

School District	162001 Tupper Lake		2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name		Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
194.000-1-16	Lyme Adirondack Timberlands I		22,750	22,550	22,750	22,750	0 910	1		1- 42-12
206.000-1-17.1	New York State Reforestation		481	481	481	481	0 931	3		0241101
206.000-1-18.2	Rayonier Forest Resources, LP		22,465	22,265	22,465	22,465	0 911	1		
206.000-1-19	Grass River Outing Club		58,725	41,325	58,725	58,725	0 920	1		1- 33- 5
217.000-1-1.2	New York State Ref Adir Park		16,137	16,137	16,137	16,137	0 931	3		0130001
217.000-1-2	Rayonier Forest Resources, LP		256,501	256,001	256,501	256,501	0 911	1		1- 61- 8
227.000-1-1.11	New York State Reforestation		94,769	94,769	94,769	94,769	0 920	3		0122001
228.000-1-1	New York State Reforestation		843	843	843	843	0 931	3		0100001
236.000-1-1.1	Boy Scouts Of America		332,000	300,000	332,000	332,000	0 910	8		8-104-13.1
236.000-1-1.2	New York State Reforestation		98,000	98,000	98,000	98,000	0 931	3		0121001
236.000-1-2.2	New York State Reforestation		45,796	45,796	45,796	45,796	0 931	3		
236.000-1-2.11	Sabattis Land Company, LLC		39,800	38,800	39,800	39,800	0 911	1		1- 51- 3
236.000-1-2.12	CKB Land Company, LLC		18,100	17,800	18,100	18,100	0 910	1		
236.000-1-2.13	Hallock, Peter J.		16,700	16,700	16,700	16,700	0 910	1		
236.000-1-3.1	Camp Otterbrook		92,450	74,100	92,450	92,450	0 920	1		1- 9- 7. 1
236.000-1-3.1/1	Nature Conservancy Inc		140,580	0	140,580	140,580	0 980	8		
236.000-1-3.2	Nature Conservancy Inc		3,750	3,750	3,750	3,750	0 910	8		1- 9- 7.3
237.000-1-2	New York State DOT		4,500	4,500	4,500	4,500	0 692	8		6-101-11
237.000-1-3	New York State Reforestation		23,508	23,508	23,508	23,508	0 931	3		0110001
328.000-1	New York State Transition Asmt		462,910	0	438,820	438,820	0 993	3		
328.000-3	New York State Transition Asmt		0	0	0	0	0 993	3		
628.000-9999-631.900/1882	Verizon New York Inc		3,400	0	1,171	1,171	0 836	6		6-101-1.2
162001 Tupper Lake Totals	Parcels	22	1,754,165	1,077,325	1,727,846	1,727,846				
Town Totals	Parcels	22	1,754,165	1,077,325	1,727,846	1,727,846				
Town Grand Totals	Parcels	22	1,754,165	1,077,325	1,727,846	1,727,846				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
182.000-1-1		Timbervest TVP II New York LLC	164,500	164,500	164,500	164,500	0 910		1	7004001
182.000-1-2		Timbervest TVP II New York LLC	153,600	153,600	153,600	153,600	0 910		1	7004101
* 182.000-1-2./1		Timbervest TVP II New York LLC	7,500	0	7,500	7,500	0 260		1	
182.000-1-3		Timbervest TVP II New York LLC	77,300	77,300	77,300	77,300	0 910		1	7004201
182.000-1-3./1		Timbervest TVP II New York LLC	5,000	0	5,000	5,000	0 260		1	
182.000-1-3./2		Timbervest TVP II New York LLC	10,000	0	10,000	10,000	0 260		1	
182.000-1-3./3		Timbervest TVP II New York LLC	5,000	0	5,000	5,000	0 260		1	
182.000-1-4		Timbervest TVP II New York LLC	87,900	87,900	87,900	87,900	0 910		1	7004301
182.000-1-4./1		Hutchins, Dale	17,500	0	16,300	16,300	0 260		1	
182.000-1-5.11		Timbervest TVP II New York LLC	172,200	172,200	172,200	172,200	0 910		1	7004401
182.000-1-5.11/1		Vine, William	15,000	0	16,600	16,600	0 260		1	1- 28-14
182.000-1-5.11/2		Dool, Michael	13,000	0	20,800	20,800	0 260		1	1- 29- 3
* 182.000-1-5.11/3		Timbervest TVP II New York LLC	7,500	0	7,500	7,500	0 260		1	
182.000-1-6.1		Lyme Adirondack Timberland I	15,100	15,100	15,100	15,100	0 910		1	7002301
182.000-1-6.1/1		Lyme Adirondack Timberland I	9,200	0	9,200	9,200	0 312		1	
182.000-1-6.31		Timbervest TVP II New York LLC	89,300	89,300	89,300	89,300	0 910		1	7004501
182.000-1-7.1		Lyme Adirondack Timberland I	133,900	133,900	133,900	133,900	0 910		1	7002401
182.000-1-8.1		Lyme Adirondack Timberland I	12,100	12,100	12,100	12,100	0 910		1	7002501
182.000-1-8.31		Timbervest TVP II New York LLC	45,800	45,800	45,800	45,800	0 910		1	7004601
182.000-1-9.1		Timbervest TVP II New York LLC	58,900	58,900	58,900	58,900	0 910		1	7004701
182.000-1-9.1/1		Olney, John	12,500	0	11,500	11,500	0 260		1	
182.000-1-10.31		Timbervest TVP II New York LLC	200,600	200,600	200,600	200,600	0 910		1	7004801
182.000-1-10.31/1		Fortier, Yvon	10,000	0	8,700	8,700	0 260		1	
182.000-1-11.31		Timbervest TVP II New York LLC	657,600	657,600	657,600	657,600	0 910		1	7004901
182.000-1-11.31/1		Gale, Thomas	5,000	0	6,500	6,500	0 260		1	
182.000-1-12./1		Crary, Bart	12,500	0	8,700	8,700	0 260		1	1- 29- 5
182.000-1-12./2		Baldwin, Dan	12,500	0	11,500	11,500	0 260		1	
182.000-1-12.1		Timbervest TVP II New York LLC	594,700	594,700	594,700	594,700	0 910		1	7005001
182.000-1-12.1/3		Hutchins, Shawn	12,500	0	11,500	11,500	0 260		1	
182.000-1-12.1/4		Hassler, Roger	7,500	0	10,200	10,200	0 260		1	
182.000-1-13		New York State Reforestation	53,600	53,600	53,600	53,600	0 931	W 3		#0440001
182.000-1-14		New York State Reforestation	81,400	81,400	81,400	81,400	0 931	W 3		#0480001
182.000-1-15		New York State Reforestation	103,000	103,000	103,000	103,000	0 931	W 3		0441001
182.000-1-16		New York State Reforestation	103,400	103,400	103,400	103,400	0 931	W 3		0510001
* 182.000-1-17		N.Y.S. - D.E.C.		1	1	1	0 882		6	
* 182.000-1-18		N.Y.S. - D.E.C.		1	1	1	0 882		6	
* 182.000-1-19		Niagara Mohawk Power Corp		1	1	1	0 882		6	

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Pct Cls	C S S C				
* 182.000-1-20	Niagara Mohawk Power Corp		1	1	0 882		6			
182.000-2-1	Smith Island Family Trust	57,600	52,400	57,600	0 260	W	1			1- 4-10
182.000-2-4.1	New York State Reforestation	36,400	36,400	36,400	0 931	W	3			#0450001
183.000-1-1	Friedman, Robert E (Etal)	1,607,300	1,601,600	1,607,300	0 910		1			1- 18- 7
195.000-4-1	Lyme Adirondack Timberland I	20,100	20,100	20,100	0 910		1			7002601
195.000-4-2	Dumas, Joan D.	49,800	38,800	49,800	0 910		1			1- 10-12
195.000-4-3	Lyme Adirondack Timberland I	40,900	40,900	40,900	0 910	W	1			7002701
195.000-4-4	Dumas, Joan D.	56,100	48,400	56,100	0 910		1			1- 36- 3
195.000-4-6	Dumas, Joan D.	64,300	59,300	64,300	0 910		1			1- 10- 6
195.000-4-7	Parent, Roy F.	108,500	73,100	108,500	0 582	W	1			1- 26- 9
195.000-4-9	Lauzon, Frank J.	36,600	34,400	36,600	0 260	W	1			1- 39- 2
195.000-4-11.1	Wilkins, William J.	87,700	27,300	87,700	0 240		1			1- 40-13.1
195.000-4-18	Cote, Edward R.	163,500	27,300	163,500	0 210		1			1- 1-10
195.000-4-22	Herndon, Joseph	25,700	25,700	25,700	0 910		1			1- 2- 1
195.000-4-23.1	Lyme Adirondack Timberland I	117,300	111,200	117,300	0 910		1			7002801
195.000-4-24.1	Dumas, Joan D.	8,600	8,600	8,600	0 910		1			1- 10- 4.1
195.000-4-33	Dumas, Joan D.	8,300	8,300	8,300	0 910		1			1- 8- 2
195.000-4-36	Lyme Adirondack Timberland I	19,100	19,100	19,100	0 910		1			7003001
195.000-4-37.1	Lyme Adirondack Timberland I	43,300	43,300	43,300	0 910		1			7003101
195.000-4-38	Lyme Adirondack Timberland I	46,500	46,500	46,500	0 910		1			7003201
195.000-4-39	Reid, Laura J.	18,000	18,000	18,000	0 910		1			1- 2-13
195.000-4-40.1	Gale, Earl H Jr. (Estate)	14,200	14,200	14,200	0 910		1			1- 13- 3
195.000-5-8	Sorensen, Ronald L.	112,500	18,300	112,500	0 240		1			1- 4-14
195.000-5-20.11	Carney, Timothy J.	94,400	33,500	94,400	0 240		1			1- 8- 4
195.000-5-21	Dumas, Joan D.	12,800	12,800	12,800	0 323		1			1-21-2
195.000-5-26.11	Dumas, Timothy W.	5,500	5,500	5,500	0 322		1			1- 21- 2. 2
195.000-5-30.1	Dumas, Timothy W.	8,800	8,800	8,800	0 311		1			1- 10- 3
195.000-5-33.1	Dumas, Joan D.	46,300	19,300	46,300	0 240		1			1- 10- 8
195.000-5-35	Therault, John	10,800	10,800	10,800	0 311		1			1- 38- 5
195.000-5-39	McCuen, Mark	5,600	5,600	5,600	0 311		1			1- 22- 5
195.000-5-40.1	Gale, Jane	64,500	18,700	64,500	0 240		1			1- 13- 4
195.000-5-41	Monroe Living Trust	30,000	21,800	30,000	0 260		1			1- 3- 1
195.000-5-42	Carney, James T.	40,800	16,000	40,800	0 260		1			1- 5-11
195.000-5-43	Vine, William Sr (Etal)	12,100	6,600	12,100	0 260		1			1- 4-15
195.000-5-44	Zahn, Carl C.	19,400	9,100	19,400	0 260		1			1- 41-13
195.000-5-45	Monroe Living Trust	72,500	58,100	72,500	0 910		1			1- 24- 9
195.000-5-46	Rayonier Forest Resources LP	133,000	133,000	133,000	0 911		1			700101

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
195.000-6-1		Nielsen, Ronald S.	25,700	9,300	25,700	25,700	0 210	1		1- 25- 1
195.000-6-2		Reid, Laura J.	5,900	5,900	5,900	5,900	0 311	1		1- 2-15
195.000-6-3		Jaquay, Oliver L.	32,500	10,200	32,500	32,500	0 210	1		1- 38- 3
195.000-6-4		LaLonde, Amy E.	129,500	33,200	129,500	129,500	0 240	1		1- 36-13
195.000-6-5		Reid, Laura J.	117,200	23,100	117,200	117,200	0 210	1		1- 2-14
195.000-6-6		Knez, Mark E.	4,700	4,700	4,700	4,700	0 314	1		1- 6-15
195.000-6-7.1		Lyme Adirondack Timberland I	176,600	176,600	176,600	176,600	0 910	1		7003301
195.000-6-7.2		Cullen, Thomas P.	120,600	16,600	120,600	120,600	0 240	1		
195.000-6-8.1		Lyme Adirondack Timberland I	53,700	53,700	53,700	53,700	0 910	1		7003401
195.000-6-9.1		Lyme Adirondack Timberland I	49,900	49,900	49,900	49,900	0 910	1		7003501
195.000-6-10		Lyme Adirondack Timberland I	224,700	209,700	209,700	209,700	0 910	1		7003601
195.000-6-10./1		Lyme Adirondack Timberland		0	7,500	7,500	0 260	1		
195.000-6-10./2		Lyme Adirondack Timberlands		0	8,200	8,200	0 260	1		
195.000-6-11.1		Mitchell, Paul J.	74,500	74,500	74,500	74,500	0 720	1		1- 13- 7.1
195.000-6-11.2		Town of Tupper Lake	18,400	18,400	18,400	18,400	0 720	1		1- 13- 7.2
195.000-6-12.1		Pilger, Charles D.	124,300	11,600	124,300	124,300	0 210	1		1- 22- 3.1
195.000-6-12.2		Casagrain, Gary	146,100	10,600	146,100	146,100	0 210	1		1- 22- 3.2
195.000-6-13		Otetiana Boy Scout Council	6,400	6,400	6,400	6,400	0 314	1		1- 26- 4
195.000-6-14.1		Otetiana Boy Scout Council	9,500	9,500	9,500	9,500	0 911	8		8- 46- 6
195.000-6-14.2		Otetiana Boy Scout Council	79,000	79,000	79,000	79,000	0 910	8		7006301
195.000-6-15		Parsons, Richard L.	215,900	28,400	215,900	215,900	0 210	W 1		1- 3-14
195.000-6-16		Gale Cemetery	7,000	7,000	7,000	7,000	0 695	8		8- 46-11
195.000-6-17		Dumas, Joan D.	40,400	34,800	40,400	40,400	0 910	1		1- 13- 8
195.000-6-18		Lyme Adirondack Timberland I	96,100	96,100	96,100	96,100	0 910	1		7003701
195.000-6-19		Lyme Adirondack Timberland I	216,400	216,400	216,400	216,400	0 910	1		1- 28- 7
195.000-6-20		New York State Reforestation	56,200	56,200	56,200	56,200	0 931	W 3		#0460001
195.000-6-21		New York State Reforestation	94,100	94,100	94,100	94,100	0 931	W 3		0461001
195.000-7-1		Timbervest TVP II New York LLC	6,600	6,600	6,600	6,600	0 910	1		7005101
195.001-1-1		Dumas, Joan D.	36,300	10,200	36,300	36,300	0 210	1		1- 35- 6
195.001-1-2		Andrews, Robert J.	12,400	12,400	12,400	12,400	0 311	1		1- 36-11
195.001-1-3		Miske, Mayfred B (LU)	95,700	10,700	95,700	95,700	0 210	1		1- 42- 3
195.001-1-4		Presbyterian Church	106,000	106,000	106,000	106,000	0 620	8		8- 46-13
195.001-1-4./1		Presbyterian Church	16,500	0	16,500	16,500	0 620	8		
195.001-1-5		Miske, Frances	8,400	8,400	8,400	8,400	0 323	1		1- 2- 3
195.001-1-6		Milano, Alan David	12,400	12,400	12,400	12,400	0 311	1		1- 24- 2
195.001-1-7		Tini Time Sportsman's Club,Inc	39,900	9,100	39,900	39,900	0 210	1		1- 14-13
195.001-1-8		McCuen, Mark W.	5,800	5,800	5,800	5,800	0 314	1		1- 22- 4.1

Page Totals	Parcels	37	2,465,300	1,517,500	2,466,000					
--------------------	----------------	----	-----------	-----------	-----------	--	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
195.001-1-9		Savage, Michael G.	4,600	4,600	4,600	4,600	0 314	1		
195.001-1-10		Savage, Michael G.	54,900	11,200	54,900	54,900	0 260	1		1- 26- 3
195.001-1-11		Savage, Lynette S.	17,100	8,500	17,100	17,100	0 270	1		1- 4- 8
195.001-1-12		Zahn, Gary	92,000	13,300	92,000	92,000	0 210	1		1- 20-15.2
195.001-1-13		Riley, Richard	85,500	10,500	85,500	85,500	0 210	1		1- 20-15.1
195.001-1-14		Lasseeter, Robert	15,000	15,000	15,000	15,000	0 311	1		1- 40- 1
195.001-1-15		Miske, Frances	5,600	5,600	5,600	5,600	0 314	1		1- 1-11.1
195.001-1-16		Miske, Frances	7,200	7,200	7,200	7,200	0 311	1		1- 22- 8
195.001-1-17		Murtlow, Clifford D.	38,300	10,500	38,300	38,300	0 260	1		1- 1-11.2
195.001-1-18		Miske, Frances	8,900	8,900	8,900	8,900	0 323	1		1- 24- 7
195.001-1-19		Tarbox (Estate), Lola	1,700	1,700	1,700	1,700	0 314	1		1- 37-14
195.001-2-1		Houle, Carol Ann	31,500	9,500	31,500	31,500	0 210	1		1- 20-14
195.001-2-2		Knight, Gudrun	17,700	7,200	17,700	17,700	0 260	1		1- 40-15
195.001-2-3		Wilbur, Harold C (Etal)	10,900	6,200	10,900	10,900	0 270	1		1- 24- 1
195.001-2-4		Wilkins, William J.	87,300	12,300	87,300	87,300	0 210	1		1- 40-13.2
195.001-2-5		Dukette, Sharon J.	9,200	9,200	9,200	9,200	0 314	1		1- 41- 3
195.001-2-6		Smith, Gary Lee	34,400	6,500	34,400	34,400	0 210	1		1- 41- 1.1
195.001-2-7		Dukette, Sharon	6,000	4,000	6,000	6,000	0 312	1		1- 41- 1
195.001-2-8		Scanlon, Wayne	19,100	6,500	19,100	19,100	0 210	1		1- 41- 2
195.001-2-9		Laplante, Phillip	18,500	8,700	18,500	18,500	0 260	1		1- 2-12
195.001-2-10		Cote, Edward	3,000	3,000	3,000	3,000	0 311	1		1- 12- 5
195.001-2-11		Alexander, Theresa J.	47,500	8,700	47,500	13,700	0 210	1		1- 11-14
195.001-2-12		Rouselle, William	3,400	3,400	3,400	3,400	0 311	1		
195.001-2-13		Rouselle, William	88,000	8,700	88,000	88,000	0 210	1		1- 10-14
195.001-2-14		Mousaw, Sonya J.	69,700	14,600	69,700	69,700	0 210	1		
195.001-2-15		Monroe, Garrick W.	95,400	14,200	95,400	95,400	0 210	1		1- 21- 2.12
195.001-2-16		Monroe, James J.	5,000	5,000	5,000	5,000	0 311	1		1- 19-13
195.001-2-17		Sattler, Stephen E.	46,000	10,700	46,000	46,000	0 210	1		1- 38- 6
195.001-2-18		Battaglini, Sandra M.	51,700	8,700	51,700	51,700	0 270	1		1- 2- 2.1
195.001-2-19		Battaglini, Sandra M.	5,500	5,500	5,500	5,500	0 311	1		1- 2- 2.2
195.001-2-20		Burns, Robert T.	5,500	5,500	5,500	5,500	0 311	1		1- 2- 2.3
195.001-2-21		Burns, Robert T.	9,500	9,000	9,500	9,500	0 270	1		1- 2- 2.4
195.001-2-22		Lewis, John S.	60,400	10,500	60,400	60,400	0 210	1		
195.001-2-23		Ferree, Jeffrey T.	120,000	10,800	120,000	120,000	0 210	1		1- 32-10
195.001-2-24		Lewis, Stanley J.	6,900	6,900	6,900	6,900	0 311	1		
195.001-2-25		Burruto, Erin	100,000	22,000	80,000	80,000	0 415	1		
195.001-2-26		Swenson, Florence	119,700	13,200	119,700	119,700	0 210	1		1- 37- 4

Page Totals		Parcels	37	1,402,600	327,500	1,348,800				
--------------------	--	----------------	----	-----------	---------	-----------	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
195.001-2-27		Cote, Edward	4,100	4,100	4,100	4,100	0 910		1	
195.001-3-1		Dumas, Timothy W.	5,500	5,500	5,500	5,500	0 311		1	1- 21- 2.11
195.001-3-2		Amoroso, Thomas	121,300	9,600	121,300	121,300	37 485		1	1- 21- 1
195.001-3-3		Thirsty Moose of Childwold LLC	243,500	17,600	243,500	243,500	0 421		1	
195.001-3-4		Cobb, Theodore	68,700	9,500	68,700	68,700	0 210		1	1- 13- 2
195.001-3-5		Dumas, Joan D.	81,600	8,500	81,600	81,600	0 210		1	1- 10- 9
195.001-3-6		Dumas, Joan D.	20,700	9,100	20,700	20,700	0 260		1	1- 8- 3
195.001-3-7		Dumas, Joan D.	53,500	9,500	53,500	53,500	0 210		1	1- 8- 1
195.001-3-8		Adams, Michael	8,500	8,500	8,500	8,500	0 311		1	1- 15-10
195.001-3-9		Hassler, Roger W.	51,800	8,500	51,800	51,800	0 210		1	1- 42- 8
195.001-3-10		Hangac, Gregory	80,300	8,900	80,300	80,300	0 210		1	1- 34- 7
195.001-3-11		McCuen, Mark	44,200	14,000	44,200	44,200	0 210		1	1- 22- 6
195.001-3-12		McCuen, Mark	5,800	5,800	5,800	5,800	0 314		1	
195.001-3-13		Lyme Adirondack Timberland I	6,600	6,600	6,600	6,600	0 314		1	7002901
195.001-3-14		Ancker, Robert	21,000	4,400	21,000	21,000	0 260		1	1- 17- 5
195.001-3-15		Eggleston, Anna Marie	36,400	7,900	36,400	36,400	0 240		1	1- 4-14
195.001-3-16		Hassler, Roger	6,400	6,400	6,400	6,400	0 311		1	1- 10-13
195.001-3-17		Hassler, Roger	52,800	12,900	52,800	52,800	0 210		1	1- 15- 4
196.000-1-1		Timbervest TVP II New York LLC	183,900	177,900	183,900	183,900	0 910		1	1- 27-11
196.000-1-2		Timbervest TVP II New York LLC	242,000	242,000	242,000	242,000	0 910		1	7005501
196.000-1-2./1		Delair, Christopher	12,500	0	8,600	8,600	0 260		1	
196.000-1-3		Timbervest TVP II New York LLC	266,000	266,000	266,000	266,000	0 910		1	7005601
196.000-1-3./1		Robare, Fred	10,000	0	9,500	9,500	0 260		1	
196.000-1-3./2		Duhaime, Jon		0	8,200	8,200	0 260		1	
196.000-1-4./1		St Louis, Michael	7,500	0	10,500	10,500	0 260		1	1- 30-11
* 196.000-1-4./2		Timbervest TVP II New York LLC	3,500	0	3,500	3,500	0 260		1	1- 28- 1/1
196.000-1-4./3		Dechene, Bill	7,500	0	7,500	7,500	0 260		1	1- 30-14
196.000-1-4.1		Timbervest TVP II New York LLC	218,900	218,900	218,900	218,900	0 910		1	7005701
196.000-1-4.1/1		Snyder, Glenn W.	10,000	0	11,400	11,400	0 260		1	
196.000-1-4.1/2		Dewyea, Chris	10,000	0	9,200	9,200	0 260		1	
196.000-1-4.1/3		Benware, Bruce	10,000	0	7,100	7,100	0 260		1	
196.000-1-4.1/4		Gordon, Roy	10,000	0	8,200	8,200	0 260		1	
196.000-1-4.1/5		Walrath, James		0	8,000	8,000	0 260		1	
196.000-1-5		Timbervest TVP II New York LLC	93,100	93,100	93,100	93,100	0 910		1	7005201
* 196.000-1-5./1		Timbervest TVP II New York LLC	15,000	0	15,000	15,000	0 260		1	
196.000-1-6		Timbervest TVP II New York LLC	100,300	100,300	100,300	100,300	0 910		1	7005301
196.000-1-6./1		Burnell, Robert	10,000	0	7,000	7,000	0 260		1	

Page Totals	Parcels	35	2,104,400	1,255,500	2,112,100					
--------------------	----------------	----	-----------	-----------	-----------	--	--	--	--	--

School District	162001 Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
196.000-1-6./2	Burhans, Matthew	10,000	0	8,800	8,800	0 260		1	
196.000-1-6./3	Denis, Ronald	10,000	0	5,000	5,000	0 260		1	
207.000-4-1	Otetiana Boy Scout Council	3,792,285	2,084,465	3,792,285	3,792,285	0 583		8	7006401
207.000-4-2	Otetiana Boy Scout Council	296,600	237,600	296,600	296,600	0 583		8	7006501
207.000-4-3.11	Rayonier Forest Resources, LP	404,600	404,600	404,600	404,600	0 910		1	7006601
207.000-4-6.11	Rayonier Forest Resources, LP	330,600	330,600	330,600	330,600	0 910		1	7006701
207.000-4-6.21	New York State Reforestation	411,800	411,800	411,800	411,800	0 931		3	0520001
207.000-4-8	Deer Pond Outdoor Club Inc.	39,700	12,300	39,700	39,700	0 260		1	1- 2- 5
207.000-4-10	Rayonier Forest Resources LP	69,700	69,700	69,700	69,700	0 911		1	7000201
207.000-4-11	New York State Reforestation	5,600	5,600	5,600	5,600	0 931		3	0431001
207.000-4-12	Rayonier Forest Resources LP	52,600	52,600	52,600	52,600	0 911		1	7000301
207.000-4-13.12	Town of Piercefield	8,800	8,800	8,800	8,800	0 910		8	
* 207.000-4-13.13	Mandigo, Gregory P.	5,700	5,700	5,700	5,700	0 314		1	
207.000-4-13.111	North, Raymond S.	11,000	11,000	11,000	11,000	0 910		1	1- 33- 3.1
207.000-4-14	North, John R & Sons	82,500	9,500	82,500	82,500	0 449		1	1- 46- 3
207.000-4-15.1	North, Raymond S.	2,800	2,800	2,800	2,800	0 323		1	1- 43- 1
207.000-4-15.2	Rayonier Forest Resources LP	6,200	6,200	6,200	6,200	0 323		1	
207.000-4-16	North, John W.	85,900	85,900	85,900	85,900	0 911		1	1- 25-12
207.000-4-17	Rayonier Forest Resources LP	92,100	92,100	92,100	92,100	0 911		1	7000401
207.000-4-18.1	New York State Park	47,500	47,500	47,500	47,500	0 961		8	8- 44- 3
207.000-4-19	Lyme Adirondack Timberland I	50,600	50,600	50,600	50,600	0 910		1	1- 28- 2
207.082-1-3	Dewhirst, June (Isaac)	77,400	6,500	77,400	77,400	0 210		1	1- 35- 8
207.082-1-4	Birchall, Stephen	35,000	4,000	35,000	35,000	0 210		1	1- 36- 6
207.082-1-5	Hoy, Morris N.	38,700	4,100	38,700	38,700	0 210		1	1- 20-12
207.082-1-6.1	Hoy, Ronald M.	25,300	5,700	25,300	25,300	0 260		1	1- 38-13
207.082-1-10.1	Thomas, Sydney W(LU)	12,500	8,700	12,500	12,500	0 270		1	1- 38- 8.1
207.082-1-10.2	Thomas, Mervin	71,300	9,900	71,300	71,300	0 210		1	1- 38- 8.2
207.082-1-11.21	Lemieux, Casey E.	162,800	10,200	162,800	162,800	0 210		1	1- 38-12
207.082-1-12	Martin-Clark, Rebecca A.	4,800	4,800	4,800	4,800	0 311		1	
207.082-2-1	Jones, Timothy P.	7,000	2,500	7,000	7,000	0 312		1	1- 38- 7
207.082-3-1	Martin-Clark, Rebecca A.	38,000	3,600	38,000	38,000	0 210		1	1- 38-11
207.082-3-2	Gensel, Stacy L.	66,300	3,400	66,300	66,300	0 210		1	1- 13-13
207.082-3-3	Gensel, Stacy L.	11,000	3,400	11,000	11,000	0 312		1	1- 13-14
207.082-3-4	Fox, Daniel K.	75,500	4,600	75,500	75,500	0 210		1	1- 25- 3
207.082-3-5	Ruskouski, John	46,500	3,900	46,500	46,500	0 210		1	1- 42-11
207.082-3-6	Wilber, Scott	81,400	6,600	81,400	81,400	0 210		1	1- 42- 1
207.082-3-7	Wilber, Scott	3,000	2,000	3,000	3,000	0 312		1	1- 25- 4
Page Totals	Parcels	36	6,567,385	4,007,565	6,561,185				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
207.082-3-8		Parrotte, Brian L.	3,300	3,300	3,300	3,300	0 311		1	1- 26-11
207.082-3-9		Mandigo, Clifton Jr.	54,800	4,400	54,800	54,800	0 210		1	1- 21- 7
207.082-3-10		Silliman, Loron E.	5,400	2,400	5,400	5,400	0 312		1	1- 19-11
207.082-3-11		Blanchard, Mark C.	51,000	4,000	40,000	40,000	0 210		1	1- 3- 4
207.082-3-12		McCluskey, Patrick	26,400	4,000	26,400	26,400	0 210		1	1- 23- 3
207.082-3-13		Bedore, David H.	93,800	4,600	93,800	93,800	0 210		1	1- 38-15
207.083-1-1.11		Doriguzzi Irrevocable Trust	41,600	4,600	41,600	41,600	0 210		1	1- 7-14
207.083-1-1.12		Doriguzzi Irrevocable Trust	1,600	1,600	1,600	1,600	0 311		1	
207.083-1-4.1		Rust, Angela	15,000	5,700	15,000	15,000	0 210		1	1- 35-13
207.083-1-5		Rust, Jay J.	47,400	4,300	47,400	47,400	0 210		1	1- 13- 1
207.083-1-6		Mullikin, Jenifer L.	53,000	5,300	53,000	53,000	0 210		1	1- 21- 8
207.083-1-9.1		Friend, Todd Vernon	52,400	7,000	52,400	52,400	0 210		1	1- 9-15
207.083-1-10		North, John W.	1,700	1,700	1,700	1,700	0 311		1	9-999-16
207.083-1-11.1		North, Raymond S.	5,400	3,300	5,400	5,400	0 312		1	1- 26- 1
207.083-1-12		Rust, Maynard A.	47,600	7,000	47,600	47,600	0 210		1	1- 33-12
207.083-1-13		North, John W.	104,500	7,800	104,500	104,500	0 210		1	1- 25-11
207.083-1-15.11		North, Raymond S.	3,000	3,000	3,000	3,000	0 311		1	1- 25-14
207.083-1-15.12		Gibbs, Nathan M.	67,900	6,300	67,900	67,900	0 210		1	
207.083-1-17		North, Raymond S.	70,600	4,300	70,600	70,600	0 210		1	1- 25-15
207.083-1-18.1		Mandigo, Sula(LU)	37,300	6,300	37,300	37,300	0 210		1	1- 21- 9
207.083-1-19		Donohue, John P.	49,900	3,400	49,900	49,900	0 210		1	1- 14-14
207.083-1-20		Donohue, John P.	3,100	3,100	3,100	3,100	0 311		1	1- 14- 9
207.083-1-21		Doriguzzi, Donald	53,900	4,500	53,900	53,900	0 210		1	1- 14-11
207.083-1-22.1		Harris, Craig	29,500	4,500	29,500	29,500	0 210		1	1- 21- 3
207.083-1-24		Hurteau, Lynn M.	38,700	3,000	38,700	38,700	0 210		1	1- 14- 2
207.083-1-25		North, Haile E.	18,300	3,000	3,000	3,000	0 311		1	1- 15- 6
207.083-1-26		North, Haile E.	40,300	3,000	37,300	37,300	0 210		1	1- 11- 7
207.083-1-27		Wilson, Joseph W. Jr.	41,400	3,600	41,400	41,400	0 210		1	1- 7-15
207.083-1-28		Jarvis, Rick J.	1,200	1,200	1,200	1,200	0 311		1	1- 19- 9
207.083-1-29		Jarvis, Rick J.	45,000	3,300	45,000	45,000	0 210		1	1- 19- 8
207.083-1-30		Mandigo, Gregory P.	86,000	5,600	86,000	86,000	0 210		1	1- 33- 3.2
207.083-1-32		Mandigo, Gregory P.		5,700	5,700	5,700	0 314		1	
208.000-1-1.1/2		Lyme Adirondack Timberland I	3,900	0	3,900	3,900	0 260		1	1- 30-12
208.000-1-1.2		Black, Gerald (LU)	165,900	19,100	165,900	165,900	0 240		1	
208.000-1-1.131		Timbervest TVP II New York LLC	10,700	10,700	10,700	10,700	0 910		1	7005801
208.000-1-2.1		Timbervest TVP II New York LLC	190,700	190,700	190,700	190,700	0 910		1	7005901
208.000-1-3		Timbervest TVP II New York LLC	264,900	264,900	264,900	264,900	0 910		1	7006001

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.000-1-3./1		Churco, Larry	5,500	0	6,800	6,800	0 260		1	1- 42- 14
208.000-1-3./2		Farkas, Mike	9,900	0	8,200	8,200	0 260		1	
208.000-1-3./3		Rummel, Don	3,900	0	8,200	8,200	0 260		1	
208.000-1-3./4		Burnell, Earl		0	9,200	9,200	0 260		1	
208.000-1-3./5		Hendry, Keith		0	8,000	8,000	0 260		1	
208.000-1-4.12		Timbervest TVP II New York LLC	42,600	42,600	42,600	42,600	0 910		1	7006101
208.000-1-4.21		Spoor, Robert C. Jr.	110,110	42,600	110,110	110,110	0 210		1	
208.000-1-4.22		Scranton, Richard M.	31,600	31,600	31,600	31,600	0 311		1	
208.000-1-5.1		Town Of Piercefield	9,900	9,900	9,900	9,900	0 851		8	1- 28- 6
208.000-1-5.21		Timbervest TVP II New York LLC	53,700	53,700	53,700	53,700	0 910		1	7006201
208.000-1-5.23		Timbervest TVP II New York LLC	19,800	19,800	19,800	19,800	0 910	W	1	
208.000-1-7		Rayonier Forest Resources LP	161,700	161,700	161,700	161,700	0 911		1	7000501
208.000-1-8		Lyme Adirondack Timberland I	55,800	55,800	55,800	55,800	0 911		1	1- 17- 1
208.000-1-9		Lyme Adirondack Timberland I	25,500	25,500	25,500	25,500	0 911	W	1	1- 17- 3
208.000-1-10		Lyme Adirondack Timberland I	143,000	143,000	143,000	143,000	0 911	W	1	1- 16- 13
208.000-1-10./1		Lyme Adirondack Timberland I	6,100	0	6,100	6,100	0 260		1	
208.000-1-11		Lyme Adirondack Timberland I	158,000	158,000	158,000	158,000	0 911		1	1- 16- 14
208.000-1-11./1		Lyme Adirondack Timberland I	8,300	0	8,300	8,300	0 260		1	1- 16- 14/1
208.000-1-12		Lyme Adirondack Timberland I	175,200	175,200	175,200	175,200	0 911		1	1- 16- 15
208.000-1-12./1		Lyme Adirondack Timberland I	8,300	0	8,300	8,300	0 910		1	1- 16- 4
208.000-1-14.1		Schoch, William F.	80,500	80,500	80,500	80,500	0 322	W	1	
208.000-1-14.2		Bartlett, Richard	83,100	83,100	83,100	83,100	0 322	W	1	
208.000-1-14.3		Studley, Patrick D.	96,000	96,000	96,000	96,000	0 322	W	1	
208.000-1-14.4		Dabek, Jaroslaw	100,000	100,000	100,000	100,000	0 322	W	1	
208.000-1-14.5		New York State Reforestation	8,500	8,500	8,500	8,500	0 314	W	3	0500001
208.000-1-15		Niagara Mohawk Power Corp	460,415	68,420	460,415	460,415	0 882	W	6 R	6- 43- 4
* 208.000-1-15.1		Niagara Mohawk Power Corp		68,420	460,415	460,415	0 882	W	6 R	6- 43- 4
208.000-1-16		New York State Reforestation	84,900	84,900	84,900	84,900	0 931	W	3	#0470001
208.000-1-17		New York State	171,800	171,800	171,800	171,800	0 931	W	3	0462001
208.000-2-1		Bombard, Jon B.	46,600	46,600	46,600	46,600	0 314	W	1	
208.000-2-2		Julian, Rudolph W.	77,000	77,000	77,000	77,000	0 314	W	1	
208.000-2-3		Contino, Amy Michelle	77,100	77,100	77,100	77,100	0 314	W	1	
208.000-2-4		Doherty, Andrew	77,200	77,200	102,200	102,200	0 312	W	1	
208.000-2-5		Shone, June S.	269,500	76,300	269,500	269,500	0 210	W	1	
208.000-2-6		Bisson, James H.	280,600	76,300	280,600	280,600	0 210	W	1	
208.000-2-7		Ruch, Dave	182,700	81,000	182,700	182,700	0 210	W	1	
208.000-2-8		Sipher, Donald	285,000	77,600	285,000	285,000	0 210	W	1	
Page Totals		Parcels	36	3,409,825	2,201,720	3,455,925				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Pct Cls	C S S C				
* 208.000-2-9	Mascarenhas, Brendan S.	77,800	77,800	77,800	0 314	W 1				
208.000-2-9.1	Mascarenhas, Brendan S.		86,700	86,700	0 322	W 1				
* 208.000-2-10	Mascarenhas, Brendan S.	77,800	77,800	77,800	0 314	W 1				
208.000-2-11	Walsh, Dennis J.	187,200	78,200	187,200	0 210	W 1				
208.000-2-12	Dimond, Carol	313,500	79,600	313,500	0 240	W 1				
208.000-2-13	Gifford, Warren S.	76,500	76,500	76,500	0 314	W 1				
208.000-2-14	Gifford, Warren S.	152,100	77,000	152,100	0 210	W 1				
208.000-2-15	Skorik, Richard	280,000	77,000	280,000	0 210	W 1				
208.000-2-16	Lone, Salim	70,000	70,000	70,000	0 314	W 1				
208.000-2-17	Meissner, Klaus	77,100	77,100	77,100	0 314	W 1				
208.000-2-18	Kennedy, Joseph M.	316,900	77,200	316,900	0 210	W 1				
208.000-2-19	Fuller, Timothy R.	358,100	77,000	358,100	0 210	W 1				
208.000-2-20	Laskin, Jon	189,800	111,100	189,800	0 210	W 1				
208.000-2-22	Mauer, Donald G.	220,900	77,300	220,900	0 210	W 1				
208.000-2-23	Mauer, Donald	80,300	80,300	80,300	0 322	W 1				
208.000-2-25	Boeye, Larry P.	316,300	79,400	316,300	0 210	W 1				
208.000-2-27	Savage, James M.	298,200	79,400	298,200	0 210	W 1				
208.000-2-28	Herbert, George D.	209,100	32,300	209,100	0 210			1		
208.000-2-29	Griffin, James P.	40,500	40,500	40,500	0 322			1		
208.000-2-30	Keenan, Thomas	140,000	33,700	140,000	0 240			1		
208.000-2-31	Lewis, Jack Alan	30,000	30,000	30,000	0 314			1		
208.000-2-32	Lewis, Jack A.	270,600	30,900	270,600	0 210			1		
208.054-1-1	New York State Reforestation	1,500	1,500	1,500	0 910			3		0490001
208.054-1-2	Gadway, Joseph D.	16,100	16,100	16,100	0 311			1		1- 6- 4
208.054-1-3	Herald, Jeffrey	105,200	16,100	105,200	0 270	W 1				1- 37- 2
208.054-1-4	Rice, Corrennia	16,100	16,100	16,100	0 311	W 1				1- 37- 3
208.054-1-5	Garrelts, Robert L.	33,000	24,600	33,000	0 270	W 1				1- 34- 5
208.054-1-6	Kavanagh, Tina L.	72,400	22,400	72,400	0 312	W 1				1- 4- 7
208.054-1-7	Peets, Clarence T(LU)	46,100	14,600	46,100	0 260	W 1				1- 31- 5
208.054-1-8	Peets, Michael	14,500	14,500	14,500	0 314	W 1				1- 31- 4
208.054-1-9	Wituszynski, Mark M.	14,500	14,500	14,500	0 314	W 1				1- 40-14
208.054-1-10	Debien, Darren S.	63,500	14,300	63,500	0 260	W 1				1- 31- 6
208.054-1-11.1	Hollingworth, Armon E. Jr.	93,100	11,000	93,100	0 210			1		1- 6-12
208.054-1-11.2	Courtney, Judith	61,200	10,100	61,200	0 210			1		
208.054-1-12.1	Benware, Roy A.	42,100	6,400	42,100	0 210			1		1- 2-11
208.054-1-13	Benware, Sandra	53,400	5,000	53,400	0 210			1		1- 3- 9
208.054-1-14.1	Laramee, Ronald F.	93,900	13,300	93,900	0 210			1		1- 20-10

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Pct Cls	C S S C				
208.054-1-15	Monette, Lance	45,800	5,700	45,800	0 210		1			1- 37-10
208.054-1-17	Larose, Shane L.	1,000	1,000	1,000	0 311		1			1- 11-10
208.054-1-18	Benware, Walter E.	45,800	5,300	45,800	0 210		1			1- 42- 5
208.054-1-20	Pickering, Lannie Marvin	6,400	6,400	6,400	0 311		1			1- 18- 6
208.054-1-21.1	Denis, Ronald	121,000	11,000	121,000	0 210		1			1- 34- 9
208.054-1-23	Webber, Colyn	64,700	9,000	64,700	0 210		1			1- 23- 2.2
208.054-1-24	Lyndaker, David R.	28,100	6,200	28,100	0 270		1			9-999-12
208.054-1-25	Pilger, Charles D.	34,100	7,700	34,100	0 210		1			1- 32- 2
208.054-1-26	Tarbox, Stanley (LU)	4,300	2,000	4,300	0 312		1			1- 37-12
208.054-1-27	Tarbox, Stanley (LU)	16,900	10,500	16,900	0 312		1			1- 37-11
208.054-1-28	Piercefield Cemetery	4,100	4,100	4,100	0 695		8			8- 46-12
208.054-1-29	Trudeau , Jill (LU)	109,300	13,600	109,300	0 270		1			1- 33- 4.1
208.054-1-30	Trudeau, Jeffery W.	145,800	14,600	145,800	0 210		1			1- 33- 4.2
208.054-1-31.1	Hurteau, Lynn M.	65,300	8,400	65,300	0 210		1			1- 7-10
208.054-1-31.2	Niagara Mohawk Power Corp	1,100,000	11,500	1,100,000	0 880		8			
208.054-1-32	Pilger, Charles D.	5,700	5,700	5,700	0 311		1			1- 32- 1
208.054-1-33	Denis, Ronald	7,000	7,000	7,000	0 311		1			1- 14- 1
208.054-1-34	Larose, Shane L.	8,500	8,500	8,500	0 311		1			1- 7- 6
208.055-1-2	Town Of Piercefield	25,100	24,500	25,100	0 560	W	8			1- 46- 1
208.055-1-3	Erie Boulevard Hydropower	2,457,367	162,667	2,457,367	0 874		6 R			6- 43- 8
208.055-1-3.1	Niagara Mohawk Power Corp	224,752	0	224,752	0 872		6 R			
208.055-1-3.2	Niagara Mohawk Power Corp	10,316	0	10,316	0 871		6 R			208.055-1-3
208.055-1-4	Reandeau, Patricia	26,600	7,700	26,600	0 210		1			1- 20- 4
208.055-1-5	Pickering, Marvin R. Jr.	52,380	5,600	52,380	0 210		1			1- 31- 9
208.055-1-6	Pickering, Marvin R Sr. (LU)	36,500	5,500	36,500	0 210		1			1- 31-10
208.055-1-7	Shumway, Susan M.	37,400	5,500	37,400	0 210		1			1- 20- 2
208.055-1-8	Shumway, Reta M (LU)	40,700	6,100	40,700	0 210		1			1- 35- 1
208.055-1-9	Golluscio, Andrew N.	66,300	6,300	66,300	0 210		1			1- 6- 7
208.055-1-10	Boylan, Michael J. Jr.	55,000	6,200	55,000	0 210		1			1- 3- 5
208.055-1-11	Pickering, Neil	66,700	6,600	66,700	0 210		1			1- 35- 2
208.055-1-12	Buckley, Richard K.	98,200	8,300	98,200	0 220		1			1- 4-11
208.055-1-13	LaVair, Kim S.	31,700	6,500	31,700	0 270		1			1- 35- 5
208.055-1-14	Poirier, Donna M.	20,600	7,300	20,600	0 449		1			1- 34- 8
208.055-1-15	Donnelly, Lois	25,900	4,800	25,900	0 210		1			1- 42- 4
208.055-1-16	Gadway, Joseph D.	12,500	4,700	12,500	0 210		1			1- 12-14
208.055-1-17	Barton, Daniel J.	12,500	5,800	12,500	0 210		1			1- 19- 7
208.055-1-18	Robare, Fredrick	42,000	5,700	42,000	0 210		1			1- 42- 6

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C			
208.055-1-19	Lemieux, Joseph E. Jr.	58,700	3,900	58,700	0	210	1			1- 31-14
208.055-1-20	Brownell, James A.	69,400	7,900	69,400	0	210	1			1- 20- 1
208.055-1-21	Callaghan, Thomas	82,200	8,500	82,200	0	280	1			1- 36- 5
208.055-1-22	Remillard, Raymond J.	15,500	5,600	42,000	0	210	1			1- 15- 5
208.055-1-23	Palermo, Andrea M.	66,000	5,400	66,000	0	210	1			1- 7-12
208.055-1-24.1	Eggsware, Patricia	78,700	6,500	78,700	0	210	1			1- 11-11
208.055-1-25	Denis, Martin J.	74,900	6,300	74,900	0	210	1			1- 42- 9
208.055-1-26	Denis, Martin J.	3,300	3,300	3,300	0	311	1			1- 33-10
208.055-1-27	Bradley, Brian J.	38,100	4,100	38,100	0	210	1			1- 33-14
208.055-1-28	Andrews, Robert J.	40,400	4,700	40,400	0	210	1			1- 41- 8
208.055-1-29	Gadway, Joseph	24,000	8,000	24,000	0	270	1			8- 46-14
208.055-1-30	Gadway, Joseph D.	67,200	5,400	67,200	0	210	1			1- 40-12
208.055-1-31	Drasye, Donald E (LU)	69,200	4,800	69,200	0	210	1			1- 9-12
208.055-1-32	Gadway, Joseph D.	56,900	3,500	56,900	0	210	1			1- 37-15
208.055-1-33.1	Ashton, Robert	66,400	10,100	66,400	0	210	1			1- 42-10
208.055-1-35	Gadway, Joseph D.	22,200	5,000	22,200	0	270	1			1- 19-15
208.055-1-36	Lavair, Kim	45,500	3,900	45,500	0	210	1			1- 34-12
208.055-1-37	Indellicati, Leonard Jr.	71,300	5,800	71,300	0	220	1			1- 35- 4
208.055-1-38	Poirier, Donna	80,100	8,000	80,100	0	210	1			1- 34-10
208.055-2-1	Larose, Shane L.	63,800	6,000	63,800	0	210	1			1- 26- 2
208.055-2-2	Gordon, Steven	29,200	5,500	29,200	0	210	1			1- 6- 2
208.055-2-3	Lavassaur, Wayne	66,000	6,800	66,000	0	210	1			1- 20- 5
208.055-2-4	Drasye , Donald E (LU)	6,400	6,400	6,400	0	311	1			1- 33- 1
208.055-2-5	Sarazen, Leo E.	69,900	7,600	69,900	0	210	1			1- 34- 6
208.055-2-6	Piercefield Vol Fire Dept	130,200	5,100	130,200	0	662	8			8- 46- 4
208.055-2-7	Chartier, Jacob P.	73,600	6,900	73,600	0	210	1			1- 32-14
208.055-2-8	Kucipak, Jennifer J.	38,900	3,200	38,900	0	210	1			1- 22-15
208.055-2-9	Town Of Piercefield	305,000	8,300	305,000	0	652	8			8- 46- 5
208.055-2-10	Fuller, Carol N.	84,200	7,700	84,200	0	210	1			1- 6- 6
208.055-2-11	Shumway, Raymond	4,600	4,600	4,600	0	311	1			
208.055-2-12	Shumway, Raymond D.		9,400	149,400	0	210	1			
208.055-2-13	Amell, Bruce	58,200	4,700	58,200	0	210	1			1- 1- 3
208.055-2-14	Maher, Judith A.	62,500	5,000	62,500	0	210	1			1- 20- 3
208.055-2-15	Reandeau, Patricia	67,900	6,100	67,900	0	210	1			1- 32- 5
208.055-2-16	Reandeau, Patricia	2,800	2,800	2,800	0	311	1			9-999-14
208.055-2-17	Pilger, Charles	50,400	7,800	50,400	0	210	1			1- 21- 6
208.055-2-18	Town of Piercefield	20,600	20,600	20,600	0	314	W 8			1- 33- 7

Page Totals	Parcels	37	2,164,200	235,200	2,340,100					
--------------------	----------------	----	-----------	---------	-----------	--	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.055-2-19		Town Of Piercefield	98,900	5,400	98,900	98,900	0 822	8		
208.055-2-20		Common Field, Inc	800	800	800	800	0 323	1		1- 33- 5
208.055-2-21		Drew, Rena LaPradd (LU)	53,100	5,000	53,100	53,100	0 210	1		1- 9-13
208.055-2-22		Chartier, Zachary S.	31,000	5,000	31,000	31,000	0 210	1		1- 33-15
208.055-2-23		Palermo, Michael J.	56,800	5,000	56,800	56,800	0 210	1		1- 11- 6
208.055-2-24		Simonson, Robert A. Jr.	35,900	5,000	35,900	35,900	0 210	1		1- 31- 8
208.055-2-25		Rosentreter, Stella	23,200	4,000	23,200	23,200	0 210	1		1- 15- 3
208.055-2-26		Desmarais, Nicole	35,200	4,200	35,200	35,200	0 210	1		1- 39-12
208.055-2-27		Varden, Keith	38,700	6,000	38,700	38,700	0 210	1		1- 26-10
208.055-2-28		Burns, Thomas F.	66,600	6,000	66,600	66,600	0 210	1		1- 24-10
208.055-2-29		Dear, Sharon	35,100	5,000	35,100	35,100	0 210	1		1- 21- 5
208.062-1-1		Zelinski, Roger	8,400	8,400	8,400	8,400	0 311	1		1- 33- 2
208.062-1-3.1		Derosia, Michael	26,300	9,100	26,300	26,300	0 270	1		1- 41- 7.1
208.063-1-7		McIntosh, Raymond E.	36,200	7,800	36,200	36,200	0 210	1		1- 41- 5
208.063-1-8.11		Cross, Broderick A.	74,400	7,700	74,400	74,400	0 220	1		1- 25- 9
208.063-1-10		Duso, Valerie A.	41,800	5,400	41,800	41,800	0 210	1		1- 36-10
208.063-1-28.1		Charron, Reginald E.	79,200	14,500	79,200	79,200	0 210	1		1- 42- 7.1
208.063-1-30		Common Field, Inc	1,600	1,600	1,600	1,600	0 323	1		9-999-17
208.063-1-31.2		Tarbox, Alan R.	75,100	9,800	75,100	75,100	0 210	1		1- 11- 13.2
208.063-1-31.3		Rubinstein, Gabriel	25,500	15,000	25,500	25,500	0 270	1		1- 11-13.3
208.063-1-34.2		Gordon, Steven E.	32,200	8,500	32,200	32,200	0 270	1		1-25-5/1
208.063-1-35		Denis, Martin J.	52,000	13,400	52,000	52,000	0 210	1		1- 7-11
* 208.063-1-36		Shumway, Raymond D.	149,400	9,400	149,400	149,400	0 210	1		
208.063-1-37.1		Town of Piercefield	200	200	200	200	0 311	8 R		1-11-13.11
208.063-1-37.2		Roberge, Darcy	87,800	10,000	87,800	87,800	0 210	1		
208.063-2-9		Town Of Piercefield	500	500	500	500	0 822	8		
218.000-4-1		Rayonier Forest Resources LP	36,900	36,900	36,900	36,900	0 911	1		7000601
218.000-4-2		Rayonier Forest Resources LP	97,900	97,900	97,900	97,900	0 911	1		7000701
218.000-4-3		Rayonier Forest Resources LP	95,500	95,500	95,500	95,500	0 911	1		7000801
218.000-4-4		Rebekah Huckle Trust	12,400	12,400	12,400	12,400	0 911	1		1- 37- 5
218.000-4-5		Rebekah Huckle Trust	25,400	25,400	25,400	25,400	0 911	1		1- 37- 6
218.000-4-9		Rayonier Forest Resources LP	174,400	174,400	174,400	174,400	0 911	1		7000901
218.000-4-9./2		Rayonier Forest Resources LP	5,000	0	5,000	5,000	0 260	1		
218.000-4-11.1		Silliman, Loron Jr.	165,400	165,400	165,400	165,400	0 911	1		1- 35-11
218.000-4-12		Rebekah Huckle Trust	5,800	5,800	5,800	5,800	0 911	1		1- 37- 7
218.000-4-13		Rayonier Forest Resources LP	109,500	109,500	109,500	109,500	0 911	1		7001001
218.000-4-14		Rebekah Huckle Trust	63,500	63,500	63,500	63,500	0 911	1		1- 37- 8

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.000-4-15		Rayonier Forest Resources LP	148,700	148,700	148,700	148,700	0 911		1	7001101
218.000-4-16		Rayonier Forest Resources LP	157,600	157,600	157,600	157,600	0 911		1	7001201
218.000-4-17		Rayonier Forest Resources LP	20,100	20,100	20,100	20,100	0 911		1	7001301
218.000-4-18		Rayonier Forest Resources LP	212,100	212,100	212,100	212,100	0 911		1	7001401
218.000-4-18./2		Rayonier Forest Resources LP	40,700	0	40,700	40,700	0 260		1	1-8-12
218.000-4-18./3		Rayonier Forest Resources LP	9,900	0	9,900	9,900	0 260		1	1-8-12
218.000-4-19		Rayonier Forest Resources LP	142,000	142,000	142,000	142,000	0 911		1	7001501
218.000-4-20		Rayonier Forest Resources LP	64,900	64,900	64,900	64,900	0 911		1	7001601
218.000-4-21		Rayonier TRS North Timber,LLC	176,200	176,200	176,200	176,200	0 911		1	7001701
218.000-4-23		Piercefield Conservators Ltd	132,100	132,100	132,100	132,100	0 910		1	1- 40- 5
218.000-4-24		Rayonier TRS North Timber,LLC	110,400	110,400	110,400	110,400	0 911		1	7001801
218.000-4-26		Bentley, Paul	139,200	26,600	139,200	139,200	0 210		1	1- 2- 8
218.000-4-27		Rayonier TRS North Timber,LLC	141,000	141,000	141,000	141,000	0 911		1	7001901
218.000-4-28		Rayonier TRS North Timber,LLC	240,000	240,000	240,000	240,000	0 911		1	7002001
218.000-4-28./2		Rayonier TRS North Timber,LLC	15,000	0	15,000	15,000	0 260		1	1-8-10
218.000-4-29		Rayonier TRS North Timber,LLC	155,400	155,400	155,400	155,400	0 911		1	7002101
218.004-1-1		Smith, John S. Jr.	197,200	109,200	197,200	197,200	0 260	W	1	1- 38- 1
218.004-1-2		Crook Family Irrevocable Trust	127,200	93,500	127,200	127,200	0 260	W	1	1- 6-13
218.004-1-3		Bobka, John(LU)	145,400	92,800	145,400	145,400	0 260	W	1	1- 3- 6
218.004-1-4		Bobka, Rudolph	131,000	131,000	131,000	131,000	0 314	W	1	1- 3- 7
218.004-1-5		English, Arthur M.	159,300	144,800	159,300	159,300	0 260	W	1	1- 19-14
218.004-1-6.1		Puleo, Thomas & Shirley	151,000	108,500	151,000	151,000	0 260	W	1	1- 31-15
218.004-1-8.1		Esler, J. Grant	173,100	108,500	173,100	173,100	0 260	W	1	1- 23-14
218.004-1-9		Shanly, John R (LU)	66,400	42,700	66,400	66,400	0 260	W	1	1- 23- 5
218.004-1-10.1		Waltz , Keith N Jr (LU)	215,300	117,500	215,300	215,300	0 260	W	1	1- 40- 7
218.004-1-13.1		Klein, Walter	122,200	95,400	122,200	122,200	0 260	W	1	1- 18- 8
218.004-1-14		Sapp, Ingeborg Beyer	87,000	87,000	87,000	87,000	0 314	W	1	1- 1- 1
218.004-1-15		Taylor, John	128,400	100,200	128,400	128,400	0 260	W	1	1- 18-15
218.004-1-16		Cole, Marcia B (Lu)	176,700	110,110	176,700	176,700	0 260	W	1	1- 3- 2
218.004-1-17.1		Throop, Medville J.	121,200	98,100	121,200	121,200	0 260	W	1	1- 39- 4
218.004-1-19.1		Muccia, Daniel A. Jr.	121,000	97,900	121,000	121,000	0 260	W	1	1- 5-15
218.004-1-21.1		Mcgrath, Gregory E.	239,500	117,300	239,500	239,500	0 260	W	1	1- 12- 7
218.004-1-23.1		Howard, B Sue	160,500	109,200	160,500	160,500	0 260	W	1	1- 21-12
218.004-1-25		Peabody, Michael	114,100	74,600	114,100	114,100	0 260	W	1	1- 35-15
218.004-1-26		Whitney, James L.	148,000	95,000	148,000	148,000	0 260	W	1	1- 36- 1
218.004-1-27		Newman, Florence C 993	105,600	72,400	105,600	105,600	0 260	W	1	1- 32- 8
218.004-1-28		Newman, Austin C 993	126,100	106,400	126,100	126,100	0 260	W	1	1- 25- 2
Page Totals		Parcels	37	4,921,500	3,839,210	4,921,500				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.004-1-30.1		Sapp, Randolph B.	170,600	115,600	170,600	170,600	0 260	W 1		1- 34- 1
218.004-1-31.1		Sapp, Randolph	120,900	92,100	120,900	120,900	0 260	W 1		1- 34- 4
218.004-1-33		MacAdam, Vivian (Lu)	58,400	43,700	58,400	58,400	0 260	W 1		1- 22- 2
218.004-1-34		Emmerich, Kurt W.	89,200	56,700	89,200	89,200	0 260	W 1		1- 22-11
218.004-2-25		Smith, Stephen	87,600	56,100	87,600	87,600	0 260	W 1		1- 2- 6
218.004-2-26		Rouvell, Marcia	112,300	71,500	112,300	112,300	0 260	W 1		1- 14-15
218.004-2-27		Carroll, Gregory	73,400	50,500	73,400	73,400	0 260	W 1		1- 16- 1
218.004-2-28		Jones, Christopher S.	275,100	80,100	275,100	275,100	0 260	W 1		1- 17-11
218.004-3-1		Vandenburgh, Herman H.	78,400	58,100	78,400	78,400	0 260	W 1		1- 39-13
218.004-3-2.1		Cecilia, Peter J.	68,900	64,200	68,900	68,900	0 260	W 1		1- 6- 3
218.004-3-4		Schoonmaker, John B (Trustee)	316,300	241,800	316,300	316,300	0 260	W 1		1- 34-13
218.004-3-5		Cutler, Jonathan	131,100	115,100	131,100	131,100	0 260	W 1		1- 7- 4
218.004-3-8.1		Paul E Stringer Trust	196,800	126,100	196,800	196,800	0 260	W 1		1- 36- 8
218.004-3-9		Reiff, Daniel Drake	99,000	76,900	99,000	99,000	0 260	W 1		1- 32- 7
218.004-3-10		Gaffney, Steven M.	181,280	14,600	181,280	181,280	0 260	W 1		1- 40-10
218.004-3-11		Maddox, Anne H.	156,600	121,400	156,600	156,600	0 260	W 1		1- 22-13
218.004-3-12.1		Rockefeller Mt Arab Property	220,700	161,000	220,700	220,700	0 260	W 1		1- 32-13
218.004-3-15		Alleman, Eleanor M.	128,100	76,900	128,100	128,100	0 260	W 1		1- 1- 2
218.004-3-16		Randolph, Patricia D.	209,400	159,400	209,400	209,400	0 260	W 1		1- 32- 3
218.004-3-17.1		Speckman, Lois B (LU)	171,900	110,000	171,900	171,900	0 260	W 1		1- 36- 9
218.004-3-20.1		Hickson, Margaret Hume	258,100	152,400	258,100	258,100	0 260	W 1		1- 15- 8
218.004-3-21		Meyland, Sarah J.	166,000	115,600	166,000	166,000	0 260	W 1		1- 36- 2
218.004-3-22		Maid, Richard J.	109,900	109,900	229,900	229,900	0 210	W 1		1- 39-15
218.004-3-23		Acker, Robert H.	176,400	129,100	176,400	176,400	0 260	W 1		1- 24- 5
218.004-3-24		Stradling, James Garrison	188,500	118,400	188,500	188,500	0 260	W 1		1- 17-12
218.004-3-25.1		C & M Camp 6 LLC	166,300	126,200	166,300	166,300	0 260	W 1		1- 14- 7
218.004-3-27.1		Stults, Charles S. III.	238,700	115,600	238,700	238,700	0 210	W 1		1- 36-15
218.004-3-29		Alleman, Dudley	134,900	43,000	134,900	134,900	0 210	W 1		1- 9-14
218.004-3-31		Fant, David J.	219,000	122,500	219,000	219,000	0 260	W 1		1- 39-10
218.004-3-32		Carroll, James P.	115,500	73,900	115,500	115,500	0 260	W 1		1- 1-14
218.004-3-33		Snye, Thomas N.	182,300	97,600	182,300	182,300	0 210	W 1		1- 35- 3
218.004-3-34		Silvester, Terry R.	93,200	93,200	93,200	93,200	0 314	W 1		1- 17- 9
218.004-3-35		Silvester, Terry R.	553,800	222,800	553,800	553,800	0 210	W 1		1- 32- 4
218.004-3-36		Silvester, Terry R.	88,300	88,300	88,300	88,300	0 314	W 1		1- 24- 3
218.004-3-37		Stults, Charles S. III.	202,200	101,100	202,200	202,200	0 260	W 1		1- 24- 4
218.004-3-38		Rayonier TRS North Timber,LLC	11,300	11,300	11,300	11,300	0 911		1	7002201
218.004-3-39		Interlaken Limited	5,300	5,300	5,300	5,300	0 314		1	
Page Totals		Parcels	37	5,855,680	3,618,000	5,975,680				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.004-3-40		Waters, Craig D.	155,300	126,200	155,300	155,300	0 260	W 1		1- 40- 9
218.004-4-1		Hakes, Cheryl Kurtz	285,300	115,100	285,300	285,300	0 210	W 1		1- 15- 2
218.004-4-2		Erickson, Peter A.	147,400	111,400	147,400	147,400	0 260	W 1		1- 12-12
218.004-4-3		Bartoszek, John	184,000	113,000	184,000	184,000	0 260	W 1		1- 1-15
218.004-4-4.1		Bartoszek, John	54,500	54,500	54,500	54,500	0 314	W 1		1- 11- 1
218.004-4-8.1		Bartoszek, Raymond J.	192,700	122,500	192,700	192,700	0 260	W 1		1- 21-14
218.004-4-10.1		Lewis, Bruce H.	285,300	108,600	285,300	285,300	0 210	W 1		1- 19- 3
218.004-4-11.1		Lewis, Bruce	76,800	76,800	76,800	76,800	0 314	W 1		1- 26- 6
218.004-4-17.11		Darwin Gensel Camp LLC	152,000	108,400	152,000	152,000	0 260	W 1		1- 13-11
218.004-4-17.12		Stone, Michael R.	79,800	79,800	79,800	79,800	0 314	W 1		
218.004-4-19.1		Alcott, Gail A.	247,000	115,000	226,000	226,000	0 210	W 1		1- 6- 8
218.004-4-20.1		Rowland, George R. Jr..	113,400	73,500	113,400	113,400	0 260	W 1		1- 12- 1.1
218.004-4-20.2		Alcott, Gail	98,800	98,800	98,800	98,800	0 314	W 1		1- 12- 1.2
218.004-4-21.2		Armstrong, Aaron D.	165,700	98,800	165,700	165,700	0 210	W 1		1- 11-15.2
218.004-4-22		Sanders, Alan D.	210,400	98,800	210,400	210,400	0 260	W 1		1- 25-10
218.004-4-23.1		Keller, Minnie E (Trust)	273,200	129,500	273,200	273,200	0 210	W 1		1- 18- 1
218.004-4-25		Debrock, Patrick	107,900	13,200	107,900	107,900	0 260	1		1- 18- 2
218.004-4-26		Mt Arab Preserve Assoc	2,500	2,500	2,500	2,500	0 314	W 1		1- 40- 3
218.004-4-27		Lutters, Kenneth A.	232,500	159,700	232,500	232,500	0 260	W 1		1- 33- 9
218.004-4-28		Weber, Charles D(LU)	443,000	401,600	443,000	443,000	0 260	W 1		1- 40-11
218.004-4-30		Mt Arab Preserve	400	400	400	400	0 311	1		1- 24-11
218.004-5-1.1		Emmerich, Kurt W.	106,400	106,400	106,400	106,400	0 314	W 1		1- 22-12
218.004-5-3		Beauchamp, William	104,900	75,800	104,900	104,900	0 260	W 1		1- 4-12
218.004-5-5.1		Tuggle, David M.	150,700	146,900	150,700	150,700	0 312	W 1		1- 39-11
218.004-5-6		Dooley, Thomas E.	123,400	123,400	123,400	123,400	0 314	W 1		1- 7-13
218.004-5-7		Willman, Dale	148,700	100,300	148,700	148,700	0 210	W 1		1- 4-13
218.004-5-8		Kranz, Joanne (Trustee)	141,100	72,600	141,100	141,100	0 260	W 1		1- 18-14
218.004-5-9.1		Gray, James B.	177,500	177,500	177,500	177,500	0 314	W 1		1- 1- 9
218.004-5-12		Dumoulin Revocable Trust	157,400	108,600	157,400	157,400	0 260	W 1		1- 10-15
218.004-5-14.1		Gray, James	208,500	189,200	208,500	208,500	0 260	W 1		1- 4- 2
218.004-5-17.1		Muccia, Daniel	162,800	131,100	162,800	162,800	0 260	W 1		1- 14- 5
218.004-5-19.1		Naylor, John F.	173,600	117,300	173,600	173,600	0 260	W 1		1- 24-14
218.004-5-21		Shipton, Lawrence	171,500	129,500	171,500	171,500	0 260	W 1		1- 36- 4
218.004-5-22.1		Dumoulin, Lyn & Etal	321,600	249,400	321,600	321,600	0 210	1		1- 12- 6
218.004-5-22.2		Stinebrickner, Todd R.	247,500	131,100	247,500	247,500	0 210	W 1		
218.004-5-23.1		Townsend, Robert C. Jr.	151,800	118,000	151,800	151,800	0 260	W 1		1- 39- 8
218.004-5-24		Emmerich, Kurt W.	27,400	27,400	27,400	27,400	0 314	W 1		1- 22-10
Page Totals		Parcels	37	6,082,700	4,212,600	6,061,700				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S	C	
218.004-5-26		Merrill, Keith W.	168,100	87,200	168,100	168,100	0 260	W 1		1- 39- 6
218.004-5-27		Merrill, Keith W.	112,900	75,800	112,900	112,900	0 260	W 1		1- 41-15
218.004-5-29.1		Lane, Patrick J.	180,100	124,300	180,100	180,100	0 260	W 1		1- 12- 4
218.004-6-1.1		Day, Robert H Jr (Etal)	233,600	189,500	233,600	233,600	0 260	W 1		1- 6-11
218.004-6-3		Mercier, Thomas R.	120,100	76,900	120,100	120,100	0 260	W 1		1- 12- 2
218.004-6-4		Lawson, Janet L.	110,000	76,900	110,000	110,000	0 260	W 1		1- 20- 7
* 218.004-6-5.11		Stauffer , Martha Trust E.	35,000	35,000	35,000	35,000	0 314	W 1		1- 34-14
218.004-6-5.12		Lawson, Janet L.	35,000	35,000	35,000	35,000	0 314	W 1		
* 218.004-6-7		Stauffer , Martha Trust E.	198,100	70,200	198,100	198,100	0 210	W 1		1- 39-14
218.004-6-7.1		Stauffer , Martha Trust E.		90,500	218,400	218,400	0 210	W 1		1- 39-14
218.004-6-9.1		Flanigan, Louis J.	148,400	107,600	148,400	148,400	0 260	W 1		1- 12-11
218.004-6-10		Prall, Rhys	122,900	76,900	122,900	122,900	0 260	W 1		1- 4- 5
218.004-6-11		Brieant, Adam C.	104,500	76,900	104,500	104,500	0 260	W 1		1- 4- 6
218.004-6-12		Brieant, Adam C.	101,000	101,000	101,000	101,000	0 314	W 1		1- 4- 4
218.004-6-13		Bentley, Paul	299,000	261,400	299,000	299,000	0 260	W 1		1- 2- 9
218.004-6-40		Lawson, Janet L.	13,100	13,100	13,100	13,100	0 315		1	
218.059-1-1		McGuire, William R.	164,700	113,700	164,700	164,700	0 260	W 1		1- 22- 9
218.059-1-2		Isaac, James B.	149,100	81,200	149,100	149,100	0 260	W 1		1- 14-10
218.059-1-3		Kahnle, Andrew W.	107,400	71,200	107,400	107,400	0 260	W 1		1- 17-14
218.059-1-4		Doane, Michael M.	192,400	112,000	192,400	192,400	0 210	W 1		1- 16- 3
218.059-1-5		McRoberts Revocable Trust	132,700	76,900	132,700	132,700	0 260	W 1		1- 23-12
218.059-1-6		Heindel Family Compound Trust	119,000	85,500	119,000	119,000	0 260	W 1		1- 15- 9
218.059-1-7		Klank, Peter R.	107,300	76,900	107,300	107,300	0 260	W 1		1- 32- 6
218.067-1-3		Bailey, Maude M (Lu)	124,200	98,800	124,200	124,200	0 260	W 1		1- 1- 8
218.067-1-4		Coveney, James	266,900	109,000	266,900	266,900	0 210	W 1		1- 31-12
218.067-1-5		Dunn, William (Trust) G.	98,100	76,900	98,100	98,100	0 260	W 1		1- 11- 5
218.067-1-6		Rinde, Maureen E.	116,900	76,900	116,900	116,900	0 260	W 1		1- 4- 9
218.067-1-7		Stuarts, Marion A (Trust)	238,600	99,400	238,600	238,600	0 210	W 1		1- 19-10
218.067-1-8		Lewis-Brown, Laura	115,300	96,900	115,300	115,300	0 260	W 1		1- 20-13
218.067-1-9		Garrard, James L & Etal	92,400	60,300	92,400	92,400	0 260	W 1		1- 23-15
218.067-1-10		Jensen-Moulton, Peter	111,400	60,300	111,400	111,400	0 260	W 1		1- 15-11
218.067-1-11		Cleary, Brian	149,900	115,300	149,900	149,900	0 260	W 1		1- 23-10
218.067-1-12		Interlaken Limited	2,600	2,600	2,600	2,600	0 311		1	1- 20- 8
218.067-1-13		Merrill, Bruce W (Trust)	123,400	100,800	123,400	123,400	0 260	W 1		1- 23- 8
218.067-1-14		Machata, David M.	124,200	99,400	124,200	124,200	0 260	W 1		1- 23- 6
218.067-1-15		Merrill, Gordon (LU)	154,100	130,200	154,100	154,100	0 260	W 1		1- 23-11
218.083-1-1		Abramides, Olga	4,500	4,500	4,500	4,500	0 314		1	1- 3- 3

Page Totals		Parcels	35	4,443,800	3,141,700	4,662,200				
--------------------	--	----------------	----	-----------	-----------	-----------	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.083-1-2		Newman, Florence (993 Trust)	1,700	1,700	1,700	1,700	0 311		1	1- 32- 9
218.083-1-3		Klein, Patricia Marie	4,500	1,700	4,500	4,500	0 312		1	1- 31-13
218.083-1-4		Carroll, James	5,000	1,700	5,000	5,000	0 312		1	1- 5-12
218.083-1-5		Throop, Medville J.	1,700	1,700	1,700	1,700	0 314		1	1- 39- 3
218.083-1-6		Carroll, Gregory	1,700	1,700	1,700	1,700	0 314		1	1- 16- 2
218.083-1-7		Sapp, Randolph	1,700	1,700	1,700	1,700	0 314		1	1- 19- 5
218.083-1-8		Rouvell, Marcia	21,700	1,700	21,700	21,700	0 312		1	1- 15- 1
218.083-1-9		Bailey, Loren Thomas	1,700	1,700	1,700	1,700	0 314		1	1- 23-13
218.083-1-10		Waltz , Keith N Jr (LU)	5,600	1,700	5,600	5,600	0 312		1	1- 12-10
218.083-1-11		Crook, Stephen R.	1,700	1,700	1,700	1,700	0 314		1	1- 6-14
218.083-1-12		Puleo, Thomas & Shirley	4,600	1,700	4,600	4,600	0 312		1	1- 38- 2
218.083-1-13		Mcgrath, Gregory E.	1,700	1,700	1,700	1,700	0 314		1	1- 12- 8
218.083-1-14		Sapp, Randolph B.	3,200	1,700	3,200	3,200	0 312		1	1- 34- 3
218.083-1-15		Dunn, William G(Trust)	3,600	1,700	3,600	3,600	0 312		1	1- 11- 4
218.083-1-16		Dumoulin Revocable Trust	3,000	1,700	3,000	3,000	0 312		1	1-11-3
218.083-1-17		Smith, John S. Jr.	1,700	1,700	1,700	1,700	0 314		1	1- 23- 7
218.083-1-18		Mount Arab Preserve Assoc.	1,500	1,500	1,500	1,500	0 314		1	1- 17-10.2
218.083-1-19		Shipton, Lawrence	900	900	900	900	0 314		1	1- 17-10.1
218.083-1-20		Debes, Peter & etal	9,000	9,000	9,000	9,000	0 314	W	1	1- 7- 3
218.083-1-21		Mt Arab Preserve Assoc	8,100	8,100	8,100	8,100	0 314	W	1	1- 7- 1
218.083-1-22		Debes, Peter & etal	137,300	45,900	137,300	137,300	0 260	W	1	1- 7- 2
218.083-1-23		Debes, Peter & etal	111,400	101,300	111,400	111,400	0 312	W	1	1- 7- 7
218.083-1-24		Polge, Mary F.	81,000	59,200	81,000	81,000	0 260	W	1	1- 12-13
218.083-1-25		Kaiser, James R.	103,100	78,400	103,100	103,100	0 260	W	1	1- 22- 7
219.000-1-1		Lyme Adirondack Timberland I	120,600	113,100	120,600	120,600	0 911		1	1- 16-12
219.000-1-2		Benderly Revocable Trust	374,600	206,100	374,600	374,600	0 210	W	1	1- 17- 7
219.000-1-3		Cervelin, Nickolas V.	417,500	217,200	417,500	417,500	0 210	W	1	1- 7- 5
219.000-1-4		Dover, John R.	346,500	258,500	346,500	346,500	0 210	W	1	1- 19- 6
219.000-1-5		Cashen, Anthony B.	231,400	231,400	231,400	231,400	0 314	W	1	1- 19-12
219.000-1-6		Cashen, Anthony	336,700	241,500	336,700	336,700	0 260	W	1	1- 1-13
219.000-1-7		Kempton, Thomas J. III.	395,700	241,400	395,700	395,700	0 210	W	1	1- 18- 5
219.000-1-8		Kelson, Ronald	284,700	237,000	284,700	284,700	0 210	W	1	1- 31- 7
219.000-1-9		Fleming, Richard Peter Jr.	381,400	214,200	381,400	381,400	0 210	W	1	1- 33- 8
219.000-1-10		Gull Pond Property	7,000	7,000	7,000	7,000	0 315		1	1- 42-13
219.000-1-11		Castellana, Frank S.	269,000	269,000	269,000	269,000	0 314	W	1	1- 6- 1
219.000-1-12		Griffen, Clyde C (LU)	345,700	235,800	345,700	345,700	0 210	W	1	1- 1- 5
219.000-1-13		Monaco, Patrick	230,700	230,700	230,700	230,700	0 260	W	1	1- 24- 8

Page Totals	Parcels	37	4,258,600	3,034,400	4,258,600					
--------------------	----------------	----	-----------	-----------	-----------	--	--	--	--	--

School District	162001 Tupper Lake	2012	-----	2013	-----	Res Pct	Prp Cls	O C	R S	T S	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Total Av						
219.000-1-14	Brandi, Scott	343,700	220,700	343,700	343,700	0	210		1		1- 17- 6
219.000-1-15	Yabroudy, George	391,100	231,000	391,100	391,100	0	210	W	1		1- 41- 9
219.000-1-16	Vanhorn, Peter B.	232,800	232,800	232,800	232,800	0	322	W	1		1- 18- 4
219.000-1-17	Wallace, P Woodbridge	487,700	237,600	487,700	487,700	0	210	W	1		1- 18- 3
219.000-1-18	Sayles, John M.	382,700	250,500	382,700	382,700	0	210	W	1		1- 26- 8
219.000-1-20.11	Patten, Bernard	417,400	294,400	417,400	417,400	0	210		1		1- 18-12
219.000-1-22	Sempowski, John	395,200	234,900	395,200	395,200	0	210	W	1		1- 18-10
219.000-1-23.1	Lyme Adirondack Timberland I	116,800	111,800	116,800	116,800	0	911		1		1- 16-10.1
219.000-1-23.23	Minnow Pond, LLC	814,400	685,400	814,400	814,400	0	240	W	1		1-16-10.23
219.000-1-23.24	Grindstone Bay Camp, LLC	3,411,300	518,400	3,411,300	3,411,300	0	210	W	1		1-16-10.24
219.000-1-23.211	Minnow Pond, LLC	452,700	452,700	452,700	452,700	0	911	W	1		1-16-10.21
219.000-1-23.221	Restifo Family Camp Rev Trust	1,083,700	783,900	1,083,700	1,083,700	0	260	W	1		1-16-10.22
219.000-1-24	Lyme Adirondack Timberland I	236,900	236,900	236,900	236,900	0	911		1		1- 16-11
219.000-1-27	New York State Ref Adir Park	370,900	370,900	370,900	370,900	0	931		3		0380001
219.000-1-28	New York State Ref Adir Park	492,700	492,700	492,700	492,700	0	931		3		0390001
219.000-1-29	New York State Ref Adir Park	2,363,900	2,363,900	2,363,900	2,363,900	0	931		3		0400001
219.000-1-30	New York State Ref Adir Park	265,100	265,100	265,100	265,100	0	931		3		0410001
219.000-1-31	New York State Ref Adir Park	347,500	347,500	347,500	347,500	0	931		3		0420001
219.000-1-32	New York State Ref Adir Park	225,400	225,400	225,400	225,400	0	931		3		0430001
219.000-1-33	ADIRAAC, LLC	1,295,100	580,100	1,295,100	1,295,100	0	210	W	1		
219.000-2-1.11	Simmons Family Limited	380,100	380,100	380,100	380,100	0	322	W	1		1- 35-12.1
219.000-2-2	Balch, Richard	461,400	437,500	461,400	461,400	0	260	W	1		1- 3-13
219.000-2-3	Yates, Ronald	99,600	99,600	99,600	99,600	0	314	W	1		1- 41-10
219.000-2-4	Yates, Ronald V.	271,100	193,200	271,100	271,100	0	260	W	1		1- 41-11
219.000-2-5	Anderson, Albert J (Trustee)	307,900	237,700	307,900	307,900	0	260	W	1		1- 1- 4
219.000-2-6	Bauman, Roger C (LU)	342,900	216,100	342,900	342,900	0	260	W	1		1- 2- 4
219.000-2-8	Peterson, Eric M.	284,100	284,100	284,100	284,100	0	314	W	1		1- 35-12.3
219.000-2-9	Kornely, Michael W.	308,500	233,500	308,500	308,500	0	260	W	1		1- 35-12.3
219.000-3-1	Slater, Warren J (Trustee)	399,700	399,700	399,700	399,700	0	910	W	1		1- 35-14
219.000-3-2	Bervy, Serge A. Jr.	389,400	202,350	389,400	389,400	0	260	W	1		1- 21-10
219.000-3-3	Armstrong, James	125,000	125,000	125,000	125,000	0	260	W	1		1- 1- 6
219.000-3-4	Minnow, Pond Club	126,000	111,000	126,000	126,000	0	260	W	1		1- 24- 6
219.000-3-5	LMart	258,200	198,900	258,200	258,200	0	260	W	1		1- 13-15
228.000-4-1.1	Doty, Derek T (ETAL)	159,300	95,400	159,300	159,300	0	260		1		1- 5- 7
228.000-4-1.2	Denis, Lawrence J.	91,400	37,500	91,400	91,400	0	260		1		
228.000-4-2.1	Mitchell, Paul	182,600	154,300	182,600	182,600	0	260		1		1- 5-10
228.000-4-2.2	Bliss 101 Timber & Wildlife, Inc	169,600	93,000	169,600	169,600	0	260		1		
Page Totals	Parcels	37	18,483,800	12,635,550	18,483,800						

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
228.000-4-4		New York State Ref Adir Park	514,500	514,500	514,500	514,500	0 931		3	0270001
228.000-4-6		New York State Reforestation	118,300	118,300	118,300	118,300	0 931		3	0250302
228.000-4-8		Gerlach, Richard	50,100	39,100	50,100	50,100	0 260	W	1	1- 31- 2
228.000-4-9		New York State Reforestation	2,100	2,100	2,100	2,100	0 931		3	0250251
228.000-4-10		Gerlach, Richard	123,100	104,500	123,100	123,100	0 260	W	1	1- 31- 3
228.000-4-11		Horseshoe Lake Hunting Club	38,500	33,000	38,500	38,500	0 270	W	1	1- 22-14
228.000-4-12		New York State Reforestation	100	100	100	100	0 931		3	0235001
228.000-4-14.11		New York State Reforestation	119,800	119,800	119,800	119,800	0 931		3	0250501
228.000-4-15.11		New York State Reforestation	360,800	360,800	360,800	360,800	0 910		3	261001
228.000-4-16		New York State Reforestation	118,700	118,700	118,700	118,700	0 931		3	0230001
228.000-4-17		New York State Reforestation	1,720,800	1,720,800	1,720,800	1,720,800	0 931		3	0240001
228.000-4-18		New York State Ref Adir Park	866,300	866,300	866,300	866,300	0 931		3	0280001
228.000-4-19		New York State Ref Adir Park	28,500	28,500	28,500	28,500	0 931		3	0360001
228.000-4-20		New York State Ref Adir Park	336,500	336,500	336,500	336,500	0 931		3	0350001
228.000-4-21		New York State Ref Adir Park	653,500	653,500	653,500	653,500	0 931		3	0340001
228.000-4-22		New York State Ref Adir Park	373,600	373,600	373,600	373,600	0 931		3	0290001
228.000-4-23		New York State Ref Adir Park	386,800	386,800	386,800	386,800	0 931		3	0190001
228.000-4-24		New York State Reforestation	127,400	127,400	127,400	127,400	0 931		3	0250101
228.000-4-25		New York State Reforestation	185,900	185,900	185,900	185,900	0 931	W	3	0250203
229.000-2-1.3		Dwyer 2009 Trust, Jennifer	733,100	319,700	733,100	733,100	0 210	W	1	1-46-15.3
229.000-2-1.21		New York State Reforestation	237,300	237,300	237,300	237,300	0 910	W	3	0221001
229.000-2-2		Giuseffi Trust, Vincent J.	13,500	13,500	13,500	13,500	0 314	W	1	1- 35-12PT
229.000-2-3		Kirschenbaum & etal, Howard	16,500	16,500	16,500	16,500	0 314	W	1	1- 35-12PT
229.000-2-4		Kirschenbaum & etal, Howard	6,000	6,000	6,000	6,000	0 314	W	1	1- 35-12PT
229.000-2-5		New York State Ref Adir Park	1,921,600	1,921,600	1,921,600	1,921,600	0 931		3	0300001
229.000-2-6		New York State Ref Adir Park	3,039,600	3,039,600	3,039,600	3,039,600	0 931		3	0310001
229.000-2-7		New York State Ref Adir Park	3,094,800	3,094,800	3,094,800	3,094,800	0 931		3	0320001
229.000-2-8		New York State Ref Adir Park	1,442,900	1,442,900	1,442,900	1,442,900	0 931		3	0330001
229.000-2-9		New York State Ref Adir Park	59,400	59,400	59,400	59,400	0 931		3	0370001
229.000-2-10		New York State Ref Adir Park	134,900	134,900	134,900	134,900	0 931		3	0210001
229.000-2-11		New York State Ref Adir Park	2,688,100	2,688,100	2,688,100	2,688,100	0 931		3	0200001
229.000-2-12.1		Twin Peaks Preserve, LLC	106,900	106,900	106,900	106,900	0 910		1	
229.000-2-12.2		Kennedy, William L.	52,600	28,100	52,600	52,600	0 210		1	
229.000-2-13		New York State Reforestation	1,127,100	1,127,100	1,127,100	1,127,100	0 931	W	3	0432001
229.000-2-14.1		Warren Point LLC	2,500	2,500	2,500	2,500	0 311		1	
229.000-3-1		Pozzi, David	688,600	512,500	688,600	688,600	0 210	W	1	8- 46-15.11
229.000-3-2.1		Levy, Carol R.	812,300	497,500	812,300	812,300	0 210	W	1	1-46-15.12

Page Totals	Parcels	37	22,303,000	21,339,100	22,303,000					
--------------------	----------------	----	------------	------------	------------	--	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C			
229.000-3-3.1	Kelsey, Harvey M III (Etal)	673,200	403,500	673,200	673,200	0 260	W 1			1-46-15.13
229.000-3-4	Thomas, David F.	864,200	458,800	864,200	864,200	0 280	W 1			1-46-15.14
229.000-3-5	Hinkel, Evelyn R (Trust)	818,700	403,800	818,700	818,700	0 260	W 1			1-46-15.15
229.000-3-7	Thomas, David F.	515,000	515,000	515,000	515,000	0 314	W 1			1-46-15.17
229.000-3-8	Bayley, Valerie M.	691,400	399,800	691,400	691,400	0 210	W 1			1-46-15.18
229.000-3-9	Grose, Douglas A.	944,800	490,500	944,800	944,800	0 210	W 1			1-46-15.19
229.000-3-10	Van Horn, John J.	520,000	496,700	520,000	520,000	0 210	W 1			1-46-15.110
229.000-3-11	Kindler, Peter A.	742,000	458,500	742,000	742,000	0 210	W 1			1-46-15.111
229.000-3-12	Veterans Mountain	755,100	499,500	755,100	755,100	0 210	W 1			1-46-15.112
229.000-3-13.1	Siegel, David	2,812,200	481,300	2,812,200	2,812,200	0 210	W 1			1-46-15.113
229.000-3-14	Paradise Point Roadowners	1,500	1,500	1,500	1,500	0 311	1			1-46-15.114
229.000-4-1	Giuseffi, Vincent J.	777,100	564,500	777,100	777,100	0 210	W 1			
229.000-4-2	Goodman, David	1,177,600	387,800	1,177,600	1,177,600	0 240	W 1			
229.000-4-3	Davi, Ronald J.	582,500	582,500	582,500	582,500	0 322	W 1			
229.000-4-4	Davi, Ronald J.	55,000	55,000	55,000	55,000	0 311	1			
237.000-2-1	New York State Ref Adir Park	569,600	569,600	569,600	569,600	0 931	3			0150001
237.000-2-2	New York State Ref Adir Park	612,500	612,500	612,500	612,500	0 931	3			0140001
237.000-2-3	New York State Ref Adir Park	419,100	419,100	419,100	419,100	0 931	3			0130001
237.000-2-4	New York State Ref Adir Park	168,200	168,200	168,200	168,200	0 931	3			0160001
237.000-2-5	New York State Reforestation	5,900	5,900	5,900	5,900	0 931	3			0171001
237.000-2-6	New York State Ref Adir Park	393,900	393,900	393,900	393,900	0 931	3			0170001
237.000-2-7	New York State Reforestation	11,800	11,800	11,800	11,800	0 931	3			0161001
237.000-2-8	New York State Ref Adir Park	338,800	338,800	338,800	338,800	0 931	3			0180001
237.000-2-9	New York State Reforestation	990,600	990,600	990,600	990,600	0 931	3			0250001
237.000-2-10	New York State Ref Adir Park	3,200	3,200	3,200	3,200	0 931	3			0260001
238.000-1-1	New York State Reforestation	188,100	188,100	188,100	188,100	0 931	W 3			0181001
238.000-1-2	New York State Ref Adir Park	301,600	301,600	301,600	301,600	0 931	3			0220001
238.000-1-3.1	New York State Reforestation	1,111,400	1,111,400	1,111,400	1,111,400	0 931	W 3			0191001
238.000-1-3.2	Ryder, John K. Jr.	618,400	485,400	618,400	618,400	0 260	W 1			1-14-4.2
238.000-1-4	New York State Ref Adir Park	805,200	805,200	805,200	805,200	0 931	3			0110001
238.000-1-5.1	New York State Reforestation	317,700	317,700	317,700	317,700	0 911	3			1- 16- 9
238.000-1-5.2	New York State Reforestation	13,400	13,400	13,400	13,400	0 931	W 3			0111001
238.000-1-6	New York State Ref Adir Park	446,100	446,100	446,100	446,100	0 931	3			0120001
368.000-8	New York State Transition Assm	0	0	0	0	0 993	3			
555.008-25-1	Verizon New York Inc	412,003	0	344,459	344,459	0 866	5			5- 45- 1
555.009-25-1	Niagara Mohawk Power Corp	1,252,299	0	1,671,088	1,671,088	0 861	5 R			5- 45- 2
* 555.013-25-1	D.W.S. Cablevision Co Inc	961	0	961	961	0 869	5			1-999-9
Page Totals	Parcels	36	20,910,102	13,381,200	21,261,347					

School District	162001	Tupper Lake		2012	-----	2013	-----	Res Prp	O R	T	
Parcel Id		Name		Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S	C	Account Nbr
555.020-25-1		Slic Network Solutions Inc			0	5,518		0 836		5	
668.000-9999-132.350/1881		Niagara Mohawk Power Corp		498,987	0	498,987		0 884		6 R	6- 43- 3
668.000-9999-631.900/1881		Verizon New York Inc		110,352	0	75,248		0 836		6	6- 43- 2. 1
* 668.000-9999-914.750/1881		D.W.S. Cablevision Co Inc		6,500	0	6,500		0 834		6	
162001	Tupper Lake Totals	Parcels	727	125,378,446	83,844,312	126,255,305					
Town Totals	Parcels	727	125,378,446	83,844,312	126,255,305						
Town Grand Totals	Parcels	727	125,378,446	83,844,312	126,255,305						
Report Totals	Parcels	749	127,132,611	84,921,637	127,983,151						

School District	162001 Tupper Lake		2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name		Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S	C	
236.000-1-1.1	Boy Scouts Of America		332,000	300,000	332,000	332,000	0 910		8	8-104-13.1
236.000-1-3.1	Camp Otterbrook		92,450	74,100	92,450	92,450	0 920		1	1- 9- 7. 1
236.000-1-2.12	CKB Land Company, LLC		18,100	17,800	18,100	18,100	0 910		1	
206.000-1-19	Grass River Outing Club		58,725	41,325	58,725	58,725	0 920		1	1- 33- 5
236.000-1-2.13	Hallock, Peter J.		16,700	16,700	16,700	16,700	0 910		1	
194.000-1-16	Lyme Adirondack Timberlands I		22,750	22,550	22,750	22,750	0 910		1	1- 42-12
236.000-1-3.1/1	Nature Conservancy Inc		140,580	0	140,580	140,580	0 980		8	
236.000-1-3.2	Nature Conservancy Inc		3,750	3,750	3,750	3,750	0 910		8	1- 9- 7.3
237.000-1-2	New York State DOT		4,500	4,500	4,500	4,500	0 692		8	6-101-11
217.000-1-1.2	New York State Ref Adir Park		16,137	16,137	16,137	16,137	0 931		3	0130001
206.000-1-17.1	New York State Reforestation		481	481	481	481	0 931		3	0241101
227.000-1-1.11	New York State Reforestation		94,769	94,769	94,769	94,769	0 920		3	0122001
228.000-1-1	New York State Reforestation		843	843	843	843	0 931		3	0100001
236.000-1-1.2	New York State Reforestation		98,000	98,000	98,000	98,000	0 931		3	0121001
236.000-1-2.2	New York State Reforestation		45,796	45,796	45,796	45,796	0 931		3	
237.000-1-3	New York State Reforestation		23,508	23,508	23,508	23,508	0 931		3	0110001
328.000-1	New York State Transition Asmt		462,910	0	438,820	438,820	0 993		3	
328.000-3	New York State Transition Asmt		0	0	0	0	0 993		3	
206.000-1-18.2	Rayonier Forest Resources, LP		22,465	22,265	22,465	22,465	0 911		1	
217.000-1-2	Rayonier Forest Resources, LP		256,501	256,001	256,501	256,501	0 911		1	1- 61- 8
236.000-1-2.11	Sabattis Land Company, LLC		39,800	38,800	39,800	39,800	0 911		1	1- 51- 3
628.000-9999-631.900/1882	Verizon New York Inc		3,400	0	1,171	1,171	0 836		6	6-101-1.2
162001 Tupper Lake Totals	Parcels	22	1,754,165	1,077,325	1,727,846	1,727,846				
Town Totals	Parcels	22	1,754,165	1,077,325	1,727,846	1,727,846				
Town Grand Totals	Parcels	22	1,754,165	1,077,325	1,727,846	1,727,846				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.083-1-1		Abramides, Olga	4,500	4,500	4,500	4,500	0 314		1	1- 3- 3
218.004-3-23		Acker, Robert H.	176,400	129,100	176,400	176,400	0 260	W	1	1- 24- 5
195.001-3-8		Adams, Michael	8,500	8,500	8,500	8,500	0 311		1	1- 15-10
219.000-1-33		ADIRAAC, LLC	1,295,100	580,100	1,295,100	1,295,100	0 210	W	1	
218.004-4-20.2		Alcott, Gail	98,800	98,800	98,800	98,800	0 314	W	1	1- 12- 1.2
218.004-4-19.1		Alcott, Gail A.	247,000	115,000	226,000	226,000	0 210	W	1	1- 6- 8
195.001-2-11		Alexander, Theresa J.	47,500	8,700	13,700	13,700	0 210		1	1- 11-14
218.004-3-29		Alleman, Dudley	134,900	43,000	134,900	134,900	0 210	W	1	1- 9-14
218.004-3-15		Alleman, Eleanor M.	128,100	76,900	128,100	128,100	0 260	W	1	1- 1- 2
208.055-2-13		Amell, Bruce	58,200	4,700	58,200	58,200	0 210		1	1- 1- 3
195.001-3-2		Amoroso, Thomas	121,300	9,600	121,300	121,300	37 485		1	1- 21- 1
195.001-3-14		Ancker, Robert	21,000	4,400	21,000	21,000	0 260		1	1- 17- 5
219.000-2-5		Anderson, Albert J (Trustee)	307,900	237,700	307,900	307,900	0 260	W	1	1- 1- 4
195.001-1-2		Andrews, Robert J.	12,400	12,400	12,400	12,400	0 311		1	1- 36-11
208.055-1-28		Andrews, Robert J.	40,400	4,700	40,400	40,400	0 210		1	1- 41- 8
218.004-4-21.2		Armstrong, Aaron D.	165,700	98,800	165,700	165,700	0 210	W	1	1- 11-15.2
219.000-3-3		Armstrong, James	125,000	125,000	125,000	125,000	0 260	W	1	1- 1- 6
208.055-1-33.1		Ashton, Robert	66,400	10,100	66,400	66,400	0 210		1	1- 42-10
218.083-1-9		Bailey, Loren Thomas	1,700	1,700	1,700	1,700	0 314		1	1- 23-13
218.067-1-3		Bailey, Maude M (Lu)	124,200	98,800	124,200	124,200	0 260	W	1	1- 1- 8
219.000-2-2		Balch, Richard	461,400	437,500	461,400	461,400	0 260	W	1	1- 3-13
182.000-1-12./2		Baldwin, Dan	12,500	0	11,500	11,500	0 260		1	
208.000-1-14.2		Bartlett, Richard	83,100	83,100	83,100	83,100	0 322	W	1	
208.055-1-17		Barton, Daniel J.	12,500	5,800	12,500	12,500	0 210		1	1- 19- 7
218.004-4-3		Bartoszek, John	184,000	113,000	184,000	184,000	0 260	W	1	1- 1-15
218.004-4-4.1		Bartoszek, John	54,500	54,500	54,500	54,500	0 314	W	1	1- 11- 1
218.004-4-8.1		Bartoszek, Raymond J.	192,700	122,500	192,700	192,700	0 260	W	1	1- 21-14
195.001-2-18		Battaglini, Sandra M.	51,700	8,700	51,700	51,700	0 270		1	1- 2- 2.1
195.001-2-19		Battaglini, Sandra M.	5,500	5,500	5,500	5,500	0 311		1	1- 2- 2.2
219.000-2-6		Bauman, Roger C (LU)	342,900	216,100	342,900	342,900	0 260	W	1	1- 2- 4
229.000-3-8		Bayley, Valerie M.	691,400	399,800	691,400	691,400	0 210	W	1	1-46-15.18
218.004-5-3		Beauchamp, William	104,900	75,800	104,900	104,900	0 260	W	1	1- 4-12
207.082-3-13		Bedore, David H.	93,800	4,600	93,800	93,800	0 210		1	1- 38-15
219.000-1-2		Benderly Revocable Trust	374,600	206,100	374,600	374,600	0 210	W	1	1- 17- 7
218.000-4-26		Bentley, Paul	139,200	26,600	139,200	139,200	0 210		1	1- 2- 8
218.004-6-13		Bentley, Paul	299,000	261,400	299,000	299,000	0 260	W	1	1- 2- 9
196.000-1-4.1/3		Benware, Bruce	10,000	0	7,100	7,100	0 260		1	

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.054-1-12.1		Benware, Roy A.	42,100	6,400	42,100	42,100	0 210		1	1- 2-11
208.054-1-13		Benware, Sandra	53,400	5,000	53,400	53,400	0 210		1	1- 3- 9
208.054-1-18		Benware, Walter E.	45,800	5,300	45,800	45,800	0 210		1	1- 42- 5
219.000-3-2		Bervy, Serge A. Jr.	389,400	202,350	389,400	389,400	0 260	W	1	1- 21-10
207.082-1-4		Birchall, Stephen	35,000	4,000	35,000	35,000	0 210		1	1- 36- 6
208.000-2-6		Bisson, James H.	280,600	76,300	280,600	280,600	0 210	W	1	
208.000-1-1.2		Black, Gerald (LU)	165,900	19,100	165,900	165,900	0 240		1	
207.082-3-11		Blanchard, Mark C.	51,000	4,000	40,000	40,000	0 210		1	1- 3- 4
228.000-4-2.2		Bliss 101 Timber & Wildlife, Inc	169,600	93,000	169,600	169,600	0 260		1	
218.004-1-3		Bobka, John(LU)	145,400	92,800	145,400	145,400	0 260	W	1	1- 3- 6
218.004-1-4		Bobka, Rudolph	131,000	131,000	131,000	131,000	0 314	W	1	1- 3- 7
208.000-2-25		Boeye, Larry P.	316,300	79,400	316,300	316,300	0 210	W	1	
208.000-2-1		Bombard, Jon B.	46,600	46,600	46,600	46,600	0 314	W	1	
208.055-1-10		Boylan, Michael J. Jr.	55,000	6,200	55,000	55,000	0 210		1	1- 3- 5
208.055-1-27		Bradley, Brian J.	38,100	4,100	38,100	38,100	0 210		1	1- 33-14
219.000-1-14		Brandi, Scott	343,700	220,700	343,700	343,700	0 210		1	1- 17- 6
218.004-6-11		Brieant, Adam C.	104,500	76,900	104,500	104,500	0 260	W	1	1- 4- 6
218.004-6-12		Brieant, Adam C.	101,000	101,000	101,000	101,000	0 314	W	1	1- 4- 4
208.055-1-20		Brownell, James A.	69,400	7,900	69,400	69,400	0 210		1	1- 20- 1
208.055-1-12		Buckley, Richard K.	98,200	8,300	98,200	98,200	0 220		1	1- 4-11
196.000-1-6./2		Burhans, Matthew	10,000	0	8,800	8,800	0 260		1	
208.000-1-3./4		Burnell, Earl		0	9,200	9,200	0 260		1	
196.000-1-6./1		Burnell, Robert	10,000	0	7,000	7,000	0 260		1	
195.001-2-20		Burns, Robert T.	5,500	5,500	5,500	5,500	0 311		1	1- 2- 2.3
195.001-2-21		Burns, Robert T.	9,500	9,000	9,500	9,500	0 270		1	1- 2- 2.4
208.055-2-28		Burns, Thomas F.	66,600	6,000	66,600	66,600	0 210		1	1- 24-10
195.001-2-25		Burruto, Erin	100,000	22,000	80,000	80,000	0 415		1	
218.004-3-25.1		C & M Camp 6 LLC	166,300	126,200	166,300	166,300	0 260	W	1	1- 14- 7
208.055-1-21		Callaghan, Thomas	82,200	8,500	82,200	82,200	0 280		1	1- 36- 5
195.000-5-42		Carney, James T.	40,800	16,000	40,800	40,800	0 260		1	1- 5-11
195.000-5-20.11		Carney, Timothy J.	94,400	33,500	94,400	94,400	0 240		1	1- 8- 4
218.004-2-27		Carroll, Gregory	73,400	50,500	73,400	73,400	0 260	W	1	1- 16- 1
218.083-1-6		Carroll, Gregory	1,700	1,700	1,700	1,700	0 314		1	1- 16- 2
218.083-1-4		Carroll, James	5,000	1,700	5,000	5,000	0 312		1	1- 5-12
218.004-3-32		Carroll, James P.	115,500	73,900	115,500	115,500	0 260	W	1	1- 1-14
195.000-6-12.2		Casagrain, Gary	146,100	10,600	146,100	146,100	0 210		1	1- 22- 3.2
219.000-1-6		Cashen, Anthony	336,700	241,500	336,700	336,700	0 260	W	1	1- 1-13
Page Totals		Parcels	37	3,945,700	1,796,950	3,919,700				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Pct	Prp Cls	O C	R S	T S	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av							
219.000-1-5		Cashen, Anthony B.	231,400	231,400	231,400		0 314	W	1			1- 19-12
219.000-1-11		Castellana, Frank S.	269,000	269,000	269,000		0 314	W	1			1- 6- 1
218.004-3-2.1		Cecilia, Peter J.	68,900	64,200	68,900		0 260	W	1			1- 6- 3
219.000-1-3		Cervelin, Nickolas V.	417,500	217,200	417,500		0 210	W	1			1- 7- 5
208.063-1-28.1		Charron, Reginald E.	79,200	14,500	79,200		0 210		1			1- 42- 7.1
208.055-2-7		Chartier, Jacob P.	73,600	6,900	73,600		0 210		1			1- 32-14
208.055-2-22		Chartier, Zachary S.	31,000	5,000	31,000		0 210		1			1- 33-15
208.000-1-3./1		Churco, Larry	5,500	0	6,800		0 260		1			1- 42-14
218.067-1-11		Cleary, Brian	149,900	115,300	149,900		0 260	W	1			1- 23-10
195.001-3-4		Cobb, Theodore	68,700	9,500	68,700		0 210		1			1- 13- 2
218.004-1-16		Cole, Marcia B (Lu)	176,700	110,110	176,700		0 260	W	1			1- 3- 2
208.055-2-20		Common Field, Inc	800	800	800		0 323		1			1- 33- 5
208.063-1-30		Common Field, Inc	1,600	1,600	1,600		0 323		1			9-999-17
208.000-2-3		Contino, Amy Michelle	77,100	77,100	77,100		0 314	W	1			
195.001-2-10		Cote, Edward	3,000	3,000	3,000		0 311		1			1- 12- 5
195.001-2-27		Cote, Edward	4,100	4,100	4,100		0 910		1			
195.000-4-18		Cote, Edward R.	163,500	27,300	163,500		0 210		1			1- 1-10
208.054-1-11.2		Courtney, Judith	61,200	10,100	61,200		0 210		1			
218.067-1-4		Coveney, James	266,900	109,000	266,900		0 210	W	1			1- 31-12
182.000-1-12./1		Crary, Bart	12,500	0	8,700		0 260		1			1- 29- 5
218.083-1-11		Crook, Stephen R.	1,700	1,700	1,700		0 314		1			1- 6-14
218.004-1-2		Crook Family Irrevocable Trust	127,200	93,500	127,200		0 260	W	1			1- 6-13
208.063-1-8.11		Cross, Broderick A.	74,400	7,700	74,400		0 220		1			1- 25- 9
195.000-6-7.2		Cullen, Thomas P.	120,600	16,600	120,600		0 240		1			
218.004-3-5		Cutler, Jonathan	131,100	115,100	131,100		0 260	W	1			1- 7- 4
* 555.013-25-1		D.W.S. Cablevision Co Inc	961	0	961		0 869		5			1-999-9
* 668.000-9999-914.750/1881		D.W.S. Cablevision Co Inc	6,500	0	6,500		0 834		6			
208.000-1-14.4		Dabek, Jaroslaw	100,000	100,000	100,000		0 322	W	1			
218.004-4-17.11		Darwin Gensel Camp LLC	152,000	108,400	152,000		0 260	W	1			1- 13-11
229.000-4-3		Davi, Ronald J.	582,500	582,500	582,500		0 322	W	1			
229.000-4-4		Davi, Ronald J.	55,000	55,000	55,000		0 311		1			
218.004-6-1.1		Day, Robert H Jr (Etal)	233,600	189,500	233,600		0 260	W	1			1- 6-11
208.055-2-29		Dear, Sharon	35,100	5,000	35,100		0 210		1			1- 21- 5
218.083-1-20		Debes, Peter & etal	9,000	9,000	9,000		0 314	W	1			1- 7- 3
218.083-1-22		Debes, Peter & etal	137,300	45,900	137,300		0 260	W	1			1- 7- 2
218.083-1-23		Debes, Peter & etal	111,400	101,300	111,400		0 312	W	1			1- 7- 7
208.054-1-10		Debien, Darren S.	63,500	14,300	63,500		0 260	W	1			1- 31- 6
Page Totals		Parcels	35	4,096,500	2,721,610	4,094,000						

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.004-4-25		Debrock, Patrick	107,900	13,200	107,900	107,900	0 260	1		1- 18- 2
196.000-1-4./3		Dechene, Bill	7,500	0	7,500	7,500	0 260	1		1- 30-14
207.000-4-8		Deer Pond Outdoor Club Inc.	39,700	12,300	39,700	39,700	0 260	1		1- 2- 5
196.000-1-2./1		Delair, Christopher	12,500	0	8,600	8,600	0 260	1		
228.000-4-1.2		Denis, Lawrence J.	91,400	37,500	91,400	91,400	0 260	1		
208.055-1-25		Denis, Martin J.	74,900	6,300	74,900	74,900	0 210	1		1- 42- 9
208.055-1-26		Denis, Martin J.	3,300	3,300	3,300	3,300	0 311	1		1- 33-10
208.063-1-35		Denis, Martin J.	52,000	13,400	52,000	52,000	0 210	1		1- 7-11
196.000-1-6./3		Denis, Ronald	10,000	0	5,000	5,000	0 260	1		
208.054-1-21.1		Denis, Ronald	121,000	11,000	121,000	121,000	0 210	1		1- 34- 9
208.054-1-33		Denis, Ronald	7,000	7,000	7,000	7,000	0 311	1		1- 14- 1
208.062-1-3.1		Derosia, Michael	26,300	9,100	26,300	26,300	0 270	1		1- 41- 7.1
208.055-2-26		Desmarais, Nicole	35,200	4,200	35,200	35,200	0 210	1		1- 39-12
207.082-1-3		Dewhirst, June (Isaac)	77,400	6,500	77,400	77,400	0 210	1		1- 35- 8
196.000-1-4.1/2		Dewyea, Chris	10,000	0	9,200	9,200	0 260	1		
208.000-2-12		Dimond, Carol	313,500	79,600	313,500	313,500	0 240	W 1		
218.059-1-4		Doane, Michael M.	192,400	112,000	192,400	192,400	0 210	W 1		1- 16- 3
208.000-2-4		Doherty, Andrew	77,200	77,200	102,200	102,200	0 312	W 1		
208.055-1-15		Donnelly, Lois	25,900	4,800	25,900	25,900	0 210	1		1- 42- 4
207.083-1-19		Donohue, John P.	49,900	3,400	49,900	49,900	0 210	1		1- 14-14
207.083-1-20		Donohue, John P.	3,100	3,100	3,100	3,100	0 311	1		1- 14- 9
182.000-1-5.11/2		Dool, Michael	13,000	0	20,800	20,800	0 260	1		1- 29- 3
218.004-5-6		Dooley, Thomas E.	123,400	123,400	123,400	123,400	0 314	W 1		1- 7-13
207.083-1-21		Doriguzzi, Donald	53,900	4,500	53,900	53,900	0 210	1		1- 14-11
207.083-1-1.11		Doriguzzi Irrevocable Trust	41,600	4,600	41,600	41,600	0 210	1		1- 7-14
207.083-1-1.12		Doriguzzi Irrevocable Trust	1,600	1,600	1,600	1,600	0 311	1		
228.000-4-1.1		Doty, Derek T (ETAL)	159,300	95,400	159,300	159,300	0 260	1		1- 5- 7
219.000-1-4		Dover, John R.	346,500	258,500	346,500	346,500	0 210	W 1		1- 19- 6
208.055-1-31		Drasye, Donald E (LU)	69,200	4,800	69,200	69,200	0 210	1		1- 9-12
208.055-2-4		Drasye , Donald E (LU)	6,400	6,400	6,400	6,400	0 311	1		1- 33- 1
208.055-2-21		Drew, Rena LaPradd (LU)	53,100	5,000	53,100	53,100	0 210	1		1- 9-13
196.000-1-3./2		Duhaime, Jon		0	8,200	8,200	0 260	1		
195.001-2-7		Dukette, Sharon	6,000	4,000	6,000	6,000	0 312	1		1- 41- 1
195.001-2-5		Dukette, Sharon J.	9,200	9,200	9,200	9,200	0 314	1		1- 41- 3
195.000-4-2		Dumas, Joan D.	49,800	38,800	49,800	49,800	0 910	1		1- 10-12
195.000-4-4		Dumas, Joan D.	56,100	48,400	56,100	56,100	0 910	1		1- 36- 3
195.000-4-6		Dumas, Joan D.	64,300	59,300	64,300	64,300	0 910	1		1- 10- 6

Page Totals	Parcels	37	2,391,500	1,067,800	2,422,800					
--------------------	----------------	----	-----------	-----------	-----------	--	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
195.000-4-24.1		Dumas, Joan D.	8,600	8,600	8,600	8,600	0 910		1	1- 10- 4.1
195.000-4-33		Dumas, Joan D.	8,300	8,300	8,300	8,300	0 910		1	1- 8- 2
195.000-5-21		Dumas, Joan D.	12,800	12,800	12,800	12,800	0 323		1	1-21-2
195.000-5-33.1		Dumas, Joan D.	46,300	19,300	46,300	46,300	0 240		1	1- 10- 8
195.000-6-17		Dumas, Joan D.	40,400	34,800	40,400	40,400	0 910		1	1- 13- 8
195.001-1-1		Dumas, Joan D.	36,300	10,200	36,300	36,300	0 210		1	1- 35- 6
195.001-3-5		Dumas, Joan D.	81,600	8,500	81,600	81,600	0 210		1	1- 10- 9
195.001-3-6		Dumas, Joan D.	20,700	9,100	20,700	20,700	0 260		1	1- 8- 3
195.001-3-7		Dumas, Joan D.	53,500	9,500	53,500	53,500	0 210		1	1- 8- 1
195.000-5-26.11		Dumas, Timothy W.	5,500	5,500	5,500	5,500	0 322		1	1- 21- 2. 2
195.000-5-30.1		Dumas, Timothy W.	8,800	8,800	8,800	8,800	0 311		1	1- 10- 3
195.001-3-1		Dumas, Timothy W.	5,500	5,500	5,500	5,500	0 311		1	1- 21- 2.11
218.004-5-22.1		Dumoulin, Lyn & Etal	321,600	249,400	321,600	321,600	0 210		1	1- 12- 6
218.004-5-12		Dumoulin Revocable Trust	157,400	108,600	157,400	157,400	0 260	W	1	1- 10-15
218.083-1-16		Dumoulin Revocable Trust	3,000	1,700	3,000	3,000	0 312		1	1-11-3
218.067-1-5		Dunn, William (Trust) G.	98,100	76,900	98,100	98,100	0 260	W	1	1- 11- 5
218.083-1-15		Dunn, William G(Trust)	3,600	1,700	3,600	3,600	0 312		1	1- 11- 4
208.063-1-10		Duso, Valerie A.	41,800	5,400	41,800	41,800	0 210		1	1- 36-10
229.000-2-1.3		Dwyer 2009 Trust, Jennifer	733,100	319,700	733,100	733,100	0 210	W	1	1-46-15.3
195.001-3-15		Eggleston, Anna Marie	36,400	7,900	36,400	36,400	0 240		1	1- 4-14
208.055-1-24.1		Eggsware, Patricia	78,700	6,500	78,700	78,700	0 210		1	1- 11-11
218.004-1-34		Emmerich, Kurt W.	89,200	56,700	89,200	89,200	0 260	W	1	1- 22-11
218.004-5-1.1		Emmerich, Kurt W.	106,400	106,400	106,400	106,400	0 314	W	1	1- 22-12
218.004-5-24		Emmerich, Kurt W.	27,400	27,400	27,400	27,400	0 314	W	1	1- 22-10
218.004-1-5		English, Arthur M.	159,300	144,800	159,300	159,300	0 260	W	1	1- 19-14
218.004-4-2		Erickson, Peter A.	147,400	111,400	147,400	147,400	0 260	W	1	1- 12-12
208.055-1-3		Erie Boulevard Hydropower	2,457,367	162,667	2,457,367	2,457,367	0 874		6 R	6- 43- 8
218.004-1-8.1		Esler, J. Grant	173,100	108,500	173,100	173,100	0 260	W	1	1- 23-14
218.004-3-31		Fant, David J.	219,000	122,500	219,000	219,000	0 260	W	1	1- 39-10
208.000-1-3./2		Farkas, Mike	9,900	0	8,200	8,200	0 260		1	
195.001-2-23		Ferree, Jeffrey T.	120,000	10,800	120,000	120,000	0 210		1	1- 32-10
218.004-6-9.1		Flanigan, Louis J.	148,400	107,600	148,400	148,400	0 260	W	1	1- 12-11
219.000-1-9		Fleming, Richard Peter Jr.	381,400	214,200	381,400	381,400	0 210	W	1	1- 33- 8
182.000-1-10.31/1		Fortier, Yvon	10,000	0	8,700	8,700	0 260		1	
207.082-3-4		Fox, Daniel K.	75,500	4,600	75,500	75,500	0 210		1	1- 25- 3
183.000-1-1		Friedman, Robert E (Etal)	1,607,300	1,601,600	1,607,300	1,607,300	0 910		1	1- 18- 7
207.083-1-9.1		Friend, Todd Vernon	52,400	7,000	52,400	52,400	0 210		1	1- 9-15
Page Totals		Parcels	37	7,586,067	3,704,867	7,583,067				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.055-2-10		Fuller, Carol N.	84,200	7,700	84,200	84,200	0 210	1		1- 6- 6
208.000-2-19		Fuller, Timothy R.	358,100	77,000	358,100	358,100	0 210	W 1		
208.055-1-29		Gadway, Joseph	24,000	8,000	24,000	24,000	0 270	1		8- 46-14
208.054-1-2		Gadway, Joseph D.	16,100	16,100	16,100	16,100	0 311	1		1- 6- 4
208.055-1-16		Gadway, Joseph D.	12,500	4,700	12,500	12,500	0 210	1		1- 12-14
208.055-1-30		Gadway, Joseph D.	67,200	5,400	67,200	67,200	0 210	1		1- 40-12
208.055-1-32		Gadway, Joseph D.	56,900	3,500	56,900	56,900	0 210	1		1- 37-15
208.055-1-35		Gadway, Joseph D.	22,200	5,000	22,200	22,200	0 270	1		1- 19-15
218.004-3-10		Gaffney, Steven M.	181,280	14,600	181,280	181,280	0 260	W 1		1- 40-10
195.000-4-40.1		Gale, Earl H Jr. (Estate)	14,200	14,200	14,200	14,200	0 910	1		1- 13- 3
195.000-5-40.1		Gale, Jane	64,500	18,700	64,500	64,500	0 240	1		1- 13- 4
182.000-1-11.31/1		Gale, Thomas	5,000	0	6,500	6,500	0 260	1		
195.000-6-16		Gale Cemetery	7,000	7,000	7,000	7,000	0 695	8		8- 46-11
218.067-1-9		Garrard, James L & Etal	92,400	60,300	92,400	92,400	0 260	W 1		1- 23-15
208.054-1-5		Garrelts, Robert L.	33,000	24,600	33,000	33,000	0 270	W 1		1- 34- 5
207.082-3-2		Gensel, Stacy L.	66,300	3,400	66,300	66,300	0 210	1		1- 13-13
207.082-3-3		Gensel, Stacy L.	11,000	3,400	11,000	11,000	0 312	1		1- 13-14
228.000-4-8		Gerlach, Richard	50,100	39,100	50,100	50,100	0 260	W 1		1- 31- 2
228.000-4-10		Gerlach, Richard	123,100	104,500	123,100	123,100	0 260	W 1		1- 31- 3
207.083-1-15.12		Gibbs, Nathan M.	67,900	6,300	67,900	67,900	0 210	1		
208.000-2-13		Gifford, Warren S.	76,500	76,500	76,500	76,500	0 314	W 1		
208.000-2-14		Gifford, Warren S.	152,100	77,000	152,100	152,100	0 210	W 1		
229.000-4-1		Giuseffi, Vincent J.	777,100	564,500	777,100	777,100	0 210	W 1		
229.000-2-2		Giuseffi Trust, Vincent J.	13,500	13,500	13,500	13,500	0 314	W 1		1- 35-12PT
208.055-1-9		Golluscio, Andrew N.	66,300	6,300	66,300	66,300	0 210	1		1- 6- 7
229.000-4-2		Goodman, David	1,177,600	387,800	1,177,600	1,177,600	0 240	W 1		
196.000-1-4.1/4		Gordon, Roy	10,000	0	8,200	8,200	0 260	1		
208.055-2-2		Gordon, Steven	29,200	5,500	29,200	29,200	0 210	1		1- 6- 2
208.063-1-34.2		Gordon, Steven E.	32,200	8,500	32,200	32,200	0 270	1		1-25-5/1
218.004-5-14.1		Gray, James	208,500	189,200	208,500	208,500	0 260	W 1		1- 4- 2
218.004-5-9.1		Gray, James B.	177,500	177,500	177,500	177,500	0 314	W 1		1- 1- 9
219.000-1-12		Griffen, Clyde C (LU)	345,700	235,800	345,700	345,700	0 210	W 1		1- 1- 5
208.000-2-29		Griffin, James P.	40,500	40,500	40,500	40,500	0 322	1		
219.000-1-23.24		Grindstone Bay Camp, LLC	3,411,300	518,400	3,411,300	3,411,300	0 210	W 1		1-16-10.24
229.000-3-9		Grose, Douglas A.	944,800	490,500	944,800	944,800	0 210	W 1		1-46-15.19
219.000-1-10		Gull Pond Property	7,000	7,000	7,000	7,000	0 315	1		1- 42-13
218.004-4-1		Hakes, Cheryl Kurtz	285,300	115,100	285,300	285,300	0 210	W 1		1- 15- 2

Page Totals		Parcels	37	9,112,080	3,337,100	9,111,780				
--------------------	--	----------------	----	-----------	-----------	-----------	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
195.001-3-10		Hangac, Gregory	80,300	8,900	80,300	80,300	0 210	1		1- 34- 7
207.083-1-22.1		Harris, Craig	29,500	4,500	29,500	29,500	0 210	1		1- 21- 3
182.000-1-12.1/4		Hassler, Roger	7,500	0	10,200	10,200	0 260	1		
195.001-3-16		Hassler, Roger	6,400	6,400	6,400	6,400	0 311	1		1- 10-13
195.001-3-17		Hassler, Roger	52,800	12,900	52,800	52,800	0 210	1		1- 15- 4
195.001-3-9		Hassler, Roger W.	51,800	8,500	51,800	51,800	0 210	1		1- 42- 8
218.059-1-6		Heindel Family Compound Trust	119,000	85,500	119,000	119,000	0 260	W 1		1- 15- 9
208.000-1-3/5		Hendry, Keith		0	8,000	8,000	0 260	1		
208.054-1-3		Herald, Jeffrey	105,200	16,100	105,200	105,200	0 270	W 1		1- 37- 2
208.000-2-28		Herbert, George D.	209,100	32,300	209,100	209,100	0 210	1		
195.000-4-22		Herndon, Joseph	25,700	25,700	25,700	25,700	0 910	1		1- 2- 1
218.004-3-20.1		Hickson, Margaret Hume	258,100	152,400	258,100	258,100	0 260	W 1		1- 15- 8
229.000-3-5		Hinkel, Evelyn R (Trust)	818,700	403,800	818,700	818,700	0 260	W 1		1-46-15.15
208.054-1-11.1		Hollingworth, Armon E. Jr.	93,100	11,000	93,100	93,100	0 210	1		1- 6-12
228.000-4-11		Horseshoe Lake Hunting Club	38,500	33,000	38,500	38,500	0 270	W 1		1- 22-14
195.001-2-1		Houle, Carol Ann	31,500	9,500	31,500	31,500	0 210	1		1- 20-14
218.004-1-23.1		Howard, B Sue	160,500	109,200	160,500	160,500	0 260	W 1		1- 21-12
207.082-1-5		Hoy, Morris N.	38,700	4,100	38,700	38,700	0 210	1		1- 20-12
207.082-1-6.1		Hoy, Ronald M.	25,300	5,700	25,300	25,300	0 260	1		1- 38-13
207.083-1-24		Hurteau, Lynn M.	38,700	3,000	38,700	38,700	0 210	1		1- 14- 2
208.054-1-31.1		Hurteau, Lynn M.	65,300	8,400	65,300	65,300	0 210	1		1- 7-10
182.000-1-4/1		Hutchins, Dale	17,500	0	16,300	16,300	0 260	1		
182.000-1-12.1/3		Hutchins, Shawn	12,500	0	11,500	11,500	0 260	1		
208.055-1-37		Indellicati, Leonard Jr.	71,300	5,800	71,300	71,300	0 220	1		1- 35- 4
218.067-1-12		Interlaken Limited	2,600	2,600	2,600	2,600	0 311	1		1- 20- 8
218.004-3-39		Interlaken Limited	5,300	5,300	5,300	5,300	0 314	1		
218.059-1-2		Isaac, James B.	149,100	81,200	149,100	149,100	0 260	W 1		1- 14-10
195.000-6-3		Jaquay, Oliver L.	32,500	10,200	32,500	32,500	0 210	1		1- 38- 3
207.083-1-28		Jarvis, Rick J.	1,200	1,200	1,200	1,200	0 311	1		1- 19- 9
207.083-1-29		Jarvis, Rick J.	45,000	3,300	45,000	45,000	0 210	1		1- 19- 8
218.067-1-10		Jensen-Moulton, Peter	111,400	60,300	111,400	111,400	0 260	W 1		1- 15-11
218.004-2-28		Jones, Christopher S.	275,100	80,100	275,100	275,100	0 260	W 1		1- 17-11
207.082-2-1		Jones, Timothy P.	7,000	2,500	7,000	7,000	0 312	1		1- 38- 7
208.000-2-2		Julian, Rudolph W.	77,000	77,000	77,000	77,000	0 314	W 1		
218.059-1-3		Kahnle, Andrew W.	107,400	71,200	107,400	107,400	0 260	W 1		1- 17-14
218.083-1-25		Kaiser, James R.	103,100	78,400	103,100	103,100	0 260	W 1		1- 22- 7
208.054-1-6		Kavanagh, Tina L.	72,400	22,400	72,400	72,400	0 312	W 1		1- 4- 7
Page Totals		Parcels	37	3,346,100	1,442,400	3,354,600				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.000-2-30		Keenan, Thomas	140,000	33,700	140,000	140,000	0 240		1	
218.004-4-23.1		Keller, Minnie E (Trust)	273,200	129,500	273,200	273,200	0 210	W	1	1- 18- 1
229.000-3-3.1		Kelsey, Harvey M III (Etal)	673,200	403,500	673,200	673,200	0 260	W	1	1-46-15.13
219.000-1-8		Kelson, Ronald	284,700	237,000	284,700	284,700	0 210	W	1	1- 31- 7
219.000-1-7		Kempton, Thomas J. III.	395,700	241,400	395,700	395,700	0 210	W	1	1- 18- 5
208.000-2-18		Kennedy, Joseph M.	316,900	77,200	316,900	316,900	0 210	W	1	
229.000-2-12.2		Kennedy, William L.	52,600	28,100	52,600	52,600	0 210		1	
229.000-3-11		Kindler, Peter A.	742,000	458,500	742,000	742,000	0 210	W	1	1-46-15.111
229.000-2-3		Kirschenbaum & etal, Howard	16,500	16,500	16,500	16,500	0 314	W	1	1- 35-12PT
229.000-2-4		Kirschenbaum & etal, Howard	6,000	6,000	6,000	6,000	0 314	W	1	1- 35-12PT
218.059-1-7		Klank, Peter R.	107,300	76,900	107,300	107,300	0 260	W	1	1- 32- 6
218.083-1-3		Klein, Patricia Marie	4,500	1,700	4,500	4,500	0 312		1	1- 31-13
218.004-1-13.1		Klein, Walter	122,200	95,400	122,200	122,200	0 260	W	1	1- 18- 8
195.000-6-6		Knez, Mark E.	4,700	4,700	4,700	4,700	0 314		1	1- 6-15
195.001-2-2		Knight, Gudrun	17,700	7,200	17,700	17,700	0 260		1	1- 40-15
219.000-2-9		Kornely, Michael W.	308,500	233,500	308,500	308,500	0 260	W	1	1- 35-12.3
218.004-5-8		Kranz, Joanne (Trustee)	141,100	72,600	141,100	141,100	0 260	W	1	1- 18-14
208.055-2-8		Kucipak, Jennifer J.	38,900	3,200	38,900	38,900	0 210		1	1- 22-15
195.000-6-4		LaLonde, Amy E.	129,500	33,200	129,500	129,500	0 240		1	1- 36-13
218.004-5-29.1		Lane, Patrick J.	180,100	124,300	180,100	180,100	0 260	W	1	1- 12- 4
195.001-2-9		Laplante, Phillip	18,500	8,700	18,500	18,500	0 260		1	1- 2-12
208.054-1-14.1		Laramee, Ronald F.	93,900	13,300	93,900	93,900	0 210		1	1- 20-10
208.054-1-17		Larose, Shane L.	1,000	1,000	1,000	1,000	0 311		1	1- 11-10
208.054-1-34		Larose, Shane L.	8,500	8,500	8,500	8,500	0 311		1	1- 7- 6
208.055-2-1		Larose, Shane L.	63,800	6,000	63,800	63,800	0 210		1	1- 26- 2
208.000-2-20		Laskin, Jon	189,800	111,100	189,800	189,800	0 210	W	1	
195.001-1-14		Lasseter, Robert	15,000	15,000	15,000	15,000	0 311		1	1- 40- 1
195.000-4-9		Lauzon, Frank J.	36,600	34,400	36,600	36,600	0 260	W	1	1- 39- 2
208.055-1-36		Lavair, Kim	45,500	3,900	45,500	45,500	0 210		1	1- 34-12
208.055-1-13		LaVair, Kim S.	31,700	6,500	31,700	31,700	0 270		1	1- 35- 5
208.055-2-3		Lavassaur, Wayne	66,000	6,800	66,000	66,000	0 210		1	1- 20- 5
218.004-6-4		Lawson, Janet L.	110,000	76,900	110,000	110,000	0 260	W	1	1- 20- 7
218.004-6-5.12		Lawson, Janet L.	35,000	35,000	35,000	35,000	0 314	W	1	
218.004-6-40		Lawson, Janet L.	13,100	13,100	13,100	13,100	0 315		1	
207.082-1-11.21		Lemieux, Casey E.	162,800	10,200	162,800	162,800	0 210		1	1- 38-12
208.055-1-19		Lemieux, Joseph E. Jr.	58,700	3,900	58,700	58,700	0 210		1	1- 31-14
229.000-3-2.1		Levy, Carol R.	812,300	497,500	812,300	812,300	0 210	W	1	1-46-15.12

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.004-4-11.1		Lewis, Bruce	76,800	76,800	76,800	76,800	0 314	W 1		1- 26- 6
218.004-4-10.1		Lewis, Bruce H.	285,300	108,600	285,300	285,300	0 210	W 1		1- 19- 3
208.000-2-32		Lewis, Jack A.	270,600	30,900	270,600	270,600	0 210		1	
208.000-2-31		Lewis, Jack Alan	30,000	30,000	30,000	30,000	0 314		1	
195.001-2-22		Lewis, John S.	60,400	10,500	60,400	60,400	0 210		1	
195.001-2-24		Lewis, Stanley J.	6,900	6,900	6,900	6,900	0 311		1	
218.067-1-8		Lewis-Brown, Laura	115,300	96,900	115,300	115,300	0 260	W 1		1- 20- 13
219.000-3-5		LMart	258,200	198,900	258,200	258,200	0 260	W 1		1- 13- 15
208.000-2-16		Lone, Salim	70,000	70,000	70,000	70,000	0 314	W 1		
218.004-4-27		Lutters, Kenneth A.	232,500	159,700	232,500	232,500	0 260	W 1		1- 33- 9
195.000-6-10./1		Lyme Adirondack Timberland		0	7,500	7,500	0 260		1	
182.000-1-6.1		Lyme Adirondack Timberland I	15,100	15,100	15,100	15,100	0 910		1	7002301
182.000-1-6.1/1		Lyme Adirondack Timberland I	9,200	0	9,200	9,200	0 312		1	
182.000-1-7.1		Lyme Adirondack Timberland I	133,900	133,900	133,900	133,900	0 910		1	7002401
182.000-1-8.1		Lyme Adirondack Timberland I	12,100	12,100	12,100	12,100	0 910		1	7002501
195.000-4-1		Lyme Adirondack Timberland I	20,100	20,100	20,100	20,100	0 910		1	7002601
195.000-4-3		Lyme Adirondack Timberland I	40,900	40,900	40,900	40,900	0 910	W 1		7002701
195.000-4-23.1		Lyme Adirondack Timberland I	117,300	111,200	117,300	117,300	0 910		1	7002801
195.000-4-36		Lyme Adirondack Timberland I	19,100	19,100	19,100	19,100	0 910		1	7003001
195.000-4-37.1		Lyme Adirondack Timberland I	43,300	43,300	43,300	43,300	0 910		1	7003101
195.000-4-38		Lyme Adirondack Timberland I	46,500	46,500	46,500	46,500	0 910		1	7003201
195.000-6-7.1		Lyme Adirondack Timberland I	176,600	176,600	176,600	176,600	0 910		1	7003301
195.000-6-8.1		Lyme Adirondack Timberland I	53,700	53,700	53,700	53,700	0 910		1	7003401
195.000-6-9.1		Lyme Adirondack Timberland I	49,900	49,900	49,900	49,900	0 910		1	7003501
195.000-6-10		Lyme Adirondack Timberland I	224,700	209,700	209,700	209,700	0 910		1	7003601
195.000-6-18		Lyme Adirondack Timberland I	96,100	96,100	96,100	96,100	0 910		1	7003701
195.000-6-19		Lyme Adirondack Timberland I	216,400	216,400	216,400	216,400	0 910		1	1- 28- 7
195.001-3-13		Lyme Adirondack Timberland I	6,600	6,600	6,600	6,600	0 314		1	7002901
207.000-4-19		Lyme Adirondack Timberland I	50,600	50,600	50,600	50,600	0 910		1	1- 28- 2
208.000-1-1.1/2		Lyme Adirondack Timberland I	3,900	0	3,900	3,900	0 260		1	1- 30- 12
208.000-1-8		Lyme Adirondack Timberland I	55,800	55,800	55,800	55,800	0 911		1	1- 17- 1
208.000-1-9		Lyme Adirondack Timberland I	25,500	25,500	25,500	25,500	0 911	W 1		1- 17- 3
208.000-1-10		Lyme Adirondack Timberland I	143,000	143,000	143,000	143,000	0 911	W 1		1- 16- 13
208.000-1-10./1		Lyme Adirondack Timberland I	6,100	0	6,100	6,100	0 260		1	
208.000-1-11		Lyme Adirondack Timberland I	158,000	158,000	158,000	158,000	0 911		1	1- 16- 14
208.000-1-11./1		Lyme Adirondack Timberland I	8,300	0	8,300	8,300	0 260		1	1- 16- 14/1
208.000-1-12		Lyme Adirondack Timberland I	175,200	175,200	175,200	175,200	0 911		1	1- 16- 15

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.000-1-12./1		Lyme Adirondack Timberland I	8,300	0	8,300	8,300	0 910		1	1- 16- 4
219.000-1-1		Lyme Adirondack Timberland I	120,600	113,100	120,600	120,600	0 911		1	1- 16-12
219.000-1-23.1		Lyme Adirondack Timberland I	116,800	111,800	116,800	116,800	0 911		1	1- 16-10.1
219.000-1-24		Lyme Adirondack Timberland I	236,900	236,900	236,900	236,900	0 911		1	1- 16-11
195.000-6-10./2		Lyme Adirondack Timberlands		0	8,200	8,200	0 260		1	
208.054-1-24		Lyndaker, David R.	28,100	6,200	28,100	28,100	0 270		1	9-999-12
218.004-1-33		MacAdam, Vivian (Lu)	58,400	43,700	58,400	58,400	0 260	W	1	1- 22- 2
218.067-1-14		Machata, David M.	124,200	99,400	124,200	124,200	0 260	W	1	1- 23- 6
218.004-3-11		Maddox, Anne H.	156,600	121,400	156,600	156,600	0 260	W	1	1- 22-13
208.055-2-14		Maher, Judith A.	62,500	5,000	62,500	62,500	0 210		1	1- 20- 3
218.004-3-22		Maid, Richard J.	109,900	109,900	229,900	229,900	0 210	W	1	1- 39-15
207.082-3-9		Mandigo, Clifton Jr.	54,800	4,400	54,800	54,800	0 210		1	1- 21- 7
* 207.000-4-13.13		Mandigo, Gregory P.	5,700	5,700	5,700	5,700	0 314		1	
207.083-1-30		Mandigo, Gregory P.	86,000	5,600	86,000	86,000	0 210		1	1- 33- 3.2
207.083-1-32		Mandigo, Gregory P.		5,700	5,700	5,700	0 314		1	
207.083-1-18.1		Mandigo, Sula(LU)	37,300	6,300	37,300	37,300	0 210		1	1- 21- 9
207.082-1-12		Martin-Clark, Rebecca A.	4,800	4,800	4,800	4,800	0 311		1	
207.082-3-1		Martin-Clark, Rebecca A.	38,000	3,600	38,000	38,000	0 210		1	1- 38-11
* 208.000-2-9		Mascarenhas, Brendan S.	77,800	77,800	77,800	77,800	0 314	W	1	
208.000-2-9.1		Mascarenhas, Brendan S.		86,700	86,700	86,700	0 322	W	1	
* 208.000-2-10		Mascarenhas, Brendan S.	77,800	77,800	77,800	77,800	0 314	W	1	
208.000-2-23		Mauer, Donald	80,300	80,300	80,300	80,300	0 322	W	1	
208.000-2-22		Mauer, Donald G.	220,900	77,300	220,900	220,900	0 210	W	1	
207.082-3-12		McCluskey, Patrick	26,400	4,000	26,400	26,400	0 210		1	1- 23- 3
195.000-5-39		McCuen, Mark	5,600	5,600	5,600	5,600	0 311		1	1- 22- 5
195.001-3-11		McCuen, Mark	44,200	14,000	44,200	44,200	0 210		1	1- 22- 6
195.001-3-12		McCuen, Mark	5,800	5,800	5,800	5,800	0 314		1	
195.001-1-8		McCuen, Mark W.	5,800	5,800	5,800	5,800	0 314		1	1- 22- 4.1
218.004-1-21.1		Mcgrath, Gregory E.	239,500	117,300	239,500	239,500	0 260	W	1	1- 12- 7
218.083-1-13		Mcgrath, Gregory E.	1,700	1,700	1,700	1,700	0 314		1	1- 12- 8
218.059-1-1		McGuire, William R.	164,700	113,700	164,700	164,700	0 260	W	1	1- 22- 9
208.063-1-7		McIntosh, Raymond E.	36,200	7,800	36,200	36,200	0 210		1	1- 41- 5
218.059-1-5		McRoberts Revocable Trust	132,700	76,900	132,700	132,700	0 260	W	1	1- 23-12
208.000-2-17		Meissner, Klaus	77,100	77,100	77,100	77,100	0 314	W	1	
218.004-6-3		Mercier, Thomas R.	120,100	76,900	120,100	120,100	0 260	W	1	1- 12- 2
218.067-1-13		Merrill, Bruce W (Trust)	123,400	100,800	123,400	123,400	0 260	W	1	1- 23- 8
218.067-1-15		Merrill, Gordon (LU)	154,100	130,200	154,100	154,100	0 260	W	1	1- 23-11

Page Totals		Parcels	34	2,681,700	1,859,700	2,902,300				
--------------------	--	----------------	----	-----------	-----------	-----------	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.004-5-26		Merrill, Keith W.	168,100	87,200	168,100	168,100	0 260	W 1		1- 39- 6
218.004-5-27		Merrill, Keith W.	112,900	75,800	112,900	112,900	0 260	W 1		1- 41-15
218.004-3-21		Meyland, Sarah J.	166,000	115,600	166,000	166,000	0 260	W 1		1- 36- 2
195.001-1-6		Milano, Alan David	12,400	12,400	12,400	12,400	0 311		1	1- 24- 2
219.000-3-4		Minnow, Pond Club	126,000	111,000	126,000	126,000	0 260	W 1		1- 24- 6
219.000-1-23.23		Minnow Pond, LLC	814,400	685,400	814,400	814,400	0 240	W 1		1-16-10.23
219.000-1-23.211		Minnow Pond, LLC	452,700	452,700	452,700	452,700	0 911	W 1		1-16-10.21
195.001-1-5		Miske, Frances	8,400	8,400	8,400	8,400	0 323		1	1- 2- 3
195.001-1-15		Miske, Frances	5,600	5,600	5,600	5,600	0 314		1	1- 1-11.1
195.001-1-16		Miske, Frances	7,200	7,200	7,200	7,200	0 311		1	1- 22- 8
195.001-1-18		Miske, Frances	8,900	8,900	8,900	8,900	0 323		1	1- 24- 7
195.001-1-3		Miske, Mayfred B (LU)	95,700	10,700	95,700	95,700	0 210		1	1- 42- 3
228.000-4-2.1		Mitchell, Paul	182,600	154,300	182,600	182,600	0 260		1	1- 5-10
195.000-6-11.1		Mitchell, Paul J.	74,500	74,500	74,500	74,500	0 720		1	1- 13- 7.1
219.000-1-13		Monaco, Patrick	230,700	230,700	230,700	230,700	0 260	W 1		1- 24- 8
208.054-1-15		Monette, Lance	45,800	5,700	45,800	45,800	0 210		1	1- 37-10
195.001-2-15		Monroe, Garrick W.	95,400	14,200	95,400	95,400	0 210		1	1- 21- 2.12
195.001-2-16		Monroe, James J.	5,000	5,000	5,000	5,000	0 311		1	1- 19-13
195.000-5-41		Monroe Living Trust	30,000	21,800	30,000	30,000	0 260		1	1- 3- 1
195.000-5-45		Monroe Living Trust	72,500	58,100	72,500	72,500	0 910		1	1- 24- 9
218.083-1-18		Mount Arab Preserve Assoc.	1,500	1,500	1,500	1,500	0 314		1	1- 17-10.2
195.001-2-14		Mousaw, Sonya J.	69,700	14,600	69,700	69,700	0 210		1	
218.004-4-30		Mt Arab Preserve	400	400	400	400	0 311		1	1- 24-11
218.004-4-26		Mt Arab Preserve Assoc	2,500	2,500	2,500	2,500	0 314	W 1		1- 40- 3
218.083-1-21		Mt Arab Preserve Assoc	8,100	8,100	8,100	8,100	0 314	W 1		1- 7- 1
218.004-5-17.1		Muccia, Daniel	162,800	131,100	162,800	162,800	0 260	W 1		1- 14- 5
218.004-1-19.1		Muccia, Daniel A. Jr.	121,000	97,900	121,000	121,000	0 260	W 1		1- 5-15
207.083-1-6		Mullikin, Jenifer L.	53,000	5,300	53,000	53,000	0 210		1	1- 21- 8
195.001-1-17		Murtlow, Clifford D.	38,300	10,500	38,300	38,300	0 260		1	1- 1-11.2
* 182.000-1-17		N.Y.S. - D.E.C.		1		1	0 882		6	
* 182.000-1-18		N.Y.S. - D.E.C.		1		1	0 882		6	
218.004-5-19.1		Naylor, John F.	173,600	117,300	173,600	173,600	0 260	W 1		1- 24-14
182.000-1-15		New York State Reforestation	103,000	103,000	103,000	103,000	0 931	W 3		0441001
208.000-1-17		New York State	171,800	171,800	171,800	171,800	0 931	W 3		0462001
228.000-4-19		New York State Ref Adir Park	28,500	28,500	28,500	28,500	0 931		3	0360001
207.000-4-18.1		New York State Park	47,500	47,500	47,500	47,500	0 961		8	8- 44- 3
219.000-1-27		New York State Ref Adir Park	370,900	370,900	370,900	370,900	0 931		3	0380001

Page Totals		Parcels	35	4,067,400	3,256,100	4,067,400				
--------------------	--	----------------	----	-----------	-----------	-----------	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
219.000-1-28		New York State Ref Adir Park	492,700	492,700	492,700	492,700	0 931		3	0390001
219.000-1-29		New York State Ref Adir Park	2,363,900	2,363,900	2,363,900	2,363,900	0 931		3	0400001
219.000-1-30		New York State Ref Adir Park	265,100	265,100	265,100	265,100	0 931		3	0410001
219.000-1-31		New York State Ref Adir Park	347,500	347,500	347,500	347,500	0 931		3	0420001
219.000-1-32		New York State Ref Adir Park	225,400	225,400	225,400	225,400	0 931		3	0430001
228.000-4-4		New York State Ref Adir Park	514,500	514,500	514,500	514,500	0 931		3	0270001
228.000-4-18		New York State Ref Adir Park	866,300	866,300	866,300	866,300	0 931		3	0280001
228.000-4-20		New York State Ref Adir Park	336,500	336,500	336,500	336,500	0 931		3	0350001
228.000-4-21		New York State Ref Adir Park	653,500	653,500	653,500	653,500	0 931		3	0340001
228.000-4-22		New York State Ref Adir Park	373,600	373,600	373,600	373,600	0 931		3	0290001
228.000-4-23		New York State Ref Adir Park	386,800	386,800	386,800	386,800	0 931		3	0190001
229.000-2-5		New York State Ref Adir Park	1,921,600	1,921,600	1,921,600	1,921,600	0 931		3	0300001
229.000-2-6		New York State Ref Adir Park	3,039,600	3,039,600	3,039,600	3,039,600	0 931		3	0310001
229.000-2-7		New York State Ref Adir Park	3,094,800	3,094,800	3,094,800	3,094,800	0 931		3	0320001
229.000-2-8		New York State Ref Adir Park	1,442,900	1,442,900	1,442,900	1,442,900	0 931		3	0330001
229.000-2-9		New York State Ref Adir Park	59,400	59,400	59,400	59,400	0 931		3	0370001
229.000-2-10		New York State Ref Adir Park	134,900	134,900	134,900	134,900	0 931		3	0210001
229.000-2-11		New York State Ref Adir Park	2,688,100	2,688,100	2,688,100	2,688,100	0 931		3	0200001
237.000-2-1		New York State Ref Adir Park	569,600	569,600	569,600	569,600	0 931		3	0150001
237.000-2-2		New York State Ref Adir Park	612,500	612,500	612,500	612,500	0 931		3	0140001
237.000-2-3		New York State Ref Adir Park	419,100	419,100	419,100	419,100	0 931		3	0130001
237.000-2-4		New York State Ref Adir Park	168,200	168,200	168,200	168,200	0 931		3	0160001
237.000-2-6		New York State Ref Adir Park	393,900	393,900	393,900	393,900	0 931		3	0170001
237.000-2-8		New York State Ref Adir Park	338,800	338,800	338,800	338,800	0 931		3	0180001
237.000-2-10		New York State Ref Adir Park	3,200	3,200	3,200	3,200	0 931		3	0260001
238.000-1-2		New York State Ref Adir Park	301,600	301,600	301,600	301,600	0 931		3	0220001
238.000-1-4		New York State Ref Adir Park	805,200	805,200	805,200	805,200	0 931		3	0110001
238.000-1-6		New York State Ref Adir Park	446,100	446,100	446,100	446,100	0 931		3	0120001
182.000-1-13		New York State Reforestation	53,600	53,600	53,600	53,600	0 931	W	3	#0440001
182.000-1-14		New York State Reforestation	81,400	81,400	81,400	81,400	0 931	W	3	#0480001
182.000-1-16		New York State Reforestation	103,400	103,400	103,400	103,400	0 931	W	3	0510001
182.000-2-4.1		New York State Reforestation	36,400	36,400	36,400	36,400	0 931	W	3	#0450001
195.000-6-20		New York State Reforestation	56,200	56,200	56,200	56,200	0 931	W	3	#0460001
195.000-6-21		New York State Reforestation	94,100	94,100	94,100	94,100	0 931	W	3	0461001
207.000-4-6.21		New York State Reforestation	411,800	411,800	411,800	411,800	0 931		3	0520001
207.000-4-11		New York State Reforestation	5,600	5,600	5,600	5,600	0 931		3	0431001
208.000-1-14.5		New York State Reforestation	8,500	8,500	8,500	8,500	0 314	W	3	0500001
Page Totals		Parcels	37	24,116,300	24,116,300	24,116,300				

School District	162001 Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C	C	
208.000-1-16	New York State Reforestation	84,900	84,900	84,900	84,900	0 931	W 3		#0470001
208.054-1-1	New York State Reforestation	1,500	1,500	1,500	1,500	0 910	3		0490001
228.000-4-6	New York State Reforestation	118,300	118,300	118,300	118,300	0 931	3		0250302
228.000-4-9	New York State Reforestation	2,100	2,100	2,100	2,100	0 931	3		0250251
228.000-4-12	New York State Reforestation	100	100	100	100	0 931	3		0235001
228.000-4-14.11	New York State Reforestation	119,800	119,800	119,800	119,800	0 931	3		0250501
228.000-4-15.11	New York State Reforestation	360,800	360,800	360,800	360,800	0 910	3		261001
228.000-4-16	New York State Reforestation	118,700	118,700	118,700	118,700	0 931	3		0230001
228.000-4-17	New York State Reforestation	1,720,800	1,720,800	1,720,800	1,720,800	0 931	3		0240001
228.000-4-24	New York State Reforestation	127,400	127,400	127,400	127,400	0 931	3		0250101
228.000-4-25	New York State Reforestation	185,900	185,900	185,900	185,900	0 931	W 3		0250203
229.000-2-1.21	New York State Reforestation	237,300	237,300	237,300	237,300	0 910	W 3		0221001
229.000-2-13	New York State Reforestation	1,127,100	1,127,100	1,127,100	1,127,100	0 931	W 3		0432001
237.000-2-5	New York State Reforestation	5,900	5,900	5,900	5,900	0 931	3		0171001
237.000-2-7	New York State Reforestation	11,800	11,800	11,800	11,800	0 931	3		0161001
237.000-2-9	New York State Reforestation	990,600	990,600	990,600	990,600	0 931	3		0250001
238.000-1-1	New York State Reforestation	188,100	188,100	188,100	188,100	0 931	W 3		0181001
238.000-1-3.1	New York State Reforestation	1,111,400	1,111,400	1,111,400	1,111,400	0 931	W 3		0191001
238.000-1-5.1	New York State Reforestation	317,700	317,700	317,700	317,700	0 911	3		1- 16- 9
238.000-1-5.2	New York State Reforestation	13,400	13,400	13,400	13,400	0 931	W 3		0111001
368.000-8	New York State Transition Assm	0	0	0	0	0 993	3		
218.004-1-28	Newman, Austin C 993	126,100	106,400	126,100	126,100	0 260	W 1		1- 25- 2
218.083-1-2	Newman, Florence (993 Trust)	1,700	1,700	1,700	1,700	0 311	1		1- 32- 9
218.004-1-27	Newman, Florence C 993	105,600	72,400	105,600	105,600	0 260	W 1		1- 32- 8
* 182.000-1-19	Niagara Mohawk Power Corp		1	1	1	0 882	6		
* 182.000-1-20	Niagara Mohawk Power Corp		1	1	1	0 882	6		
208.000-1-15	Niagara Mohawk Power Corp	460,415	68,420	460,415	460,415	0 882	W 6 R		6- 43- 4
* 208.000-1-15.1	Niagara Mohawk Power Corp		68,420	460,415	460,415	0 882	W 6 R		6- 43- 4
208.054-1-31.2	Niagara Mohawk Power Corp	1,100,000	11,500	1,100,000	1,100,000	0 880	8		
208.055-1-3./1	Niagara Mohawk Power Corp	224,752	0	224,752	224,752	0 872	6 R		
208.055-1-3./2	Niagara Mohawk Power Corp	10,316	0	10,316	10,316	0 871	6 R		208.055-1-3
555.009-25-1	Niagara Mohawk Power Corp	1,252,299	0	1,671,088	1,671,088	0 861	5 R		5- 45- 2
668.000-9999-132.350/1881	Niagara Mohawk Power Corp	498,987	0	498,987	498,987	0 884	6 R		6- 43- 3
195.000-6-1	Nielsen, Ronald S.	25,700	9,300	25,700	25,700	0 210	1		1- 25- 1
207.083-1-25	North, Haile E.	18,300	3,000	3,000	3,000	0 311	1		1- 15- 6
207.083-1-26	North, Haile E.	40,300	3,000	37,300	37,300	0 210	1		1- 11- 7
207.000-4-16	North, John W.	85,900	85,900	85,900	85,900	0 911	1		1- 25- 12
Page Totals	Parcels	34	10,793,969	7,205,220	11,194,458				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
207.083-1-10		North, John W.	1,700	1,700	1,700	1,700	0 311		1	9-999-16
207.083-1-13		North, John W.	104,500	7,800	104,500	104,500	0 210		1	1- 25-11
207.000-4-14		North, John R & Sons	82,500	9,500	82,500	82,500	0 449		1	1- 46- 3
207.000-4-13.111		North, Raymond S.	11,000	11,000	11,000	11,000	0 910		1	1- 33- 3.1
207.000-4-15.1		North, Raymond S.	2,800	2,800	2,800	2,800	0 323		1	1- 43- 1
207.083-1-11.1		North, Raymond S.	5,400	3,300	5,400	5,400	0 312		1	1- 26- 1
207.083-1-15.11		North, Raymond S.	3,000	3,000	3,000	3,000	0 311		1	1- 25-14
207.083-1-17		North, Raymond S.	70,600	4,300	70,600	70,600	0 210		1	1- 25-15
182.000-1-9.1/1		Olney, John	12,500	0	11,500	11,500	0 260		1	
195.000-6-13		Otetiana Boy Scout Council	6,400	6,400	6,400	6,400	0 314		1	1- 26- 4
195.000-6-14.1		Otetiana Boy Scout Council	9,500	9,500	9,500	9,500	0 911		8	8- 46- 6
195.000-6-14.2		Otetiana Boy Scout Council	79,000	79,000	79,000	79,000	0 910		8	7006301
207.000-4-1		Otetiana Boy Scout Council	3,792,285	2,084,465	3,792,285	3,792,285	0 583		8	7006401
207.000-4-2		Otetiana Boy Scout Council	296,600	237,600	296,600	296,600	0 583		8	7006501
208.055-1-23		Palermo, Andrea M.	66,000	5,400	66,000	66,000	0 210		1	1- 7-12
208.055-2-23		Palermo, Michael J.	56,800	5,000	56,800	56,800	0 210		1	1- 11- 6
229.000-3-14		Paradise Point Roadowners	1,500	1,500	1,500	1,500	0 311		1	1-46-15.114
195.000-4-7		Parent, Roy F.	108,500	73,100	108,500	108,500	0 582	W	1	1- 26- 9
207.082-3-8		Parrotte, Brian L.	3,300	3,300	3,300	3,300	0 311		1	1- 26-11
195.000-6-15		Parsons, Richard L.	215,900	28,400	215,900	215,900	0 210	W	1	1- 3-14
219.000-1-20.11		Patten, Bernard	417,400	294,400	417,400	417,400	0 210		1	1- 18-12
218.004-3-8.1		Paul E Stringer Trust	196,800	126,100	196,800	196,800	0 260	W	1	1- 36- 8
218.004-1-25		Peabody, Michael	114,100	74,600	114,100	114,100	0 260	W	1	1- 35-15
208.054-1-7		Peets, Clarence T(LU)	46,100	14,600	46,100	46,100	0 260	W	1	1- 31- 5
208.054-1-8		Peets, Michael	14,500	14,500	14,500	14,500	0 314	W	1	1- 31- 4
219.000-2-8		Peterson, Eric M.	284,100	284,100	284,100	284,100	0 314	W	1	1- 35-12.3
208.054-1-20		Pickering, Lannie Marvin	6,400	6,400	6,400	6,400	0 311		1	1- 18- 6
208.055-1-5		Pickering, Marvin R. Jr.	52,380	5,600	52,380	52,380	0 210		1	1- 31- 9
208.055-1-6		Pickering, Marvin R Sr. (LU)	36,500	5,500	36,500	36,500	0 210		1	1- 31-10
208.055-1-11		Pickering, Neil	66,700	6,600	66,700	66,700	0 210		1	1- 35- 2
208.054-1-28		Piercefield Cemetery	4,100	4,100	4,100	4,100	0 695		8	8- 46-12
218.000-4-23		Piercefield Conservators Ltd	132,100	132,100	132,100	132,100	0 910		1	1- 40- 5
208.055-2-6		Piercefield Vol Fire Dept	130,200	5,100	130,200	130,200	0 662		8	8- 46- 4
208.055-2-17		Pilger, Charles	50,400	7,800	50,400	50,400	0 210		1	1- 21- 6
195.000-6-12.1		Pilger, Charles D.	124,300	11,600	124,300	124,300	0 210		1	1- 22- 3.1
208.054-1-25		Pilger, Charles D.	34,100	7,700	34,100	34,100	0 210		1	1- 32- 2
208.054-1-32		Pilger, Charles D.	5,700	5,700	5,700	5,700	0 311		1	1- 32- 1

Page Totals		Parcels	37	6,645,665	3,583,565	6,644,665				
--------------------	--	----------------	----	-----------	-----------	-----------	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.055-1-38		Poirier, Donna	80,100	8,000	80,100	80,100	0 210		1	1- 34-10
208.055-1-14		Poirier, Donna M.	20,600	7,300	20,600	20,600	0 449		1	1- 34- 8
218.083-1-24		Polge, Mary F.	81,000	59,200	81,000	81,000	0 260	W	1	1- 12-13
229.000-3-1		Pozzi, David	688,600	512,500	688,600	688,600	0 210	W	1	8- 46-15.11
218.004-6-10		Prall, Rhys	122,900	76,900	122,900	122,900	0 260	W	1	1- 4- 5
195.001-1-4		Presbyterian Church	106,000	106,000	106,000	106,000	0 620		8	8- 46-13
195.001-1-4./1		Presbyterian Church	16,500	0	16,500	16,500	0 620		8	
218.004-1-6.1		Puleo, Thomas & Shirley	151,000	108,500	151,000	151,000	0 260	W	1	1- 31-15
218.083-1-12		Puleo, Thomas & Shirley	4,600	1,700	4,600	4,600	0 312		1	1- 38- 2
218.004-3-16		Randolph, Patricia D.	209,400	159,400	209,400	209,400	0 260	W	1	1- 32- 3
195.000-5-46		Rayonier Forest Resources LP	133,000	133,000	133,000	133,000	0 911		1	700101
207.000-4-10		Rayonier Forest Resources LP	69,700	69,700	69,700	69,700	0 911		1	7000201
207.000-4-12		Rayonier Forest Resources LP	52,600	52,600	52,600	52,600	0 911		1	7000301
207.000-4-15.2		Rayonier Forest Resources LP	6,200	6,200	6,200	6,200	0 323		1	
207.000-4-17		Rayonier Forest Resources LP	92,100	92,100	92,100	92,100	0 911		1	7000401
208.000-1-7		Rayonier Forest Resources LP	161,700	161,700	161,700	161,700	0 911		1	7000501
218.000-4-1		Rayonier Forest Resources LP	36,900	36,900	36,900	36,900	0 911		1	7000601
218.000-4-2		Rayonier Forest Resources LP	97,900	97,900	97,900	97,900	0 911		1	7000701
218.000-4-3		Rayonier Forest Resources LP	95,500	95,500	95,500	95,500	0 911		1	7000801
218.000-4-9		Rayonier Forest Resources LP	174,400	174,400	174,400	174,400	0 911		1	7000901
218.000-4-9./2		Rayonier Forest Resources LP	5,000	0	5,000	5,000	0 260		1	
218.000-4-13		Rayonier Forest Resources LP	109,500	109,500	109,500	109,500	0 911		1	7001001
218.000-4-15		Rayonier Forest Resources LP	148,700	148,700	148,700	148,700	0 911		1	7001101
218.000-4-16		Rayonier Forest Resources LP	157,600	157,600	157,600	157,600	0 911		1	7001201
218.000-4-17		Rayonier Forest Resources LP	20,100	20,100	20,100	20,100	0 911		1	7001301
218.000-4-18		Rayonier Forest Resources LP	212,100	212,100	212,100	212,100	0 911		1	7001401
218.000-4-18./2		Rayonier Forest Resources LP	40,700	0	40,700	40,700	0 260		1	1-8-12
218.000-4-18./3		Rayonier Forest Resources LP	9,900	0	9,900	9,900	0 260		1	1-8-12
218.000-4-19		Rayonier Forest Resources LP	142,000	142,000	142,000	142,000	0 911		1	7001501
218.000-4-20		Rayonier Forest Resources LP	64,900	64,900	64,900	64,900	0 911		1	7001601
207.000-4-3.11		Rayonier Forest Resources, LP	404,600	404,600	404,600	404,600	0 910		1	7006601
207.000-4-6.11		Rayonier Forest Resources, LP	330,600	330,600	330,600	330,600	0 910		1	7006701
218.000-4-21		Rayonier TRS North Timber,LLC	176,200	176,200	176,200	176,200	0 911		1	7001701
218.000-4-24		Rayonier TRS North Timber,LLC	110,400	110,400	110,400	110,400	0 911		1	7001801
218.000-4-27		Rayonier TRS North Timber,LLC	141,000	141,000	141,000	141,000	0 911		1	7001901
218.000-4-28		Rayonier TRS North Timber,LLC	240,000	240,000	240,000	240,000	0 911		1	7002001
218.000-4-28./2		Rayonier TRS North Timber,LLC	15,000	0	15,000	15,000	0 260		1	1-8-10
Page Totals		Parcels	37	4,729,000	4,217,200	4,729,000				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
218.000-4-29		Rayonier TRS North Timber,LLC	155,400	155,400	155,400	155,400	0 911		1	7002101
218.004-3-38		Rayonier TRS North Timber,LLC	11,300	11,300	11,300	11,300	0 911		1	7002201
208.055-1-4		Reandeau, Patricia	26,600	7,700	26,600	26,600	0 210		1	1- 20- 4
208.055-2-15		Reandeau, Patricia	67,900	6,100	67,900	67,900	0 210		1	1- 32- 5
208.055-2-16		Reandeau, Patricia	2,800	2,800	2,800	2,800	0 311		1	9-999-14
218.000-4-4		Rebekah Huckle Trust	12,400	12,400	12,400	12,400	0 911		1	1- 37- 5
218.000-4-5		Rebekah Huckle Trust	25,400	25,400	25,400	25,400	0 911		1	1- 37- 6
218.000-4-12		Rebekah Huckle Trust	5,800	5,800	5,800	5,800	0 911		1	1- 37- 7
218.000-4-14		Rebekah Huckle Trust	63,500	63,500	63,500	63,500	0 911		1	1- 37- 8
195.000-4-39		Reid, Laura J.	18,000	18,000	18,000	18,000	0 910		1	1- 2-13
195.000-6-2		Reid, Laura J.	5,900	5,900	5,900	5,900	0 311		1	1- 2-15
195.000-6-5		Reid, Laura J.	117,200	23,100	117,200	117,200	0 210		1	1- 2-14
218.004-3-9		Reiff, Daniel Drake	99,000	76,900	99,000	99,000	0 260	W	1	1- 32- 7
208.055-1-22		Remillard, Raymond J.	15,500	5,600	42,000	42,000	0 210		1	1- 15- 5
219.000-1-23.221		Restifo Family Camp Rev Trust	1,083,700	783,900	1,083,700	1,083,700	0 260	W	1	1-16-10.22
208.054-1-4		Rice, Corrennia	16,100	16,100	16,100	16,100	0 311	W	1	1- 37- 3
195.001-1-13		Riley, Richard	85,500	10,500	85,500	85,500	0 210		1	1- 20-15.1
218.067-1-6		Rinde, Maureen E.	116,900	76,900	116,900	116,900	0 260	W	1	1- 4- 9
196.000-1-3./1		Robare, Fred	10,000	0	9,500	9,500	0 260		1	
208.055-1-18		Robare, Fredrick	42,000	5,700	42,000	42,000	0 210		1	1- 42- 6
208.063-1-37.2		Roberge, Darcy	87,800	10,000	87,800	87,800	0 210		1	
218.004-3-12.1		Rockefeller Mt Arab Property	220,700	161,000	220,700	220,700	0 260	W	1	1- 32-13
208.055-2-25		Rosentreter, Stella	23,200	4,000	23,200	23,200	0 210		1	1- 15- 3
195.001-2-12		Rouselle, William	3,400	3,400	3,400	3,400	0 311		1	
195.001-2-13		Rouselle, William	88,000	8,700	88,000	88,000	0 210		1	1- 10-14
218.004-2-26		Rouvell, Marcia	112,300	71,500	112,300	112,300	0 260	W	1	1- 14-15
218.083-1-8		Rouvell, Marcia	21,700	1,700	21,700	21,700	0 312		1	1- 15- 1
218.004-4-20.1		Rowland, George R. Jr..	113,400	73,500	113,400	113,400	0 260	W	1	1- 12- 1.1
208.063-1-31.3		Rubinstein, Gabriel	25,500	15,000	25,500	25,500	0 270		1	1- 11-13.3
208.000-2-7		Ruch, Dave	182,700	81,000	182,700	182,700	0 210	W	1	
208.000-1-3./3		Rummel, Don	3,900	0	8,200	8,200	0 260		1	
207.082-3-5		Ruskouski, John	46,500	3,900	46,500	46,500	0 210		1	1- 42-11
207.083-1-4.1		Rust, Angela	15,000	5,700	15,000	15,000	0 210		1	1- 35-13
207.083-1-5		Rust, Jay J.	47,400	4,300	47,400	47,400	0 210		1	1- 13- 1
207.083-1-12		Rust, Maynard A.	47,600	7,000	47,600	47,600	0 210		1	1- 33-12
238.000-1-3.2		Ryder, John K. Jr.	618,400	485,400	618,400	618,400	0 260	W	1	1-14-4.2
218.004-4-22		Sanders, Alan D.	210,400	98,800	210,400	210,400	0 260	W	1	1- 25-10

Page Totals		Parcels	37	3,848,800	2,347,900	3,879,100				
--------------------	--	----------------	----	-----------	-----------	-----------	--	--	--	--

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S	C	
218.004-1-14		Sapp, Ingeborg Beyer	87,000	87,000	87,000	87,000	0 314	W 1		1- 1- 1
218.004-1-31.1		Sapp, Randolph	120,900	92,100	120,900	120,900	0 260	W 1		1- 34- 4
218.083-1-7		Sapp, Randolph	1,700	1,700	1,700	1,700	0 314		1	1- 19- 5
218.004-1-30.1		Sapp, Randolph B.	170,600	115,600	170,600	170,600	0 260	W 1		1- 34- 1
218.083-1-14		Sapp, Randolph B.	3,200	1,700	3,200	3,200	0 312		1	1- 34- 3
208.055-2-5		Sarazen, Leo E.	69,900	7,600	69,900	69,900	0 210		1	1- 34- 6
195.001-2-17		Sattler, Stephen E.	46,000	10,700	46,000	46,000	0 210		1	1- 38- 6
208.000-2-27		Savage, James M.	298,200	79,400	298,200	298,200	0 210	W 1		
195.001-1-11		Savage, Lynette S.	17,100	8,500	17,100	17,100	0 270		1	1- 4- 8
195.001-1-9		Savage, Michael G.	4,600	4,600	4,600	4,600	0 314		1	
195.001-1-10		Savage, Michael G.	54,900	11,200	54,900	54,900	0 260		1	1- 26- 3
219.000-1-18		Sayles, John M.	382,700	250,500	382,700	382,700	0 210	W 1		1- 26- 8
195.001-2-8		Scanlon, Wayne	19,100	6,500	19,100	19,100	0 210		1	1- 41- 2
208.000-1-14.1		Schoch, William F.	80,500	80,500	80,500	80,500	0 322	W 1		
218.004-3-4		Schoonmaker, John B (Trustee)	316,300	241,800	316,300	316,300	0 260	W 1		1- 34-13
208.000-1-4.22		Scranton, Richard M.	31,600	31,600	31,600	31,600	0 311		1	
219.000-1-22		Sempowski, John	395,200	234,900	395,200	395,200	0 210	W 1		1- 18-10
218.004-1-9		Shanly, John R (LU)	66,400	42,700	66,400	66,400	0 260	W 1		1- 23- 5
218.004-5-21		Shipton, Lawrence	171,500	129,500	171,500	171,500	0 260	W 1		1- 36- 4
218.083-1-19		Shipton, Lawrence	900	900	900	900	0 314		1	1- 17-10.1
208.000-2-5		Shone, June S.	269,500	76,300	269,500	269,500	0 210	W 1		
208.055-2-11		Shumway, Raymond	4,600	4,600	4,600	4,600	0 311		1	
208.055-2-12		Shumway, Raymond D.		9,400	149,400	149,400	0 210		1	
* 208.063-1-36		Shumway, Raymond D.	149,400	9,400	149,400	149,400	0 210		1	
208.055-1-8		Shumway, Reta M (LU)	40,700	6,100	40,700	40,700	0 210		1	1- 35- 1
208.055-1-7		Shumway, Susan M.	37,400	5,500	37,400	37,400	0 210		1	1- 20- 2
229.000-3-13.1		Siegel, David	2,812,200	481,300	2,812,200	2,812,200	0 210	W 1		1-46-15.113
218.000-4-11.1		Silliman, Loron Jr.	165,400	165,400	165,400	165,400	0 911		1	1- 35-11
207.082-3-10		Silliman, Loron E.	5,400	2,400	5,400	5,400	0 312		1	1- 19-11
218.004-3-34		Silvester, Terry R.	93,200	93,200	93,200	93,200	0 314	W 1		1- 17- 9
218.004-3-35		Silvester, Terry R.	553,800	222,800	553,800	553,800	0 210	W 1		1- 32- 4
218.004-3-36		Silvester, Terry R.	88,300	88,300	88,300	88,300	0 314	W 1		1- 24- 3
219.000-2-1.11		Simmons Family Limited	380,100	380,100	380,100	380,100	0 322	W 1		1- 35-12.1
208.055-2-24		Simonson, Robert A. Jr.	35,900	5,000	35,900	35,900	0 210		1	1- 31- 8
208.000-2-8		Sipher, Donald	285,000	77,600	285,000	285,000	0 210	W 1		
208.000-2-15		Skorik, Richard	280,000	77,000	280,000	280,000	0 210	W 1		
219.000-3-1		Slater, Warren J (Trustee)	399,700	399,700	399,700	399,700	0 910	W 1		1- 35-14
Page Totals		Parcels	36	7,789,500	3,533,700	7,938,900				

School District	162001 Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C	C	
555.020-25-1	Slic Network Solutions Inc		0	5,518		0 836		5	
195.001-2-6	Smith, Gary Lee	34,400	6,500	34,400		0 210		1	1- 41- 1.1
218.004-1-1	Smith, John S. Jr.	197,200	109,200	197,200		0 260	W	1	1- 38- 1
218.083-1-17	Smith, John S. Jr.	1,700	1,700	1,700		0 314		1	1- 23- 7
218.004-2-25	Smith, Stephen	87,600	56,100	87,600		0 260	W	1	1- 2- 6
182.000-2-1	Smith Island Family Trust	57,600	52,400	57,600		0 260	W	1	1- 4-10
196.000-1-4.1/1	Snyder, Glenn W.	10,000	0	11,400		0 260		1	
218.004-3-33	Snye, Thomas N.	182,300	97,600	182,300		0 210	W	1	1- 35- 3
195.000-5-8	Sorensen, Ronald L.	112,500	18,300	112,500		0 240		1	1- 4-14
218.004-3-17.1	Speckman, Lois B (LU)	171,900	110,000	171,900		0 260	W	1	1- 36- 9
208.000-1-4.21	Spoor, Robert C. Jr.	110,110	42,600	110,110		0 210		1	
196.000-1-4.1	St Louis, Michael	7,500	0	10,500		0 260		1	1- 30-11
* 218.004-6-5.11	Stauffer , Martha Trust E.	35,000	35,000	35,000		0 314	W	1	1- 34-14
* 218.004-6-7	Stauffer , Martha Trust E.	198,100	70,200	198,100		0 210	W	1	1- 39-14
218.004-6-7.1	Stauffer , Martha Trust E.		90,500	218,400		0 210	W	1	1- 39-14
218.004-5-22.2	Stinebrickner, Todd R.	247,500	131,100	247,500		0 210	W	1	
218.004-4-17.12	Stone, Michael R.	79,800	79,800	79,800		0 314	W	1	
218.004-3-24	Stradling, James Garrison	188,500	118,400	188,500		0 260	W	1	1- 17-12
218.067-1-7	Stuarts, Marion A (Trust)	238,600	99,400	238,600		0 210	W	1	1- 19-10
208.000-1-14.3	Studley, Patrick D.	96,000	96,000	96,000		0 322	W	1	
218.004-3-27.1	Stults, Charles S. III.	238,700	115,600	238,700		0 210	W	1	1- 36-15
218.004-3-37	Stults, Charles S. III.	202,200	101,100	202,200		0 260	W	1	1- 24- 4
195.001-2-26	Swenson, Florence	119,700	13,200	119,700		0 210		1	1- 37- 4
208.063-1-31.2	Tarbox, Alan R.	75,100	9,800	75,100		0 210		1	1- 11- 13.2
208.054-1-26	Tarbox, Stanley (LU)	4,300	2,000	4,300		0 312		1	1- 37-12
208.054-1-27	Tarbox, Stanley (LU)	16,900	10,500	16,900		0 312		1	1- 37-11
195.001-1-19	Tarbox (Estate), Lola	1,700	1,700	1,700		0 314		1	1- 37-14
218.004-1-15	Taylor, John	128,400	100,200	128,400		0 260	W	1	1- 18-15
195.000-5-35	Therault, John	10,800	10,800	10,800		0 311		1	1- 38- 5
195.001-3-3	Thirsty Moose of Childwold LLC	243,500	17,600	243,500		0 421		1	
229.000-3-4	Thomas, David F.	864,200	458,800	864,200		0 280	W	1	1-46-15.14
229.000-3-7	Thomas, David F.	515,000	515,000	515,000		0 314	W	1	1-46-15.17
207.082-1-10.2	Thomas, Mervin	71,300	9,900	71,300		0 210		1	1- 38- 8.2
207.082-1-10.1	Thomas, Sydney W(LU)	12,500	8,700	12,500		0 270		1	1- 38- 8.1
218.004-1-17.1	Throop, Medville J.	121,200	98,100	121,200		0 260	W	1	1- 39- 4
218.083-1-5	Throop, Medville J.	1,700	1,700	1,700		0 314		1	1- 39- 3
182.000-1-1	Timbervest TVP II New York LLC	164,500	164,500	164,500		0 910		1	7004001
Page Totals	Parcels	35	4,614,910	2,748,800	4,843,228				

School District	162001	Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id		Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
182.000-1-2		Timbervest TVP II New York LLC	153,600	153,600	153,600	153,600	0 910		1	7004101
* 182.000-1-2./1		Timbervest TVP II New York LLC	7,500	0	7,500	7,500	0 260		1	
182.000-1-3		Timbervest TVP II New York LLC	77,300	77,300	77,300	77,300	0 910		1	7004201
182.000-1-3./1		Timbervest TVP II New York LLC	5,000	0	5,000	5,000	0 260		1	
182.000-1-3./2		Timbervest TVP II New York LLC	10,000	0	10,000	10,000	0 260		1	
182.000-1-3./3		Timbervest TVP II New York LLC	5,000	0	5,000	5,000	0 260		1	
182.000-1-4		Timbervest TVP II New York LLC	87,900	87,900	87,900	87,900	0 910		1	7004301
182.000-1-5.11		Timbervest TVP II New York LLC	172,200	172,200	172,200	172,200	0 910		1	7004401
* 182.000-1-5.11/3		Timbervest TVP II New York LLC	7,500	0	7,500	7,500	0 260		1	
182.000-1-6.31		Timbervest TVP II New York LLC	89,300	89,300	89,300	89,300	0 910		1	7004501
182.000-1-8.31		Timbervest TVP II New York LLC	45,800	45,800	45,800	45,800	0 910		1	7004601
182.000-1-9.1		Timbervest TVP II New York LLC	58,900	58,900	58,900	58,900	0 910		1	7004701
182.000-1-10.31		Timbervest TVP II New York LLC	200,600	200,600	200,600	200,600	0 910		1	7004801
182.000-1-11.31		Timbervest TVP II New York LLC	657,600	657,600	657,600	657,600	0 910		1	7004901
182.000-1-12.1		Timbervest TVP II New York LLC	594,700	594,700	594,700	594,700	0 910		1	7005001
195.000-7-1		Timbervest TVP II New York LLC	6,600	6,600	6,600	6,600	0 910		1	7005101
196.000-1-1		Timbervest TVP II New York LLC	183,900	177,900	183,900	183,900	0 910		1	1- 27-11
196.000-1-2		Timbervest TVP II New York LLC	242,000	242,000	242,000	242,000	0 910		1	7005501
196.000-1-3		Timbervest TVP II New York LLC	266,000	266,000	266,000	266,000	0 910		1	7005601
* 196.000-1-4./2		Timbervest TVP II New York LLC	3,500	0	3,500	3,500	0 260		1	1- 28- 1/1
196.000-1-4.1		Timbervest TVP II New York LLC	218,900	218,900	218,900	218,900	0 910		1	7005701
196.000-1-5		Timbervest TVP II New York LLC	93,100	93,100	93,100	93,100	0 910		1	7005201
* 196.000-1-5./1		Timbervest TVP II New York LLC	15,000	0	15,000	15,000	0 260		1	
196.000-1-6		Timbervest TVP II New York LLC	100,300	100,300	100,300	100,300	0 910		1	7005301
208.000-1-1.131		Timbervest TVP II New York LLC	10,700	10,700	10,700	10,700	0 910		1	7005801
208.000-1-2.1		Timbervest TVP II New York LLC	190,700	190,700	190,700	190,700	0 910		1	7005901
208.000-1-3		Timbervest TVP II New York LLC	264,900	264,900	264,900	264,900	0 910		1	7006001
208.000-1-4.12		Timbervest TVP II New York LLC	42,600	42,600	42,600	42,600	0 910		1	7006101
208.000-1-5.21		Timbervest TVP II New York LLC	53,700	53,700	53,700	53,700	0 910		1	7006201
208.000-1-5.23		Timbervest TVP II New York LLC	19,800	19,800	19,800	19,800	0 910	W	1	
195.001-1-7		Tini Time Sportsman's Club,Inc	39,900	9,100	39,900	39,900	0 210		1	1- 14-13
207.000-4-13.12		Town of Piercefield	8,800	8,800	8,800	8,800	0 910		8	
208.000-1-5.1		Town Of Piercefield	9,900	9,900	9,900	9,900	0 851		8	1- 28- 6
208.055-1-2		Town Of Piercefield	25,100	24,500	25,100	25,100	0 560	W	8	1- 46- 1
208.055-2-9		Town Of Piercefield	305,000	8,300	305,000	305,000	0 652		8	8- 46- 5
208.055-2-18		Town of Piercefield	20,600	20,600	20,600	20,600	0 314	W	8	1- 33- 7
208.055-2-19		Town Of Piercefield	98,900	5,400	98,900	98,900	0 822		8	
Page Totals		Parcels	33	4,359,300	3,911,700	4,359,300				

School District	162001 Tupper Lake	2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name	Total Av	Land Av	Total Av	Total Av	Pct Cls	C S S C		
208.063-1-37.1	Town of Piercefield	200	200	200	200	0 311	8 R		1-11-13.11
208.063-2-9	Town Of Piercefield	500	500	500	500	0 822	8		
195.000-6-11.2	Town of Tupper Lake	18,400	18,400	18,400	18,400	0 720	1		1- 13- 7.2
218.004-5-23.1	Townsend, Robert C. Jr.	151,800	118,000	151,800	151,800	0 260	W 1		1- 39- 8
208.054-1-30	Trudeau, Jeffery W.	145,800	14,600	145,800	145,800	0 210	1		1- 33- 4.2
208.054-1-29	Trudeau , Jill (LU)	109,300	13,600	109,300	109,300	0 270	1		1- 33- 4.1
218.004-5-5.1	Tuggle, David M.	150,700	146,900	150,700	150,700	0 312	W 1		1- 39-11
229.000-2-12.1	Twin Peaks Preserve, LLC	106,900	106,900	106,900	106,900	0 910	1		
229.000-3-10	Van Horn, John J.	520,000	496,700	520,000	520,000	0 210	W 1		1-46-15.110
218.004-3-1	Vandenburgh, Herman H.	78,400	58,100	78,400	78,400	0 260	W 1		1- 39-13
219.000-1-16	Vanhorn, Peter B.	232,800	232,800	232,800	232,800	0 322	W 1		1- 18- 4
208.055-2-27	Varden, Keith	38,700	6,000	38,700	38,700	0 210	1		1- 26-10
555.008-25-1	Verizon New York Inc	412,003	0	344,459	344,459	0 866	5		5- 45- 1
668.000-9999-631.900/1881	Verizon New York Inc	110,352	0	75,248	75,248	0 836	6		6- 43- 2. 1
229.000-3-12	Veterans Mountain	755,100	499,500	755,100	755,100	0 210	W 1		1-46-15.112
182.000-1-5.11/1	Vine, William	15,000	0	16,600	16,600	0 260	1		1- 28-14
195.000-5-43	Vine, William Sr (Etal)	12,100	6,600	12,100	12,100	0 260	1		1- 4-15
219.000-1-17	Wallace, P Woodbridge	487,700	237,600	487,700	487,700	0 210	W 1		1- 18- 3
196.000-1-4.1/5	Walrath, James		0	8,000	8,000	0 260	1		
208.000-2-11	Walsh, Dennis J.	187,200	78,200	187,200	187,200	0 210	W 1		
218.083-1-10	Waltz , Keith N Jr (LU)	5,600	1,700	5,600	5,600	0 312	1		1- 12-10
218.004-1-10.1	Waltz , Keith N Jr (LU)	215,300	117,500	215,300	215,300	0 260	W 1		1- 40- 7
229.000-2-14.1	Warren Point LLC	2,500	2,500	2,500	2,500	0 311	1		
218.004-3-40	Waters, Craig D.	155,300	126,200	155,300	155,300	0 260	W 1		1- 40- 9
208.054-1-23	Webber, Colyn	64,700	9,000	64,700	64,700	0 210	1		1- 23- 2.2
218.004-4-28	Weber, Charles D(LU)	443,000	401,600	443,000	443,000	0 260	W 1		1- 40-11
218.004-1-26	Whitney, James L.	148,000	95,000	148,000	148,000	0 260	W 1		1- 36- 1
207.082-3-6	Wilber, Scott	81,400	6,600	81,400	81,400	0 210	1		1- 42- 1
207.082-3-7	Wilber, Scott	3,000	2,000	3,000	3,000	0 312	1		1- 25- 4
195.001-2-3	Wilbur, Harold C (Etal)	10,900	6,200	10,900	10,900	0 270	1		1- 24- 1
195.000-4-11.1	Wilkins, William J.	87,700	27,300	87,700	87,700	0 240	1		1- 40-13.1
195.001-2-4	Wilkins, William J.	87,300	12,300	87,300	87,300	0 210	1		1- 40-13.2
218.004-5-7	Willman, Dale	148,700	100,300	148,700	148,700	0 210	W 1		1- 4-13
207.083-1-27	Wilson, Joseph W. Jr.	41,400	3,600	41,400	41,400	0 210	1		1- 7-15
208.054-1-9	Wituszynski, Mark M.	14,500	14,500	14,500	14,500	0 314	W 1		1- 40-14
219.000-1-15	Yabroudy, George	391,100	231,000	391,100	391,100	0 210	W 1		1- 41- 9
219.000-2-3	Yates, Ronald	99,600	99,600	99,600	99,600	0 314	W 1		1- 41-10

Page Totals	Parcels	37	5,532,955	3,291,500	5,439,907				
--------------------	----------------	----	-----------	-----------	-----------	--	--	--	--

School District	162001	Tupper Lake			2012	-----	2013	-----	Res Prp	O R	T	Account Nbr
Parcel Id	Name				Total Av	Land Av	Total Av	Pct Cls	C S S	C		
219.000-2-4	Yates, Ronald V.				271,100	193,200	271,100	0 260	W	1		1- 41-11
195.000-5-44	Zahn, Carl C.				19,400	9,100	19,400	0 260		1		1- 41-13
195.001-1-12	Zahn, Gary				92,000	13,300	92,000	0 210		1		1- 20-15.2
208.062-1-1	Zelinski, Roger				8,400	8,400	8,400	0 311		1		1- 33- 2
162001	Tupper Lake Totals	Parcels	727		125,378,446	83,844,312	126,255,305					
Town Totals	Parcels		727		125,378,446	83,844,312	126,255,305					
Town Grand Totals	Parcels		727		125,378,446	83,844,312	126,255,305					
Report Totals	Parcels		749		127,132,611	84,921,637	127,983,151					

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 1
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 236.000-1-3.1 *****				
236.000-1-3.1	S Oakham			ACCT 1- 9- 7. 1 BILL 1
Camp Otterbrook	920 Priv Hunt/Fi		Tupper Lake School	92,450
% Deutsche Bank Trust Co,NA	Tupper Lake 162001	74,100	School Tax/Library	92,450
Mail Stop NYC 20-0103	1093pivr3392800	92,450		27,709.46
345 Park Ave	EAST-0398683 NRTH-1501412			687.58
New York, NY 10154-0004	DEED BOOK 940 PG-00068			
	FULL MARKET VALUE	2195,962		
TOTAL TAX ---				28,397.04**
				DATE #1 09/30/13
				AMT DUE 28,397.04
***** 236.000-1-2.12 *****				
236.000-1-2.12	S 1/2 Of Oakham			BILL 2
CKB Land Company, LLC	910 Priv forest		Fisher Act 47450	4,089
4930 NW 53rd Avenue	Tupper Lake 162001	7,120	Tupper Lake School	998.38
Coconut Creek, FL 33073	ACRES 196.30	7,420	School Tax/Library	3,331
	EAST-0407612 NRTH-1493066			3,331
	DEED BOOK 2013 PG-2279			
	CONSERVATION ESMT % 60.00			
	FULL MARKET VALUE	176,247		
TOTAL TAX ---				1,023.15**
				DATE #1 09/30/13
				AMT DUE 1,023.15

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - C
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 2
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	2	81,220	99,870	4,089	95,781	
162001						95,781	29,420.19
	SUB - TOTAL	2	81,220	99,870	4,089	95,781	
	SUB - TOTAL (CONT)					95,781	29,420.19
	TOTAL	2	81,220	99,870	4,089	95,781	
	TOTAL (CONT)					95,781	29,420.19

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47450	Fisher Act	1	4,089
	TOTAL	1	4,089

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - C
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 3
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		81,220	99,870	4,089	95,781	
	School Tax/Library		81,220	99,870	4,089	95,781	28,707.84
	SPEC DIST TAXES					95,781	712.35
1	TAXABLE	2					29,420.19

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 4
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 206.000-1-19 *****				
206.000-1-19	930 Massawepie Rd			ACCT 1- 33- 5
Grass River Outing Club	920 Priv Hunt/Fi		Tupper Lake School	58,725
Attn: Bill Cody	Tupper Lake 162001	41,325	School Tax/Library	58,725
3 Main St	1093pivr1047700	58,725		
Camillus, NY 13031	2005/16466 Lease Agreemen			
	ACRES 4387.10			
	EAST-0404268 NRTH-1546572			
	DEED BOOK 169A PG-00519			
	FULL MARKET VALUE	1394,893		
TOTAL TAX ---				18,038.04**
				DATE #1 09/30/13
				AMT DUE 18,038.04

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - G
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 5
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	41,325	58,725		58,725	
162001						58,725	18,038.04
	S U B - T O T A L	1	41,325	58,725		58,725	
	S U B - T O T A L (CONT)					58,725	18,038.04
	T O T A L	1	41,325	58,725		58,725	
	T O T A L (CONT)					58,725	18,038.04

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - G
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 6
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		41,325	58,725		58,725	
	School Tax/Library		41,325	58,725		58,725	17,601.28
	SPEC DIST TAXES					58,725	436.76
1	TAXABLE	1					18,038.04

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 7
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****	*****	*****	*****	*****
236.000-1-2.13	S 1/2 Of Oakham			236.000-1-2.13 *****
Hallock Peter J	910 Priv forest		Fisher Act 47450	BILL 4
Hallock Heidi P	Tupper Lake 162001	6,680	Tupper Lake School	3,918
PO Box 113	Easement 2006/3001 &	6,680	School Tax/Library	827.84
Piseco, NY 12139	2006/15964			20.54
	ACRES 196.00			
	EAST-0406152 NRTH-1490028			
	DEED BOOK 2006 PG-17223			
	CONSERVATION ESMT % 60.00			
	FULL MARKET VALUE	158,669		
			TOTAL TAX ---	848.38**
			DATE #1	09/30/13
			AMT DUE	848.38
*****	*****	*****	*****	*****

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - H
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 8
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	1	6,680	6,680	3,918	2,762	
162001						2,762	848.38
	S U B - T O T A L	1	6,680	6,680	3,918	2,762	
	S U B - T O T A L (CONT)					2,762	848.38
	T O T A L	1	6,680	6,680	3,918	2,762	
	T O T A L (CONT)					2,762	848.38

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47450	Fisher Act	1	3,918
	T O T A L	1	3,918

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - H
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 9
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		6,680	6,680	3,918	2,762	
	School Tax/Library		6,680	6,680	3,918	2,762	827.84
	SPEC DIST TAXES					2,762	20.54
1	TAXABLE	1					848.38

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 10
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				194.000-1-16 *****
	Sh 3			ACCT 1- 42-12 BILL 5
194.000-1-16	910 Priv forest		Forest 480 47460	11,992
Lyme Adirondack Timberlands I	Tupper Lake 162001	16,687	Tupper Lake School	4,895
% Prentiss & Carlisle	Caron Camp See 2012-2632	16,887	School Tax/Library	4,895
123 Quaker Rd Ste 107	480A EXP 2397.34A Eligb			36.41
Queensbury, NY 12804	Certification # 40-81			
	ACRES 2667.40 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0401806 NRTH-1555936			
Lyme Adirondack Timberlands I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	401,116		
UNDER RPTL480A UNTIL 2022				
TOTAL TAX ---				1,503.56**
				DATE #1 09/30/13
				AMT DUE 1,503.56

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - L
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 11
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	16,687	16,887	11,992	4,895	
162001						4,895	1,503.56
	SUB - TOTAL	1	16,687	16,887	11,992	4,895	
	SUB - TOTAL (CONT)					4,895	1,503.56
	TOTAL	1	16,687	16,887	11,992	4,895	
	TOTAL (CONT)					4,895	1,503.56

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47460	Forest 480	1	11,992
	TOTAL	1	11,992

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - L
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 12
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		16,687	16,887	11,992	4,895	
	School Tax/Library		16,687	16,887	11,992	4,895	1,467.15
	SPEC DIST TAXES					4,895	36.41
1	TAXABLE	1					1,503.56

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 13
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 206.000-1-18.2 *****				
	Off SH 3			BILL 6
206.000-1-18.2	911 Forest s480		Fisher Act 47450	4,212
Rayonier Forest Resources, LP	Tupper Lake 162001	6,234	Tupper Lake School	665.99
1901 Island Walk Way	Jamestown	6,434	School Tax/Library	16.53
Fernandina Beach, FL 32034	Forest Land Sec 480			
	1316.00d Alloc fact 72			
	ACRES 625.20 BANK9999941			
	EAST-0401731 NRTH-1539504			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	152,826		
			TOTAL TAX ---	682.52**
			DATE #1	09/30/13
			AMT DUE	682.52
***** 217.000-1-2 *****				
	Oakham		ACCT 1- 61- 8	BILL 7
217.000-1-2	911 Forest s480		Fisher Act 47450	51,529
Rayonier Forest Resources, LP	Tupper Lake 162001	71,680	Tupper Lake School	6,189.59
1901 Island Walk Way	Oakham Tract-Camp @500	72,180	School Tax/Library	153.59
Fernandina Beach, FL 32034	Cons Eas'mt 1046/666 7			
	For.land480-93Pivr1678300			
	ACRES 7098.40 BANK9999941			
	EAST-0403345 NRTH-1526947			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	1714,489		
			TOTAL TAX ---	6,343.18**
			DATE #1	09/30/13
			AMT DUE	6,343.18

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - R
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 14
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	2	77,914	78,614	55,741	22,873	
162001						22,873	7,025.70
	S U B - T O T A L	2	77,914	78,614	55,741	22,873	
	S U B - T O T A L (CONT)					22,873	7,025.70
	T O T A L	2	77,914	78,614	55,741	22,873	
	T O T A L (CONT)					22,873	7,025.70

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47450	Fisher Act	2	55,741
	T O T A L	2	55,741

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - R
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 15
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		77,914	78,614	55,741	22,873	
	School Tax/Library		77,914	78,614	55,741	22,873	6,855.58
	SPEC DIST TAXES					22,873	170.12
1	TAXABLE	2					7,025.70

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 16
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				236.000-1-2.11 *****
236.000-1-2.11	S 1/2 Of Oakham 911 Forest s480		Fisher Act 47450	ACCT 1- 51- 3 BILL 8
Sabattis Land Company, LLC	Tupper Lake 162001	15,520	Tupper Lake School	7,491
Attn: Richard W Hallock	0892 Pivr 501600	16,520	School Tax/Library	7,491
11500 San Vicente Blvd Apt 406	Camp @1000 2006/15964			
Los Angeles, CA 90049-6220	Forest Land Sec 480			
	ACRES 395.10			
	EAST-0402933 NRTH-1491531			
	DEED BOOK 713 PG-281			
	CONSERVATION ESMT % 60.00			
	FULL MARKET VALUE	392,399		
TOTAL TAX ---				2,300.94**
				DATE #1 09/30/13
				AMT DUE 2,300.94

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - S
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 17
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	1	15,520	16,520	9,029	7,491	
162001						7,491	2,300.94
	SUB - TOTAL	1	15,520	16,520	9,029	7,491	
	SUB - TOTAL (CONT)					7,491	2,300.94
	TOTAL	1	15,520	16,520	9,029	7,491	
	TOTAL (CONT)					7,491	2,300.94

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47450	Fisher Act	1	9,029
	TOTAL	1	9,029

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - S
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 18
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		15,520	16,520	9,029	7,491	
	School Tax/Library		15,520	16,520	9,029	7,491	2,245.23
	SPEC DIST TAXES					7,491	55.71
1	TAXABLE	1					2,300.94

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 19
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	8	239,346	277,296	84,769	192,527	
162001						192,527	59,136.81
	S U B - T O T A L	8	239,346	277,296	84,769	192,527	
	S U B - T O T A L (CONT)					192,527	59,136.81
	T O T A L	8	239,346	277,296	84,769	192,527	
	T O T A L (CONT)					192,527	59,136.81

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47450	Fisher Act	5	72,777
47460	Forest 480	1	11,992
	T O T A L	6	84,769

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 20
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		239,346	277,296	84,769	192,527	
	School Tax/Library		239,346	277,296	84,769	192,527	57,704.92
	SPEC DIST TAXES					192,527	1,431.89
1	TAXABLE	8					59,136.81

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 21
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	8	239,346	277,296	84,769	192,527	
162001						192,527	59,136.81
	SUB - TOTAL	8	239,346	277,296	84,769	192,527	
	SUB - TOTAL (CONT)					192,527	59,136.81
	TOTAL	8	239,346	277,296	84,769	192,527	
	TOTAL (CONT)					192,527	59,136.81

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47450	Fisher Act	5	72,777
47460	Forest 480	1	11,992
	TOTAL	6	84,769

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 22
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		239,346	277,296	84,769	192,527	
	School Tax/Library		239,346	277,296	84,769	192,527	57,704.92
	SPEC DIST TAXES					192,527	1,431.89
1	TAXABLE	8					59,136.81

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 23
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 217.000-1-1.2 *****				
217.000-1-1.2	Burntbridge Pd/Off Sh 3			ACCT 0130001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	16,137
Attn: SLC Treasurer	Tupper Lake 162001	16,137	School Tax/Library	16,137
48 Court St	Tax Law 542	16,137		
Canton, NY 13617	Adirondack Pk Min			
	Ne 1/4 Twship 2 B.bdg Pd			
	ACRES 640.00 BANK9999998			
	EAST-0399947 NRTH-1533047			
	FULL MARKET VALUE	383,302		
			TOTAL TAX ---	4,956.66**
			DATE #1	09/30/13
			AMT DUE	4,956.66
***** 206.000-1-17.1 *****				
	Off SH 3			ACCT 0241101
206.000-1-17.1	931 Forest s532a		Tupper Lake School	481
New York State Reforestation	Tupper Lake 162001	481	School Tax/Library	481
Attn: SLC Treasurer	Railroad Bed Acq # 10372	481		
48 Court St	State Parcel # 0241101			
Canton, NY 13617	ACRES 40.00 BANK9999998			
	EAST-0403564 NRTH-1543678			
	DEED BOOK 1089 PG-651			
	FULL MARKET VALUE	11,425		
			TOTAL TAX ---	147.75**
			DATE #1	09/30/13
			AMT DUE	147.75
***** 227.000-1-1.11 *****				
	Oakham			ACCT 0122001
227.000-1-1.11	920 Priv Hunt/Fi		Tupper Lake School	94,769
New York State Reforestation	Tupper Lake 162001	94,769	School Tax/Library	94,769
% SLC Treasurer	State Parcel # 0122001	94,769		
48 Court St	Proj Q-Afp St Law 130.1			
Canton, NY 13617	Tax Code 532-1 Taxable			
	ACRES 6714.00 BANK9999998			
	EAST-0398948 NRTH-1510545			
	DEED BOOK 1048 PG-01043			
	FULL MARKET VALUE	2251,045		
			TOTAL TAX ---	29,109.35**
			DATE #1	09/30/13
			AMT DUE	29,109.35
***** 228.000-1-1 *****				
	New York State			ACCT 0100001
228.000-1-1	931 Forest s532a		Tupper Lake School	843
New York State Reforestation	Tupper Lake 162001	843	School Tax/Library	843
Attn: SLC Treasurer	Acquisition Id # 8122	843		
48 Court St	Nys Prop #130			
Canton, NY 13617	S 1/2 Twp Grtr 2 Proj 130			
	ACRES 57.70 BANK9999998			
	EAST-0415083 NRTH-1503927			
	DEED BOOK 994 PG-00370			
	FULL MARKET VALUE	20,024		
			TOTAL TAX ---	258.94**
			DATE #1	09/30/13

AMT DUE 258.94

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 24
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 236.000-1-1.2 *****				
236.000-1-1.2	S Of Oakham			ACCT 0121001
New York State Reforestation	931 Forest s532a		Tupper Lake School	BILL 13
Attn: SLC Treasurer	Tupper Lake 162001	98,000	School Tax/Library	29,372.93
48 Court St	S Of Oakham	98,000		728.86
Canton, NY 13617	Hiawatha Boy Scouts			
	ACRES 2260.70 BANK9999998			
	EAST-0392070 NRTH-1488226			
	DEED BOOK 997 PG-00913			
	FULL MARKET VALUE	2327,791		
			TOTAL TAX ---	30,101.79**
			DATE #1	09/30/13
			AMT DUE	30,101.79
***** 236.000-1-2.2 *****				
236.000-1-2.2	S 1/2 of Oakham			BILL 14
New York State Reforestation	931 Forest s532a		Tupper Lake School	13,726.15
SLC Treasurer	Tupper Lake 162001	45,796	School Tax/Library	340.60
48 Court St	ACRES 410.00 BANK9999998	45,796		
Canton, NY 13617	EAST-0398694 NRTH-1489000			
	DEED BOOK 2006 PG-15963			
	FULL MARKET VALUE	1087,791		
			TOTAL TAX ---	14,066.75**
			DATE #1	09/30/13
			AMT DUE	14,066.75
***** 237.000-1-3 *****				
237.000-1-3	Colton			ACCT 0110001
New York State Reforestation	931 Forest s532a		Tupper Lake School	BILL 15
Attn: SLC Treasurer	Tupper Lake 162001	23,508	School Tax/Library	7,045.91
48 Court St	Tax Law 542 Adirondack Pk	23,508		174.84
Canton, NY 13617	South Of Boy Scouts			
	Se Corner,se Of Rr-Tw 2			
	ACRES 777.00 BANK9999998			
	EAST-0414362 NRTH-1492357			
	FULL MARKET VALUE	558,385		
			TOTAL TAX ---	7,220.75**
			DATE #1	09/30/13
			AMT DUE	7,220.75
***** 328.000-1 *****				
328.000-1	Town Of Colton			BILL 16
New York State Transition Asmt	993 Transition t		Tupper Lake School	131,524.77
Attn: SLC Treasurer	Tupper Lake 162001	0	School Tax/Library	3,263.64
48 Court St	Transition Assessment For	438,820		
Canton, NY 13617-1194	Tupper Lake School			
	BANK9999998			
	FULL MARKET VALUE	10423,278		
			TOTAL TAX ---	134,788.41**
			DATE #1	09/30/13
			AMT DUE	134,788.41

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 25
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 328.000-3 *****				
328.000-3	Town Colton			BILL 17
New York State Transition Asmt	993 Transition t		Town Taxab 50005	0
Attn: SLC Treasurer	Tupper Lake 162001	0	Tupper Lake School	0.00
48 Court St	Transition Assessment for	0	School Tax/Library	0.00
Canton, NY 13617	TOWN & FD008			
	BANK9999998			
	FULL MARKET VALUE	0		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 NAME SECTION - N
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 26
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	9	279,534	718,354		718,354	
162001						718,354	220,650.40
	S U B - T O T A L	9	279,534	718,354		718,354	
	S U B - T O T A L (CONT)					718,354	220,650.40
	T O T A L	9	279,534	718,354		718,354	
	T O T A L (CONT)					718,354	220,650.40

*** SYSTEM CODES SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
50005	Town Taxab	1	
	T O T A L	1	

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 NAME SECTION - N
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 27
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		279,534	718,354		718,354	
	School Tax/Library		279,534	718,354		718,354	215,307.76
	SPEC DIST TAXES					718,354	5,342.64
3	STATE OWNED LAND	9					220,650.40

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 28
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

ROLL SUBSECTION - - TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	9	279,534	718,354		718,354	
162001						718,354	220,650.40
	SUB - TOTAL	9	279,534	718,354		718,354	
	SUB - TOTAL (CONT)					718,354	220,650.40
	TOTAL	9	279,534	718,354		718,354	
	TOTAL (CONT)					718,354	220,650.40

*** SYSTEM CODES SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
50005	Town Taxab	1	
	TOTAL	1	

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 29
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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 ***

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		279,534	718,354		718,354	
	School Tax/Library		279,534	718,354		718,354	215,307.76
	SPEC DIST TAXES					718,354	5,342.64
3	STATE OWNED LAND	9					220,650.40

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L PAGE 30
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 236.000-1-2.12-ESMT *****				
236.000-1-2.12-ESMT	S 1/2 Of Oakham			BILL 18
State Of New York	980 Consvn easmt		Tupper Lake School	10,680
C/O County Treasurer	Tupper Lake 162001	10,680	School Tax/Library	10,680
St Lawrence County	ACRES 196.30	10,680		3,201.05
	EAST-0407612 NRTH-1493066			79.43
	DEED BOOK 2013 PG-2279			
	CONSERVATION ESMT % 60.00			
	FULL MARKET VALUE	253,681		
			TOTAL TAX ---	3,280.48**
			DATE #1	09/30/13
			AMT DUE	3,280.48

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - C RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 004.21 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	10,680	10,680		10,680	
162001						10,680	3,280.48
	SUB - TOTAL	1	10,680	10,680		10,680	
	SUB - TOTAL (CONT)					10,680	3,280.48
	TOTAL	1	10,680	10,680		10,680	
	TOTAL (CONT)					10,680	3,280.48

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - C RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 004.21 CURRENT DATE 8/13/2013

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		10,680	10,680		10,680	
	School Tax/Library		10,680	10,680		10,680	3,201.05
	SPEC DIST TAXES					10,680	79.43
3	STATE OWNED LAND	1					3,280.48

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 236.000-1-2.13-ESMT *****				
236.000-1-2.13-ESMT	S 1/2 Of Oakham			BILL 19
State Of New York	980 Consvn easmt		Tupper Lake School	10,020 3,003.23
C/O County Treasurer	Tupper Lake 162001	10,020	School Tax/Library	10,020 74.52
St Lawrence County	Easement 2006/3001 & 2006/15964	10,020		
	ACRES 196.00			
	EAST-0406152 NRTH-1490028			
	DEED BOOK 2006 PG-17223			
	CONSERVATION ESMT % 60.00			
	FULL MARKET VALUE	238,004		
			TOTAL TAX ---	3,077.75**
			DATE #1	09/30/13
			AMT DUE	3,077.75

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - H RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 004.21 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	10,020	10,020		10,020	
162001						10,020	3,077.75
	SUB - TOTAL	1	10,020	10,020		10,020	
	SUB - TOTAL (CONT)					10,020	3,077.75
	TOTAL	1	10,020	10,020		10,020	
	TOTAL (CONT)					10,020	3,077.75

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 N A M E S E C T I O N - H RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 004.21 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		10,020	10,020		10,020	
	School Tax/Library		10,020	10,020		10,020	3,003.23
	SPEC DIST TAXES					10,020	74.52
3	STATE OWNED LAND	1					3,077.75

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L PAGE 36
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

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

194.000-1-16-ESMT	Sh 3			194.000-1-16-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 1- 42-12 BILL 20
C/O County Treasurer	Tupper Lake 162001	5,863	School Tax/Library	5,863 1,757.28
St Lawrence County	Caron Camp See 2012-2632	5,863		5,863 43.61
	480A EXP 2397.34A Eligb			
	Certification # 40-81			
PRIOR OWNER ON 3/01/2013	ACRES 2667.40			
Lyme Adirondack Timberlands I	EAST-0401806 NRTH-1555936			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	139,263		
TOTAL TAX ---				1,800.89**
				DATE #1 09/30/13
				AMT DUE 1,800.89

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - L RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 004.21 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	5,863	5,863		5,863	
162001						5,863	1,800.89
	S U B - T O T A L	1	5,863	5,863		5,863	
	S U B - T O T A L (CONT)					5,863	1,800.89
	T O T A L	1	5,863	5,863		5,863	
	T O T A L (CONT)					5,863	1,800.89

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS
 N A M E S E C T I O N - L
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 38
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		5,863	5,863		5,863	
	School Tax/Library		5,863	5,863		5,863	1,757.28
	SPEC DIST TAXES					5,863	43.61
3	STATE OWNED LAND	1					1,800.89

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L PAGE 39
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 206.000-1-18.2-ESMT *****				
206.000-1-18.2-ESMT	Off SH 3			BILL 21
State Of New York	980 Consvn easmt		Tupper Lake School	4,804.87
C/O County Treasurer	Tupper Lake 162001	16,031	School Tax/Library	119.23
St Lawrence County	Jamestown	16,031		
	Forest Land Sec 480			
	1316.00d Alloc fact 72			
	ACRES 625.20			
	EAST-0401731 NRTH-1539504			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	380,783		
			TOTAL TAX ---	4,924.10**
			DATE #1	09/30/13
			AMT DUE	4,924.10
***** 217.000-1-2-ESMT *****				
217.000-1-2-ESMT	Oakham		ACCT 1- 61- 8	BILL 22
State Of New York	980 Consvn easmt		Tupper Lake School	55,245.38
C/O County Treasurer	Tupper Lake 162001	184,321	School Tax/Library	1,370.85
St Lawrence County	Oakham Tract-Camp @500	184,321		
	Cons Eas'mt 1046/666 7			
	For.land480-93Pivr1678300			
	ACRES 7098.40			
	EAST-0403345 NRTH-1526947			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	4378,171		
			TOTAL TAX ---	56,616.23**
			DATE #1	09/30/13
			AMT DUE	56,616.23

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS
 NAME SECTION - R
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 40
 VALUATION DATE-JUL 01, 2012
 SUB-SECT - P
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	2	200,352	200,352		200,352	
162001						200,352	61,540.33
	SUB - TOTAL	2	200,352	200,352		200,352	
	SUB - TOTAL (CONT)					200,352	61,540.33
	TOTAL	2	200,352	200,352		200,352	
	TOTAL (CONT)					200,352	61,540.33

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 N A M E S E C T I O N - R RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 004.21 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		200,352	200,352		200,352	
	School Tax/Library		200,352	200,352		200,352	60,050.25
	SPEC DIST TAXES					200,352	1,490.08
3	STATE OWNED LAND	2					61,540.33

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L PAGE 42
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 236.000-1-2.11-ESMT *****				
236.000-1-2.11-ESMT	S 1/2 Of Oakham		Tupper Lake School	ACCT 1- 51- 3 BILL 23
State Of New York	980 Consvn easmt	23,280	School Tax/Library	23,280 6,977.57
C/O County Treasurer	Tupper Lake 162001	23,280		23,280 173.14
St Lawrence County	0892 Pivr 501600			
	Camp @1000 2006/15964			
	Forest Land Sec 480			
	ACRES 395.10			
	EAST-0402933 NRTH-1491531			
	DEED BOOK 713 PG-281			
	CONSERVATION ESMT % 60.00			
	FULL MARKET VALUE	552,969		
			TOTAL TAX ---	7,150.71**
			DATE #1	09/30/13
			AMT DUE	7,150.71

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - S RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 004.21 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	1	23,280	23,280		23,280	
162001						23,280	7,150.71
	SUB - TOTAL	1	23,280	23,280		23,280	
	SUB - TOTAL (CONT)					23,280	7,150.71
	TOTAL	1	23,280	23,280		23,280	
	TOTAL (CONT)					23,280	7,150.71

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS
 N A M E S E C T I O N - S
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 44
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		23,280	23,280		23,280	
	School Tax/Library		23,280	23,280		23,280	6,977.57
	SPEC DIST TAXES					23,280	173.14
3	STATE OWNED LAND	1					7,150.71

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 UNIFORM PERCENT OF VALUE IS 004.21
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

R O L L S U B S E C T I O N - P - T O T A L S

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	6	250,195	250,195		250,195	
162001						250,195	76,850.16
	S U B - T O T A L	6	250,195	250,195		250,195	
	S U B - T O T A L (CONT)					250,195	76,850.16
	T O T A L	6	250,195	250,195		250,195	
	T O T A L (CONT)					250,195	76,850.16

*** 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
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 UNIFORM PERCENT OF VALUE IS 004.21
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

R O L L S U B S E C T I O N - P - T O T A L S

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		250,195	250,195		250,195	
	School Tax/Library		250,195	250,195		250,195	74,989.38
	SPEC DIST TAXES					250,195	1,860.78
3	STATE OWNED LAND	6					76,850.16

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

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

PAGE 47
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

UNIFORM PERCENT OF VALUE IS 004.21

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	15	529,729	968,549		968,549	
162001						968,549	297,500.56
	S U B - T O T A L	15	529,729	968,549		968,549	
	S U B - T O T A L (CONT)					968,549	297,500.56
	T O T A L	15	529,729	968,549		968,549	
	T O T A L (CONT)					968,549	297,500.56

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
50005	Town Taxab	1	
	T O T A L	1	

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

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

PAGE 48
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

UNIFORM PERCENT OF VALUE IS 004.21

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 ***

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School		529,729	968,549		968,549	
	School Tax/Library		529,729	968,549		968,549	290,297.14
	SPEC DIST TAXES					968,549	7,203.42
3	STATE OWNED LAND	15					297,500.56

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 49
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

628.000-9999-631.900/1882	Outside Plant			628.000-9999-631.900/1882***
Verizon New York Inc	836 Telecom. eq.		Tupper Lake School	ACCT 6-101-1.2 BILL 24
Company Code 631900	Tupper Lake 162001	0	School Tax/Library	1,171 350.98
PO Box 152206	888888	1,171		1,171 8.71
Irving, TX 75015-2206	App Factor 100% T1 Sch			
	Poles, Wires, Cables			
	BANK9999997			
	FULL MARKET VALUE	27,815		
			TOTAL TAX ---	359.69**
			DATE #1	09/30/13
			AMT DUE	359.69

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - V
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 50
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1		1,171		1,171	
162001						1,171	359.69
	S U B - T O T A L	1		1,171		1,171	
	S U B - T O T A L (CONT)					1,171	359.69
	T O T A L	1		1,171		1,171	
	T O T A L (CONT)					1,171	359.69

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - V
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 51
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School			1,171		1,171	
	School Tax/Library			1,171		1,171	350.98
	SPEC DIST TAXES					1,171	8.71
6	UTILITIES & N.C.	1					359.69

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 52
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	1		1,171		1,171	
162001						1,171	359.69
	S U B - T O T A L	1		1,171		1,171	
	S U B - T O T A L (CONT)					1,171	359.69
	T O T A L	1		1,171		1,171	
	T O T A L (CONT)					1,171	359.69

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 53
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School			1,171		1,171	
	School Tax/Library			1,171		1,171	350.98
	SPEC DIST TAXES					1,171	8.71
6	UTILITIES & N.C.	1					359.69

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 54
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1		1,171		1,171	
162001						1,171	359.69
	S U B - T O T A L	1		1,171		1,171	
	S U B - T O T A L (CONT)					1,171	359.69
	T O T A L	1		1,171		1,171	
	T O T A L (CONT)					1,171	359.69

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 55
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Tupper Lake School			1,171		1,171	
	School Tax/Library			1,171		1,171	350.98
	SPEC DIST TAXES					1,171	8.71
6	UTILITIES & N.C.	1					359.69

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 56
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 236.000-1-1.1 *****				
	S Of Oakham			ACCT 8-104-13.1
236.000-1-1.1	910 Priv forest		Moral/Ment 25230	332,000
Boy Scouts Of America	Tupper Lake 162001	300,000	Tupper Lake School	0.00
Hiawatha Council Inc	Boy Scouts	332,000	School Tax/Library	0.00
Attn: Donald F Blackmer	ACRES 1364.80			
600 Genesee St	EAST-0394558 NRTH-1493586			
Syracuse, NY 13204	DEED BOOK 629 PG-00298			
	FULL MARKET VALUE	7885,986		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2013 SCHOOL TAX ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 NAME SECTION - B
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 57
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	300,000	332,000	332,000		
162001							
	SUB - TOTAL	1	300,000	332,000	332,000		
	SUB - TOTAL (CONT)						
	TOTAL	1	300,000	332,000	332,000		
	TOTAL (CONT)						

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
25230	Moral/Ment	1	332,000
	TOTAL	1	332,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - B
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 58
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	RS 8 TOTAL		300,000	332,000	332,000		
8	SPEC DIST TAXES WHOLLY EXEMPT	1					

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 59
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 236.000-1-3.1/1 *****				
236.000-1-3.1/1	S Oakham 980 Consvn easmt Tupper Lake 162001		Other Non 25300	140,580
Nature Conservancy Inc		0	Tupper Lake School	0.00
Ny Regional Office	Camp Otterbrook	140,580	School Tax/Library	0.00
195 New Karner Rd Ste 200	Easement Only			
Albany, NY 12205	ACRES 4686.00 EAST-0399900 NRTH-1501940 DEED BOOK 937 PG-449 FULL MARKET VALUE	3339,192		
TOTAL TAX ---				0.00**
***** 236.000-1-3.2 *****				
236.000-1-3.2	S Oakham 910 Priv forest Tupper Lake 162001		Other Non 25300	3,750
Nature Conservancy Inc		3,750	Tupper Lake School	0.00
New York Regional Ofc	Otterbrook Otterbrook	3,750	School Tax/Library	0.00
195 New Karner Rd Ste 200	Pond Otterbrook			
Albany, NY 12205	Pri Forest 50.00D ACRES 50.00 EAST-0384640 NRTH-1501351 DEED BOOK 937 PG-00446 FULL MARKET VALUE	89,074		
TOTAL TAX ---				0.00**
***** 237.000-1-2 *****				
237.000-1-2	New York State DOT 692 Road/str/hwy Tupper Lake 162001		New York S 12100	4,500
New York State DOT		4,500	Tupper Lake School	0.00
Of Railroad Prop	Pole Line/3 Miles	4,500	School Tax/Library	0.00
Attn: Dept Of Taxation	8.6 Rods/100 Feet Wide			
1 Empire State Plz	00038.00			
Albany, NY 12227	ACRES 38.00 EAST-0413812 NRTH-1495395 DEED BOOK 897 PG-01050 FULL MARKET VALUE	106,888		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 60
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	3	8,250	148,830	148,830		
162001							
	S U B - T O T A L	3	8,250	148,830	148,830		
	S U B - T O T A L (CONT)						
	T O T A L	3	8,250	148,830	148,830		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	New York S	1	4,500
25300	Other Non	2	144,330
	T O T A L	3	148,830

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 61
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	RS 8 TOTAL		8,250	148,830	148,830		
8	SPEC DIST TAXES WHOLLY EXEMPT	3					

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 62
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	4	308,250	480,830	480,830		
162001							
	S U B - T O T A L	4	308,250	480,830	480,830		
	S U B - T O T A L (CONT)						
	T O T A L	4	308,250	480,830	480,830		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	New York S	1	4,500
25230	Moral/Ment	1	332,000
25300	Other Non	2	144,330
	T O T A L	4	480,830

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 63
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	RS 8 TOTAL		308,250	480,830	480,830		
8	SPEC DIST TAXES WHOLLY EXEMPT	4					

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 64
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	4	308,250	480,830	480,830		
162001							
	S U B - T O T A L	4	308,250	480,830	480,830		
	S U B - T O T A L (CONT)						
	T O T A L	4	308,250	480,830	480,830		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	New York S	1	4,500
25230	Moral/Ment	1	332,000
25300	Other Non	2	144,330
	T O T A L	4	480,830

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 004.21

PAGE 65
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	RS 8 TOTAL		308,250	480,830	480,830		
8	SPEC DIST TAXES WHOLLY EXEMPT	4					

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 66
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					-----	-----		
					STAR AMOUNT	STAR TAXABLE		
	Tupper Lake	28	1077,325	1727,846	565,599	1,162,247		
162001						1,162,247	7.437318	356,997.06
	S U B - T O T A L	28	1077,325	1727,846	565,599	1,162,247		
	S U B - T O T A L (CONT)					1,162,247		356,997.06
	T O T A L	28	1077,325	1727,846	565,599	1,162,247		
	T O T A L (CONT)					1,162,247		356,997.06

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
50005	Town Taxab	1	
	T O T A L	1	

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Colton
 SWIS - 402800

2 0 1 3 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 68
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
					480,830		
8	SPEC DIST TAXES WHOLLY EXEMPT	4					
	Tupper Lake School		1077,325	1727,846	565,599	1,162,247	
	School Tax/Library		1077,325	1727,846	565,599	1,162,247	299.723725
	SPEC DIST TAXES					1,162,247	7.437318
*	SUB TOTAL	28					356,997.06
	Tupper Lake School		1077,325	1727,846	565,599	1,162,247	
	School Tax/Library		1077,325	1727,846	565,599	1,162,247	299.723725
	SPEC DIST TAXES					1,162,247	7.437318
**	GRAND TOTAL	28					356,997.06

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 69
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-1 *****				
218.083-1-1	Forest Rd/prvt 314 Rural vac<10		Tupper Lake School	ACCT 1- 3- 3 4,500
Abramides Olga	Tupper Lake 162001	4,500	School Tax/Library	4,500
120 Cathedral Av	S-23 B-3 L-83-82-81-	4,500		
Florham Park, NJ 07932	80-79-78 FRNT 125.00 DPTH 165.00 EAST-0428957 NRTH-1521046 FULL MARKET VALUE	4,500		
TOTAL TAX ---				58.19**
				DATE #1 09/30/13
				AMT DUE 58.19
***** 218.004-3-23 *****				
218.004-3-23	8 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 24- 5 176,400
Acker Robert H	Tupper Lake 162001	129,100	School Tax/Library	176,400
Acker Elizabeth A	Great Lot 46 Mccoy Lot 12	176,400		
85 Magnolia Pl	S-21 B-1 L-22 306'WF See 1045/658 FRNT 306.00 DPTH ACRES 2.80 EAST-0428907 NRTH-1525152 DEED BOOK 1050 PG-00798 FULL MARKET VALUE	176,400		
Wayne, NJ 07470				
TOTAL TAX ---				2,281.11**
				DATE #1 09/30/13
				AMT DUE 2,281.11
***** 195.001-3-8 *****				
195.001-3-8	9783 SH 3 311 Res vac land		Tupper Lake School	ACCT 1- 15-10 8,500
Adams Michael	Tupper Lake 162001	8,500	School Tax/Library	8,500
Adams Kelli Powell	Dorothy Gale	8,500		
105 S Chancellor St	Road Dorothy			
Newtown, PA 18940	FRNT 132.00 DPTH 330.00 ACRES 1.00 EAST-0417975 NRTH-1562872 DEED BOOK 1011 PG-01093 FULL MARKET VALUE	8,500		
TOTAL TAX ---				109.92**
				DATE #1 09/30/13
				AMT DUE 109.92

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 70
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-33 *****				
219.000-1-33	Off Gull Pond Rd			BILL 28
ADIRAAC, LLC	210 1 Family Res - WTRFNT		Tupper Lake School	1295,100 16,342.06
7035 Highfield Rd	Tupper Lake 162001	580,100	School Tax/Library	1295,100 405.52
Fayetteville, NY 13066-9725	10 acres under Tupper Lak	1295,100		
	also see 2008-11976			
	38 land & 14under water			
PRIOR OWNER ON 3/01/2013	ACRES 52.00			
ADIRAAC, LLC	EAST-0448369 NRTH-1526609			
	DEED BOOK 2011 PG-13137			
	FULL MARKET VALUE	1295,100		
TOTAL TAX ---				16,747.58**
				DATE #1 09/30/13
				AMT DUE 16,747.58
***** 218.004-4-20.2 *****				
218.004-4-20.2	Mt Arab Rd			ACCT 1- 12- 1.2 BILL 29
Alcott Gail	314 Rural vac<10 - WTRFNT		Tupper Lake School	98,800 1,246.70
Clough Gary	Tupper Lake 162001	98,800	School Tax/Library	98,800 30.94
171 Shea Ln	FRNT 150.00 DPTH 800.00	98,800		
Glenmoore, PA 19343	ACRES 2.20			
	EAST-0430665 NRTH-1526050			
	DEED BOOK 2012 PG-17908			
	FULL MARKET VALUE	98,800		
TOTAL TAX ---				1,277.64**
				DATE #1 09/30/13
				AMT DUE 1,277.64
***** 218.004-4-19.1 *****				
218.004-4-19.1	26 Mt Arab Rd			ACCT 1- 6- 8 BILL 30
Alcott Gail A	210 1 Family Res - WTRFNT		Tupper Lake School	226,000 2,851.75
Clough Gary E	Tupper Lake 162001	115,000	School Tax/Library	226,000 70.76
171 Shea Ln	S-21 B-1 L-48	226,000		
Glenmoore, PA 19343	Pleasant Lake			
	ACRES 6.90			
	EAST-0431102 NRTH-1526196			
	DEED BOOK 2012 PG-20169			
	FULL MARKET VALUE	226,000		
TOTAL TAX ---				2,922.51**
				DATE #1 09/30/13
				AMT DUE 2,922.51
***** 195.001-2-11 *****				
195.001-2-11	9677 SH 3			ACCT 1- 11-14 BILL 31
Alexander Theresa J	210 1 Family Res		Tupper Lake School	13,700 172.87
PO Box 36	Tupper Lake 162001	8,700	School Tax/Library	13,700 4.29
Childwold, NY 12922-0036	Plotted 6/2011	13,700		
	132x330			
	FRNT 132.00 DPTH 330.00			
PRIOR OWNER ON 3/01/2013	ACRES 1.00			
Alexander Theresa J	EAST-0415426 NRTH-1562527			
	DEED BOOK 2001 PG-20113			
	FULL MARKET VALUE	13,700		
TOTAL TAX ---				177.16**
				DATE #1 09/30/13
				AMT DUE 177.16

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 71
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

218.004-3-29	4 A Mt Arab Lk 210 1 Family Res - WTRFNT		Tupper Lake School	134,900
Alleman Dudley	Tupper Lake 162001	43,000	School Tax/Library	134,900
Alleman Sharon	Lot 8 Pleasant	134,900		
231 Salmon Brook St Granby, CT 06035	Lake S-21 B-1 L-27 50'wfx299x59x290 .37A FRNT 50.00 DPTH 294.50 BANK8888830 EAST-0429012 NRTH-1524186 DEED BOOK 2012 PG-5637 FULL MARKET VALUE			
				218.004-3-29
				ACCT 1- 9-14
				BILL 32
				1,702.22
				42.24
				1,744.46**
				DATE #1 09/30/13
				AMT DUE 1,744.46

218.004-3-15	11 A Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	128,100
Alleman Eleanor M	Tupper Lake 162001	76,900	School Tax/Library	128,100
PO Box 457	No 1/2 Lot 19 S-21 B-1	128,100		
New London, NH 03257	L-16 1999/20406 100'wf FRNT 100.00 DPTH 100.00 ACRES 1.70 EAST-0428306 NRTH-1526497 DEED BOOK 2000 PG-4872 FULL MARKET VALUE			
				218.004-3-15
				ACCT 1- 1- 2
				BILL 33
				1,616.41
				40.11
				1,656.52**
				DATE #1 09/30/13
				AMT DUE 1,656.52

208.055-2-13	13 Lake St 210 1 Family Res		Basic Star 41854	58,200
Amell Bruce	Tupper Lake 162001	4,700	Tupper Lake School	58,200
PO Box 181	S-26 B-1 L-19	58,200	School Tax/Library	58,200
Piercefield, NY 12972-0181	45x169x66x230 FRNT 45.00 DPTH 169.00 BANK8888830 EAST-0439626 NRTH-1541868 DEED BOOK 2011 PG-5773 FULL MARKET VALUE			
				208.055-2-13
				ACCT 1- 1- 3
				BILL 34
				30,000
				734.39
				18.22
				407.61**
				DATE #1 09/30/13
				AMT DUE 407.61

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 72
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-3-2 *****				
9740 SH 3	485 >luse sm bld		Enhanced S 41834	ACCT 1- 21- 1 BILL 35
195.001-3-2	Tupper Lake 162001	9,600	Tupper Lake School	44,881
Amoroso Thomas	Plotted 6/2011	121,300	School Tax/Library	1,530.61
Amoroso Donna	Garage/work Area/shop/res			37.98
9740 State Highway 3	Res \$35,000			
Childwold, NY 12922	FRNT 220.00 DPTH 198.00			
	ACRES 1.00			
	EAST-0416962 NRTH-1562448			
	DEED BOOK 931 PG-00559			
	FULL MARKET VALUE	121,300		
TOTAL TAX ---				1,002.26**
				DATE #1 09/30/13
				AMT DUE 1,002.26
***** 195.001-3-14 *****				
9843 SH 3	260 Seasonal res		Tupper Lake School	ACCT 1- 17- 5 BILL 36
195.001-3-14	Tupper Lake 162001	4,400	School Tax/Library	21,000 264.99
Ancker Robert	P S Co Gale	21,000		6.58
Ancker Joan	Road Mccuen			
2477 Ellicott Rd	FRNT 630.00 DPTH			
Caledonia, NY 14423	ACRES 2.40			
	EAST-0419618 NRTH-1562790			
	DEED BOOK 1031 PG-00213			
	FULL MARKET VALUE	21,000		
TOTAL TAX ---				271.57**
				DATE #1 09/30/13
				AMT DUE 271.57
***** 219.000-2-5 *****				
22 County Line Is	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 1- 4 BILL 37
219.000-2-5	Tupper Lake 162001	237,700	School Tax/Library	307,900 3,885.20
Anderson Albert J (Trustee)	Pt Of County Line Island	307,900		96.41
Anderson Thyra (Trustee)	ACRES 5.70			
2336 Del Webb Blvd E	EAST-0449111 NRTH-1522542			
Sun City Center, FL 33573	DEED BOOK 2008 PG-9248			
	FULL MARKET VALUE	307,900		
TOTAL TAX ---				3,981.61**
				DATE #1 09/30/13
				AMT DUE 3,981.61

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 73
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-1-2 *****				
195.001-1-2	Bancroft Rd			ACCT 1- 36-11 BILL 38
Andrews Robert J	311 Res vac land		Tupper Lake School	12,400 156.47
15 Marion Ave	Tupper Lake 162001	12,400	School Tax/Library	12,400 3.88
Tupper Lake, NY 12986	Plotted 6/2011	12,400		
	ACRES 5.70			
	EAST-0410577 NRTH-1562015			
	DEED BOOK 2006 PG-13865			
	FULL MARKET VALUE	12,400		
TOTAL TAX ---				160.35**
				DATE #1 09/30/13
				AMT DUE 160.35
***** 208.055-1-28 *****				
208.055-1-28	15 Waller St			ACCT 1- 41- 8 BILL 39
Andrews Robert J	210 1 Family Res		Tupper Lake School	40,400 509.78
15 Marion Ave	Tupper Lake 162001	4,700	School Tax/Library	40,400 12.65
Tupper Lake, NY 12986	S-27 B-4 L-11	40,400		
	FRNT 50.00 DPTH 137.00			
	ACRES 0.16			
	EAST-0438356 NRTH-1542137			
	DEED BOOK 2006 PG-22916			
	FULL MARKET VALUE	40,400		
TOTAL TAX ---				522.43**
				DATE #1 09/30/13
				AMT DUE 522.43
***** 218.004-4-21.2 *****				
218.004-4-21.2	27A Mt Arab Rd			ACCT 1- 11-15.2 BILL 40
Armstrong Aaron D	210 1 Family Res - WTRFNT		Tupper Lake School	165,700 2,090.86
Bicknell Alena	Tupper Lake 162001	98,800	School Tax/Library	165,700 51.88
19 Baitzell Rd	150' WF	165,700		
Oswego, NY 13126	FRNT 150.00 DPTH			
	ACRES 2.20			
	EAST-0430563 NRTH-1525832			
	DEED BOOK 2012 PG-16743			
	FULL MARKET VALUE	165,700		
TOTAL TAX ---				2,142.74**
				DATE #1 09/30/13
				AMT DUE 2,142.74
***** 219.000-3-3 *****				
219.000-3-3	3 Martins Point			ACCT 1- 1- 6 BILL 41
Armstrong James	260 Seasonal res - WTRFNT		Tupper Lake School	125,000 1,577.30
Armstrong George	Tupper Lake 162001	125,000	School Tax/Library	125,000 39.14
2 Taylor Ave	W Shore	125,000		
Cortland Manor, NY 10567	S-5 B-1 L-17			
	FRNT 150.00 DPTH 226.00			
	EAST-0444242 NRTH-1519726			
	DEED BOOK 1060 PG-3			
	FULL MARKET VALUE	125,000		
TOTAL TAX ---				1,616.44**
				DATE #1 09/30/13
				AMT DUE 1,616.44

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 74
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-33.1 *****				
208.055-1-33.1	29,33 Waller St			ACCT 1- 42-10 BILL 42
Ashton Robert	210 1 Family Res		Basic Star 41854	30,000
Ashton Marlene	Tupper Lake 162001	10,100	Tupper Lake School	66,400 837.86
PO Box 87	149'rfx119'x150'125'	66,400	School Tax/Library	66,400 20.79
Piercefield, NY 12973	FRNT 149.00 DPTH			
	ACRES 0.42			
	EAST-0438770 NRTH-1542120			
	DEED BOOK 2000 PG-19924			
	FULL MARKET VALUE	66,400		
TOTAL TAX ---				513.65**
				DATE #1 09/30/13
				AMT DUE 513.65

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - A
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 75
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	18	1572,000	3004,300		3,004,300	
162001					104,881	2,899,419	37,526.65
	S U B - T O T A L	18	1572,000	3004,300		3,004,300	
	S U B - T O T A L (CONT)				104,881	2,899,419	37,526.65
	T O T A L	18	1572,000	3004,300		3,004,300	
	T O T A L (CONT)				104,881	2,899,419	37,526.65

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	1	44,881
41854	Basic Star	2	60,000
	T O T A L	3	104,881

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - A
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 76
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		1572,000	3004,300		3,004,300		
	School Tax/Library		1572,000	3004,300	104,881	2,899,419		36,585.96
	SPEC DIST TAXES					3,004,300		940.69
1	TAXABLE	18						37,526.65

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 77
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-9 *****				
218.083-1-9	Forest Rd/prvt 314 Rural vac<10		Tupper Lake School	ACCT 1- 23-13 BILL 43
Bailey Loren Thomas	Tupper Lake 162001	1,700	School Tax/Library	1,700 21.45
McRobert's Revocable Trust	Great Lot 47	1,700		0.53
7220 O'Neil Dr	S-23 B-3 L-9			
Harahan, LA 70123	Gargar Lot 91			
	FRNT 25.00 DPTH 160.00			
	EAST-0428753 NRTH-1520876			
	DEED BOOK 2012 PG-16410			
	FULL MARKET VALUE	1,700		
			TOTAL TAX ---	21.98**
				DATE #1 09/30/13
				AMT DUE 21.98
***** 218.067-1-3 *****				
218.067-1-3	25 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 1- 8 BILL 44
Bailey Maude M (Lu)	Tupper Lake 162001	98,800	School Tax/Library	124,200 1,567.20
Robert Bailey	Lots 47-94 48-95	124,200		38.89
594 Goldfoot Rd	49-96 Interlocken			
Glenville, NY 12302	150x580			
	ACRES 1.60			
	EAST-0428212 NRTH-1525771			
	DEED BOOK 2002 PG-17281			
	FULL MARKET VALUE	124,200		
			TOTAL TAX ---	1,606.09**
				DATE #1 09/30/13
				AMT DUE 1,606.09
***** 219.000-2-2 *****				
219.000-2-2	28 County Line Is 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 3-13 BILL 45
Balch Richard	Tupper Lake 162001	437,500	School Tax/Library	461,400 5,822.12
Balch Diane	S-5 B-1 L-10.5	461,400		144.47
46 June Rd	450'wf 7.43A (D)			
North Salem, NY 10560	FRNT 450.00 DPTH			
	ACRES 7.40			
	EAST-0448543 NRTH-1521892			
	DEED BOOK 2002 PG-853			
	FULL MARKET VALUE	461,400		
			TOTAL TAX ---	5,966.59**
				DATE #1 09/30/13
				AMT DUE 5,966.59

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 78
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

182.000-1-12./2	Near Raquette River			182.000-1-12./2 *****
Baldwin Dan	260 Seasonal res		Tupper Lake School	BILL 46
8 Fourth St	Tupper Lake 162001	0	School Tax/Library	145.11
Tupper Lake, NY 12986	Baldwin camp	11,500		3.60
	ACRES 0.01			
	FULL MARKET VALUE	11,500		
TOTAL TAX ---				148.71**
				DATE #1 09/30/13
				AMT DUE 148.71

208.000-1-14.2	Station Rd-Gull Pond Rd			208.000-1-14.2 *****
Bartlett Richard	322 Rural vac>10 - WTRFNT		Tupper Lake School	BILL 47
Bartlett Maureen	Tupper Lake 162001	83,100	School Tax/Library	1,048.59
10751 Middletown Lincroft	Easement 1066/117	83,100		26.02
Middletown, NJ 07748	809x843x975x1542 975'Wf			
	FRNT 809.00 DPTH			
	ACRES 19.80			
	EAST-0441826 NRTH-1540120			
	DEED BOOK 2002 PG-19866			
	FULL MARKET VALUE	83,100		
TOTAL TAX ---				1,074.61**
				DATE #1 09/30/13
				AMT DUE 1,074.61

208.055-1-17	384 Main St			208.055-1-17 *****
Barton Daniel J	210 1 Family Res		Tupper Lake School	ACCT 1- 19- 7 BILL 48
Barton Amy L	Tupper Lake 162001	5,800	School Tax/Library	12,500 157.73
PO Box 112	S-27 B-3 L-6	12,500		3.91
Piercefield, NY 12973	Easement 2006/18562			
	64x150x64x150			
	FRNT 64.00 DPTH 150.00			
	EAST-0438797 NRTH-1542262			
	DEED BOOK 2006 PG-20127			
	FULL MARKET VALUE	12,500		
TOTAL TAX ---				161.64**
				DATE #1 09/30/13
				AMT DUE 161.64

218.004-4-3	22 Mt Arab Rd			218.004-4-3 *****
Bartoszek John	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 1-15 BILL 49
66 Prospect Av	Tupper Lake 162001	113,000	School Tax/Library	184,000 2,321.78
Plattsburg, NY 12901	No 2 Cottage On	184,000		57.61
	Pleasant Lake			
	ACRES 1.40			
	EAST-0431503 NRTH-1527816			
	DEED BOOK 746 PG-00345			
	FULL MARKET VALUE	184,000		
TOTAL TAX ---				2,379.39**
				DATE #1 09/30/13
				AMT DUE 2,379.39

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 79
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-4-4.1 *****				
218.004-4-4.1	Mt Arab Lk			ACCT 1- 11- 1 BILL 50
Bartoszek John	314 Rural vac<10 - WTRFNT		Tupper Lake School	54,500 687.70
Bartoszek Raymond	Tupper Lake 162001	54,500	School Tax/Library	54,500 17.06
Attn: John Bartoszek	Su B Lots 62,63,64,65,66	54,500		
66 Prospect St	Short Resv			
Plattsburgh, NY 12901	150x240x100x150			
	FRNT 100.00 DPTH 195.00			
	EAST-0431431 NRTH-1527607			
	DEED BOOK 2008 PG-20040			
	FULL MARKET VALUE	54,500		
			TOTAL TAX ---	704.76**
			DATE #1	09/30/13
			AMT DUE	704.76
***** 218.004-4-8.1 *****				
218.004-4-8.1	23 Mt Arab Rd			ACCT 1- 21-14 BILL 51
Bartoszek Raymond J	260 Seasonal res - WTRFNT		Tupper Lake School	192,700 2,431.56
Maudsley Diane	Tupper Lake 162001	122,500	School Tax/Library	192,700 60.34
Attn: Anne Bartoszek	Parcel 9 Lake	192,700		
43 Linden Ave	T M S -21 B-1 L-59			
Pelham, NY 10803	FRNT 300.00 DPTH			
	ACRES 1.80			
	EAST-0431256 NRTH-1527497			
	DEED BOOK 2008 PG-20040			
	FULL MARKET VALUE	192,700		
			TOTAL TAX ---	2,491.90**
			DATE #1	09/30/13
			AMT DUE	2,491.90
***** 195.001-2-18 *****				
195.001-2-18	9688 SH 3			ACCT 1- 2- 2.1 BILL 52
Battaglini Sandra M	270 Mfg housing		Basic Star 41854	30,000
PO Box 33	Tupper Lake 162001	8,700	Tupper Lake School	51,700 652.37
Childwold, NY 12922	Plotted 6/2011	51,700	School Tax/Library	51,700 16.19
	125x500			
	ACRES 1.40			
	EAST-0415740 NRTH-1562123			
	DEED BOOK 2005 PG-1313			
	FULL MARKET VALUE	51,700		
			TOTAL TAX ---	323.56**
			DATE #1	09/30/13
			AMT DUE	323.56

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 80
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-2-19 *****				
195.001-2-19	SH 3			ACCT 1- 2- 2.2 BILL 53
Battaglini Sandra M	311 Res vac land		Tupper Lake School	5,500 69.40
PO Box 33	Tupper Lake 162001	5,500	School Tax/Library	5,500 1.72
Childwold, NY 12922	Plotted 6/2011	5,500		
	125x500			
	FRNT 125.00 DPTH 500.00			
	ACRES 1.40			
	EAST-0415327 NRTH-1562101			
	DEED BOOK 2005 PG-1313			
	FULL MARKET VALUE	5,500		
			TOTAL TAX ---	71.12**
				DATE #1 09/30/13
				AMT DUE 71.12
***** 219.000-2-6 *****				
219.000-2-6	County Line Is			ACCT 1- 2- 4 BILL 54
Bauman Roger C (LU)	260 Seasonal res - WTRFNT		Tupper Lake School	342,900 4,326.84
Bauman Virginia T (LU)	Tupper Lake 162001	216,100	School Tax/Library	342,900 107.37
PO Box 414	Tm S-5 B-1 L-10.2 328'F	342,900		
Sugar Loaf, NY 10981	To-Mary V Bauman Etal			
	Lu Roger & Virg. Bauman			
	ACRES 6.10			
PRIOR OWNER ON 3/01/2013	EAST-0449320 NRTH-1522842			
Bauman Roger C(LU)	DEED BOOK 2013 PG-5683			
	FULL MARKET VALUE	342,900		
			TOTAL TAX ---	4,434.21**
				DATE #1 09/30/13
				AMT DUE 4,434.21
***** 229.000-3-8 *****				
229.000-3-8	25 Paradise Point Rd/prvt			ACCT 1-46-15.18 BILL 55
Bayley Valerie M	210 1 Family Res - WTRFNT		Tupper Lake School	691,400 8,724.35
22 Common St	Tupper Lake 162001	399,800	School Tax/Library	691,400 216.49
Watertown, MA 02472	Lot 8 Paradise Bay Estate	691,400		
	262x410x72x229x130x498			
	FRNT 262.00 DPTH			
	ACRES 3.17			
	EAST-0443096 NRTH-1507328			
	DEED BOOK 2003 PG-1927			
	FULL MARKET VALUE	691,400		
			TOTAL TAX ---	8,940.84**
				DATE #1 09/30/13
				AMT DUE 8,940.84

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 81
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-5-3 *****				
218.004-5-3	55A Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	104,900
Beauchamp William	Tupper Lake 162001	75,800	School Tax/Library	104,900
Beauchamp Heather	Lots 97-98-99 Tbutts	104,900		
304 Outer Main St	Sub Div 3			
Potsdam, NY 13676	FRNT 150.00 DPTH 265.00			
	EAST-0427237 NRTH-1522035			
	DEED BOOK 2003 PG-19583			
	FULL MARKET VALUE	104,900		
TOTAL TAX ---				1,356.52**
				DATE #1 09/30/13
				AMT DUE 1,356.52
***** 207.082-3-13 *****				
207.082-3-13	16,18 Circle Dr 210 1 Family Res		Tupper Lake School	93,800
Bedore David H	Tupper Lake 162001	4,600	School Tax/Library	93,800
15 Murray St	T M S-20 B-5 L-8	93,800		
Tupper Lake, NY 12986	FRNT 116.00 DPTH 101.00			
	BANK8888830			
	EAST-0425349 NRTH-1535826			
	DEED BOOK 2007 PG-7692			
	FULL MARKET VALUE	93,800		
TOTAL TAX ---				1,212.97**
				DATE #1 09/30/13
				AMT DUE 1,212.97
***** 219.000-1-2 *****				
219.000-1-2	1 Gull Pond Rd 210 1 Family Res - WTRFNT		Basic Star 41854	30,000
Benderly Revocable Trust	Tupper Lake 162001	206,100	Tupper Lake School	374,600
PO Box 127	S-28 B-1 L-1	374,600	School Tax/Library	374,600
Piercefield, NY 12973	Also See 33/220 8/89			
	Restriction 2000/1820			
	ACRES 9.00			
	EAST-0445846 NRTH-1534761			
	DEED BOOK 2012 PG-19537			
	FULL MARKET VALUE	374,600		
TOTAL TAX ---				4,499.13**
				DATE #1 09/30/13
				AMT DUE 4,499.13

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 82
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.000-4-26 *****				
218.000-4-26	50A,B Mt Arab Rd			ACCT 1- 2- 8
Bentley Paul	210 1 Family Res		Enhanced S 41834	BILL 59
Bentley Rachel M	Tupper Lake 162001	26,600	Tupper Lake School	63,300
PO Box 786	S-4 B-1 L-3	139,200	School Tax/Library	1,756.48
Tupper Lake, NY 12986	1826'fr			43.59
	ACRES 54.60			
	EAST-0430071 NRTH-1521098			
	DEED BOOK 1036 PG-00693			
	FULL MARKET VALUE	139,200		
			TOTAL TAX ---	1,110.07**
				DATE #1 09/30/13
				AMT DUE 1,110.07
***** 218.004-6-13 *****				
218.004-6-13	4A,4B Eagle Crag Lk			ACCT 1- 2- 9
Bentley Paul	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 60
Bentley Rachel M	Tupper Lake 162001	261,400	School Tax/Library	3,772.89
PO Box 786	Tm S-23 B-2 L-12	299,000		93.62
Tupper Lake, NY 12986	ACRES 7.50			
	EAST-0428906 NRTH-1521487			
	DEED BOOK 1036 PG-00693			
	FULL MARKET VALUE	299,000		
			TOTAL TAX ---	3,866.51**
				DATE #1 09/30/13
				AMT DUE 3,866.51
***** 196.000-1-4.1/3 *****				
196.000-1-4.1/3	Near Raquette River			BILL 61
Benware Bruce	260 Seasonal res		Tupper Lake School	89.59
% Bill Dechene	Tupper Lake 162001	0	School Tax/Library	2.22
9 Larkin Ave	Benware Camp	7,100		
Tupper Lake, NY 12986	ACRES 0.01			
	FULL MARKET VALUE	7,100		
			TOTAL TAX ---	91.81**
				DATE #1 09/30/13
				AMT DUE 91.81
***** 208.054-1-12.1 *****				
208.054-1-12.1	319 Main St			ACCT 1- 2-11
Benware Roy A	210 1 Family Res		Enhanced S 41834	BILL 62
Benware Carolyn	Tupper Lake 162001	6,400	Tupper Lake School	42,100
PO Box 103	S-27 B-1 L-20	42,100	School Tax/Library	531.23
Piercefield, NY 12973	Also 1064/518			13.18
	FRNT 84.00 DPTH 147.50			
	ACRES 0.26			
	EAST-0437298 NRTH-1542369			
	DEED BOOK 810 PG-00370			
	FULL MARKET VALUE	42,100		
			TOTAL TAX ---	13.18**
				DATE #1 09/30/13
				AMT DUE 13.18

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 83
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.054-1-13 *****				
	340 Main St			ACCT 1- 3- 9
208.054-1-13	210 1 Family Res		Tupper Lake School	53,400
Benware Sandra	Tupper Lake 162001	5,000	School Tax/Library	53,400
PO Box 186	FRNT 60.00 DPTH 110.00	53,400		
Piercefield, NY 12973	EAST-0437810 NRTH-1542279			
	DEED BOOK 2005 PG-18404			
	FULL MARKET VALUE	53,400		
			TOTAL TAX ---	690.54**
			DATE #1	09/30/13
			AMT DUE	690.54
***** 208.054-1-18 *****				
	1 Waller St			ACCT 1- 42- 5
208.054-1-18	210 1 Family Res		Enhanced S 41834	45,800
Benware Walter E	Tupper Lake 162001	5,300	Tupper Lake School	45,800
Benware Sandra J	55x144x58x144	45,800	School Tax/Library	45,800
PO Box 186	FRNT 55.00 DPTH 144.00			
Piercefield, NY 12973-0186	EAST-0437960 NRTH-1542139			
	DEED BOOK 988 PG-00147			
	FULL MARKET VALUE	45,800		
			TOTAL TAX ---	14.34**
			DATE #1	09/30/13
			AMT DUE	14.34
***** 219.000-3-2 *****				
	2 Martins Point			ACCT 1- 21-10
219.000-3-2	260 Seasonal res - WTRFNT		Tupper Lake School	389,400
Bervy Serge A Jr	Tupper Lake 162001	202,350	School Tax/Library	389,400
Bervy Pamela J	Sprague Camp St	389,400		
PO Box 136	Property 200 X 217			
Austerlitz, NY 12017	(easement 1046/460			
	FRNT 400.00 DPTH			
	ACRES 2.00			
	EAST-0444631 NRTH-1520120			
	DEED BOOK 2000 PG-15136			
	FULL MARKET VALUE	389,400		
			TOTAL TAX ---	5,035.53**
			DATE #1	09/30/13
			AMT DUE	5,035.53
***** 207.082-1-4 *****				
	49 Circle Dr			ACCT 1- 36- 6
207.082-1-4	210 1 Family Res		Tupper Lake School	35,000
Birchall Stephen	Tupper Lake 162001	4,000	School Tax/Library	35,000
7980 Carnostil Dr	House No 2	35,000		
Laurinburg, NC 28352	S-20 B-6 L-8			
	FRNT 79.00 DPTH 90.00			
	EAST-0425555 NRTH-1536079			
	DEED BOOK 1098 PG-334			
	FULL MARKET VALUE	35,000		
			TOTAL TAX ---	452.60**
			DATE #1	09/30/13
			AMT DUE	452.60

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 84
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-6 *****				
208.000-2-6	48A Racquette Flow Dr			BILL 67
Bisson James H	210 1 Family Res - WTRFNT		Enhanced S 41834	63,300
Bisson Cynthia M	Tupper Lake 162001	76,300	Tupper Lake School	3,540.72
PO Box 113	Agreement 1052/1033	280,600	School Tax/Library	87.86
Piercefield, NY 12973	Lot 6 211'WF			
	FRNT 211.00 DPTH			
	ACRES 3.79			
	EAST-0442769 NRTH-1542662			
	DEED BOOK 1027 PG-00122			
	FULL MARKET VALUE	280,600		
			TOTAL TAX ---	2,938.58**
			DATE #1	09/30/13
			AMT DUE	2,938.58
***** 208.000-1-1.2 *****				
208.000-1-1.2	10774 SH 3			BILL 68
Black Gerald (LU)	240 Rural res		Enhanced S 41834	63,300
PO Box 178	Tupper Lake 162001	19,100	Tupper Lake School	2,093.39
Piercefield, NY 12973	25a(d) Easement 1042/120	165,900	School Tax/Library	51.95
	ACRES 30.50			
	EAST-0434196 NRTH-1544911			
	DEED BOOK 2010 PG-16864			
	FULL MARKET VALUE	165,900		
			TOTAL TAX ---	1,455.34**
			DATE #1	09/30/13
			AMT DUE	1,455.34
***** 207.082-3-11 *****				
207.082-3-11	24 Circle Dr			BILL 69
Blanchard Mark C	210 1 Family Res		Tupper Lake School	504.74
PO Box 201	Tupper Lake 162001	4,000	School Tax/Library	12.52
Morristown, NY 13664-0201	FRNT 70.00 DPTH 108.00	40,000		
	EAST-0425560 NRTH-1535817			
	DEED BOOK 2003 PG-9			
	FULL MARKET VALUE	40,000		
			TOTAL TAX ---	517.26**
			DATE #1	09/30/13
			AMT DUE	517.26
***** 228.000-4-2.2 *****				
228.000-4-2.2	Off SH 421			BILL 70
Bliss 101 Timber & Wildlife, Inc	260 Seasonal res		Tupper Lake School	2,140.08
PO Box 722	Tupper Lake 162001	93,000	School Tax/Library	53.10
Tupper Lake, NY 12986	Cons. Easement 1036/8	169,600		
	FRNT 50.00 DPTH			
	ACRES 256.50			
	EAST-0418931 NRTH-1514252			
	DEED BOOK 1035 PG-00912			
	FULL MARKET VALUE	169,600		
			TOTAL TAX ---	2,193.18**
			DATE #1	09/30/13
			AMT DUE	2,193.18

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 85
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-3 *****				
218.004-1-3	34 Eagle Crag Lk			ACCT 1- 3- 6 BILL 71
Bobka John(LU)	260 Seasonal res - WTRFNT		Tupper Lake School	145,400 1,834.71
Bobka Priscilla(LU)	Tupper Lake 162001	92,800	School Tax/Library	145,400 45.53
John Bobka	Lots 83-84-85 S-25	145,400		
81 Seel Ave	B-1 L-27-29			
Dunkirk, NY 14048	Butts Div 2			
	ACRES 1.50			
	EAST-0426936 NRTH-1526083			
	DEED BOOK 2010 PG-2435			
	FULL MARKET VALUE	145,400		
			TOTAL TAX ---	1,880.24**
			DATE #1	09/30/13
			AMT DUE	1,880.24
***** 218.004-1-4 *****				
218.004-1-4	Eagle Crag Lk			ACCT 1- 3- 7 BILL 72
Bobka Rudolph	314 Rural vac<10 - WTRFNT		Tupper Lake School	131,000 1,653.01
219 Dragoon Rd	Tupper Lake 162001	131,000	School Tax/Library	131,000 41.02
Altona, NY 12910	Lots 77-78-79- 80-81-82	131,000		
	Butts Div 2			
	ACRES 2.30			
	EAST-0426742 NRTH-1525840			
	DEED BOOK 780 PG-00162			
	FULL MARKET VALUE	131,000		
			TOTAL TAX ---	1,694.03**
			DATE #1	09/30/13
			AMT DUE	1,694.03
***** 208.000-2-25 *****				
208.000-2-25	226 Racquette Flow Dr			BILL 73
Boeye Larry P	210 1 Family Res - WTRFNT		Basic Star 41854	30,000
Boeye Nancy A	Tupper Lake 162001	79,400	Tupper Lake School	316,300 3,991.19
PO Box 136	Lot 25A Also See 32M/745	316,300	School Tax/Library	316,300 99.04
Piercefield, NY 12973	330'wf			
	FRNT 330.00 DPTH			
	ACRES 11.06			
	EAST-0446857 NRTH-1542471			
	DEED BOOK 2001 PG-18609			
	FULL MARKET VALUE	316,300		
			TOTAL TAX ---	3,745.23**
			DATE #1	09/30/13
			AMT DUE	3,745.23

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 86
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-1 *****				
208.000-2-1	Racquette Flow Dr			BILL 74
Bombard Jon B	314 Rural vac<10 - WTRFNT		Tupper Lake School	46,600 588.02
Bombard Douglas G	Tupper Lake 162001	46,600	School Tax/Library	46,600 14.59
32 Brunswick Rd	Lot 1 200'Wf	46,600		
Saranac Lake, NY 12983	FRNT 200.00 DPTH			
	ACRES 6.53			
	EAST-0442432 NRTH-1543549			
	DEED BOOK 2004 PG-9352			
	FULL MARKET VALUE	46,600		
TOTAL TAX ---				602.61**
				DATE #1 09/30/13
				AMT DUE 602.61
***** 208.055-1-10 *****				
208.055-1-10	9 Dewey Ave			ACCT 1- 3- 5 BILL 75
Boylan Michael J Jr	210 1 Family Res		Tupper Lake School	55,000 694.01
Boylan Romona C	Tupper Lake 162001	6,200	School Tax/Library	55,000 17.22
PO Box 224	S-26 B-1 L-15	55,000		
Piercefield, NY 12973	58x167x58x160			
	FRNT 58.00 DPTH 163.00			
	BANK8888150			
	EAST-0439322 NRTH-1542150			
	DEED BOOK 2000 PG-23240			
	FULL MARKET VALUE	55,000		
TOTAL TAX ---				711.23**
				DATE #1 09/30/13
				AMT DUE 711.23
***** 208.055-1-27 *****				
208.055-1-27	13 Waller St			ACCT 1- 33-14 BILL 76
Bradley Brian J	210 1 Family Res		Basic Star 41854	38,100 30,000
Bradley Adell M	Tupper Lake 162001	4,100	Tupper Lake School	38,100 480.76
PO Box 118	S-27 B-4 L-10	38,100	School Tax/Library	38,100 11.93
Piercefield, NY 12973	FRNT 41.00 DPTH 138.00			
	EAST-0438307 NRTH-1542139			
	DEED BOOK 1105 PG-999			
	FULL MARKET VALUE	38,100		
TOTAL TAX ---				147.69**
				DATE #1 09/30/13
				AMT DUE 147.69
***** 219.000-1-14 *****				
219.000-1-14	46 Gull Pond			ACCT 1- 17- 6 BILL 77
Brandi Scott	210 1 Family Res		Tupper Lake School	343,700 4,336.94
Brandi Patricia Susan	Tupper Lake 162001	220,700	School Tax/Library	343,700 107.62
28 Kensington Rd	S-28 B-1 L-46	343,700		
Glens Falls, NY 12801	Also See 33/220 8/89			
	Restriction 2000/1820			
	ACRES 5.00			
	EAST-0446190 NRTH-1533256			
	DEED BOOK 1998 PG-13026			
	FULL MARKET VALUE	343,700		
TOTAL TAX ---				4,444.56**
				DATE #1 09/30/13
				AMT DUE 4,444.56

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 87
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-6-11 *****				
218.004-6-11	5A Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	104,500
Briebant Adam C	Tupper Lake 162001	76,900	School Tax/Library	104,500
Briebant Karen	Lots 18-19	104,500		
10 Sherwood Av	S-23 B-2 L-18&19			
Camillus, NY 13031	FRNT 100.00 DPTH 430.00			
	EAST-0428817 NRTH-1521981			
	DEED BOOK 1998 PG-3142			
	FULL MARKET VALUE	104,500		
TOTAL TAX ---				1,351.34**
				DATE #1 09/30/13
				AMT DUE 1,351.34
***** 218.004-6-12 *****				
218.004-6-12	Eagle Crag Lk 314 Rural vac<10 - WTRFNT		Tupper Lake School	101,000
Briebant Adam C	Tupper Lake 162001	101,000	School Tax/Library	101,000
Briebant Karen	Lots 20-21-22 Part Of 23	101,000		
Attn: Charles Briebant	Butts Div			
10 Sherwood Av	ACRES 1.80			
Camillus, NY 13031	EAST-0428808 NRTH-1521848			
	DEED BOOK 1093 PG-158			
	FULL MARKET VALUE	101,000		
TOTAL TAX ---				1,306.08**
				DATE #1 09/30/13
				AMT DUE 1,306.08
***** 208.055-1-20 *****				
208.055-1-20	9 Park Ave 210 1 Family Res		Basic Star 41854	30,000
Brownell James A	Tupper Lake 162001	7,900	Tupper Lake School	69,400
Brownell Karen M	S-25 B-4 L-3 & 4	69,400	School Tax/Library	69,400
PO Box 235	FRNT 140.00 DPTH 151.00			
Piercefieled, NY 12973	EAST-0438546 NRTH-1542260			
	DEED BOOK 1998 PG-9743			
	FULL MARKET VALUE	69,400		
TOTAL TAX ---				552.45**
				DATE #1 09/30/13
				AMT DUE 552.45
***** 208.055-1-12 *****				
208.055-1-12	3 Dewey Ave 220 2 Family Res		Basic Star 41854	30,000
Buckley Richard K	Tupper Lake 162001	8,300	Tupper Lake School	98,200
Buckley Christine L	S-26 B-1 L-13	98,200	School Tax/Library	98,200
PO Box 167	FRNT 155.00 DPTH 147.00			
Piercefieled, NY 12973	EAST-0439306 NRTH-1542317			
	DEED BOOK 1073 PG-874			
	FULL MARKET VALUE	98,200		
TOTAL TAX ---				924.87**
				DATE #1 09/30/13
				AMT DUE 924.87

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 88
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

196.000-1-6./2	Near Raquette River			196.000-1-6./2 *****
Burhans Matthew	260 Seasonal res		Tupper Lake School	BILL 82
PO Box 455	Tupper Lake 162001	0	School Tax/Library	111.04
Stanfordville, NY 12581-0455	Burhans Camp	8,800		2.76
	ACRES 0.01			
	FULL MARKET VALUE	8,800		
			TOTAL TAX ---	113.80**
			DATE #1	09/30/13
			AMT DUE	113.80

208.000-1-3./4	Off SH 3			208.000-1-3./4 *****
Burnell Earl	260 Seasonal res		Tupper Lake School	BILL 83
11 Burnell Ln	Tupper Lake 162001	0	School Tax/Library	116.09
Plattsburgh, NY 12901	Earl Burnell Camp	9,200		2.88
	ACRES 0.01			
	FULL MARKET VALUE	9,200		
			TOTAL TAX ---	118.97**
			DATE #1	09/30/13
			AMT DUE	118.97

196.000-1-6./1	Near Raquette River			196.000-1-6./1 *****
Burnell Robert	260 Seasonal res		Tupper Lake School	BILL 84
1681 Military Tpke	Tupper Lake 162001	0	School Tax/Library	88.33
Plattsburgh, NY 12901	Robert Burnell Camp	7,000		2.19
	ACRES 0.01			
	FULL MARKET VALUE	7,000		
			TOTAL TAX ---	90.52**
			DATE #1	09/30/13
			AMT DUE	90.52

195.001-2-20	SH 3			195.001-2-20 *****
Burns Robert T	311 Res vac land		Tupper Lake School	ACCT 1- 2- 2.3 BILL 85
103 Broad St	Tupper Lake 162001	5,500	School Tax/Library	69.40
Tupper Lake, NY 12986	Plotted 6/2011	5,500		1.72
	FRNT 125.00 DPTH 501.00			
	ACRES 1.40			
	EAST-0415512 NRTH-1562060			
	DEED BOOK 1998 PG-17764			
	FULL MARKET VALUE	5,500		
			TOTAL TAX ---	71.12**
			DATE #1	09/30/13
			AMT DUE	71.12

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 89
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-2-21 *****				
9670 SH 3				ACCT 1- 2- 2.4 BILL 86
195.001-2-21	270 Mfg housing		Tupper Lake School	9,500 119.87
Burns Robert T	Tupper Lake 162001	9,000	School Tax/Library	9,500 2.97
103 Broad St	Plotted 6/2011	9,500		
Tupper Lake, NY 12986	125x502x125x504			
	FRNT 125.00 DPTH 502.50			
	ACRES 1.40			
	EAST-0415382 NRTH-1562069			
	DEED BOOK 2005 PG-15981			
	FULL MARKET VALUE	9,500		
			TOTAL TAX ---	122.84**
			DATE #1	09/30/13
			AMT DUE	122.84
***** 208.055-2-28 *****				
208.055-2-28	12 Wood Ave		Basic Star 41854	ACCT 1- 24-10 BILL 87
Burns Thomas F	210 1 Family Res	6,000	Tupper Lake School	66,600 840.38
Burns Tracy M	Tupper Lake 162001	66,600	School Tax/Library	66,600 20.85
12 Wood Ave	S-27 B-2 L-18			
Piercefield, NY 12973	FRNT 75.00 DPTH 150.00			
	BANK8888830			
	EAST-0438205 NRTH-1541768			
	DEED BOOK 2008 PG-5719			
	FULL MARKET VALUE	66,600		
			TOTAL TAX ---	516.23**
			DATE #1	09/30/13
			AMT DUE	516.23
***** 195.001-2-25 *****				
9716 SH 3				BILL 88
195.001-2-25	415 Motel		Tupper Lake School	80,000 1,009.47
Burruto Erin	Tupper Lake 162001	22,000	School Tax/Library	80,000 25.05
29 South Ave	Plotted 6/2011	80,000		
Fairport, NY 14450-2446	5.22A(D)			
	L. Seegar survey 10/21/96			
PRIOR OWNER ON 3/01/2013	FRNT 462.00 DPTH			
Burruto Erin	ACRES 5.20			
	EAST-0416578 NRTH-1562258			
	DEED BOOK 2011 PG-28			
	FULL MARKET VALUE	80,000		
			TOTAL TAX ---	1,034.52**
			DATE #1	09/30/13
			AMT DUE	1,034.52

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - B
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 90
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	46	3354,350	6093,300		6,093,300	
162001					487,800	5,605,500	72,640.22
	SUB - TOTAL	46	3354,350	6093,300		6,093,300	
	SUB - TOTAL(CONT)				487,800	5,605,500	72,640.22
	TOTAL	46	3354,350	6093,300		6,093,300	
	TOTAL (CONT)				487,800	5,605,500	72,640.22

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	5	277,800
41854	Basic Star	7	210,000
	TOTAL	12	487,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - B
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 91
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		3354,350	6093,300		6,093,300		
	School Tax/Library		3354,350	6093,300	487,800	5,605,500		70,732.33
	SPEC DIST TAXES					6,093,300		1,907.89
1	TAXABLE	46				6,093,300		72,640.22

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 92
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-3-25.1 *****				
218.004-3-25.1	6 Mt Arab Lk			ACCT 1- 14- 7 BILL 89
C & M Camp 6 LLC	260 Seasonal res - WTRFNT		Tupper Lake School	166,300 2,098.44
Sandra Haworth	Tupper Lake 162001	126,200	School Tax/Library	166,300 52.07
7 Sandy Point Rd	N 1/2 Lots 9-10	166,300		
Lakeville, MA 02347	Pleasant Lake			
	FRNT 300.00 DPTH			
	ACRES 2.80			
	EAST-0428997 NRTH-1524609			
	DEED BOOK 2008 PG-18679			
	FULL MARKET VALUE	166,300		
			TOTAL TAX ---	2,150.51**
			DATE #1	09/30/13
			AMT DUE	2,150.51
***** 208.055-1-21 *****				
208.055-1-21	362,364 Main St			ACCT 1- 36- 5 BILL 90
Callaghan Thomas	280 Res Multiple		Enhanced S 41834	63,300
Callaghan Margaret	Tupper Lake 162001	8,500	Tupper Lake School	82,200 1,037.23
PO Box 92	S-27 B-4 L-6	82,200	School Tax/Library	82,200 25.74
Piercefield, NY 12973	FRNT 167.00 DPTH 145.00			
	EAST-0438299 NRTH-1542262			
	DEED BOOK 934 PG-00210			
	FULL MARKET VALUE	82,200		
			TOTAL TAX ---	372.97**
			DATE #1	09/30/13
			AMT DUE	372.97
***** 195.000-5-42 *****				
195.000-5-42	Off SH 3			ACCT 1- 5-11 BILL 91
Carney James T	260 Seasonal res		Tupper Lake School	40,800 514.83
Carney Elizabeth D	Tupper Lake 162001	16,000	School Tax/Library	40,800 12.78
845 Northridge Dr	Mccuen Strecher	40,800		
Pittsburgh, PA 15216	Kinney Mccuen			
	1065/993 Easement			
	ACRES 30.30			
	EAST-0419527 NRTH-1560468			
	DEED BOOK 1999 PG-2465			
	FULL MARKET VALUE	40,800		
			TOTAL TAX ---	527.61**
			DATE #1	09/30/13
			AMT DUE	527.61
***** 195.000-5-20.11 *****				
195.000-5-20.11	9596 SH 3			ACCT 1- 8- 4 BILL 92
Carney Timothy J	240 Rural res		Tupper Lake School	94,400 1,191.17
Carney Donna L	Tupper Lake 162001	33,500	School Tax/Library	94,400 29.56
1 Rochelle Rd	WCT survey 5/2011	94,400		
Norwalk, CT 06854-2403	Re-plotted 6/2011			
	ACRES 76.90			
	EAST-0413966 NRTH-1561141			
	DEED BOOK 2011 PG-6319			
	FULL MARKET VALUE	94,400		
			TOTAL TAX ---	1,220.73**
			DATE #1	09/30/13
			AMT DUE	1,220.73

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 93
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

218.004-2-27	12 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 16- 1 BILL 93
Carroll Gregory	Tupper Lake 162001	50,500	School Tax/Library	73,400 926.19
Carroll Carole	Lot 6-7 Interlocken	73,400		73,400 22.98
65 Woods Rd	Birchwood Lot 88			
Greenwood Lake, NY 10925	FRNT 100.00 DPTH 194.00			
	EAST-0428736 NRTH-1523684			
	DEED BOOK 919 PG-00348			
	FULL MARKET VALUE	73,400		
			TOTAL TAX ---	949.17**
				DATE #1 09/30/13
				AMT DUE 949.17

218.083-1-6	Forest Rd/prvt 314 Rural vac<10		Tupper Lake School	ACCT 1- 16- 2 BILL 94
Carroll Gregory	Tupper Lake 162001	1,700	School Tax/Library	1,700 21.45
Carroll Carole	Tax Map S-23 B-3 L-6	1,700		1,700 0.53
65 Woods Rd	FRNT 25.00 DPTH 160.00			
Greenwood Lake, NY 10925	EAST-0428807 NRTH-1520934			
	DEED BOOK 919 PG-00348			
	FULL MARKET VALUE	1,700		
			TOTAL TAX ---	21.98**
				DATE #1 09/30/13
				AMT DUE 21.98

218.083-1-4	Forest Rd/prvt 312 Vac w/imprv		Tupper Lake School	ACCT 1- 5-12 BILL 95
Carroll James	Tupper Lake 162001	1,700	School Tax/Library	5,000 63.09
Carroll Gregory	Tax Map S-23 B-Garage Lot	5,000		5,000 1.57
65 Woods Rd	S-23 B-3 L-4			
Greenwood Lake, NY 10925	FRNT 25.00 DPTH 160.00			
	EAST-0428837 NRTH-1520966			
	DEED BOOK 952 PG-00736			
	FULL MARKET VALUE	5,000		
			TOTAL TAX ---	64.66**
				DATE #1 09/30/13
				AMT DUE 64.66

218.004-3-32	3 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 1-14 BILL 96
Carroll James P	Tupper Lake 162001	73,900	School Tax/Library	115,500 1,457.42
Rockburn Regina	1/2 Parcel No 6 As	115,500		115,500 36.17
9 Park Ridge	Shown On Map			
Tupper Lake, NY 12986	FRNT 100.00 DPTH 215.00			
	EAST-0428976 NRTH-1523813			
	DEED BOOK 2005 PG-22033			
	FULL MARKET VALUE	115,500		
			TOTAL TAX ---	1,493.59**
				DATE #1 09/30/13
				AMT DUE 1,493.59

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 94
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-6-12.2	10287 SH 3			195.000-6-12.2
Casagrain Gary	210 1 Family Res		Basic Star 41854	ACCT 1- 22- 3.2
Casagrain Barbara	Tupper Lake 162001	10,600	Tupper Lake School	BILL 97
10287 State Highway 3	S-18 B-1 L-7.2	146,100	School Tax/Library	30,000
Tupper Lake, NY 12986	ACRES 3.00			1,843.54
	EAST-0423072 NRTH-1554440			45.75
	DEED BOOK 945 PG-00947			
	FULL MARKET VALUE	146,100		
TOTAL TAX ---				1,544.29**
				DATE #1 09/30/13
				AMT DUE 1,544.29

219.000-1-6	5 Gull Pond Rd			219.000-1-6
Cashen Anthony	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 1-13
Cashen Gail	Tupper Lake 162001	241,500	School Tax/Library	BILL 98
118 Old Ox Rd	S-28 B-1 L-5	336,700		4,248.61
Ghent, NY 12075	Also See 33/220 8/89			105.43
	Restriction 2000/1820			
	ACRES 6.80			
	EAST-0447017 NRTH-1535128			
	DEED BOOK 936 PG-00830			
	FULL MARKET VALUE	336,700		
TOTAL TAX ---				4,354.04**
				DATE #1 09/30/13
				AMT DUE 4,354.04

219.000-1-5	4 Gull Pond Rd			219.000-1-5
Cashen Anthony B	314 Rural vac<10 - WTRFNT		Tupper Lake School	ACCT 1- 19-12
Cashen Gail L	Tupper Lake 162001	231,400	School Tax/Library	BILL 99
118 Old Ox Rd	S-28 B-1 L-4	231,400		2,919.89
Ghent, NY 12075	Also See 33/220 8/89			72.46
	Restriction 2000/1820			
	ACRES 7.20			
	EAST-0446749 NRTH-1535063			
	DEED BOOK 1999 PG-2716			
	FULL MARKET VALUE	231,400		
TOTAL TAX ---				2,992.35**
				DATE #1 09/30/13
				AMT DUE 2,992.35

219.000-1-11	49 Gull Pond			219.000-1-11
Castellana Frank S	314 Rural vac<10 - WTRFNT		Tupper Lake School	ACCT 1- 6- 1
227 Stuart Road East	Tupper Lake 162001	269,000	School Tax/Library	BILL 100
Princeton, NJ 08540	S-28 B-1 L-49	269,000		3,394.34
	Also See 33/220 8/89			84.23
	Restriction 2000/1820			
	ACRES 7.70			
	EAST-0445906 NRTH-1534161			
	DEED BOOK 864 PG-00493			
	FULL MARKET VALUE	269,000		
TOTAL TAX ---				3,478.57**
				DATE #1 09/30/13

AMT DUE 3,478.57

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 95
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-3-2.1 *****				
218.004-3-2.1	19 Mt Arab Lk			ACCT 1- 6- 3 BILL 101
Cecilia Peter J	260 Seasonal res - WTRFNT		Tupper Lake School	68,900 869.41
Cecilia Virginia	Tupper Lake 162001	64,200	School Tax/Library	68,900 21.57
213 Valley View Rd	S-21 B-1 L-2	68,900		
New Hartford, NY 13413	Pleasant Lake			
	510's Wf X162			
	ACRES 1.90			
	EAST-0430693 NRTH-1528269			
	DEED BOOK 893 PG-00067			
	FULL MARKET VALUE	68,900		
			TOTAL TAX ---	890.98**
				DATE #1 09/30/13
				AMT DUE 890.98
***** 219.000-1-3 *****				
219.000-1-3	2 Gull Pond Rd			ACCT 1- 7- 5 BILL 102
Cervelin Nickolas V	210 1 Family Res - WTRFNT		Basic Star 41854	30,000
PO Box 239	Tupper Lake 162001	217,200	Tupper Lake School	5,268.17
Piercefield, NY 12973	S-28 B-1 L-2	417,500	School Tax/Library	417,500 130.73
	Also 33/220 2000/6267			
	Restriction 2000/1820			
	ACRES 8.60			
	EAST-0446109 NRTH-1534968			
	DEED BOOK 00969 PG-00923			
	FULL MARKET VALUE	417,500		
			TOTAL TAX ---	5,053.90**
				DATE #1 09/30/13
				AMT DUE 5,053.90
***** 208.063-1-28.1 *****				
208.063-1-28.1	24 Dewey Ave			ACCT 1- 42- 7.1 BILL 103
Charron Reginald E	210 1 Family Res		Enhanced S 41834	63,300
24 Dewey Ave	Tupper Lake 162001	14,500	Tupper Lake School	79,200 999.38
Piercefield, NY 12986	S-27 B-2 L-2	79,200	School Tax/Library	79,200 24.80
	ACRES 1.70			
	EAST-0439274 NRTH-1541357			
	DEED BOOK 2006 PG-14845			
	FULL MARKET VALUE	79,200		
			TOTAL TAX ---	334.18**
				DATE #1 09/30/13
				AMT DUE 334.18

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 96
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-2-7 *****				
208.055-2-7	36 Waller St			ACCT 1- 32-14
Chartier Jacob P	210 1 Family Res		Basic Star 41854	BILL 104
% Mary Chartier	Tupper Lake 162001	6,900	Tupper Lake School	30,000
1686 State Highway 30	S-27 B-2 L-6&7	73,600	School Tax/Library	928.71
Tupper Lake, NY 12986	78x84x3x95x91x88x20x90			23.05
	FRNT 78.00 DPTH 177.50			
	BANK8888869			
PRIOR OWNER ON 3/01/2013	EAST-0438880 NRTH-1541958			
Chartier Jacob P	DEED BOOK 2007 PG-9684			
	FULL MARKET VALUE	73,600		
TOTAL TAX ---				606.76**
				DATE #1 09/30/13
				AMT DUE 606.76
***** 208.055-2-22 *****				
208.055-2-22	11 Wood Ave			ACCT 1- 33-15
Chartier Zachary S	210 1 Family Res		Basic Star 41854	BILL 105
11 Wood Ave	Tupper Lake 162001	5,000	Tupper Lake School	30,000
Piercefild, NY 12973	S-27 B-1 L-3	31,000	School Tax/Library	391.17
	FRNT 50.00 DPTH 150.00			9.71
	BANK8888869			
	EAST-0438024 NRTH-1541767			
	DEED BOOK 2005 PG-21882			
	FULL MARKET VALUE	31,000		
TOTAL TAX ---				55.88**
				DATE #1 09/30/13
				AMT DUE 55.88
***** 208.000-1-3./1 *****				
208.000-1-3./1	Off SH 3			ACCT 1- 42-14
Churco Larry	260 Seasonal res		Tupper Lake School	BILL 106
6 Broad St	Tupper Lake 162001	0	School Tax/Library	85.80
Tupper Lake, NY 12986	Ny-0951-S1	6,800		2.13
	also see 2008/6767			
	ACRES 0.01			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	6,800		
TOTAL TAX ---				87.93**
				DATE #1 09/30/13
				AMT DUE 87.93
***** 218.067-1-11 *****				
218.067-1-11	18 Eagle Crag Lk			ACCT 1- 23-10
Cleary Brian	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 107
Cleary Susan Merrill	Tupper Lake 162001	115,300	School Tax/Library	1,891.49
672 Northbrook Way	Great Lot 47	149,900		46.94
Webster, NY 14580	235'wfx290x200x253 &			
	150x201 1.45 & 0.689			
	FRNT 235.00 DPTH 471.00			
	ACRES 2.10			
	EAST-0428419 NRTH-1524673			
	DEED BOOK 1070 PG-876			
	FULL MARKET VALUE	149,900		
TOTAL TAX ---				1,938.43**
				DATE #1 09/30/13

AMT DUE 1,938.43

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 97
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-3-4 *****				
195.001-3-4	9760 SH 3			ACCT 1- 13- 2
Cobb Theodore	210 1 Family Res		Tupper Lake School	BILL 108
PO Box 53	Tupper Lake 162001	9,500	School Tax/Library	866.88
Childwold, NY 12922	Plotted 6/2011	68,700		21.51
	David Strack survey 4/199			
	141X222			
	FRNT 171.00 DPTH 225.00			
	ACRES 1.00 BANK8888209			
	EAST-0417518 NRTH-1562497			
	DEED BOOK 2004 PG-21527			
	FULL MARKET VALUE	68,700		
			TOTAL TAX ---	888.39**
			DATE #1	09/30/13
			AMT DUE	888.39
***** 218.004-1-16 *****				
218.004-1-16	41 Eagle Crag Lk			ACCT 1- 3- 2
Cole Marcia B (Lu)	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 109
Cole C Richard (Lu)	Tupper Lake 162001	110,110	School Tax/Library	2,229.67
Attn: Steven E Cole	Lots 44-45-46 47-48	176,700		55.33
1397 Bragg St	ACRES 1.10			
Lime, NY 14485	EAST-0427433 NRTH-1524457			
	DEED BOOK 1999 PG-25545			
	FULL MARKET VALUE	176,700		
			TOTAL TAX ---	2,285.00**
			DATE #1	09/30/13
			AMT DUE	2,285.00
***** 208.055-2-20 *****				
208.055-2-20	Dewey Ave			ACCT 1- 33- 5
Common Field, Inc	323 Vacant rural		Tupper Lake School	BILL 110
Christopher Muka	Tupper Lake 162001	800	School Tax/Library	10.09
134 Ridge Rd	180x60x190x130	800		0.25
Lansing, NY 14882	FRNT 180.00 DPTH 95.00			
	EAST-0439512 NRTH-1541713			
	DEED BOOK 2007 PG-3085			
	FULL MARKET VALUE	800		
			TOTAL TAX ---	10.34**
			DATE #1	09/30/13
			AMT DUE	10.34
***** 208.063-1-30 *****				
208.063-1-30	SH 3			ACCT 9-999-17
Common Field, Inc	323 Vacant rural		Tupper Lake School	BILL 111
Christopher Muka	Tupper Lake 162001	1,600	School Tax/Library	20.19
134 Ridge Rd	ACRES 1.40	1,600		0.50
Lansing, NY 14882	EAST-0438944 NRTH-1541306			
	DEED BOOK 2007 PG-3085			
	FULL MARKET VALUE	1,600		
			TOTAL TAX ---	20.69**
			DATE #1	09/30/13
			AMT DUE	20.69

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 98
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-3 *****				
208.000-2-3	Racquette Flow Dr			BILL 112
Contino Amy Michelle	314 Rural vac<10 - WTRFNT		Tupper Lake School	972.88
Garrett Matthew	Tupper Lake 162001	77,100	School Tax/Library	24.14
40 Lowell Rd	Lot 3 20o'wf	77,100		
Sayville, NY 11782	FRNT 200.00 DPTH			
	ACRES 5.60			
	EAST-0442366 NRTH-1543004			
	DEED BOOK 1065 PG-711			
	FULL MARKET VALUE	77,100		
TOTAL TAX ---				997.02**
				DATE #1 09/30/13
				AMT DUE 997.02
***** 195.001-2-10 *****				
195.001-2-10	SH 3		ACCT 1- 12- 5	BILL 113
Cote Edward	311 Res vac land		Tupper Lake School	37.86
Cote Diane	Tupper Lake 162001	3,000	School Tax/Library	0.94
PO Box 11	Plotted 6/2011	3,000		
Childwold, NY 12922-0011	79x330x72x330			
	0.573A "Church Lot"			
	FRNT 79.00 DPTH 330.00			
	EAST-0415326 NRTH-1562506			
	DEED BOOK 2011 PG-3243			
	FULL MARKET VALUE	3,000		
TOTAL TAX ---				38.80**
				DATE #1 09/30/13
				AMT DUE 38.80
***** 195.001-2-27 *****				
195.001-2-27	Off SH 3			BILL 114
Cote Edward	910 Priv forest		Tupper Lake School	51.74
Cote Diane Mary	Tupper Lake 162001	4,100	School Tax/Library	1.28
PO Box 11	Plotted 6/2011	4,100		
Childwold, NY 12922	Geomatics survey 5/6/09			
	ACRES 12.60			
	EAST-0416036 NRTH-1563895			
	DEED BOOK 2009 PG-16457			
	FULL MARKET VALUE	4,100		
TOTAL TAX ---				53.02**
				DATE #1 09/30/13
				AMT DUE 53.02

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 99
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-4-18	9681 SH 3			195.000-4-18
Cote Edward R	210 1 Family Res		Basic Star 41854	ACCT 1- 1-10
Cote Diane	Tupper Lake 162001	27,300	Tupper Lake School	BILL 115
PO Box 11	Plotted 6/2011	163,500	School Tax/Library	30,000
Childwold, NY 12922	David Haynes survey 6/9/8			2,063.10
	46.047A			51.19
	ACRES 46.30			
	EAST-0415416 NRTH-1563547			
	DEED BOOK 1077 PG-1122			
	FULL MARKET VALUE	163,500		
			TOTAL TAX ---	1,769.29**
				DATE #1 09/30/13
				AMT DUE 1,769.29

208.054-1-11.2	315 Main St			208.054-1-11.2
Courtney Judith	210 1 Family Res		Aged - Tn 41806	BILL 116
PO Box 147	Tupper Lake 162001	10,100	Enhanced S 41834	30,600
Piercefild, NY 12973	235x165x190x150	61,200	Tupper Lake School	30,600
	ACRES 0.82		School Tax/Library	386.12
	EAST-0437159 NRTH-1542373			9.58
	DEED BOOK 1064 PG-514			
	FULL MARKET VALUE	61,200		
			TOTAL TAX ---	9.58**
				DATE #1 09/30/13
				AMT DUE 9.58

218.067-1-4	24 Eagle Crag Lk			218.067-1-4
Coveney James	210 1 Family Res - WTRFNT		Tupper Lake School	ACCT 1- 31-12
Coveney Linda	Tupper Lake 162001	109,000	School Tax/Library	BILL 117
26 Broad St	200'wfx350x200x320 &	266,900		266,900
Plainville, CT 06062	200x190x200x210			3,367.84
	FRNT 200.00 DPTH 525.00			83.57
	ACRES 2.50			
	EAST-0428290 NRTH-1525617			
	DEED BOOK 1071 PG-913			
	FULL MARKET VALUE	266,900		
			TOTAL TAX ---	3,451.41**
				DATE #1 09/30/13
				AMT DUE 3,451.41

182.000-1-12./1	260 Seasonal res			182.000-1-12./1
Crary Bart	Tupper Lake 162001	0	Tupper Lake School	ACCT 1- 29- 5
14 Lake View Ave	Crary camp	8,700	School Tax/Library	BILL 118
Tupper Lake, NY 12986	also see 2008/6767			8,700
	ACRES 0.01			2.72
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	8,700		
			TOTAL TAX ---	112.50**
				DATE #1 09/30/13
				AMT DUE 112.50

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 100
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-2 *****				
218.004-1-2	33 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	127,200
Crook Family Irrevocable Trust	Tupper Lake 162001	93,500	School Tax/Library	127,200
PO Box 29	Lts 86-87-88 Butts Div 2	127,200		
Middleburgh, NY 12122	Garage Lot 93 Boat House ACRES 1.20 EAST-0427057 NRTH-1526183 DEED BOOK 2012 PG-2238 FULL MARKET VALUE			
TOTAL TAX ---				1,644.89**
				DATE #1 09/30/13
				AMT DUE 1,644.89
***** 218.083-1-11 *****				
218.083-1-11	Forest Rd/prvt 314 Rural vac<10		Tupper Lake School	1,700
Crook Stephen R	Tupper Lake 162001	1,700	School Tax/Library	1,700
Crook Regina M	Tax Map S-23 B-Garage Lot	1,700		
PO Box 29	S-23 B-3 L-11			
Middleburgh, NY 12122	FRNT 25.00 DPTH 160.00 EAST-0428717 NRTH-1520846 DEED BOOK 2011 PG-18145 FULL MARKET VALUE	1,700		
TOTAL TAX ---				21.98**
				DATE #1 09/30/13
				AMT DUE 21.98
***** 208.063-1-8.11 *****				
208.063-1-8.11	4,6 Wood Ave 11261,11263 SH 3 220 2 Family Res		Basic Star 41854	74,400
Cross Broderick A	Tupper Lake 162001	7,700	Tupper Lake School	74,400
Cross Tammy G	Assig't Of Rents 1084/296	74,400	School Tax/Library	74,400
PO Box 201	120x45x25x82x			
Piercefield, NY 12973	50x25x230x155 FRNT 120.00 DPTH 155.00 EAST-0438227 NRTH-1541555 DEED BOOK 2009 PG-4370 FULL MARKET VALUE	74,400		
TOTAL TAX ---				617.11**
				DATE #1 09/30/13
				AMT DUE 617.11

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 101
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-6-7.2	10054 SH 3			195.000-6-7.2 *****
Cullen Thomas P	240 Rural res		Tupper Lake School	BILL 122
Cullen Violet T	Tupper Lake 162001	16,600	School Tax/Library	1,521.78
103 Pam Court	Also See 1030/645 & 638	120,600		37.76
Bohemia, NY 17716	Also See 1018/994			
	ACRES 19.70			
	EAST-0422307 NRTH-1559436			
	DEED BOOK 1999 PG-3510			
	FULL MARKET VALUE	120,600		
			TOTAL TAX ---	1,559.54**
				DATE #1 09/30/13
				AMT DUE 1,559.54

218.004-3-5	17 Mt Arab Lk			218.004-3-5 *****
Cutler Jonathan	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 7- 4 BILL 123
106 Peaceable St	Tupper Lake 162001	115,100	School Tax/Library	1,654.27
Redding, CT 06896-3100	ACRES 1.90	131,100		41.05
	EAST-0430214 NRTH-1527436			
	DEED BOOK 2005 PG-7114			
PRIOR OWNER ON 3/01/2013	FULL MARKET VALUE	131,100		
Cutler Jonathan			TOTAL TAX ---	1,695.32**
				DATE #1 09/30/13
				AMT DUE 1,695.32

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - C
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 102
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	35	2074,810	3676,700	30,600	3,646,100	
162001					337,200	3,308,900	42,894.63
	SUB - TOTAL	35	2074,810	3676,700	30,600	3,646,100	
	SUB - TOTAL (CONT)				337,200	3,308,900	42,894.63
	TOTAL	35	2074,810	3676,700	30,600	3,646,100	
	TOTAL (CONT)				337,200	3,308,900	42,894.63

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41806	Aged - Tn	1	30,600
41834	Enhanced S	3	157,200
41854	Basic Star	6	180,000
	TOTAL	10	367,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - C
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 103
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		2074,810	3676,700	30,600	3,646,100		
	School Tax/Library		2074,810	3676,700	337,200	3,308,900		41,752.95
	SPEC DIST TAXES				30,600	3,646,100		1,141.68
1	TAXABLE	35						42,894.63

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 104
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

208.000-1-14.4	Off Station Rd-Gull Pond Rd			208.000-1-14.4 *****
Dabek Jaroslaw	322 Rural vac>10 - WTRFNT		Fisher Act 47450	BILL 124
Dabek Malgorzata	Tupper Lake 162001	100,000	Tupper Lake School	12,848
8 Phillips Ln	Ease't(1066/117) 1070/536	100,000	School Tax/Library	1,099.72
Lake Grove, NY 11755	2700'wfx183x802x			27.29
	236x88x1912x1513			
	FRNT 2700.00 DPTH			
	ACRES 61.00			
	EAST-0444352 NRTH-1539348			
	DEED BOOK 2003 PG-23063			
	FULL MARKET VALUE	100,000		
			TOTAL TAX ---	1,127.01**
			DATE #1	09/30/13
			AMT DUE	1,127.01

218.004-4-17.11	25 Mt Arab Rd			218.004-4-17.11 *****
Darwin Gensel Camp LLC	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 13-11 BILL 125
% Darwin Gensel	Tupper Lake 162001	108,400	School Tax/Library	152,000 1,917.99
265 Shotwell Park	S-21 B-1 L-50	152,000		47.59
Syracuse, NY 13212	Easement 1068/806			
	FRNT 674.00 DPTH			
	ACRES 6.50			
	EAST-0431138 NRTH-1526964			
	DEED BOOK 2009 PG-15146			
	FULL MARKET VALUE	152,000		
			TOTAL TAX ---	1,965.58**
			DATE #1	09/30/13
			AMT DUE	1,965.58

229.000-4-3	Warren Point Rd/prvt			229.000-4-3 *****
Davi Ronald J	322 Rural vac>10 - WTRFNT		Tupper Lake School	BILL 126
Davi Carol Ann	Tupper Lake 162001	582,500	School Tax/Library	7,350.20
49 Fox Hedge Rd	Subd Lot # 3	582,500		182.39
Saddle River, NJ 07458	Easement 1083/941			
	1535'wf			
	ACRES 18.40			
	EAST-0442337 NRTH-1510710			
	DEED BOOK 2000 PG-4548			
	FULL MARKET VALUE	582,500		
			TOTAL TAX ---	7,532.59**
			DATE #1	09/30/13
			AMT DUE	7,532.59

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 105
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

229.000-4-4	Warren Point Rd/prvt 311 Res vac land		Tupper Lake School	55,000
Davi Ronald J	Tupper Lake 162001	55,000	School Tax/Library	55,000
Davi Carol Ann	Subd' Lot 4	55,000		
49 Fox Hedge Rd	Also See Eas't 1080/1066			
Saddle River, NJ 07458	600'fr			
	ACRES 17.40			
	EAST-0442420 NRTH-1509753			
	DEED BOOK 1116 PG-581			
	FULL MARKET VALUE	55,000		
TOTAL TAX ---				711.23**
				DATE #1 09/30/13
				AMT DUE 711.23

218.004-6-1.1	10 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	233,600
Day Robert H Jr (Etal)	Tupper Lake 162001	189,500	School Tax/Library	233,600
18 Turner Pl	Lots 1,PT2 of Butts Subdv	233,600		
Albany, NY 12209	695'fr			
	FRNT 695.00 DPTH			
	ACRES 5.10			
	EAST-0428606 NRTH-1522988			
	DEED BOOK 1012 PG-00478			
	FULL MARKET VALUE	233,600		
TOTAL TAX ---				3,020.79**
				DATE #1 09/30/13
				AMT DUE 3,020.79

208.055-2-29	10 Wood Ave 210 1 Family Res		Tupper Lake School	35,100
Dear Sharon	Tupper Lake 162001	5,000	School Tax/Library	35,100
369 Parmeter Rd	S-27 B-2 L-19	35,100		
Potsdam, NY 13676	FRNT 50.00 DPTH 150.00			
	EAST-0438204 NRTH-1541707			
	DEED BOOK 2012 PG-11461			
	FULL MARKET VALUE	35,100		
TOTAL TAX ---				453.90**
				DATE #1 09/30/13
				AMT DUE 453.90

218.083-1-20	Eagle Crag Lk 314 Rural vac<10 - WTRFNT		Tupper Lake School	9,000
Debes Peter & etal	Tupper Lake 162001	9,000	School Tax/Library	9,000
190 Edgerton St	Lot 132 Birchwood Subdiv	9,000		
Rochester, NY 14607	V12 S-23 B-3L-1			
	FRNT 25.00 DPTH 143.00			
	EAST-0428472 NRTH-1520838			
	DEED BOOK 2013 PG-1721			
	FULL MARKET VALUE	9,000		
TOTAL TAX ---				116.39**
				DATE #1 09/30/13
				AMT DUE 116.39

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 106
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-22 *****				
1 Eagle Crag Lk				ACCT 1- 7- 2
218.083-1-22	260 Seasonal res - WTRFNT		Tupper Lake School	137,300
Debes Peter & etal	Tupper Lake 162001	45,900	School Tax/Library	137,300
190 Edgerton St	Lots 128-129 Butts	137,300		
Rochester, NY 14607	Div 3 126 & 127			
	FRNT 200.00 DPTH 177.00			
	EAST-0428533 NRTH-1520925			
	DEED BOOK 2013 PG-1721			
	FULL MARKET VALUE	137,300		
TOTAL TAX ---				1,775.49**
				DATE #1 09/30/13
				AMT DUE 1,775.49
***** 218.083-1-23 *****				
2 Eagle Crag Lk				ACCT 1- 7- 7
218.083-1-23	312 Vac w/imprv - WTRFNT		Tupper Lake School	111,400
Debes Peter & etal	Tupper Lake 162001	101,300	School Tax/Library	111,400
190 Edgerton St	Lots 137 138-139	111,400		
Rochester, NY 14607	S-23 B-2 L-5-7			
	FRNT 180.00 DPTH 210.00			
	EAST-0428606 NRTH-1521019			
	DEED BOOK 2013 PG-1721			
	FULL MARKET VALUE	111,400		
TOTAL TAX ---				1,440.57**
				DATE #1 09/30/13
				AMT DUE 1,440.57
***** 208.054-1-10 *****				
35 Hollingsworth Ln/prvt				ACCT 1- 31- 6
208.054-1-10	260 Seasonal res - WTRFNT		Tupper Lake School	63,500
Debien Darren S	Tupper Lake 162001	14,300	School Tax/Library	63,500
6851 Patsy Dr	Township 6 Lot 23 Of	63,500		
Fort Myers, FL 33905	Macomb Pur. S-26 B-1 L-7			
	FRNT 100.00 DPTH 213.00			
	ACRES 0.50			
	EAST-0437275 NRTH-1543037			
	DEED BOOK 2008 PG-4025			
	FULL MARKET VALUE	63,500		
TOTAL TAX ---				821.15**
				DATE #1 09/30/13
				AMT DUE 821.15
***** 218.004-4-25 *****				
30 Mt Arab Rd				ACCT 1- 18- 2
218.004-4-25	260 Seasonal res		Tupper Lake School	107,900
Debrock Patrick	Tupper Lake 162001	13,200	School Tax/Library	107,900
Brieant Debrock Marcia S	Great Lot 46 E Pleasant	107,900		
526 Cloverleaf Ct	Lots 43 & 44 Lake			
Naperville, IL 60565	S-21 B-1 L-40,41,42,70,71			
	ACRES 7.90			
	EAST-0430633 NRTH-1525112			
	DEED BOOK 2009 PG-20567			
	FULL MARKET VALUE	107,900		
TOTAL TAX ---				1,395.31**
				DATE #1 09/30/13

AMT DUE 1,395.31

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 107
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 196.000-1-4./3 *****				
	Off SH 3			ACCT 1- 30-14 BILL 135
196.000-1-4./3	260 Seasonal res		Tupper Lake School	7,500 94.64
Dechene Bill	Tupper Lake 162001	0	School Tax/Library	7,500 2.35
9 Larkin Ave	Aikey Farm Haven	7,500		
Tupper Lake, NY 12986	Lot 11 Camp #3			
	also see 2008/6767			
	ACRES 0.01			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	7,500		
			TOTAL TAX ---	96.99**
				DATE #1 09/30/13
				AMT DUE 96.99
***** 207.000-4-8 *****				
	Off CR 62			ACCT 1- 2- 5 BILL 136
207.000-4-8	260 Seasonal res		Tupper Lake School	39,700 500.95
Deer Pond Outdoor Club Inc.	Tupper Lake 162001	12,300	School Tax/Library	39,700 12.43
% David B Howe	Tm Beckstecamp Great Lot	39,700		
10 Tyler Dr	S-8 B-1 L-2			
Saratoga Springs, NY 12866	660x660			
	ACRES 10.00			
PRIOR OWNER ON 3/01/2013	EAST-0418507 NRTH-1540529			
Deer Pond Outdoor Club Inc.	DEED BOOK 2011 PG-6080			
	FULL MARKET VALUE	39,700		
			TOTAL TAX ---	513.38**
				DATE #1 09/30/13
				AMT DUE 513.38
***** 196.000-1-2./1 *****				
	Off SH 3			BILL 137
196.000-1-2./1	260 Seasonal res		Tupper Lake School	8,600 108.52
Delair Christopher	Tupper Lake 162001	0	School Tax/Library	8,600 2.69
PO Box 1241	Delair Camp	8,600		
Tupper Lake, NY 12986-1241	ACRES 0.01			
	FULL MARKET VALUE	8,600		
			TOTAL TAX ---	111.21**
				DATE #1 09/30/13
				AMT DUE 111.21
***** 228.000-4-1.2 *****				
	Off SH 421			BILL 138
228.000-4-1.2	260 Seasonal res		Tupper Lake School	91,400 1,153.32
Denis Lawrence J	Tupper Lake 162001	37,500	School Tax/Library	91,400 28.62
Denis Jacqueline	Cons. Ease't 1036/8	91,400		
PO Box 722	82.89 Acres Surveyed			
Tupper Lake, NY 12986	ACRES 86.90			
	EAST-0415959 NRTH-1516253			
	DEED BOOK 1035 PG-00907			
	FULL MARKET VALUE	91,400		
			TOTAL TAX ---	1,181.94**
				DATE #1 09/30/13
				AMT DUE 1,181.94

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 108
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-25 *****				
	7 Waller St			ACCT 1- 42- 9 BILL 139
208.055-1-25	210 1 Family Res		Basic Star 41854	30,000
Denis Martin J	Tupper Lake 162001	6,300	Tupper Lake School	945.12
Denis Jane M	S-27 B-4 L-8	74,900	School Tax/Library	23.45
PO Box 221	FRNT 75.00 DPTH 141.00			
Piercefield, NY 12973	EAST-0438178 NRTH-1542137			
	DEED BOOK 2002 PG-19691			
	FULL MARKET VALUE	74,900		
TOTAL TAX ---				623.57**
				DATE #1 09/30/13
				AMT DUE 623.57
***** 208.055-1-26 *****				
	11 Waller St			ACCT 1- 33-10 BILL 140
208.055-1-26	311 Res vac land		Tupper Lake School	3,300
Denis Martin J	Tupper Lake 162001	3,300	School Tax/Library	41.64
Denis Jane M	S-27 B-4 L-9	3,300		1.03
PO Box 221	FRNT 62.00 DPTH 140.00			
Piercefield, NY 12973-6534	EAST-0438252 NRTH-1542141			
	DEED BOOK 2002 PG-19690			
	FULL MARKET VALUE	3,300		
TOTAL TAX ---				42.67**
				DATE #1 09/30/13
				AMT DUE 42.67
***** 208.063-1-35 *****				
	11266 SH 3			ACCT 1- 7-11 BILL 141
208.063-1-35	210 1 Family Res		Tupper Lake School	52,000
Denis Martin J	Tupper Lake 162001	13,400	School Tax/Library	656.16
Denis Jane M	S-26 B-4 L-3	52,000		16.28
PO Box 221	ACRES 2.10			
Piercefield, NY 12973	EAST-0438345 NRTH-1541308			
	DEED BOOK 2006 PG-13456			
	FULL MARKET VALUE	52,000		
TOTAL TAX ---				672.44**
				DATE #1 09/30/13
				AMT DUE 672.44
***** 196.000-1-6./3 *****				
	Near Raquette River			BILL 142
196.000-1-6./3	260 Seasonal res		Tupper Lake School	5,000
Denis Ronald	Tupper Lake 162001	0	School Tax/Library	63.09
351 Main St	Ron Denis Camp	5,000		1.57
Piercefield, NY 12973	ACRES 0.01			
	FULL MARKET VALUE	5,000		
TOTAL TAX ---				64.66**
				DATE #1 09/30/13
				AMT DUE 64.66

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 109
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.054-1-21.1 *****				
	320 Main St			ACCT 1- 34- 9 BILL 143
208.054-1-21.1	210 1 Family Res		Enhanced S 41834	63,300
Denis Ronald	Tupper Lake 162001	11,000	Tupper Lake School	1,526.82
Denis Brenda	Piercefieled State Rd	121,000	School Tax/Library	37.89
PO Box 184	FRNT 270.00 DPTH 158.00			
Piercefieled, NY 12973	EAST-0437315 NRTH-1542191			
	DEED BOOK 2006 PG-11734			
	FULL MARKET VALUE	121,000		
TOTAL TAX ---				874.71**
				DATE #1 09/30/13
				AMT DUE 874.71
***** 208.054-1-33 *****				
	SH 3			ACCT 1- 14- 1 BILL 144
208.054-1-33	311 Res vac land		Tupper Lake School	7,000
Denis Ronald	Tupper Lake 162001	7,000	School Tax/Library	88.33
Denis Brenda	Lemaire	7,000		2.19
PO Box 184	S-27 B-1 L-22			
Piercefieled, NY 12973	ACRES 7.00			
	EAST-0437699 NRTH-1541920			
	DEED BOOK 2005 PG-6021			
	FULL MARKET VALUE	7,000		
TOTAL TAX ---				90.52**
				DATE #1 09/30/13
				AMT DUE 90.52
***** 208.062-1-3.1 *****				
	11210 SH 3			ACCT 1- 41- 7.1 BILL 145
208.062-1-3.1	270 Mfg housing		Tupper Lake School	26,300
Derosia Michael	Tupper Lake 162001	9,100	School Tax/Library	331.86
Derosia Vicki	Tm S-26 B-4 L-4.2	26,300		8.24
11210 State Route 3	ACRES 15.50			
Tupper Lake, NY 12986-8002	EAST-0437200 NRTH-1541565			
	DEED BOOK 2008 PG-19688			
	FULL MARKET VALUE	26,300		
TOTAL TAX ---				340.10**
				DATE #1 09/30/13
				AMT DUE 340.10
***** 208.055-2-26 *****				
	18 Wood Ave			ACCT 1- 39-12 BILL 146
208.055-2-26	210 1 Family Res		Tupper Lake School	35,200
Desmarais Nicole	Tupper Lake 162001	4,200	School Tax/Library	444.17
PO Box 138	S-27 B-2 L-16	35,200		11.02
Piercefieled, NY 12973-0138	FRNT 50.00 DPTH			
	ACRES 0.13			
PRIOR OWNER ON 3/01/2013	EAST-0438204 NRTH-1541906			
Desmarais Nicole	DEED BOOK 2012 PG-16128			
	FULL MARKET VALUE	35,200		
TOTAL TAX ---				455.19**
				DATE #1 09/30/13
				AMT DUE 455.19

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 110
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-1-3 *****				
207.082-1-3	39 Circle Dr			ACCT 1- 35- 8 BILL 147
Dewhirst June (Isaac)	210 1 Family Res		Tupper Lake School	77,400 976.66
2077 Rock Island Rd	Tupper Lake 162001	6,500	School Tax/Library	77,400 24.24
Gouverneur, NY 13642	House No 1	77,400		
	S-20 B-6 L-7			
	FRNT 185.00 DPTH 50.00			
	EAST-0425635 NRTH-1536110			
	DEED BOOK 1033 PG-00267			
	FULL MARKET VALUE	77,400		
			TOTAL TAX ---	1,000.90**
				DATE #1 09/30/13
				AMT DUE 1,000.90
***** 196.000-1-4.1/2 *****				
196.000-1-4.1/2	Near Raquette River			BILL 148
Dewyea Chris	260 Seasonal res		Tupper Lake School	9,200 116.09
85 Haymeadow Rd	Tupper Lake 162001	0	School Tax/Library	9,200 2.88
Tupper Lake, NY 12986	Dewyea Camp	9,200		
	ACRES 0.01			
	FULL MARKET VALUE	9,200		
			TOTAL TAX ---	118.97**
				DATE #1 09/30/13
				AMT DUE 118.97
***** 208.000-2-12 *****				
208.000-2-12	94 Racquette Flow Dr			BILL 149
Dimond Carol	240 Rural res - WTRFNT		Tupper Lake School	313,500 3,955.86
Lee Lawrence	Tupper Lake 162001	79,600	School Tax/Library	313,500 98.16
94 Racquette Flow Dr	Lot 12 1478'Wf	313,500		
Piercefield, NY 12973	FRNT 1478.00 DPTH			
	ACRES 13.00			
	EAST-0444136 NRTH-1542580			
	DEED BOOK 2010 PG-11227			
	FULL MARKET VALUE	313,500		
			TOTAL TAX ---	4,054.02**
				DATE #1 09/30/13
				AMT DUE 4,054.02
***** 218.059-1-4 *****				
218.059-1-4	28A Eagle Crag Lk			ACCT 1- 16- 3 BILL 150
Doane Michael M	210 1 Family Res - WTRFNT		Tupper Lake School	192,400 2,427.78
Doane Lenora K	Tupper Lake 162001	112,000	School Tax/Library	192,400 60.24
38 Beachknoll Rd	220'wfx225x150x380 &	192,400		
Binghamton, NY 13903	150x180x150x170			
	FRNT 220.00 DPTH 500.00			
	ACRES 1.70			
	EAST-0427634 NRTH-1526090			
	DEED BOOK 2001 PG-19705			
	FULL MARKET VALUE	192,400		
			TOTAL TAX ---	2,488.02**
				DATE #1 09/30/13
				AMT DUE 2,488.02

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 111
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

208.000-2-4	Racquette Flow Dr			208.000-2-4 *****
Doherty Andrew	312 Vac w/imprv - WTRFNT		Tupper Lake School	BILL 151
Doherty Shari	Tupper Lake 162001	77,200	School Tax/Library	1,289.60
131 Lynhurst Ave	Lot 4 217'Wf	102,200		32.00
Syracuse, NY 13212	FRNT 217.00 DPTH			
	ACRES 6.02			
	EAST-0442471 NRTH-1542828			
	DEED BOOK 2005 PG-17482			
	FULL MARKET VALUE	102,200		
			TOTAL TAX ---	1,321.60**
			DATE #1	09/30/13
			AMT DUE	1,321.60

208.055-1-15	388 Main St			208.055-1-15 *****
Donnelly Lois	210 1 Family Res		Basic Star 41854	ACCT 1- 42- 4 BILL 152
PO Box 191	Tupper Lake 162001	4,800	Tupper Lake School	25,900
Piercefield, NY 12973	S-27,B-36,L-4	25,900	School Tax/Library	326.82
	FRNT 102.00 DPTH 70.00			8.11
	EAST-0438946 NRTH-1542280			
	DEED BOOK 00978 PG-00538			
	FULL MARKET VALUE	25,900		
			TOTAL TAX ---	8.11**
			DATE #1	09/30/13
			AMT DUE	8.11

207.083-1-19	481 Main St			207.083-1-19 *****
Donohue John P	210 1 Family Res		Tupper Lake School	ACCT 1- 14-14 BILL 153
Darraugh Agnes Denise	Tupper Lake 162001	3,400	School Tax/Library	49,900
8536 104th Ave	Lot 48	49,900		629.66
Vero Beach, FL 32967-3241	S-20 B-4 L-8			15.62
	FRNT 60.00 DPTH 105.00			
	EAST-0426595 NRTH-1536708			
PRIOR OWNER ON 3/01/2013	DEED BOOK 1085 PG-853			
Donohue John P	FULL MARKET VALUE	49,900		
			TOTAL TAX ---	645.28**
			DATE #1	09/30/13
			AMT DUE	645.28

207.083-1-20	Main St			207.083-1-20 *****
Donohue John P	311 Res vac land		Tupper Lake School	ACCT 1- 14- 9 BILL 154
Darraugh Agnes Denise	Tupper Lake 162001	3,100	School Tax/Library	3,100
8536 104th Ave	Lot No 47	3,100		39.12
Vero Beach, FL 32967-3241	S-20 B-4 L-9			0.97
	FRNT 50.00 DPTH 105.00			
	EAST-0426536 NRTH-1536705			
PRIOR OWNER ON 3/01/2013	DEED BOOK 1085 PG-853			
Donohue John P	FULL MARKET VALUE	3,100		
			TOTAL TAX ---	40.09**
			DATE #1	09/30/13
			AMT DUE	40.09

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 112
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

182.000-1-5.11/2	260 Seasonal res		Tupper Lake School	182,000-1-5.11/2
Dool Michael	Tupper Lake 162001	0	School Tax/Library	ACCT 1- 29- 3
1412 Hilton Parma Rd	Ellis Brook Camp Lot E	20,800		BILL 155
Hilton, NY 14468	also see 2008/6767			262.46
	ACRES 0.01			6.51
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	20,800		
TOTAL TAX ---				268.97**
				DATE #1 09/30/13
				AMT DUE 268.97

218.004-5-6	Eagle Crag Lk		Tupper Lake School	218.004-5-6
Dooley Thomas E	314 Rural vac<10 - WTRFNT	123,400	School Tax/Library	ACCT 1- 7-13
Dooley Betty	Tupper Lake 162001	123,400		BILL 156
736 Tiffany Ct	Lots 82-83 84	123,400		1,557.11
Gaithersburg, MD 20878	Butts Div 3			38.64
	ACRES 2.00			
	EAST-0426812 NRTH-1521652			
	DEED BOOK 807 PG-00456			
	FULL MARKET VALUE	123,400		
TOTAL TAX ---				1,595.75**
				DATE #1 09/30/13
				AMT DUE 1,595.75

207.083-1-21	487 Main St		Aged - Tn 41806	207.083-1-21
Doriguzzi Donald	210 1 Family Res	4,500	Enhanced S 41834	ACCT 1- 14-11
487 Main St	Tupper Lake 162001	53,900	Tupper Lake School	BILL 157
Tupper Lake, NY 12986	House No 46		School Tax/Library	26,950
	S-20 B-4 L-10			26,950
	FRNT 100.00 DPTH 105.00			8.44
	EAST-0426461 NRTH-1536704			
	DEED BOOK 2004 PG-991			
	FULL MARKET VALUE	53,900		
TOTAL TAX ---				8.44**
				DATE #1 09/30/13
				AMT DUE 8.44

207.083-1-1.11	500 Main St		Tupper Lake School	207.083-1-1.11
Doriguzzi Irrevocable Trust	210 1 Family Res	4,600	School Tax/Library	ACCT 1- 7-14
Joanne Lombardi - Trustee	Tupper Lake 162001	41,600		BILL 158
52 Chiswell Rd	Lot 49			41,600
Schenectady, NY 12304	65x162			13.03
	FRNT 65.00 DPTH 162.00			
	EAST-0426139 NRTH-1536884			
	DEED BOOK 2012 PG-18508			
	FULL MARKET VALUE	41,600		
TOTAL TAX ---				537.95**
				DATE #1 09/30/13
				AMT DUE 537.95

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 113
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.083-1-1.12 *****				
207.083-1-1.12	Main St 311 Res vac land		Tupper Lake School	1,600
Doriguzzi Irrevocable Trust	Tupper Lake 162001	1,600	School Tax/Library	1,600
Joanne Lombardi - Trustee	Plotted Ok 2/2012	1,600		
52 Chiswell Rd	30x162			
Schenectady, NY 12304	West 1/2 of Lot #50 FRNT 30.00 DPTH 162.00 EAST-0426184 NRTH-1536880 DEED BOOK 2011 PG-9895 FULL MARKET VALUE	1,600		
TOTAL TAX ---				20.69**
				DATE #1 09/30/13
				AMT DUE 20.69
***** 228.000-4-1.1 *****				
228.000-4-1.1	Off SH 421 260 Seasonal res		Tupper Lake School	159,300
Doty Derek T (ETAL)	Tupper Lake 162001	95,400	School Tax/Library	159,300
PO Box 29	Township 3 Lot 35 34/452	159,300		
Ray Brook, NY 12977	S-4 B-1 L-11 2 Camps (1036/8 Ease't 1062/155 ACRES 263.90 EAST-0416018 NRTH-1513959 DEED BOOK 2006 PG-9599 FULL MARKET VALUE	159,300		
TOTAL TAX ---				2,059.99**
				DATE #1 09/30/13
				AMT DUE 2,059.99
***** 219.000-1-4 *****				
219.000-1-4	3 Gull Pond Rd 210 1 Family Res - WTRFNT		Tupper Lake School	346,500
Dover John R	Tupper Lake 162001	258,500	School Tax/Library	346,500
Dover Florence M	Tms-28 B-1 L-3	346,500		
65 Blue Mill Rd	Also See 33/220 8/89 Restriction 2000/1820 ACRES 9.30 EAST-0446419 NRTH-1534988 DEED BOOK 894 PG-00110 FULL MARKET VALUE	346,500		
Morristown, NJ 07960				
TOTAL TAX ---				4,480.77**
				DATE #1 09/30/13
				AMT DUE 4,480.77

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 114
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-2-4 *****				
208.055-2-4	Waller St			ACCT 1- 33- 1 BILL 162
Drasye Donald E (LU)	311 Res vac land		Tupper Lake School	6,400 80.76
Drasye Family Trust	Tupper Lake 162001	6,400	School Tax/Library	6,400 2.00
PO Box 163	Waller St Mcsweem	6,400		
Piercefield, NY 12973	Joillet Charette			
	FRNT 258.00 DPTH 153.00			
	EAST-0438504 NRTH-1541942			
	DEED BOOK 2005 PG-19233			
	FULL MARKET VALUE	6,400		
			TOTAL TAX ---	82.76**
				DATE #1 09/30/13
				AMT DUE 82.76
***** 208.055-1-31 *****				
208.055-1-31	3 Park Ave			ACCT 1- 9-12 BILL 163
Drasye Donald E (LU)	210 1 Family Res		Enhanced S 41834	63,300
Drasye Family Trust	Tupper Lake 162001	4,800	Tupper Lake School	69,200 873.19
PO Box 163	S-27 B-4 L-2	69,200	School Tax/Library	69,200 21.67
Piercefield, NY 12973	FRNT 64.00 DPTH 128.00			
	EAST-0438582 NRTH-1542129			
	DEED BOOK 2005 PG-19233			
	FULL MARKET VALUE	69,200		
			TOTAL TAX ---	204.86**
				DATE #1 09/30/13
				AMT DUE 204.86
***** 208.055-2-21 *****				
208.055-2-21	9 Wood Ave			ACCT 1- 9-13 BILL 164
Drew Rena LaPradd (LU)	210 1 Family Res		Aged - Tn 41806	26,550
PO Box 153	Tupper Lake 162001	5,000	Enhanced S 41834	26,550
Piercefield, NY 12973	S-7 B-1 L-2	53,100	Tupper Lake School	26,550 335.02
	FRNT 50.00 DPTH 150.00		School Tax/Library	26,550 8.31
	EAST-0438025 NRTH-1541719			
	DEED BOOK 2005 PG-7926			
	FULL MARKET VALUE	53,100		
			TOTAL TAX ---	8.31**
				DATE #1 09/30/13
				AMT DUE 8.31
***** 196.000-1-3./2 *****				
196.000-1-3./2	Off SH 3			BILL 165
Duhaime Jon	260 Seasonal res		Tupper Lake School	8,200 103.47
192 Old Wawbeck Rd	Tupper Lake 162001	0	School Tax/Library	8,200 2.57
Tupper Lake, NY 12986	ACRES 0.01	8,200		
	FULL MARKET VALUE	8,200		
			TOTAL TAX ---	106.04**
				DATE #1 09/30/13
				AMT DUE 106.04

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 115
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-2-7 *****				
195.001-2-7	SH 3			ACCT 1- 41- 1 BILL 166
Dukette Sharon	312 Vac w/imprv		Tupper Lake School	6,000 75.71
21 Park St	Tupper Lake 162001	4,000	School Tax/Library	6,000 1.88
Tupper Lake, 12986	Plotted 6/2011	6,000		
	66x330x62x330			
	FRNT 66.00 DPTH 330.00			
	EAST-0415123 NRTH-1562486			
	DEED BOOK 2001 PG-7985			
	FULL MARKET VALUE	6,000		
			TOTAL TAX ---	77.59**
				DATE #1 09/30/13
				AMT DUE 77.59
***** 195.001-2-5 *****				
195.001-2-5	Off SH 3			ACCT 1- 41- 3 BILL 167
Dukette Sharon J	314 Rural vac<10		Tupper Lake School	9,200 116.09
21 Park St	Tupper Lake 162001	9,200	School Tax/Library	9,200 2.88
Tupper Lake, NY 12986	S-15 B-1 L10.1	9,200		
	145x600			
	Plotted 6/2011			
	FRNT 145.00 DPTH 600.00			
	ACRES 1.50			
	EAST-0414958 NRTH-1562947			
	DEED BOOK 2012 PG-17946			
	FULL MARKET VALUE	9,200		
			TOTAL TAX ---	118.97**
				DATE #1 09/30/13
				AMT DUE 118.97
***** 195.000-4-2 *****				
195.000-4-2	Off SH 3			ACCT 1- 10-12 BILL 168
Dumas Joan D	910 Priv forest		Tupper Lake School	49,800 628.40
Dumas Kris	Tupper Lake 162001	38,800	School Tax/Library	49,800 15.59
PO Box 40	Section J N E Lot	49,800		
Childwold, NY 12922	Dorr S-12 B-1 L-8			
	ACRES 114.00			
	EAST-0413235 NRTH-1567521			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	49,800		
			TOTAL TAX ---	643.99**
				DATE #1 09/30/13
				AMT DUE 643.99

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 116
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-4-4 *****				
	Off SH 3			ACCT 1- 36- 3
195.000-4-4	910 Priv forest		Tupper Lake School	56,100
Dumas Joan D	Tupper Lake 162001	48,400	School Tax/Library	56,100
Dumas Kris	Township E Lot Of N W 1/4	56,100		
PO Box 40	T M S-12 B-1 L-5 & 6			
Childwold, NY 12922	ACRES 169.30			
	EAST-0411036 NRTH-1565574			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	56,100		
			TOTAL TAX ---	725.46**
				DATE #1 09/30/13
				AMT DUE 725.46
***** 195.000-4-6 *****				
	9568 SH 3			ACCT 1- 10- 6
195.000-4-6	910 Priv forest		Tupper Lake School	64,300
Dumas Joan D	Tupper Lake 162001	59,300	School Tax/Library	64,300
Dumas Kris	Trailer & Building Antena	64,300		
PO Box 40	For Tracking			
Childwold, NY 12922	80.66 & 18.9A (D)			
	ACRES 131.00			
	EAST-0411317 NRTH-1562933			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	64,300		
			TOTAL TAX ---	831.49**
				DATE #1 09/30/13
				AMT DUE 831.49
***** 195.000-4-24.1 *****				
	SH 3			ACCT 1- 10- 4.1
195.000-4-24.1	910 Priv forest		Tupper Lake School	8,600
Dumas Joan D	Tupper Lake 162001	8,600	School Tax/Library	8,600
Dumas Kris	P S Co Dorothy	8,600		
PO Box 40	Dumas Bartholomew			
Childwold, NY 12922	FRNT 116.00 DPTH			
	ACRES 26.00			
	EAST-0417453 NRTH-1563901			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	8,600		
			TOTAL TAX ---	111.21**
				DATE #1 09/30/13
				AMT DUE 111.21

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 117
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-4-33 *****				
195.000-4-33	SH 3			ACCT 1- 8- 2
Dumas Joan D	910 Priv forest		Tupper Lake School	BILL 172
Dumas Kris	Tupper Lake 162001	8,300	School Tax/Library	8,300 104.73
PO Box 40	To- Raymond & Joan Dumas	8,300		8,300 2.60
Childwold, NY 12922	Life Use Reserved			
	ACRES 25.20			
	EAST-0418036 NRTH-1563948			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	8,300		
			TOTAL TAX ---	107.33**
				DATE #1 09/30/13
				AMT DUE 107.33
***** 195.000-5-21 *****				
195.000-5-21	SH 3			ACCT 1-21-2
Dumas Joan D	323 Vacant rural		Tupper Lake School	BILL 173
Dumas Kris	Tupper Lake 162001	12,800	School Tax/Library	12,800 161.52
PO Box 40	Also See 1048/23	12,800		12,800 4.01
Childwold, NY 12922	Also see 2012/19103			
	130'fr 37.73A			
	ACRES 37.80			
	EAST-0415848 NRTH-1561329			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	12,800		
			TOTAL TAX ---	165.53**
				DATE #1 09/30/13
				AMT DUE 165.53
***** 195.000-5-33.1 *****				
195.000-5-33.1	9780 SH 3			ACCT 1- 10- 8
Dumas Joan D	240 Rural res		Tupper Lake School	BILL 174
Dumas Kris	Tupper Lake 162001	19,300	School Tax/Library	46,300 584.23
PO Box 40	Plotted 6/2011	46,300		46,300 14.50
Childwold, NY 12922	450'fr			
	ACRES 23.30			
	EAST-0417830 NRTH-1561786			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	46,300		
			TOTAL TAX ---	598.73**
				DATE #1 09/30/13
				AMT DUE 598.73
***** 195.000-6-17 *****				
195.000-6-17	SH 3			ACCT 1- 13- 8
Dumas Joan D	910 Priv forest		Tupper Lake School	BILL 175
Dumas Kris	Tupper Lake 162001	34,800	School Tax/Library	40,400 509.78
PO Box 40	Stricker Gale	40,400		40,400 12.65
Childwold, NY 12922	Gale Gale			
	ACRES 106.70			
	EAST-0421380 NRTH-1556917			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	40,400		
			TOTAL TAX ---	522.43**
				DATE #1 09/30/13
				AMT DUE 522.43

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 118
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-1-1 *****				
195.001-1-1	9547 SH 3			ACCT 1- 35- 6 BILL 176
Dumas Joan D	210 1 Family Res		Tupper Lake School	36,300 458.05
Dumas Kris	Tupper Lake 162001	10,200	School Tax/Library	36,300 11.37
PO Box 40	Plotted 6/2011	36,300		
Childwold, NY 12922	FRNT 132.00 DPTH 330.00			
	EAST-0410293 NRTH-1562648			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	36,300		
TOTAL TAX ---				469.42**
				DATE #1 09/30/13
				AMT DUE 469.42
***** 195.001-3-5 *****				
195.001-3-5	9763 SH 3			ACCT 1- 10- 9 BILL 177
Dumas Joan D	210 1 Family Res		Enhanced S 41834	63,300
Dumas Kris	Tupper Lake 162001	8,500	Tupper Lake School	81,600 1,029.66
PO Box 40	Dumas Olmstead	81,600	School Tax/Library	81,600 25.55
Childwold, NY 12922	Road Dorothy			
	ACRES 1.00			
	EAST-0417527 NRTH-1562820			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	81,600		
TOTAL TAX ---				365.21**
				DATE #1 09/30/13
				AMT DUE 365.21
***** 195.001-3-6 *****				
195.001-3-6	9769 SH 3			ACCT 1- 8- 3 BILL 178
Dumas Joan D	260 Seasonal res		Tupper Lake School	20,700 261.20
Dumas Kris	Tupper Lake 162001	9,100	School Tax/Library	20,700 6.48
PO Box 40	FRNT 181.00 DPTH 330.00	20,700		
Childwold, NY 12922	ACRES 1.40			
	EAST-0417668 NRTH-1562844			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	20,700		
TOTAL TAX ---				267.68**
				DATE #1 09/30/13
				AMT DUE 267.68
***** 195.001-3-7 *****				
195.001-3-7	9775 SH 3			ACCT 1- 8- 1 BILL 179
Dumas Joan D	210 1 Family Res		Tupper Lake School	53,500 675.08
Dumas Kris	Tupper Lake 162001	9,500	School Tax/Library	53,500 16.75
PO Box 40	FRNT 162.00 DPTH 330.00	53,500		
Childwold, NY 12922	ACRES 1.00			
	EAST-0417813 NRTH-1562852			
	DEED BOOK 2012 PG-19104			
	FULL MARKET VALUE	53,500		
TOTAL TAX ---				691.83**
				DATE #1 09/30/13
				AMT DUE 691.83

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 119
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-5-26.11	Off SH 3			195.000-5-26.11
Dumas Timothy W	322 Rural vac>10		Tupper Lake School	ACCT 1- 21- 2. 2 BILL 180
59 Fawn Ct	Tupper Lake 162001	5,500	School Tax/Library	5,500 69.40
Ruckersville, VA 22968	Plotted 6/2011	5,500		5,500 1.72
	ACRES 16.90			
	EAST-0416758 NRTH-1561401			
	DEED BOOK 2006 PG-11299			
	FULL MARKET VALUE	5,500		
			TOTAL TAX ---	71.12**
			DATE #1	09/30/13
			AMT DUE	71.12

195.000-5-30.1	SH 3			195.000-5-30.1
Dumas Timothy W	311 Res vac land		Tupper Lake School	ACCT 1- 10- 3 BILL 181
59 Fawn Ct	Tupper Lake 162001	8,800	School Tax/Library	8,800 111.04
Ruckersville, VA 22968	Plotted 6/2011	8,800		8,800 2.76
	ACRES 14.60			
	EAST-0417301 NRTH-1561302			
	DEED BOOK 2006 PG-12744			
	FULL MARKET VALUE	8,800		
			TOTAL TAX ---	113.80**
			DATE #1	09/30/13
			AMT DUE	113.80

195.001-3-1	SH 3			195.001-3-1
Dumas Timothy W	311 Res vac land		Tupper Lake School	ACCT 1- 21- 2.11 BILL 182
59 Fawn Ct	Tupper Lake 162001	5,500	School Tax/Library	5,500 69.40
Ruckersville, VA 22968	Plotted 6/2011	5,500		5,500 1.72
	FRNT 100.00 DPTH 417.00			
	EAST-0416831 NRTH-1562312			
	DEED BOOK 2006 PG-12743			
	FULL MARKET VALUE	5,500		
			TOTAL TAX ---	71.12**
			DATE #1	09/30/13
			AMT DUE	71.12

218.004-5-22.1	64 Eagle Crag Lk			218.004-5-22.1
Dumoulin Lyn & Etal	210 1 Family Res		Tupper Lake School	ACCT 1- 12- 6 BILL 183
Revocable Trust	Tupper Lake 162001	249,400	School Tax/Library	321,600 4,058.07
Todd Dumoulin	Lots 6 Thur 22	321,600		321,600 100.70
15 Racoon Ln	Butts Div 3			
Highland Mills, NY 10930	1600'wf			
	ACRES 6.60			
	EAST-0427675 NRTH-1520478			
	DEED BOOK 2006 PG-11351			
	FULL MARKET VALUE	321,600		
			TOTAL TAX ---	4,158.77**
			DATE #1	09/30/13
			AMT DUE	4,158.77

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 120
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-5-12 *****				
218.004-5-12	59 Eagle Crag Lk			ACCT 1- 10-15 BILL 184
Dumoulin Revocable Trust	260 Seasonal res - WTRFNT		Tupper Lake School	157,400 1,986.13
Dumoulin (Trustee) JoAnne	Tupper Lake 162001	108,600	School Tax/Library	157,400 49.28
2067 Jericho Rd	Lots 63-64 Butts	157,400		
White River Junction,VT 05001	Div 3 1053/712			
	1.12ar Seasonal			
	ACRES 1.50			
	EAST-0425814 NRTH-1521132			
	DEED BOOK 2005 PG-15207			
	FULL MARKET VALUE	157,400		
TOTAL TAX ---				2,035.41**
				DATE #1 09/30/13
				AMT DUE 2,035.41
***** 218.083-1-16 *****				
218.083-1-16	Forest Rd/prvt			ACCT 1-11-3 BILL 185
Dumoulin Revocable Trust	312 Vac w/imprv		Tupper Lake School	3,000 37.86
Dumoulin (Trustee) Timm K	Tupper Lake 162001	1,700	School Tax/Library	3,000 0.94
2067 Jericho Rd	Lot 98	3,000		
White River Junction,VT 05001	FRNT 25.00 DPTH 160.00			
	EAST-0428631 NRTH-1520752			
	DEED BOOK 2005 PG-15207			
	FULL MARKET VALUE	3,000		
TOTAL TAX ---				38.80**
				DATE #1 09/30/13
				AMT DUE 38.80
***** 218.067-1-5 *****				
218.067-1-5	23 Eagle Crag Lk			ACCT 1- 11- 5 BILL 186
Dunn William (Trust) G	260 Seasonal res - WTRFNT		Tupper Lake School	98,100 1,237.86
Dunn Aaron W	Tupper Lake 162001	76,900	School Tax/Library	98,100 30.72
2000 Otter St	Lots 41/88 42/8Interlocke	98,100		
Anchorage, AK 99504	Lot 97 100'Wfx320x100x			
	275 & 100X215x100x215			
	FRNT 100.00 DPTH 520.00			
	ACRES 1.20			
	EAST-0428357 NRTH-1525478			
	DEED BOOK 2005 PG-11308			
	FULL MARKET VALUE	98,100		
TOTAL TAX ---				1,268.58**
				DATE #1 09/30/13
				AMT DUE 1,268.58

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 121
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-15 *****				
218.083-1-15	Forest Rd/prvt			ACCT 1- 11- 4
Dunn William G(Trust)	312 Vac w/imprv		Tupper Lake School	BILL 187
Dunn Aaron W	Tupper Lake 162001	1,700	School Tax/Library	45.43
2000 Otter St	Tax Map S-23 B-3 L-15	3,600		1.13
Anchorage, AK 99504	FRNT 25.00 DPTH 160.00			
	EAST-0428647 NRTH-1520773			
	DEED BOOK 2005 PG-11308			
	FULL MARKET VALUE	3,600		
TOTAL TAX ---				46.56**
				DATE #1 09/30/13
				AMT DUE 46.56
***** 208.063-1-10 *****				
208.063-1-10	8 Wood Ave			ACCT 1- 36-10
Duso Valerie A	210 1 Family Res		Basic Star 41854	BILL 188
PO Box 120	Tupper Lake 162001	5,400	Tupper Lake School	30,000
Piercefild, NY 12973	S-27 B-2 L-20&20.1	41,800	School Tax/Library	527.45
	FRNT 75.00 DPTH 150.00			13.09
	BANK8888830			
	EAST-0438207 NRTH-1541655			
	DEED BOOK 2008 PG-8247			
	FULL MARKET VALUE	41,800		
TOTAL TAX ---				195.54**
				DATE #1 09/30/13
				AMT DUE 195.54
***** 229.000-2-1.3 *****				
229.000-2-1.3	64,108 Warren Point Rd/prvt			ACCT 1-46-15.3
Dwyer 2009 Trust Jennifer	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 189
James Dwyer 2009 Trust	Tupper Lake 162001	319,700	School Tax/Library	9,250.53
10 Erwin Park	ACRES 6.80	733,100		229.55
Montclair, NJ 07042	EAST-0442528 NRTH-1509084			
	DEED BOOK 2009 PG-7864			
	FULL MARKET VALUE	733,100		
TOTAL TAX ---				9,480.08**
				DATE #1 09/30/13
				AMT DUE 9,480.08

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - D
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 122
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	66	3183,000	5589,100	66,348	5,522,752	
162001					329,300	5,193,452	67,262.24
	S U B - T O T A L	66	3183,000	5589,100	66,348	5,522,752	
	S U B - T O T A L (CONT)				329,300	5,193,452	67,262.24
	T O T A L	66	3183,000	5589,100	66,348	5,522,752	
	T O T A L (CONT)				329,300	5,193,452	67,262.24

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41806	Aged - Tn	2	53,500
41834	Enhanced S	5	243,400
41854	Basic Star	3	85,900
47450	Fisher Act	1	12,848
	T O T A L	11	395,648

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - D
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 123
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		3183,000	5589,100	66,348	5,522,752		
	School Tax/Library		3183,000	5589,100	329,300	5,193,452		65,532.97
	SPEC DIST TAXES				66,348	5,522,752		1,729.27
1	TAXABLE	66				5,522,752		67,262.24

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 124
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-3-15 *****				
195.001-3-15	9840 SH 3			ACCT 1- 4-14
Eggleston Anna Marie	240 Rural res		Tupper Lake School	BILL 190
Eggleston Jeffrey	Tupper Lake 162001	7,900	School Tax/Library	459.31
3010 Burton Rd	166x184x159x138	36,400		11.40
Jamestown, NY 14701	FRNT 166.00 DPTH 161.00			
	EAST-0419336 NRTH-1562677			
	DEED BOOK 2013 PG-1340			
	FULL MARKET VALUE	36,400		
TOTAL TAX ---				470.71**
				DATE #1 09/30/13
				AMT DUE 470.71
***** 208.055-1-24.1 *****				
208.055-1-24.1	3 Waller St			ACCT 1- 11-11
Eggsware Patricia	210 1 Family Res		Enhanced S 41834	BILL 191
PO Box 107	Tupper Lake 162001	6,500	Tupper Lake School	63,300
Piercefild, NY 12973	S-27 B-1 L-12 & 13	78,700	School Tax/Library	993.07
	FRNT 103.00 DPTH 121.50			24.64
	EAST-0438038 NRTH-1542137			
	DEED BOOK 867 PG-01189			
	FULL MARKET VALUE	78,700		
TOTAL TAX ---				327.71**
				DATE #1 09/30/13
				AMT DUE 327.71
***** 218.004-1-34 *****				
218.004-1-34	54 Eagle Crag Lk			ACCT 1- 22-11
Emmerich Kurt W	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 192
Emmerich Karen	Tupper Lake 162001	56,700	School Tax/Library	1,125.56
101 Sleepy Valley Rd	Great Lot 46 Pt Of Lot 3	89,200		27.93
Warwick, NY 10990	Butts Div 3			
	70'wfx370x75x365			
	FRNT 70.00 DPTH			
	ACRES 0.61			
	EAST-0427424 NRTH-1522303			
	DEED BOOK 2012 PG-13739			
	FULL MARKET VALUE	89,200		
TOTAL TAX ---				1,153.49**
				DATE #1 09/30/13
				AMT DUE 1,153.49
***** 218.004-5-1.1 *****				
218.004-5-1.1	Eagle Crag Lk			ACCT 1- 22-12
Emmerich Kurt W	314 Rural vac<10 - WTRFNT		Tupper Lake School	BILL 193
Emmerich Karen	Tupper Lake 162001	106,400	School Tax/Library	1,342.60
101 Sleepy Valley Rd	Great Lot 46	106,400		33.32
Warwick, NY 10990	Lots 100-105			
	Butts Div 3 290'Wf			
	FRNT 290.00 DPTH			
	ACRES 2.00			
	EAST-0427347 NRTH-1522175			
	DEED BOOK 2012 PG-13739			
	FULL MARKET VALUE	106,400		
TOTAL TAX ---				1,375.92**
				DATE #1 09/30/13

AMT DUE 1,375.92

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 125
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

218.004-5-24	Eagle Crag Lk 314 Rural vac<10 - WTRFNT		Tupper Lake School	218.004-5-24
Emmerich Kurt W	Tupper Lake 162001	27,400	School Tax/Library	ACCT 1- 22-10
Emmerich Karen	Great Lot 46 Lot 106	27,400		BILL 194
101 Sleepy Valley Rd	T M S-22 B-1 L-95			345.74
Warwick, NY 10990	65x120x105 Lot 106			8.58
	FRNT 65.00 DPTH			
	ACRES 0.09			
	EAST-0427550 NRTH-1522240			
	DEED BOOK 2012 PG-13739			
	FULL MARKET VALUE	27,400		
			TOTAL TAX ---	354.32**
				DATE #1 09/30/13
				AMT DUE 354.32

218.004-1-5	35 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	218.004-1-5
English Arthur M	Tupper Lake 162001	144,800	School Tax/Library	ACCT 1- 19-14
English Cathie A	Lot 72 Thru 76	159,300		BILL 195
23 South Church St	S-25 B-1 L-16-20			2,010.11
Honeoye Falls, NY 14472	ACRES 1.80			49.88
	EAST-0426615 NRTH-1525521			
	DEED BOOK 2011 PG-15205			
	FULL MARKET VALUE	159,300		
			TOTAL TAX ---	2,059.99**
				DATE #1 09/30/13
				AMT DUE 2,059.99

218.004-4-2	21 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	218.004-4-2
Erickson Peter A	Tupper Lake 162001	111,400	School Tax/Library	ACCT 1- 12-12
Erickson Cynthia C	Easement 1044/997	147,400		BILL 196
106 Miller Ln	FRNT 230.00 DPTH 230.00			1,859.95
Elizabeth City, NC 27909	EAST-0431502 NRTH-1528047			46.15
	DEED BOOK 1060 PG-804			
	FULL MARKET VALUE	147,400		
			TOTAL TAX ---	1,906.10**
				DATE #1 09/30/13
				AMT DUE 1,906.10

218.004-1-8.1	37 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	218.004-1-8.1
Esler J. Grant	Tupper Lake 162001	108,500	School Tax/Library	ACCT 1- 23-14
Esler Marcella	S-25 B-1 L-8 To 10	173,100		BILL 197
3 Parkwood Ln	211'wfx315x200x273			2,184.24
Spencerport, NY 14559-9748	FRNT 211.00 DPTH			54.20
	ACRES 1.40			
	EAST-0426834 NRTH-1525038			
	DEED BOOK 2000 PG-15759			
	FULL MARKET VALUE	173,100		
			TOTAL TAX ---	2,238.44**
				DATE #1 09/30/13

AMT DUE 2,238.44

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - E
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 126
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	8	569,600	817,900		817,900	
162001					63,300	754,600	9,777.94
	SUB - TOTAL	8	569,600	817,900		817,900	
	SUB - TOTAL (CONT)				63,300	754,600	9,777.94
	TOTAL	8	569,600	817,900		817,900	
	TOTAL (CONT)				63,300	754,600	9,777.94

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	1	63,300
	TOTAL	1	63,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 128
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-3-31 *****				
218.004-3-31	4 Mt Arab Lk			ACCT 1- 39-10
Fant David J	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 198
Fant Catherine T	Tupper Lake 162001	122,500	School Tax/Library	2,763.42
7790 Timber Ridge Rd	Great Lot 46 Nolots 6 & 7	219,000		68.57
Big Cove Tannery, PA 17212	T M S-21 B-1 L-28-29			
	2000/15344 (Lu)			
	ACRES 1.80			
	EAST-0429000 NRTH-1524015			
	DEED BOOK 2000 PG-15344			
	FULL MARKET VALUE	219,000		
			TOTAL TAX ---	2,831.99**
				DATE #1 09/30/13
				AMT DUE 2,831.99
***** 208.000-1-3./2 *****				
208.000-1-3./2	Off SH 3			ACCT 1- 32-10
Farkas Mike	260 Seasonal res		Tupper Lake School	BILL 199
PO Box 781	Tupper Lake 162001	0	School Tax/Library	103.47
Tupper Lake, NY 12986-0781	also see 2008/6767	8,200		2.57
	Farkas Camp			
	Ny-0911-S1			
	ACRES 0.01			
	EAST-0443760 NRTH-1549140			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	8,200		
			TOTAL TAX ---	106.04**
				DATE #1 09/30/13
				AMT DUE 106.04
***** 195.001-2-23 *****				
195.001-2-23	9622 SH 3			ACCT 1- 32-10
Ferree Jeffrey T	210 1 Family Res		Basic Star 41854	BILL 200
Ferree Kimberly A	Tupper Lake 162001	10,800	Tupper Lake School	30,000
9622 State Highway 3	Plotted 6/2011	120,000	School Tax/Library	1,514.21
Childwold, NY 12922	660x330			37.57
	ACRES 5.00 BANK8888209			
	EAST-0414145 NRTH-1562016			
	DEED BOOK 2012 PG-3132			
	FULL MARKET VALUE	120,000		
			TOTAL TAX ---	1,206.78**
				DATE #1 09/30/13
				AMT DUE 1,206.78

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 129
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-6-9.1 *****				
218.004-6-9.1	6 Eagle Crag Lk			ACCT 1- 12-11
Flanigan Louis J	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 201
High Patricia F	Tupper Lake 162001	107,600	School Tax/Library	148,400
22 Highland Ter	Lot 12 Thru 15 Butt Div 1	148,400		1,872.57
Gloversville, NY 12078	Birchwood Lot 92			46.47
	ACRES 2.00			
	EAST-0428797 NRTH-1522208			
	DEED BOOK 2012 PG-14319			
	FULL MARKET VALUE	148,400		
			TOTAL TAX ---	1,919.04**
				DATE #1 09/30/13
				AMT DUE 1,919.04
***** 219.000-1-9 *****				
219.000-1-9	8 Gull Pond Rd			ACCT 1- 33- 8
Fleming Richard Peter Jr	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 202
Fleming Lucy Jones	Tupper Lake 162001	214,200	School Tax/Library	381,400
2613 Dartmouth Dr	S-28 B-1 L-8(See 1052/366	381,400		4,812.65
Vestal, NY 13850	Also 33/220 2002/15045			119.42
	Restriction 2000/1820			
	ACRES 5.40 BANK8888830			
	EAST-0447926 NRTH-1535257			
	DEED BOOK 2007 PG-22107			
	FULL MARKET VALUE	381,400		
			TOTAL TAX ---	4,932.07**
				DATE #1 09/30/13
				AMT DUE 4,932.07
***** 182.000-1-10.31/1 *****				
182.000-1-10.31/1	Near Raquette River			BILL 203
Fortier Yvon	260 Seasonal res		Tupper Lake School	109.78
45 Fuller Ave	Tupper Lake 162001	0	School Tax/Library	8,700
Tupper Lake, NY 12986	Fortier Camp	8,700		2.72
	also see 2008/6767			
	ACRES 0.01			
	EAST-0430670 NRTH-1576100			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	8,700		
			TOTAL TAX ---	112.50**
				DATE #1 09/30/13
				AMT DUE 112.50

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 130
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-3-4 *****				
207.082-3-4	25 Circle Dr			ACCT 1- 25- 3 BILL 204
Fox Daniel K	210 1 Family Res		Basic Star 41854	30,000
Fox Vickilee A	Tupper Lake 162001	4,600	Tupper Lake School	952.69
25 Circle Dr	House No 7	75,500	School Tax/Library	23.64
Tupper Lake, NY 12986	S-20 B-6 L-4			
	FRNT 96.00 DPTH 113.00			
	ACRES 0.22			
	EAST-0425596 NRTH-1535967			
	DEED BOOK 00965 PG-00608			
	FULL MARKET VALUE	75,500		
			TOTAL TAX ---	631.33**
			DATE #1	09/30/13
			AMT DUE	631.33
***** 183.000-1-1 *****				
183.000-1-1	Off SH 3			ACCT 1- 18- 7 BILL 205
Friedman Robert E (Etal)	910 Priv forest		Tupper Lake School	1607,300
Friedman Peter R (Etal)	Tupper Lake 162001	1601,600	School Tax/Library	503.27
Attn: KMZ Rosenman	Town Line County Line	1607,300		
575 Madison Ave	Center Line H Tract			
New York, NY 10022-2585	ACRES 5553.80			
	EAST-0437961 NRTH-1577024			
	DEED BOOK 2001 PG-20820			
	FULL MARKET VALUE	1607,300		
			TOTAL TAX ---	20,784.79**
			DATE #1	09/30/13
			AMT DUE	20,784.79
***** 207.083-1-9.1 *****				
207.083-1-9.1	482 Main St			ACCT 1- 9-15 BILL 206
Friend Todd Vernon	210 1 Family Res		Basic Star 41854	30,000
Friend Becky	Tupper Lake 162001	7,000	Tupper Lake School	661.20
PO Box 606	Vailcourt	52,400	School Tax/Library	16.41
Tupper Lake, NY 12986	S-20 B-2 L-8			
	Lots 54, 55, 56			
	FRNT 161.00 DPTH 171.00			
	ACRES 0.77			
	EAST-0426551 NRTH-1536890			
	DEED BOOK 1047 PG-00531			
	FULL MARKET VALUE	52,400		
			TOTAL TAX ---	332.61**
			DATE #1	09/30/13
			AMT DUE	332.61

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 131
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-2-10 *****				
208.055-2-10	22 Dewey Ave			ACCT 1- 6- 6
Fuller Carol N	210 1 Family Res		Enhanced S 41834	BILL 207
PO Box 151	Tupper Lake 162001	7,700	Tupper Lake School	63,300
Piercefield, NY 12973	S-27 B-2 L-3	84,200	School Tax/Library	1,062.47
	FRNT 130.00 DPTH 142.00			26.36
	EAST-0439241 NRTH-1541837			
	DEED BOOK 964 PG-00472			
	FULL MARKET VALUE	84,200		
			TOTAL TAX ---	398.83**
				DATE #1 09/30/13
				AMT DUE 398.83
***** 208.000-2-19 *****				
208.000-2-19	160 Racquette Flow Dr			BILL 208
Fuller Timothy R	210 1 Family Res - WTRFNT		Basic Star 41854	30,000
Fuller Shirley L	Tupper Lake 162001	77,000	Tupper Lake School	4,518.64
PO Box 1184	Lot 19 205'Wf	358,100	School Tax/Library	112.13
Tupper Lake, NY 12986	FRNT 205.00 DPTH			
	ACRES 5.31			
	EAST-0445608 NRTH-1542538			
	DEED BOOK 1086 PG-764			
	FULL MARKET VALUE	358,100		
			TOTAL TAX ---	4,285.77**
				DATE #1 09/30/13
				AMT DUE 4,285.77

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - F
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 132
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	11	2153,000	3063,200		3,063,200	
162001					183,300	2,879,900	37,298.81
	SUB - TOTAL	11	2153,000	3063,200		3,063,200	
	SUB - TOTAL (CONT)				183,300	2,879,900	37,298.81
	TOTAL	11	2153,000	3063,200		3,063,200	
	TOTAL (CONT)				183,300	2,879,900	37,298.81

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	1	63,300
41854	Basic Star	4	120,000
	TOTAL	5	183,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - F
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 133
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		2153,000	3063,200		3,063,200		
	School Tax/Library		2153,000	3063,200	183,300	2,879,900		36,339.68
	SPEC DIST TAXES					3,063,200		959.13
1	TAXABLE	11				3,063,200		37,298.81

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 134
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-29 *****				
	368 Main St			ACCT 8- 46-14
208.055-1-29	270 Mfg housing		Tupper Lake School	BILL 209
Gadway Joseph	Tupper Lake 162001	8,000	School Tax/Library	24,000 302.84
Gadway Amy	100x263x100x261	24,000		24,000 7.51
PO Box 85	FRNT 100.00 DPTH 262.00			
Piercefield, NY 12973	EAST-0438436 NRTH-1542199			
	DEED BOOK 1059 PG-356			
	FULL MARKET VALUE	24,000		
TOTAL TAX ---				310.35**
				DATE #1 09/30/13
				AMT DUE 310.35
***** 208.054-1-2 *****				
	10375 SH 3			ACCT 1- 6- 4
208.054-1-2	311 Res vac land		Tupper Lake School	BILL 210
Gadway Joseph D	Tupper Lake 162001	16,100	School Tax/Library	16,100 203.16
Gadway Amy	S-26 B-1 L-1	16,100		16,100 5.04
PO Box 85	ACRES 1.20			
Piercefield, NY 12973	EAST-0436174 NRTH-1542975			
	DEED BOOK 2004 PG-13580			
	FULL MARKET VALUE	16,100		
TOTAL TAX ---				208.20**
				DATE #1 09/30/13
				AMT DUE 208.20
***** 208.055-1-16 *****				
	386 Main St			ACCT 1- 12-14
208.055-1-16	210 1 Family Res		Tupper Lake School	BILL 211
Gadway Joseph D	Tupper Lake 162001	4,700	School Tax/Library	12,500 157.73
Gadway Amy	S-27 B-3 L-5	12,500		12,500 3.91
PO Box 85	.24a			
Piercefield, NY 12973	FRNT 62.00 DPTH 170.00			
	EAST-0438864 NRTH-1542263			
	DEED BOOK 2004 PG-1171			
	FULL MARKET VALUE	12,500		
TOTAL TAX ---				161.64**
				DATE #1 09/30/13
				AMT DUE 161.64
***** 208.055-1-30 *****				
	21 Waller St			ACCT 1- 40-12
208.055-1-30	210 1 Family Res		Basic Star 41854	BILL 212
Gadway Joseph D	Tupper Lake 162001	5,400	Tupper Lake School	67,200 30,000
Gadway Amy	S-27 B-4 L-1	67,200	School Tax/Library	67,200 847.95
PO Box 85	.30a			67,200 21.04
Piercefield, NY 12973	FRNT 71.00 DPTH 114.00			
	EAST-0438524 NRTH-1542133			
	DEED BOOK 1031 PG-00040			
	FULL MARKET VALUE	67,200		
TOTAL TAX ---				523.99**
				DATE #1 09/30/13
				AMT DUE 523.99

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 135
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-32 *****				
	4,6 Park Ave			ACCT 1- 37-15
208.055-1-32	210 1 Family Res		Tupper Lake School	BILL 213
Gadway Joseph D	Tupper Lake 162001	3,500	School Tax/Library	56,900 717.99
Gadway Amy	S-27 B-3 L-9	56,900		56,900 17.82
PO Box 85	FRNT 118.00 DPTH			
Piercefield, NY 12973	ACRES 0.11			
	EAST-0438684 NRTH-1542131			
	DEED BOOK 2006 PG-19047			
	FULL MARKET VALUE	56,900		
			TOTAL TAX ---	735.81**
				DATE #1 09/30/13
				AMT DUE 735.81
***** 208.055-1-35 *****				
	35 Waller St			ACCT 1- 19-15
208.055-1-35	270 Mfg housing		Tupper Lake School	BILL 214
Gadway Joseph D	Tupper Lake 162001	5,000	School Tax/Library	22,200 280.13
Gadway Amy	S-27 B-2 L-11.1	22,200		22,200 6.95
PO Box 85	FRNT 51.00 DPTH 146.00			
Piercefield, NY 12973	EAST-0438881 NRTH-1542127			
	DEED BOOK 2012 PG-9585			
	FULL MARKET VALUE	22,200		
			TOTAL TAX ---	287.08**
				DATE #1 09/30/13
				AMT DUE 287.08
***** 218.004-3-10 *****				
	14 Mt Arab Lk			ACCT 1- 40-10
218.004-3-10	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 215
Gaffney Steven M	Tupper Lake 162001	14,600	School Tax/Library	181,280 2,287.46
Gaffney James S	Lot 23 W L 1/2	181,280		181,280 56.76
% Robert B Gaffney	Pleasant Lake			
PO Box 1725	Tm S-21 B-1 L-10			
Tahoe City, CA 96145-1725	ACRES 3.60			
	EAST-0429192 NRTH-1527305			
	DEED BOOK 1999 PG-25091			
	FULL MARKET VALUE	181,280		
			TOTAL TAX ---	2,344.22**
				DATE #1 09/30/13
				AMT DUE 2,344.22
***** 195.000-4-40.1 *****				
	SH 3			ACCT 1- 13- 3
195.000-4-40.1	910 Priv forest		Tupper Lake School	BILL 216
Gale Earl H Jr. (Estate)	Tupper Lake 162001	14,200	School Tax/Library	14,200 179.18
7 Inverness Dr	P S Co Carbury	14,200		14,200 4.45
New Hartford, NY 13413-5407	Mccuen Stricker			
	1068/783			
	FRNT 1664.00 DPTH			
	ACRES 51.50			
	EAST-0420664 NRTH-1562200			
	DEED BOOK 828 PG-00598			
	FULL MARKET VALUE	14,200		
			TOTAL TAX ---	183.63**
				DATE #1 09/30/13

AMT DUE 183.63

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 136
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-5-40.1	9905 SH 3			195.000-5-40.1
Gale Jane	240 Rural res		Tupper Lake School	ACCT 1- 13- 4
7 Inverness Dr	Tupper Lake 162001	18,700	School Tax/Library	BILL 217
New Hartford, NY 13413-5407	Plotted OK 11/2011	64,500		813.89
	40.20A(S) Maine survey 6/ FRNT 1562.00 DPTH ACRES 40.10			20.20
	EAST-0419390 NRTH-1561494 DEED BOOK 862 PG-00256 FULL MARKET VALUE	64,500		
			TOTAL TAX ---	834.09**
				DATE #1 09/30/13
				AMT DUE 834.09

182.000-1-11.31/1	Near Raquette River			182.000-1-11.31/1
Gale Thomas	260 Seasonal res		Tupper Lake School	BILL 218
1371 Cumberland Head Rd	Tupper Lake 162001	0	School Tax/Library	82.02
Plattsburgh, NY 12901	Gale camp	6,500		2.04
	ACRES 0.01 FULL MARKET VALUE	6,500		
			TOTAL TAX ---	84.06**
				DATE #1 09/30/13
				AMT DUE 84.06

218.067-1-9	20 Eagle Crag Lk			218.067-1-9
Garrard James L & Etal	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 23-15
303 State Rd	Tupper Lake 162001	60,300	School Tax/Library	BILL 219
Candor, NY 13743	Great Lot 46 31	92,400		1,165.94
	75'wfx262x75x266 & 75x201x75x201 .45A FRNT 75.00 DPTH ACRES 0.78			28.93
	EAST-0428307 NRTH-1524872 DEED BOOK 2011 PG-16328 FULL MARKET VALUE	92,400		
			TOTAL TAX ---	1,194.87**
				DATE #1 09/30/13
				AMT DUE 1,194.87

208.054-1-5	10627 SH 3			208.054-1-5
Garrelts Robert L	270 Mfg housing - WTRFNT		Tupper Lake School	ACCT 1- 34- 5
Garrelts Douglas S	Tupper Lake 162001	24,600	School Tax/Library	BILL 220
27 Robins Run	S-26 B-1 L-4	33,000		416.41
Gansevoort, NY 12831	Raquette River			10.33
	ACRES 3.80 EAST-0436529 NRTH-1542697 DEED BOOK 2009 PG-4565 FULL MARKET VALUE	33,000		
			TOTAL TAX ---	426.74**
				DATE #1 09/30/13
				AMT DUE 426.74

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 137
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-3-2 *****				
15 Circle Dr	210 1 Family Res		Basic Star 41854	ACCT 1- 13-13 BILL 221
207.082-3-2	Tupper Lake 162001	3,400	Tupper Lake School	66,300 836.60
Gensel Stacy L	Tax Map S-20 B-House # 9	66,300	School Tax/Library	66,300 20.76
15 Circle Dr	S-20 B-6 L-2			
Tupper Lake, NY 12986	55x114x55x117			
	FRNT 55.00 DPTH 115.00			
	EAST-0425449 NRTH-1535941			
	DEED BOOK 1107 PG-410			
	FULL MARKET VALUE	66,300		
			TOTAL TAX ---	512.36**
				DATE #1 09/30/13
				AMT DUE 512.36
***** 207.082-3-3 *****				
21 Circle Dr	312 Vac w/imprv		Tupper Lake School	ACCT 1- 13-14 BILL 222
207.082-3-3	Tupper Lake 162001	3,400	School Tax/Library	11,000 138.80
Gensel Stacy L	House No 8	11,000		11,000 3.44
15 Circle Dr	S-20 B-6 L-3			
Tupper Lake, NY 12986	FRNT 59.00 DPTH 114.00			
	EAST-0425515 NRTH-1535950			
	DEED BOOK 1107 PG-413			
	FULL MARKET VALUE	11,000		
			TOTAL TAX ---	142.24**
				DATE #1 09/30/13
				AMT DUE 142.24
***** 228.000-4-8 *****				
1356 SH 421	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 31- 2 BILL 223
228.000-4-8	Tupper Lake 162001	39,100	School Tax/Library	50,100 632.18
Gerlach Richard	Lot 20	50,100		50,100 15.69
79 Swiss Farms Rd	S-19 B-1 L-3			
Hudson, NY 12534	FRNT 50.00 DPTH 213.00			
	EAST-0421977 NRTH-1506511			
	DEED BOOK 1998 PG-8636			
	FULL MARKET VALUE	50,100		
			TOTAL TAX ---	647.87**
				DATE #1 09/30/13
				AMT DUE 647.87
***** 228.000-4-10 *****				
1352 SH 421	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 31- 3 BILL 224
228.000-4-10	Tupper Lake 162001	104,500	School Tax/Library	123,100 1,553.32
Gerlach Richard	Lot 20	123,100		123,100 38.54
79 Swiss Farms Rd	S-19 B-1 L-2			
Hudson, NY 12534	FRNT 190.00 DPTH 247.00			
	EAST-0421986 NRTH-1506416			
	DEED BOOK 1998 PG-8636			
	FULL MARKET VALUE	123,100		
			TOTAL TAX ---	1,591.86**
				DATE #1 09/30/13
				AMT DUE 1,591.86

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 138
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.083-1-15.12 *****				
207.083-1-15.12	18 North St			BILL 225
Gibbs Nathan M	210 1 Family Res		Basic Star 41854	30,000
18 North St	Tupper Lake 162001	6,300	Tupper Lake School	856.79
Tupper Lake, NY 12986	Lot 69P, 70, 71	67,900	School Tax/Library	21.26
	FRNT 232.00 DPTH 105.00			
	BANK8888830			
	EAST-0427049 NRTH-1536707			
	DEED BOOK 2004 PG-14712			
	FULL MARKET VALUE	67,900		
			TOTAL TAX ---	533.05**
			DATE #1	09/30/13
			AMT DUE	533.05
***** 208.000-2-13 *****				
208.000-2-13	Racquette Flow Dr			BILL 226
Gifford Warren S	314 Rural vac<10 - WTRFNT		Tupper Lake School	965.31
Gifford Leslie F	Tupper Lake 162001	76,500	School Tax/Library	23.95
PO Box 205	Lot 13 205'Wf	76,500		
Monmouth Beach, NJ 07750	FRNT 205.00 DPTH			
	ACRES 5.55			
	EAST-0444414 NRTH-1542652			
	DEED BOOK 2005 PG-15110			
	FULL MARKET VALUE	76,500		
			TOTAL TAX ---	989.26**
			DATE #1	09/30/13
			AMT DUE	989.26
***** 208.000-2-14 *****				
208.000-2-14	114 Racquette Flow Dr			BILL 227
Gifford Warren S	210 1 Family Res - WTRFNT		Tupper Lake School	1,919.25
Gifford Leslie F	Tupper Lake 162001	77,000	School Tax/Library	47.63
PO Box 205	Lot 14 200'Wf	152,100		
Monmouth Beach, NJ 07750	FRNT 200.00 DPTH			
	ACRES 5.49			
	EAST-0444606 NRTH-1542655			
	DEED BOOK 2001 PG-18527			
	FULL MARKET VALUE	152,100		
			TOTAL TAX ---	1,966.88**
			DATE #1	09/30/13
			AMT DUE	1,966.88
***** 229.000-2-2 *****				
229.000-2-2	Pearley Is		ACCT 1- 35-12PT	BILL 228
Giuseffi Trust Vincent J	314 Rural vac<10 - WTRFNT		Tupper Lake School	170.35
112 Woodward Ln	Tupper Lake 162001	13,500	School Tax/Library	4.23
Basking Ridge, NJ 07920	Island In Tupper Lake	13,500		
	900' Circumference			
	ACRES 1.30			
	EAST-0444132 NRTH-1511299			
	DEED BOOK 2012 PG-11779			
	FULL MARKET VALUE	13,500		
			TOTAL TAX ---	174.58**
			DATE #1	09/30/13
			AMT DUE	174.58

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 139
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 229.000-4-1 *****				
229.000-4-1	121 Warren Point Rd/prvt			BILL 229
Giuseffi Vincent J	210 1 Family Res - WTRFNT		Tupper Lake School	9,805.74
Giuseffi Tracy Utzig	Tupper Lake 162001	564,500	School Tax/Library	243.32
112 Woodward Ln	Lot # 1 Sub'd	777,100		
Basking Ridge, NJ 07920-2729	Also 1080/1066			
	1024'wf			
	ACRES 9.60			
PRIOR OWNER ON 3/01/2013	EAST-0443677 NRTH-1509689			
Giuseffi Vincent J	DEED BOOK 1998 PG-16603			
	FULL MARKET VALUE	777,100		
TOTAL TAX ---				10,049.06**
				DATE #1 09/30/13
				AMT DUE 10,049.06
***** 208.055-1-9 *****				
208.055-1-9	11 Dewey Ave			ACCT 1- 6- 7 BILL 230
Golluscio Andrew N	210 1 Family Res		Tupper Lake School	836.60
78 Baker St	Tupper Lake 162001	6,300	School Tax/Library	20.76
Saranac Lake, NY 12983	S-26 B-1 L-16	66,300		
	FRNT 71.00 DPTH 153.00			
	BANK8888830			
	EAST-0439327 NRTH-1542087			
	DEED BOOK 2007 PG-3287			
	FULL MARKET VALUE	66,300		
TOTAL TAX ---				857.36**
				DATE #1 09/30/13
				AMT DUE 857.36
***** 229.000-4-2 *****				
229.000-4-2	115 Warren Point Rd/prvt			BILL 231
Goodman David	240 Rural res - WTRFNT		Tupper Lake School	14,859.40
Goodman Sylvia	Tupper Lake 162001	387,800	School Tax/Library	368.73
42 Rolling Ridge Rd	Lot # 2 Sub'd	1177,600		
Uppper Saddle River, NJ 07458	1016'wf			
	ACRES 13.80			
	EAST-0443292 NRTH-1510095			
	DEED BOOK 1096 PG-924			
	FULL MARKET VALUE	1177,600		
TOTAL TAX ---				15,228.13**
				DATE #1 09/30/13
				AMT DUE 15,228.13
***** 196.000-1-4.1/4 *****				
196.000-1-4.1/4	Near Raquette River			BILL 232
Gordon Roy	260 Seasonal res		Tupper Lake School	103.47
177 Selborne Chase	Tupper Lake 162001	0	School Tax/Library	2.57
Fairport, NY 14450	Gordon Camp	8,200		
	ACRES 0.01			
	FULL MARKET VALUE	8,200		
TOTAL TAX ---				106.04**
				DATE #1 09/30/13
				AMT DUE 106.04

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 140
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-2-2 *****				
208.055-2-2	20 Wood Ave			ACCT 1- 6- 2
Gordon Steven	210 1 Family Res		Tupper Lake School	BILL 233
Gordon Donna	Tupper Lake 162001	5,500	School Tax/Library	29,200
604 Vermont Route 11	S-27 B-2 L-15-14.2	29,200		368.46
Peru, VT 05152	& S-27, B-2, L-14.1			9.14
	85x118x90x117			
	FRNT 85.00 DPTH 118.00			
	EAST-0438200 NRTH-1541972			
	DEED BOOK 2003 PG-17640			
	FULL MARKET VALUE	29,200		
			TOTAL TAX ---	377.60**
				DATE #1 09/30/13
				AMT DUE 377.60
***** 208.063-1-34.2 *****				
208.063-1-34.2	11265 SH 3			ACCT 1-25-5/1
Gordon Steven E	270 Mfg housing		Tupper Lake School	BILL 234
Gordon Donna M	Tupper Lake 162001	8,500	School Tax/Library	32,200
604 VT Route 11	Ease't 1023/387 34/280	32,200		406.31
Peru, VT 05152-7616	Trlr On Haile North Land			10.08
	FRNT 120.00 DPTH 227.00			
	EAST-0438342 NRTH-1541561			
	DEED BOOK 2011 PG-1139			
	FULL MARKET VALUE	32,200		
			TOTAL TAX ---	416.39**
				DATE #1 09/30/13
				AMT DUE 416.39
***** 218.004-5-14.1 *****				
218.004-5-14.1	60 Eagle Crag Lk			ACCT 1- 4- 2
Gray James	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 235
Gray Hariette	Tupper Lake 162001	189,200	School Tax/Library	208,500
5307 Fayette St	Tax Map S-22 B-1	208,500		2,630.93
Houston, TX 77056	L-46-60 Inc.			65.29
	FRNT 680.00 DPTH			
	ACRES 8.60			
	EAST-0425728 NRTH-1520607			
	DEED BOOK 00978 PG-00883			
	FULL MARKET VALUE	208,500		
			TOTAL TAX ---	2,696.22**
				DATE #1 09/30/13
				AMT DUE 2,696.22

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 141
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-5-9.1 *****				
218.004-5-9.1	58 Eagle Crag Lk			ACCT 1- 1- 9 BILL 236
Gray James B	314 Rural vac<10 - WTRFNT		Tupper Lake School	177,500 2,239.76
Gray Harriette E	Tupper Lake 162001	177,500	School Tax/Library	177,500 55.58
23322 Cannon Creek Trl	Lot 76 Butts	177,500		
Tomball, TX 77377-3924	Div 3 S-22 B-1 L-22			
	FRNT 620.00 DPTH			
	ACRES 5.00			
	EAST-0426215 NRTH-1521360			
	DEED BOOK 1998 PG-9810			
	FULL MARKET VALUE	177,500		
			TOTAL TAX ---	2,295.34**
			DATE #1	09/30/13
			AMT DUE	2,295.34
***** 219.000-1-12 *****				
219.000-1-12	48 Gull Pond			ACCT 1- 1- 5 BILL 237
Griffen Clyde C (LU)	210 1 Family Res - WTRFNT		Tupper Lake School	345,700 4,362.17
Griffen Sarah D(LU)	Tupper Lake 162001	235,800	School Tax/Library	345,700 108.24
% Sarah B Griffen	S-28 B-1 L-48	345,700		
38 Clearwater Rd	Also See 33/220 8/89			
Chestnut Hill, MA 02467-3743	Restriction 2000/1820			
	ACRES 4.50			
	EAST-0446171 NRTH-1533798			
PRIOR OWNER ON 3/01/2013	DEED BOOK 2007 PG-19414			
Griffen Clyde B(LU)	FULL MARKET VALUE	345,700		
			TOTAL TAX ---	4,470.41**
			DATE #1	09/30/13
			AMT DUE	4,470.41
***** 208.000-2-29 *****				
208.000-2-29	Off Racquette Flow Dr			BILL 238
Griffin James P	322 Rural vac>10		Tupper Lake School	40,500 511.04
Douglas Deirdre	Tupper Lake 162001	40,500	School Tax/Library	40,500 12.68
PO Box 1304	Lot 29 Also See 32M/745	40,500		
Lake Placid, NY 12946	Also See 1036/508			
	No Frontage			
	ACRES 26.58			
	EAST-0445753 NRTH-1543900			
	DEED BOOK 2005 PG-13766			
	FULL MARKET VALUE	40,500		
			TOTAL TAX ---	523.72**
			DATE #1	09/30/13
			AMT DUE	523.72

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 142
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-23.24 *****				
219.000-1-23.24	516A Grindstone Bay Rd/prvt			ACCT 1-16-10.24
Grindstone Bay Camp, LLC	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 239
% Klingenstein & Fields, LLC	Tupper Lake 162001	518,400	School Tax/Library	43,045.07
125 Park Ave Fl 16	Easement 1046/460	3411,300		1,068.14
New York, NY 10017-8501	See 1065/741 1065/747			
	ACRES 34.70			
	EAST-0445442 NRTH-1525619			
PRIOR OWNER ON 3/01/2013	DEED BOOK 2007 PG-11650			
Grindstone Bay Camp LLC	FULL MARKET VALUE	3411,300		
TOTAL TAX ---				44,113.21**
				DATE #1 09/30/13
				AMT DUE 44,113.21
***** 229.000-3-9 *****				
229.000-3-9	15 Paradise Point Rd/prvt			ACCT 1-46-15.19
Grose Douglas A	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 240
Grose Barbara M	Tupper Lake 162001	490,500	School Tax/Library	11,921.84
210 Eleven Levels Rd	Lot 9 Paradise Bay Estate	944,800		295.83
Ridgefield, CT 06877	620x498x130x370x170x280			
	FRNT 620.00 DPTH			
	ACRES 5.40			
	EAST-0442786 NRTH-1507318			
	DEED BOOK 1090 PG-1086			
	FULL MARKET VALUE	944,800		
TOTAL TAX ---				12,217.67**
				DATE #1 09/30/13
				AMT DUE 12,217.67
***** 219.000-1-10 *****				
219.000-1-10	Gull Pond			ACCT 1- 42-13
Gull Pond Property	315 Underwtr lnd		Tupper Lake School	BILL 241
Owners Association Inc	Tupper Lake 162001	7,000	School Tax/Library	88.33
PO Box 137	Gull Pond (Rest.2000/1820	7,000		2.19
Piercefield, NY 12973	Land-Water			
	Tm S-28 B-1 L-21			
	ACRES 80.00			
	EAST-0447221 NRTH-1533900			
	FULL MARKET VALUE	7,000		
TOTAL TAX ---				90.52**
				DATE #1 09/30/13
				AMT DUE 90.52

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - G
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 143
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	33	3130,300	8377,180		8,377,180	
162001					90,000	8,287,180	107,193.80
	SUB - TOTAL	33	3130,300	8377,180		8,377,180	
	SUB - TOTAL (CONT)				90,000	8,287,180	107,193.80
	TOTAL	33	3130,300	8377,180		8,377,180	
	TOTAL (CONT)				90,000	8,287,180	107,193.80

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41854	Basic Star	3	90,000
	TOTAL	3	90,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - G
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 144
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		3130,300	8377,180		8,377,180		
	School Tax/Library		3130,300	8377,180	90,000	8,287,180		104,570.77
	SPEC DIST TAXES					8,377,180		2,623.03
1	TAXABLE	33						107,193.80

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 145
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

218.004-4-1	20 A Mt Arab Rd 210 1 Family Res - WTRFNT		Basic Star 41854	ACCT 1- 15- 2
Hakes Cheryl Kurtz	Tupper Lake 162001	115,100	Tupper Lake School	BILL 242
PO Box 15	Parcel 32	285,300	School Tax/Library	3,600.02
Childwold, NY 12922	S-21 B-1 L-69			89.33
	ACRES 1.30			
	EAST-0431447 NRTH-1528242			
	DEED BOOK 1010 PG-00947			
	FULL MARKET VALUE	285,300		
			TOTAL TAX ---	3,344.35**
				DATE #1 09/30/13
				AMT DUE 3,344.35

195.001-3-10	9791 SH 3 210 1 Family Res		Basic Star 41854	ACCT 1- 34- 7
Hangac Gregory	Tupper Lake 162001	8,900	Tupper Lake School	BILL 243
9791 State Highway 3	Dorothy Mccuen	80,300	School Tax/Library	30,000
Tupper Lake, NY 12966	State Rd Gale			1,013.26
	ACRES 1.80 BANK8888830			25.14
	EAST-0418222 NRTH-1563042			
	DEED BOOK 2002 PG-13965			
	FULL MARKET VALUE	80,300		
			TOTAL TAX ---	693.40**
				DATE #1 09/30/13
				AMT DUE 693.40

207.083-1-22.1	489 Main St 210 1 Family Res		Tupper Lake School	ACCT 1- 21- 3
Harris Craig	Tupper Lake 162001	4,500	School Tax/Library	BILL 244
35 Jackson Av	House No 25 & 26	29,500		372.24
S Glens Falls, NY 12803	S-20 B-4 L-11			9.24
	FRNT 102.00 DPTH 105.00			
	EAST-0426365 NRTH-1536704			
	DEED BOOK 2002 PG-16379			
	FULL MARKET VALUE	29,500		
			TOTAL TAX ---	381.48**
				DATE #1 09/30/13
				AMT DUE 381.48

182.000-1-12.1/4	Near Raquette River 260 Seasonal res		Tupper Lake School	BILL 245
Hassler Roger	Tupper Lake 162001	0	School Tax/Library	128.71
PO Box 13	Camp Plenty	10,200		3.19
Childwold, NY 12922-0013	ACRES 0.01			
	FULL MARKET VALUE	10,200		
			TOTAL TAX ---	131.90**
				DATE #1 09/30/13
				AMT DUE 131.90

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 146
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-3-16 *****				
195.001-3-16	SH 3			ACCT 1- 10-13
Hassler Roger	311 Res vac land		Tupper Lake School	BILL 246
PO Box 13	Tupper Lake 162001	6,400	School Tax/Library	80.76
Childwold, NY 12922	S-16 B-2 L-1.2	6,400		2.00
	ACRES 1.00			
	EAST-0418526 NRTH-1562646			
	DEED BOOK 1097 PG-244			
	FULL MARKET VALUE	6,400		
TOTAL TAX ---				82.76**
				DATE #1 09/30/13
				AMT DUE 82.76
***** 195.001-3-17 *****				
195.001-3-17	9790 SH 3		Enhanced S 41834	ACCT 1- 15- 4
Hassler Roger	210 1 Family Res		Tupper Lake School	BILL 247
Hassler Patricia	Tupper Lake 162001	12,900	School Tax/Library	52,800
PO Box 13	State Rd Corbary	52,800		666.25
Childwold, NY 12922	Mccuen Mccuen			16.53
	ACRES 1.70			
	EAST-0418274 NRTH-1562570			
	DEED BOOK 839 PG-00017			
	FULL MARKET VALUE	52,800		
TOTAL TAX ---				16.53**
				DATE #1 09/30/13
				AMT DUE 16.53
***** 195.001-3-9 *****				
195.001-3-9	9787 SH 3		Tupper Lake School	ACCT 1- 42- 8
Hassler Roger W	210 1 Family Res		School Tax/Library	BILL 248
Hassler Patricia	Tupper Lake 162001	8,500		653.63
PO Box 13	Dorothy Shumay	51,800		16.22
Childwold, NY 12922	Road Salls			
	FRNT 132.00 DPTH 330.00			
	ACRES 1.00			
	EAST-0418117 NRTH-1562911			
	DEED BOOK 1104 PG-137			
	FULL MARKET VALUE	51,800		
TOTAL TAX ---				669.85**
				DATE #1 09/30/13
				AMT DUE 669.85
***** 218.059-1-6 *****				
218.059-1-6	27 Eagle Crag Lk		Tupper Lake School	ACCT 1- 15- 9
Heindel Family Compound Trust	260 Seasonal res - WTRFNT		School Tax/Library	BILL 249
% Craig Heindel	Tupper Lake 162001	85,500		1,501.59
PO Box 398	Lots 52 Thru 5599	119,000		37.26
New Castle, NH 03854	Thru 102 120'Wfx440x265			
	X390 & 333X200x270x200			
	FRNT 120.00 DPTH 640.00			
	ACRES 3.10			
	EAST-0427792 NRTH-1525880			
	DEED BOOK 2012 PG-9543			
	FULL MARKET VALUE	119,000		
TOTAL TAX ---				1,538.85**
				DATE #1 09/30/13

AMT DUE 1,538.85

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 147
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-3./5 *****				
	Off SH 3			BILL 250
208.000-1-3./5	260 Seasonal res		Tupper Lake School	8,000 100.95
Hendry Keith	Tupper Lake 162001	0	School Tax/Library	8,000 2.50
36 Stephanie Ln	Keith Hendry Camp	8,000		
Queensbury, NY 12804	ACRES 0.01			
	FULL MARKET VALUE	8,000		
TOTAL TAX ---				103.45**
				DATE #1 09/30/13
				AMT DUE 103.45
***** 208.054-1-3 *****				
	10421 SH 3			BILL 251
208.054-1-3	270 Mfg housing - WTRFNT		Tupper Lake School	105,200 1,327.45
Herald Jeffrey	Tupper Lake 162001	16,100	School Tax/Library	105,200 32.94
Herald Darleen	Trailer 8X26 Alriver	105,200		
190 Hulett Rd	Tm S-26 B-1 L-2			
Granville, NY 12832	Raquette River			
	ACRES 1.20			
	EAST-0436274 NRTH-1542910			
	DEED BOOK 2002 PG-13996			
	FULL MARKET VALUE	105,200		
TOTAL TAX ---				1,360.39**
				DATE #1 09/30/13
				AMT DUE 1,360.39
***** 208.000-2-28 *****				
	110 Setting Pole Dam Rd			BILL 252
208.000-2-28	210 1 Family Res		Enhanced S 41834	63,300
Herbert George D	Tupper Lake 162001	32,300	Tupper Lake School	209,100 2,638.50
Herbert Lucille B	Lot 28 Also See 32M/745	209,100	School Tax/Library	209,100 65.47
PO Box 783	1059/495 R.o.w			
Tupper Lake, NY 12986	ACRES 25.53 BANK8888209			
	EAST-0446720 NRTH-1543858			
	DEED BOOK 1105 PG-819			
	FULL MARKET VALUE	209,100		
TOTAL TAX ---				2,013.97**
				DATE #1 09/30/13
				AMT DUE 2,013.97
***** 195.000-4-22 *****				
	9725 SH 3			BILL 253
195.000-4-22	910 Priv forest		Tupper Lake School	25,700 324.29
Herndon Joseph	Tupper Lake 162001	25,700	School Tax/Library	25,700 8.05
1211 Tinton Lake	P S Co Dorothy	25,700		
Rapid City, SD 57703	Carbary Road			
	ACRES 51.70			
	EAST-0416692 NRTH-1563756			
	DEED BOOK 2005 PG-13640			
	FULL MARKET VALUE	25,700		
TOTAL TAX ---				332.34**
				DATE #1 09/30/13
				AMT DUE 332.34

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 148
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-3-20.1 *****				
218.004-3-20.1	9 A Mt Arab Lk			ACCT 1- 15- 8
Hickson Margaret Hume	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 254
3215 Silverstone Ct	Tupper Lake 162001	152,400	School Tax/Library	258,100
Oakton, VA 22124	Parcel 15 Lake	258,100		3,256.80
	T M S-21 B-1 L-1/2 19			80.82
	165'fr			
	ACRES 2.60			
	EAST-0428694 NRTH-1525736			
	DEED BOOK 2012 PG-15076			
	FULL MARKET VALUE	258,100		
			TOTAL TAX ---	3,337.62**
				DATE #1 09/30/13
				AMT DUE 3,337.62
***** 229.000-3-5 *****				
229.000-3-5	51,52 Paradise Point Rd/prvt			ACCT 1-46-15.15
Hinkel Evelyn R (Trust)	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 255
C/O Evelyn Hinkel	Tupper Lake 162001	403,800	School Tax/Library	818,700
22 Chimney Point Rd	Lot 5 Paradise Bay Estate	818,700		10,330.66
New Milford, CT 06776	315' Wf			256.35
	FRNT 315.00 DPTH			
	ACRES 1.90			
	EAST-0443652 NRTH-1507055			
	DEED BOOK 1999 PG-17541			
	FULL MARKET VALUE	818,700		
			TOTAL TAX ---	10,587.01**
				DATE #1 09/30/13
				AMT DUE 10,587.01
***** 208.054-1-11.1 *****				
208.054-1-11.1	311 Main St			ACCT 1- 6-12
Hollingworth Armon E Jr	210 1 Family Res		Basic Star 41854	BILL 256
Hollingworth Glenda L	Tupper Lake 162001	11,000	Tupper Lake School	30,000
PO Box 207	S-26 B-1 L-8	93,100	School Tax/Library	1,174.77
Piercefild, NY 12973	1 Home W/ Barn			29.15
	FRNT 255.00 DPTH			
	ACRES 6.20			
	EAST-0437027 NRTH-1542617			
	DEED BOOK 2003 PG-12567			
	FULL MARKET VALUE	93,100		
			TOTAL TAX ---	858.92**
				DATE #1 09/30/13
				AMT DUE 858.92

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 149
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

228.000-4-11	1338 SH 421 270 Mfg housing - WTRFNT		Tupper Lake School	228.000-4-11
Horseshoe Lake Hunting Club	Tupper Lake 162001	33,000	School Tax/Library	ACCT 1- 22-14
Attn: Roman J Wilczak	Ny State Lake	38,500		BILL 257
4095 Bleeker Rd	Ny State Ny State			485.81
Vernon Center, NY 13477	FRNT 50.00 DPTH 200.00			12.06
	EAST-0421988 NRTH-1506092			
	DEED BOOK 945 PG-00402			
	FULL MARKET VALUE	38,500		
			TOTAL TAX ---	497.87**
				DATE #1 09/30/13
				AMT DUE 497.87

195.001-2-1	9592 SH 3 210 1 Family Res		Basic Star 41854	195.001-2-1
Houle Carol Ann	Tupper Lake 162001	9,500	Tupper Lake School	ACCT 1- 20-14
9592 State Highway 3	Plotted 6/2011	31,500	School Tax/Library	BILL 258
Childwold, NY 12922	FRNT 330.00 DPTH 132.00			30,000
	ACRES 1.00			397.48
	EAST-0413451 NRTH-1562014			9.86
	DEED BOOK 1081 PG-564			
	FULL MARKET VALUE	31,500		
			TOTAL TAX ---	62.34**
				DATE #1 09/30/13
				AMT DUE 62.34

218.004-1-23.1	46 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	218.004-1-23.1
Howard B Sue	Tupper Lake 162001	109,200	School Tax/Library	ACCT 1- 21-12
451 S Main St	Tm S24 B-2 L-28&99	160,500		BILL 259
Hightstown, NJ 08520-3405	Crag Lake			2,025.25
	FRNT 200.00 DPTH			50.26
	ACRES 1.70			
	EAST-0427493 NRTH-1523578			
	DEED BOOK 1054 PG-00205			
	FULL MARKET VALUE	160,500		
			TOTAL TAX ---	2,075.51**
				DATE #1 09/30/13
				AMT DUE 2,075.51

207.082-1-5	7 Circle Dr 210 1 Family Res		Tupper Lake School	207.082-1-5
Hoy Morris N	Tupper Lake 162001	4,100	School Tax/Library	ACCT 1- 20-12
Hoy Delores	House No 3	38,700		BILL 260
1258 Cumberland Head Rd	S-20 B-6 L-9			488.33
Plattsburgh, NY 12901	FRNT 56.00 DPTH 89.00			12.12
	EAST-0425497 NRTH-1536065			
	DEED BOOK 985 PG-00094			
	FULL MARKET VALUE	38,700		
			TOTAL TAX ---	500.45**
				DATE #1 09/30/13
				AMT DUE 500.45

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 150
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-1-6.1 *****				
207.082-1-6.1	9 Circle Dr			ACCT 1- 38-13
Hoy Ronald M	260 Seasonal res		Tupper Lake School	BILL 261
1258 Cumberland Head Rd	Tupper Lake 162001	5,700	School Tax/Library	319.24
Plattsburgh, NY 12901	House No4	25,300		7.92
	S-20 B-6 L-1			
	FRNT 277.00 DPTH			
	ACRES 0.49			
	EAST-0425481 NRTH-1536132			
	DEED BOOK 1999 PG-22789			
	FULL MARKET VALUE	25,300		
			TOTAL TAX ---	327.16**
			DATE #1	09/30/13
			AMT DUE	327.16
***** 207.083-1-24 *****				
207.083-1-24	493 Main St			ACCT 1- 14- 2
Hurteau Lynn M	210 1 Family Res		Tupper Lake School	BILL 262
PO Box 187	Tupper Lake 162001	3,000	School Tax/Library	488.33
Piercefield, NY 12973-0187	House No 24	38,700		12.12
	S-20 B-4 L-13			
	FRNT 46.00 DPTH 105.00			
	EAST-0426287 NRTH-1536703			
	DEED BOOK 2007 PG-8852			
	FULL MARKET VALUE	38,700		
			TOTAL TAX ---	500.45**
			DATE #1	09/30/13
			AMT DUE	500.45
***** 208.054-1-31.1 *****				
208.054-1-31.1	348,350 Main St			ACCT 1- 7-10
Hurteau Lynn M	210 1 Family Res		Basic Star 41854	BILL 263
LaFratta Mary Ellen	Tupper Lake 162001	8,400	Tupper Lake School	30,000
PO Box 187	Piercefield	65,300	School Tax/Library	823.98
Piercefield, NY 12973	S-26 B-1 L-11			20.45
	ACRES 0.68			
	EAST-0438018 NRTH-1542504			
	DEED BOOK 2007 PG-8926			
	FULL MARKET VALUE	65,300		
			TOTAL TAX ---	499.43**
			DATE #1	09/30/13
			AMT DUE	499.43
***** 182.000-1-4./1 *****				
182.000-1-4./1	Near Raquette River			BILL 264
Hutchins Dale	260 Seasonal res		Tupper Lake School	205.68
79 Washington St	Tupper Lake 162001	0	School Tax/Library	5.10
Tupper Lake, NY 12986	Dale Hutchins Camp on	16,300		
	Con Fund			
	also see 2008/6767			
	ACRES 0.01			
	EAST-0419190 NRTH-1576510			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	16,300		
			TOTAL TAX ---	210.78**
			DATE #1	09/30/13

AMT DUE 210.78

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 151
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-12.1/3 *****				
182.000-1-12.1/3	Near Raquette River			BILL 265
Hutchins Shawn	260 Seasonal res		Tupper Lake School	11,500 145.11
18 Little Wolf Rd	Tupper Lake 162001	0	School Tax/Library	11,500 3.60
Tupper Lake, NY 12986	Shawn Hutchins camp	11,500		
	ACRES 0.01			
	FULL MARKET VALUE	11,500		
TOTAL TAX ---				148.71**
				DATE #1 09/30/13
				AMT DUE 148.71

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - H
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 152
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	24	1056,000	2579,500		2,579,500	
162001					266,100	2,313,400	29,999.03
	SUB - TOTAL	24	1056,000	2579,500		2,579,500	
	SUB - TOTAL (CONT)				266,100	2,313,400	29,999.03
	TOTAL	24	1056,000	2579,500		2,579,500	
	TOTAL (CONT)				266,100	2,313,400	29,999.03

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	2	116,100
41854	Basic Star	5	150,000
	TOTAL	7	266,100

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - H
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 153
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		1056,000	2579,500		2,579,500		
	School Tax/Library		1056,000	2579,500	266,100	2,313,400		29,191.35
	SPEC DIST TAXES					2,579,500		807.68
1	TAXABLE	24				2,579,500		29,999.03

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 154
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-37 *****				
208.055-1-37	39 Waller St			ACCT 1- 35- 4 BILL 266
Indellicati Leonard Jr	220 2 Family Res		Tupper Lake School	71,300 899.69
PO Box 139	Tupper Lake 162001	5,800	School Tax/Library	71,300 22.33
Piercefild, NY 12973	S-27 B-3 L-13	71,300		
	FRNT 107.00 DPTH 95.00			
	BANK8888892			
	EAST-0438998 NRTH-1542113			
	DEED BOOK 907 PG-00739			
	FULL MARKET VALUE	71,300		
			TOTAL TAX ---	922.02**
				DATE #1 09/30/13
				AMT DUE 922.02
***** 218.067-1-12 *****				
218.067-1-12	Eagle Crag Lk			ACCT 1- 20- 8 BILL 267
Interlaken Limited	311 Res vac land		Tupper Lake School	2,600 32.81
Attn: Janet Lawson (Estate)	Tupper Lake 162001	2,600	School Tax/Library	2,600 0.81
2410 20th St NW Apt 203	Tax Map S-24 B-1 L-38	2,600		
Washington, DC 20009	FRNT 50.00 DPTH 201.00			
	ACRES 0.23			
	EAST-0428574 NRTH-1524844			
	DEED BOOK 901 PG-00745			
	FULL MARKET VALUE	2,600		
			TOTAL TAX ---	33.62**
				DATE #1 09/30/13
				AMT DUE 33.62
***** 218.004-3-39 *****				
218.004-3-39	Eagle Crag Lk			BILL 268
Interlaken Limited	314 Rural vac<10		Tupper Lake School	5,300 66.88
Attn: Janet L Lawson	Tupper Lake 162001	5,300	School Tax/Library	5,300 1.66
2410 20th St NW Apt 203	Fee Land-Road & Trails	5,300		
Washington, DC 20009	Between Eagle Craig &			
	Mt Arab			
	ACRES 6.40			
	EAST-0429273 NRTH-1522090			
	DEED BOOK 901 PG-740			
	FULL MARKET VALUE	5,300		
			TOTAL TAX ---	68.54**
				DATE #1 09/30/13
				AMT DUE 68.54
***** 218.059-1-2 *****				
218.059-1-2	30 Eagle Crag Lk			ACCT 1- 14-10 BILL 269
Isaac James B	260 Seasonal res - WTRFNT		Tupper Lake School	149,100 1,881.40
Isaac Kimberly D	Tupper Lake 162001	81,200	School Tax/Library	149,100 46.69
18 Evergreen Dr	Tm S-25 B-1 L-43 To 46	149,100		
Batavia, NY 14020	100'wfx185x100x250 &			
	100x160x100x160			
	FRNT 100.00 DPTH 405.00			
	EAST-0427601 NRTH-1526384			
	DEED BOOK 1030 PG-00962			
	FULL MARKET VALUE	149,100		
			TOTAL TAX ---	1,928.09**
				DATE #1 09/30/13

AMT DUE 1,928.09

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - I
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 155
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	4	94,900	228,300		228,300	
162001						228,300	2,952.27
	S U B - T O T A L	4	94,900	228,300		228,300	
	S U B - T O T A L (CONT)					228,300	2,952.27
	T O T A L	4	94,900	228,300		228,300	
	T O T A L (CONT)					228,300	2,952.27

*** 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
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - I
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 156
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		94,900	228,300		228,300		
	School Tax/Library		94,900	228,300		228,300		2,880.78
	SPEC DIST TAXES					228,300		71.49
1	TAXABLE	4						2,952.27

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 157
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-3 *****				
195.000-6-3	9956 SH 3			ACCT 1- 38- 3 BILL 270
Jaquay Oliver L	210 1 Family Res		Tupper Lake School	32,500 410.10
Jaquay Sharon M	Tupper Lake 162001	10,200	School Tax/Library	32,500 10.18
Attn: Oilver Jaquay Jr	State Rd Carbury	32,500		
PO Box 4	Carbray Streicker			
Salisbury Ctr, NY 13454-0004	ACRES 1.00 BANK8888830			
	EAST-0421273 NRTH-1560646			
	DEED BOOK 2002 PG-17323			
	FULL MARKET VALUE	32,500		
TOTAL TAX ---				420.28**
				DATE #1 09/30/13
				AMT DUE 420.28
***** 207.083-1-28 *****				
207.083-1-28	Main St			ACCT 1- 19- 9 BILL 271
Jarvis Rick J	311 Res vac land		Tupper Lake School	1,200 15.14
Jarvis Patricia A	Tupper Lake 162001	1,200	School Tax/Library	1,200 0.38
PO Box 700	Gensel Lalond	1,200		
Hudson Falls, NY 12839	Ruderman Road			
	FRNT 20.00 DPTH 97.00			
	EAST-0426098 NRTH-1536705			
	DEED BOOK 1999 PG-18584			
	FULL MARKET VALUE	1,200		
TOTAL TAX ---				15.52**
				DATE #1 09/30/13
				AMT DUE 15.52
***** 207.083-1-29 *****				
207.083-1-29	503 Main St			ACCT 1- 19- 8 BILL 272
Jarvis Rick J	210 1 Family Res		Tupper Lake School	45,000 567.83
Jarvis Patricia A	Tupper Lake 162001	3,300	School Tax/Library	45,000 14.09
PO Box 700	Road Gensel	45,000		
Hudson Falls, NY 12839	Ruderman Ruderman			
	FRNT 130.00 DPTH 85.00			
	ACRES 0.15			
	EAST-0426045 NRTH-1536703			
	DEED BOOK 1999 PG-18584			
	FULL MARKET VALUE	45,000		
TOTAL TAX ---				581.92**
				DATE #1 09/30/13
				AMT DUE 581.92
***** 218.067-1-10 *****				
218.067-1-10	19 Eagle Crag Lk			ACCT 1- 15-11 BILL 273
Jensen-Moulton Peter	260 Seasonal res - WTRFNT		Tupper Lake School	111,400 1,405.69
Jensen-Moulton Paula	Tupper Lake 162001	60,300	School Tax/Library	111,400 34.88
965 Miner Street Rd	0.48 & 0.33 Surveyed	111,400		
Canton, NY 13617	75'wfx266x75x290&			
	75x201x75x201 .81A			
	FRNT 75.00 DPTH 479.00			
	EAST-0428324 NRTH-1524809			
	DEED BOOK 2001 PG-19736			
	FULL MARKET VALUE	111,400		
TOTAL TAX ---				1,440.57**
				DATE #1 09/30/13

AMT DUE 1,440.57

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 158
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-2-28 *****				
218.004-2-28	11 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	275,100
Jones Christopher S	Tupper Lake 162001	80,100	School Tax/Library	275,100
Jones Sheila M	Lot 1-2 3-4-5	275,100		
124 Kaiser Dr	Interlocken 1047/542			
Downingtown, PA 19335	260x150x260x175			
	FRNT 260.00 DPTH 162.00			
	EAST-0428722 NRTH-1523487			
	DEED BOOK 2010 PG-16821			
	FULL MARKET VALUE	275,100		
			TOTAL TAX ---	3,557.46**
				DATE #1 09/30/13
				AMT DUE 3,557.46
***** 207.082-2-1 *****				
207.082-2-1	465 Main St 312 Vac w/imprv		Tupper Lake School	7,000
Jones Timothy P	Tupper Lake 162001	2,500	School Tax/Library	7,000
12169 Farnham Rd	Old Brick Power House	7,000		
Cato, NY 13033	S-20 B-1 L-7			
	204x90x65x20x57			
	FRNT 204.00 DPTH 55.00			
	EAST-0425598 NRTH-1536552			
	DEED BOOK 2008 PG-6447			
	FULL MARKET VALUE	7,000		
			TOTAL TAX ---	90.52**
				DATE #1 09/30/13
				AMT DUE 90.52
***** 208.000-2-2 *****				
208.000-2-2	Racquette Flow Dr 314 Rural vac<10 - WTRFNT		Tupper Lake School	77,000
Julian Rudolph W	Tupper Lake 162001	77,000	School Tax/Library	77,000
Julian Audrey L	Lot 2 200'Wf	77,000		
11013 Foxhaven Dr	FRNT 200.00 DPTH			
Charlotte, NC 28277-6614	ACRES 5.53			
	EAST-0442297 NRTH-1543175			
PRIOR OWNER ON 3/01/2013	DEED BOOK 2004 PG-75			
Julian Rudolph W	FULL MARKET VALUE	77,000		
			TOTAL TAX ---	995.72**
				DATE #1 09/30/13
				AMT DUE 995.72

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - J
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 159
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	7	234,600	549,200		549,200	
162001						549,200	7,101.99
	S U B - T O T A L	7	234,600	549,200		549,200	
	S U B - T O T A L (CONT)					549,200	7,101.99
	T O T A L	7	234,600	549,200		549,200	
	T O T A L (CONT)					549,200	7,101.99

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - J
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 160
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		234,600	549,200		549,200		
	School Tax/Library		234,600	549,200		549,200		6,930.02
	SPEC DIST TAXES					549,200		171.97
1	TAXABLE	7						7,101.99

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 161
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.059-1-3 *****				
218.059-1-3	29 Eagle Crag Lk			ACCT 1- 17-14 BILL 277
Kahnle Andrew W	260 Seasonal res - WTRFNT		Tupper Lake School	107,400 1,355.21
8 Phillips St	Tupper Lake 162001	71,200	School Tax/Library	107,400 33.63
Nassau, NY 12123	Lot 62/110 & 61/109	107,400		
	100'wfx250x100x225 & 100x170x100x160			
	FRNT 100.00 DPTH 450.00			
	ACRES 1.00			
	EAST-0427684 NRTH-1526344			
	DEED BOOK 775 PG-00540			
	FULL MARKET VALUE	107,400		
			TOTAL TAX ---	1,388.84**
			DATE #1	09/30/13
			AMT DUE	1,388.84
***** 218.083-1-25 *****				
218.083-1-25	4 Eagle Crag Lk			ACCT 1- 22- 7 BILL 278
Kaiser James R	260 Seasonal res - WTRFNT		Tupper Lake School	103,100 1,300.95
Kaiser Jan K	Tupper Lake 162001	78,400	School Tax/Library	103,100 32.28
3 Franklin Ct	Great Lot 38 Habutt Div 3	103,100		
Bernardsville, NJ 07924	T M S-23 B-2 L-10-11			
	1050/229 & 233			
	FRNT 110.00 DPTH 225.00			
	EAST-0428772 NRTH-1521180			
	DEED BOOK 2004 PG-19707			
	FULL MARKET VALUE	103,100		
			TOTAL TAX ---	1,333.23**
			DATE #1	09/30/13
			AMT DUE	1,333.23
***** 208.054-1-6 *****				
208.054-1-6	21 Hollingsworth Ln/prvt			ACCT 1- 4- 7 BILL 279
Kavanagh Tina L	312 Vac w/imprv - WTRFNT		Tupper Lake School	72,400 913.57
21 Hollingsworth Ln	Tupper Lake 162001	22,400	School Tax/Library	72,400 22.67
Piercefield, NY 12973	On Racquette	72,400		
	River			
	ACRES 1.50			
	EAST-0436769 NRTH-1542946			
	DEED BOOK 2002 PG-11716			
	FULL MARKET VALUE	72,400		
			TOTAL TAX ---	936.24**
			DATE #1	09/30/13
			AMT DUE	936.24

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 162
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-30 *****				
208.000-2-30	139 Racquette Flow Dr			BILL 280
Keenan Thomas	240 Rural res		Tupper Lake School	140,000 1,766.57
Keenan Janette	Tupper Lake 162001	33,700	School Tax/Library	140,000 43.84
3740 Stalker Rd	Lot 30 Also See 32M/745	140,000		
Macedon, NY 14502	No Frontage			
	ACRES 16.18			
	EAST-0444922 NRTH-1543913			
	DEED BOOK 1022 PG-00284			
	FULL MARKET VALUE	140,000		
			TOTAL TAX ---	1,810.41**
				DATE #1 09/30/13
				AMT DUE 1,810.41
***** 218.004-4-23.1 *****				
218.004-4-23.1	29 Mt Arab Rd			ACCT 1- 18- 1 BILL 281
Keller Minnie E (Trust)	210 1 Family Res - WTRFNT		Tupper Lake School	273,200 3,447.34
3904 Fawn Ct	Tupper Lake 162001	129,500	School Tax/Library	273,200 85.54
Shrub Oak, NY 10588	Parcel 41	273,200		
	T M S-21 B-1 L-44			
	FRNT 320.00 DPTH			
	ACRES 3.40			
	EAST-0430495 NRTH-1525509			
	DEED BOOK 2001 PG-7651			
	FULL MARKET VALUE	273,200		
			TOTAL TAX ---	3,532.88**
				DATE #1 09/30/13
				AMT DUE 3,532.88
***** 229.000-3-3.1 *****				
229.000-3-3.1	64 Paradise Point Rd/prvt			ACCT 1-46-15.13 BILL 282
Kelsey Harvey M III (Etal	260 Seasonal res - WTRFNT		Tupper Lake School	673,200 8,494.69
Kelsey James T	Tupper Lake 162001	403,500	School Tax/Library	673,200 210.79
Attn: M. Cornwell	Lot 3 Paradise Bay Estate	673,200		
433 E University St	1077/67			
Wooster, OH 44691	FRNT 285.00 DPTH			
	ACRES 2.46			
	EAST-0443397 NRTH-1506736			
	DEED BOOK 1075 PG-273			
	FULL MARKET VALUE	673,200		
			TOTAL TAX ---	8,705.48**
				DATE #1 09/30/13
				AMT DUE 8,705.48

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 163
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-8 *****				
219.000-1-8	7 Gull Pond Rd			ACCT 1- 31- 7 BILL 283
Kelson Ronald	210 1 Family Res - WTRFNT		Tupper Lake School	284,700 3,592.45
Kelson Paula	Tupper Lake 162001	237,000	School Tax/Library	284,700 89.14
977 East Broadway	S-28 B-1 L-7	284,700		
Woodmere, NY 11598	Also See 33/220 8/89			
	Restriction 2000/1820			
	ACRES 6.60			
	EAST-0447639 NRTH-1535272			
	DEED BOOK 905 PG-00679			
	FULL MARKET VALUE	284,700		
			TOTAL TAX ---	3,681.59**
				DATE #1 09/30/13
				AMT DUE 3,681.59
***** 219.000-1-7 *****				
219.000-1-7	6 Gull Pond Rd			ACCT 1- 18- 5 BILL 284
Kempton Thomas J III	210 1 Family Res - WTRFNT		Basic Star 41854	30,000
Irrevocable Trust	Tupper Lake 162001	241,400	Tupper Lake School	4,993.09
PO Box 173	S-28 B-1 L-6	395,700	School Tax/Library	395,700 123.90
Piercefieled, NY 12973	Also See 33/220 8/89			
	Restriction 2000/1820			
	ACRES 6.30			
	EAST-0447335 NRTH-1535243			
	DEED BOOK 2012 PG-18967			
	FULL MARKET VALUE	395,700		
			TOTAL TAX ---	4,771.99**
				DATE #1 09/30/13
				AMT DUE 4,771.99
***** 208.000-2-18 *****				
208.000-2-18	154 Racquette Flow Dr			Basic Star 41854 BILL 285
Kennedy Joseph M	210 1 Family Res - WTRFNT		Tupper Lake School	30,000
Kennedy Susan L	Tupper Lake 162001	77,200	School Tax/Library	316,900 3,998.76
PO Box 170	1055/994 Easement	316,900		316,900 99.23
Piercefieled, NY 12973	Lot 18 205'Wf			
	FRNT 205.00 DPTH			
	ACRES 6.10			
	EAST-0445418 NRTH-1542596			
	DEED BOOK 1051 PG-00732			
	FULL MARKET VALUE	316,900		
			TOTAL TAX ---	3,752.99**
				DATE #1 09/30/13
				AMT DUE 3,752.99

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 164
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

229.000-2-12.2	Warren Point Rd/prvt 210 1 Family Res		Tupper Lake School	52,600
Kennedy William L	Tupper Lake 162001	28,100	School Tax/Library	52,600
135 Gillette Ave	1290'fr	52,600		
Sayville, NY 11782	ACRES 85.90 EAST-0441354 NRTH-1509646 DEED BOOK 1099 PG-576 FULL MARKET VALUE	52,600		
TOTAL TAX ---				680.20**
				DATE #1 09/30/13
				AMT DUE 680.20

229.000-3-11	324 SH 421 210 1 Family Res - WTRFNT		Tupper Lake School	742,000
Kindler Peter A	Tupper Lake 162001	458,500	School Tax/Library	742,000
Kindler Hela A	Lot 11	742,000		
1150 Park Ave	Paradise Bay Estates			
New York, NY 10128-1244	110 Etc FRNT 465.00 DPTH ACRES 3.85 EAST-0442272 NRTH-1507826 DEED BOOK 1015 PG-00619 FULL MARKET VALUE	742,000		
TOTAL TAX ---				9,595.16**
				DATE #1 09/30/13
				AMT DUE 9,595.16

229.000-2-3	Loon & Pine Is 314 Rural vac<10 - WTRFNT		Tupper Lake School	16,500
Kirschenbaum & etal Howard	Tupper Lake 162001	16,500	School Tax/Library	16,500
458 Whiting Rd	Islands In Tupper Lake	16,500		
Webster, NY 14580	1100' Circumfernece ACRES 1.90 EAST-0442184 NRTH-1512239 DEED BOOK 2012 PG-7251 FULL MARKET VALUE	16,500		
TOTAL TAX ---				213.37**
				DATE #1 09/30/13
				AMT DUE 213.37

229.000-2-4	Deer Is 314 Rural vac<10 - WTRFNT		Tupper Lake School	6,000
Kirschenbaum & etal Howard	Tupper Lake 162001	6,000	School Tax/Library	6,000
458 Whiting Rd	Island In Tupper Lake	6,000		
Webster, NY 14580	450' Circumference ACRES 0.29 EAST-0441802 NRTH-1511246 DEED BOOK 2012 PG-7251 FULL MARKET VALUE	6,000		
TOTAL TAX ---				77.59**
				DATE #1 09/30/13
				AMT DUE 77.59

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 165
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.059-1-7 *****				
218.059-1-7	26 Eagle Crag Lk			ACCT 1- 32- 6
Klank Peter R	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 290
Keyworth Dorothy	Tupper Lake 162001	76,900	School Tax/Library	1,353.95
123 Daniel Shays Hwy	Great Lot 47	107,300		33.60
Belchertown, MA 01007-9527	T M S-25 B-1 L-70-73			
	Interlocken			
	FRNT 100.00 DPTH 600.00			
	ACRES 1.20			
	EAST-0428065 NRTH-1526063			
	DEED BOOK 2008 PG-8797			
	FULL MARKET VALUE	107,300		
			TOTAL TAX ---	1,387.55**
			DATE #1	09/30/13
			AMT DUE	1,387.55
***** 218.083-1-3 *****				
218.083-1-3	Forest Rd/prvt			ACCT 1- 31-13
Klein Patricia Marie	312 Vac w/imprv		Tupper Lake School	BILL 291
2211 Bragg St Apt 6-G	Tupper Lake 162001	1,700	School Tax/Library	56.78
Brooklyn, NY 11229	Great Lot 47	4,500		1.41
	Birchwood			
	Garage Lot 88			
	FRNT 25.00 DPTH 160.00			
	EAST-0428857 NRTH-1520985			
	DEED BOOK 1085 PG-288			
	FULL MARKET VALUE	4,500		
			TOTAL TAX ---	58.19**
			DATE #1	09/30/13
			AMT DUE	58.19
***** 218.004-1-13.1 *****				
218.004-1-13.1	40 Eagle Crag Lk			ACCT 1- 18- 8
Klein Walter	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 292
4805 Avenue O	Tupper Lake 162001	95,400	School Tax/Library	1,541.97
Brooklyn, NY 11234	Lot 52-53-54 Butts Sub'd	122,200		38.26
	150'wf On Eagle Craig Lk			
	FRNT 150.00 DPTH			
	ACRES 1.20			
	EAST-0427245 NRTH-1524677			
	DEED BOOK 755 PG-00238			
	FULL MARKET VALUE	122,200		
			TOTAL TAX ---	1,580.23**
			DATE #1	09/30/13
			AMT DUE	1,580.23

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 166
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-6 *****				
195.000-6-6	Off SH 3			ACCT 1- 6-15
Knez Mark E	314 Rural vac<10		Tupper Lake School	BILL 293
29177 Cedar Dr	Tupper Lake 162001	4,700	School Tax/Library	4,700 59.31
Big Pine, FL 33043-6002	Carbary Gale	4,700		1.47
	Carbary Carbary			
	.50a			
	FRNT 148.00 DPTH 148.00			
	EAST-0422154 NRTH-1558477			
	DEED BOOK 2004 PG-1174			
	FULL MARKET VALUE	4,700		
			TOTAL TAX ---	60.78**
			DATE #1	09/30/13
			AMT DUE	60.78
***** 195.001-2-2 *****				
195.001-2-2	9613 SH 3			ACCT 1- 40-15
Knight Gudrun	260 Seasonal res		Tupper Lake School	BILL 294
647 Glenmary Dr	Tupper Lake 162001	7,200	School Tax/Library	17,700 223.35
Owego, NY 13827	Plotted 6/2011	17,700		5.54
	FRNT 75.00 DPTH 300.00			
	EAST-0413883 NRTH-1562324			
	DEED BOOK 2007 PG-14153			
	FULL MARKET VALUE	17,700		
			TOTAL TAX ---	228.89**
			DATE #1	09/30/13
			AMT DUE	228.89
***** 219.000-2-9 *****				
219.000-2-9	36 County Line Is			ACCT 1- 35-12.3
Kornely Michael W	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 295
Kornely Suzanne M	Tupper Lake 162001	233,500	School Tax/Library	308,500 3,892.77
65 Blanford Rd	F.p.simmons Lots	308,500		96.60
Granville, MA 01034	Lot # 9			
	Easement 1046/460			
	FRNT 350.00 DPTH 502.00			
	ACRES 3.89			
	EAST-0447725 NRTH-1520558			
	DEED BOOK 1034 PG-00484			
	FULL MARKET VALUE	308,500		
			TOTAL TAX ---	3,989.37**
			DATE #1	09/30/13
			AMT DUE	3,989.37

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 167
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-5-8 *****				
218.004-5-8	57 Eagle Crag Lk			ACCT 1- 18-14
Kranz Joanne (Trustee)	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 296
7 Surrey Rd	Tupper Lake 162001	72,600	School Tax/Library	141,100
Massapequa, NY 11758	Lot 77-78 Butts	141,100		141,100
	Div 3			
	FRNT 100.00 DPTH 355.00			
	EAST-0426490 NRTH-1521476			
	DEED BOOK 2007 PG-18367			
	FULL MARKET VALUE	141,100		
			TOTAL TAX ---	1,824.63**
				DATE #1 09/30/13
				AMT DUE 1,824.63
***** 208.055-2-8 *****				
208.055-2-8	38 Waller St			ACCT 1- 22-15
Kucipak Jennifer J	210 1 Family Res		Basic Star 41854	BILL 297
PO Box 211	Tupper Lake 162001	3,200	Tupper Lake School	30,000
Piercefield, NY 12973	S-27 B-2 L-5	38,900	School Tax/Library	490.85
	FRNT 35.00 DPTH 109.00			12.18
	BANK8888869			
	EAST-0438927 NRTH-1541941			
	DEED BOOK 2010 PG-19202			
	FULL MARKET VALUE	38,900		
			TOTAL TAX ---	158.03**
				DATE #1 09/30/13
				AMT DUE 158.03

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - K
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 168
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	21	2298,600	3928,600		3,928,600	
162001					90,000	3,838,600	49,666.99
	SUB - TOTAL	21	2298,600	3928,600		3,928,600	
	SUB - TOTAL (CONT)				90,000	3,838,600	49,666.99
	TOTAL	21	2298,600	3928,600		3,928,600	
	TOTAL (CONT)				90,000	3,838,600	49,666.99

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41854	Basic Star	3	90,000
	TOTAL	3	90,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - K
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 169
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		2298,600	3928,600		3,928,600		
	School Tax/Library		2298,600	3928,600	90,000	3,838,600		48,436.88
	SPEC DIST TAXES					3,928,600		1,230.11
1	TAXABLE	21						49,666.99

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 170
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-4 *****				
9922,9926	SH 3			ACCT 1- 36-13
195.000-6-4	240 Rural res		Basic Star 41854	BILL 298
LaLonde Amy E	Tupper Lake 162001	33,200	Tupper Lake School	30,000
9926 State Route 3	S-17 B-1 L-2	129,500	School Tax/Library	1,634.08
Tupper Lake, NY 12986-8008	1064/1018 Easement			40.55
	ACRES 68.50			
	EAST-0420777 NRTH-1559749			
	DEED BOOK 2010 PG-5800			
	FULL MARKET VALUE	129,500		
			TOTAL TAX ---	1,329.63**
			DATE #1	09/30/13
			AMT DUE	1,329.63
***** 218.004-5-29.1 *****				
218.004-5-29.1	68 Eagle Crag Lk			ACCT 1- 12- 4
Lane Patrick J	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 299
215 Germans Hill Rd	Tupper Lake 162001	124,300	School Tax/Library	2,272.57
Freehold, NY 12431	Grt Lt 38 Lts 130-131-	180,100		56.39
	132-133 Butts Div 3			
	FRNT 310.00 DPTH			
	ACRES 1.70			
	EAST-0428370 NRTH-1520714			
	DEED BOOK 2011 PG-17126			
	FULL MARKET VALUE	180,100		
			TOTAL TAX ---	2,328.96**
			DATE #1	09/30/13
			AMT DUE	2,328.96
***** 195.001-2-9 *****				
195.001-2-9	9669 SH 3			ACCT 1- 2-12
Laplante Phillip	260 Seasonal res		Tupper Lake School	BILL 300
PO Box 15	Tupper Lake 162001	8,700	School Tax/Library	233.44
Childwold, NY 12922	Plotted 6/2011	18,500		5.79
	132x330			
	FRNT 132.00 DPTH 330.00			
	ACRES 1.00			
	EAST-0415219 NRTH-1562499			
	DEED BOOK 1084 PG-37			
	FULL MARKET VALUE	18,500		
			TOTAL TAX ---	239.23**
			DATE #1	09/30/13
			AMT DUE	239.23

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 171
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.054-1-14.1 *****				
	346 Main St			ACCT 1- 20-10 BILL 301
208.054-1-14.1	210 1 Family Res		Basic Star 41854	30,000
Laramee Ronald F	Tupper Lake 162001	13,300	Tupper Lake School	1,184.87
Laramee Sandra Villafane	Lot 18 Thru 23	93,900	School Tax/Library	29.40
PO Box 190	S-27 B-1 L-16			
Piercefield, NY 12973	ACRES 1.90			
	EAST-0437739 NRTH-1542202			
	DEED BOOK 2001 PG-11289			
	FULL MARKET VALUE	93,900		
			TOTAL TAX ---	869.27**
				DATE #1 09/30/13
				AMT DUE 869.27
***** 208.054-1-17 *****				
	Waller St			ACCT 1- 11-10 BILL 302
208.054-1-17	311 Res vac land		Tupper Lake School	1,000 12.62
Larose Shane L	Tupper Lake 162001	1,000	School Tax/Library	0.31
PO Box 141	S-27 B-1 L-9	1,000		
Piercefield, NY 12973	FRNT 30.00 DPTH 35.00			
	EAST-0438026 NRTH-1542012			
	DEED BOOK 1059 PG-138			
	FULL MARKET VALUE	1,000		
			TOTAL TAX ---	12.93**
				DATE #1 09/30/13
				AMT DUE 12.93
***** 208.054-1-34 *****				
	2 Waller St			ACCT 1- 7- 6 BILL 303
208.054-1-34	311 Res vac land		Tupper Lake School	8,500 107.26
Larose Shane L	Tupper Lake 162001	8,500	School Tax/Library	2.66
Larose Bonnie S	S-21 B-1 L-10	8,500		
PO Box 141	86'RFX110'X104'X115'			
Piercefield, NY 12973	FRNT 86.00 DPTH			
	ACRES 0.24			
	EAST-0437955 NRTH-1541965			
	DEED BOOK 1998 PG-16357			
	FULL MARKET VALUE	8,500		
			TOTAL TAX ---	109.92**
				DATE #1 09/30/13
				AMT DUE 109.92
***** 208.055-2-1 *****				
	19 Wood Ave			ACCT 1- 26- 2 BILL 304
208.055-2-1	210 1 Family Res		Basic Star 41854	30,000
Larose Shane L	Tupper Lake 162001	6,000	Tupper Lake School	805.05
PO Box 141	S-27 B-1 L-7&8	63,800	School Tax/Library	19.98
Piercefield, NY 12973	107rfx80x75x30x31x44rf			
	FRNT 107.00 DPTH			
	ACRES 0.17 BANK8888830			
	EAST-0438046 NRTH-1541960			
	DEED BOOK 1059 PG-138			
	FULL MARKET VALUE	63,800		
			TOTAL TAX ---	480.03**
				DATE #1 09/30/13
				AMT DUE 480.03

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 172
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-20 *****				
208.000-2-20	184 Racquette Flow Dr			BILL 305
Laskin Jon	210 1 Family Res - WTRFNT		Tupper Lake School	2,394.97
345 8th Ave Apt 13E	Tupper Lake 162001	111,100	School Tax/Library	59.43
New York, NY 10001	see 2005/20314	189,800		
	Lot 20A 425'Wf			
	FRNT 425.00 DPTH			
	ACRES 11.40			
	EAST-0445884 NRTH-1542401			
	DEED BOOK 2003 PG-8668			
	FULL MARKET VALUE	189,800		
			TOTAL TAX ---	2,454.40**
			DATE #1	09/30/13
			AMT DUE	2,454.40
***** 195.001-1-14 *****				
195.001-1-14	32 Stove Pipe Aly			ACCT 1- 40- 1 BILL 306
Lasseter Robert	311 Res vac land		Tupper Lake School	189.28
Lasseter Tracy	Tupper Lake 162001	15,000	School Tax/Library	4.70
8040 Wallace Rd	Plotted 6/2011	15,000		
Ft Worth, TX 76135	ACRES 2.00			
	EAST-0410706 NRTH-1560621			
	DEED BOOK 2002 PG-21397			
	FULL MARKET VALUE	15,000		
			TOTAL TAX ---	193.98**
			DATE #1	09/30/13
			AMT DUE	193.98
***** 195.000-4-9 *****				
195.000-4-9	Off SH 3			ACCT 1- 39- 2 BILL 307
Lauzon Frank J	260 Seasonal res - WTRFNT		Tupper Lake School	461.83
Lauzon Pamela J	Tupper Lake 162001	34,400	School Tax/Library	11.46
32 Crest Av	Jockpond Wilkins	36,600		
Macedon, NY 14502	Wilkins			
	ACRES 1.00			
	EAST-0413814 NRTH-1563582			
	DEED BOOK 1094 PG-414			
	FULL MARKET VALUE	36,600		
			TOTAL TAX ---	473.29**
			DATE #1	09/30/13
			AMT DUE	473.29
***** 208.055-1-36 *****				
208.055-1-36	37 Waller St			ACCT 1- 34-12 BILL 308
Lavair Kim	210 1 Family Res		Basic Star 41854	30,000
Lavair Debra	Tupper Lake 162001	3,900	Tupper Lake School	574.14
PO Box 176	S-27 B-3 L-12	45,500	School Tax/Library	14.25
Piercefieled, NY 12973	FRNT 40.00 DPTH 128.00			
	BANK8888830			
	EAST-0438926 NRTH-1542127			
	DEED BOOK 904 PG-00553			
	FULL MARKET VALUE	45,500		
			TOTAL TAX ---	243.39**
			DATE #1	09/30/13
			AMT DUE	243.39

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 173
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-13 *****				
208.055-1-13	4 Dewey Ave			ACCT 1- 35- 5
LaVair Kim S	270 Mfg housing		Tupper Lake School	BILL 309
PO Box 206	Tupper Lake 162001	6,500	School Tax/Library	31,700 400.00
Piercefield, NY 12973	S-27 B-3 L-3	31,700		31,700 9.93
	FRNT 220.00 DPTH 89.00			
	EAST-0439080 NRTH-1542295			
	DEED BOOK 2006 PG-22016			
	FULL MARKET VALUE	31,700		
			TOTAL TAX ---	409.93**
			DATE #1	09/30/13
			AMT DUE	409.93
***** 208.055-2-3 *****				
208.055-2-3	10 Waller St			ACCT 1- 20- 5
Lavassaur Wayne	210 1 Family Res		Enhanced S 41834	BILL 310
Lavassaur Audrey	Tupper Lake 162001	6,800	Tupper Lake School	63,300
PO Box 227	Tax Map S-2 B-2 L-12	66,000	School Tax/Library	832.81
Piercefield, NY 12973	FRNT 110.00 DPTH 125.00			20.67
	EAST-0438295 NRTH-1541961			
	DEED BOOK 827 PG-00498			
	FULL MARKET VALUE	66,000		
			TOTAL TAX ---	163.48**
			DATE #1	09/30/13
			AMT DUE	163.48
***** 218.004-6-4 *****				
218.004-6-4	8 Eagle Crag Lk			ACCT 1- 20- 7
Lawson Janet L	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 311
2410 20th St NW Apt 203	Tupper Lake 162001	76,900	School Tax/Library	1,388.02
Washington, DC 20009	Lot 5-6 Butts	110,000		34.44
	Div S-23 B-2 L-31-32			
	ACRES 1.10			
	EAST-0428674 NRTH-1522562			
	DEED BOOK 1061 PG-123			
	FULL MARKET VALUE	110,000		
			TOTAL TAX ---	1,422.46**
			DATE #1	09/30/13
			AMT DUE	1,422.46
***** 218.004-6-5.12 *****				
218.004-6-5.12	Eagle Crag Lk			BILL 312
Lawson Janet L	314 Rural vac<10 - WTRFNT		Tupper Lake School	441.64
2410 20th St NW Apt 203	Tupper Lake 162001	35,000	School Tax/Library	35,000 10.96
Washington, DC 20009	40'wfx30x50x410	35,000		
	FRNT 40.00 DPTH 420.00			
	EAST-0428716 NRTH-1522485			
	DEED BOOK 1092 PG-17			
	FULL MARKET VALUE	35,000		
			TOTAL TAX ---	452.60**
			DATE #1	09/30/13
			AMT DUE	452.60

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 174
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-6-40 *****				
218.004-6-40	Eagle Crag Lk 315 Underwtr lnd		Tupper Lake School	13,100
Lawson Janet L	Tupper Lake 162001	13,100	School Tax/Library	13,100
2410 20th St NW Apt 203	Land Under Water	13,100		
Washington, DC 20009	& Loon Island ACRES 152.80 EAST-0428007 NRTH-1523095 DEED BOOK 901 PG-00740 FULL MARKET VALUE	13,100		
TOTAL TAX ---				169.40**
				DATE #1 09/30/13
				AMT DUE 169.40
***** 207.082-1-11.21 *****				
207.082-1-11.21	4 Circle Dr 210 1 Family Res		Basic Star 41854	ACCT 1- 38-12 BILL 314
Lemieux Casey E	Tupper Lake 162001	10,200	Tupper Lake School	30,000
4 Circle Dr	185rfx35rf	162,800	School Tax/Library	2,054.27
Tupper Lake, NY 12986-7905	FRNT 281.00 DPTH ACRES 2.30 BANK8888830 EAST-0425331 NRTH-1536247 DEED BOOK 2010 PG-4682 FULL MARKET VALUE	162,800		50.98
TOTAL TAX ---				1,760.25**
				DATE #1 09/30/13
				AMT DUE 1,760.25
***** 208.055-1-19 *****				
208.055-1-19	378 Main St 210 1 Family Res		Basic Star 41854	ACCT 1- 31-14 BILL 315
Lemieux Joseph E Jr	Tupper Lake 162001	3,900	Tupper Lake School	30,000
Lemieux Rosemary	S-27 B-3 L-8	58,700	School Tax/Library	740.70
PO Box 91	FRNT 47.00 DPTH 175.00			18.38
Piercefild, NY 12973	EAST-0438682 NRTH-1542260 DEED BOOK 901 PG-00535 FULL MARKET VALUE	58,700		
TOTAL TAX ---				414.08**
				DATE #1 09/30/13
				AMT DUE 414.08
***** 229.000-3-2.1 *****				
229.000-3-2.1	38 Paradise Point Rd/prvt 210 1 Family Res - WTRFNT		Tupper Lake School	ACCT 1-46-15.12 BILL 316
Levy Carol R	Tupper Lake 162001	497,500	School Tax/Library	812,300
38 Paradise Point Rd	Lot 2 Paradise Bay Estate	812,300		10,249.91
Tupper Lake, NY 12986	Partial Ass't 1042/940 FRNT 880.00 DPTH ACRES 3.54 EAST-0443114 NRTH-1506759 DEED BOOK 1998 PG-14395 FULL MARKET VALUE	812,300		254.35
TOTAL TAX ---				10,504.26**
				DATE #1 09/30/13
				AMT DUE 10,504.26

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 175
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-4-11.1 *****				
218.004-4-11.1	Mt Arab Lk			ACCT 1- 26- 6
Lewis Bruce	314 Rural vac<10 - WTRFNT		Tupper Lake School	BILL 317
Lewis Lorraine C	Tupper Lake 162001	76,800	School Tax/Library	969.09
PO Box 231	Lot 55 & 56	76,800		24.05
Piercefield, NY 12973	FRNT 100.00 DPTH			
	ACRES 1.40			
	EAST-0431094 NRTH-1527241			
	DEED BOOK 2001 PG-7971			
	FULL MARKET VALUE	76,800		
TOTAL TAX ---				993.14**
				DATE #1 09/30/13
				AMT DUE 993.14
***** 218.004-4-10.1 *****				
218.004-4-10.1	24 Mt Arab Rd			ACCT 1- 19- 3
Lewis Bruce H	210 1 Family Res - WTRFNT		Enhanced S 41834	BILL 318
Lewis Lorraine C	Tupper Lake 162001	108,600	Tupper Lake School	63,300
PO Box 231	Parcel 7	285,300	School Tax/Library	3,600.02
Piercefield, NY 12973	S-21 B-1 L-57			89.33
	FRNT 200.00 DPTH			
	ACRES 1.60			
	EAST-0431146 NRTH-1527380			
	DEED BOOK 1003 PG-00802			
	FULL MARKET VALUE	285,300		
TOTAL TAX ---				2,999.35**
				DATE #1 09/30/13
				AMT DUE 2,999.35
***** 208.000-2-32 *****				
208.000-2-32	91 Racquette Flow Dr			BILL 319
Lewis Jack A	210 1 Family Res		Basic Star 41854	30,000
Lewis Anne Marie	Tupper Lake 162001	30,900	Tupper Lake School	3,414.53
PO Box 128	Lot 32 Also See 32M/745	270,600	School Tax/Library	84.73
Piercefield, NY 12973	No Frontage			
	ACRES 9.02 BANK8888830			
	EAST-0443804 NRTH-1543873			
	DEED BOOK 2000 PG-2793			
	FULL MARKET VALUE	270,600		
TOTAL TAX ---				3,154.26**
				DATE #1 09/30/13
				AMT DUE 3,154.26
***** 208.000-2-31 *****				
208.000-2-31	Racquette Flow Dr			BILL 320
Lewis Jack Alan	314 Rural vac<10		Tupper Lake School	378.55
Lewis Anne Marie	Tupper Lake 162001	30,000	School Tax/Library	9.39
PO Box 128	Lot 31 Also See 32M/745	30,000		
Piercefield, NY 12973	No Frontage			
	ACRES 6.82			
	EAST-0444352 NRTH-1543849			
	DEED BOOK 1101 PG-612			
	FULL MARKET VALUE	30,000		
TOTAL TAX ---				387.94**
				DATE #1 09/30/13
				AMT DUE 387.94

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 176
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-2-22 *****				
9638 SH 3				BILL 321
195.001-2-22	210 1 Family Res		Basic Star 41854	30,000
Lewis John S	Tupper Lake 162001	10,500	Tupper Lake School	762.15
Lewis Kathleen M	Plotted 6/2011	60,400	School Tax/Library	18.91
91-38 90th St	252'fr			
Woodhaven, NY 11421	ACRES 4.00			
	EAST-0414622 NRTH-1561844			
	DEED BOOK 2009 PG-17607			
	FULL MARKET VALUE	60,400		
			TOTAL TAX ---	436.06**
			DATE #1	09/30/13
			AMT DUE	436.06
***** 195.001-2-24 *****				
SH 3				BILL 322
195.001-2-24	311 Res vac land		Tupper Lake School	87.07
Lewis Stanley J	Tupper Lake 162001	6,900	School Tax/Library	2.16
Lewis Kathleen M	WCT survey 7.56A, May 20	6,900		
91-38 90th St	Plotted 6/2011			
Woodhaven, NY 11421	FRNT 426.00 DPTH			
	ACRES 7.60			
	EAST-0414940 NRTH-1561891			
	DEED BOOK 2009 PG-2567			
	FULL MARKET VALUE	6,900		
			TOTAL TAX ---	89.23**
			DATE #1	09/30/13
			AMT DUE	89.23
***** 218.067-1-8 *****				
218.067-1-8	21 Eagle Crag Lk		ACCT 1- 20-13	BILL 323
Lewis-Brown Laura	260 Seasonal res - WTRFNT		115,300	1,454.90
623 County Route 28	Tupper Lake 162001	96,900	School Tax/Library	36.10
Ogdensburg, NY 13669	FRNT 100.00 DPTH 500.00	115,300		
	ACRES 1.30			
	EAST-0428285 NRTH-1524964			
	DEED BOOK 2011 PG-11993			
	FULL MARKET VALUE	115,300		
			TOTAL TAX ---	1,491.00**
			DATE #1	09/30/13
			AMT DUE	1,491.00
***** 219.000-3-5 *****				
219.000-3-5	5 Martins Point		ACCT 1- 13-15	BILL 324
LMart	260 Seasonal res - WTRFNT		258,200	3,258.06
39 Lake St	Tupper Lake 162001	198,900	School Tax/Library	80.85
Tupper Lake, NY 12986	On Sprague Camp Site	258,200		
	S-5 B-1 L-15			
	Easement 1046/460			
	FRNT 208.00 DPTH			
	ACRES 1.00			
	EAST-0444026 NRTH-1519459			
	DEED BOOK 2003 PG-23815			
	FULL MARKET VALUE	258,200		
			TOTAL TAX ---	3,338.91**
			DATE #1	09/30/13

AMT DUE 3,338.91

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 177
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-16 *****				
208.000-2-16	134 Racquette Flow Dr			BILL 325
Lone Salim	314 Rural vac<10 - WTRFNT		Tupper Lake School	70,000 883.29
Lone Patricia	Tupper Lake 162001	70,000	School Tax/Library	70,000 21.92
62 Fuller Rd	Lot 16 235'Wf	70,000		
Briarcliff Manor, NY 10510	FRNT 235.00 DPTH			
	ACRES 5.40			
	EAST-0445005 NRTH-1542615			
	DEED BOOK 2004 PG-1045			
	FULL MARKET VALUE	70,000		
TOTAL TAX ---				905.21**
				DATE #1 09/30/13
				AMT DUE 905.21
***** 218.004-4-27 *****				
218.004-4-27	31 Mt Arab Rd			ACCT 1- 33- 9 BILL 326
Lutters Kenneth A	260 Seasonal res - WTRFNT		Tupper Lake School	232,500 2,933.77
2 Water St	Tupper Lake 162001	159,700	School Tax/Library	232,500 72.80
New Hamburg, NY 12590	Great Lot 46	232,500		
	T M S-21 B-1 L-38			
	Cashore Of Mt Arab			
	ACRES 3.40			
	EAST-0430249 NRTH-1524656			
	DEED BOOK 2010 PG-5958			
	FULL MARKET VALUE	232,500		
TOTAL TAX ---				3,006.57**
				DATE #1 09/30/13
				AMT DUE 3,006.57
***** 195.000-6-10./1 *****				
195.000-6-10./1	SH 3			BILL 327
Lyme Adirondack Timberland	260 Seasonal res		Tupper Lake School	7,500 94.64
% Prentiss & Carlisle	Tupper Lake 162001	0	School Tax/Library	7,500 2.35
123 Quaker Rd Ste 107	ACRES 0.01	7,500		
Queensbury, NY 12804	FULL MARKET VALUE	7,500		
TOTAL TAX ---				96.99**
				DATE #1 09/30/13
				AMT DUE 96.99
***** 182.000-1-6.1 *****				
182.000-1-6.1	Off SH 3			ACCT 7002301 BILL 328
Lyme Adirondack Timberland I	910 Priv forest		Tupper Lake School	11,778 148.62
% Prentiss & Carlisle	Tupper Lake 162001	11,778	School Tax/Library	11,778 3.69
123 Quaker Rd Ste 107	Mccombs Purchase Lot D	11,778		
Queensbury, NY 12804	S-12 B-1 L-2 Raquette Riv			
	Subject To Cons.eas't .22			
	ACRES 27.00 BANK9999944			
	EAST-0409834 NRTH-1572743			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	11,778		
TOTAL TAX ---				152.31**

PRIOR OWNER ON 3/01/2013
 Lyme Adirondack Timberland

PRIOR OWNER ON 3/01/2013
 Lyme Adirondack Timberland I

DATE #1 09/30/13
AMT DUE 152.31

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 178
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-6.1/1 *****				
182.000-1-6.1/1	Off SH 3 312 Vac w/imprv		Tupper Lake School	9,200
Lyme Adirondack Timberland I	Tupper Lake 162001	0	School Tax/Library	9,200
% Prentiss & Carlisle	Moose Creek Hunting Club	9,200		
123 Quaker Rd Ste 107	ACRES 0.01 BANK9999944			
Queensbury, NY 12804	EAST-0409820 NRTH-1572680			
	DEED BOOK 2006 PG-15364			
PRIOR OWNER ON 3/01/2013	FULL MARKET VALUE	9,200		
Lyme Adirondack Timberland I				
TOTAL TAX ---				118.97**
				DATE #1 09/30/13
				AMT DUE 118.97
***** 182.000-1-7.1 *****				
182.000-1-7.1	Off SH 3 910 Priv forest		Tupper Lake School	104,442
Lyme Adirondack Timberland I	Tupper Lake 162001	104,442	School Tax/Library	104,442
% Prentiss & Carlisle	Mccombs Purchaslot G	104,442		
123 Quaker Rd Ste 107	S-12 B-1 L-3 Raquette Riv			
Queensbury, NY 12804	Subject To Cons.eas't .22			
	ACRES 387.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0411617 NRTH-1570431			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	104,442		
TOTAL TAX ---				1,350.59**
				DATE #1 09/30/13
				AMT DUE 1,350.59
***** 182.000-1-8.1 *****				
182.000-1-8.1	Off SH 3 910 Priv forest		Tupper Lake School	9,438
Lyme Adirondack Timberland I	Tupper Lake 162001	9,438	School Tax/Library	9,438
% Prentiss & Carlisle	Mccombs Purchaslot H	9,438		
123 Quaker Rd Ste 107	S-12 B-1 L-10 Raquette Rv			
Queensbury, NY 12804	Subject To Cons.ease .22%			
	ACRES 28.90 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0414182 NRTH-1570448			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	9,438		
TOTAL TAX ---				122.05**
				DATE #1 09/30/13
				AMT DUE 122.05

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 179
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-4-1 *****				
	Off SH 3			ACCT 7002601
195.000-4-1	910 Priv forest		Tupper Lake School	15,678
Lyme Adirondack Timberland I	Tupper Lake 162001	15,678	School Tax/Library	15,678
% Prentiss & Carlisle	Mccombs Purchaslot J	15,678		
123 Quaker Rd Ste 107	T M S-12 B-1 L-4			
Queensbury, NY 12804	Conservation Easm't .22%			
	ACRES 61.40 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0410921 NRTH-1567565			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	15,678		
TOTAL TAX ---				202.74**
				DATE #1 09/30/13
				AMT DUE 202.74
***** 195.000-4-3 *****				
	Off SH 3			ACCT 7002701
195.000-4-3	910 Priv forest - WTRFNT		Tupper Lake School	31,902
Lyme Adirondack Timberland I	Tupper Lake 162001	31,902	School Tax/Library	31,902
% Prentiss & Carlisle	Mccombs Purchase Lot J	31,902		
123 Quaker Rd Ste 107	T M S-12 B-1 L-7			
Queensbury, NY 12804	Cons.easm't 22%			
	ACRES 113.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0413418 NRTH-1565445			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	31,902		
TOTAL TAX ---				412.54**
				DATE #1 09/30/13
				AMT DUE 412.54
***** 195.000-4-23.1 *****				
	Off SH 3			ACCT 7002801
195.000-4-23.1	910 Priv forest		Tupper Lake School	92,836
Lyme Adirondack Timberland I	Tupper Lake 162001	86,736	School Tax/Library	92,836
% Prentiss & Carlisle	Wiskey River Camp	92,836		
123 Quaker Rd Ste 107	Tm S-12 B-1 L-9 A Sm			
Queensbury, NY 12804	Cons. Ease't Lot E 22%			
	ACRES 340.50 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0416844 NRTH-1566279			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	92,836		
TOTAL TAX ---				1,200.51**
				DATE #1 09/30/13
				AMT DUE 1,200.51

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 180
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				195.000-4-36 *****
	SH 3			ACCT 7003001 BILL 335
195.000-4-36	910 Priv forest		Tupper Lake School	14,898 187.99
Lyme Adirondack Timberland I	Tupper Lake 162001	14,898	School Tax/Library	14,898 4.66
% Prentiss & Carlisle	P S Co P S Co Lot-N	14,898		
123 Quaker Rd Ste 107	Allo Factor .22%			
Queensbury, NY 12804	See 1087/57 1087/68			
	ACRES 58.70 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0418975 NRTH-1563991			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	14,898		
TOTAL TAX ---				192.65**
				DATE #1 09/30/13
				AMT DUE 192.65
*****				195.000-4-37.1 *****
	Off SH 3			ACCT 7003101 BILL 336
195.000-4-37.1	910 Priv forest		Tupper Lake School	33,774 426.17
Lyme Adirondack Timberland I	Tupper Lake 162001	33,774	School Tax/Library	33,774 10.58
% Prentiss & Carlisle	Alheim Camp	33,774		
123 Quaker Rd Ste 107	S-12 B-1 L-16			
Queensbury, NY 12804	Cons. Ease't 22%			
	ACRES 170.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0420642 NRTH-1566893			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	33,774		
TOTAL TAX ---				436.75**
				DATE #1 09/30/13
				AMT DUE 436.75
*****				195.000-4-38 *****
	Off SH 3			ACCT 7003201 BILL 337
195.000-4-38	910 Priv forest		Tupper Lake School	36,270 457.67
Lyme Adirondack Timberland I	Tupper Lake 162001	36,270	School Tax/Library	36,270 11.36
% Prentiss & Carlisle	(mccombs)lot O Ex 118	36,270		
123 Quaker Rd Ste 107	T M S-12 B-1 L-17			
Queensbury, NY 12804	Eas't 22%			
	ACRES 142.50 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0421386 NRTH-1564599			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	36,270		
TOTAL TAX ---				469.03**
				DATE #1 09/30/13
				AMT DUE 469.03

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 181
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-6-7.1	SH 3			195.000-6-7.1 *****
Lyme Adirondack Timberland I	910 Priv forest		Tupper Lake School	ACCT 7003301 BILL 338
% Prentiss & Carlisle	Tupper Lake 162001	137,748	School Tax/Library	137,748 1,738.16
123 Quaker Rd Ste 107	1087/57 1087/68	137,748		43.13
Queensbury, NY 12804	Eas't 22%			
	ACRES 540.20 BANK9999944			
	EAST-0426597 NRTH-1559806			
PRIOR OWNER ON 3/01/2013	DEED BOOK 2006 PG-15364			
Lyme Adirondack Timberland I	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	137,748		
TOTAL TAX ---				1,781.29**
				DATE #1 09/30/13
				AMT DUE 1,781.29

195.000-6-8.1	Off SH 3			195.000-6-8.1 *****
Lyme Adirondack Timberland I	910 Priv forest		Tupper Lake School	ACCT 7003401 BILL 339
% Prentiss & Carlisle	Tupper Lake 162001	41,886	School Tax/Library	41,886 528.53
123 Quaker Rd Ste 107	Mccombs Purchase Lot 4	41,886		13.12
Queensbury, NY 12804	S-11 B-1 L-6			
	Cons. Ease't 22%			
	ACRES 185.00 BANK9999944			
	EAST-0428984 NRTH-1559949			
PRIOR OWNER ON 3/01/2013	DEED BOOK 2006 PG-15364			
Lyme Adirondack Timberland I	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	41,886		
TOTAL TAX ---				541.65**
				DATE #1 09/30/13
				AMT DUE 541.65

195.000-6-9.1	SH 3			195.000-6-9.1 *****
Lyme Adirondack Timberland I	910 Priv forest		Tupper Lake School	ACCT 7003501 BILL 340
% Prentiss & Carlisle	Tupper Lake 162001	38,922	School Tax/Library	38,922 491.13
123 Quaker Rd Ste 107	Mccombs Purchaslot 10	38,922		12.19
Queensbury, NY 12804	S-11 B-1 L-1			
	Cons. Ease't 22%			
	ACRES 196.00 BANK9999944			
	EAST-0429458 NRTH-1553845			
PRIOR OWNER ON 3/01/2013	DEED BOOK 2006 PG-15364			
Lyme Adirondack Timberland I	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	38,922		
TOTAL TAX ---				503.32**
				DATE #1 09/30/13
				AMT DUE 503.32

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 182
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-10 *****				
195.000-6-10	SH 3			ACCT 7003601
Lyme Adirondack Timberland I	910 Priv forest		Tupper Lake School	163,566
% Prentiss & Carlilse	Tupper Lake 162001	163,566	School Tax/Library	163,566
123 Quaker Rd Ste 107	Mccombs Purchase Lot 3	163,566		
Queensbury, NY 12804	Ex 126.5 (1087/57 & 68			
	Tm S-10 B-1 L-3 Eas't .22			
	ACRES 587.20 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0426413 NRTH-1555059			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	163,566		
TOTAL TAX ---				2,115.16**
				DATE #1 09/30/13
				AMT DUE 2,115.16
***** 195.000-6-18 *****				
	Near Racquette River			ACCT 7003701
195.000-6-18	910 Priv forest		Tupper Lake School	74,958
Lyme Adirondack Timberland I	Tupper Lake 162001	74,958	School Tax/Library	74,958
% Prentiss & Carlisle	Mccombs Purchase Rr Tract	74,958		
123 Quaker Rd Ste 107	Tm S-13 B-1 L-3			
Queensbury, NY 12804	Cons. Ease't 22%			
	ACRES 294.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0423298 NRTH-1565232			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	74,958		
TOTAL TAX ---				969.32**
				DATE #1 09/30/13
				AMT DUE 969.32
***** 195.000-6-19 *****				
	Near Raquette River			ACCT 1- 28- 7
195.000-6-19	910 Priv forest		Tupper Lake School	168,792
Lyme Adirondack Timberland I	Tupper Lake 162001	168,792	School Tax/Library	168,792
% Prentiss & Carlisle	Township 6 Reed Tract	168,792		
123 Quaker Rd Ste 107	S-13 B-1 L-2 (Forest Fee)			
Queensbury, NY 12804	Cons Ease't 22%			
	ACRES 662.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0426045 NRTH-1565358			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	168,792		
TOTAL TAX ---				2,182.73**
				DATE #1 09/30/13
				AMT DUE 2,182.73

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 183
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-3-13 *****				
195.001-3-13	SH 3			ACCT 7002901
Lyme Adirondack Timberland I	314 Rural vac<10		Tupper Lake School	BILL 344
% Prentiss & Carlisle	Tupper Lake 162001	5,148	School Tax/Library	5,148 64.96
123 Quaker Rd Ste 107	Mccuen Gale Lot-N	5,148		
Queensbury, NY 12804	State Rd Mccuen			
	Cons Eas't 22%			
	FRNT 306.00 DPTH			
PRIOR OWNER ON 3/01/2013	ACRES 0.68 BANK9999944			
Lyme Adirondack Timberland I	EAST-0419286 NRTH-1562864			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	5,148		
TOTAL TAX ---				66.57**
				DATE #1 09/30/13
				AMT DUE 66.57
***** 207.000-4-19 *****				
207.000-4-19	SH 3			ACCT 1- 28- 2
Lyme Adirondack Timberland I	910 Priv forest		Tupper Lake School	BILL 345
% Prentiss & Carlisle	Tupper Lake 162001	39,468	School Tax/Library	39,468 498.02
123 Quaker Rd Ste 107	Township 6 Lot 16	39,468		
Queensbury, NY 12804	S-9 B-1 L-3			
	Cons. Ease't 22%			
	ACRES 155.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0429551 NRTH-1549649			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	39,468		
TOTAL TAX ---				510.38**
				DATE #1 09/30/13
				AMT DUE 510.38
***** 208.000-1-1.1/2 *****				
208.000-1-1.1/2	Off SH 3			ACCT 1- 30-12
Lyme Adirondack Timberland I	260 Seasonal res		Tupper Lake School	BILL 346
% Prentiss & Carlisle	Tupper Lake 162001	0	School Tax/Library	3,900 49.21
123 Quaker Rd Ste 107	Debien Camp	3,900		
Queensbury, NY 12804	ACRES 0.01 BANK9999944			
	DEED BOOK 2006 PG-15364			
	FULL MARKET VALUE	3,900		
PRIOR OWNER ON 3/01/2013				
Lyme Adirondack Timberland I				
TOTAL TAX ---				50.43**
				DATE #1 09/30/13
				AMT DUE 50.43

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 184
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-8 *****				
208.000-1-8	Station Rd-Gull Pond Rd			ACCT 1- 17- 1 BILL 347
Lyme Adirondack Timberland I	911 Forest s480		Fisher Act 47450	12,914
% Prentiss & Carlisle	Tupper Lake 162001	41,292	Tupper Lake School	358.08
123 Quaker Rd Ste 107	Lot 23 Portions Of	41,292	School Tax/Library	8.89
Queensbury, NY 12804	Ruderman Fisher Act			
	NYS Con.Esmt # 7006801			
	ACRES 170.70 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0438982 NRTH-1540412			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	41,292		
TOTAL TAX ---				366.97**
				DATE #1 09/30/13
				AMT DUE 366.97
***** 208.000-1-9 *****				
208.000-1-9	Off Station Rd-Gull Pond Rd			ACCT 1- 17- 3 BILL 348
Lyme Adirondack Timberland I	911 Forest s480 - WTRFNT		Fisher Act 47450	15,189
% Prentiss & Carlisle	Tupper Lake 162001	18,870	Tupper Lake School	46.45
123 Quaker Rd Ste 107	Lot 24/South Of 3150'wf	18,870	School Tax/Library	1.15
Queensbury, NY 12804	Raquette River Fisher Ac			
	NYS Con. Esmt # 7006901			
	ACRES 31.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0446763 NRTH-1541010			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	18,870		
TOTAL TAX ---				47.60**
				DATE #1 09/30/13
				AMT DUE 47.60
***** 208.000-1-10 *****				
208.000-1-10	Station Rd-Gull Pond Rd			ACCT 1- 16-13 BILL 349
Lyme Adirondack Timberland I	911 Forest s480 - WTRFNT		Fisher Act 47450	33,794
% Prentiss & Carlisle	Tupper Lake 162001	105,820	Tupper Lake School	908.85
123 Quaker Rd Ste 107	Lot 57 Fisher Act	105,820	School Tax/Library	22.55
Queensbury, NY 12804	S-7 B-1 L-7 2675;WF			
	Con. Esmt # 7007001 26%			
	ACRES 390.40 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0444988 NRTH-1537844			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	105,820		
TOTAL TAX ---				931.40**
				DATE #1 09/30/13
				AMT DUE 931.40

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 185
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-10./1 *****				
208.000-1-10./1	Off Gull Pond Rd			BILL 350
Lyme Adirondack Timberland I	260 Seasonal res		Tupper Lake School	6,100 76.97
% Prentiss & Carlisle	Tupper Lake 162001	0	School Tax/Library	6,100 1.91
123 Quaker Rd Ste 107	Amell Bradley Camp	6,100		
Queensbury, NY 12804	ACRES 0.01 BANK9999944			
	EAST-0444980 NRTH-1537840			
	DEED BOOK 2006 PG-15364			
PRIOR OWNER ON 3/01/2013	FULL MARKET VALUE	6,100		
Lyme Adirondack Timberland I				
TOTAL TAX ---				78.88**
				DATE #1 09/30/13
				AMT DUE 78.88
***** 208.000-1-11 *****				
208.000-1-11	Station Rd-Gull Pond Rd			ACCT 1- 16-14 BILL 351
Lyme Adirondack Timberland I	911 Forest s480		Fisher Act 47450	34,732
% Prentiss & Carlisle	Tupper Lake 162001	116,920	Tupper Lake School	1,037.08
123 Quaker Rd Ste 107	Lot 58 Fisher Act	116,920	School Tax/Library	82,188 25.73
Queensbury, NY 12804	S-7 B-1 L-10			
	NYS Con. Esmt # 7007101			
	ACRES 483.80 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0440059 NRTH-1537668			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	116,920		
TOTAL TAX ---				1,062.81**
				DATE #1 09/30/13
				AMT DUE 1,062.81
***** 208.000-1-11./1 *****				
208.000-1-11./1	Station Rd-Gull Pond Rd			ACCT 1- 16- 14/1 BILL 352
Lyme Adirondack Timberland I	260 Seasonal res		Tupper Lake School	8,300 104.73
% Prentiss & Carlisle	Tupper Lake 162001	0	School Tax/Library	8,300 2.60
123 Quaker Rd Ste 107	Littlebrook Hunting Camp	8,300		
Queensbury, NY 12804	ACRES 0.01 BANK9999944			
	DEED BOOK 2006 PG-15364			
	FULL MARKET VALUE	8,300		
PRIOR OWNER ON 3/01/2013				
Lyme Adirondack Timberland I				
TOTAL TAX ---				107.33**
				DATE #1 09/30/13
				AMT DUE 107.33

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 186
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

208.000-1-12	Off CR 62			208.000-1-12
				ACCT 1- 16-15
				BILL 353
208.000-1-12	911 Forest s480		Fisher Act 47450	39,695
Lyme Adirondack Timberland I	Tupper Lake 162001	129,648	Tupper Lake School	89,953
% Prentiss & Carlisle	Lot 59 Fisher Act	129,648	School Tax/Library	89,953
123 Quaker Rd Ste 107	S-7 B-1 L-11			28.17
Queensbury, NY 12804	NYS Con. Esmt # 7007201			
	ACRES 536.20 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0435044 NRTH-1537370			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	129,648		
			TOTAL TAX ---	1,163.23**
			DATE #1	09/30/13
			AMT DUE	1,163.23

208.000-1-12./1	Off Conifer Rd			208.000-1-12./1
				ACCT 1- 16- 4
				BILL 354
208.000-1-12./1	910 Priv forest		Tupper Lake School	8,300
Lyme Adirondack Timberland I	Tupper Lake 162001	0	School Tax/Library	8,300
% Prentiss & Carlisle	S-7 B-1 L-11 Beh Camp	8,300		104.73
123 Quaker Rd Ste 107	ACRES 0.01 BANK9999944			2.60
Queensbury, NY 12804	DEED BOOK 2006 PG-15364			
	FULL MARKET VALUE	8,300		
PRIOR OWNER ON 3/01/2013				
Lyme Adirondack Timberland I				
			TOTAL TAX ---	107.33**
			DATE #1	09/30/13
			AMT DUE	107.33

219.000-1-1	Station Rd-Gull Pond Rd			219.000-1-1
				ACCT 1- 16-12
				BILL 355
219.000-1-1	911 Forest s480		Fisher Act 47450	44,669
Lyme Adirondack Timberland I	Tupper Lake 162001	83,694	Tupper Lake School	46,525
% Prentiss & Carlisle	NYS Con. Esmt # 700301	91,194	School Tax/Library	46,525
123 Quaker Rd Ste 107	S-7 B-1 L-6 Lot 56			14.57
Queensbury, NY 12804	Restriction 2000/1820			
	ACRES 328.00 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0444682 NRTH-1533098			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	91,194		
			TOTAL TAX ---	601.64**
			DATE #1	09/30/13
			AMT DUE	601.64

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 187
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-23.1 *****				
	Off Gull Pond Rd Ext			ACCT 1- 16-10.1 BILL 356
219.000-1-23.1	911 Forest s480		Fisher Act 47450	37,808
Lyme Adirondack Timberland I	Tupper Lake 162001	82,732	Tupper Lake School	49,924
% Prentiss & Carlisle	NYS Con. Esmt # 7007401	87,732	School Tax/Library	49,924
123 Quaker Rd Ste 107	S-7 B-1 L-1 Lot 43			15.63
Queensbury, NY 12804	Also See 1065/741			
	ACRES 334.50 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0445606 NRTH-1528666			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	87,732		
			TOTAL TAX ---	645.59**
			DATE #1	09/30/13
			AMT DUE	645.59
***** 219.000-1-24 *****				
	Off Gull Pond Rd Ext			ACCT 1- 16-11 BILL 357
219.000-1-24	911 Forest s480		Fisher Act 47450	56,771
Lyme Adirondack Timberland I	Tupper Lake 162001	175,306	Tupper Lake School	118,535
% Prentiss & Carlisle	Lot 44 Fisher Act	175,306	School Tax/Library	118,535
123 Quaker Rd Ste 107	S-7 B-1 L-2			37.12
Queensbury, NY 12804	NYS Con. Esmt # 7007501			
	ACRES 646.50 BANK9999944			
PRIOR OWNER ON 3/01/2013	EAST-0441128 NRTH-1527386			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	175,306		
			TOTAL TAX ---	1,532.84**
			DATE #1	09/30/13
			AMT DUE	1,532.84
***** 195.000-6-10./2 *****				
	SH 3			BILL 358
195.000-6-10./2	260 Seasonal res		Tupper Lake School	8,200
Lyme Adirondack Timberlands	Tupper Lake 162001	0	School Tax/Library	8,200
% Prentiss & Carlisle	Hollingsworth Camp	8,200		103.47
123 Quaker Rd Ste 107	ACRES 0.01			2.57
Queensbury, NY 12804	FULL MARKET VALUE	8,200		
PRIOR OWNER ON 3/01/2013				
Lyme Adirondack Timberlands				
			TOTAL TAX ---	106.04**
			DATE #1	09/30/13
			AMT DUE	106.04

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 188
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.054-1-24 *****				
	11200 SH 3			ACCT 9-999-12 BILL 359
208.054-1-24	270 Mfg housing		Tupper Lake School	28,100 354.58
Lyndaker David R	Tupper Lake 162001	6,200	School Tax/Library	28,100 8.80
Lyndaker Anita M	FRNT 110.00 DPTH 105.00	28,100		
10242 State Route 812	EAST-0436782 NRTH-1542110			
Castorland, NY 13620	DEED BOOK 2006 PG-2294			
	FULL MARKET VALUE	28,100		
TOTAL TAX ---				363.38**
DATE #1				09/30/13
AMT DUE				363.38

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - L
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 189
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	62	3574,386	5345,686	275,572	5,070,114	
162001					366,600	4,703,514	60,938.30
	SUB - TOTAL	62	3574,386	5345,686	275,572	5,070,114	
	SUB - TOTAL (CONT)				366,600	4,703,514	60,938.30
	TOTAL	62	3574,386	5345,686	275,572	5,070,114	
	TOTAL (CONT)				366,600	4,703,514	60,938.30

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	2	126,600
41854	Basic Star	8	240,000
47450	Fisher Act	8	275,572
	TOTAL	18	642,172

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - L
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 190
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		3574,386	5345,686	275,572	5,070,114		
	School Tax/Library		3574,386	5345,686	366,600	4,703,514		59,350.72
	SPEC DIST TAXES				275,572	5,070,114		1,587.58
1	TAXABLE	62				5,070,114		60,938.30

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 191
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-33 *****				
218.004-1-33	53 Eagle Crag Lk			ACCT 1- 22- 2
MacAdam Vivian (Lu)	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 360
PO Box 228	Tupper Lake 162001	43,700	School Tax/Library	58,400 736.91
Parish, NY 13131	Great Lot 38	58,400		58,400 18.29
	S-23 B-1 L-11			
	Lot 1 Butt Sub Div			
	FRNT 50.00 DPTH 345.00			
	EAST-0427428 NRTH-1522358			
	DEED BOOK 2004 PG-4203			
	FULL MARKET VALUE	58,400		
			TOTAL TAX ---	755.20**
				DATE #1 09/30/13
				AMT DUE 755.20
***** 218.067-1-14 *****				
218.067-1-14	16 Eagle Crag Lk			ACCT 1- 23- 6
Machata David M	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 361
183 Wilton Rd	Tupper Lake 162001	99,400	School Tax/Library	124,200 1,567.20
Westport, CT 06880	Great Lot 47 Lot 22/69	124,200		124,200 38.89
	T M S-24 B-1 L-22-27			
	Interlock			
	FRNT 160.00 DPTH 325.00			
	ACRES 1.20			
	EAST-0428573 NRTH-1524402			
	DEED BOOK 2011 PG-14778			
	FULL MARKET VALUE	124,200		
			TOTAL TAX ---	1,606.09**
				DATE #1 09/30/13
				AMT DUE 1,606.09
***** 218.004-3-11 *****				
218.004-3-11	13 Mt Arab Lk			ACCT 1- 22-13
Maddox Anne H	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 362
50 Forest St Apt 825	Tupper Lake 162001	121,400	School Tax/Library	156,600 1,976.04
Stanford, CT 06901	Great Lot 46 Lot 21 & 22P	156,600		156,600 49.03
	S-21 B-1 L-11-12			
	270'wf			
	ACRES 3.60 BANK8888830			
	EAST-0428770 NRTH-1527226			
	DEED BOOK 2003 PG-12074			
	FULL MARKET VALUE	156,600		
			TOTAL TAX ---	2,025.07**
				DATE #1 09/30/13
				AMT DUE 2,025.07

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 192
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-2-14 *****				
208.055-2-14	11 Lake St			ACCT 1- 20- 3
Maher Judith A	210 1 Family Res		Enhanced S 41834	BILL 363
PO Box 88	Tupper Lake 162001	5,000	Tupper Lake School	62,500
Piercefieled, NY 12973	S-26 B-1 L-20	62,500	School Tax/Library	788.65
	FRNT 61.00 DPTH 115.00			19.57
	BANK8888830			
	EAST-0439704 NRTH-1541868			
	DEED BOOK 1084 PG-426			
	FULL MARKET VALUE	62,500		
			TOTAL TAX ---	118.22**
				DATE #1 09/30/13
				AMT DUE 118.22
***** 218.004-3-22 *****				
218.004-3-22	Mt Arab Lk			ACCT 1- 39-15
Maid Richard J	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 364
Maid Cheryl M	Tupper Lake 162001	109,900	School Tax/Library	2,900.96
PO Box 1899	Lot 13 Pleasant Lake	229,900		71.99
Lake Placid, NY 12946-1899	see 2006/4077			
	2.76A(S) 218'WF			
	ACRES 2.80			
	EAST-0428829 NRTH-1525361			
	DEED BOOK 2006 PG-4155			
	FULL MARKET VALUE	229,900		
			TOTAL TAX ---	2,972.95**
				DATE #1 09/30/13
				AMT DUE 2,972.95
***** 207.082-3-9 *****				
207.082-3-9	30 Circle Dr			ACCT 1- 21- 7
Mandigo Clifton Jr	210 1 Family Res		Aged - Tn 41806	BILL 365
30 Circle Dr	Tupper Lake 162001	4,400	Enhanced S 41834	27,400
Conifer, NY 12986	House No 10	54,800	Tupper Lake School	27,400
	S-20 B-5 L-4		School Tax/Library	345.74
	FRNT 80.00 DPTH 116.00			8.58
	EAST-0425695 NRTH-1535847			
	DEED BOOK 867 PG-00376			
	FULL MARKET VALUE	54,800		
			TOTAL TAX ---	8.58**
				DATE #1 09/30/13
				AMT DUE 8.58

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 193
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.083-1-30 *****				
504 Main St				ACCT 1- 33- 3.2 BILL 366
207.083-1-30	210 1 Family Res		Basic Star 41854	30,000
Mandigo Gregory P	Tupper Lake 162001	5,600	Tupper Lake School	1,085.18
504 Main St	FRNT 100.00 DPTH	86,000	School Tax/Library	26.93
Conifer, NY 12986	ACRES 0.37 BANK8888830			
	EAST-0426054 NRTH-1536864			
	DEED BOOK 2004 PG-6846			
	FULL MARKET VALUE	86,000		
TOTAL TAX ---				767.11**
				DATE #1 09/30/13
				AMT DUE 767.11
***** 207.083-1-32 *****				
207.083-1-32	Main St/Conifer			BILL 367
Mandigo Gregory P	314 Rural vac<10		Tupper Lake School	71.92
504 Main St	Tupper Lake 162001	5,700	School Tax/Library	1.78
Conifer, NY 12986	200x211x196x162	5,700		
	ACRES 1.00 BANK8888830			
	EAST-0425914 NRTH-1536836			
	DEED BOOK 2004 PG-6846			
	FULL MARKET VALUE	5,700		
TOTAL TAX ---				73.70**
				DATE #1 09/30/13
				AMT DUE 73.70
***** 207.083-1-18.1 *****				
207.083-1-18.1	8 North St			ACCT 1- 21- 9 BILL 368
Mandigo Sula(LU)	210 1 Family Res		Enhanced S 41834	37,300
Mandigo Randy Lee	Tupper Lake 162001	6,300	Tupper Lake School	470.67
8 North St	House No 66	37,300	School Tax/Library	11.68
Conifer, NY 12986	Also 1104/1096			
	FRNT 120.00 DPTH 205.00			
	EAST-0426747 NRTH-1536636			
	DEED BOOK 2009 PG-14444			
	FULL MARKET VALUE	37,300		
TOTAL TAX ---				11.68**
				DATE #1 09/30/13
				AMT DUE 11.68
***** 207.082-1-12 *****				
207.082-1-12	Circle Dr			BILL 369
Martin-Clark Rebecca A	311 Res vac land		Tupper Lake School	60.57
14 Circle Dr	Tupper Lake 162001	4,800	School Tax/Library	1.50
Conifer, NY 12986	86x138x86x133	4,800		
	FRNT 86.00 DPTH 135.00			
	EAST-0425301 NRTH-1536023			
	DEED BOOK 2008 PG-4579			
	FULL MARKET VALUE	4,800		
TOTAL TAX ---				62.07**
				DATE #1 09/30/13
				AMT DUE 62.07

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 194
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-3-1 *****				
207.082-3-1	14 Circle Dr			ACCT 1- 38-11 BILL 370
Martin-Clark Rebecca A	210 1 Family Res		Basic Star 41854	30,000
14 Circle Dr	Tupper Lake 162001	3,600	Tupper Lake School	479.50
Conifer, NY 12986	House No 74	38,000	School Tax/Library	11.90
	S-20 B-5 L-10			
	FRNT 56.00 DPTH 209.00			
	ACRES 0.19			
	EAST-0425300 NRTH-1535944			
	DEED BOOK 2008 PG-4579			
	FULL MARKET VALUE	38,000		
			TOTAL TAX ---	146.40**
			DATE #1	09/30/13
			AMT DUE	146.40
***** 208.000-2-9.1 *****				
208.000-2-9.1	Racquette Flow Dr			BILL 371
Mascarenhas Brendan S	322 Rural vac>10 - WTRFNT		Tupper Lake School	1,094.01
Mascarenhas Kristy G	Tupper Lake 162001	86,700	School Tax/Library	27.15
10 Alpine Rd	Lots 9 & 10 658' WF	86,700		
Burlington, CT 06013	FRNT 658.00 DPTH			
	ACRES 14.00			
	EAST-0443514 NRTH-1543009			
	DEED BOOK 2012 PG-15779			
	FULL MARKET VALUE	86,700		
			TOTAL TAX ---	1,121.16**
			DATE #1	09/30/13
			AMT DUE	1,121.16
***** 208.000-2-23 *****				
208.000-2-23	Racquette Flow Dr			BILL 372
Mauer Donald	322 Rural vac>10 - WTRFNT		Tupper Lake School	1,013.26
Mauer Margaret	Tupper Lake 162001	80,300	School Tax/Library	25.14
PO Box 192	Lot 23 Also See 32M/745	80,300		
Piercefield, NY 12973	445'wf 1064/1006 Eas't			
	FRNT 445.00 DPTH			
	ACRES 12.84			
	EAST-0446544 NRTH-1542275			
	DEED BOOK 2003 PG-13091			
	FULL MARKET VALUE	80,300		
			TOTAL TAX ---	1,038.40**
			DATE #1	09/30/13
			AMT DUE	1,038.40

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 195
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-22 *****				
208.000-2-22	218 Racquette Flow Dr			BILL 373
Mauer Donald G	210 1 Family Res - WTRFNT		Basic Star 41854	30,000
Mauer Margaret	Tupper Lake 162001	77,300	Tupper Lake School	2,787.40
PO Box 192	1064/1014 Easement	220,900	School Tax/Library	69.17
Piercefield, NY 12973	Lot 22 650'Wf			
	FRNT 650.00 DPTH			
	ACRES 6.35			
	EAST-0446206 NRTH-1542133			
	DEED BOOK 1019 PG-00055			
	FULL MARKET VALUE	220,900		
			TOTAL TAX ---	2,511.57**
			DATE #1	09/30/13
			AMT DUE	2,511.57
***** 207.082-3-12 *****				
207.082-3-12	20 Circle Dr			ACCT 1- 23- 3 BILL 374
McCluskey Patrick	210 1 Family Res		Tupper Lake School	333.13
20 Circle Dr	Tupper Lake 162001	4,000	School Tax/Library	8.27
Tupper Lake, NY 12986	Lot No 13 &	26,400		
	Hout M S-20 B-5			
	L-7 S-27 B-3 L-10			
PRIOR OWNER ON 3/01/2013	FRNT 70.00 DPTH 104.00			
McCluskey Patrick	EAST-0425490 NRTH-1535802			
	DEED BOOK 2008 PG-20247			
	FULL MARKET VALUE	26,400		
			TOTAL TAX ---	341.40**
			DATE #1	09/30/13
			AMT DUE	341.40
***** 195.000-5-39 *****				
195.000-5-39	SH 3			ACCT 1- 22- 5 BILL 375
McCuen Mark	311 Res vac land		Tupper Lake School	70.66
PO Box 25	Tupper Lake 162001	5,600	School Tax/Library	1.75
Childwold, NY 12922	State Rd Gale	5,600		
	S-16 B-2 L-1&3			
	ACRES 20.20			
	EAST-0419170 NRTH-1562335			
	DEED BOOK 24 PG-00307			
	FULL MARKET VALUE	5,600		
			TOTAL TAX ---	72.41**
			DATE #1	09/30/13
			AMT DUE	72.41

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 196
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-3-11 *****				
9799 SH 3				ACCT 1- 22- 6 BILL 376
195.001-3-11	210 1 Family Res		Enhanced S 41834	44,200
McCuen Mark	Tupper Lake 162001	14,000	Tupper Lake School	557.73
PO Box 25	Dorothy McCuen	44,200	School Tax/Library	13.84
Childwold, NY 12922	State Rd Shumway			
	1066/845 Easement			
	ACRES 2.00			
	EAST-0418408 NRTH-1563052			
	DEED BOOK 24 PG-00307			
	FULL MARKET VALUE	44,200		
			TOTAL TAX ---	13.84**
			DATE #1	09/30/13
			AMT DUE	13.84
***** 195.001-3-12 *****				
SH 3				BILL 377
195.001-3-12	314 Rural vac<10		Tupper Lake School	5,800
McCuen Mark	Tupper Lake 162001	5,800	School Tax/Library	73.19
PO Box 25	Affidavit Of Title (Mark)	5,800		1.82
Childwold, NY 12922	FRNT 330.00 DPTH			
	ACRES 5.00			
	EAST-0418654 NRTH-1563143			
	DEED BOOK 24M PG-00307			
	FULL MARKET VALUE	5,800		
			TOTAL TAX ---	75.01**
			DATE #1	09/30/13
			AMT DUE	75.01
***** 195.001-1-8 *****				
Stove Pipe Aly				ACCT 1- 22- 4.1 BILL 378
195.001-1-8	314 Rural vac<10		Tupper Lake School	5,800
McCuen Mark W	Tupper Lake 162001	5,800	School Tax/Library	73.19
PO Box 25	Plotted 6/2011	5,800		1.82
Childwold, NY 12922	S-15 B-2 L-10			
	FRNT 167.00 DPTH			
	ACRES 4.80			
	EAST-0411291 NRTH-1560369			
	DEED BOOK 24 PG-00307			
	FULL MARKET VALUE	5,800		
			TOTAL TAX ---	75.01**
			DATE #1	09/30/13
			AMT DUE	75.01

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 197
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-21.1 *****				
218.004-1-21.1	45 Eagle Crag Lk			ACCT 1- 12- 7
Mcgrath Gregory E	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 379
16048 Emerald Rd	Tupper Lake 162001	117,300	School Tax/Library	3,022.10
Stony Creek, VA 23882-3416	Lot 31 - 32 Butts Div 2	239,500		74.99
	S-24 B-2 L 23-27			
	FRNT 250.00 DPTH			
	ACRES 2.10			
	EAST-0427500 NRTH-1523806			
	DEED BOOK 938 PG-00317			
	FULL MARKET VALUE	239,500		
			TOTAL TAX ---	3,097.09**
				DATE #1 09/30/13
				AMT DUE 3,097.09
***** 218.083-1-13 *****				
218.083-1-13	Forest Rd/prvt			ACCT 1- 12- 8
Mcgrath Gregory E	314 Rural vac<10		Tupper Lake School	BILL 380
16048 Emerald Rd	Tupper Lake 162001	1,700	School Tax/Library	21.45
Stony Creek, VA 23882-3416	Garage Lot	1,700		0.53
	S-23 B-3 L-13			
	FRNT 25.00 DPTH 160.00			
	EAST-0428678 NRTH-1520808			
	DEED BOOK 938 PG-00314			
	FULL MARKET VALUE	1,700		
			TOTAL TAX ---	21.98**
				DATE #1 09/30/13
				AMT DUE 21.98
***** 218.059-1-1 *****				
218.059-1-1	31 Eagle Crag Lk			ACCT 1- 22- 9
McGuire William R	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 381
McGuire Teresa	Tupper Lake 162001	113,700	School Tax/Library	2,078.25
52 Roosevelt Ave	312'WF	164,700		51.57
Batavia, NY 14020	FRNT 312.00 DPTH			
	ACRES 1.60			
	EAST-0427366 NRTH-1526339			
	DEED BOOK 856 PG-00542			
	FULL MARKET VALUE	164,700		
			TOTAL TAX ---	2,129.82**
				DATE #1 09/30/13
				AMT DUE 2,129.82
***** 208.063-1-7 *****				
208.063-1-7	7 Wood Ave			ACCT 1- 41- 5
McIntosh Raymond E	210 1 Family Res		Tupper Lake School	BILL 382
PO Box 230	Tupper Lake 162001	7,800	School Tax/Library	456.79
Piercefild, NY 12973	S-27 B-1 L-1	36,200		11.33
	FRNT 188.00 DPTH 134.00			
	BANK8888830			
	EAST-0438028 NRTH-1541611			
	DEED BOOK 1093 PG-8			
	FULL MARKET VALUE	36,200		
			TOTAL TAX ---	468.12**
				DATE #1 09/30/13
				AMT DUE 468.12

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 198
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.059-1-5 *****				
218.059-1-5	28 Eagle Crag Lk			ACCT 1- 23-12 BILL 383
McRoberts Revocable Trust	260 Seasonal res - WTRFNT		Tupper Lake School	132,700 1,674.46
Marjorie M Terry-McRoberts	Tupper Lake 162001	76,900	School Tax/Library	132,700 41.55
1324 Culver Rd	Great Lot 47, Lots 56/100	132,700		
Ann Arbor, MI 48103	& 5 100'Wfx380x100x420			
	& 141X200x100x180			
	FRNT 100.00 DPTH			
	ACRES 1.40			
	EAST-0427916 NRTH-1526231			
	DEED BOOK 2011 PG-10474			
	FULL MARKET VALUE	132,700		
			TOTAL TAX ---	1,716.01**
			DATE #1	09/30/13
			AMT DUE	1,716.01
***** 208.000-2-17 *****				
	Racquette Flow Dr			BILL 384
208.000-2-17	314 Rural vac<10 - WTRFNT		Tupper Lake School	77,100 972.88
Meissner Klaus	Tupper Lake 162001	77,100	School Tax/Library	77,100 24.14
Meissner Lisa	Lot 17 210'Wf	77,100		
206 Coreys Rd	FRNT 210.00 DPTH			
Tupper Lake, NY 12986	ACRES 5.89			
	EAST-0445230 NRTH-1542638			
	DEED BOOK 2003 PG-15477			
	FULL MARKET VALUE	77,100		
			TOTAL TAX ---	997.02**
			DATE #1	09/30/13
			AMT DUE	997.02
***** 218.004-6-3 *****				
	9 Eagle Crag Lk			ACCT 1- 12- 2 BILL 385
218.004-6-3	260 Seasonal res - WTRFNT		Tupper Lake School	120,100 1,515.47
Mercier Thomas R	Tupper Lake 162001	76,900	School Tax/Library	120,100 37.61
Mercier Barbara	S-23 B-2 L-33-34, lots 3,	120,100		
PO Box 1423	& part of 2			
Mattituck, NY 11952-1423	100'WF			
	FRNT 100.00 DPTH			
	ACRES 1.30			
	EAST-0428640 NRTH-1522663			
	DEED BOOK 2013 PG-3491			
	FULL MARKET VALUE	120,100		
			TOTAL TAX ---	1,553.08**
			DATE #1	09/30/13
			AMT DUE	1,553.08

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 199
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.067-1-13 *****				
218.067-1-13	17 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	123,400
Merrill Bruce W (Trust)	Tupper Lake 162001	100,800	School Tax/Library	123,400
Merrill Kathleen (Trust)	Lot 23,24,25 & 72,74,75	123,400		
4760 Parkstone Dr	FRNT 160.00 DPTH 460.00			
Rockledge, FL 32955	ACRES 1.40			
	EAST-0428459 NRTH-1524529			
	DEED BOOK 1059 PG-389			
	FULL MARKET VALUE	123,400		
TOTAL TAX ---				1,595.75**
				DATE #1 09/30/13
				AMT DUE 1,595.75
***** 218.067-1-15 *****				
218.067-1-15	15 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	154,100
Merrill Gordon (LU)	Tupper Lake 162001	130,200	School Tax/Library	154,100
Merrill Lola (LU)	Great Lot 46 Lots 14-21	154,100		
Attn: Pamela Fiaccone	S-24 B-1 L-14-21			
419 Southwick Rd 52	FRNT 325.00 DPTH 265.00			
Westfield, MA 01085	ACRES 2.30			
	EAST-0428720 NRTH-1524170			
	DEED BOOK 2004 PG-7455			
	FULL MARKET VALUE	154,100		
TOTAL TAX ---				1,992.74**
				DATE #1 09/30/13
				AMT DUE 1,992.74
***** 218.004-5-26 *****				
218.004-5-26	66 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	168,100
Merrill Keith W	Tupper Lake 162001	87,200	School Tax/Library	168,100
2520 Fairfax Av	Great Lot 48 Lobutt Div 3	168,100		
Nashville, TN 37212	T M S-22 B-1 L-99-101 Pt			
	160x100x180'wfx170			
	FRNT 180.00 DPTH 135.00			
	EAST-0428224 NRTH-1520435			
	DEED BOOK 1090 PG-941			
	FULL MARKET VALUE	168,100		
TOTAL TAX ---				2,173.79**
				DATE #1 09/30/13
				AMT DUE 2,173.79

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 200
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-5-27 *****				
218.004-5-27	67 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 41-15 BILL 389
Merrill Keith W	Tupper Lake 162001	75,800	School Tax/Library	112,900 1,424.61
2520 Fairfax Av	Great Lt 38 Lt 135 & 136	112,900		112,900 35.35
Nashville, TN 37212	Butts Div 3 FRNT 150.00 DPTH 222.00 EAST-0428288 NRTH-1520548 DEED BOOK 1099 PG-1146 FULL MARKET VALUE	112,900		
TOTAL TAX ---				1,459.96**
				DATE #1 09/30/13
				AMT DUE 1,459.96
***** 218.004-3-21 *****				
218.004-3-21	9 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 36- 2 BILL 390
Meyland Sarah J	Tupper Lake 162001	115,600	School Tax/Library	166,000 2,094.65
Shakeshaft Carol	Tm S-21 B-1 L-20	166,000		166,000 51.98
17 Highridge Dr	see 2006/4077			
Huntington, NY 11743-3666	235'fr ACRES 2.90 EAST-0428749 NRTH-1525544 DEED BOOK 00977 PG-00491 FULL MARKET VALUE	166,000		
TOTAL TAX ---				2,146.63**
				DATE #1 09/30/13
				AMT DUE 2,146.63
***** 195.001-1-6 *****				
195.001-1-6	Bancroft Rd 311 Res vac land		Tupper Lake School	ACCT 1- 24- 2 BILL 391
Milano Alan David	Tupper Lake 162001	12,400	School Tax/Library	12,400 156.47
Milano Mark Scott	Plotted 6/2011	12,400		12,400 3.88
3302 Ensenada Dr	ACRES 23.40			
San Ramon, CA 94583	EAST-0412056 NRTH-1560932 DEED BOOK 2005 PG-9312 FULL MARKET VALUE	12,400		
TOTAL TAX ---				160.35**
				DATE #1 09/30/13
				AMT DUE 160.35
***** 219.000-3-4 *****				
219.000-3-4	4 Martins Point 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 24- 6 BILL 392
Minnow Pond Club	Tupper Lake 162001	111,000	School Tax/Library	126,000 1,589.92
Attn: Raymond Martin	On Sprague Camp Site	126,000		126,000 39.45
PO Box 833	S-5 B-1 L-16			
Tupper Lake, NY 12986	FRNT 100.00 DPTH 364.00 ACRES 1.60 EAST-0444092 NRTH-1519799 DEED BOOK 543 PG-00191 FULL MARKET VALUE	126,000		
TOTAL TAX ---				1,629.37**
				DATE #1 09/30/13
				AMT DUE 1,629.37

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 201
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

219.000-1-23.23	516B Grindstone Bay Rd/prvt			219.000-1-23.23 *****
Minnow Pond, LLC	240 Rural res - WTRFNT		Tupper Lake School	ACCT 1-16-10.23 BILL 393
1020 North French St	Tupper Lake 162001	685,400	School Tax/Library	814,400 10,276.41
Wilmington, DE 19884	Easement 1046/460	814,400		814,400 255.00
	See 1065/741 1065/747			
	See A.P.A. permit 2006/18			
PRIOR OWNER ON 3/01/2013	ACRES 40.52			
Klingenstein Kathy (2006 Trust	EAST-0446535 NRTH-1526240			
	DEED BOOK 2013 PG-10175			
	FULL MARKET VALUE	814,400		
TOTAL TAX ---				10,531.41**
				DATE #1 09/30/13
				AMT DUE 10,531.41

219.000-1-23.211	Off Gull Pond Rd Ext			219.000-1-23.211 *****
Minnow Pond, LLC	911 Forest s480 - WTRFNT		Tupper Lake School	ACCT 1-16-10.21 BILL 394
1020 North French St	Tupper Lake 162001	452,700	School Tax/Library	452,700 5,712.34
Wilmington, DE 19884	Easement 1046/460	452,700		452,700 141.75
	See 1065/741 1065/747			
	See A.P.A. permit 2006/18			
PRIOR OWNER ON 3/01/2013	ACRES 82.20			
Klingenstein Kathy (2006 Trust	EAST-0448047 NRTH-1527927			
	DEED BOOK 2013 PG-10175			
	FULL MARKET VALUE	452,700		
TOTAL TAX ---				5,854.09**
				DATE #1 09/30/13
				AMT DUE 5,854.09

195.001-1-5	Bancroft Rd			195.001-1-5 *****
Miske Frances	323 Vacant rural		Tupper Lake School	ACCT 1- 2- 3 BILL 395
Miske Julianne	Tupper Lake 162001	8,400	School Tax/Library	8,400 105.99
88 All Creatures Dr	Plotted 6/2011	8,400		8,400 2.63
Blue Ridge, GA 30513	ACRES 21.20			
	EAST-0412638 NRTH-1561044			
	DEED BOOK 2005 PG-7732			
	FULL MARKET VALUE	8,400		
TOTAL TAX ---				108.62**
				DATE #1 09/30/13
				AMT DUE 108.62

195.001-1-15	Stove Pipe Aly			195.001-1-15 *****
Miske Frances	314 Rural vac<10		Tupper Lake School	ACCT 1- 1-11.1 BILL 396
Miske Julianne	Tupper Lake 162001	5,600	School Tax/Library	5,600 70.66
88 All Creatures Dr	Plotted 6/2011	5,600		5,600 1.75
Blue Ridge, GA 30513	ACRES 4.40			
	EAST-0410740 NRTH-1560995			
	DEED BOOK 2005 PG-7729			
	FULL MARKET VALUE	5,600		
TOTAL TAX ---				72.41**
				DATE #1 09/30/13
				AMT DUE 72.41

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 202
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-1-16 *****				
195.001-1-16	58 Bancroft Rd			ACCT 1- 22- 8 BILL 397
Miske Frances	311 Res vac land		Tupper Lake School	7,200 90.85
Miske Julianne	Tupper Lake 162001	7,200	School Tax/Library	7,200 2.25
88 All Creatures Dr	Plotted 6/2011	7,200		
Blue Ridge, GA 30513	Howard Smith survey 2/193			
	FRNT 97.00 DPTH 171.00			
	EAST-0410862 NRTH-1561309			
	DEED BOOK 2005 PG-7731			
	FULL MARKET VALUE	7,200		
			TOTAL TAX ---	93.10**
				DATE #1 09/30/13
				AMT DUE 93.10
***** 195.001-1-18 *****				
195.001-1-18	Stove Pipe Aly			ACCT 1- 24- 7 BILL 398
Miske Frances	323 Vacant rural		Tupper Lake School	8,900 112.30
Miske Julianne	Tupper Lake 162001	8,900	School Tax/Library	8,900 2.79
88 All Creatures Dr	Plotted 6/2011	8,900		
Blue Ridge, GA 30513	ACRES 18.30			
	EAST-0411313 NRTH-1560931			
	DEED BOOK 2005 PG-7733			
	FULL MARKET VALUE	8,900		
			TOTAL TAX ---	115.09**
				DATE #1 09/30/13
				AMT DUE 115.09
***** 195.001-1-3 *****				
195.001-1-3	61 Bancroft Rd			ACCT 1- 42- 3 BILL 399
Miske Mayfred B (LU)	210 1 Family Res		Tupper Lake School	95,700 1,207.58
% Fran Miske	Tupper Lake 162001	10,700	School Tax/Library	95,700 29.97
88 All Creatures Pl	Road Dorothy	95,700		
Blue Ridge, GA 30513-3493	West Suhockey			
	ACRES 7.20			
	EAST-0410989 NRTH-1561670			
	DEED BOOK 2005 PG-7730			
	FULL MARKET VALUE	95,700		
			TOTAL TAX ---	1,237.55**
				DATE #1 09/30/13
				AMT DUE 1,237.55
***** 228.000-4-2.1 *****				
228.000-4-2.1	Off SH 421			ACCT 1- 5-10 BILL 400
Mitchell Paul	260 Seasonal res		Tupper Lake School	182,600 2,304.12
Mitchell Mary	Tupper Lake 162001	154,300	School Tax/Library	182,600 57.18
15 Mitchell Ln	Cons.easement 1036/8	182,600		
Tupper Lake, NY 12986	S-4 B-1 L-12			
	ACRES 513.78			
	EAST-0423080 NRTH-1515309			
	DEED BOOK 2004 PG-5884			
	FULL MARKET VALUE	182,600		
			TOTAL TAX ---	2,361.30**
				DATE #1 09/30/13
				AMT DUE 2,361.30

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 203
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-11.1 *****				
195.000-6-11.1	SH 3			ACCT 1- 13- 7.1 BILL 401
Mitchell Paul J	720 Mine/quarry		Tupper Lake School	74,500 940.07
Mitchell Mary L	Tupper Lake 162001	74,500	School Tax/Library	74,500 23.33
15 Mitchell Ln	P S Co P S Co	74,500		
Tupper Lake, NY 12986	Gale Gale			
	1086/363 & 1999/20450			
	ACRES 209.60			
	EAST-0423486 NRTH-1556584			
	DEED BOOK 1085 PG-1115			
	FULL MARKET VALUE	74,500		
			TOTAL TAX ---	963.40**
			DATE #1	09/30/13
			AMT DUE	963.40
***** 219.000-1-13 *****				
219.000-1-13	47 Gull Pond			ACCT 1- 24- 8 BILL 402
Monaco Patrick	260 Seasonal res - WTRFNT		Tupper Lake School	230,700 2,911.06
426 Greenwich St	Tupper Lake 162001	230,700	School Tax/Library	230,700 72.24
New York, NY 10013	S-28 B-1 L-47	230,700		
	Also See 33/220 8/89			
	Restriction 2000/1820			
	ACRES 4.40			
	EAST-0446221 NRTH-1533550			
	DEED BOOK 929 PG-00192			
	FULL MARKET VALUE	230,700		
			TOTAL TAX ---	2,983.30**
			DATE #1	09/30/13
			AMT DUE	2,983.30
***** 208.054-1-15 *****				
208.054-1-15	352 Main St			ACCT 1- 37-10 BILL 403
Monette Lance	210 1 Family Res		Basic Star 41854	30,000
Poirier Leann	Tupper Lake 162001	5,700	Tupper Lake School	45,800 577.92
PO Box 121	S-27 B-1 L-15	45,800	School Tax/Library	45,800 14.34
Piercefieled, NY 12973	.21a			
	FRNT 66.00 DPTH 137.00			
	EAST-0437995 NRTH-1542270			
	DEED BOOK 2002 PG-17265			
	FULL MARKET VALUE	45,800		
			TOTAL TAX ---	247.26**
			DATE #1	09/30/13
			AMT DUE	247.26

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 204
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-2-15 *****				
195.001-2-15	9712 SH 3			ACCT 1- 21- 2.12 BILL 404
Monroe Garrick W	210 1 Family Res		Basic Star 41854	30,000
9712 State Highway 3	Tupper Lake 162001	14,200	Tupper Lake School	1,203.79
Childwoold, NY 12922	Plotted 6/2011	95,400	School Tax/Library	29.87
	190'fr			
	ACRES 4.40 BANK8888830			
	EAST-0416113 NRTH-1562102			
	DEED BOOK 2006 PG-19638			
	FULL MARKET VALUE	95,400		
			TOTAL TAX ---	888.66**
				DATE #1 09/30/13
				AMT DUE 888.66
***** 195.001-2-16 *****				
195.001-2-16	SH 3			ACCT 1- 19-13 BILL 405
Monroe James J	311 Res vac land		Tupper Lake School	5,000 63.09
27 B Hiland Springs Way	Tupper Lake 162001	5,000	School Tax/Library	1.57
Queensbury, NY 12804	Plotted 6/2011	5,000		
	poor description			
	120x157x120x190			
	FRNT 120.00 DPTH 173.50			
	EAST-0416058 NRTH-1562317			
	DEED BOOK 2006 PG-7663			
	FULL MARKET VALUE	5,000		
			TOTAL TAX ---	64.66**
				DATE #1 09/30/13
				AMT DUE 64.66
***** 195.000-5-41 *****				
195.000-5-41	150 Russell Rd			ACCT 1- 3- 1 BILL 406
Monroe Living Trust	260 Seasonal res		Tupper Lake School	30,000 378.55
Monroe Scott J ETAL	Tupper Lake 162001	21,800	School Tax/Library	9.39
27 B Highland Springs Way	Babbit S-17 B-1 L-1	30,000		
Queensbury, NY 12804	Ribbons Kinney			
	ACRES 30.10			
	EAST-0419621 NRTH-1559368			
	DEED BOOK 2005 PG-10885			
	FULL MARKET VALUE	30,000		
			TOTAL TAX ---	387.94**
				DATE #1 09/30/13
				AMT DUE 387.94
***** 195.000-5-45 *****				
195.000-5-45	Off Russell Rd			ACCT 1- 24- 9 BILL 407
Monroe Living Trust	910 Priv forest		Tupper Lake School	72,500 914.83
Monroe Wendel	Tupper Lake 162001	58,100	School Tax/Library	22.70
Wayne & Warren Kinney	Township 6 Part M	72,500		
9936 State Highway 37	S-10 B-1 L-4			
Ogdensburg, NY 13669	See 2004/19759			
	ACRES 177.90			
	EAST-0417618 NRTH-1559343			
	DEED BOOK 2005 PG-10884			
	FULL MARKET VALUE	72,500		
			TOTAL TAX ---	937.53**
				DATE #1 09/30/13

AMT DUE

937.53

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 205
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-18 *****				
218.083-1-18	Elk Trail/prvt R.O.W. 314 Rural vac<10		Tupper Lake School	1,500 18.93
Mount Arab Preserve Assoc.	Tupper Lake 162001	1,500	School Tax/Library	1,500 0.47
PO Box 111	Great Lot 38	1,500		
Piercefild, NY 12973	S-23 B-3 L-18.2 FRNT 25.00 DPTH 120.00 EAST-0428614 NRTH-1520699 DEED BOOK 944 PG-00522 FULL MARKET VALUE	1,500		
TOTAL TAX ---				19.40**
				DATE #1 09/30/13
				AMT DUE 19.40
***** 195.001-2-14 *****				
195.001-2-14	9707 SH 3 210 1 Family Res		Basic Star 41854	BILL 409
Mousaw Sonya J	Tupper Lake 162001	14,600	Tupper Lake School	69,700 879.50
PO Box 32	Plotted 6/2011	69,700	School Tax/Library	69,700 21.82
Childwold, NY 12922	248'fr ACRES 3.00 EAST-0416085 NRTH-1562798 DEED BOOK 2010 PG-16328 FULL MARKET VALUE	69,700		
TOTAL TAX ---				556.32**
				DATE #1 09/30/13
				AMT DUE 556.32
***** 218.004-4-30 *****				
218.004-4-30	Mt Arab Rd 311 Res vac land		Tupper Lake School	ACCT 1- 24-11 BILL 410
Mt Arab Preserve	Tupper Lake 162001	400	School Tax/Library	400 5.05
Assoc Inc	Tm S-23 B-2 L-1&2	400		400 0.13
PO Box 111	Parking Lot			
Piercefild, NY 12973	ACRES 1.10 EAST-0430656 NRTH-1524260 DEED BOOK 786 PG-00246 FULL MARKET VALUE	400		
TOTAL TAX ---				5.18**
				DATE #1 09/30/13
				AMT DUE 5.18
***** 218.004-4-26 *****				
218.004-4-26	Mt Arab Rd 314 Rural vac<10 - WTRFNT		Tupper Lake School	ACCT 1- 40- 3 BILL 411
Mt Arab Preserve Assoc	Tupper Lake 162001	2,500	School Tax/Library	2,500 31.55
Inc	Tm S-21 B-1 L-39	2,500		2,500 0.78
PO Box 111	Schockey Bancroft			
Piercefild, NY 12973	ACRES 1.50 EAST-0430440 NRTH-1524709 DEED BOOK 945 PG-700 FULL MARKET VALUE	2,500		
TOTAL TAX ---				32.33**
				DATE #1 09/30/13
				AMT DUE 32.33

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 206
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-21 *****				
218.083-1-21	Eagle Crag Lk			ACCT 1- 7- 1
Mt Arab Preserve Assoc	314 Rural vac<10 - WTRFNT		Tupper Lake School	BILL 412
Inc	Tupper Lake 162001	8,100	School Tax/Library	102.21
PO Box 111	S-23 B-3 L-2	8,100		2.54
Piercefild, NY 12973	Birchwood Sub			
	Lot 131 25X110x25x125			
	FRNT 25.00 DPTH 117.00			
	EAST-0428482 NRTH-1520864			
	DEED BOOK 00975 PG-00848			
	FULL MARKET VALUE	8,100		
			TOTAL TAX ---	104.75**
				DATE #1 09/30/13
				AMT DUE 104.75
***** 218.004-5-17.1 *****				
218.004-5-17.1	61 Eagle Crag Lk			ACCT 1- 14- 5
Muccia Daniel	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 413
DeSalvio Theresa	Tupper Lake 162001	131,100	School Tax/Library	2,054.27
36 Appleton Rd	Plotted 11/2011	162,800		50.98
Glen Ridge, NJ 07028	2.697A(S) A. English surv			
	363'WF lots 39-45			
	FRNT 363.00 DPTH			
	ACRES 2.70			
	EAST-0426324 NRTH-1520453			
	DEED BOOK 2011 PG-14962			
	FULL MARKET VALUE	162,800		
			TOTAL TAX ---	2,105.25**
				DATE #1 09/30/13
				AMT DUE 2,105.25
***** 218.004-1-19.1 *****				
218.004-1-19.1	44 Eagle Crag Lk			ACCT 1- 5-15
Muccia Daniel A Jr	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 414
De Salvio Theresa	Tupper Lake 162001	97,900	School Tax/Library	1,526.82
36 Appleton Rd	Lot 35 Butts	121,000		37.89
Glen Ridge, NJ 07028	Div 2 S-24 B-2 L-20			
	FRNT 150.00 DPTH			
	ACRES 1.20			
	EAST-0427487 NRTH-1524009			
	DEED BOOK 964 PG-00310			
	FULL MARKET VALUE	121,000		
			TOTAL TAX ---	1,564.71**
				DATE #1 09/30/13
				AMT DUE 1,564.71

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 207
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.083-1-6 *****				
	490 Main St			ACCT 1- 21- 8 BILL 415
207.083-1-6	210 1 Family Res		Basic Star 41854	30,000
Mullikin Jenifer L	Tupper Lake 162001	5,300	Tupper Lake School	668.77
Mullikin Edward J	House No 53	53,000	School Tax/Library	16.60
PO Box 123	S-20 B-2 L-5			
Piercefield, NY 12973	FRNT 85.00 DPTH 162.00			
	EAST-0426413 NRTH-1536891			
	DEED BOOK 2008 PG-3734			
	FULL MARKET VALUE	53,000		
			TOTAL TAX ---	340.37**
			DATE #1	09/30/13
			AMT DUE	340.37
***** 195.001-1-17 *****				
	46 Bancroft Rd			ACCT 1- 1-11.2 BILL 416
195.001-1-17	260 Seasonal res		Tupper Lake School	483.28
Murtlow Clifford D	Tupper Lake 162001	10,500	School Tax/Library	11.99
Murtlow Rosmarin S	ACRES 3.90	38,300		
180 Rebisz Rd	EAST-0410592 NRTH-1561324			
Broadalbin, NY 12025	DEED BOOK 1101 PG-107			
	FULL MARKET VALUE	38,300		
			TOTAL TAX ---	495.27**
			DATE #1	09/30/13
			AMT DUE	495.27

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - M
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 208
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	57	3808,800	5555,500	27,400	5,528,100	
162001					381,400	5,146,700	66,673.98
	S U B - T O T A L	57	3808,800	5555,500	27,400	5,528,100	
	S U B - T O T A L (CONT)				381,400	5,146,700	66,673.98
	T O T A L	57	3808,800	5555,500	27,400	5,528,100	
	T O T A L (CONT)				381,400	5,146,700	66,673.98

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41806	Aged - Tn	1	27,400
41834	Enhanced S	4	171,400
41854	Basic Star	7	210,000
	T O T A L	12	408,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - M
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 209
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		3808,800	5555,500	27,400	5,528,100		
	School Tax/Library		3808,800	5555,500	381,400	5,146,700		64,943.01
					27,400	5,528,100		
						5,528,100		1,730.97
1	SPEC DIST TAXES TAXABLE	57						66,673.98

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 210
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-5-19.1 *****				
218.004-5-19.1	62 Eagle Crag Lk			ACCT 1- 24-14 BILL 417
Naylor John F	260 Seasonal res - WTRFNT		Tupper Lake School	173,600 2,190.55
24 Fenwick Rd	Tupper Lake 162001	117,300	School Tax/Library	173,600 54.36
Tonawanda, NY 14150	Lot 34-36	173,600		
	S-22 B-1 L-62			
	FRNT 251.00 DPTH			
	ACRES 2.00			
	EAST-0426646 NRTH-1520385			
	DEED BOOK 757 PG-00027			
	FULL MARKET VALUE	173,600		
			TOTAL TAX ---	2,244.91**
			DATE #1	09/30/13
			AMT DUE	2,244.91
***** 218.004-1-28 *****				
218.004-1-28	50 Eagle Crag Lk			ACCT 1- 25- 2 BILL 418
Newman Austin C 993	260 Seasonal res - WTRFNT		Tupper Lake School	126,100 1,591.18
(Trust)	Tupper Lake 162001	106,400	School Tax/Library	126,100 39.48
555 Autumn Ln	Great Lot 38 T	126,100		
Carlisle, MA 01741-1726	Butts Div 2			
	Lots 11-12 & 13			
	ACRES 1.10			
	EAST-0427443 NRTH-1522916			
	DEED BOOK 1098 PG-597			
	FULL MARKET VALUE	126,100		
			TOTAL TAX ---	1,630.66**
			DATE #1	09/30/13
			AMT DUE	1,630.66
***** 218.083-1-2 *****				
218.083-1-2	Forest Rd/prvt			ACCT 1- 32- 9 BILL 419
Newman Florence (993 Trust	311 Res vac land		Tupper Lake School	1,700 21.45
(Trust)	Tupper Lake 162001	1,700	School Tax/Library	1,700 0.53
555 Autumn Ln	Great Lot 38 Lot 84	1,700		
Carlisle, MA 01741-1726	S-23 B-3 L-2			
	Lot 84 Birchwood			
	FRNT 25.00 DPTH 160.00			
	EAST-0428879 NRTH-1520999			
	DEED BOOK 1098 PG-599			
	FULL MARKET VALUE	1,700		
			TOTAL TAX ---	21.98**
			DATE #1	09/30/13
			AMT DUE	21.98

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 211
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-27 *****				
218.004-1-27	49 Eagle Crag Lk			ACCT 1- 32- 8
Newman Florence C 993	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 420
(Trust)	Tupper Lake 162001	72,400	School Tax/Library	1,332.50
555 Autumn Ln	Great Lot 38 D 14-15-16	105,600		33.07
Carlisle, MA 01741-1726	T M S-24 B-2 L-39-41			
	Butts			
	ACRES 1.30			
	EAST-0427465 NRTH-1523067			
	DEED BOOK 1098 PG-599			
	FULL MARKET VALUE	105,600		
			TOTAL TAX ---	1,365.57**
			DATE #1	09/30/13
			AMT DUE	1,365.57
***** 195.000-6-1 *****				
195.000-6-1	9929 SH 3			ACCT 1- 25- 1
Nielsen Ronald S	210 1 Family Res		Tupper Lake School	BILL 421
35 Lancraft St	Tupper Lake 162001	9,300	School Tax/Library	324.29
Rochester, NY 14609	Gale P S Co	25,700		8.05
	Carbray State Rd			
	ACRES 6.00			
	EAST-0421210 NRTH-1561077			
	DEED BOOK 1100 PG-442			
	FULL MARKET VALUE	25,700		
			TOTAL TAX ---	332.34**
			DATE #1	09/30/13
			AMT DUE	332.34
***** 207.083-1-25 *****				
207.083-1-25	495 Main St			ACCT 1- 15- 6
North Haile E	311 Res vac land		Tupper Lake School	BILL 422
497 Main St	Tupper Lake 162001	3,000	School Tax/Library	37.86
Tupper Lake, NY 12986	FRNT 46.00 DPTH 105.00	3,000		0.94
	EAST-0426242 NRTH-1536704			
	DEED BOOK 2011 PG-14424			
	FULL MARKET VALUE	3,000		
			TOTAL TAX ---	38.80**
			DATE #1	09/30/13
			AMT DUE	38.80
***** 207.083-1-26 *****				
207.083-1-26	497 Main St			ACCT 1- 11- 7
North Haile E	210 1 Family Res		Aged - Sch 41804	BILL 423
497 Main St	Tupper Lake 162001	3,000	Enhanced S 41834	14,920
Conifer, NY 12986	S-20 B-4 L-15	37,300	Tupper Lake School	22,380
	FRNT 46.00 DPTH 105.00		School Tax/Library	282.40
	EAST-0426199 NRTH-1536707			7.01
	DEED BOOK 1117 PG-1075			
	FULL MARKET VALUE	37,300		
			TOTAL TAX ---	7.01**
			DATE #1	09/30/13
			AMT DUE	7.01

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 212
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

207.000-4-14	537 Main St			207.000-4-14
North John R & Sons	449 Other Storag		Tupper Lake School	ACCT 1- 46- 3
12 North St	Tupper Lake 162001	9,500	School Tax/Library	BILL 424
Conifer, NY 12986	Tm S-20 B-1 L-2	82,500		1,041.02
	ACRES 1.00			25.83
	EAST-0426178 NRTH-1536027			
	DEED BOOK 946 PG-01113			
	FULL MARKET VALUE	82,500		
			TOTAL TAX ---	1,066.85**
			DATE #1	09/30/13
			AMT DUE	1,066.85

207.000-4-16	CR 62			207.000-4-16
North John W	911 Forest s480		Tupper Lake School	ACCT 1- 25-12
17 North St	Tupper Lake 162001	85,900	School Tax/Library	BILL 425
Conifer, NY 12986	Fisher Act	85,900		1,083.92
	S-6 B-1 L-9 &2			26.90
	ACRES 263.00			
	EAST-0428659 NRTH-1536708			
	DEED BOOK 1070 PG-363			
	FULL MARKET VALUE	85,900		
			TOTAL TAX ---	1,110.82**
			DATE #1	09/30/13
			AMT DUE	1,110.82

207.083-1-10	Main St			207.083-1-10
North John W	311 Res vac land		Tupper Lake School	ACCT 9-999-16
17 North St	Tupper Lake 162001	1,700	School Tax/Library	BILL 426
Conifer, NY 12986	85x71x58x90	1,700		21.45
	FRNT 85.00 DPTH 31.00			0.53
	EAST-0426703 NRTH-1536996			
	DEED BOOK 1070 PG-363			
	FULL MARKET VALUE	1,700		
			TOTAL TAX ---	21.98**
			DATE #1	09/30/13
			AMT DUE	21.98

207.083-1-13	17 North St			207.083-1-13
North John W	210 1 Family Res		Enhanced S 41834	ACCT 1- 25-11
17 North St	Tupper Lake 162001	7,800	Tupper Lake School	BILL 427
Conifer, NY 12986	S-20 B-3 L-5	104,500	School Tax/Library	63,300
	FRNT 169.00 DPTH 211.00			1,318.62
	EAST-0427135 NRTH-1536929			32.72
	DEED BOOK 1084 PG-1074			
	FULL MARKET VALUE	104,500		
			TOTAL TAX ---	661.34**
			DATE #1	09/30/13
			AMT DUE	661.34

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 213
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.000-4-13.111 *****				
207.000-4-13.111	Main St			ACCT 1- 33- 3.1 BILL 428
North Raymond S	910 Priv forest		Tupper Lake School	11,000 138.80
12 North St	Tupper Lake 162001	11,000	School Tax/Library	11,000 3.44
Conifer, NY 12986	S-20 B-1 L-1	11,000		
	300'fr			
	ACRES 33.80			
	EAST-0426337 NRTH-1536254			
	DEED BOOK 1070 PG-350			
	FULL MARKET VALUE	11,000		
			TOTAL TAX ---	142.24**
				DATE #1 09/30/13
				AMT DUE 142.24
***** 207.000-4-15.1 *****				
207.000-4-15.1	Main St			ACCT 1- 43- 1 BILL 429
North Raymond S	323 Vacant rural		Tupper Lake School	2,800 35.33
12 North St	Tupper Lake 162001	2,800	School Tax/Library	2,800 0.88
Conifer, NY 12986	Store Office 66'Fr	2,800		
	T M S-20 B-1 L-2-5-6			
	B L Station To Ms62			
	ACRES 8.00			
	EAST-0426314 NRTH-1535498			
	DEED BOOK 1070 PG-350			
	FULL MARKET VALUE	2,800		
			TOTAL TAX ---	36.21**
				DATE #1 09/30/13
				AMT DUE 36.21
***** 207.083-1-11.1 *****				
207.083-1-11.1	CR 62			ACCT 1- 26- 1 BILL 430
North Raymond S	312 Vac w/imprv		Tupper Lake School	5,400 68.14
12 North St	Tupper Lake 162001	3,300	School Tax/Library	5,400 1.69
Conifer, NY 12986	S-20 B-3 L-1-2	5,400		
	S-20 B-3 L-1-2-6-7			
	208x180x141 & 60X105 .25A			
	ACRES 0.43			
	EAST-0426763 NRTH-1536867			
	DEED BOOK 1070 PG-350			
	FULL MARKET VALUE	5,400		
			TOTAL TAX ---	69.83**
				DATE #1 09/30/13
				AMT DUE 69.83

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 214
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.083-1-15.11 *****				
207.083-1-15.11	North St 311 Res vac land		Tupper Lake School	ACCT 1- 25-14 BILL 431
North Raymond S	Tupper Lake 162001	3,000	School Tax/Library	3,000 37.86
12 North St	Tax Map S-20 B-4 L-1	3,000		3,000 0.94
Conifer, NY 12986	Lot 69P 30x105x72x116 .10A FRNT 30.00 DPTH 105.00 EAST-0426950 NRTH-1536715 DEED BOOK 1998 PG-16507 FULL MARKET VALUE	3,000		
TOTAL TAX ---				38.80**
				DATE #1 09/30/13
				AMT DUE 38.80
***** 207.083-1-17 *****				
207.083-1-17	12 North St 210 1 Family Res		Enhanced S 41834	ACCT 1- 25-15 BILL 432
North Raymond S	Tupper Lake 162001	4,300	Tupper Lake School	70,600 63,300
12 North St	House No 68 S-20 B-4 L-4	70,600	School Tax/Library	70,600 890.86
Conifer, NY 12986	90x180x76x250 & 110x105x116x75 FRNT 110.00 DPTH 90.00 EAST-0426860 NRTH-1536893 DEED BOOK 1047 PG-00491 FULL MARKET VALUE	70,600		70,600 22.11
TOTAL TAX ---				222.97**
				DATE #1 09/30/13
				AMT DUE 222.97

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 215
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	16	442,400	840,400	14,920	825,480	
162001					148,980	676,500	8,794.83
	S U B - T O T A L	16	442,400	840,400	14,920	825,480	
	S U B - T O T A L (CONT)				148,980	676,500	8,794.83
	T O T A L	16	442,400	840,400	14,920	825,480	
	T O T A L (CONT)				148,980	676,500	8,794.83

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41804	Aged - Sch	1	14,920
41834	Enhanced S	3	148,980
	T O T A L	4	163,900

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 216
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		442,400	840,400	14,920	825,480		
	School Tax/Library		442,400	840,400	148,980	676,500		8,536.35
					14,920	825,480		258.48
1	SPEC DIST TAXES TAXABLE	16				825,480		8,794.83

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 217
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

182.000-1-9.1/1	Near Raquette River			182.000-1-9.1/1 *****
Olney John	260 Seasonal res		Tupper Lake School	BILL 433
PO Box 18	Tupper Lake 162001	0	School Tax/Library	145.11
Westerville, NY 13486-0018	Olney camp	11,500		3.60
	ACRES 0.01			
	FULL MARKET VALUE	11,500		
			TOTAL TAX ---	148.71**
				DATE #1 09/30/13
				AMT DUE 148.71

195.000-6-13	SH 3			195.000-6-13 *****
Otetiana Boy Scout Council	314 Rural vac<10		Tupper Lake School	ACCT 1- 26- 4 BILL 434
474 East Ave	Tupper Lake 162001	6,400	School Tax/Library	80.76
Rochester, NY 14607	Tm S-18 B-1 L-8	6,400		2.00
	250'fr			
	ACRES 1.60			
	EAST-0422261 NRTH-1554875			
	DEED BOOK 761 PG-00327			
	FULL MARKET VALUE	6,400		
			TOTAL TAX ---	82.76**
				DATE #1 09/30/13
				AMT DUE 82.76

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - 0
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 218
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	2	6,400	17,900		17,900	
162001						17,900	231.47
	SUB-TOTAL	2	6,400	17,900		17,900	
	SUB-TOTAL(CONT)					17,900	231.47
	TOTAL	2	6,400	17,900		17,900	
	TOTAL (CONT)					17,900	231.47

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - 0
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 219
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		6,400	17,900		17,900		
	School Tax/Library		6,400	17,900		17,900		225.87
	SPEC DIST TAXES					17,900		5.60
1	TAXABLE	2						231.47

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 220
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-23 *****				
	354 Main St			ACCT 1- 7-12 BILL 435
208.055-1-23	210 1 Family Res		Basic Star 41854	30,000
Palermo Andrea M	Tupper Lake 162001	5,400	Tupper Lake School	66,000 832.81
PO Box 188	S-27 B-1 L-14	66,000	School Tax/Library	66,000 20.67
Piercefield, NY 12973	.23a			
	FRNT 58.00 DPTH 168.00			
	BANK8888173			
	EAST-0438061 NRTH-1542274			
	DEED BOOK 2008 PG-21436			
	FULL MARKET VALUE	66,000		
			TOTAL TAX ---	508.48**
			DATE #1	09/30/13
			AMT DUE	508.48
***** 208.055-2-23 *****				
	13 Wood Ave			ACCT 1- 11- 6 BILL 436
208.055-2-23	210 1 Family Res		Basic Star 41854	30,000
Palermo Michael J	Tupper Lake 162001	5,000	Tupper Lake School	56,800 716.72
Palermo Patricia D	S-27 B-1 L-4	56,800	School Tax/Library	56,800 17.79
PO Box 133	FRNT 50.00 DPTH 150.00			
Piercefield, NY 12973	EAST-0438028 NRTH-1541819			
	DEED BOOK 2007 PG-3125			
	FULL MARKET VALUE	56,800		
			TOTAL TAX ---	389.51**
			DATE #1	09/30/13
			AMT DUE	389.51
***** 229.000-3-14 *****				
	Paradise Point Rd/prvt			ACCT 1-46-15.114 BILL 437
229.000-3-14	311 Res vac land		Tupper Lake School	1,500 18.93
Paradise Point Roadowners	Tupper Lake 162001	1,500	School Tax/Library	1,500 0.47
Association Inc	Private Road	1,500		
Attn: Raymond J Martin	Paradise Bay Estate			
PO Box 1110	FRNT 133.00 DPTH			
Tupper Lake, NY 12986	ACRES 1.23			
	EAST-0443359 NRTH-1507074			
	DEED BOOK 2003 PG-19172			
	FULL MARKET VALUE	1,500		
			TOTAL TAX ---	19.40**
			DATE #1	09/30/13
			AMT DUE	19.40
***** 195.000-4-7 *****				
	9595 SH 3			ACCT 1- 26- 9 BILL 438
195.000-4-7	582 Camping park - WTRFNT		Tupper Lake School	108,500 1,369.09
Parent Roy F	Tupper Lake 162001	73,100	School Tax/Library	108,500 33.97
24 Third St	Jock Pond Wilkins	108,500		
Tupper Lake, NY 12986	State Rd Dumas			
	Also See 1102/55			
	ACRES 39.60			
	EAST-0413219 NRTH-1562847			
	DEED BOOK 2008 PG-8154			
	FULL MARKET VALUE	108,500		
			TOTAL TAX ---	1,403.06**
			DATE #1	09/30/13

AMT DUE 1,403.06

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 221
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-3-8 *****				
207.082-3-8	Off Circle Dr			ACCT 1- 26-11
Parrotte Brian L	311 Res vac land		Tupper Lake School	BILL 439
Parrotte Jill M	Tupper Lake 162001	3,300	School Tax/Library	41.64
3900 State Highway 56	At Rear Of Houst M	3,300		1.03
South Colton, NY 13687	S-20 B-5 L-3			
	FRNT 80.00 DPTH 250.00			
	ACRES 0.46			
	EAST-0425713 NRTH-1535663			
	DEED BOOK 2001 PG-4569			
	FULL MARKET VALUE	3,300		
			TOTAL TAX ---	42.67**
			DATE #1	09/30/13
			AMT DUE	42.67
***** 195.000-6-15 *****				
195.000-6-15	43 Massawepie Rd			ACCT 1- 3-14
Parsons Richard L	210 1 Family Res - WTRFNT		Basic Star 41854	BILL 440
Parsons Karen M	Tupper Lake 162001	28,400	Tupper Lake School	30,000
PO Box 31	Road B S A	215,900	School Tax/Library	2,724.31
Childwold, NY 12922	B S A			67.60
	443x263x279			
	FRNT 443.00 DPTH 131.00			
	EAST-0420850 NRTH-1555158			
	DEED BOOK 1076 PG-792			
	FULL MARKET VALUE	215,900		
			TOTAL TAX ---	2,446.91**
			DATE #1	09/30/13
			AMT DUE	2,446.91
***** 219.000-1-20.11 *****				
219.000-1-20.11	40 Gull Pond Rd			ACCT 1- 18-12
Patten Bernard	210 1 Family Res		Tupper Lake School	BILL 441
Patten Marie	Tupper Lake 162001	294,400	School Tax/Library	417,400
177 Chinquapin Way	S-28 B-1 L-40	417,400		5,266.91
Athens, GA 30605	Restriction 2000/1820			130.70
	ACRES 19.70			
	EAST-0447582 NRTH-1532859			
	DEED BOOK 1047 PG-00928			
	FULL MARKET VALUE	417,400		
			TOTAL TAX ---	5,397.61**
			DATE #1	09/30/13
			AMT DUE	5,397.61

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 222
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-3-8.1 *****				
218.004-3-8.1	15 A Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	196,800
Paul E Stringer Trust	Tupper Lake 162001	126,100	School Tax/Library	196,800
Martha A Stringer Trust	Parcel 25	196,800		
198 Crestview Way	T M S-21 B-1 L-8			
Yardley, PA 19067	300x400x300x200			
	FRNT 300.00 DPTH 410.00			
	ACRES 2.70			
	EAST-0429658 NRTH-1527338			
	DEED BOOK 2009 PG-5798			
	FULL MARKET VALUE	196,800		
			TOTAL TAX ---	2,544.92**
			DATE #1	09/30/13
			AMT DUE	2,544.92
***** 218.004-1-25 *****				
218.004-1-25	47 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	114,100
Peabody Michael	Tupper Lake 162001	74,600	School Tax/Library	114,100
Peabody Mary E	Lot 20-21-22-23	114,100		
PO Box 273	S-24 B-2 L-32-35			
Keene, NY 12942	Butts Sub Div 2			
	ACRES 1.70			
	EAST-0427481 NRTH-1523396			
	DEED BOOK 2006 PG-15474			
	FULL MARKET VALUE	114,100		
			TOTAL TAX ---	1,475.49**
			DATE #1	09/30/13
			AMT DUE	1,475.49
***** 208.054-1-7 *****				
208.054-1-7	25 Hollingsworth Ln/prvt 260 Seasonal res - WTRFNT		Tupper Lake School	46,100
Peets Clarence T(LU)	Tupper Lake 162001	14,600	School Tax/Library	46,100
Peets Michael T	Lot 2 On Racquet M	46,100		
102 McLaughlin Ave	S-26 B-1 L-6.1			
Tupper Lake, NY 12986	FRNT 100.00 DPTH 286.00			
	EAST-0436949 NRTH-1542962			
	DEED BOOK 2007 PG-8832			
	FULL MARKET VALUE	46,100		
			TOTAL TAX ---	596.14**
			DATE #1	09/30/13
			AMT DUE	596.14

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 223
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

208.054-1-8	Hollingsworth Ln/prvt 314 Rural vac<10 - WTRFNT		Tupper Lake School	208.054-1-8
Peets Michael	Tupper Lake 162001	14,500	School Tax/Library	ACCT 1- 31- 4
Peets Gwen	Lot 3 On Rquette River	14,500		BILL 445
41 West Pine Rd	S-26 B-1 L-6.2			14,500 182.97
Staatsburg, NY 12580	See easement 2004/23988			14,500 4.54
	FRNT 100.00 DPTH 267.00			
	EAST-0437055 NRTH-1542978			
	DEED BOOK 2002 PG-14348			
	FULL MARKET VALUE	14,500		
			TOTAL TAX ---	187.51**
				DATE #1 09/30/13
				AMT DUE 187.51

219.000-2-8	County Line Is 314 Rural vac<10 - WTRFNT		Tupper Lake School	219.000-2-8
Peterson Eric M	Tupper Lake 162001	284,100	School Tax/Library	ACCT 1- 35-12.3
Peterson Cheryl B	F.p. Simmons Lots	284,100		BILL 446
792 Brookfield Rd	ACRES 6.37			284,100 3,584.88
Berlin, VT 05602	EAST-0447935 NRTH-1520868			284,100 88.96
	DEED BOOK 2012 PG-6351			
	FULL MARKET VALUE	284,100		
			TOTAL TAX ---	3,673.84**
				DATE #1 09/30/13
				AMT DUE 3,673.84

208.054-1-20	330 Main St 311 Res vac land		Tupper Lake School	208.054-1-20
Pickering Lannie Marvin	Tupper Lake 162001	6,400	School Tax/Library	ACCT 1- 18- 6
Box 721	S-27 B-1 L-19	6,400		BILL 447
Walden, CO 80480	FRNT 118.00 DPTH 159.00			6,400 80.76
	EAST-0437483 NRTH-1542206			6,400 2.00
	DEED BOOK 1063 PG-280			
	FULL MARKET VALUE	6,400		
			TOTAL TAX ---	82.76**
				DATE #1 09/30/13
				AMT DUE 82.76

208.055-1-5	12 Lake St 210 1 Family Res		Tupper Lake School	208.055-1-5
Pickering Marvin R Jr	Tupper Lake 162001	5,600	School Tax/Library	ACCT 1- 31- 9
12 Lake St	S-26 B-1 L-26	52,380		BILL 448
Piercefild, NY 12973	FRNT 57.00 DPTH 158.00			52,380 660.95
	EAST-0439748 NRTH-1542024			52,380 16.40
	DEED BOOK 2002 PG-9651			
	FULL MARKET VALUE	52,380		
			TOTAL TAX ---	677.35**
				DATE #1 09/30/13
				AMT DUE 677.35

STATE OF NEW YORK
COUNTY - St Lawrence
SCHOOL - Tupper Lake
TOWN - Piercefield
SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
OWNERS NAME SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 224
VALUATION DATE-JUL 01, 2012
TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-6 *****				
	14 Lake St			ACCT 1- 31-10 BILL 449
208.055-1-6	210 1 Family Res		Basic Star 41854	30,000
Pickering Marvin R Sr. (LU)	Tupper Lake 162001	5,500	Tupper Lake School	460.57
Pickering Barbara (LU)	S-26 B-1 L-27	36,500	School Tax/Library	11.43
PO Box 84	FRNT 57.00 DPTH 156.00			
Piercefield, NY 12973	ACRES 0.20			
	EAST-0439691 NRTH-1542032			
PRIOR OWNER ON 3/01/2013	DEED BOOK 2013 PG-3522			
Pickering Marvin R Sr.	FULL MARKET VALUE	36,500		
TOTAL TAX ---				127.00**
				DATE #1 09/30/13
				AMT DUE 127.00
***** 208.055-1-11 *****				
	5 Dewey Ave			ACCT 1- 35- 2 BILL 450
208.055-1-11	210 1 Family Res		Basic Star 41854	30,000
Pickering Neil	Tupper Lake 162001	6,600	Tupper Lake School	841.65
Pickering Linda	Tm S-26 B-1 L-14	66,700	School Tax/Library	20.88
PO Box 105	FRNT 74.00 DPTH 181.00			
Piercefield, NY 12973	EAST-0439317 NRTH-1542219			
	DEED BOOK 986 PG-00681			
	FULL MARKET VALUE	66,700		
TOTAL TAX ---				517.53**
				DATE #1 09/30/13
				AMT DUE 517.53
***** 218.000-4-23 *****				
	Mt Arab Rd			ACCT 1- 40- 5 BILL 451
218.000-4-23	910 Priv forest		Tupper Lake School	1,666.89
Piercefield Conservators Ltd	Tupper Lake 162001	132,100	School Tax/Library	41.36
Adele Vandenburgh	Great Lt 46&53T M S-6 B-1	132,100		
135 Prospect St	Comb. 218.004-4-22 W/23			
Providence, RI 02906-1437	Easement 1063/457			
	ACRES 404.40			
	EAST-0432018 NRTH-1525836			
	DEED BOOK 916 PG-00895			
	FULL MARKET VALUE	132,100		
TOTAL TAX ---				1,708.25**
				DATE #1 09/30/13
				AMT DUE 1,708.25
***** 208.055-2-17 *****				
	6 Lake St			ACCT 1- 21- 6 BILL 452
208.055-2-17	210 1 Family Res		Tupper Lake School	635.97
Pilger Charles	Tupper Lake 162001	7,800	School Tax/Library	15.78
PO Box 1234	S-26 B-1 L-23	50,400		
Tupper Lake, NY 12986	FRNT 101.00 DPTH 199.00			
	EAST-0439941 NRTH-1541995			
	DEED BOOK 2007 PG-4742			
	FULL MARKET VALUE	50,400		
TOTAL TAX ---				651.75**
				DATE #1 09/30/13
				AMT DUE 651.75

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 225
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-12.1 *****				
195.000-6-12.1	10261 SH 3			ACCT 1- 22- 3.1 BILL 453
Pilger Charles D	210 1 Family Res		Basic Star 41854	30,000
PO Box 1234	Tupper Lake 162001	11,600	Tupper Lake School	1,568.46
Tupper Lake, NY 12986	Gale Road	124,300	School Tax/Library	38.92
	Gale B S A			
	ACRES 5.00			
	EAST-0422722 NRTH-1554530			
	DEED BOOK 2002 PG-7210			
	FULL MARKET VALUE	124,300		
			TOTAL TAX ---	1,262.38**
			DATE #1	09/30/13
			AMT DUE	1,262.38
***** 208.054-1-25 *****				
208.054-1-25	10972 SH 3			ACCT 1- 32- 2 BILL 454
Pilger Charles D	210 1 Family Res		Tupper Lake School	430.29
PO Box 1234	Tupper Lake 162001	7,700	School Tax/Library	10.68
Tupper Lake, NY 12986	S-26 B-4 L-5&6	34,100		
	FRNT 88.00 DPTH 305.00			
	EAST-0436683 NRTH-1542076			
	DEED BOOK 2006 PG-12115			
	FULL MARKET VALUE	34,100		
			TOTAL TAX ---	440.97**
			DATE #1	09/30/13
			AMT DUE	440.97
***** 208.054-1-32 *****				
208.054-1-32	Off SH 3			ACCT 1- 32- 1 BILL 455
Pilger Charles D	311 Res vac land		Tupper Lake School	71.92
PO Box 1234	Tupper Lake 162001	5,700	School Tax/Library	1.78
Tupper Lake, NY 12986	S-26 B-4 L-6.1	5,700		
	ACRES 1.10			
	EAST-0436762 NRTH-1541824			
	DEED BOOK 2006 PG-12115			
	FULL MARKET VALUE	5,700		
			TOTAL TAX ---	73.70**
			DATE #1	09/30/13
			AMT DUE	73.70
***** 208.055-1-38 *****				
208.055-1-38	43 Waller St			ACCT 1- 34-10 BILL 456
Poirier Donna	210 1 Family Res		Basic Star 41854	30,000
PO Box 164	Tupper Lake 162001	8,000	Tupper Lake School	1,010.73
Piercefield, NY 12973	FRNT 169.00 DPTH 125.00	80,100	School Tax/Library	25.08
	EAST-0439122 NRTH-1542094			
	DEED BOOK 2001 PG-22220			
	FULL MARKET VALUE	80,100		
			TOTAL TAX ---	690.81**
			DATE #1	09/30/13
			AMT DUE	690.81

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 226
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-14 *****				
208.055-1-14	6 Dewey Ave			ACCT 1- 34- 8
Poirier Donna M	449 Other Storag		Tupper Lake School	BILL 457
43 Waller St	Tupper Lake 162001	7,300	School Tax/Library	20,600 259.94
Piercefild, NY 12973	Old Presbyterian Church	20,600		20,600 6.45
	FRNT 102.00 DPTH 235.00			
	EAST-0439072 NRTH-1542207			
	DEED BOOK 2008 PG-10128			
	FULL MARKET VALUE	20,600		
			TOTAL TAX ---	266.39**
				DATE #1 09/30/13
				AMT DUE 266.39
***** 218.083-1-24 *****				
218.083-1-24	3 Eagle Crag Lk			ACCT 1- 12-13
Polge Mary F	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 458
Polge Charles A	Tupper Lake 162001	59,200	School Tax/Library	81,000 1,022.09
110 Silverlace Ter	Lot 124-125	81,000		81,000 25.36
Syracuse, NY 13219	Butts Div 3			
	FRNT 80.00 DPTH 185.00			
	EAST-0428725 NRTH-1521099			
	DEED BOOK 1092 PG-1041			
	FULL MARKET VALUE	81,000		
			TOTAL TAX ---	1,047.45**
				DATE #1 09/30/13
				AMT DUE 1,047.45
***** 229.000-3-1 *****				
229.000-3-1	8 Paradise Point Rd/prvt			ACCT 8- 46-15.11
Pozzi David	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 459
Pozzi Colleen	Tupper Lake 162001	512,500	School Tax/Library	688,600 8,689.01
1701 Milton Ave	Lot 1 Paradise Bay Estate	688,600		688,600 215.61
Syracuse, NY 13209	Easement 1042/940			
	1000x334x388x764x228			
	FRNT 1000.00 DPTH			
	ACRES 3.70			
	EAST-0442557 NRTH-1506798			
	DEED BOOK 1073 PG-969			
	FULL MARKET VALUE	688,600		
			TOTAL TAX ---	8,904.62**
				DATE #1 09/30/13
				AMT DUE 8,904.62

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 227
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-6-10 *****				
218.004-6-10	5 Eagle Crag Lk			ACCT 1- 4- 5 BILL 460
Prall Rhys	260 Seasonal res - WTRFNT		Tupper Lake School	122,900 1,550.80
Prall Jocelyn	Tupper Lake 162001	76,900	School Tax/Library	122,900 38.48
1030 South Fifth St	Lots 16-17 Butts	122,900		
Dekalb, IL 60115	Div S-23 B-2 L-18-21			
	ACRES 1.00			
	EAST-0428811 NRTH-1522070			
	DEED BOOK 1038 PG-00729			
	FULL MARKET VALUE	122,900		
			TOTAL TAX ---	1,589.28**
			DATE #1	09/30/13
			AMT DUE	1,589.28
***** 218.004-1-6.1 *****				
218.004-1-6.1	36 Eagle Crag Lk			ACCT 1- 31-15 BILL 461
Puleo Thomas & Shirley	260 Seasonal res - WTRFNT		Tupper Lake School	151,000 1,905.37
Englilsh Arthur & Cathie A	Tupper Lake 162001	108,500	School Tax/Library	151,000 47.28
23 South Church St	Lts 68-71 Butts Sub'd	151,000		
Honeyoye Falls, NY 14472	T M S-25 B-1 L-13-15			
	1026/673 212X273x200x250			
	FRNT 212.00 DPTH 261.50			
PRIOR OWNER ON 3/01/2013	ACRES 1.20			
Puleo Thomas & Shirley	EAST-0426730 NRTH-1525190			
	DEED BOOK 2010 PG-12267			
	FULL MARKET VALUE	151,000		
			TOTAL TAX ---	1,952.65**
			DATE #1	09/30/13
			AMT DUE	1,952.65
***** 218.083-1-12 *****				
218.083-1-12	Forest Rd/prvt			ACCT 1- 38- 2 BILL 462
Puleo Thomas & Shirley	312 Vac w/imprv		Tupper Lake School	4,600 58.04
English Arthur & Cathie A	Tupper Lake 162001	1,700	School Tax/Library	4,600 1.44
23 South Church St	Lot 94 Tm S-23 B-3 L-12	4,600		
Honeyoye Falls, NY 14472	FRNT 25.00 DPTH 160.00			
	EAST-0428697 NRTH-1520827			
	DEED BOOK 2010 PG-12267			
PRIOR OWNER ON 3/01/2013	FULL MARKET VALUE	4,600		
Puleo Thomas			TOTAL TAX ---	59.48**
			DATE #1	09/30/13
			AMT DUE	59.48

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - P
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 228
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	28	1888,100	3182,380		3,182,380	
162001					210,000	2,972,380	38,503.06
	SUB - TOTAL	28	1888,100	3182,380		3,182,380	
	SUB - TOTAL (CONT)				210,000	2,972,380	38,503.06
	TOTAL	28	1888,100	3182,380		3,182,380	
	TOTAL (CONT)				210,000	2,972,380	38,503.06

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41854	Basic Star	7	210,000
	TOTAL	7	210,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - P
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 229
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		1888,100	3182,380		3,182,380		
	School Tax/Library		1888,100	3182,380	210,000	2,972,380		37,506.62
	SPEC DIST TAXES					3,182,380		996.44
1	TAXABLE	28						38,503.06

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 230
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

218.004-3-16	11 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	209,400
Randolph Patricia D	Tupper Lake 162001	159,400	School Tax/Library	209,400
70 Deer Hill Av	Great Lot 46 Lot 17-18 So	209,400		
Danbury, CT 06810	Pleasant Lake 1999/20406 ACRES 6.60 EAST-0428440 NRTH-1526250 DEED BOOK 956 PG-00814 FULL MARKET VALUE			
TOTAL TAX ---				2,707.86**
				DATE #1 09/30/13
				AMT DUE 2,707.86

195.000-5-46	Off Stove Pipe Aly 911 Forest s480		Fisher Act 47450	36,432
Rayonier Forest Resources LP	Tupper Lake 162001	37,240	Tupper Lake School	36,432
1901 Island Walk Way	Lot 1 1/2 Of Lobdell	37,240	School Tax/Library	36,432
Fernandina Beach, FL 32034	S-10 B-1 L-5 Fisher Act Ease't 1046/666 72% ACRES 350.20 BANK9999941 EAST-0413641 NRTH-1558786 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE			
TOTAL TAX ---				471.12**
				DATE #1 09/30/13
				AMT DUE 471.12

207.000-4-10	Off Massawepie Rd 911 Forest s480		Fisher Act 47450	13,477
Rayonier Forest Resources LP	Tupper Lake 162001	19,516	Tupper Lake School	13,477
1901 Island Walk Way	Lot 62 1046/655 1046/694	19,516	School Tax/Library	13,477
Fernandina Beach, FL 32034	S-6 B-1 L-23 Fisher Act Esm't 1046/666 72% ACRES 213.40 BANK9999941 EAST-0419372 NRTH-1537172 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE			
TOTAL TAX ---				174.28**
				DATE #1 09/30/13
				AMT DUE 174.28

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 231
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.000-4-12 *****				
	Off Main St			ACCT 7000301
207.000-4-12	911 Forest s480		Fisher Act 47450	BILL 466
Rayonier Forest Resources LP	Tupper Lake 162001	14,728	Tupper Lake School	951
1901 Island Walk Way	Lot 61 Fisher Act	14,728	School Tax/Library	173.84
Fernandina Beach, FL 32034	S-16 B-1 L-11.1 72% Esm't 1046/666 #7000301 ACRES 161.00 BANK9999941 EAST-0423921 NRTH-1537621 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE	14,728		4.31
TOTAL TAX ---				178.15**
				DATE #1 09/30/13
				AMT DUE 178.15
***** 207.000-4-15.2 *****				
	Main St			BILL 467
207.000-4-15.2	323 Vacant rural		Tupper Lake School	78.23
Rayonier Forest Resources LP	Tupper Lake 162001	6,200	School Tax/Library	1.94
1901 Island Walk Way	Great Lot 62	6,200		
Fernandina Beach, FL 32034	ACRES 7.30 BANK9999941 EAST-0424422 NRTH-1536728 DEED BOOK 2008 PG-6000 FULL MARKET VALUE	6,200		
TOTAL TAX ---				80.17**
				DATE #1 09/30/13
				AMT DUE 80.17
***** 207.000-4-17 *****				
	Mt Arab Rd			ACCT 7000401
207.000-4-17	911 Forest s480		Fisher Act 47450	BILL 468
Rayonier Forest Resources LP	Tupper Lake 162001	25,788	Tupper Lake School	9,828
1901 Island Walk Way	Lot 60 Fisher Act	25,788	School Tax/Library	201.39
Fernandina Beach, FL 32034	S-6 B-1 L-9.1 290.4A Esm't 72% #7000401 ACRES 246.30 BANK9999941 EAST-0431802 NRTH-1536455 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE	25,788		5.00
TOTAL TAX ---				206.39**
				DATE #1 09/30/13
				AMT DUE 206.39

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 232
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-7 *****				
208.000-1-7	CR 62			ACCT 7000501 BILL 469
Rayonier Forest Resources LP	911 Forest s480		Fisher Act 47450	6,010
1901 Island Walk Way	Tupper Lake 162001	45,276	Tupper Lake School	495.47
Fernandina Beach, FL 32034	Pt Lot 22E 1046/655 & 694	45,276	School Tax/Library	12.29
	S-9 B-1 L-11 Fisher Act			
	Esm'tl046/666#7000501 72%			
	ACRES 495.00 BANK9999941			
	EAST-0433363 NRTH-1543156			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	45,276		
			TOTAL TAX ---	507.76**
			DATE #1	09/30/13
			AMT DUE	507.76
***** 218.000-4-1 *****				
218.000-4-1	Massawepie Rd			ACCT 7000601 BILL 470
Rayonier Forest Resources LP	911 Forest s480		Fisher Act 47450	3,711
1901 Island Walk Way	Tupper Lake 162001	10,332	Tupper Lake School	83.55
Fernandina Beach, FL 32034	Lot 63 1046/655 1046/694	10,332	School Tax/Library	2.07
	S-6 B-1 L-1 Fisher			
	Esm'tl046/666#7000601 72%			
	ACRES 112.50 BANK9999941			
	EAST-0413150 NRTH-1537284			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	10,332		
			TOTAL TAX ---	85.62**
			DATE #1	09/30/13
			AMT DUE	85.62
***** 218.000-4-2 *****				
218.000-4-2	Massawepie Rd			ACCT 7000701 BILL 471
Rayonier Forest Resources LP	911 Forest s480		Fisher Act 47450	2,014
1901 Island Walk Way	Tupper Lake 162001	27,412	Tupper Lake School	320.48
Fernandina Beach, FL 32034	Lot 63 Part Of Tri River	27,412	School Tax/Library	7.95
	S-6 B-1 L-1 2 Camps			
	Esm't 1046/666 #7000701			
	ACRES 299.80 BANK9999941			
	EAST-0415052 NRTH-1537408			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	27,412		
			TOTAL TAX ---	328.43**
			DATE #1	09/30/13
			AMT DUE	328.43

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 233
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.000-4-3 *****				
	Off Massawepie Rd			ACCT 7000801 BILL 472
218.000-4-3	911 Forest s480		Fisher Act 47450	3,776
Rayonier Forest Resources LP	Tupper Lake 162001	26,740	Tupper Lake School	22,964
1901 Island Walk Way	Lot 62 See 1046/655	26,740	School Tax/Library	22,964
Fernandina Beach, FL 32034	S-6 B-1 L-2.1 1046/694			7.19
	Esm'tl046/666#7000801 72%			
	ACRES 292.20 BANK9999941			
	EAST-0419517 NRTH-1535032			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	26,740		
			TOTAL TAX ---	296.96**
			DATE #1	09/30/13
			AMT DUE	296.96
***** 218.000-4-9 *****				
	Mt Arab Rd			ACCT 7000901 BILL 473
218.000-4-9	911 Forest s480		Fisher Act 47450	7,997
Rayonier Forest Resources LP	Tupper Lake 162001	48,832	Tupper Lake School	40,835
1901 Island Walk Way	Lot 53 Tarbox Camp	48,832	School Tax/Library	40,835
Fernandina Beach, FL 32034	S-6 B-1 L-17 (Fisher)			12.79
	Esm'tl046/666#7000901 72%			
	ACRES 482.00 BANK9999941			
	EAST-0429957 NRTH-1532162			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	48,832		
			TOTAL TAX ---	528.06**
			DATE #1	09/30/13
			AMT DUE	528.06
***** 218.000-4-9./2 *****				
	Mt Arab Rd			BILL 474
218.000-4-9./2	260 Seasonal res		Tupper Lake School	5,000
Rayonier Forest Resources LP	Tupper Lake 162001	0	School Tax/Library	5,000
1901 Island Walk Way	Tarbox Camp	5,000		1.57
Fernandina Beach, FL 32034	ACRES 0.01 BANK9999941			
	EAST-0429970 NRTH-1532130			
	DEED BOOK 2008 PG-6000			
	FULL MARKET VALUE	5,000		
			TOTAL TAX ---	64.66**
			DATE #1	09/30/13
			AMT DUE	64.66

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 234
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.000-4-13 *****				
	Off Mt Arab Rd			ACCT 7001001
218.000-4-13	911 Forest s480		Fisher Act 47450	BILL 475
Rayonier Forest Resources LP	Tupper Lake 162001	30,660	Tupper Lake School	4,879
1901 Island Walk Way	Lot 52 S 1/2 See 1046/655	30,660	School Tax/Library	325.31
Fernandina Beach, FL 32034	S-6 B-1 L-18.1 1046/694			8.07
	Esm't1046/666#7001001 72%			
	ACRES 334.80 BANK9999941			
	EAST-0425193 NRTH-1529679			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	30,660		
			TOTAL TAX ---	333.38**
			DATE #1	09/30/13
			AMT DUE	333.38
***** 218.000-4-15 *****				
	Off Massawepie Rd			ACCT 7001101
218.000-4-15	911 Forest s480		Fisher Act 47450	BILL 476
Rayonier Forest Resources LP	Tupper Lake 162001	41,636	Tupper Lake School	9,410
1901 Island Walk Way	Lot 51 W 2/3 See 1046/655	41,636	School Tax/Library	406.64
Fernandina Beach, FL 32034	S-6 B-1 L-19.1 1046/694			10.09
	436.23ar Cons Ease' 72%			
	ACRES 455.20 BANK9999941			
	EAST-0418998 NRTH-1530855			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	41,636		
			TOTAL TAX ---	416.73**
			DATE #1	09/30/13
			AMT DUE	416.73
***** 218.000-4-16 *****				
	Massawepie Rd			ACCT 7001201
218.000-4-16	911 Forest s480		Fisher Act 47450	BILL 477
Rayonier Forest Resources LP	Tupper Lake 162001	44,128	Tupper Lake School	13,009
1901 Island Walk Way	Lot 50 See 1046/655/694	44,128	School Tax/Library	392.67
Fernandina Beach, FL 32034	S-6 B-1 L-20 #7001201			9.74
	422.16ar Cons.easem't 72%			
	ACRES 447.00 BANK9999941			
	EAST-0415161 NRTH-1530896			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	44,128		
			TOTAL TAX ---	402.41**
			DATE #1	09/30/13
			AMT DUE	402.41

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 235
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.000-4-17 *****				
218.000-4-17	Massawepie Rd 911 Forest s480		Fisher Act 47450	ACCT 7001301 BILL 478
Rayonier Forest Resources LP	Tupper Lake 162001	5,628	Tupper Lake School	4,145
1901 Island Walk Way	Lot 50 1046/655 1046/694	5,628	School Tax/Library	18.71
Fernandina Beach, FL 32034	S-6 B-1 L-20 72% Esm't 1046/666 #7001301 ACRES 61.40 BANK9999941 EAST-0413309 NRTH-1531149 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE	5,628		0.46
TOTAL TAX ---				19.17**
				DATE #1 09/30/13
				AMT DUE 19.17
***** 218.000-4-18 *****				
218.000-4-18	Massawepie Rd 911 Forest s480		Fisher Act 47450	ACCT 7001401 BILL 479
Rayonier Forest Resources LP	Tupper Lake 162001	59,388	Tupper Lake School	44,054
1901 Island Walk Way	Lot 49 Nomis Club#7001401	59,388	School Tax/Library	193.49
Fernandina Beach, FL 32034	Bldg S-6 B-1 L-21(Fisher) 445.87ar Cons.easem't 72% ACRES 480.50 BANK9999941 EAST-0415591 NRTH-1525411 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE	59,388		4.80
TOTAL TAX ---				198.29**
				DATE #1 09/30/13
				AMT DUE 198.29
***** 218.000-4-18./2 *****				
218.000-4-18./2	Massawepie Rd 260 Seasonal res		Tupper Lake School	ACCT 1-8-12 BILL 480
Rayonier Forest Resources LP	Tupper Lake 162001	0	School Tax/Library	40,700
1901 Island Walk Way	Nomis Club	40,700		12.74
Fernandina Beach, FL 32034	ACRES 0.01 BANK9999941 EAST-0415620 NRTH-1525400 DEED BOOK 2008 PG-6000 FULL MARKET VALUE	40,700		
TOTAL TAX ---				526.31**
				DATE #1 09/30/13
				AMT DUE 526.31

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 236
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.000-4-18./3 *****				
218.000-4-18./3	Massawepie Rd			ACCT 1-8-12
Rayonier Forest Resources LP	260 Seasonal res		Tupper Lake School	9,900
1901 Island Walk Way	Tupper Lake 162001	0	School Tax/Library	9,900
Fernandina Beach, FL 32034	Buildings Only	9,900		
	For Nomis Club			
	ACRES 0.01 BANK9999941			
	EAST-0415620 NRTH-1525400			
	DEED BOOK 2008 PG-6000			
	FULL MARKET VALUE	9,900		
TOTAL TAX ---				128.02**
				DATE #1 09/30/13
				AMT DUE 128.02
***** 218.000-4-19 *****				
218.000-4-19	Off Massawepie Rd			ACCT 7001501
Rayonier Forest Resources LP	911 Forest s480		Fisher Act 47450	BILL 482
1901 Island Walk Way	Tupper Lake 162001	39,760	Tupper Lake School	7,904
Fernandina Beach, FL 32034	Lot 48 1046/655 1046/694	39,760	School Tax/Library	401.97
	S-6 B-1 L-22.1 #7001501			9.97
	431.70ar Cons.easem't 72%			
	ACRES 434.60 BANK9999941			
	EAST-0419395 NRTH-1525598			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	39,760		
TOTAL TAX ---				411.94**
				DATE #1 09/30/13
				AMT DUE 411.94
***** 218.000-4-20 *****				
218.000-4-20	Off Mt Arab Rd			ACCT 7001601
Rayonier Forest Resources LP	911 Forest s480		Fisher Act 47450	BILL 483
1901 Island Walk Way	Tupper Lake 162001	18,172	Tupper Lake School	2,218
Fernandina Beach, FL 32034	S-6 B-1 L-22.2 #7001601	18,172	School Tax/Library	201.31
	See 1046/655 1046/694			5.00
	Cons.easem't 1046/666 72%			
	ACRES 198.50 BANK9999941			
	EAST-0422056 NRTH-1525615			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	18,172		
TOTAL TAX ---				206.31**
				DATE #1 09/30/13
				AMT DUE 206.31

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 237
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.000-4-3.11 *****				
10686 SH 3	910 Priv forest		Tupper Lake School	184,093
207.000-4-3.11	Tupper Lake 162001	184,093	School Tax/Library	184,093
Rayonier Forest Resources, LP	Allo.factor 54.5%	184,093		
50 N Laura St Ste 1900	ACRES 1238.40 BANK9999941			
Jacksonville, FL 32202	EAST-0421802 NRTH-1546145			
	DEED BOOK 2007 PG-2395			
	CONSERVATION ESMT % 54.50			
	FULL MARKET VALUE	184,093		
TOTAL TAX ---				2,380.59**
				DATE #1 09/30/13
				AMT DUE 2,380.59
***** 207.000-4-6.11 *****				
CR 62	910 Priv forest		Tupper Lake School	150,423
207.000-4-6.11	Tupper Lake 162001	150,423	School Tax/Library	150,423
Rayonier Forest Resources, LP	Allo.factor 54.5%	150,423		
50 N Laura St Ste 1900	3740'fr			
Jacksonville, FL 32202	ACRES 1011.80 BANK9999941			
	EAST-0425998 NRTH-1539850			
	DEED BOOK 2007 PG-2395			
	CONSERVATION ESMT % 54.50			
	FULL MARKET VALUE	150,423		
TOTAL TAX ---				1,945.19**
				DATE #1 09/30/13
				AMT DUE 1,945.19
***** 218.000-4-21 *****				
Off Mt Arab Rd	911 Forest s480		Fisher Act 47450	41,672
218.000-4-21	Tupper Lake 162001	49,336	Tupper Lake School	41,672
Rayonier TRS North Timber, LLC	Lot 47 1046/655 1046/694	49,336	School Tax/Library	41,672
% Rayonier Forest Resources, LP	S-6 B-1 L-23 #7001701			
50 N Laura St Ste 1900	Cons.easem't 1046/666 72%			
Jacksonville, FL 32202	ACRES 539.40 BANK9999941			
	EAST-0425068 NRTH-1525820			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	49,336		
TOTAL TAX ---				538.88**
				DATE #1 09/30/13
				AMT DUE 538.88

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 238
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				218.000-4-24 *****
	Mt Arab Rd			ACCT 7001801 BILL 487
218.000-4-24	911 Forest s480		Fisher Act 47450	7,276
Rayonier TRS North Timber,LLC	Tupper Lake 162001	30,912	Tupper Lake School	298.25
% Rayonier Forest Resources,LP	Lot 39 1046/655 1046/694	30,912	School Tax/Library	7.40
50 N Laura St Ste 1900	S-4 B-1 L-5 #7001801			
Jacksonville, FL 32202	319ar Cons.easem't 72%			
	ACRES 338.10 BANK9999941			
	EAST-0431991 NRTH-1522063			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	30,912		
				TOTAL TAX --- 305.65**
				DATE #1 09/30/13
				AMT DUE 305.65
*****				218.000-4-27 *****
	Off SH 421			ACCT 7001901 BILL 488
218.000-4-27	911 Forest s480		Fisher Act 47450	9,250
Rayonier TRS North Timber,LLC	Tupper Lake 162001	39,480	Tupper Lake School	381.45
% Rayonier Forest Resources,LP	Lot 38 1046/655 1046/694	39,480	School Tax/Library	9.47
50 N Laura St Ste 1900	S-4 B-1 L-19 #7001901			
Jacksonville, FL 32202	408ar Cons.easement 72%			
	ACRES 431.60 BANK9999941			
	EAST-0425172 NRTH-1521601			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	39,480		
				TOTAL TAX --- 390.92**
				DATE #1 09/30/13
				AMT DUE 390.92
*****				218.000-4-28 *****
	Off Mt Arab Rd			ACCT 7002001 BILL 489
218.000-4-28	911 Forest s480		Fisher Act 47450	10,066
Rayonier TRS North Timber,LLC	Tupper Lake 162001	67,200	Tupper Lake School	720.94
% Rayonier Forest Resources,LP	Lot 37 Fisher Act	67,200	School Tax/Library	17.89
50 N Laura St Ste 1900	S-4 B-1 L-18 #7002001			
Jacksonville, FL 32202	Cons.easem't 1046/666 72%			
	ACRES 649.80 BANK9999941			
	EAST-0420389 NRTH-1521498			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	67,200		
				TOTAL TAX --- 738.83**
				DATE #1 09/30/13
				AMT DUE 738.83
*****				*****

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 239
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

218.000-4-28./2	Off Mt Arab Rd 260 Seasonal res		Tupper Lake School	15,000
Rayonier TRS North Timber,LLC	Tupper Lake 162001	0	School Tax/Library	15,000
% Rayonier Forest Resources,LP	Thomas/madigo Camp On	15,000		
50 N Laura St Ste 1900	Yorkshire Timber Property			
Jacksonville, FL 32202	Dead Creek			
	ACRES 0.01 BANK9999941			
	EAST-0420420 NRTH-1521500			
	DEED BOOK 2006 PG-20514			
	FULL MARKET VALUE	15,000		
			TOTAL TAX ---	193.98**
			DATE #1	09/30/13
			AMT DUE	193.98

218.000-4-29	Off SH 421 911 Forest s480		Fisher Act 47450	32,264
Rayonier TRS North Timber,LLC	Tupper Lake 162001	43,512	Tupper Lake School	32,264
% Rayonier Forest Resources,LP	Lot 36 1046/655 1046/694	43,512	School Tax/Library	32,264
50 N Laura St Ste 1900	S-4 B-1 L-17 #7002101			
Jacksonville, FL 32202	Cons.easem't 1046/666 72%			
	ACRES 475.60 BANK9999941			
	EAST-0415882 NRTH-1521269			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	43,512		
			TOTAL TAX ---	417.22**
			DATE #1	09/30/13
			AMT DUE	417.22

218.004-3-38	Off Mt Arab Lk 911 Forest s480		Fisher Act 47450	1,720
Rayonier TRS North Timber,LLC	Tupper Lake 162001	3,164	Tupper Lake School	1,720
% Rayonier Forest Resources,LP	Tm S-4 B-1 L-20 #7002201	3,164	School Tax/Library	1,720
50 N Laura St Ste 1900	See1046/655 1046/694,666			
Jacksonville, FL 32202	30ar Cons.easement 72%			
	ACRES 34.70 BANK9999941			
	EAST-0429646 NRTH-1522395			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	3,164		
			TOTAL TAX ---	22.24**
			DATE #1	09/30/13
			AMT DUE	22.24

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 240
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-4 *****				
208.055-1-4	10 Lake St			ACCT 1- 20- 4
Reandeu Patricia	210 1 Family Res		Tupper Lake School	BILL 493
PO Box 154	Tupper Lake 162001	7,700	School Tax/Library	26,600 335.65
Piercefield, NY 12973	Lot 23 Tm S-26 B-1	26,600		26,600 8.33
	L-24 & 25			
	FRNT 114.00 DPTH 163.00			
	EAST-0439836 NRTH-1542017			
	DEED BOOK 1071 PG-1033			
	FULL MARKET VALUE	26,600		
			TOTAL TAX ---	343.98**
				DATE #1 09/30/13
				AMT DUE 343.98
***** 208.055-2-15 *****				
208.055-2-15	9 Lake St			ACCT 1- 32- 5
Reandeu Patricia	210 1 Family Res		Basic Star 41854	BILL 494
PO Box 154	Tupper Lake 162001	6,100	Tupper Lake School	30,000
Piercefield, NY 12973	Tm S-26 B-1 L-21	67,900	School Tax/Library	67,900 856.79
	FRNT 90.00 DPTH 136.00			67,900 21.26
	EAST-0439787 NRTH-1541869			
	DEED BOOK 829 PG-00155			
	FULL MARKET VALUE	67,900		
			TOTAL TAX ---	533.05**
				DATE #1 09/30/13
				AMT DUE 533.05
***** 208.055-2-16 *****				
208.055-2-16	Lake St			ACCT 9-999-14
Reandeu Patricia	311 Res vac land		Tupper Lake School	BILL 495
PO Box 154	Tupper Lake 162001	2,800	School Tax/Library	2,800 35.33
Piercefield, NY 12973	FRNT 99.00 DPTH 65.00	2,800		2,800 0.88
	EAST-0439858 NRTH-1541860			
	DEED BOOK 1083 PG-374			
	FULL MARKET VALUE	2,800		
			TOTAL TAX ---	36.21**
				DATE #1 09/30/13
				AMT DUE 36.21
***** 218.000-4-4 *****				
218.000-4-4	Off Massawepie Rd			ACCT 1- 37- 5
Rebekah Huckle Trust	911 Forest s480		Fisher Act 47450	BILL 496
Huckle Rebekah(Trustee)	Tupper Lake 162001	12,400	Tupper Lake School	3,272
PO Box 376	Lot 62	12,400	School Tax/Library	9,128 115.18
Thomaston, ME 04861	S-6 B-1 L-2.2			9,128 2.86
	ACRES 38.20			
	EAST-0421736 NRTH-1534645			
	DEED BOOK 2010 PG-10650			
	FULL MARKET VALUE	12,400		
			TOTAL TAX ---	118.04**
				DATE #1 09/30/13
				AMT DUE 118.04

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 241
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.000-4-5 *****				
	Off Mt Arab Rd			ACCT 1- 37- 6 BILL 497
218.000-4-5	911 Forest s480		Fisher Act 47450	4,192
Rebekah Huckle Trust	Tupper Lake 162001	25,400	Tupper Lake School	267.61
Huckle Rebekah(Trustee)	Lot 61 Fisher Act	25,400	School Tax/Library	6.64
PO Box 376	S-6 B-1 L-4.2			
Thomaston, ME 04861	93ar Forest			
	ACRES 77.80			
	EAST-0422999 NRTH-1534991			
	DEED BOOK 2010 PG-10650			
	FULL MARKET VALUE	25,400		
TOTAL TAX ---				274.25**
				DATE #1 09/30/13
				AMT DUE 274.25
***** 218.000-4-12 *****				
	Off Mt Arab Rd			ACCT 1- 37- 7 BILL 498
218.000-4-12	911 Forest s480		Tupper Lake School	73.19
Rebekah Huckle Trust	Tupper Lake 162001	5,800	School Tax/Library	1.82
Huckle Rebekah(Trustee)	Lot 52 Fisher Eligible	5,800		
PO Box 376	S-6 B-1 L-18.3			
Thomaston, ME 04861	ACRES 7.00			
	EAST-0422481 NRTH-1533511			
	DEED BOOK 2010 PG-10650			
	FULL MARKET VALUE	5,800		
TOTAL TAX ---				75.01**
				DATE #1 09/30/13
				AMT DUE 75.01
***** 218.000-4-14 *****				
	Off Mt Arab Rd			ACCT 1- 37- 8 BILL 499
218.000-4-14	911 Forest s480		Fisher Act 47450	14,790
Rebekah Huckle Trust	Tupper Lake 162001	63,500	Tupper Lake School	614.64
Huckle Rebekah(Trustee)	Lot 51 Part Of East 1/	63,500	School Tax/Library	15.25
PO Box 376	S-6 B-12 L-19.2			
Thomaston, ME 04861	ACRES 194.10			
	EAST-0421225 NRTH-1531734			
	DEED BOOK 2010 PG-10650			
	FULL MARKET VALUE	63,500		
TOTAL TAX ---				629.89**
				DATE #1 09/30/13
				AMT DUE 629.89
***** 195.000-4-39 *****				
	Off SH 3			ACCT 1- 2-13 BILL 500
195.000-4-39	910 Priv forest		Tupper Lake School	227.13
Reid Laura J	Tupper Lake 162001	18,000	School Tax/Library	5.64
Nancy Brossard	Tm S-12 B-1 L-19	18,000		
9976 State Highway 3	ACRES 55.40			
Tupper Lake, NY 12986	EAST-0421965 NRTH-1562102			
	DEED BOOK 2002 PG-10531			
	FULL MARKET VALUE	18,000		
TOTAL TAX ---				232.77**
				DATE #1 09/30/13
				AMT DUE 232.77

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 242
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-2 *****				
195.000-6-2	SH 3			ACCT 1- 2-15 BILL 501
Reid Laura J	311 Res vac land		Tupper Lake School	5,900 74.45
Nancy Brossard	Tupper Lake 162001	5,900	School Tax/Library	5,900 1.85
9976 State Highway 3	Tax Map S-17 B-2 L-2	5,900		
Tupper Lake, NY 12986	ACRES 6.20			
	EAST-0421684 NRTH-1561043			
	DEED BOOK 2002 PG-10531			
	FULL MARKET VALUE	5,900		
TOTAL TAX ---				76.30**
				DATE #1 09/30/13
				AMT DUE 76.30
***** 195.000-6-5 *****				
195.000-6-5	9976 SH 3			ACCT 1- 2-14 BILL 502
Reid Laura J	210 1 Family Res		Basic Star 41854	30,000
Nancy Brossard	Tupper Lake 162001	23,100	Tupper Lake School	117,200 1,478.87
9976 State Highway 3	P S Co P S Co	117,200	School Tax/Library	117,200 36.70
Tupper Lake, NY 12986	Gale Streicker			
	ACRES 37.80			
	EAST-0421650 NRTH-1559721			
	DEED BOOK 2002 PG-10531			
	FULL MARKET VALUE	117,200		
TOTAL TAX ---				1,170.57**
				DATE #1 09/30/13
				AMT DUE 1,170.57
***** 218.004-3-9 *****				
218.004-3-9	15 Mt Arab Lk			ACCT 1- 32- 7 BILL 503
Reiff Daniel Drake	260 Seasonal res - WTRFNT		Tupper Lake School	99,000 1,249.22
38 Courier Blvd	Tupper Lake 162001	76,900	School Tax/Library	99,000 31.00
Kenmore, NY 14217	1/2 Of Lot 24	99,000		
	Pleasant Lake			
	FRNT 100.00 DPTH 400.00			
	EAST-0429454 NRTH-1527321			
	DEED BOOK 865 PG-00078			
	FULL MARKET VALUE	99,000		
TOTAL TAX ---				1,280.22**
				DATE #1 09/30/13
				AMT DUE 1,280.22
***** 208.055-1-22 *****				
208.055-1-22	356 Main St			ACCT 1- 15- 5 BILL 504
Remillard Raymond J	210 1 Family Res		Tupper Lake School	42,000 529.97
PO Box 233	Tupper Lake 162001	5,600	School Tax/Library	42,000 13.15
Piercefield, NY 12973	S-27 B-4 L-7	42,000		
	115x74x105x75 & 12x75x25x			
	.24a			
PRIOR OWNER ON 3/01/2013	FRNT 74.00 DPTH 142.00			
Buckley Richard K	EAST-0438178 NRTH-1542274			
	DEED BOOK 2013 PG-6057			
	FULL MARKET VALUE	42,000		
TOTAL TAX ---				543.12**
				DATE #1 09/30/13
				AMT DUE 543.12

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 243
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-23.221 *****				
219.000-1-23.221	516C Grindstone Bay Rd/prvt 260 Seasonal res - WTRFNT		Tupper Lake School	1083,700
Restifo Family Camp Rev Trust	Tupper Lake 162001	783,900	School Tax/Library	1083,700
1109 Adams Rd	Also 1046/460, 1065/741	1083,700		
Schenectady, NY 12308	1065/747,2006/18670 2008/11978			
PRIOR OWNER ON 3/01/2013	ACRES 37.30			
Restifo Louis	EAST-0447630 NRTH-1525920 DEED BOOK 2013 PG-10177			
	FULL MARKET VALUE	1083,700		
			TOTAL TAX ---	14,013.86**
			DATE #1	09/30/13
			AMT DUE	14,013.86
***** 208.054-1-4 *****				
208.054-1-4	10619 SH 3 311 Res vac land - WTRFNT		Tupper Lake School	16,100
Rice Corrennia	Tupper Lake 162001	16,100	School Tax/Library	16,100
7 Leboeuf St	S-26 B-1 L-3	16,100		
Tupper Lake, NY 12986	Raquette River ACRES 1.20			
	EAST-0436374 NRTH-1542857 DEED BOOK 2006 PG-1183			
	FULL MARKET VALUE	16,100		
			TOTAL TAX ---	208.20**
			DATE #1	09/30/13
			AMT DUE	208.20
***** 195.001-1-13 *****				
195.001-1-13	40 Stove Pipe Aly 210 1 Family Res		Basic Star 41854	85,500
Riley Richard	Tupper Lake 162001	10,500	Tupper Lake School	85,500
Riley Carrie	Plotted 6/2011	85,500	School Tax/Library	85,500
37 Church St	FRNT 190.00 DPTH 277.00			
Tupper Lake, NY 12986	BANK8888150 EAST-0410677 NRTH-1560402			
	DEED BOOK 2004 PG-7449			
	FULL MARKET VALUE	85,500		
			TOTAL TAX ---	760.64**
			DATE #1	09/30/13
			AMT DUE	760.64
***** 218.067-1-6 *****				
218.067-1-6	22 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	116,900
Rinde Maureen E	Tupper Lake 162001	76,900	School Tax/Library	116,900
375 Roslyn Dr	Lots 39-40 Mt Arab	116,900		
Lumberton, NC 28358	Camp S-25 B-1 L-93-95 100'wf275x100x320x100x215			
	FRNT 100.00 DPTH ACRES 1.20			
	EAST-0428155 NRTH-1525256 DEED BOOK 2009 PG-10669			
	FULL MARKET VALUE	116,900		
			TOTAL TAX ---	1,511.69**

DATE #1 09/30/13
AMT DUE 1,511.69

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 244
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

196.000-1-3./1	Off SH 3			196.000-1-3./1 *****
Robare Fred	260 Seasonal res		Tupper Lake School	9,500
5626 Ledge Rd	Tupper Lake 162001	0	School Tax/Library	9,500
Madison, OH 44057	Robar Camp	9,500		
	ACRES 0.01			
	FULL MARKET VALUE	9,500		
TOTAL TAX ---				122.84**
				DATE #1 09/30/13
				AMT DUE 122.84

208.055-1-18	382 Main St			208.055-1-18 *****
Robare Fredrick	210 1 Family Res		Tupper Lake School	42,000
Robare Linda T	Tupper Lake 162001	5,700	School Tax/Library	42,000
5626 Ledge Rd	FRNT 62.00 DPTH 150.00	42,000		
Madison, OH 44057	EAST-0438735 NRTH-1542263			
	DEED BOOK 00978 PG-00492			
	FULL MARKET VALUE	42,000		
TOTAL TAX ---				543.12**
				DATE #1 09/30/13
				AMT DUE 543.12

208.063-1-37.2	11291 SH 3			208.063-1-37.2 *****
Roberge Darcy	210 1 Family Res		Basic Star 41854	87,800
11291 State Highway 3	Tupper Lake 162001	10,000	Tupper Lake School	87,800
Tupper Lake, NY 12986	171'fr	87,800	School Tax/Library	87,800
	ACRES 1.80 BANK8888830			
	EAST-0438893 NRTH-1541623			
	DEED BOOK 2003 PG-24120			
	FULL MARKET VALUE	87,800		
TOTAL TAX ---				790.38**
				DATE #1 09/30/13
				AMT DUE 790.38

218.004-3-12.1	12 Mt Arab Lk			218.004-3-12.1 *****
Rockefeller Mt Arab Property	260 Seasonal res - WTRFNT		Tupper Lake School	220,700
R. Todd Rockefeller	Tupper Lake 162001	161,000	School Tax/Library	220,700
786 Ridgebury Rd	46 Day Camp	220,700		
Ridgefield, CT 06877-1029	Between Lot 20-21			
	550'wf			
	ACRES 10.30			
	EAST-0428294 NRTH-1526871			
	DEED BOOK 2005 PG-16776			
	FULL MARKET VALUE	220,700		
TOTAL TAX ---				2,853.99**
				DATE #1 09/30/13
				AMT DUE 2,853.99

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 245
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-2-25 *****				
208.055-2-25	17 Wood Ave			ACCT 1- 15- 3
Rosentreter Stella	210 1 Family Res		Basic Star 41854	BILL 513
PO Box 205	Tupper Lake 162001	4,000	Tupper Lake School	23,200
Piercefield, NY 12973	S-27 B-1 L-6	23,200	School Tax/Library	292.75
	.13a			7.26
	FRNT 38.00 DPTH 125.00			
	EAST-0438030 NRTH-1541910			
	DEED BOOK 2004 PG-7473			
	FULL MARKET VALUE	23,200		
			TOTAL TAX ---	7.26**
				DATE #1 09/30/13
				AMT DUE 7.26
***** 195.001-2-12 *****				
195.001-2-12	SH 3			BILL 514
Rouselle William	311 Res vac land		Tupper Lake School	42.90
PO Box 22	Tupper Lake 162001	3,400	School Tax/Library	1.06
Childwold, NY 12922	Plotted 6/2011	3,400		
	50X330			
	FRNT 50.00 DPTH 330.00			
	EAST-0415872 NRTH-1562583			
	DEED BOOK 1089 PG-569			
	FULL MARKET VALUE	3,400		
			TOTAL TAX ---	43.96**
				DATE #1 09/30/13
				AMT DUE 43.96
***** 195.001-2-13 *****				
195.001-2-13	9699,9699A SH 3			ACCT 1- 10-14
Rouselle William	210 1 Family Res		Enhanced S 41834	BILL 515
PO Box 22	Tupper Lake 162001	8,700	Tupper Lake School	63,300
Childwold, NY 12922	Plotted 6/2011	88,000	School Tax/Library	1,110.42
	132x330			27.55
	FRNT 132.00 DPTH 330.00			
	ACRES 1.00			
	EAST-0415966 NRTH-1562592			
	DEED BOOK 1089 PG-569			
	FULL MARKET VALUE	88,000		
			TOTAL TAX ---	447.97**
				DATE #1 09/30/13
				AMT DUE 447.97
***** 218.004-2-26 *****				
218.004-2-26	13 Eagle Crag Lk			ACCT 1- 14-15
Rouvell Marcia	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 516
1509 Puerto Vallarta Dr	Tupper Lake 162001	71,500	School Tax/Library	1,417.04
San Jose, CA 95120	New Camp	112,300		35.16
	S-24 B-1 L-9-11			
	FRNT 150.00 DPTH 218.00			
	EAST-0428738 NRTH-1523811			
	DEED BOOK 2012 PG-5848			
	FULL MARKET VALUE	112,300		
			TOTAL TAX ---	1,452.20**
				DATE #1 09/30/13
				AMT DUE 1,452.20

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 246
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-8 *****				
218.083-1-8	35 Forest Rd/prvt			ACCT 1- 15- 1 BILL 517
Rouvell Marcia	312 Vac w/imprv		Tupper Lake School	21,700 273.82
1509 Puerto Vallarta Dr	Tupper Lake 162001	1,700	School Tax/Library	21,700 6.79
San Jose, CA 95120	Lot 8-9-10 Interlocken	21,700		
	Birchwood Lot 90			
	Nimo easement 2012/11290			
	FRNT 25.00 DPTH 160.00			
	EAST-0428767 NRTH-1520896			
	DEED BOOK 2012 PG-5848			
	FULL MARKET VALUE	21,700		
			TOTAL TAX ---	280.61**
			DATE #1	09/30/13
			AMT DUE	280.61
***** 218.004-4-20.1 *****				
218.004-4-20.1	27 Mt Arab Rd			ACCT 1- 12- 1.1 BILL 518
Rowland George R Jr.	260 Seasonal res - WTRFNT		Tupper Lake School	113,400 1,430.92
Zaremba Jane E	Tupper Lake 162001	73,500	School Tax/Library	113,400 35.51
149 Danbury Quarter Rd	S-21 B-1 L-46	113,400		
Winstead, CT 06098	ACRES 1.40			
	EAST-0430614 NRTH-1525943			
	DEED BOOK 2006 PG-7480			
	FULL MARKET VALUE	113,400		
			TOTAL TAX ---	1,466.43**
			DATE #1	09/30/13
			AMT DUE	1,466.43
***** 208.063-1-31.3 *****				
208.063-1-31.3	11271 SH 3			ACCT 1- 11-13.3 BILL 519
Rubinstein Gabriel	270 Mfg housing		Tupper Lake School	25,500 321.77
11271 State Highway 3	Tupper Lake 162001	15,000	School Tax/Library	25,500 7.98
Tupper Lake, NY 12986	206x232xn45x220x117x29x	25,500		
	29x232x432			
	ACRES 2.70			
	EAST-0438489 NRTH-1541700			
	DEED BOOK 2007 PG-9299			
	FULL MARKET VALUE	25,500		
			TOTAL TAX ---	329.75**
			DATE #1	09/30/13
			AMT DUE	329.75
***** 208.000-2-7 *****				
208.000-2-7	48B Racquette Flow Dr			BILL 520
Ruch Dave	210 1 Family Res - WTRFNT		Tupper Lake School	182,700 2,305.38
White Samantha	Tupper Lake 162001	81,000	School Tax/Library	182,700 57.21
155 St. James St	Agreement 1052/1033	182,700		
Buffalo, NY 14222	Lot 7 202'wf			
	FRNT 202.00 DPTH			
	ACRES 5.38			
	EAST-0442935 NRTH-1542621			
	DEED BOOK 2006 PG-5845			
	FULL MARKET VALUE	182,700		
			TOTAL TAX ---	2,362.59**
			DATE #1	09/30/13
			AMT DUE	2,362.59

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 247
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-3./3 *****				
208.000-1-3./3	Off SH 3			
Rummel Don	260 Seasonal res		Tupper Lake School	8,200
930 Ithaca Rd	Tupper Lake 162001	0	School Tax/Library	8,200
Spencer, NY 14883	also see 2008/6767	8,200		
	Rummel Camp			
	ACRES 0.01			
	EAST-0443760 NRTH-1549140			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	8,200		
			TOTAL TAX ---	106.04**
			DATE #1	09/30/13
			AMT DUE	106.04
***** 207.082-3-5 *****				
207.082-3-5	27 Circle Dr			
Ruskouski John	210 1 Family Res		Basic Star 41854	
27 Circle Dr	Tupper Lake 162001	3,900	Tupper Lake School	46,500
Conifer, NY 12986	House No 6	46,500	School Tax/Library	46,500
	S-20 B-6 L-5			
	FRNT 67.00 DPTH 113.00			
PRIOR OWNER ON 3/01/2013	ACRES 0.17 BANK8888830			
Ruskouski John	EAST-0425665 NRTH-1535979			
	DEED BOOK 2004 PG-23268			
	FULL MARKET VALUE	46,500		
			TOTAL TAX ---	256.31**
			DATE #1	09/30/13
			AMT DUE	256.31
***** 207.083-1-4.1 *****				
207.083-1-4.1	496 Main St			
Rust Angela	210 1 Family Res		Tupper Lake School	15,000
492 Main St	Tupper Lake 162001	5,700	School Tax/Library	15,000
Conifer, NY 12986	lot 51 and E 1/2 lot 50	15,000		
	S-20 B-2 L-3 L-2			
	FRNT 107.00 DPTH 162.00			
	EAST-0426253 NRTH-1536888			
	DEED BOOK 2009 PG-15386			
	FULL MARKET VALUE	15,000		
			TOTAL TAX ---	193.98**
			DATE #1	09/30/13
			AMT DUE	193.98

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 248
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.083-1-5 *****				
	492 Main St			ACCT 1- 13- 1 BILL 524
207.083-1-5	210 1 Family Res		Basic Star 41854	30,000
Rust Jay J	Tupper Lake 162001	4,300	Tupper Lake School	598.11
Rust Angela Marie	lot 52	47,400	School Tax/Library	14.84
492 Main St	S-20 B-2 L-4			
Tupper Lake, NY 12986	FRNT 60.00 DPTH 162.00			
	BANK8888892			
	EAST-0426340 NRTH-1536889			
	DEED BOOK 1051 PG-01049			
	FULL MARKET VALUE	47,400		
			TOTAL TAX ---	267.95**
			DATE #1	09/30/13
			AMT DUE	267.95
***** 207.083-1-12 *****				
	15 North St			ACCT 1- 33-12 BILL 525
207.083-1-12	210 1 Family Res		Enhanced S 41834	47,600
Rust Maynard A	Tupper Lake 162001	7,000	Tupper Lake School	600.63
Rust Fern	House No 70 Rust House	47,600	School Tax/Library	14.90
15 North St	S-20 B-4 L-2			
Conifer, NY 12986	FRNT 163.00 DPTH 211.00			
	EAST-0426995 NRTH-1536913			
	DEED BOOK 876 PG-00952			
	FULL MARKET VALUE	47,600		
			TOTAL TAX ---	14.90**
			DATE #1	09/30/13
			AMT DUE	14.90
***** 238.000-1-3.2 *****				
	88 SH 421			ACCT 1-14-4.2 BILL 526
238.000-1-3.2	260 Seasonal res - WTRFNT		Tupper Lake School	7,803.20
Ryder John K Jr	Tupper Lake 162001	485,400	School Tax/Library	193.63
9 Thankful Bradley Rd	781x249x1220x226	618,400		
Redding, CT 06896	FRNT 781.00 DPTH			
	ACRES 4.75			
	EAST-0445253 NRTH-1502998			
	DEED BOOK 1067 PG-279			
	FULL MARKET VALUE	618,400		
			TOTAL TAX ---	7,996.83**
			DATE #1	09/30/13
			AMT DUE	7,996.83

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - R
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 249
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	64	3311,356	4851,556	195,955	4,655,601	
162001					314,100	4,341,501	56,240.39
	S U B - T O T A L	64	3311,356	4851,556	195,955	4,655,601	
	S U B - T O T A L (CONT)				314,100	4,341,501	56,240.39
	T O T A L	64	3311,356	4851,556	195,955	4,655,601	
	T O T A L (CONT)				314,100	4,341,501	56,240.39

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	2	110,900
41854	Basic Star	7	203,200
47450	Fisher Act	25	195,955
	T O T A L	34	510,055

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - R
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 250
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		3311,356	4851,556	195,955	4,655,601		
	School Tax/Library		3311,356	4851,556	314,100	4,341,501		54,782.66
					195,955	4,655,601		
						4,655,601		1,457.73
1	SPEC DIST TAXES TAXABLE	64						56,240.39

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 251
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-4-22 *****				
218.004-4-22	28 Mt Arab Rd			ACCT 1- 25-10
Sanders Alan D	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 527
Sanders Gail D	Tupper Lake 162001	98,800	School Tax/Library	2,654.91
3154 Pangburn Rd	Parcel 40	210,400		65.88
Duanesburg, NY 12056	Tm S-21 B-1 L-45			
	ACRES 3.20			
	EAST-0430511 NRTH-1525658			
	DEED BOOK 1084 PG-307			
	FULL MARKET VALUE	210,400		
			TOTAL TAX ---	2,720.79**
				DATE #1 09/30/13
				AMT DUE 2,720.79
***** 218.004-1-14 *****				
218.004-1-14	Eagle Crag Lk			ACCT 1- 1- 1
Sapp Ingeborg Beyer	314 Rural vac<10 - WTRFNT		Tupper Lake School	BILL 528
35 Maryland Rd	Tupper Lake 162001	87,000	School Tax/Library	1,097.80
Plattsburgh, NY 12903	Lots 49-50-51 &	87,000		27.24
	T M S-24 B-2 L-4-6			
	Butts Sub Div 2			
	ACRES 1.00			
	EAST-0427332 NRTH-1524585			
	DEED BOOK 923 PG-00475			
	FULL MARKET VALUE	87,000		
			TOTAL TAX ---	1,125.04**
				DATE #1 09/30/13
				AMT DUE 1,125.04
***** 218.004-1-31.1 *****				
218.004-1-31.1	51 Eagle Crag Lk			ACCT 1- 34- 4
Sapp Randolph	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 529
Sapp Andree	Tupper Lake 162001	92,100	School Tax/Library	1,525.56
Randalph Sapp	Sub.dic Lot 2,3,4,5	120,900		37.86
19 Alfred Ct	FRNT 200.00 DPTH			
Morrisonville, NY 12962-4101	ACRES 1.50			
	EAST-0427411 NRTH-1522481			
	DEED BOOK 2009 PG-199			
	FULL MARKET VALUE	120,900		
			TOTAL TAX ---	1,563.42**
				DATE #1 09/30/13
				AMT DUE 1,563.42
***** 218.083-1-7 *****				
218.083-1-7	Forest Rd/prvt			ACCT 1- 19- 5
Sapp Randolph	314 Rural vac<10		Tupper Lake School	BILL 530
Sapp Andree	Tupper Lake 162001	1,700	School Tax/Library	21.45
19 Alfred Ct	Tax Map S-23 B-3 L-7	1,700		0.53
Morrisonville, NY 13962	Garage Lot			
	FRNT 25.00 DPTH 160.00			
	EAST-0428793 NRTH-1520913			
	DEED BOOK 2009 PG-199			
	FULL MARKET VALUE	1,700		
			TOTAL TAX ---	21.98**
				DATE #1 09/30/13
				AMT DUE 21.98

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 252
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-30.1 *****				
218.004-1-30.1	51A Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	170,600
Sapp Randolph B	Tupper Lake 162001	115,600	School Tax/Library	170,600
Sapp William W	Butts Sub Div.	170,600		
1564 Country Squire Ct	Sub.div.lots 6,7,8,9,10			
Decatur, GA 30033-1812	FRNT 250.00 DPTH ACRES 1.70 EAST-0427428 NRTH-1522717 DEED BOOK 1068 PG-461 FULL MARKET VALUE	170,600		
TOTAL TAX ---				2,206.11**
				DATE #1 09/30/13
				AMT DUE 2,206.11
***** 218.083-1-14 *****				
218.083-1-14	Forest Rd/prvt 312 Vac w/imprv		Tupper Lake School	3,200
Sapp Randolph B	Tupper Lake 162001	1,700	School Tax/Library	3,200
Sapp William W	Tm S-23 B-3 L-14	3,200		
1564 Country Squire Ct	FRNT 25.00 DPTH 160.00			
Decatur, GA 30033-1812	EAST-0428667 NRTH-1520788 DEED BOOK 1068 PG-461 FULL MARKET VALUE	3,200		
TOTAL TAX ---				41.38**
				DATE #1 09/30/13
				AMT DUE 41.38
***** 208.055-2-5 *****				
208.055-2-5	30 Waller St 210 1 Family Res		Enhanced S 41834	63,300
Sarazen Leo E	Tupper Lake 162001	7,600	Tupper Lake School	69,900
Sarazen Elaine F	Tm S-27 B-2 L-10	69,900	School Tax/Library	69,900
PO Box 203	.42a			
Piercefield, NY 12973	FRNT 120.00 DPTH 151.50 EAST-0438697 NRTH-1541947 DEED BOOK 846 PG-00366 FULL MARKET VALUE	69,900		
TOTAL TAX ---				213.91**
				DATE #1 09/30/13
				AMT DUE 213.91
***** 195.001-2-17 *****				
195.001-2-17	9696 SH 3 210 1 Family Res		Tupper Lake School	46,000
Sattler Stephen E	Tupper Lake 162001	10,700	School Tax/Library	46,000
Sattler Sharon L	Plotted 6/2011	46,000		
3346 Cox Dr	229x190x225x220			
Blasdell, NY 14219	FRNT 229.00 DPTH 205.00 EAST-0415895 NRTH-1562271 DEED BOOK 2010 PG-15107 FULL MARKET VALUE	46,000		
TOTAL TAX ---				594.85**
				DATE #1 09/30/13
				AMT DUE 594.85

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 253
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-27 *****				
208.000-2-27	230 Racquette Flow Dr			BILL 535
Savage James M	210 1 Family Res - WTRFNT		Basic Star 41854	30,000
Savage Claire G	Tupper Lake 162001	79,400	Tupper Lake School	3,762.80
PO Box 156	Lot 27 Also See 32M/745	298,200	School Tax/Library	93.37
Piercefield, NY 12973	345'wf			
	FRNT 345.00 DPTH			
	ACRES 11.16 BANK8888830			
	EAST-0447200 NRTH-1542570			
	DEED BOOK 1999 PG-22584			
	FULL MARKET VALUE	298,200		
			TOTAL TAX ---	3,511.17**
			DATE #1	09/30/13
			AMT DUE	3,511.17
***** 195.001-1-11 *****				
195.001-1-11	53 Stove Pipe Aly			ACCT 1- 4- 8 BILL 536
Savage Lynette S	270 Mfg housing		Tupper Lake School	17,100
49 Stove Pipe Alley	Tupper Lake 162001	8,500	School Tax/Library	215.77
Childwold, NY 12922	Plotted 6/2011	17,100		5.35
	132'RFx147x132x147			
	FRNT 132.00 DPTH 119.00			
	ACRES 0.36 BANK8888830			
	EAST-0410782 NRTH-1560024			
	DEED BOOK 2008 PG-6137			
	FULL MARKET VALUE	17,100		
			TOTAL TAX ---	221.12**
			DATE #1	09/30/13
			AMT DUE	221.12
***** 195.001-1-9 *****				
195.001-1-9	Stove Pipe Aly			BILL 537
Savage Michael G	314 Rural vac<10		Tupper Lake School	58.04
Savage Lynette S	Tupper Lake 162001	4,600	School Tax/Library	1.44
49 Stove Pipe Alley	Plotted 6/2011	4,600		
Childwold, NY 12922	1.831A(D)			
	FRNT 75.00 DPTH			
	ACRES 1.50 BANK8888830			
	EAST-0411348 NRTH-1560232			
	DEED BOOK 2012 PG-8578			
	FULL MARKET VALUE	4,600		
			TOTAL TAX ---	59.48**
			DATE #1	09/30/13
			AMT DUE	59.48

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 254
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-1-10 *****				
195.001-1-10	49 Stove Pipe Alley Aly 260 Seasonal res		Basic Star 41854	ACCT 1- 26- 3 BILL 538
Savage Michael G	Tupper Lake 162001	11,200	Tupper Lake School	30,000
Savage Lynette S	Plotted 6/2011	54,900	School Tax/Library	692.75
49 Stove Pipe Alley	S-15 B-2 L-14			17.19
Childwold, NY 12922	1.887A(D) FRNT 75.00 DPTH ACRES 1.60 BANK8888830 EAST-0411346 NRTH-1560160 DEED BOOK 2012 PG-8578 FULL MARKET VALUE	54,900		
TOTAL TAX ---				364.94**
				DATE #1 09/30/13
				AMT DUE 364.94
***** 219.000-1-18 *****				
219.000-1-18	42 Gull Pond 210 1 Family Res - WTRFNT		Tupper Lake School	ACCT 1- 26- 8 BILL 539
Sayles John M	Tupper Lake 162001	250,500	School Tax/Library	4,829.05
Sayles Sharon M	S-28 B-1 L-42	382,700		119.83
70 Shagbark Way	Also See 33/220 8/89			
Fairport, NY 14450	Restriction 2000/1820 ACRES 9.60 EAST-0447023 NRTH-1532670 DEED BOOK 2004 PG-14244 FULL MARKET VALUE	382,700		
TOTAL TAX ---				4,948.88**
				DATE #1 09/30/13
				AMT DUE 4,948.88
***** 195.001-2-8 *****				
195.001-2-8	9663 SH 3 210 1 Family Res		Tupper Lake School	ACCT 1- 41- 2 BILL 540
Scanlon Wayne	Tupper Lake 162001	6,500	School Tax/Library	241.01
PO Box 174	Plotted 6/2011	19,100		5.98
Massena, NY 13662	66x330 FRNT 66.00 DPTH 330.00 EAST-0415056 NRTH-1562477 DEED BOOK 2001 PG-7986 FULL MARKET VALUE	19,100		
TOTAL TAX ---				246.99**
				DATE #1 09/30/13
				AMT DUE 246.99

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 255
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

208.000-1-14.1	Station Rd-Gull Pond Rd 322 Rural vac>10 - WTRFNT		Tupper Lake School	80,500
Schoch William F	Tupper Lake 162001	80,500	School Tax/Library	80,500
Schoch Nina	P23,p24,p57&p58 1021/564	80,500		
PO Box 248	Township 3&8 (Fisher Act)			
Raybrook, NY 12977	1524x843x1990wf (1066/117 FRNT 1524.00 DPTH ACRES 14.00 EAST-0441065 NRTH-1540504 DEED BOOK 2004 PG-12395 FULL MARKET VALUE	80,500		
TOTAL TAX ---				1,040.99**
				DATE #1 09/30/13
				AMT DUE 1,040.99

218.004-3-4	18 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	316,300
Schoonmaker John B (Trustee)	Tupper Lake 162001	241,800	School Tax/Library	316,300
25325 Borough Park Dr Ste 200	Great Lot # 46	316,300		
The Woodslands, TX 77380	Pleasant Lake ACRES 9.00 EAST-0430608 NRTH-1527853 DEED BOOK 989 PG-00152 FULL MARKET VALUE	316,300		
TOTAL TAX ---				4,090.23**
				DATE #1 09/30/13
				AMT DUE 4,090.23

208.000-1-4.22	Setting Pole Dam Rd 311 Res vac land		Tupper Lake School	31,600
Scranton Richard M	Tupper Lake 162001	31,600	School Tax/Library	31,600
PO Box 1294	Correction Deed 1046/328	31,600		
Tupper Lake, NY 12986-9702	Also See 1054/1087 FRNT 370.00 DPTH ACRES 25.10 EAST-0446345 NRTH-1545456 DEED BOOK 1045 PG-01051 FULL MARKET VALUE	31,600		
TOTAL TAX ---				408.63**
				DATE #1 09/30/13
				AMT DUE 408.63

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 256
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-22 *****				
219.000-1-22	38 Gull Pond Rd			ACCT 1- 18-10
Sempowski John	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 544
Sempowski Martha L	Tupper Lake 162001	234,900	School Tax/Library	395,200
7284 Maplewood Ave	S-28 B-1 L-38	395,200		4,986.78
Lima, NY 14485-9722	Also See 33/220 8/89			123.74
	Restriction 2000/1820			
	ACRES 6.60			
	EAST-0448078 NRTH-1532883			
	DEED BOOK 2008 PG-19017			
	FULL MARKET VALUE	395,200		
			TOTAL TAX ---	5,110.52**
				DATE #1 09/30/13
				AMT DUE 5,110.52
***** 218.004-1-9 *****				
218.004-1-9	38 Eagle Crag Lk			ACCT 1- 23- 5
Shanly John R (LU)	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 545
Shanly Karen J (LU)	Tupper Lake 162001	42,700	School Tax/Library	66,400
PO Box 329	Great Lot 47 Lot 63	66,400		837.86
Hoffman, NC 28347	Butts Div 2			20.79
	FRNT 50.00 DPTH 250.00			
	EAST-0426938 NRTH-1524955			
	DEED BOOK 2013 PG-1745			
	FULL MARKET VALUE	66,400		
			TOTAL TAX ---	858.65**
				DATE #1 09/30/13
				AMT DUE 858.65
***** 218.004-5-21 *****				
218.004-5-21	63 Eagle Crag Lk			ACCT 1- 36- 4
Shipton Lawrence	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 546
Shipton Elizabeth	Tupper Lake 162001	129,500	School Tax/Library	171,500
C/O Lawrence Shipton	Great Lot 38	171,500		2,164.05
460 Black Walnut Dr	Lots 29-30-31-3			53.70
Mountain Top, PA 18707	Butts Div 3			
	ACRES 3.20			
	EAST-0426949 NRTH-1520326			
	DEED BOOK 2007 PG-18346			
	FULL MARKET VALUE	171,500		
			TOTAL TAX ---	2,217.75**
				DATE #1 09/30/13
				AMT DUE 2,217.75

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 257
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-19 *****				
218.083-1-19	Forest Rd/prvt 314 Rural vac<10		Tupper Lake School	900
Shipton Lawrence	Tupper Lake 162001	900	School Tax/Library	900
Shipton Elizabeth E	Great Lot 38	900		
C/O Lawrence Shipton	S-23 B-3 L-18.2			
460 Black Walnut Dr	FRNT 25.00 DPTH 40.00			
Mountain Top, PA 18707	EAST-0428560 NRTH-1520751			
	DEED BOOK 2007 PG-18346			
	FULL MARKET VALUE	900		
TOTAL TAX ---				11.64**
				DATE #1 09/30/13
				AMT DUE 11.64
***** 208.000-2-5 *****				
208.000-2-5	38 Racquette Flow Dr 210 1 Family Res - WTRFNT		Tupper Lake School	269,500
Shone June S	Tupper Lake 162001	76,300	School Tax/Library	269,500
Shone Richard H	Easement 1053/345	269,500		
2203 Elton Rd	Lot 5 217'Wf			
Bloomfield, NY 14469	FRNT 217.00 DPTH			
	ACRES 3.83 BANK8888830			
	EAST-0442600 NRTH-1542733			
	DEED BOOK 1036 PG-00822			
	FULL MARKET VALUE	269,500		
TOTAL TAX ---				3,485.04**
				DATE #1 09/30/13
				AMT DUE 3,485.04
***** 208.055-2-11 *****				
208.055-2-11	Dewey Ave 311 Res vac land		Tupper Lake School	4,600
Shumway Raymond	Tupper Lake 162001	4,600	School Tax/Library	4,600
Shumway Judith	Tm S-26 B-1 L-17	4,600		
PO Box 165	FRNT 275.00 DPTH 75.00			
Piercefield, NY 12973	EAST-0439346 NRTH-1541962			
	DEED BOOK 1085 PG-204			
	FULL MARKET VALUE	4,600		
TOTAL TAX ---				59.48**
				DATE #1 09/30/13
				AMT DUE 59.48
***** 208.055-2-12 *****				
208.055-2-12	20 Lake St 210 1 Family Res		Basic Star 41854	30,000
Shumway Raymond D	Tupper Lake 162001	9,400	Tupper Lake School	149,400
Shumway Judith A	Plot revised 1/2013	149,400	School Tax/Library	149,400
PO Box 165	157x338x150x185x60x165			
Piercefield, NY 12973	FRNT 157.00 DPTH			
	ACRES 1.30 BANK8888830			
	EAST-0439470 NRTH-1541930			
	DEED BOOK 1079 PG-93			
	FULL MARKET VALUE	149,400		
TOTAL TAX ---				1,586.97**
				DATE #1 09/30/13
				AMT DUE 1,586.97

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 258
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-8 *****				
208.055-1-8	18 Lake St			ACCT 1- 35- 1 BILL 551
Shumway Reta M (LU)	210 1 Family Res		Aged - Tn 41806	20,350
Shumway Susan	Tupper Lake 162001	6,100	Enhanced S 41834	20,350
PO Box 166	S-26 B-1 L-29	40,700	Tupper Lake School	256.78
Piercefield, NY 12973	FRNT 68.00 DPTH 150.00		School Tax/Library	6.37
	EAST-0439578 NRTH-1542056			
	DEED BOOK 2006 PG-16451			
	FULL MARKET VALUE	40,700		
TOTAL TAX ---				6.37**
				DATE #1 09/30/13
				AMT DUE 6.37
***** 208.055-1-7 *****				
208.055-1-7	16 Lake St			ACCT 1- 20- 2 BILL 552
Shumway Susan M	210 1 Family Res		Tupper Lake School	37,400
Attn: Reta Shumway	Tupper Lake 162001	5,500	School Tax/Library	471.93
PO Box 166	S-26 B-1 L-28	37,400		11.71
Piercefield, NY 12973	Shurtleff's (Life Use)			
	FRNT 57.00 DPTH 152.00			
	ACRES 0.20			
	EAST-0439633 NRTH-1542045			
	DEED BOOK 2006 PG-16450			
	FULL MARKET VALUE	37,400		
TOTAL TAX ---				483.64**
				DATE #1 09/30/13
				AMT DUE 483.64
***** 229.000-3-13.1 *****				
229.000-3-13.1	334 SH 421			ACCT 1-46-15.113 BILL 553
Siegel David	210 1 Family Res - WTRFNT		Tupper Lake School	2812,200
Riordan Linda	Tupper Lake 162001	481,300	School Tax/Library	35,485.40
37614 East Sumo	Lot 13	2812,200		880.55
Octavo, AZ 85718	Paradise Bay Estates			
	750' Wf			
	FRNT 750.00 DPTH			
	ACRES 3.30			
PRIOR OWNER ON 3/01/2013	EAST-0441965 NRTH-1508233			
Martin Dominic Mcfarlan	DEED BOOK 2013 PG-8106			
	FULL MARKET VALUE	2812,200		
TOTAL TAX ---				36,365.95**
				DATE #1 09/30/13
				AMT DUE 36,365.95

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 259
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-3-10 *****				
207.082-3-10	Circle Dr			ACCT 1- 19-11 BILL 554
Silliman Loron E	312 Vac w/imprv		Tupper Lake School	5,400 68.14
Silliman Mary Antonene R	Tupper Lake 162001	2,400	School Tax/Library	5,400 1.69
120 Park Av	Vac Lot W/garage	5,400		
Watertown, NY 13601	S-20 B-5 L-5			
	FRNT 70.00 DPTH 112.00			
	EAST-0425623 NRTH-1535829			
	DEED BOOK 1054 PG-00598			
	FULL MARKET VALUE	5,400		
TOTAL TAX ---				69.83**
				DATE #1 09/30/13
				AMT DUE 69.83
***** 218.000-4-11.1 *****				
218.000-4-11.1	Mt Arab Rd			ACCT 1- 35-11 BILL 555
Silliman Loron Jr	911 Forest s480		Fisher Act 47450	58,599
120 Park Av	Tupper Lake 162001	165,400	Tupper Lake School	1,347.66
Watertown, NY 13601	Lot 52 N 1/2	165,400	School Tax/Library	106,801 33.44
	Fisher Act			
	Eagle Crag Lake Stream			
	ACRES 506.70			
	EAST-0425315 NRTH-1533628			
	DEED BOOK 859 PG-00060			
	FULL MARKET VALUE	165,400		
TOTAL TAX ---				1,381.10**
				DATE #1 09/30/13
				AMT DUE 1,381.10
***** 218.004-3-34 *****				
218.004-3-34	Mt Arab Lk			ACCT 1- 17- 9 BILL 556
Silvester Terry R	314 Rural vac<10 - WTRFNT		Tupper Lake School	93,200 1,176.03
Silvester Janet C	Tupper Lake 162001	93,200	School Tax/Library	93,200 29.18
124 Miracle Strip Pkwy SW Unit	Parcel 4 1047/542 Trust	93,200		
Fort Walton Beach, FL	S-21 B-1 L-32			
	FRNT 200.00 DPTH 140.00			
	EAST-0428906 NRTH-1523459			
	DEED BOOK 2010 PG-4603			
	FULL MARKET VALUE	93,200		
TOTAL TAX ---				1,205.21**
				DATE #1 09/30/13
				AMT DUE 1,205.21
***** 218.004-3-35 *****				
218.004-3-35	Mt Arab Lk			ACCT 1- 32- 4 BILL 557
Silvester Terry R	210 1 Family Res - WTRFNT		Tupper Lake School	553,800 6,988.06
Silvester Janet C	Tupper Lake 162001	222,800	School Tax/Library	553,800 173.40
124 Miracle Strip Pkwy SW Unit	Great Lot 39 Lot M	553,800		
Fort Walton Beach, FL	S-21 B-1 L-33-34			
	252'wf 215'wf			
	FRNT 252.00 DPTH			
	ACRES 3.00			
	EAST-0428925 NRTH-1523198			
	DEED BOOK 2000 PG-24744			
	FULL MARKET VALUE	553,800		
TOTAL TAX ---				7,161.46**

DATE #1 09/30/13
AMT DUE 7,161.46

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 260
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-3-36 *****				
218.004-3-36	Mt Arab Lk 314 Rural vac<10 - WTRFNT		Tupper Lake School	88,300
Silvester Terry R	Tupper Lake 162001	88,300	School Tax/Library	88,300
Silvester Janet C	Parcel 2 Lake	88,300		
124 Miracle Strip Pkwy SW Unit	T M S-21 B-1 L-35			
Fort Walton Beach, FL	FRNT 209.00 DPTH			
32548-6661	ACRES 2.60			
	EAST-0429171 NRTH-1522956			
	DEED BOOK 2003 PG-2064			
	FULL MARKET VALUE	88,300		
TOTAL TAX ---				1,141.85**
				DATE #1 09/30/13
				AMT DUE 1,141.85
***** 219.000-2-1.11 *****				
219.000-2-1.11	County Line Is 322 Rural vac>10 - WTRFNT		Tupper Lake School	380,100
Simmons Family Limited	Tupper Lake 162001	380,100	School Tax/Library	380,100
Partnership	Lot 42 County	380,100		
Attn: Gordon Simmons	Line Island			
119 Royal Oak Ct	Correction 2000/23653			
Scotts Valley, CA 95066	ACRES 50.50			
	EAST-0448640 NRTH-1521056			
	DEED BOOK 2000 PG-22999			
	FULL MARKET VALUE	380,100		
TOTAL TAX ---				4,915.26**
				DATE #1 09/30/13
				AMT DUE 4,915.26
***** 208.055-2-24 *****				
208.055-2-24	15 Wood Ave 210 1 Family Res		Tupper Lake School	35,900
Simonson Robert A Jr	Tupper Lake 162001	5,000	School Tax/Library	35,900
203 Lake St	S-27 B-1 L-5	35,900		
Saranac Lake, NY 12983	FRNT 50.00 DPTH 150.00			
	EAST-0438026 NRTH-1541870			
	DEED BOOK 2005 PG-10251			
	FULL MARKET VALUE	35,900		
TOTAL TAX ---				464.24**
				DATE #1 09/30/13
				AMT DUE 464.24
***** 208.000-2-8 *****				
208.000-2-8	58 Racquette Flow Dr 210 1 Family Res - WTRFNT		Tupper Lake School	285,000
Sipher Donald	Tupper Lake 162001	77,600	School Tax/Library	285,000
Sipher Karen E	Lot 8 253'wf	285,000		
4325 Cordell Dr	FRNT 253.00 DPTH			
Roanoke, VA 24018	ACRES 6.55			
	EAST-0443108 NRTH-1542517			
	DEED BOOK 2007 PG-3794			
	FULL MARKET VALUE	285,000		
TOTAL TAX ---				3,685.48**
				DATE #1 09/30/13
				AMT DUE 3,685.48

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 261
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-2-15 *****				
208.000-2-15	122 Racquette Flow Dr			BILL 562
Skorik Richard	210 1 Family Res - WTRFNT		Tupper Lake School	280,000 3,533.15
2393 Niagara Rd	Tupper Lake 162001	77,000	School Tax/Library	280,000 87.67
Niagara Falls, NY 14304-2013	Lot 15 210'wf	280,000		
	FRNT 210.00 DPTH			
	ACRES 5.53			
	EAST-0444797 NRTH-1542644			
	DEED BOOK 2008 PG-14105			
	FULL MARKET VALUE	280,000		
			TOTAL TAX ---	3,620.82**
				DATE #1 09/30/13
				AMT DUE 3,620.82
***** 219.000-3-1 *****				
219.000-3-1	1 Martins Point			ACCT 1- 35-14 BILL 563
Slater Warren J (Trustee)	910 Priv forest - WTRFNT		Tupper Lake School	399,700 5,043.56
WJS Trust	Tupper Lake 162001	399,700	School Tax/Library	399,700 125.15
% Warren J Slater Jr.	Township 3 Sprat	399,700		
2736 Windmill View Rd	M S-5 B-1 L-11			
El Cajon, CA 92020	85.70d			
	ACRES 87.20			
	EAST-0443653 NRTH-1520156			
	DEED BOOK 2001 PG-22240			
	FULL MARKET VALUE	399,700		
			TOTAL TAX ---	5,168.71**
				DATE #1 09/30/13
				AMT DUE 5,168.71
***** 195.001-2-6 *****				
195.001-2-6	9659 SH 3			ACCT 1- 41- 1.1 BILL 564
Smith Gary Lee	210 1 Family Res		Aged - Tn 41806	17,200
PO Box 12	Tupper Lake 162001	6,500	Enhanced S 41834	17,200
Childwold, NY 12922	Plotted 6/2011	34,400	Tupper Lake School	17,200 217.04
	66x330		School Tax/Library	17,200 5.39
	FRNT 66.00 DPTH 330.00			
	EAST-0414989 NRTH-1562466			
	DEED BOOK 943 PG-00662			
	FULL MARKET VALUE	34,400		
			TOTAL TAX ---	5.39**
				DATE #1 09/30/13
				AMT DUE 5.39
***** 182.000-2-1 *****				
182.000-2-1	Island/Raquette River			ACCT 1- 4-10 BILL 565
Smith Island Family Trust	260 Seasonal res - WTRFNT		Tupper Lake School	57,600 726.82
% Harriet G Connelly (Trustee)	Tupper Lake 162001	52,400	School Tax/Library	57,600 18.04
228 Paskungameh Rd	Smith Island	57,600		
Tupper Lake, NY 12986	S-12 B-1 L-20			
	2550'wf			
	FRNT 2550.00 DPTH			
	ACRES 4.30			
	EAST-0419091 NRTH-1568718			
	DEED BOOK 2011 PG-16719			
	FULL MARKET VALUE	57,600		
			TOTAL TAX ---	744.86**

DATE #1 09/30/13
AMT DUE 744.86

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 262
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-1 *****				
218.004-1-1	32 Eagle Crag Lk			ACCT 1- 38- 1 BILL 566
Smith John S Jr	260 Seasonal res - WTRFNT		Tupper Lake School	197,200 2,488.34
Smith Robin R	Tupper Lake 162001	109,200	School Tax/Library	197,200 61.75
523 S Main St	lots 89-92 butts sub	197,200		
Hightstown, NJ 08520-3407	438' wf			
	FRNT 438.00 DPTH			
	ACRES 1.10			
	EAST-0427208 NRTH-1526279			
	DEED BOOK 1034 PG-00920			
	FULL MARKET VALUE	197,200		
			TOTAL TAX ---	2,550.09**
			DATE #1	09/30/13
			AMT DUE	2,550.09
***** 218.083-1-17 *****				
218.083-1-17	Forest Rd/prvt			ACCT 1- 23- 7 BILL 567
Smith John S Jr	314 Rural vac<10		Tupper Lake School	1,700 21.45
Smith Robin	Tupper Lake 162001	1,700	School Tax/Library	1,700 0.53
523 S Main St	Great Lot 38	1,700		
Hightstown, NJ 08520-3407	Tm S-23 B-3 L-17			
	Galot 99 Birchwood			
	FRNT 25.00 DPTH 160.00			
	EAST-0428609 NRTH-1520738			
	DEED BOOK 1100 PG-262			
	FULL MARKET VALUE	1,700		
			TOTAL TAX ---	21.98**
			DATE #1	09/30/13
			AMT DUE	21.98
***** 218.004-2-25 *****				
218.004-2-25	14 Eagle Crag Lk			ACCT 1- 2- 6 BILL 568
Smith Stephen	260 Seasonal res - WTRFNT		Tupper Lake School	87,600 1,105.37
% Shelley Smith Licurse	Tupper Lake 162001	56,100	School Tax/Library	87,600 27.43
102 Brandywine Dr	Lots 11-12 S-24 B-1	87,600		
Manlius, NY 13104	L-12 & 13 Interlocken			
	FRNT 100.00 DPTH 248.00			
	EAST-0428722 NRTH-1523941			
	DEED BOOK 913 PG-00649			
	FULL MARKET VALUE	87,600		
			TOTAL TAX ---	1,132.80**
			DATE #1	09/30/13
			AMT DUE	1,132.80

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 263
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 196.000-1-4.1/1 *****				
196.000-1-4.1/1	Near Raquette River			BILL 569
Snyder Glenn W	260 Seasonal res		Tupper Lake School	11,400 143.85
170 Slate Rd	Tupper Lake 162001	0	School Tax/Library	11,400 3.57
Candor, NY 13743	Snyder Camp	11,400		
	ACRES 0.01			
	FULL MARKET VALUE	11,400		
TOTAL TAX ---				147.42**
				DATE #1 09/30/13
				AMT DUE 147.42
***** 218.004-3-33 *****				
218.004-3-33	2 Mt Arab Lk			ACCT 1- 35- 3 BILL 570
Snye Thomas N	210 1 Family Res - WTRFNT		Tupper Lake School	182,300 2,300.33
Snye Carrie A	Tupper Lake 162001	97,600	School Tax/Library	182,300 57.08
PO Box 226	Parcel #5 See 1048/307	182,300		
Piercefield, NY 12973	Tm S-21 B-1 L-31			
	FRNT 200.00 DPTH 162.00			
	EAST-0428925 NRTH-1523652			
	DEED BOOK 1998 PG-816			
	FULL MARKET VALUE	182,300		
TOTAL TAX ---				2,357.41**
				DATE #1 09/30/13
				AMT DUE 2,357.41
***** 195.000-5-8 *****				
195.000-5-8	67 Stove Pipe Aly			ACCT 1- 4-14 BILL 571
Sorensen Ronald L	240 Rural res		Basic Star 41854	30,000
660 Ohlinger Rd	Tupper Lake 162001	18,300	Tupper Lake School	112,500 1,419.57
Babson Park, FL 33827	Plotted 6/2011	112,500	School Tax/Library	112,500 35.23
	FRNT 323.00 DPTH			
	ACRES 25.40			
	EAST-0411731 NRTH-1559957			
	DEED BOOK 1033 PG-00749			
	FULL MARKET VALUE	112,500		
TOTAL TAX ---				1,109.80**
				DATE #1 09/30/13
				AMT DUE 1,109.80
***** 218.004-3-17.1 *****				
218.004-3-17.1	10 Mt Arab Lk			ACCT 1- 36- 9 BILL 572
Speckman Lois B (LU)	260 Seasonal res - WTRFNT		Tupper Lake School	171,900 2,169.10
C/O Alison Mandelbaum	Tupper Lake 162001	110,000	School Tax/Library	171,900 53.82
237 Irving Ave	Lot 46-47 38-39	171,900		
Providence, RI 02906	Part Of 53			
	ACRES 2.70			
	EAST-0428593 NRTH-1525919			
	DEED BOOK 2001 PG-8625			
	FULL MARKET VALUE	171,900		
TOTAL TAX ---				2,222.92**
				DATE #1 09/30/13
				AMT DUE 2,222.92

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 264
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-4.21 *****				
208.000-1-4.21	40 Setting Pole Dam Rd			BILL 573
Spoor Robert C Jr	210 1 Family Res		Basic Star 41854	30,000
PO Box 1226	Tupper Lake 162001	42,600	Tupper Lake School	1,389.41
Tupper Lake, NY 12986	91.0a(d) See 1054/1087	110,110	School Tax/Library	34.48
	ACRES 52.80			
	EAST-0445165 NRTH-1545076			
	DEED BOOK 2004 PG-5162			
	FULL MARKET VALUE	110,110		
			TOTAL TAX ---	1,078.89**
			DATE #1	09/30/13
			AMT DUE	1,078.89
***** 196.000-1-4./1 *****				
196.000-1-4./1	Off SH 3			ACCT 1- 30-11 BILL 574
St Louis Michael	260 Seasonal res		Tupper Lake School	132.49
15 Stonebridge Way	Tupper Lake 162001	0	School Tax/Library	3.29
Plattsburgh, NY 12901	Lot 11 Camp # 3	10,500		
	S-11 B-1 L-2 Ny-1013-S1			
	also see 2008/6767			
	ACRES 0.01			
	EAST-0436900 NRTH-1554610			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	10,500		
			TOTAL TAX ---	135.78**
			DATE #1	09/30/13
			AMT DUE	135.78
***** 218.004-6-7.1 *****				
218.004-6-7.1	7 Eagle Crag Lk			ACCT 1- 39-14 BILL 575
Stauffer Martha Trust E	210 1 Family Res - WTRFNT		Tupper Lake School	2,755.85
31 Pleasant St. #50	Tupper Lake 162001	90,500	School Tax/Library	68.38
West Lebanon, NH 03784-1442	Sub lots 8-10	218,400		
	130' WF			
	FRNT 130.00 DPTH 403.00			
	ACRES 1.20			
	EAST-0428753 NRTH-1522398			
	DEED BOOK 2012 PG-13509			
	FULL MARKET VALUE	218,400		
			TOTAL TAX ---	2,824.23**
			DATE #1	09/30/13
			AMT DUE	2,824.23
***** 218.004-5-22.2 *****				
218.004-5-22.2	63 1/2 Eagle Crag Lk			BILL 576
Stinebrickner Todd R	210 1 Family Res - WTRFNT		Tupper Lake School	3,123.05
Stinebrickner Monica A	Tupper Lake 162001	131,100	School Tax/Library	77.50
10 Ranson Pl	Lots 23 Thru 28	247,500		
London, ON, Canada N6G 1V6	Butts Subdivision # 3			
	330'wf 3.81A Surveyed			
	ACRES 3.80 BANK1111111			
	EAST-0427364 NRTH-1520154			
	DEED BOOK 2006 PG-12547			
	FULL MARKET VALUE	247,500		
			TOTAL TAX ---	3,200.55**
			DATE #1	09/30/13

AMT DUE 3,200.55

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 265
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

218.004-4-17.12	Mt Arab Rd 314 Rural vac<10 - WTRFNT		Tupper Lake School	79,800
Stone Michael R	Tupper Lake 162001	79,800	School Tax/Library	79,800
Stone Margaret M	1.01A(D)	79,800		
13990 Craig Way	194'WFx416x50x54x46x319			
Broomfield, CO 80020	FRNT 194.00 DPTH			
	ACRES 1.01			
	EAST-0431032 NRTH-1527125			
	DEED BOOK 2005 PG-4037			
	FULL MARKET VALUE	79,800		
			TOTAL TAX ---	1,031.94**
			DATE #1	09/30/13
			AMT DUE	1,031.94

218.004-3-24	7 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	188,500
Stradling James Garrison	Tupper Lake 162001	118,400	School Tax/Library	188,500
Stradling Diana	Great Lot 46 Lake	188,500		
1225 Park Ave	T M S -21 B-1 L-23			
New York, NY 10128-1758	Barnes Camp			
	ACRES 2.40			
	EAST-0428951 NRTH-1524886			
	DEED BOOK 1071 PG-952			
	FULL MARKET VALUE	188,500		
			TOTAL TAX ---	2,437.58**
			DATE #1	09/30/13
			AMT DUE	2,437.58

218.067-1-7	21A Eagle Crag Lk 210 1 Family Res - WTRFNT		Tupper Lake School	238,600
Stuarts Marion A (Trust)	Tupper Lake 162001	99,400	School Tax/Library	238,600
1 Malibu Hl	Sub Lots 81,82,83,84,85	238,600		
Rensselaer, NY 12144	T M S-25 B-1			
	L-9799101103105			
	FRNT 190.00 DPTH			
	ACRES 2.80			
	EAST-0428207 NRTH-1525167			
	DEED BOOK 1047 PG-00016			
	FULL MARKET VALUE	238,600		
			TOTAL TAX ---	3,085.45**
			DATE #1	09/30/13
			AMT DUE	3,085.45

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 266
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-14.3 *****				
208.000-1-14.3	Station Rd-Gull Pond Rd 322 Rural vac>10 - WTRFNT		Fisher Act 47450	BILL 580
Studley Patrick D	Tupper Lake 162001	96,000	Tupper Lake School	14,045
Studley Linda-Marie C	Easement (1066/117)	96,000	School Tax/Library	1,034.14
157 Merlin Ave	1350'wfx1542x			25.66
No Tarrytown, NY 10591	721x1341x1513x271 FRNT 721.00 DPTH ACRES 51.60 EAST-0442751 NRTH-1539508 DEED BOOK 1070 PG-530 FULL MARKET VALUE	96,000		
TOTAL TAX ---				1,059.80**
				DATE #1 09/30/13
				AMT DUE 1,059.80
***** 218.004-3-27.1 *****				
218.004-3-27.1	5 Mt Arab Lk 210 1 Family Res - WTRFNT		Tupper Lake School	ACCT 1- 36-15 BILL 581
Stults Charles S III	Tupper Lake 162001	115,600	School Tax/Library	3,012.01
Stults Christine C	South 1/2 100' Lots 8 & 9	238,700		74.74
408 S Main St	T M S-21 B-1 L-25			
Hightstown, NJ 08520	FRNT 250.00 DPTH ACRES 1.70 EAST-0428997 NRTH-1524339 DEED BOOK 1017 PG-00052 FULL MARKET VALUE	238,700		
TOTAL TAX ---				3,086.75**
				DATE #1 09/30/13
				AMT DUE 3,086.75
***** 218.004-3-37 *****				
218.004-3-37	1 Mt Arab Lk 260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 24- 4 BILL 582
Stults Charles S III	Tupper Lake 162001	101,100	School Tax/Library	2,551.44
Stults Christine C	Parcel 1 Lake	202,200		63.31
408 South Main St	T M S-21 B-1 L-36			
Hightstown, NJ 08520	ACRES 2.70 EAST-0429456 NRTH-1523079 DEED BOOK 2007 PG-14020 FULL MARKET VALUE	202,200		
TOTAL TAX ---				2,614.75**
				DATE #1 09/30/13
				AMT DUE 2,614.75

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 267
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-2-26 *****				
9713 Sh 3				ACCT 1- 37- 4 BILL 583
195.001-2-26	210 1 Family Res		Aged - Tn 41806	59,850
Swenson Florence	Tupper Lake 162001	13,200	Enhanced S 41834	59,850
PO Box 18	Plotted 6/2011	119,700	Tupper Lake School	755.21
Childwold, NY 12922	Geomatics survey 5/6/200		School Tax/Library	59,850
	99' fr			18.74
	ACRES 2.20			
	EAST-0416259 NRTH-1562901			
	DEED BOOK 886 PG-00045			
	FULL MARKET VALUE	119,700		
TOTAL TAX ---				83.95**
				DATE #1 09/30/13
				AMT DUE 83.95

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 268
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	57	4972,000	10755,910	170,044	10,585,866	
162001					310,700	10,275,166	132,970.52
	S U B - T O T A L	57	4972,000	10755,910	170,044	10,585,866	
	S U B - T O T A L (CONT)				310,700	10,275,166	132,970.52
	T O T A L	57	4972,000	10755,910	170,044	10,585,866	
	T O T A L (CONT)				310,700	10,275,166	132,970.52

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41806	Aged - Tn	3	97,400
41834	Enhanced S	4	160,700
41854	Basic Star	5	150,000
47450	Fisher Act	2	72,644
	T O T A L	14	480,744

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 269
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		4972,000	10755,910	170,044	10,585,866		
	School Tax/Library		4972,000	10755,910	310,700	10,275,166		129,655.91
	SPEC DIST TAXES				170,044	10,585,866		3,314.61
1	TAXABLE	57						132,970.52

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 270
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-1-19 *****				
195.001-1-19	Stove Pipe Aly 314 Rural vac<10		Tupper Lake School	ACCT 1- 37-14 BILL 584
Tarbox (Estate) Lola	Tupper Lake 162001	1,700	School Tax/Library	1,700 21.45
% Jewett Tarbox	Mccuen Mccuen	1,700		1,700 0.53
PO Box 212	Sohockey Mccuen			
Long Lake, NY 12847	FRNT 50.00 DPTH 50.00			
	ACRES 0.06			
	EAST-0410826 NRTH-1560247			
	FULL MARKET VALUE	1,700		
TOTAL TAX ---				21.98**
				DATE #1 09/30/13
				AMT DUE 21.98
***** 208.063-1-31.2 *****				
208.063-1-31.2	11285 SH 3		Basic Star 41854	ACCT 1- 11- 13.2 BILL 585
Tarbox Alan R	210 1 Family Res		Tupper Lake School	30,000
Tarbox Cheryl	Tupper Lake 162001	9,800	School Tax/Library	947.64
PO Box 215	163x432x163x431	75,100		23.52
Piercefield, NY 12973	ACRES 1.62			
	EAST-0438691 NRTH-1541638			
	DEED BOOK 982 PG-00990			
	FULL MARKET VALUE	75,100		
TOTAL TAX ---				626.16**
				DATE #1 09/30/13
				AMT DUE 626.16
***** 208.054-1-26 *****				
208.054-1-26	10962 SH 3		Tupper Lake School	ACCT 1- 37-12 BILL 586
Tarbox Stanley (LU)	312 Vac w/imprv		School Tax/Library	4,300 54.26
% Jewett Tarbox	Tupper Lake 162001	2,000		4,300 1.35
PO Box 212	S-26 B-4 L-7	4,300		
Long Lake, NY 12847	FRNT 50.00 DPTH 70.00			
	EAST-0436516 NRTH-1542274			
	DEED BOOK 2006 PG-22555			
	FULL MARKET VALUE	4,300		
TOTAL TAX ---				55.61**
				DATE #1 09/30/13
				AMT DUE 55.61
***** 208.054-1-27 *****				
208.054-1-27	10964 SH 3		Tupper Lake School	ACCT 1- 37-11 BILL 587
Tarbox Stanley (LU)	312 Vac w/imprv		School Tax/Library	16,900 213.25
% Jewett Tarbox	Tupper Lake 162001	10,500		16,900 5.29
PO Box 212	S-26 B-4 L-7	16,900		
Long Lake, NY 12847	ACRES 4.20			
	EAST-0436566 NRTH-1542146			
	DEED BOOK 2006 PG-22555			
	FULL MARKET VALUE	16,900		
TOTAL TAX ---				218.54**
				DATE #1 09/30/13
				AMT DUE 218.54

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 271
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-1-15 *****				
218.004-1-15	42 Eagle Crag Lk			ACCT 1- 18-15 BILL 588
Taylor John	260 Seasonal res - WTRFNT		Tupper Lake School	128,400 1,620.20
Taylor Cheryl	Tupper Lake 162001	100,200	School Tax/Library	128,400 40.20
1615 Hopewell Rd	Lot 40 Thru 43 Butts	128,400		
Elverson, PA 19520	Div 2			
	FRNT 170.00 DPTH 255.00			
	EAST-0427494 NRTH-1524299			
	DEED BOOK 2000 PG-17462			
	FULL MARKET VALUE	128,400		
			TOTAL TAX ---	1,660.40**
			DATE #1	09/30/13
			AMT DUE	1,660.40
***** 195.000-5-35 *****				
195.000-5-35	SH 3			ACCT 1- 38- 5 BILL 589
Theriault John	311 Res vac land		Tupper Lake School	10,800 136.28
Theriault Vivian	Tupper Lake 162001	10,800	School Tax/Library	10,800 3.38
15005 N E 3Rd St	S-16 B-2 L-5	10,800		
Vancouver, WA 98684	S-16 B-2 L-5&6			
	FRNT 162.00 DPTH			
	ACRES 18.50			
	EAST-0418309 NRTH-1561827			
	DEED BOOK 772 PG-00152			
	FULL MARKET VALUE	10,800		
			TOTAL TAX ---	139.66**
			DATE #1	09/30/13
			AMT DUE	139.66
***** 195.001-3-3 *****				
195.001-3-3	9754 SH 3			BILL 590
Thirsty Moose of Childwold LLC	421 Restaurant		Tupper Lake School	243,500 3,072.57
9754 State Highway 3	Tupper Lake 162001	17,600	School Tax/Library	243,500 76.24
Childwold, NY 12922	Plotted 6/2011	243,500		
	8.00A			
	351'fr			
	ACRES 8.00			
	EAST-0417319 NRTH-1562052			
	DEED BOOK 2005 PG-5361			
	FULL MARKET VALUE	243,500		
			TOTAL TAX ---	3,148.81**
			DATE #1	09/30/13
			AMT DUE	3,148.81

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 272
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 229.000-3-4 *****				
229.000-3-4	57,61 Paradise Point Rd/prvt			ACCT 1-46-15.14 BILL 591
Thomas David F	280 Res Multiple - WTRFNT		Tupper Lake School	864,200 10,904.80
345 Purchase St	Tupper Lake 162001	458,800	School Tax/Library	864,200 270.60
Rye, NY 10580	Lot 4 Paradise Bay Estate	864,200		
	570'wf			
	FRNT 570.00 DPTH			
	ACRES 2.40			
	EAST-0443618 NRTH-1506831			
	DEED BOOK 2000 PG-19464			
	FULL MARKET VALUE	864,200		
			TOTAL TAX ---	11,175.40**
				DATE #1 09/30/13
				AMT DUE 11,175.40
***** 229.000-3-7 *****				
229.000-3-7	Paradise Point Rd/prvt			ACCT 1-46-15.17 BILL 592
Thomas David F	314 Rural vac<10 - WTRFNT		Tupper Lake School	515,000 6,498.46
345 Purchase St	Tupper Lake 162001	515,000	School Tax/Library	515,000 161.26
Rye, NY 10580	Paradise Bay Estate	515,000		
	1020'wf Lots 6 & 7			
	1020x236x228x333x72x410			
	FRNT 1020.00 DPTH			
	ACRES 4.30			
	EAST-0443486 NRTH-1507283			
	DEED BOOK 2001 PG-9452			
	FULL MARKET VALUE	515,000		
			TOTAL TAX ---	6,659.72**
				DATE #1 09/30/13
				AMT DUE 6,659.72
***** 207.082-1-10.2 *****				
207.082-1-10.2	8 Circle Dr			ACCT 1- 38- 8.2 BILL 593
Thomas Mervin	210 1 Family Res		Basic Star 41854	30,000
Thomas Joyce	Tupper Lake 162001	9,900	Tupper Lake School	71,300 899.69
8 Circle Dr	House No.40	71,300	School Tax/Library	71,300 22.33
Conifer, NY 12986	Easement 1030/65			
	ACRES 1.50			
	EAST-0425092 NRTH-1536041			
	DEED BOOK 2000 PG-12189			
	FULL MARKET VALUE	71,300		
			TOTAL TAX ---	577.02**
				DATE #1 09/30/13
				AMT DUE 577.02

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 273
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

207.082-1-10.1	538 Main St			ACCT 1- 38- 8.1
207.082-1-10.1	270 Mfg housing		Tupper Lake School	12,500
Thomas Sydney W(LU)	Tupper Lake 162001	8,700	School Tax/Library	12,500
Robbins Christine	Easement 1030/65	12,500		
23 Kellogg Rd	ACRES 1.20			
Stillwater, NY 12170	EAST-0425024 NRTH-1536325			
	DEED BOOK 2007 PG-22342			
	FULL MARKET VALUE	12,500		
TOTAL TAX ---				161.64**
				DATE #1 09/30/13
				AMT DUE 161.64

218.004-1-17.1	43 Eagle Crag Lk			ACCT 1- 39- 4
218.004-1-17.1	260 Seasonal res - WTRFNT		Tupper Lake School	121,200
Throop Medville J	Tupper Lake 162001	98,100	School Tax/Library	121,200
Throop Thyra Kramer	Great Lot 47 Lot 36	121,200		
2108 Newport Rd	S-24 B-2 L-16			
Ann Arbor, MI 48103	FRNT 160.00 DPTH 280.00			
	EAST-0427487 NRTH-1524156			
	DEED BOOK 1033 PG-00409			
	FULL MARKET VALUE	121,200		
TOTAL TAX ---				1,567.30**
				DATE #1 09/30/13
				AMT DUE 1,567.30

218.083-1-5	Forest Rd/prvt			ACCT 1- 39- 3
218.083-1-5	314 Rural vac<10		Tupper Lake School	1,700
Throop Medville J	Tupper Lake 162001	1,700	School Tax/Library	1,700
Throop Thyra Kramer	Garage Lot 87 Bt M	1,700		
2108 Newport Rd	S-23 B-3 L-5			
Ann Arbor, MI 48103	FRNT 25.00 DPTH 160.00			
	EAST-0428829 NRTH-1520945			
	DEED BOOK 1033 PG-00409			
	FULL MARKET VALUE	1,700		
TOTAL TAX ---				21.98**
				DATE #1 09/30/13
				AMT DUE 21.98

182.000-1-1	Near Raquette River			ACCT 7004001
182.000-1-1	910 Priv forest		Forest 480 47460	84,881
Timbervest TVP II New York LLC	Tupper Lake 162001	120,085	Tupper Lake School	35,204
% Ironwood Holdings	Alloc.factor 27% Lot A	120,085	School Tax/Library	35,204
Ste 500	S-12 B-1 L-1 1094/188			
3715 Northside Pkwy Bldg 200	2008/6767 462.35A 480A			
Atlanta, GA 30327	ACRES 520.70 BANK9999939			
	EAST-0410056 NRTH-1580245			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	120,085		
TOTAL TAX ---				455.24**
				DATE #1 09/30/13
				AMT DUE 455.24

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 274
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				182.000-1-2 *****
	Near Raquette River			ACCT 7004101 BILL 598
182.000-1-2	910 Priv forest		Forest 480 47460	68,893
Timbervest TVP II New York LLC	Tupper Lake 162001	112,128	Tupper Lake School	43,235 545.56
% Ironwood Holdings	Allo.factor 27% Lot B	112,128	School Tax/Library	43,235 13.54
Ste 500	S-12 B-1 L-12 1094/188			
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 568.40 BANK9999939			
	EAST-0414791 NRTH-1580927			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	112,128		
TOTAL TAX ---				559.10**
				DATE #1 09/30/13
				AMT DUE 559.10
*****				182.000-1-3 *****
	Near Raquette River			ACCT 7004201 BILL 599
182.000-1-3	910 Priv forest		Forest 480 47460	36,776
Timbervest TVP II New York LLC	Tupper Lake 162001	56,429	Tupper Lake School	19,653 247.99
% Ironwood Holdings	Allo.factor 27% Lot C	56,429	School Tax/Library	19,653 6.15
Ste 500	S-12 B-1 L-13 1094/188			
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 301.50 BANK9999939			
	EAST-0418352 NRTH-1581520			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	56,429		
TOTAL TAX ---				254.14**
				DATE #1 09/30/13
				AMT DUE 254.14
*****				182.000-1-3./1 *****
	Near Raquette River			BILL 600
182.000-1-3./1	260 Seasonal res		Tupper Lake School	5,000 63.09
Timbervest TVP II New York LLC	Tupper Lake 162001	0	School Tax/Library	5,000 1.57
% Ironwood Holdings	Rummel camp	5,000		
Ste 500	ACRES 0.01 BANK9999939			
3715 Northside Pkwy Bldg 200	FULL MARKET VALUE	5,000		
Atlanta, GA 30327				
TOTAL TAX ---				64.66**
				DATE #1 09/30/13
				AMT DUE 64.66
*****				*****

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 275
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-3./2 *****				
182.000-1-3./2	Near Raquette River			BILL 601
Timbervest TVP II New York LLC	260 Seasonal res		Tupper Lake School	126.18
% Ironwood Holdings	Tupper Lake 162001	0	School Tax/Library	3.13
Ste 500	Farkas Camp	10,000		
3715 Northside Pkwy Bldg 200	ACRES 0.01 BANK9999939			
Atlanta, GA 30327	FULL MARKET VALUE	10,000		
TOTAL TAX ---				129.31**
				DATE #1 09/30/13
				AMT DUE 129.31
***** 182.000-1-3./3 *****				
182.000-1-3./3	Near Raquette River			BILL 602
Timbervest TVP II New York LLC	260 Seasonal res		Tupper Lake School	63.09
% Ironwood Holdings	Tupper Lake 162001	0	School Tax/Library	1.57
Ste 500	Churco Camp	5,000		
3715 Northside Pkwy Bldg 200	ACRES 0.01 BANK9999939			
Atlanta, GA 30327	FULL MARKET VALUE	5,000		
TOTAL TAX ---				64.66**
				DATE #1 09/30/13
				AMT DUE 64.66
***** 182.000-1-4 *****				
182.000-1-4	Near Raquette River		ACCT 7004301	BILL 603
Timbervest TVP II New York LLC	910 Priv forest		Forest 480 47460	37,565
% Ironwood Holdings	Tupper Lake 162001	64,167	Tupper Lake School	335.67
Ste 500	Alloc.factor 27% Lot F	64,167	School Tax/Library	8.33
3715 Northside Pkwy Bldg 200	S-12 B-1 L-14 1094/188			
Atlanta, GA 30327	also see 2008/6767			
	ACRES 321.90 BANK9999939			
	EAST-0419178 NRTH-1576525			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	64,167		
TOTAL TAX ---				344.00**
				DATE #1 09/30/13
				AMT DUE 344.00
***** 182.000-1-5.11 *****				
182.000-1-5.11	Off SH 3		ACCT 7004401	BILL 604
Timbervest TVP II New York LLC	910 Priv forest		Forest 480 47460	88,971
% Ironwood Holdings	Tupper Lake 162001	125,706	Tupper Lake School	463.54
Ste 500	Allo.factor 27% Lot E	125,706	School Tax/Library	11.50
3715 Northside Pkwy Bldg 200	S-12 B-1 L-11			
Atlanta, GA 30327	also see 2008/6767			
	ACRES 563.70 BANK9999939			
	EAST-0415623 NRTH-1575960			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	125,706		
TOTAL TAX ---				475.04**
				DATE #1 09/30/13
				AMT DUE 475.04

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 276
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				182.000-1-6.31 *****
	Raquette Riv			ACCT 7004501 BILL 605
182.000-1-6.31	910 Priv forest		Forest 480 47460	43,823
Timbervest TVP II New York LLC	Tupper Lake 162001	65,189	Tupper Lake School	269.60
3715 Northside Pkwy Ste 2-500	Allo.factor 27% Lot D	65,189	School Tax/Library	6.69
Atlanta, GA 30327	Forest (Fee) Acreage			
	Also 1094/188 , 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 328.10 BANK9999939			
UNDER RPTL480A UNTIL 2022	EAST-0411584 NRTH-1575994			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	65,189		
TOTAL TAX ---				276.29**
				DATE #1 09/30/13
				AMT DUE 276.29
*****				182.000-1-8.31 *****
	Near Raquette River			ACCT 7004601 BILL 606
182.000-1-8.31	910 Priv forest		Forest 480 47460	23,356
Timbervest TVP II New York LLC	Tupper Lake 162001	33,434	Tupper Lake School	127.17
% Ironwood Holdings	Allo.factor 27% Lot H	33,434	School Tax/Library	3.16
Ste 500	1094/188,2008/6767			
3715 Northside Pkwy Bldg 200	Also See 1075/173			
Atlanta, GA 30327	ACRES 154.10 BANK9999939			
	EAST-0416709 NRTH-1571429			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	33,434		
TOTAL TAX ---				130.33**
				DATE #1 09/30/13
				AMT DUE 130.33
*****				182.000-1-9.1 *****
	Near Raquette River			ACCT 7004701 BILL 607
182.000-1-9.1	910 Priv forest		Forest 480 47460	28,982
Timbervest TVP II New York LLC	Tupper Lake 162001	42,997	Tupper Lake School	176.85
% Ironwood Holdings	Allo.factor 27% Lot I	42,997	School Tax/Library	4.39
Ste 500	S-12 B-1 L-15 1094/188			
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 214.30 BANK9999939			
	EAST-0419877 NRTH-1571664			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	42,997		
TOTAL TAX ---				181.24**
				DATE #1 09/30/13
				AMT DUE 181.24

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 277
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				182.000-1-10.31 *****
	Near Raquette River			ACCT 7004801 BILL 608
182.000-1-10.31	910 Priv forest		Forest 480 47460	99,995
Timbervest TVP II New York LLC	Tupper Lake 162001	146,438	Tupper Lake School	586.04
% Ironwood Holdings	Allo.factor 27% Rr Tract	146,438	School Tax/Library	14.54
Ste 500	Forest Fee Acreage			
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 713.20 BANK9999939			
	EAST-0421628 NRTH-1576112			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	146,438		
				TOTAL TAX --- 600.58**
				DATE #1 09/30/13
				AMT DUE 600.58
*****				182.000-1-11.31 *****
	Near Raquette River			ACCT 7004901 BILL 609
182.000-1-11.31	910 Priv forest		Forest 480 47460	336,077
Timbervest TVP II New York LLC	Tupper Lake 162001	480,048	Tupper Lake School	1,816.68
% Ironwood Holdings	Township 6 B.t Reed Tract	480,048	School Tax/Library	45.08
Ste 500	also see 2008/6767			
3715 Northside Pkwy Bldg 200	15,850'wf(allo.factor 27%			
Atlanta, GA 30327	ACRES 2210.50 BANK9999939			
	EAST-0426174 NRTH-1576578			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	480,048		
				TOTAL TAX --- 1,861.76**
				DATE #1 09/30/13
				AMT DUE 1,861.76
*****				182.000-1-12.1 *****
	Near Raquette River			ACCT 7005001 BILL 610
182.000-1-12.1	910 Priv forest		Forest 480 47460	315,643
Timbervest TVP II New York LLC	Tupper Lake 162001	434,131	Tupper Lake School	1,495.13
% Ironwood Holdings	Allocation Factor 27%	434,131	School Tax/Library	37.10
Ste 500	also see 2007/6767			
3715 Northside Pkwy Bldg 200	S-13 B-1 L-1 1094/188			
Atlanta, GA 30327	ACRES 1901.30 BANK9999939			
	EAST-0430607 NRTH-1576627			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	434,131		
				TOTAL TAX --- 1,532.23**
				DATE #1 09/30/13
				AMT DUE 1,532.23
*****				*****

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 278
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				195.000-7-1 *****
	Near Raquette River			ACCT 7005101 BILL 611
195.000-7-1	910 Priv forest		Forest 480 47460	3,504
Timbervest TVP II New York LLC	Tupper Lake 162001	4,818	Tupper Lake School	16.58
% Ironwood Holdings	Twp 6 Part Of B.t Reed	4,818	School Tax/Library	0.41
Ste 500	Tract (Allo.factor 27%)			
3715 Northside Pkwy Bldg 200	1094/188 2008/6767			
Atlanta, GA 30327	ACRES 20.20 BANK9999939			
	EAST-0430251 NRTH-1566921			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	4,818		
TOTAL TAX ---				16.99**
				DATE #1 09/30/13
				AMT DUE 16.99
*****				196.000-1-1 *****
	Off SH 3			ACCT 1- 27-11 BILL 612
196.000-1-1	910 Priv forest		Forest 480 47460	89,527
Timbervest TVP II New York LLC	Tupper Lake 162001	129,867	Tupper Lake School	584.74
% Ironwood Holdings	Allo.factor 27% Lot 5	135,867	School Tax/Library	14.51
Ste 500	S-11 B-1 L-5 1094/188			
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 650.20 BANK9999939			
	EAST-0436433 NRTH-1560289			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	135,867		
TOTAL TAX ---				599.25**
				DATE #1 09/30/13
				AMT DUE 599.25
*****				196.000-1-2 *****
	Off SH 3			ACCT 7005501 BILL 613
196.000-1-2	910 Priv forest		Forest 480 47460	127,562
Timbervest TVP II New York LLC	Tupper Lake 162001	176,660	Tupper Lake School	619.54
% Ironwood Holdings	Allo.factor 27% Lot 6	176,660	School Tax/Library	15.37
Ste 500	S-11 B-1 L-4 1094/188			
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 751.10 BANK9999939			
	EAST-0442241 NRTH-1560456			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	176,660		
TOTAL TAX ---				634.91**
				DATE #1 09/30/13
				AMT DUE 634.91

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 279
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 196.000-1-3 *****				
	Off SH 3			ACCT 7005601
196.000-1-3	910 Priv forest		Forest 480 47460	BILL 614
Timbervest TVP II New York LLC	Tupper Lake 162001	194,180	Tupper Lake School	137,497
% Ironwood Holdings	Allo.factor 27% Lot 12	194,180	School Tax/Library	715.25
Ste 500	S-11 B-1 L-3 1084/188			17.75
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 870.40 BANK9999939			
	EAST-0442455 NRTH-1554984			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	194,180		
TOTAL TAX ---				733.00**
				DATE #1 09/30/13
				AMT DUE 733.00
***** 196.000-1-4.1 *****				
	Near Raquette River			ACCT 7005701
196.000-1-4.1	910 Priv forest		Forest 480 47460	BILL 615
Timbervest TVP II New York LLC	Tupper Lake 162001	159,797	Tupper Lake School	113,114
% Ironwood Holdings	Allo.factor 27% Lot 11	159,797	School Tax/Library	589.06
Ste 500	S-11 B-1 L-2 1094/188			14.62
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 707.40 BANK9999939			
	EAST-0436895 NRTH-1554654			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	159,797		
TOTAL TAX ---				603.68**
				DATE #1 09/30/13
				AMT DUE 603.68
***** 196.000-1-5 *****				
	Near Raquette River			ACCT 7005201
196.000-1-5	910 Priv forest		Forest 480 47460	BILL 616
Timbervest TVP II New York LLC	Tupper Lake 162001	67,963	Tupper Lake School	47,853
% Ironwood Holdings	Forest Fee Acreage	67,963	School Tax/Library	253.76
Ste 500	Allocation Factor 27%			6.30
3715 Northside Pkwy Bldg 200	1094/188 2008/6767			
Atlanta, GA 30327	ACRES 284.70 BANK9999939			
	EAST-0432564 NRTH-1559598			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	67,963		
TOTAL TAX ---				260.06**
				DATE #1 09/30/13
				AMT DUE 260.06

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 280
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				196.000-1-6 *****
196.000-1-6	Raquette Riv 910 Priv forest		Forest 480 47460	ACCT 7005301 BILL 617 58,542
Timbervest TVP II New York LLC	Tupper Lake 162001	73,219	Tupper Lake School	14,677 185.20
% Ironwood Holdings	Forest Fee Acreage	73,219	School Tax/Library	14,677 4.60
Ste 500	also see 2008/6767			
3715 Northside Pkwy Bldg 200	Allocation Faction 27%			
Atlanta, GA 30327	ACRES 306.80 BANK9999939			
	EAST-0432866 NRTH-1555575			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	73,219		
TOTAL TAX ---				189.80**
				DATE #1 09/30/13
				AMT DUE 189.80
*****				208.000-1-1.131 *****
	Near Raquette River			ACCT 7005801 BILL 618
208.000-1-1.131	910 Priv forest		Tupper Lake School	7,811 98.56
Timbervest TVP II New York LLC	Tupper Lake 162001	7,811	School Tax/Library	7,811 2.45
% Ironwood Holdings	This Includes Sols Island	7,811		
Ste 500	also see 2008/6767			
3715 Northside Pkwy Bldg 200	Allo.factor 27%			
Atlanta, GA 30327	ACRES 32.80 BANK9999939			
	EAST-0434710 NRTH-1547675			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	7,811		
TOTAL TAX ---				101.01**
				DATE #1 09/30/13
				AMT DUE 101.01
*****				208.000-1-2.1 *****
	Near Raquette River			ACCT 7005901 BILL 619
208.000-1-2.1	910 Priv forest		Forest 480 47460	96,930
Timbervest TVP II New York LLC	Tupper Lake 162001	139,211	Tupper Lake School	42,281 533.52
% Ironwood Holdings	also see 2008/6767	139,211	School Tax/Library	42,281 13.24
Ste 500	S-9 B-1 L-2 1087/57 & 68			
3715 Northside Pkwy Bldg 200	Allocation Factor 27%			
Atlanta, GA 30327	ACRES 649.80 BANK9999939			
	EAST-0437605 NRTH-1548686			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	139,211		
TOTAL TAX ---				546.76**
				DATE #1 09/30/13
				AMT DUE 546.76

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 281
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-3 *****				
	Off SH 3			ACCT 7006001
208.000-1-3	910 Priv forest		Forest 480 47460	BILL 620
Timbervest TVP II New York LLC	Tupper Lake 162001	193,377	Tupper Lake School	137,754
% Ironwood Holdings	Allo Factor 27% Lot 18	193,377	School Tax/Library	701.87
Ste 500	T M S-9 B-1 L-1 1094/188			17.42
3715 Northside Pkwy Bldg 200	1087/57 1087/68 2008/67			
Atlanta, GA 30327	ACRES 854.60 BANK9999939			
	EAST-0442990 NRTH-1549198			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	193,377		
			TOTAL TAX ---	719.29**
				DATE #1 09/30/13
				AMT DUE 719.29
***** 208.000-1-4.12 *****				
	SH 3			ACCT 7006101
208.000-1-4.12	910 Priv forest		Forest 480 47460	BILL 621
Timbervest TVP II New York LLC	Tupper Lake 162001	31,098	Tupper Lake School	21,947
% Ironwood Holdings	1075/173 2008/6767	31,098	School Tax/Library	115.47
Ste 500	Allocation Factor 27%			2.87
3715 Northside Pkwy Bldg 200	4140'fr			
Atlanta, GA 30327	ACRES 140.10 BANK9999939			
	EAST-0443488 NRTH-1545213			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	31,098		
			TOTAL TAX ---	118.34**
				DATE #1 09/30/13
				AMT DUE 118.34
***** 208.000-1-5.21 *****				
	Raquette Riv			ACCT 7006201
208.000-1-5.21	910 Priv forest		Forest 480 47460	BILL 622
Timbervest TVP II New York LLC	Tupper Lake 162001	39,201	Tupper Lake School	27,555
% Ironwood Holdings	also see 2008/6767	39,201	School Tax/Library	146.95
Ste 500	S-9 B-1 L-5 Ease't1048/14			3.65
3715 Northside Pkwy Bldg 200	1075/173 (Alloc.factor 27			
Atlanta, GA 30327	ACRES 178.70 BANK9999939			
	EAST-0438969 NRTH-1544596			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2008 PG-6766			
UNDER RPTL480A UNTIL 2022	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	39,201		
			TOTAL TAX ---	150.60**
				DATE #1 09/30/13
				AMT DUE 150.60

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 282
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****				208.000-1-5.23 *****
208.000-1-5.23	Raquette Riv 910 Priv forest - WTRFNT		Tupper Lake School	19,800
Timbervest TVP II New York LLC	Tupper Lake 162001	19,800	School Tax/Library	19,800
% Ironwood Holdings	1575'wf	19,800		
Ste 500	1048/14			
3715 Northside Pkwy Bldg 200	also see 2008/6767			
Atlanta, GA 30327	ACRES 3.90 BANK9999939			
	EAST-0440281 NRTH-1541949			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	19,800		
TOTAL TAX ---				256.04**
				DATE #1 09/30/13
				AMT DUE 256.04
*****				195.001-1-7 *****
195.001-1-7	70 Bancroft Rd 210 1 Family Res		Tupper Lake School	39,900
Tini Time Sportsman's Club, Inc	Tupper Lake 162001	9,100	School Tax/Library	39,900
1409 County Route 53	Also See 1012/971	39,900		
Oswego, NY 13126	Plotted 6/2011			
	250x50x150x150x100x225			
	FRNT 250.00 DPTH			
	ACRES 0.69			
	EAST-0411254 NRTH-1561276			
	DEED BOOK 2000 PG-1193			
	FULL MARKET VALUE	39,900		
TOTAL TAX ---				515.96**
				DATE #1 09/30/13
				AMT DUE 515.96
*****				195.000-6-11.2 *****
195.000-6-11.2	SH 3 720 Mine/quarry		Tupper Lake School	18,400
Town of Tupper Lake	Tupper Lake 162001	18,400	School Tax/Library	18,400
120 Demars Blvd	ACRES 25.00	18,400		
Tupper Lake, NY 12986	EAST-0424634 NRTH-1554892			
	DEED BOOK 960 PG-00464			
	FULL MARKET VALUE	18,400		
TOTAL TAX ---				237.94**
				DATE #1 09/30/13
				AMT DUE 237.94
*****				218.004-5-23.1 *****
218.004-5-23.1	65 Eagle Crag Lk 260 Seasonal res - WTRFNT		Tupper Lake School	151,800
Townsend Robert C Jr	Tupper Lake 162001	118,000	School Tax/Library	151,800
Townsend Karen	Great Lot 38	151,800		
1 Rogers Pl	Div 3 3-4-5 Butts			
Newburgh, NY 12550	250'wf			
	ACRES 2.60			
	EAST-0428015 NRTH-1520253			
	DEED BOOK 1029 PG-00744			
	FULL MARKET VALUE	151,800		
TOTAL TAX ---				1,963.00**
				DATE #1 09/30/13

AMT DUE 1,963.00

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 283
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.054-1-30 *****				
	36 CR 62			ACCT 1- 33- 4.2 BILL 627
208.054-1-30	210 1 Family Res		Basic Star 41854	30,000
Trudeau Jeffery W	Tupper Lake 162001	14,600	Tupper Lake School	1,839.76
Trudeau Susan M	Conifer	145,800	School Tax/Library	45.65
PO Box 172	S-26-B-3 L-1			
Piercefieled, NY 12973	ACRES 5.90			
	EAST-0435637 NRTH-1542596			
	DEED BOOK 1998 PG-8180			
	FULL MARKET VALUE	145,800		
			TOTAL TAX ---	1,540.41**
			DATE #1	09/30/13
			AMT DUE	1,540.41
***** 208.054-1-29 *****				
	35 CR 62			ACCT 1- 33- 4.1 BILL 628
208.054-1-29	270 Mfg housing		Basic Star 41854	30,000
Trudeau Jill (LU)	Tupper Lake 162001	13,600	Tupper Lake School	1,379.19
PO Box 234	Tm S-26 B-35 L-1	109,300	School Tax/Library	34.22
Piercefieled, NY 12973	S-26 B-6 L-1			
	ACRES 2.90			
	EAST-0436118 NRTH-1542499			
	DEED BOOK 2006 PG-382			
	FULL MARKET VALUE	109,300		
			TOTAL TAX ---	1,068.41**
			DATE #1	09/30/13
			AMT DUE	1,068.41
***** 218.004-5-5.1 *****				
	55 Eagle Crag Lk			ACCT 1- 39-11 BILL 629
218.004-5-5.1	312 Vac w/imprv - WTRFNT		Tupper Lake School	150,700
Tuggle David M	Tupper Lake 162001	146,900	School Tax/Library	47.19
Tuggle Sharon K	Lot 88-89-90 S-22 B-1	150,700		
1 Wolcott Dr	L-5 & 10			
Rinebeck, NY 12572	FRNT 450.00 DPTH			
	ACRES 2.70			
	EAST-0427084 NRTH-1521831			
	DEED BOOK 805 PG-00072			
	FULL MARKET VALUE	150,700		
			TOTAL TAX ---	1,948.78**
			DATE #1	09/30/13
			AMT DUE	1,948.78
***** 229.000-2-12.1 *****				
	Warren Point Rd/prvt			BILL 630
229.000-2-12.1	910 Priv forest		Tupper Lake School	106,900
Twin Peaks Preserve, LLC	Tupper Lake 162001	106,900	School Tax/Library	33.47
PO Box 840	8,140 'Fr	106,900		
Tupper Lake, NY 12986	ACRES 360.10			
	EAST-0438091 NRTH-1509604			
	DEED BOOK 2003 PG-21390			
	FULL MARKET VALUE	106,900		
			TOTAL TAX ---	1,382.37**
			DATE #1	09/30/13
			AMT DUE	1,382.37

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - T
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 284
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	47	4590,054	5733,154	2026,747	3,706,407	
162001					120,000	3,586,407	46,415.20
	S U B - T O T A L	47	4590,054	5733,154	2026,747	3,706,407	
	S U B - T O T A L (CONT)				120,000	3,586,407	46,415.20
	T O T A L	47	4590,054	5733,154	2026,747	3,706,407	
	T O T A L (CONT)				120,000	3,586,407	46,415.20

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41854	Basic Star	4	120,000
47460	Forest 480	22	2026,747
	T O T A L	26	2146,747

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - T
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 285
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		4590,054	5733,154	2,026,747	3,706,407		
	School Tax/Library		4590,054	5733,154	120,000	3,586,407		45,254.64
					2,026,747	3,706,407		
						3,706,407		1,160.56
1	SPEC DIST TAXES TAXABLE	47						46,415.20

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 286
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

229.000-3-10	300 SH 421			229.000-3-10
Van Horn John J	210 1 Family Res - WTRFNT		Basic Star 41854	ACCT 1-46-15.110
Van Horn Kathleen L	Tupper Lake 162001	496,700	Tupper Lake School	BILL 631
300 State Highway 421	Lot 10	520,000	School Tax/Library	30,000
Tupper Lake, NY 12986	Paradise Bay Estates			6,561.56
	585'wf			162.82
	FRNT 585.00 DPTH			
	ACRES 6.30			
	EAST-0442301 NRTH-1507291			
	DEED BOOK 1038 PG-00420			
	FULL MARKET VALUE	520,000		
			TOTAL TAX ---	6,379.38**
			DATE #1	09/30/13
			AMT DUE	6,379.38

218.004-3-1	20 Mt Arab Lk			218.004-3-1
Vandenburgh Herman H	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 39-13
Vandenburgh Adele L	Tupper Lake 162001	58,100	School Tax/Library	BILL 632
PO Box 03082069	#31 As Shlongfellow & Pl	78,400		989.28
Sioux Falls, SD 57186	Tm S-21 B-1 L-1			24.55
	210'wf			
	ACRES 1.90			
	EAST-0430746 NRTH-1528463			
	DEED BOOK 2003 PG-16974			
	FULL MARKET VALUE	78,400		
			TOTAL TAX ---	1,013.83**
			DATE #1	09/30/13
			AMT DUE	1,013.83

219.000-1-16	44 Gull Pond			219.000-1-16
Vanhorn Peter B	322 Rural vac>10 - WTRFNT		Tupper Lake School	ACCT 1- 18- 4
1025 Norton Rd	Tupper Lake 162001	232,800	School Tax/Library	BILL 633
Union, NJ 07083	S-28 B-1 L-44	232,800		2,937.56
	Restriction 2000/1820			72.89
	ACRES 12.20			
	EAST-0446271 NRTH-1532503			
	DEED BOOK 1999 PG-24329			
	FULL MARKET VALUE	232,800		
			TOTAL TAX ---	3,010.45**
			DATE #1	09/30/13
			AMT DUE	3,010.45

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 287
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-2-27 *****				
	16 Wood Ave			ACCT 1- 26-10 BILL 634
208.055-2-27	210 1 Family Res		Tupper Lake School	38,700 488.33
Varden Keith	Tupper Lake 162001	6,000	School Tax/Library	38,700 12.12
Varden Heidi	S-27 B-2 L-17	38,700		
2087 Texan Ct Apt F	.25a			
Langley AFB, VA 23665-1523	FRNT 75.00 DPTH 150.00			
	BANK8888830			
	EAST-0438207 NRTH-1541848			
	DEED BOOK 2000 PG-16514			
	FULL MARKET VALUE	38,700		
			TOTAL TAX ---	500.45**
			DATE #1	09/30/13
			AMT DUE	500.45
***** 229.000-3-12 *****				
	332A,B SH 421			ACCT 1-46-15.112 BILL 635
229.000-3-12	210 1 Family Res - WTRFNT		Tupper Lake School	755,100 9,528.14
Veterans Mountain	Tupper Lake 162001	499,500	School Tax/Library	755,100 236.44
Camp Association	Lot 12 Paradise Bay Estat	755,100		
Attn: Kevin Kilcullen	Paradise Bay Estates			
49 Corey La	(785'wf) Eas't 2002/5568			
Mendham, NJ 07945	FRNT 785.00 DPTH			
	ACRES 5.00			
	EAST-0442216 NRTH-1508068			
	DEED BOOK 1032 PG-00601			
	FULL MARKET VALUE	755,100		
			TOTAL TAX ---	9,764.58**
			DATE #1	09/30/13
			AMT DUE	9,764.58
***** 182.000-1-5.11/1 *****				
				ACCT 1- 28-14 BILL 636
182.000-1-5.11/1	260 Seasonal res		Tupper Lake School	16,600 209.47
Vine William	Tupper Lake 162001	0	School Tax/Library	16,600 5.20
PO Box 132A	Good Ole Boys Club	16,600		
Ogdensburg, NY 13669	also see 2008/6767			
	ACRES 0.01			
	DEED BOOK 2008 PG-6766			
	FULL MARKET VALUE	16,600		
			TOTAL TAX ---	214.67**
			DATE #1	09/30/13
			AMT DUE	214.67

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 288
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
*****	*****	*****	*****	*****
195.000-5-43	Russell Rd			195.000-5-43
Vine William Sr (Etal)	260 Seasonal res		Tupper Lake School	ACCT 1- 4-15
9463 County Route 27	Tupper Lake 162001	6,600	School Tax/Library	BILL 637
Ogdensburg, NY 13669	Kinney Strecher	12,100		12,100 152.68
	B S A B S A			3.79
	ACRES 7.90			
	EAST-0420129 NRTH-1558634			
	DEED BOOK 1095 PG-56			
	FULL MARKET VALUE	12,100		
			TOTAL TAX ---	156.47**
			DATE #1	09/30/13
			AMT DUE	156.47
*****	*****	*****	*****	*****

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - V
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 289
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	7	1299,700	1653,700		1,653,700	
162001					30,000	1,623,700	21,006.28
	S U B - T O T A L	7	1299,700	1653,700		1,653,700	
	S U B - T O T A L (CONT)				30,000	1,623,700	21,006.28
	T O T A L	7	1299,700	1653,700		1,653,700	
	T O T A L (CONT)				30,000	1,623,700	21,006.28

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41854	Basic Star	1	30,000
	T O T A L	1	30,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - V
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 290
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		1299,700	1653,700		1,653,700		
	School Tax/Library		1299,700	1653,700	30,000	1,623,700		20,488.47
	SPEC DIST TAXES					1,653,700		517.81
1	TAXABLE	7						21,006.28

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 291
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

219.000-1-17	43 Gull Pond			219.000-1-17 *****
Wallace P Woodbridge	210 1 Family Res - WTRFNT		Tupper Lake School	ACCT 1- 18- 3 BILL 638
Wallace Lynne D	Tupper Lake 162001	237,600	School Tax/Library	487,700 6,153.98
527 S Main St	S-28 B-1 L-43	487,700		487,700 152.71
Hightstown, NJ 08520	Also See 33/220 8/89			
	Restriction 2000/1820			
	ACRES 7.00			
	EAST-0446586 NRTH-1532393			
	DEED BOOK 2009 PG-10976			
	FULL MARKET VALUE	487,700		
			TOTAL TAX ---	6,306.69**
			DATE #1	09/30/13
			AMT DUE	6,306.69

196.000-1-4.1/5	Near Raquette River			196.000-1-4.1/5 *****
Walrath James	260 Seasonal res		Tupper Lake School	BILL 639
360 Rock Hollow Rd	Tupper Lake 162001	0	School Tax/Library	8,000 100.95
Hermon, NY 13652	Walrath Camp	8,000		8,000 2.50
	ACRES 0.01			
	FULL MARKET VALUE	8,000		
			TOTAL TAX ---	103.45**
			DATE #1	09/30/13
			AMT DUE	103.45

208.000-2-11	90 Racquette Flow Dr			208.000-2-11 *****
Walsh Dennis J	210 1 Family Res - WTRFNT		Basic Star 41854	BILL 640
Walsh Charlotte A	Tupper Lake 162001	78,200	Tupper Lake School	30,000
PO Box 161	Lot 11 427'Wf	187,200	School Tax/Library	187,200 2,362.16
Piercefield, NY 12973	FRNT 427.00 DPTH			187,200 58.62
	ACRES 8.10			
	EAST-0443818 NRTH-1542695			
	DEED BOOK 1998 PG-3097			
	FULL MARKET VALUE	187,200		
			TOTAL TAX ---	2,075.78**
			DATE #1	09/30/13
			AMT DUE	2,075.78

218.004-1-10.1	39 Eagle Crag Lk			218.004-1-10.1 *****
Waltz Keith N Jr (LU)	260 Seasonal res - WTRFNT		Tupper Lake School	ACCT 1- 40- 7 BILL 641
39 Eagle Crag Lk	Tupper Lake 162001	117,500	School Tax/Library	215,300 2,716.74
Tupper Lake, NY 12986	S-25 B-1 L-4-5-6	215,300		215,300 67.41
	Lots 55-58 & 62 &			
	Reserve Lot 300'Wf			
	FRNT 300.00 DPTH			
	ACRES 2.10			
	EAST-0427072 NRTH-1524785			
	DEED BOOK 2005 PG-20210			
	FULL MARKET VALUE	215,300		
			TOTAL TAX ---	2,784.15**
			DATE #1	09/30/13
			AMT DUE	2,784.15

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 292
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.083-1-10 *****				
218.083-1-10	39 Forest Rd/prvt			ACCT 1- 12-10 BILL 642
Waltz Keith N Jr (LU)	312 Vac w/imprv		Tupper Lake School	5,600 70.66
39 Eagle Crag Lk	Tupper Lake 162001	1,700	School Tax/Library	5,600 1.75
Tupper Lake, NY 12986	Garage Lot	5,600		
	S-23 B-3 L-10			
	FRNT 25.00 DPTH 160.00			
	EAST-0428730 NRTH-1520863			
	DEED BOOK 2005 PG-20210			
	FULL MARKET VALUE	5,600		
			TOTAL TAX ---	72.41**
				DATE #1 09/30/13
				AMT DUE 72.41
***** 229.000-2-14.1 *****				
229.000-2-14.1	Warren Point Rd/prvt			BILL 643
Warren Point LLC	311 Res vac land		Tupper Lake School	2,500 31.55
PO Box 840	Tupper Lake 162001	2,500	School Tax/Library	2,500 0.78
Tupper Lake, NY 12986	50'fr	2,500		
	ACRES 7.20			
	EAST-0442105 NRTH-1509251			
	DEED BOOK 2001 PG-1326			
	FULL MARKET VALUE	2,500		
			TOTAL TAX ---	32.33**
				DATE #1 09/30/13
				AMT DUE 32.33
***** 218.004-3-40 *****				
218.004-3-40	16 Mt Arab Lk			ACCT 1- 40- 9 BILL 644
Waters Craig D	260 Seasonal res - WTRFNT		Tupper Lake School	155,300 1,959.63
Waters Brian Scott	Tupper Lake 162001	126,200	School Tax/Library	155,300 48.63
16 Spring St	Great Lot 46 Lot 26P & 27	155,300		
Lake Placid, NY 12946	L-6			
	ACRES 3.30			
	EAST-0429969 NRTH-1527352			
	DEED BOOK 2004 PG-13815			
	FULL MARKET VALUE	155,300		
			TOTAL TAX ---	2,008.26**
				DATE #1 09/30/13
				AMT DUE 2,008.26
***** 208.054-1-23 *****				
208.054-1-23	11204 SH 3			ACCT 1- 23- 2.2 BILL 645
Webber Colyn	210 1 Family Res		Enhanced S 41834	64,700 63,300
Webber Donna	Tupper Lake 162001	9,000	Tupper Lake School	64,700 816.41
PO Box 86	138x245x250x200	64,700	School Tax/Library	64,700 20.26
Piercefield, NY 12973	FRNT 138.00 DPTH 223.00			
	ACRES 1.10			
	EAST-0436874 NRTH-1542024			
	DEED BOOK 958 PG-00898			
	FULL MARKET VALUE	64,700		
			TOTAL TAX ---	146.67**
				DATE #1 09/30/13
				AMT DUE 146.67

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 293
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.004-4-28 *****				
	32, 32A Mt Arab Lk			ACCT 1- 40-11 BILL 646
218.004-4-28	260 Seasonal res - WTRFNT		Tupper Lake School	443,000 5,589.94
Weber Charles D(LU)	Tupper Lake 162001	401,600	School Tax/Library	443,000 138.71
Weber Frances M(LU)	Lot 46 S-21 B-1 L-37	443,000		
Attn: Peter W Weber	1052/143 (Trust)(lu)			
12 LaFayette Ave	(andrews Property)			
Haddonfield, NJ 08033	ACRES 33.00			
	EAST-0429990 NRTH-1523841			
	DEED BOOK 1052 PG-00143			
	FULL MARKET VALUE	443,000		
			TOTAL TAX ---	5,728.65**
				DATE #1 09/30/13
				AMT DUE 5,728.65
***** 218.004-1-26 *****				
	48 Eagle Crag Lk			ACCT 1- 36- 1 BILL 647
218.004-1-26	260 Seasonal res - WTRFNT		Tupper Lake School	148,000 1,867.52
Whitney James L	Tupper Lake 162001	95,000	School Tax/Library	148,000 46.34
Whitney Kathryn I	Great Lot 38	148,000		
6 Sycamore St	T M S-24 B-2 L-36-38			
Hudson, NH 03051	Bobutts Sub Div 2			
	ACRES 1.30			
	EAST-0427475 NRTH-1523210			
	DEED BOOK 2006 PG-1902			
	FULL MARKET VALUE	148,000		
			TOTAL TAX ---	1,913.86**
				DATE #1 09/30/13
				AMT DUE 1,913.86
***** 207.082-3-6 *****				
	31 Circle Dr			ACCT 1- 42- 1 BILL 648
207.082-3-6	210 1 Family Res		Basic Star 41854	30,000
Wilber Scott	Tupper Lake 162001	6,600	Tupper Lake School	81,400 1,027.14
31 Circle Dr	House No 5 S-20 B-5&6	81,400	School Tax/Library	81,400 25.49
Conifer, NY 12986	L-1.1 & 2			
	116x284			
	ACRES 0.76 BANK8888830			
	EAST-0425826 NRTH-1535872			
	DEED BOOK 2005 PG-10820			
	FULL MARKET VALUE	81,400		
			TOTAL TAX ---	707.63**
				DATE #1 09/30/13
				AMT DUE 707.63

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 294
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.082-3-7 *****				
207.082-3-7	Circle Dr			ACCT 1- 25- 4 BILL 649
Wilber Scott	312 Vac w/imprv		Tupper Lake School	3,000 37.86
31 Circle Dr	Tupper Lake 162001	2,000	School Tax/Library	3,000 0.94
Conifer, NY 12986	Garage On Part Tm	3,000		
	S-2 B-5 L-1.2			
	FRNT 50.00 DPTH 117.00			
	BANK8888830			
	EAST-0425760 NRTH-1535855			
	DEED BOOK 2005 PG-10820			
	FULL MARKET VALUE	3,000		
			TOTAL TAX ---	38.80**
			DATE #1	09/30/13
			AMT DUE	38.80
***** 195.001-2-3 *****				
195.001-2-3	9619 SH 3			ACCT 1- 24- 1 BILL 650
Wilbur Harold C (Etal)	270 Mfg housing		Tupper Lake School	10,900 137.54
Wilbur Andrew R	Tupper Lake 162001	6,200	School Tax/Library	10,900 3.41
1134 Morgan Rd	Plotted 6/2011	10,900		
Memphis, NY 13112	75x150			
	Also See 1117/944			
	FRNT 75.00 DPTH 150.00			
	EAST-0414033 NRTH-1562293			
	DEED BOOK 1117 PG-946			
	FULL MARKET VALUE	10,900		
			TOTAL TAX ---	140.95**
			DATE #1	09/30/13
			AMT DUE	140.95
***** 195.000-4-11.1 *****				
195.000-4-11.1	9637 SH 3			ACCT 1- 40-13.1 BILL 651
Wilkins William J	240 Rural res		Tupper Lake School	87,700 1,106.63
Wilkins Doreen D	Tupper Lake 162001	27,300	School Tax/Library	87,700 27.46
9641 State Highway 3	PSCO/ferry-Stte Rd/steele	87,700		
Childwold, NY 12922	ACRES 44.90			
	EAST-0414250 NRTH-1563365			
	DEED BOOK 2009 PG-12102			
	FULL MARKET VALUE	87,700		
			TOTAL TAX ---	1,134.09**
			DATE #1	09/30/13
			AMT DUE	1,134.09

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 295
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-2-4 *****				
195.001-2-4	9641 SH 3			ACCT 1- 40-13.2 BILL 652
Wilkins William J	210 1 Family Res		Enhanced S 41834	63,300
Wilkins Doreen	Tupper Lake 162001	12,300	Tupper Lake School	1,101.58
9641 State Highway 3	Plotted 6/2011	87,300	School Tax/Library	27.34
Childwold, NY 12922	FRNT 415.00 DPTH			
	ACRES 7.50			
	EAST-0414722 NRTH-1562638			
	DEED BOOK 964 PG-00942			
	FULL MARKET VALUE	87,300		
TOTAL TAX ---				438.92**
				DATE #1 09/30/13
				AMT DUE 438.92
***** 218.004-5-7 *****				
218.004-5-7	56 Eagle Crag Lk			ACCT 1- 4-13 BILL 653
Willman Dale	210 1 Family Res - WTRFNT		Tupper Lake School	1,876.35
Sciumecca Beth	Tupper Lake 162001	100,300	School Tax/Library	46.56
PO Box 791	Tax Map S-22 B-1	148,700		
Saratoga Springs, NY 12866	L-17-18-19			
	ACRES 1.10			
	EAST-0426600 NRTH-1521541			
	DEED BOOK 2005 PG-10366			
	FULL MARKET VALUE	148,700		
TOTAL TAX ---				1,922.91**
				DATE #1 09/30/13
				AMT DUE 1,922.91
***** 207.083-1-27 *****				
207.083-1-27	499 Main St			ACCT 1- 7-15 BILL 654
Wilson Joseph W Jr	210 1 Family Res		Tupper Lake School	522.40
Wilson Tina L	Tupper Lake 162001	3,600	School Tax/Library	12.96
1458 Greenville Tpke	S-20 B-4 L-16	41,400		
Port Jervis, NY 12771	FRNT 54.00 DPTH 125.00			
	ACRES 0.15			
	EAST-0426146 NRTH-1536701			
	DEED BOOK 2002 PG-253			
	FULL MARKET VALUE	41,400		
TOTAL TAX ---				535.36**
				DATE #1 09/30/13
				AMT DUE 535.36
***** 208.054-1-9 *****				
208.054-1-9	Hollingsworth Ln/prvt			ACCT 1- 40-14 BILL 655
Wituszynski Mark M	314 Rural vac<10 - WTRFNT		Tupper Lake School	182.97
26 Pittsfield Ave	Tupper Lake 162001	14,500	School Tax/Library	4.54
Pittsfield, MA 01201	S-26 B-1 L-6.3	14,500		
	FRNT 100.00 DPTH 238.00			
	EAST-0437163 NRTH-1543000			
	DEED BOOK 2005 PG-16484			
	FULL MARKET VALUE	14,500		
TOTAL TAX ---				187.51**
				DATE #1 09/30/13
				AMT DUE 187.51

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - W
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 296
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	18	1242,100	2192,200		2,192,200	
162001					186,600	2,005,600	25,993.84
	S U B - T O T A L	18	1242,100	2192,200		2,192,200	
	S U B - T O T A L (CONT)				186,600	2,005,600	25,993.84
	T O T A L	18	1242,100	2192,200		2,192,200	
	T O T A L (CONT)				186,600	2,005,600	25,993.84

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	2	126,600
41854	Basic Star	2	60,000
	T O T A L	4	186,600

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - W
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 297
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		1242,100	2192,200		2,192,200		
	School Tax/Library		1242,100	2192,200	186,600	2,005,600		25,307.43
	SPEC DIST TAXES					2,192,200		686.41
1	TAXABLE	18						25,993.84

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 298
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-15 *****				
219.000-1-15	45 Gull Pond			ACCT 1- 41- 9
Yabroudy George	210 1 Family Res - WTRFNT		Tupper Lake School	BILL 656
Yabroudy Lillian	Tupper Lake 162001	231,000	School Tax/Library	4,935.05
60 Jerome Dr	S-28 B-1 L-45	391,100		122.46
Farmingdale, NY 11735	Also See 33/220 8/89			
	Restriction 2000/1820			
	ACRES 5.70			
	EAST-0446210 NRTH-1532970			
	DEED BOOK 864 PG-00339			
	FULL MARKET VALUE	391,100		
			TOTAL TAX ---	5,057.51**
				DATE #1 09/30/13
				AMT DUE 5,057.51
***** 219.000-2-3 *****				
219.000-2-3	County Line Is			ACCT 1- 41-10
Yates Ronald	314 Rural vac<10 - WTRFNT		Tupper Lake School	BILL 657
Yates Gail J	Tupper Lake 162001	99,600	School Tax/Library	1,256.79
6 Tanbark Trl	S-5 B-1 L-10.4	99,600		31.19
Saddle River, NJ 07458	ACRES 4.00			
	EAST-0448675 NRTH-1522248			
	DEED BOOK 876 PG-00213			
	FULL MARKET VALUE	99,600		
			TOTAL TAX ---	1,287.98**
				DATE #1 09/30/13
				AMT DUE 1,287.98
***** 219.000-2-4 *****				
219.000-2-4	County Line Is			ACCT 1- 41-11
Yates Ronald V	260 Seasonal res - WTRFNT		Tupper Lake School	BILL 658
Yates Gail J	Tupper Lake 162001	193,200	School Tax/Library	3,420.84
6 Tanbark Trl	S-5 B-1 L-10.1	271,100		84.89
Saddle River, NJ 07458	ACRES 7.80			
	EAST-0448864 NRTH-1522285			
	DEED BOOK 854 PG-00096			
	FULL MARKET VALUE	271,100		
			TOTAL TAX ---	3,505.73**
				DATE #1 09/30/13
				AMT DUE 3,505.73

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - Y
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 299
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	3	523,800	761,800		761,800	
162001						761,800	9,851.22
	SUB - TOTAL	3	523,800	761,800		761,800	
	SUB - TOTAL (CONT)					761,800	9,851.22
	TOTAL	3	523,800	761,800		761,800	
	TOTAL (CONT)					761,800	9,851.22

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 N A M E S E C T I O N - Y
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 300
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		523,800	761,800		761,800		
	School Tax/Library		523,800	761,800		761,800		9,612.68
	SPEC DIST TAXES					761,800		238.54
1	TAXABLE	3						9,851.22

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 301
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-5-44 *****				
195.000-5-44	Russell Rd			ACCT 1- 41-13 BILL 659
Zahn Carl C	260 Seasonal res		Tupper Lake School	19,400 244.80
18 Lee Dale Dr	Tupper Lake 162001	9,100	School Tax/Library	19,400 6.07
Webster, NY 14580	Kinney Streicher	19,400		
	B S A B S A			
	814x1250x714x562			
	ACRES 15.40			
	EAST-0419460 NRTH-1558410			
	DEED BOOK 2002 PG-297			
	FULL MARKET VALUE	19,400		
			TOTAL TAX ---	250.87**
			DATE #1	09/30/13
			AMT DUE	250.87
***** 195.001-1-12 *****				
195.001-1-12	52 Stove Pipe Aly			ACCT 1- 20-15.2 BILL 660
Zahn Gary	210 1 Family Res		Enhanced S 41834	63,300
52 Stove Pipe Alley	Tupper Lake 162001	13,300	Tupper Lake School	92,000 1,160.89
Childwold, NY 12922	Re-plotted 6/2011	92,000	School Tax/Library	92,000 28.81
	1.163A			
	ACRES 1.20			
	EAST-0410648 NRTH-1560171			
	DEED BOOK 2010 PG-2127			
	FULL MARKET VALUE	92,000		
			TOTAL TAX ---	499.70**
			DATE #1	09/30/13
			AMT DUE	499.70
***** 208.062-1-1 *****				
208.062-1-1	41 CR 62			ACCT 1- 33- 2 BILL 661
Zelinski Roger	311 Res vac land		Tupper Lake School	8,400 105.99
14 Lake St	Tupper Lake 162001	8,400	School Tax/Library	8,400 2.63
Tupper Lake, NY 12986	So Of State T M S-26 B-4	8,400		
	L-2 & 9			
	2013/3348 APA agreement			
	ACRES 25.40			
	EAST-0435936 NRTH-1541585			
	DEED BOOK 2005 PG-10125			
	FULL MARKET VALUE	8,400		
			TOTAL TAX ---	108.62**
			DATE #1	09/30/13
			AMT DUE	108.62

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 TAXABLE SECTION OF THE ROLL - 1
 NAME SECTION - Z
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 302
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	3	30,800	119,800		119,800	
162001					63,300	56,500	750.45
	SUB - TOTAL	3	30,800	119,800		119,800	
	SUB - TOTAL (CONT)				63,300	56,500	750.45
	TOTAL	3	30,800	119,800		119,800	
	TOTAL (CONT)				63,300	56,500	750.45

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41834	Enhanced S	1	63,300
	TOTAL	1	63,300

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 304
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	637	45411,056	78917,266	2807,586	76,109,680	
162001					4083,561	72,026,119	932,684.11
	S U B - T O T A L	637	45411,056	78917,266	2807,586	76,109,680	
	S U B - T O T A L (CONT)				4083,561	72,026,119	932,684.11
	T O T A L	637	45411,056	78917,266	2807,586	76,109,680	
	T O T A L (CONT)				4083,561	72,026,119	932,684.11

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41804	Aged - Sch	1	14,920
41806	Aged - Tn	7	208,900
41834	Enhanced S	36	1874,461
41854	Basic Star	74	2209,100
47450	Fisher Act	36	557,019

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 305
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	SCHOOL
47460	Forest 480	22	2026,747
	T O T A L	176	6891,147

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		45411,056	78917,266	2,807,586	76,109,680		
	School Tax/Library		45411,056	78917,266	4083,561	72,026,119		908,852.83
	SPEC DIST TAXES				2,807,586	76,109,680		23,831.28
1	TAXABLE	637						932,684.11

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 306
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	637	45411,056	78917,266	2807,586	76,109,680	
162001					4083,561	72,026,119	932,684.11
	S U B - T O T A L	637	45411,056	78917,266	2807,586	76,109,680	
	S U B - T O T A L (CONT)				4083,561	72,026,119	932,684.11
	T O T A L	637	45411,056	78917,266	2807,586	76,109,680	
	T O T A L (CONT)				4083,561	72,026,119	932,684.11

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
41804	Aged - Sch	1	14,920
41806	Aged - Tn	7	208,900
41834	Enhanced S	36	1874,461
41854	Basic Star	74	2209,100
47450	Fisher Act	36	557,019

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 307
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
47460	Forest 480	22	2026,747
	T O T A L	176	6891,147

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		45411,056	78917,266	2,807,586	76,109,680		
	School Tax/Library		45411,056	78917,266	4083,561 2,807,586	72,026,119 76,109,680		908,852.83
	SPEC DIST TAXES					76,109,680		23,831.28
1	TAXABLE	637						932,684.11

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 308
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-15 *****				
182.000-1-15	Raquette Riv 931 Forest s532a - WTRFNT		Tupper Lake School	103,000
New York State Reforestation	Tupper Lake 162001	103,000	School Tax/Library	103,000
Attn: SLC Treasurer	Also See 1999/9533	103,000		
48 Court St	20575'wf			
Canton, NY 13617	ACRES 473.90 BANK9999998			
	EAST-0415520 NRTH-1572508			
	DEED BOOK 1094 PG-176			
	FULL MARKET VALUE	103,000		
TOTAL TAX ---				1,331.94**
				DATE #1 09/30/13
				AMT DUE 1,331.94
***** 208.000-1-17 *****				
208.000-1-17	Raquette Riv 931 Forest s532a - WTRFNT		Tupper Lake School	171,800
New York State	Tupper Lake 162001	171,800	School Tax/Library	171,800
Attn: SLC Treasurer	Also See 1999/9533	171,800		
48 Court St	31,635 Wf			
Canton, NY 13617	ACRES 521.50 BANK9999998			
	EAST-0433830 NRTH-1548150			
	DEED BOOK 1094 PG-176			
	FULL MARKET VALUE	171,800		
TOTAL TAX ---				2,221.63**
				DATE #1 09/30/13
				AMT DUE 2,221.63
***** 228.000-4-19 *****				
228.000-4-19	Off SH 421 931 Forest s532a		Tupper Lake School	28,500
New York State Ref Adir Park	Tupper Lake 162001	28,500	School Tax/Library	28,500
Attn: SLC Treasurer	Lot 34, S-4,B-1,L-13	28,500		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#0360001			
	ACRES 38.00 BANK9999998			
	EAST-0423020 NRTH-1512946			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	28,500		
TOTAL TAX ---				368.54**
				DATE #1 09/30/13
				AMT DUE 368.54
***** 219.000-1-27 *****				
219.000-1-27	Off SH 421 931 Forest s532a		Tupper Lake School	370,900
New York State Ref Adir Park	Tupper Lake 162001	370,900	School Tax/Library	370,900
Attn: SLC Treasurer	Lot 40, S-5,B-1,L--7	370,900		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#0380001			
	ACRES 632.60 BANK9999998			
	EAST-0435966 NRTH-1522192			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	370,900		
TOTAL TAX ---				4,796.30**
				DATE #1 09/30/13

AMT DUE 4,796.30

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 309
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 219.000-1-28 *****				
219.000-1-28	Off SH 421			ACCT 0390001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 666
Attn: SLC Treasurer	Tupper Lake 162001	492,700	School Tax/Library	492,700
48 Court St	Lot 41, S-5,B-1,L-8	492,700		6,217.07
Canton, NY 13617	Tax Law 542 Adirondack			154.27
	#0390001			
	ACRES 599.10 BANK9999998			
	EAST-0441518 NRTH-1522654			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	492,700		
TOTAL TAX ---				6,371.34**
				DATE #1 09/30/13
				AMT DUE 6,371.34
***** 219.000-1-29 *****				
219.000-1-29	Off SH 421			ACCT 0400001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 667
Attn: SLC Treasurer	Tupper Lake 162001	2363,900	School Tax/Library	2363,900
48 Court St	Lot 42,S-5,B-1,L-9	2363,900		29,828.58
Canton, NY 13617	Tax Law 542 Adirondack			740.18
	Waterfront 5,740'			
	ACRES 150.00 BANK9999998			
	EAST-0445061 NRTH-1522945			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	2363,900		
TOTAL TAX ---				30,568.76**
				DATE #1 09/30/13
				AMT DUE 30,568.76
***** 219.000-1-30 *****				
219.000-1-30	Off SH 421			ACCT 0410001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 668
Attn: SLC Treasurer	Tupper Lake 162001	265,100	School Tax/Library	265,100
48 Court St	Lot 45,S-7,B-1,L-3	265,100		3,345.13
Canton, NY 13617	Tax Law 542 Adirondack			83.01
	ACRES 655.60 BANK9999998			
	EAST-0435741 NRTH-1527212			
	FULL MARKET VALUE	265,100		
TOTAL TAX ---				3,428.14**
				DATE #1 09/30/13
				AMT DUE 3,428.14
***** 219.000-1-31 *****				
219.000-1-31	Off Station Rd-Gull Pond Rd			ACCT 0420001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 669
Attn: SLC Treasurer	Tupper Lake 162001	347,500	School Tax/Library	347,500
48 Court St	Lot 54,S-7,B-1,L-4	347,500		4,384.89
Canton, NY 13617	Tax Law 542 Adirondack			108.81
	ACRES 664.60 BANK9999998			
	EAST-0435324 NRTH-1532724			
	FULL MARKET VALUE	347,500		
TOTAL TAX ---				4,493.70**
				DATE #1 09/30/13
				AMT DUE 4,493.70

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 310
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

219.000-1-32	Off Station Rd-Gull Pond Rd			ACCT 0430001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	225,400
Attn: SLC Treasurer	Tupper Lake 162001	225,400	School Tax/Library	225,400
48 Court St	Lot 55 S-7,B-1,L-5	225,400		
Canton, NY 13617	Tax Law 542 Adirondack			
	ACRES 614.20 BANK9999998			
	EAST-0441074 NRTH-1532887			
	FULL MARKET VALUE	225,400		
TOTAL TAX ---				2,914.76**
				DATE #1 09/30/13
				AMT DUE 2,914.76

228.000-4-4	Off SH 421			ACCT 0270001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	514,500
Attn: SLC Treasurer	Tupper Lake 162001	514,500	School Tax/Library	514,500
48 Court St	Lot 23,S-4,B-1,L-7	514,500		
Canton, NY 13617	Tax Law 542 Adirondack			
	2870'wf. #0270001			
	ACRES 154.00 BANK9999998			
	EAST-0423311 NRTH-1510730			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	514,500		
TOTAL TAX ---				6,653.25**
				DATE #1 09/30/13
				AMT DUE 6,653.25

228.000-4-18	Off SH 421			ACCT 0280001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	866,300
Attn: SLC Treasurer	Tupper Lake 162001	866,300	School Tax/Library	866,300
48 Court St	Lot 24 S-4,B-1,L-6	866,300		
Canton, NY 13617	Tax Law 542 Adirondack			
	2840'wf.#0280001			
	ACRES 613.80 BANK9999998			
	EAST-0426776 NRTH-1510228			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	866,300		
TOTAL TAX ---				11,202.55**
				DATE #1 09/30/13
				AMT DUE 11,202.55

228.000-4-20	Off SH 421			ACCT 0350001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	336,500
Attn: SLC Treasurer	Tupper Lake 162001	336,500	School Tax/Library	336,500
48 Court St	Lot 33, S-4,B-1,L-14	336,500		
Canton, NY 13617	Tax Law 542 Adirondack			
	#0350001			
	ACRES 499.20 BANK9999998			
	EAST-0427000 NRTH-1515213			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	336,500		
TOTAL TAX ---				4,351.44**
				DATE #1 09/30/13

AMT DUE 4,351.44

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 311
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 228.000-4-21 *****				
	Off SH 421			ACCT 0340001
228.000-4-21	931 Forest s532a		Tupper Lake School	674
New York State Ref Adir Park	Tupper Lake 162001	653,500	School Tax/Library	8,246.11
Attn: SLC Treasurer	Lot 32, S-4,B-A,1-16	653,500		204.62
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	6865'wf #034			
	ACRES 516.00 BANK9999998			
	EAST-0430540 NRTH-1515784			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	653,500		
			TOTAL TAX ---	8,450.73**
			DATE #1	09/30/13
			AMT DUE	8,450.73
***** 228.000-4-22 *****				
	Off SH 421			ACCT 0290001
228.000-4-22	931 Forest s532a		Tupper Lake School	675
New York State Ref Adir Park	Tupper Lake 162001	373,600	School Tax/Library	4,714.23
Attn: SLC Treasurer	Lot 25,S-2,3,4,B-1,L-2	373,600		116.98
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#290001			
	ACRES 509.50 BANK9999998			
	EAST-0430913 NRTH-1510670			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	373,600		
			TOTAL TAX ---	4,831.21**
			DATE #1	09/30/13
			AMT DUE	4,831.21
***** 228.000-4-23 *****				
	SH 421			ACCT 0190001
228.000-4-23	931 Forest s532a		Tupper Lake School	676
New York State Ref Adir Park	Tupper Lake 162001	386,800	School Tax/Library	4,880.79
Attn: SLC Treasurer	Lot 12, S-2, B-1,L-20	386,800		121.11
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#190001			
	ACRES 536.00 BANK9999998			
	EAST-0430969 NRTH-1505677			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	386,800		
			TOTAL TAX ---	5,001.90**
			DATE #1	09/30/13
			AMT DUE	5,001.90

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 312
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 229.000-2-5 *****				
	Off SH 421			ACCT 0300001
229.000-2-5	931 Forest s532a		Tupper Lake School	1921,600
New York State Ref Adir Park	Tupper Lake 162001	1921,600	School Tax/Library	1921,600
Attn: SLC Treasurer	Lot 26 S-5, B-1, L-3	1921,600		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#0300001			
	ACRES 350.00 BANK9999998			
	EAST-0436523 NRTH-1512065			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	1921,600		
			TOTAL TAX ---	24,849.16**
			DATE #1	09/30/13
			AMT DUE	24,849.16
***** 229.000-2-6 *****				
	Off SH 421			ACCT 0310001
229.000-2-6	931 Forest s532a		Tupper Lake School	3039,600
New York State Ref Adir Park	Tupper Lake 162001	3039,600	School Tax/Library	3039,600
Attn: SLC Treasurer	Lot 27, S-5,B-1,L-4	3039,600		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	N Of Sh 421 7640'Wf3920wf			
	ACRES 152.00 BANK9999998			
	EAST-0441185 NRTH-1512731			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	3039,600		
			TOTAL TAX ---	39,306.57**
			DATE #1	09/30/13
			AMT DUE	39,306.57
***** 229.000-2-7 *****				
	Off SH 421			ACCT 0320001
229.000-2-7	931 Forest s532a		Tupper Lake School	3094,800
New York State Ref Adir Park	Tupper Lake 162001	3094,800	School Tax/Library	3094,800
Attn: SLC Treasurer	Lot 30, S-5,B-1, L-5	3094,800		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	7400'wf			
	ACRES 238.40 BANK9999998			
	EAST-0441236 NRTH-1517560			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	3094,800		
			TOTAL TAX ---	40,020.39**
			DATE #1	09/30/13
			AMT DUE	40,020.39

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 313
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 229.000-2-8 *****				
	Off SH 421			ACCT 0330001 BILL 680
229.000-2-8	931 Forest s532a		Tupper Lake School	1442,900 18,207.05
New York State Ref Adir Park	Tupper Lake 162001	1442,900	School Tax/Library	1442,900 451.80
Attn: SLC Treasurer	Lot 31 S-5,B-1,L-6	1442,900		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	N Of Sh 421 1370'wf			
	ACRES 489.00 BANK9999998			
	EAST-0436953 NRTH-1516160			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	1442,900		
			TOTAL TAX ---	18,658.85**
				DATE #1 09/30/13
				AMT DUE 18,658.85
***** 229.000-2-9 *****				
	Off SH 421			ACCT 0370001 BILL 681
229.000-2-9	931 Forest s532a		Tupper Lake School	59,400 749.53
New York State Ref Adir Park	Tupper Lake 162001	59,400	School Tax/Library	59,400 18.60
Attn: SLC Treasurer	Lot 39 S-4,B-1,L-4	59,400		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	N Of Sh 421			
	ACRES 145.20 BANK9999998			
	EAST-0432202 NRTH-1519700			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	59,400		
			TOTAL TAX ---	768.13**
				DATE #1 09/30/13
				AMT DUE 768.13
***** 229.000-2-10 *****				
	Off SH 421			ACCT 0210001 BILL 682
229.000-2-10	931 Forest s532a		Tupper Lake School	134,900 1,702.22
New York State Ref Adir Park	Tupper Lake 162001	134,900	School Tax/Library	134,900 42.24
Attn: SLC Treasurer	Lot 17 S-3,B-1,L9	134,900		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#0210001			
	ACRES 166.90 BANK9999998			
	EAST-0438752 NRTH-1504294			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	134,900		
			TOTAL TAX ---	1,744.46**
				DATE #1 09/30/13
				AMT DUE 1,744.46

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 314
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 229.000-2-11 *****				
229.000-2-11	SH 421			ACCT 0200001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 683
Attn: SLC Treasurer	Tupper Lake 162001	2688,100	School Tax/Library	33,919.46
48 Court St	Lot 16 S-3,B-1,L-11	2688,100		841.69
Canton, NY 13617	Tax Law 542 Adirondack			
	3960's Riv Ft			
	ACRES 206.00 BANK9999998			
	EAST-0441994 NRTH-1504342			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	2688,100		
TOTAL TAX ---				34,761.15**
				DATE #1 09/30/13
				AMT DUE 34,761.15
***** 237.000-2-1 *****				
237.000-2-1	S Of Dot Access Rd			ACCT 0150001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 684
Attn: SLC Treasurer	Tupper Lake 162001	569,600	School Tax/Library	7,187.43
48 Court St	Lot7,s-2,B-1,L-1	569,600		178.35
Canton, NY 13617	Tax Law 542 Adirondack			
	11,125'wf			
	ACRES 466.50 BANK9999998			
	EAST-0418388 NRTH-1493585			
	FULL MARKET VALUE	569,600		
TOTAL TAX ---				7,365.78**
				DATE #1 09/30/13
				AMT DUE 7,365.78
***** 237.000-2-2 *****				
237.000-2-2	S Of Dot Access Rd			ACCT 0140001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 685
Attn: SLC Treasurer	Tupper Lake 162001	612,500	School Tax/Library	7,728.76
48 Court St	Lot6, S-2,B-1,L2	612,500		191.78
Canton, NY 13617	Tax Law 542 Adirondack			
	6,075'wf			
	ACRES 680.70 BANK9999998			
	EAST-0423075 NRTH-1493850			
	FULL MARKET VALUE	612,500		
TOTAL TAX ---				7,920.54**
				DATE #1 09/30/13
				AMT DUE 7,920.54
***** 237.000-2-3 *****				
237.000-2-3	S Of Dot Access Rd			ACCT 0130001
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	BILL 686
Attn: SLC Treasurer	Tupper Lake 162001	419,100	School Tax/Library	5,288.36
48 Court St	Lot 5 S-2,B-1, L-3	419,100		131.23
Canton, NY 13617	Tax Law 542 Adirondack			
	ACRES 693.20 BANK9999998			
	EAST-0427996 NRTH-1494495			
	FULL MARKET VALUE	419,100		
TOTAL TAX ---				5,419.59**
				DATE #1 09/30/13
				AMT DUE 5,419.59

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 315
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 237.000-2-4 *****				
237.000-2-4	Dot Access Rd (Bog River)			ACCT 0160001 BILL 687
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	168,200 2,122.41
Attn: SLC Treasurer	Tupper Lake 162001	168,200	School Tax/Library	168,200 52.67
48 Court St	Lot 8 S-2,B-1,L9	168,200		
Canton, NY 13617	10,417' Riv Ft			
	#0160001			
	ACRES 348.80 BANK9999998			
	EAST-0417685 NRTH-1498013			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	168,200		
			TOTAL TAX ---	2,175.08**
			DATE #1	09/30/13
			AMT DUE	2,175.08
***** 237.000-2-6 *****				
237.000-2-6	Off SH 421			ACCT 0170001 BILL 688
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	393,900 4,970.38
Attn: SLC Treasurer	Tupper Lake 162001	393,900	School Tax/Library	393,900 123.34
48 Court St	Lot 9 S-2,B-1,L-7	393,900		
Canton, NY 13617	Tax Law 542 Adirondack Pk			
	Bog River 10,470' Riv Ft			
	ACRES 569.90 BANK9999998			
	EAST-0422066 NRTH-1498337			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	393,900		
			TOTAL TAX ---	5,093.72**
			DATE #1	09/30/13
			AMT DUE	5,093.72
***** 237.000-2-8 *****				
237.000-2-8	Off SH 421			ACCT 0180001 BILL 689
New York State Ref Adir Park	931 Forest s532a		Tupper Lake School	338,800 4,275.11
Attn: SLC Treasurer	Tupper Lake 162001	338,800	School Tax/Library	338,800 106.08
48 Court St	Lot 10 S-2,B-1,L-6	338,800		
Canton, NY 13617	Tax Law 542 Adirondack Pk			
	12,535's Riv Ft			
	ACRES 581.00 BANK9999998			
	EAST-0427726 NRTH-1498906			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	338,800		
			TOTAL TAX ---	4,381.19**
			DATE #1	09/30/13
			AMT DUE	4,381.19

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 316
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 237.000-2-10 *****				
	Off SH 421			ACCT 0260001
237.000-2-10	931 Forest s532a		Tupper Lake School	3,200 40.38
New York State Ref Adir Park	Tupper Lake 162001	3,200	School Tax/Library	3,200 1.00
Attn: SLC Treasurer	Lot 21 S-2,B-1,L-11	3,200		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#0260001			
	ACRES 11.00 BANK9999998			
	EAST-0419174 NRTH-1501257			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	3,200		
			TOTAL TAX ---	41.38**
				DATE #1 09/30/13
				AMT DUE 41.38
***** 238.000-1-2 *****				
	Off SH 421			ACCT 0220001
238.000-1-2	931 Forest s532a		Tupper Lake School	301,600 3,805.70
New York State Ref Adir Park	Tupper Lake 162001	301,600	School Tax/Library	301,600 94.44
Attn: SLC Treasurer	Lot 18 S-3,B-1,L-4	301,600		
48 Court St	Tax Law 542 Adirondack Pk			
Canton, NY 13617	17,795's Wf			
	ACRES 536.20 BANK9999998			
	EAST-0437977 NRTH-1501251			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	301,600		
			TOTAL TAX ---	3,900.14**
				DATE #1 09/30/13
				AMT DUE 3,900.14
***** 238.000-1-4 *****				
	Off SH 30			ACCT 0110001
238.000-1-4	931 Forest s532a		Tupper Lake School	805,200 10,160.32
New York State Ref Adir Park	Tupper Lake 162001	805,200	School Tax/Library	805,200 252.12
Attn: SLC Treasurer	Lot 2 S-3,B-1,L-2	805,200		
48 Court St	Tax Law 542 Adirondack Pk			
Canton, NY 13617	6,000' Riv Ft 672A			
	ACRES 686.00 BANK9999998			
	EAST-0443864 NRTH-1496275			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	805,200		
			TOTAL TAX ---	10,412.44**
				DATE #1 09/30/13
				AMT DUE 10,412.44

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 317
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 238.000-1-6 *****				
	Off SH 30			ACCT 0120001
238.000-1-6	931 Forest s532a		Tupper Lake School	446,100
New York State Ref Adir Park	Tupper Lake 162001	446,100	School Tax/Library	446,100
Attn: SLC Treasurer	Lot 4 S-2,B-1,L-4	446,100		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	S Of Bog Riv On Co. Line			
	ACRES 637.00 BANK9999998			
	EAST-0433415 NRTH-1495098			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	446,100		
			TOTAL TAX ---	5,768.74**
			DATE #1	09/30/13
			AMT DUE	5,768.74
***** 182.000-1-13 *****				
	Raquette Riv			ACCT #0440001
182.000-1-13	931 Forest s532a - WTRFNT		Tupper Lake School	53,600
New York State Reforestation	Tupper Lake 162001	53,600	School Tax/Library	53,600
Attn: SLC Treasurer	11,055'wf St Law 149.4	53,600		
48 Court St	Tax Law 532 (Taxable)			
Canton, NY 13617	Lots D-E-G-H Also 1075/55			
	ACRES 187.00 BANK9999998			
	EAST-0413643 NRTH-1572269			
	DEED BOOK 1087 PG-68			
	FULL MARKET VALUE	53,600		
			TOTAL TAX ---	693.12**
			DATE #1	09/30/13
			AMT DUE	693.12
***** 182.000-1-14 *****				
	Raquette Riv			ACCT #0480001
182.000-1-14	931 Forest s532a - WTRFNT		Tupper Lake School	81,400
New York State Reforestation	Tupper Lake 162001	81,400	School Tax/Library	81,400
Attn: SLC Treasurer	1100a(rr Tract)reed Tract	81,400		
48 Court St	Law 532 St Law 149.4			
Canton, NY 13617	(1075/55) 19,275'Wf			
	ACRES 353.00 BANK9999998			
	EAST-0426085 NRTH-1569175			
	DEED BOOK 1087 PG-68			
	FULL MARKET VALUE	81,400		
			TOTAL TAX ---	1,052.63**
			DATE #1	09/30/13
			AMT DUE	1,052.63

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 318
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-16 *****				
182.000-1-16	Raquette Riv 931 Forest s532a - WTRFNT		Tupper Lake School	103,400
New York State Reforestation	Tupper Lake 162001	103,400	School Tax/Library	103,400
Attn: SLC Treasurer	Also See 1999/9533	103,400		
48 Court St	16355'wf			
Canton, NY 13617	ACRES 329.00 BANK9999998			
	EAST-0428943 NRTH-1569704			
	DEED BOOK 1094 PG-176			
	FULL MARKET VALUE	103,400		
			TOTAL TAX ---	1,337.12**
			DATE #1	09/30/13
			AMT DUE	1,337.12
***** 182.000-2-4.1 *****				
182.000-2-4.1	Raquette Riv 931 Forest s532a - WTRFNT		Tupper Lake School	36,400
New York State Reforestation	Tupper Lake 162001	36,400	School Tax/Library	36,400
Attn: SLC Treasurer	Plus Island 1860'Wf	36,400		
48 Court St	Tax Law 532 7025'Wf			
Canton, NY 13617	Lot K & L See 1075/55			
	ACRES 117.50 BANK9999998			
	EAST-0418947 NRTH-1567930			
	DEED BOOK 1087 PG-68			
	FULL MARKET VALUE	36,400		
			TOTAL TAX ---	470.71**
			DATE #1	09/30/13
			AMT DUE	470.71
***** 195.000-6-20 *****				
195.000-6-20	Raquette Riv 931 Forest s532a - WTRFNT		Tupper Lake School	56,200
New York State Reforestation	Tupper Lake 162001	56,200	School Tax/Library	56,200
Attn: SLC Treasurer	Sm.island 1450' Law 149.4	56,200		
48 Court St	Tax Law 532 (Taxable)			
Canton, NY 13617	Lots 4 & 10 14,270'Wf			
	ACRES 200.00 BANK9999998			
	EAST-0429059 NRTH-1556745			
	DEED BOOK 1087 PG-68			
	FULL MARKET VALUE	56,200		
			TOTAL TAX ---	726.75**
			DATE #1	09/30/13
			AMT DUE	726.75

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 319
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-6-21	Raquette Riv 931 Forest s532a - WTRFNT		Tupper Lake School	195,000-6-21
New York State Reforestation	Tupper Lake 162001	94,100	School Tax/Library	ACCT 0461001
Attn: SLC Treasurer	Also See 1999/9533	94,100		BILL 699
48 Court St	15,685'wf			1,187.39
Canton, NY 13617	ACRES 274.20 BANK9999998			29.46
	EAST-0431456 NRTH-1559993			
	DEED BOOK 1094 PG-176			
	FULL MARKET VALUE	94,100		
			TOTAL TAX ---	1,216.85**
			DATE #1	09/30/13
			AMT DUE	1,216.85

	Off SH 3			207.000-4-6.21
207.000-4-6.21	931 Forest s532a		Tupper Lake School	ACCT 0520001
New York State Reforestation	Tupper Lake 162001	411,800	School Tax/Library	BILL 700
Attn: SLC Treasurer	Tax Law #532 Taxable	411,800		5,196.25
48 Court St	1122.0 A (D)			128.94
Canton, NY 13617	ACRES 1112.20 BANK9999998			
	EAST-0425039 NRTH-1543018			
	FULL MARKET VALUE	411,800		
			TOTAL TAX ---	5,325.19**
			DATE #1	09/30/13
			AMT DUE	5,325.19

	Off Main St			207.000-4-11
207.000-4-11	931 Forest s532a		Tupper Lake School	ACCT 0431001
New York State Reforestation	Tupper Lake 162001	5,600	School Tax/Library	BILL 701
Attn: SLC Treasurer	Old Railroad 35/608	5,600		70.66
48 Court St	13 A Ms-62 To			1.75
Canton, NY 13617	W. Bank Grass Rr 66'Fr			
	ACRES 11.90 BANK9999998			
	EAST-0419935 NRTH-1536379			
	DEED BOOK 1089 PG-651			
	FULL MARKET VALUE	5,600		
			TOTAL TAX ---	72.41**
			DATE #1	09/30/13
			AMT DUE	72.41

	Island			208.000-1-14.5
208.000-1-14.5	314 Rural vac<10 - WTRFNT		Tupper Lake School	ACCT 0500001
New York State Reforestation	Tupper Lake 162001	8,500	School Tax/Library	BILL 702
Attn: SLC Treasurer	3 Island In Piercefield F	8,500		107.26
D.E.C.	Flow 6,1,67			2.66
48 Court St	Tax Law 532			
Canton, NY 13617	ACRES 0.77 BANK9999998			
	EAST-0441211 NRTH-1541913			
	DEED BOOK 1067 PG-130			
	FULL MARKET VALUE	8,500		
			TOTAL TAX ---	109.92**
			DATE #1	09/30/13
			AMT DUE	109.92

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 320
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-16 *****				
208.000-1-16	Raquette Riv			ACCT #0470001
New York State Reforestation	931 Forest s532a - WTRFNT		Tupper Lake School	BILL 703
Attn: SLC Treasurer	Tupper Lake 162001	84,900	School Tax/Library	1,071.30
48 Court St	11,560'wff	84,900		26.58
Canton, NY 13617	Tax Law 532 (Taxable)			
	1075/55 Lots 16 & 22			
	ACRES 247.00 BANK9999998			
	EAST-0430129 NRTH-1547742			
	DEED BOOK 1087 PG-68			
	FULL MARKET VALUE	84,900		
			TOTAL TAX ---	1,097.88**
			DATE #1	09/30/13
			AMT DUE	1,097.88
***** 208.054-1-1 *****				
208.054-1-1	SH 3			ACCT 0490001
New York State Reforestation	910 Priv forest		Tupper Lake School	BILL 704
Attn: SLC Treasurer	Tupper Lake 162001	1,500	School Tax/Library	18.93
D.E.C.	S-26 B-1 L-30	1,500		0.47
48 Court St	St Law 149.4			
Canton, NY 13617	1087/57			
	ACRES 6.30 BANK9999998			
	EAST-0435819 NRTH-1543200			
	DEED BOOK 1087 PG-68			
	FULL MARKET VALUE	1,500		
			TOTAL TAX ---	19.40**
			DATE #1	09/30/13
			AMT DUE	19.40
***** 228.000-4-6 *****				
228.000-4-6	Off SH 421			ACCT 0250302
New York State Reforestation	931 Forest s532a		Tupper Lake School	BILL 705
Attn: SLC Treasurer	Tupper Lake 162001	118,300	School Tax/Library	1,492.75
48 Court St	Lots 20,23 Pcls 8,14	118,300		37.04
Canton, NY 13617	Proj 120.2 223.67A (C)			
	224.7A(D). #0250302			
	ACRES 223.60 BANK9999998			
	EAST-0420502 NRTH-1506941			
	DEED BOOK 929 PG-487			
	FULL MARKET VALUE	118,300		
			TOTAL TAX ---	1,529.79**
			DATE #1	09/30/13
			AMT DUE	1,529.79

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 321
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 228.000-4-9 *****				
228.000-4-9	Horseshoe Lk			ACCT 0250251
New York State Reforestation	931 Forest s532a		Tupper Lake School	BILL 706
Attn: SLC Treasurer	Tupper Lake 162001	2,100	School Tax/Library	26.50
48 Court St	S-19 B-1 L-7 Prop 2055 De	2,100		0.66
Canton, NY 13617	Proj 120.3 L20			
	FRNT 50.00 DPTH 80.00			
	BANK9999998			
	EAST-0421856 NRTH-1506414			
	DEED BOOK 960 PG-00996			
	FULL MARKET VALUE	2,100		
			TOTAL TAX ---	27.16**
			DATE #1	09/30/13
			AMT DUE	27.16
***** 228.000-4-12 *****				
228.000-4-12	Horseshoe Lk			ACCT 0235001
New York State Reforestation	931 Forest s532a		Tupper Lake School	BILL 707
Attn: SLC Treasurer	Tupper Lake 162001	100	School Tax/Library	1.26
48 Court St	6000 Sq Ft From E.R.o.w.	100		0.03
Canton, NY 13617	Ot M S-19 B-2 L-1			
	FRNT 30.00 DPTH 200.00			
	BANK9999998			
	EAST-0421577 NRTH-1505738			
	DEED BOOK 1030 PG-01139			
	FULL MARKET VALUE	100		
			TOTAL TAX ---	1.29**
			DATE #1	09/30/13
			AMT DUE	1.29
***** 228.000-4-14.11 *****				
228.000-4-14.11	Off SH 421			ACCT 0250501
New York State Reforestation	931 Forest s532a		Tupper Lake School	BILL 708
Attn: SLC Treasurer	Tupper Lake 162001	119,800	School Tax/Library	1,511.68
48 Court St	Lots 20,21,22 Proj 130	119,800		37.51
Canton, NY 13617	#0250501			
	ACRES 443.30 BANK9999998			
	EAST-0418469 NRTH-1504006			
	DEED BOOK 994 PG-00370			
	FULL MARKET VALUE	119,800		
			TOTAL TAX ---	1,549.19**
			DATE #1	09/30/13
			AMT DUE	1,549.19

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 322
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 228.000-4-15.11 *****				
	Off SH 421			ACCT 261001 BILL 709
228.000-4-15.11	910 Priv forest		Tupper Lake School	360,800 4,552.71
New York State Reforestation	Tupper Lake 162001	360,800	School Tax/Library	360,800 112.97
Attn: SLC Treasurer	Q-Afp St.lawrence 130.1	360,800		
D.E.C.	State Parcel #0261001			
48 Court St	Also See 994/370			
Canton, NY 13617	ACRES 859.00 BANK9999998			
	EAST-0418827 NRTH-1510211			
	DEED BOOK 1048 PG-1043			
	FULL MARKET VALUE	360,800		
			TOTAL TAX ---	4,665.68**
				DATE #1 09/30/13
				AMT DUE 4,665.68
***** 228.000-4-16 *****				
	Off SH 421			ACCT 0230001 BILL 710
228.000-4-16	931 Forest s532a		Tupper Lake School	118,700 1,497.80
New York State Reforestation	Tupper Lake 162001	118,700	School Tax/Library	118,700 37.17
Attn: SLC Treasurer	Lot 19,S-2,B-1,L-19	118,700		
48 Court St	200'wf			
Canton, NY 13617	#0230001			
	ACRES 1.00 BANK9999998			
	EAST-0427587 NRTH-1504931			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	118,700		
			TOTAL TAX ---	1,534.97**
				DATE #1 09/30/13
				AMT DUE 1,534.97
***** 228.000-4-17 *****				
	SH 421			ACCT 0240001 BILL 711
228.000-4-17	931 Forest s532a		Tupper Lake School	1720,800 21,713.70
New York State Reforestation	Tupper Lake 162001	1720,800	School Tax/Library	1720,800 538.81
Attn: SLC Treasurer	Lot 19, S-2,B-1,L-18	1720,800		
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	9575'wf .# 0240001			
	ACRES 541.00 BANK9999998			
	EAST-0428760 NRTH-1504810			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	1720,800		
			TOTAL TAX ---	22,252.51**
				DATE #1 09/30/13
				AMT DUE 22,252.51

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 323
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 228.000-4-24 *****				
228.000-4-24	Horseshoe Lk			ACCT 0250101 BILL 712
New York State Reforestation	931 Forest s532a		Tupper Lake School	127,400 1,607.58
Attn: SLC Treasurer	Tupper Lake 162001	127,400	School Tax/Library	127,400 39.89
48 Court St	L20, Pcl1, Proj 120.2	127,400		
Canton, NY 13617	#0250101			
	1.25A(D)			
	ACRES 1.30 BANK9999998			
	EAST-0421956 NRTH-1506204			
	DEED BOOK 929 PG-487			
	FULL MARKET VALUE	127,400		
TOTAL TAX ---				1,647.47**
				DATE #1 09/30/13
				AMT DUE 1,647.47
***** 228.000-4-25 *****				
228.000-4-25	Horseshoe Lk			ACCT 0250203 BILL 713
New York State Reforestation	931 Forest s532a - WTRFNT		Tupper Lake School	185,900 2,345.76
Attn: SLC Treasurer	Tupper Lake 162001	185,900	School Tax/Library	185,900 58.21
48 Court St	Lot20, Pcls 4,5,6,	185,900		
Canton, NY 13617	Proj 120.2 #0250203			
	520'wf			
	ACRES 1.20 BANK9999998			
	EAST-0422010 NRTH-1506731			
	DEED BOOK 929 PG-487			
	FULL MARKET VALUE	185,900		
TOTAL TAX ---				2,403.97**
				DATE #1 09/30/13
				AMT DUE 2,403.97
***** 229.000-2-1.21 *****				
229.000-2-1.21	347A,B SH 421			ACCT 0221001 BILL 714
New York State Reforestation	910 Priv forest - WTRFNT		Tupper Lake School	237,300 2,994.34
Attn: SLC Treasurer	Tupper Lake 162001	237,300	School Tax/Library	237,300 74.30
48 Court St	See Agreement 1074/264	237,300		
Canton, NY 13617	ACRES 668.90 BANK9999998			
	EAST-0436880 NRTH-1506662			
	DEED BOOK 1074 PG-270			
	FULL MARKET VALUE	237,300		
TOTAL TAX ---				3,068.64**
				DATE #1 09/30/13
				AMT DUE 3,068.64
***** 229.000-2-13 *****				
229.000-2-13	Tupper Lk			ACCT 0432001 BILL 715
New York State Reforestation	931 Forest s532a - WTRFNT		Tupper Lake School	1127,100 14,222.17
Attn: SLC Treasurer	Tupper Lake 162001	1127,100	School Tax/Library	1127,100 352.92
48 Court St	Gr Tract 2 Twp 3	1127,100		
Canton, NY 13617	Forest S 532A			
	2360'wf .32A			
	ACRES 46.40 BANK9999998			
	EAST-0440230 NRTH-1511428			
	DEED BOOK 1094 PG-1111			
	FULL MARKET VALUE	1127,100		
TOTAL TAX ---				14,575.09**
				DATE #1 09/30/13

AMT DUE 14,575.09

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 324
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 237.000-2-5 *****				
	Off SH 421			ACCT 0171001
237.000-2-5	931 Forest s532a		Tupper Lake School	716
New York State Reforestation	Tupper Lake 162001	5,900	School Tax/Library	74.45
Attn: SLC Treasurer	#0171001	5,900		1.85
48 Court St	Twp3 Br. Tract 2			
Canton, NY 13617	Off 159			
	ACRES 13.50 BANK9999998			
	EAST-0422859 NRTH-1499342			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	5,900		
			TOTAL TAX ---	76.30**
			DATE #1	09/30/13
			AMT DUE	76.30
***** 237.000-2-7 *****				
	Off SH 421			ACCT 0161001
237.000-2-7	931 Forest s532a		Tupper Lake School	717
New York State Reforestation	Tupper Lake 162001	11,800	School Tax/Library	148.90
Attn: SLC Treasurer	Proj 159 Forest 5,830'Riv	11,800		3.69
48 Court St	Lot 8,Twp3, Gr Tract 2			
Canton, NY 13617	54.97 Acres			
	ACRES 56.40 BANK9999998			
	EAST-0416530 NRTH-1500593			
	DEED BOOK 1000 PG-00297			
	FULL MARKET VALUE	11,800		
			TOTAL TAX ---	152.59**
			DATE #1	09/30/13
			AMT DUE	152.59
***** 237.000-2-9 *****				
	SH 421			ACCT 0250001
237.000-2-9	931 Forest s532a		Tupper Lake School	718
New York State Reforestation	Tupper Lake 162001	990,600	School Tax/Library	12,499.76
Attn: SLC Treasurer	Lot 20 S-2,B-1,L-17	990,600		310.17
48 Court St	Tax Law 542 Adirondack			
Canton, NY 13617	#0250001			
	ACRES 311.00 BANK9999998			
	EAST-0421735 NRTH-1503103			
	DEED BOOK 194B PG-777			
	FULL MARKET VALUE	990,600		
			TOTAL TAX ---	12,809.93**
			DATE #1	09/30/13
			AMT DUE	12,809.93

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 325
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 238.000-1-1 *****				
	Off SH 421			ACCT 0181001
238.000-1-1	931 Forest s532a - WTRFNT		Tupper Lake School	188,100
New York State Reforestation	Tupper Lake 162001	188,100	School Tax/Library	188,100
Attn: SLC Treasurer	Lot 11	188,100		
48 Court St	S-2 B-1 L-5 11,525'S Wf			
Canton, NY 13617	577.50ar Perserve			
	ACRES 551.10 BANK9999998			
	EAST-0433431 NRTH-1500820			
	DEED BOOK 1020 PG-00749			
	FULL MARKET VALUE	188,100		
			TOTAL TAX ---	2,432.42**
			DATE #1	09/30/13
			AMT DUE	2,432.42
***** 238.000-1-3.1 *****				
	SH 421			ACCT 0191001
238.000-1-3.1	931 Forest s532a - WTRFNT		Tupper Lake School	1111,400
New York State Reforestation	Tupper Lake 162001	1111,400	School Tax/Library	1111,400
Attn: SLC Treasurer	Forest Preserve	1111,400		
48 Court St	Q-Afp-S1108 S-3 B-1 L-3			
Canton, NY 13617	12,975'wf			
	ACRES 543.40 BANK9999998			
	EAST-0442579 NRTH-1501288			
	DEED BOOK 1015 PG-00011			
	FULL MARKET VALUE	1111,400		
			TOTAL TAX ---	14,372.06**
			DATE #1	09/30/13
			AMT DUE	14,372.06
***** 238.000-1-5.1 *****				
	Off SH 30			ACCT 1- 16- 9
238.000-1-5.1	911 Forest s480		Tupper Lake School	317,700
New York State Reforestation	Tupper Lake 162001	317,700	School Tax/Library	317,700
Attn: SLC Treasurer	Apa 2002/10952 & 19071	317,700		
48 Court St	S-3 B-1 L-1 Lot 3P			
Canton, NY 13617	Round Lake 13,895'Wf			
	ACRES 683.70 BANK9999998			
	EAST-0438311 NRTH-1495882			
	DEED BOOK 2007 PG-10264			
	FULL MARKET VALUE	317,700		
			TOTAL TAX ---	4,108.34**
			DATE #1	09/30/13
			AMT DUE	4,108.34

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 326
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

238.000-1-5.2	Off SH 30			238.000-1-5.2 *****
New York State Reforestation	931 Forest s532a - WTRFNT		Tupper Lake School	ACCT 0111001 BILL 722
Attn: SLC Treasurer	Tupper Lake 162001	13,400	School Tax/Library	13,400 169.09
48 Court St	Lot 3P St Law 164	13,400		13,400 4.20
Canton, NY 13671	660's Wf			
	20.0a (D) 2.10A (C)			
	ACRES 2.10 BANK9999998			
	EAST-0440845 NRTH-1497956			
	DEED BOOK 1020 PG-00749			
	FULL MARKET VALUE	13,400		
			TOTAL TAX ---	173.29**
				DATE #1 09/30/13
				AMT DUE 173.29

368.000-8	Town Piercefield			368.000-8 *****
New York State Transition Assm	993 Transition t		Tupper Lake School	BILL 723
Attn: SLC Treasurer	Tupper Lake 162001	0	School Tax/Library	0.00 0.00
48 Court St	Transition Assessment for	0		0.00 0.00
Canton, NY 13617	Co, Town Tupper Lake Sch			
	and FD031			
	BANK9999998			
	FULL MARKET VALUE	0		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 NAME SECTION - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 327
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	62	31634,100	31634,100		31,634,100	
162001						31,634,100	409,076.17
	S U B - T O T A L	62	31634,100	31634,100		31,634,100	
	S U B - T O T A L (CONT)					31,634,100	409,076.17
	T O T A L	62	31634,100	31634,100		31,634,100	
	T O T A L (CONT)					31,634,100	409,076.17

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 328
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		31634,100	31634,100		31,634,100		
	School Tax/Library		31634,100	31634,100		31,634,100		399,170.99
	SPEC DIST TAXES					31,634,100		9,905.18
3	STATE OWNED LAND	62						409,076.17

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 329
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

ROLL SUBSECTION - TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	62	31634,100	31634,100		31,634,100	
162001						31,634,100	409,076.17
	SUB - TOTAL	62	31634,100	31634,100		31,634,100	
	SUB - TOTAL (CONT)					31,634,100	409,076.17
	TOTAL	62	31634,100	31634,100		31,634,100	
	TOTAL (CONT)					31,634,100	409,076.17

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 330
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		31634,100	31634,100		31,634,100		
	School Tax/Library		31634,100	31634,100		31,634,100		399,170.99
	SPEC DIST TAXES					31,634,100		9,905.18
3	STATE OWNED LAND	62						409,076.17

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 331
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-6.1-ESMT *****				
	Off SH 3			ACCT 7002301 BILL 724
182.000-1-6.1-ESMT	980 Consvn easmt		Tupper Lake School	3,322 41.92
State Of New York	Tupper Lake 162001	3,322	School Tax/Library	3,322 1.04
C/O County Treasurer	Mccombs Purchase Lot D	3,322		
St Lawrence County	S-12 B-1 L-2 Raquette Riv			
	Subject To Cons.eas't .22			
PRIOR OWNER ON 3/01/2013	ACRES 27.00			
Lyme Adirondack Timberland I	EAST-0409834 NRTH-1572743			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	3,322		
TOTAL TAX ---				42.96**
				DATE #1 09/30/13
				AMT DUE 42.96
***** 182.000-1-7.1-ESMT *****				
	Off SH 3			ACCT 7002401 BILL 725
182.000-1-7.1-ESMT	980 Consvn easmt		Tupper Lake School	29,458 371.71
State Of New York	Tupper Lake 162001	29,458	School Tax/Library	29,458 9.22
C/O County Treasurer	Mccombs Purchaslot G	29,458		
St Lawrence County	S-12 B-1 L-3 Raquette Riv			
	Subject To Cons.eas't .22			
PRIOR OWNER ON 3/01/2013	ACRES 387.00			
Lyme Adirondack Timberland I	EAST-0411617 NRTH-1570431			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	29,458		
TOTAL TAX ---				380.93**
				DATE #1 09/30/13
				AMT DUE 380.93
***** 182.000-1-8.1-ESMT *****				
	Off SH 3			ACCT 7002501 BILL 726
182.000-1-8.1-ESMT	980 Consvn easmt		Tupper Lake School	2,662 33.59
State Of New York	Tupper Lake 162001	2,662	School Tax/Library	2,662 0.83
C/O County Treasurer	Mccombs Purchaslot H	2,662		
St Lawrence County	S-12 B-1 L-10 Raquette Rv			
	Subject To Cons.ease .22%			
PRIOR OWNER ON 3/01/2013	ACRES 28.90			
Lyme Adirondack Timberland I	EAST-0414182 NRTH-1570448			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	2,662		
TOTAL TAX ---				34.42**
				DATE #1 09/30/13
				AMT DUE 34.42

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 332
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-4-1-ESMT *****				
	Off SH 3			ACCT 7002601 BILL 727
195.000-4-1-ESMT	980 Consvn easmt		Tupper Lake School	4,422 55.80
State Of New York	Tupper Lake 162001	4,422	School Tax/Library	4,422 1.38
C/O County Treasurer	Mccombs Purchaslot J	4,422		
St Lawrence County	T M S-12 B-1 L-4			
	Conservation Easm't .22%			
PRIOR OWNER ON 3/01/2013	ACRES 61.40			
Lyme Adirondack Timberland I	EAST-0410921 NRTH-1567565			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	4,422		
TOTAL TAX ---				57.18**
				DATE #1 09/30/13
				AMT DUE 57.18
***** 195.000-4-3-ESMT *****				
	Off SH 3			ACCT 7002701 BILL 728
195.000-4-3-ESMT	980 Consvn easmt - WTRFNT		Tupper Lake School	8,998 113.54
State Of New York	Tupper Lake 162001	8,998	School Tax/Library	8,998 2.82
C/O County Treasurer	Mccombs Purchase Lot J	8,998		
St Lawrence County	T M S-12 B-1 L-7			
	Cons.easm't 22%			
PRIOR OWNER ON 3/01/2013	ACRES 113.00			
Lyme Adirondack Timberland I	EAST-0413418 NRTH-1565445			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	8,998		
TOTAL TAX ---				116.36**
				DATE #1 09/30/13
				AMT DUE 116.36
***** 195.000-4-23.1-ESMT *****				
	Off SH 3			ACCT 7002801 BILL 729
195.000-4-23.1-ESMT	980 Consvn easmt		Tupper Lake School	24,464 308.70
State Of New York	Tupper Lake 162001	24,464	School Tax/Library	24,464 7.66
C/O County Treasurer	Wiskey River Camp	24,464		
St Lawrence County	Tm S-12 B-1 L-9 A Sm			
	Cons. Ease't Lot E 22%			
PRIOR OWNER ON 3/01/2013	ACRES 340.50			
Lyme Adirondack Timberland I	EAST-0416844 NRTH-1566279			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	24,464		
TOTAL TAX ---				316.36**
				DATE #1 09/30/13
				AMT DUE 316.36

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 333
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-4-36-ESMT *****				
	SH 3			ACCT 7003001 BILL 730
195.000-4-36-ESMT	980 Consvn easmt		Tupper Lake School	4,202 53.02
State Of New York	Tupper Lake 162001	4,202	School Tax/Library	4,202 1.32
C/O County Treasurer	P S Co P S Co Lot-N	4,202		
St Lawrence County	Allo Factor .22%			
	See 1087/57 1087/68			
PRIOR OWNER ON 3/01/2013	ACRES 58.70			
Lyme Adirondack Timberland I	EAST-0418975 NRTH-1563991			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	4,202		
TOTAL TAX ---				54.34**
				DATE #1 09/30/13
				AMT DUE 54.34
***** 195.000-4-37.1-ESMT *****				
	Off SH 3			ACCT 7003101 BILL 731
195.000-4-37.1-ESMT	980 Consvn easmt		Tupper Lake School	9,526 120.20
State Of New York	Tupper Lake 162001	9,526	School Tax/Library	9,526 2.98
C/O County Treasurer	Alheim Camp	9,526		
St Lawrence County	S-12 B-1 L-16			
	Cons. Ease't 22%			
PRIOR OWNER ON 3/01/2013	ACRES 170.00			
Lyme Adirondack Timberland I	EAST-0420642 NRTH-1566893			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	9,526		
TOTAL TAX ---				123.18**
				DATE #1 09/30/13
				AMT DUE 123.18
***** 195.000-4-38-ESMT *****				
	Off SH 3			ACCT 7003201 BILL 732
195.000-4-38-ESMT	980 Consvn easmt		Tupper Lake School	10,230 129.09
State Of New York	Tupper Lake 162001	10,230	School Tax/Library	10,230 3.20
C/O County Treasurer	(mcombs)lot O Ex 118	10,230		
St Lawrence County	T M S-12 B-1 L-17			
	Eas't 22%			
PRIOR OWNER ON 3/01/2013	ACRES 142.50			
Lyme Adirondack Timberland I	EAST-0421386 NRTH-1564599			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	10,230		
TOTAL TAX ---				132.29**
				DATE #1 09/30/13
				AMT DUE 132.29

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 334
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-7.1-ESMT *****				
195.000-6-7.1-ESMT	SH 3			ACCT 7003301 BILL 733
State Of New York	980 Consvn easmt		Tupper Lake School	38,852 490.25
C/O County Treasurer	Tupper Lake 162001	38,852	School Tax/Library	38,852 12.17
St Lawrence County	1087/57 1087/68	38,852		
	Eas't 22%			
	ACRES 540.20			
PRIOR OWNER ON 3/01/2013	EAST-0426597 NRTH-1559806			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	38,852		
TOTAL TAX ---				502.42**
				DATE #1 09/30/13
				AMT DUE 502.42
***** 195.000-6-8.1-ESMT *****				
195.000-6-8.1-ESMT	Off SH 3			ACCT 7003401 BILL 734
State Of New York	980 Consvn easmt		Tupper Lake School	11,814 149.07
C/O County Treasurer	Tupper Lake 162001	11,814	School Tax/Library	11,814 3.70
St Lawrence County	Mccombs Purchase Lot 4	11,814		
	S-11 B-1 L-6			
	Cons. Ease't 22%			
	ACRES 185.00			
PRIOR OWNER ON 3/01/2013	EAST-0428984 NRTH-1559949			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	11,814		
TOTAL TAX ---				152.77**
				DATE #1 09/30/13
				AMT DUE 152.77
***** 195.000-6-9.1-ESMT *****				
195.000-6-9.1-ESMT	SH 3			ACCT 7003501 BILL 735
State Of New York	980 Consvn easmt		Tupper Lake School	10,978 138.52
C/O County Treasurer	Tupper Lake 162001	10,978	School Tax/Library	10,978 3.44
St Lawrence County	Mccombs Purchaslot 10	10,978		
	S-11 B-1 L-1			
	Cons. Ease't 22%			
	ACRES 196.00			
PRIOR OWNER ON 3/01/2013	EAST-0429458 NRTH-1553845			
Lyme Adirondack Timberland I	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	10,978		
TOTAL TAX ---				141.96**
				DATE #1 09/30/13
				AMT DUE 141.96

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-10-ESMT *****				
195.000-6-10-ESMT	SH 3			ACCT 7003601
State Of New York	980 Consvn easmt		Tupper Lake School	46,134
C/O County Treasurer	Tupper Lake 162001	46,134	School Tax/Library	46,134
St Lawrence County	Mccombs Purchase Lot 3	46,134		
	Ex 126.5 (1087/57 & 68			
	Tm S-10 B-1 L-3 Eas't .22			
PRIOR OWNER ON 3/01/2013	ACRES 587.20			
Lyme Adirondack Timberland I	EAST-0426413 NRTH-1555059			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	46,134		
TOTAL TAX ---				596.59**
				DATE #1 09/30/13
				AMT DUE 596.59
***** 195.000-6-18-ESMT *****				
195.000-6-18-ESMT	Near Racquette River			ACCT 7003701
State Of New York	980 Consvn easmt		Tupper Lake School	21,142
C/O County Treasurer	Tupper Lake 162001	21,142	School Tax/Library	21,142
St Lawrence County	Mccombs Purchase Rr Tract	21,142		
	Tm S-13 B-1 L-3			
	Cons. Ease't 22%			
PRIOR OWNER ON 3/01/2013	ACRES 294.00			
Lyme Adirondack Timberland I	EAST-0423298 NRTH-1565232			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	21,142		
TOTAL TAX ---				273.40**
				DATE #1 09/30/13
				AMT DUE 273.40
***** 195.000-6-19-ESMT *****				
195.000-6-19-ESMT	Near Raquette River			ACCT 1- 28- 7
State Of New York	980 Consvn easmt		Tupper Lake School	47,608
C/O County Treasurer	Tupper Lake 162001	47,608	School Tax/Library	47,608
St Lawrence County	Township 6 Reed Tract	47,608		
	S-13 B-1 L-2 (Forest Fee)			
	Cons Ease't 22%			
PRIOR OWNER ON 3/01/2013	ACRES 662.00			
Lyme Adirondack Timberland I	EAST-0426045 NRTH-1565358			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	47,608		
TOTAL TAX ---				615.65**
				DATE #1 09/30/13
				AMT DUE 615.65

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 336
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.001-3-13-ESMT *****				
195.001-3-13-ESMT	SH 3			ACCT 7002901 BILL 739
State Of New York	980 Consvn easmt		Tupper Lake School	1,452 18.32
C/O County Treasurer	Tupper Lake 162001	1,452	School Tax/Library	1,452 0.45
St Lawrence County	Mccuen Gale Lot-N	1,452		
	State Rd Mccuen			
	Cons Eas't 22%			
PRIOR OWNER ON 3/01/2013	FRNT 306.00 DPTH			
Lyme Adirondack Timberland I	ACRES 0.68			
	EAST-0419286 NRTH-1562864			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	1,452		
			TOTAL TAX ---	18.77**
			DATE #1	09/30/13
			AMT DUE	18.77
***** 207.000-4-19-ESMT *****				
207.000-4-19-ESMT	SH 3			ACCT 1- 28- 2 BILL 740
State Of New York	980 Consvn easmt		Tupper Lake School	11,132 140.47
C/O County Treasurer	Tupper Lake 162001	11,132	School Tax/Library	11,132 3.49
St Lawrence County	Township 6 Lot 16	11,132		
	S-9 B-1 L-3			
	Cons. Ease't 22%			
PRIOR OWNER ON 3/01/2013	ACRES 155.00			
Lyme Adirondack Timberland I	EAST-0429551 NRTH-1549649			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 22.00			
	FULL MARKET VALUE	11,132		
			TOTAL TAX ---	143.96**
			DATE #1	09/30/13
			AMT DUE	143.96
***** 208.000-1-8-ESMT *****				
208.000-1-8-ESMT	Station Rd-Gull Pond Rd			ACCT 1- 17- 1 BILL 741
State Of New York	980 Consvn easmt		Tupper Lake School	14,508 183.07
C/O County Treasurer	Tupper Lake 162001	14,508	School Tax/Library	14,508 4.54
St Lawrence County	Lot 23 Portions Of	14,508		
	Ruderman Fisher Act			
	NYS Con.Esmt # 7006801			
PRIOR OWNER ON 3/01/2013	ACRES 170.70			
Lyme Adirondack Timberland I	EAST-0438982 NRTH-1540412			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	14,508		
			TOTAL TAX ---	187.61**
			DATE #1	09/30/13
			AMT DUE	187.61

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

208.000-1-9-ESMT	Off Station Rd-Gull Pond Rd			208.000-1-9-ESMT
State Of New York	980 Consvn easmt - WTRFNT		Tupper Lake School	ACCT 1- 17- 3 BILL 742
C/O County Treasurer	Tupper Lake 162001	6,630	School Tax/Library	6,630 83.66
St Lawrence County	Lot 24/South Of 3150'wf	6,630		6,630 2.08
	Raquette River Fisher Ac			
	NYS Con. Esmt # 7006901			
PRIOR OWNER ON 3/01/2013	ACRES 31.00			
Lyme Adirondack Timberland I	EAST-0446763 NRTH-1541010			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	6,630		
TOTAL TAX ---				85.74**
				DATE #1 09/30/13
				AMT DUE 85.74

208.000-1-10-ESMT	Station Rd-Gull Pond Rd			208.000-1-10-ESMT
State Of New York	980 Consvn easmt - WTRFNT		Tupper Lake School	ACCT 1- 16-13 BILL 743
C/O County Treasurer	Tupper Lake 162001	37,180	School Tax/Library	37,180 469.15
St Lawrence County	Lot 57 Fisher Act	37,180		37,180 11.64
	S-7 B-1 L-7 2675;Wf			
	Con. Esmt # 7007001 26%			
PRIOR OWNER ON 3/01/2013	ACRES 390.40			
Lyme Adirondack Timberland I	EAST-0444988 NRTH-1537844			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	37,180		
TOTAL TAX ---				480.79**
				DATE #1 09/30/13
				AMT DUE 480.79

208.000-1-11-ESMT	Station Rd-Gull Pond Rd			208.000-1-11-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 1- 16-14 BILL 744
C/O County Treasurer	Tupper Lake 162001	41,080	School Tax/Library	41,080 518.36
St Lawrence County	Lot 58 Fisher Act	41,080		41,080 12.86
	S-7 B-1 L-10			
	NYS Con. Esmt # 7007101			
PRIOR OWNER ON 3/01/2013	ACRES 483.80			
Lyme Adirondack Timberland I	EAST-0440059 NRTH-1537668			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	41,080		
TOTAL TAX ---				531.22**
				DATE #1 09/30/13
				AMT DUE 531.22

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

208.000-1-12-ESMT	Off CR 62			208.000-1-12-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	45,552
C/O County Treasurer	Tupper Lake 162001	45,552	School Tax/Library	45,552
St Lawrence County	Lot 59 Fisher Act	45,552		
	S-7 B-1 L-11			
	NYS Con. Esmt # 7007201			
PRIOR OWNER ON 3/01/2013	ACRES 536.20			
Lyme Adirondack Timberland I	EAST-0435044 NRTH-1537370			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	45,552		
TOTAL TAX ---				589.05**
				DATE #1 09/30/13
				AMT DUE 589.05

219.000-1-1-ESMT	Station Rd-Gull Pond Rd			219.000-1-1-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	29,406
C/O County Treasurer	Tupper Lake 162001	29,406	School Tax/Library	29,406
St Lawrence County	NYS Con. Esmt # 700301	29,406		
	S-7 B-1 L-6 Lot 56			
	Restriction 2000/1820			
PRIOR OWNER ON 3/01/2013	ACRES 328.00			
Lyme Adirondack Timberland I	EAST-0444682 NRTH-1533098			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	29,406		
TOTAL TAX ---				380.27**
				DATE #1 09/30/13
				AMT DUE 380.27

219.000-1-23.1-ESMT	Off Gull Pond Rd Ext			219.000-1-23.1-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	29,068
C/O County Treasurer	Tupper Lake 162001	29,068	School Tax/Library	29,068
St Lawrence County	NYS Con. Esmt # 7007401	29,068		
	S-7 B-1 L-1 Lot 43			
	Also See 1065/741			
PRIOR OWNER ON 3/01/2013	ACRES 334.50			
Lyme Adirondack Timberland I	EAST-0445606 NRTH-1528666			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	29,068		
TOTAL TAX ---				375.89**
				DATE #1 09/30/13
				AMT DUE 375.89

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 339
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

219.000-1-24-ESMT	Off Gull Pond Rd Ext			219.000-1-24-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	61,594
C/O County Treasurer	Tupper Lake 162001	61,594	School Tax/Library	61,594
St Lawrence County	Lot 44 Fisher Act	61,594		
	S-7 B-1 L-2			
	NYS Con. Esmt # 7007501			
PRIOR OWNER ON 3/01/2013	ACRES 646.50			
Lyme Adirondack Timberland I	EAST-0441128 NRTH-1527386			
	DEED BOOK 2006 PG-15364			
	CONSERVATION ESMT % 26.00			
	FULL MARKET VALUE	61,594		
TOTAL TAX ---				796.51**
				DATE #1 09/30/13
				AMT DUE 796.51

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - L RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 100.00 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	25	551,414	551,414		551,414	
162001						551,414	7,130.62
	S U B - T O T A L	25	551,414	551,414		551,414	
	S U B - T O T A L (CONT)					551,414	7,130.62
	T O T A L	25	551,414	551,414		551,414	
	T O T A L (CONT)					551,414	7,130.62

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 N A M E S E C T I O N - L RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 100.00 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		551,414	551,414		551,414		
	School Tax/Library		551,414	551,414		551,414		6,957.96
	SPEC DIST TAXES					551,414		172.66
3	STATE OWNED LAND	25						7,130.62

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 342
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-14.2-ESMT *****				
195.000-6-14.2-ESMT	SH 3			ACCT 7006301 BILL 749
State Of New York	980 Consvn easmt		Tupper Lake School	48,980 618.05
C/O County Treasurer	Tupper Lake 162001	48,980	School Tax/Library	48,980 15.34
St Lawrence County	40010-39,246 3P	48,980		
	Eas't .62			
	ACRES 29.30			
	EAST-0421777 NRTH-1554749			
	DEED BOOK 761 PG-327			
	CONSERVATION ESMT % 62.00			
	FULL MARKET VALUE	48,980		
			TOTAL TAX ---	633.39**
				DATE #1 09/30/13
				AMT DUE 633.39
***** 207.000-4-1-ESMT *****				
207.000-4-1-ESMT	65,105, 208,302 Massawepie Rd			ACCT 7006401 BILL 750
State Of New York	980 Consvn easmt		Tupper Lake School	1292,368 16,307.59
C/O County Treasurer	Tupper Lake 162001	1292,368	School Tax/Library	1292,368 404.66
St Lawrence County	E#65-Caretakers Lodge	1292,368		
	E#105-Off.#208-G. Lodge			
	2847.8a(d)40010-1,754,600			
	ACRES 3019.00			
	EAST-0416333 NRTH-1550687			
	DEED BOOK 00482 PG-00181			
	CONSERVATION ESMT % 62.00			
	FULL MARKET VALUE	1292,368		
			TOTAL TAX ---	16,712.25**
				DATE #1 09/30/13
				AMT DUE 16,712.25
***** 207.000-4-2-ESMT *****				
207.000-4-2-ESMT	Massawepie Rd			ACCT 7006501 BILL 751
State Of New York	980 Consvn easmt		Tupper Lake School	147,312 1,858.84
C/O County Treasurer	Tupper Lake 162001	147,312	School Tax/Library	147,312 46.13
St Lawrence County	See Con Eas't 1998/884	147,312		
	40010-124,000 62%			
	705.0a (D)			
	ACRES 705.00			
	EAST-0417608 NRTH-1544300			
	DEED BOOK 676 PG-424			
	CONSERVATION ESMT % 62.00			
	FULL MARKET VALUE	147,312		
			TOTAL TAX ---	1,904.97**
				DATE #1 09/30/13
				AMT DUE 1,904.97

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS
 NAME SECTION - O
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 343
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	3	1488,660	1488,660		1,488,660	
162001						1,488,660	19,250.61
	S U B - T O T A L	3	1488,660	1488,660		1,488,660	
	S U B - T O T A L (CONT)					1,488,660	19,250.61
	T O T A L	3	1488,660	1488,660		1,488,660	
	T O T A L (CONT)					1,488,660	19,250.61

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS
 N A M E S E C T I O N - O
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 344
 VALUATION DATE-JUL 01, 2012
 SUB-SECT - P
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		1488,660	1488,660		1,488,660		
	School Tax/Library		1488,660	1488,660		1,488,660		18,784.48
	SPEC DIST TAXES					1,488,660		466.13
3	STATE OWNED LAND	3						19,250.61

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 345
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

195.000-5-46-ESMT	Off Stove Pipe Aly 980 Consvn easmt		Tupper Lake School	195,000-5-46-ESMT
State Of New York	Tupper Lake 162001	95,760	School Tax/Library	ACCT 700101
C/O County Treasurer	Lot 1 1/2 Of Lobdell	95,760		BILL 752
St Lawrence County	S-10 B-1 L-5 Fisher Act Ease't 1046/666 72% ACRES 350.20 EAST-0413641 NRTH-1558786 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE	95,760		1,208.34 29.98
				TOTAL TAX ---
				DATE #1 09/30/13
				AMT DUE 1,238.32

207.000-4-10-ESMT	Off Massawepie Rd 980 Consvn easmt		Tupper Lake School	207.000-4-10-ESMT
State Of New York	Tupper Lake 162001	50,184	School Tax/Library	ACCT 7000201
C/O County Treasurer	Lot 62 1046/655 1046/694	50,184		BILL 753
St Lawrence County	S-6 B-1 L-23 Fisher Act Esm't 1046/666 72% ACRES 213.40 EAST-0419372 NRTH-1537172 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE	50,184		633.24 15.71
				TOTAL TAX ---
				DATE #1 09/30/13
				AMT DUE 648.95

207.000-4-12-ESMT	Off Main St 980 Consvn easmt		Tupper Lake School	207.000-4-12-ESMT
State Of New York	Tupper Lake 162001	37,872	School Tax/Library	ACCT 7000301
C/O County Treasurer	Lot 61 Fisher Act	37,872		BILL 754
St Lawrence County	S-16 B-1 L-11.1 72% Esm't 1046/666 #7000301 ACRES 161.00 EAST-0423921 NRTH-1537621 DEED BOOK 2008 PG-6000 CONSERVATION ESMT % 72.00 FULL MARKET VALUE	37,872		477.88 11.86
				TOTAL TAX ---
				DATE #1 09/30/13
				AMT DUE 489.74

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 346
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

207.000-4-17-ESMT	Mt Arab Rd			207.000-4-17-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7000401
C/O County Treasurer	Tupper Lake 162001	66,312	School Tax/Library	BILL 755
St Lawrence County	Lot 60 Fisher Act	66,312		836.75
	S-6 B-1 L-9.1 290.4A			20.76
	Esm't 72% #7000401			
	ACRES 246.30			
	EAST-0431802 NRTH-1536455			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	66,312		
			TOTAL TAX ---	857.51**
			DATE #1	09/30/13
			AMT DUE	857.51

208.000-1-7-ESMT	CR 62			208.000-1-7-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7000501
C/O County Treasurer	Tupper Lake 162001	116,424	School Tax/Library	BILL 756
St Lawrence County	Pt Lot 22E 1046/655 & 694	116,424		1,469.08
	S-9 B-1 L-11 Fisher Act			36.45
	Esm't 1046/666#7000501 72%			
	ACRES 495.00			
	EAST-0433363 NRTH-1543156			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	116,424		
			TOTAL TAX ---	1,505.53**
			DATE #1	09/30/13
			AMT DUE	1,505.53

218.000-4-1-ESMT	Massawepie Rd			218.000-4-1-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7000601
C/O County Treasurer	Tupper Lake 162001	26,568	School Tax/Library	BILL 757
St Lawrence County	Lot 63 1046/655 1046/694	26,568		335.25
	S-6 B-1 L-1 Fisher			8.32
	Esm't 1046/666#7000601 72%			
	ACRES 112.50			
	EAST-0413150 NRTH-1537284			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	26,568		
			TOTAL TAX ---	343.57**
			DATE #1	09/30/13
			AMT DUE	343.57

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 218.000-4-2-ESMT *****				
218.000-4-2-ESMT	Massawepie Rd			ACCT 7000701
State Of New York	980 Consvn easmt		Tupper Lake School	BILL 758
C/O County Treasurer	Tupper Lake 162001	70,488	School Tax/Library	70,488
St Lawrence County	Lot 63 Part Of Tri River	70,488		889.44
	S-6 B-1 L-1 2 Camps			22.07
	Esm't 1046/666 #7000701			
	ACRES 299.80			
	EAST-0415052 NRTH-1537408			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	70,488		
			TOTAL TAX ---	911.51**
			DATE #1	09/30/13
			AMT DUE	911.51
***** 218.000-4-3-ESMT *****				
218.000-4-3-ESMT	Off Massawepie Rd			ACCT 7000801
State Of New York	980 Consvn easmt		Tupper Lake School	BILL 759
C/O County Treasurer	Tupper Lake 162001	68,760	School Tax/Library	68,760
St Lawrence County	Lot 62 See 1046/655	68,760		867.64
	S-6 B-1 L-2.1 1046/694			21.53
	Esm't 1046/666 #7000801 72%			
	ACRES 292.20			
	EAST-0419517 NRTH-1535032			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	68,760		
			TOTAL TAX ---	889.17**
			DATE #1	09/30/13
			AMT DUE	889.17
***** 218.000-4-9-ESMT *****				
218.000-4-9-ESMT	Mt Arab Rd			ACCT 7000901
State Of New York	980 Consvn easmt		Tupper Lake School	BILL 760
C/O County Treasurer	Tupper Lake 162001	125,568	School Tax/Library	125,568
St Lawrence County	Lot 53 Tarbox Camp	125,568		1,584.46
	S-6 B-1 L-17 (Fisher)			39.32
	Esm't 1046/666 #7000901 72%			
	ACRES 482.00			
	EAST-0429957 NRTH-1532162			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	125,568		
			TOTAL TAX ---	1,623.78**
			DATE #1	09/30/13
			AMT DUE	1,623.78

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 348
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

218.000-4-13-ESMT	Off Mt Arab Rd			218.000-4-13-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001001
C/O County Treasurer	Tupper Lake 162001	78,840	School Tax/Library	BILL 761
St Lawrence County	Lot 52 S 1/2 See 1046/655	78,840		994.83
	S-6 B-1 L-18.1 1046/694			24.69
	Esm't1046/666#7001001 72%			
	ACRES 334.80			
	EAST-0425193 NRTH-1529679			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	78,840		
			TOTAL TAX ---	1,019.52**
			DATE #1	09/30/13
			AMT DUE	1,019.52

218.000-4-15-ESMT	Off Massawepie Rd			218.000-4-15-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001101
C/O County Treasurer	Tupper Lake 162001	107,064	School Tax/Library	BILL 762
St Lawrence County	Lot 51 W 2/3 See 1046/655	107,064		1,350.97
	S-6 B-1 L-19.1 1046/694			33.52
	436.23ar Cons Ease' 72%			
	ACRES 455.20			
	EAST-0418998 NRTH-1530855			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	107,064		
			TOTAL TAX ---	1,384.49**
			DATE #1	09/30/13
			AMT DUE	1,384.49

218.000-4-16-ESMT	Massawepie Rd			218.000-4-16-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001201
C/O County Treasurer	Tupper Lake 162001	113,472	School Tax/Library	BILL 763
St Lawrence County	Lot 50 See 1046/655/694	113,472		1,431.83
	S-6 B-1 L-20 #7001201			35.53
	422.16ar Cons.easem't 72%			
	ACRES 447.00			
	EAST-0415161 NRTH-1530896			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	113,472		
			TOTAL TAX ---	1,467.36**
			DATE #1	09/30/13
			AMT DUE	1,467.36

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 349
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

218.000-4-17-ESMT	Massawepie Rd			218.000-4-17-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001301
C/O County Treasurer	Tupper Lake 162001	14,472	School Tax/Library	BILL 764
St Lawrence County	Lot 50 1046/655 1046/694	14,472		14,472 182.61
	S-6 B-1 L-20 72%			
	Esm't 1046/666 #7001301			
	ACRES 61.40			
	EAST-0413309 NRTH-1531149			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	14,472		
			TOTAL TAX ---	187.14**
			DATE #1	09/30/13
			AMT DUE	187.14

218.000-4-18-ESMT	Massawepie Rd			218.000-4-18-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001401
C/O County Treasurer	Tupper Lake 162001	152,712	School Tax/Library	BILL 765
St Lawrence County	Lot 49 Nomis Club#7001401	152,712		1,926.98
	Bldg S-6 B-1 L-21(Fisher)			
	445.87ar Cons.easem't 72%			
	ACRES 480.50			
	EAST-0415591 NRTH-1525411			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	152,712		
			TOTAL TAX ---	1,974.80**
			DATE #1	09/30/13
			AMT DUE	1,974.80

218.000-4-19-ESMT	Off Massawepie Rd			218.000-4-19-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001501
C/O County Treasurer	Tupper Lake 162001	102,240	School Tax/Library	BILL 766
St Lawrence County	Lot 48 1046/655 1046/694	102,240		102,240 1,290.10
	S-6 B-1 L-22.1 #7001501			
	431.70ar Cons.easem't 72%			
	ACRES 434.60			
	EAST-0419395 NRTH-1525598			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	102,240		
			TOTAL TAX ---	1,322.11**
			DATE #1	09/30/13
			AMT DUE	1,322.11

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 350
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

218.000-4-20-ESMT	Off Mt Arab Rd			218.000-4-20-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001601 BILL 767
C/O County Treasurer	Tupper Lake 162001	46,728	School Tax/Library	46,728 589.63
St Lawrence County	S-6 B-1 L-22.2 #7001601	46,728		46,728 14.63
	See 1046/655 1046/694			
	Cons.easem't 1046/666 72%			
	ACRES 198.50			
	EAST-0422056 NRTH-1525615			
	DEED BOOK 2008 PG-6000			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	46,728		
			TOTAL TAX ---	604.26**
			DATE #1	09/30/13
			AMT DUE	604.26

207.000-4-3.11-ESMT	10686 SH 3			207.000-4-3.11-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7006601 BILL 768
C/O County Treasurer	Tupper Lake 162001	220,507	School Tax/Library	220,507 2,782.44
St Lawrence County	Allo.factor 54.5%	220,507		220,507 69.04
	ACRES 1238.40			
	EAST-0421802 NRTH-1546145			
	DEED BOOK 2007 PG-2395			
	CONSERVATION ESMT % 54.50			
	FULL MARKET VALUE	220,507		
			TOTAL TAX ---	2,851.48**
			DATE #1	09/30/13
			AMT DUE	2,851.48

207.000-4-6.11-ESMT	CR 62			207.000-4-6.11-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7006701 BILL 769
C/O County Treasurer	Tupper Lake 162001	180,177	School Tax/Library	180,177 2,273.54
St Lawrence County	Allo.factor 54.5%	180,177		180,177 56.42
	3740'fr			
	ACRES 1011.80			
	EAST-0425998 NRTH-1539850			
	DEED BOOK 2007 PG-2395			
	CONSERVATION ESMT % 54.50			
	FULL MARKET VALUE	180,177		
			TOTAL TAX ---	2,329.96**
			DATE #1	09/30/13
			AMT DUE	2,329.96

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

218.000-4-21-ESMT	Off Mt Arab Rd			218.000-4-21-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001701
C/O County Treasurer	Tupper Lake 162001	126,864	School Tax/Library	BILL 770
St Lawrence County	Lot 47 1046/655 1046/694	126,864		1,600.82
	S-6 B-1 L-23 #7001701			39.72
	Cons.easem't 1046/666 72%			
	ACRES 539.40			
	EAST-0425068 NRTH-1525820			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	126,864		
			TOTAL TAX ---	1,640.54**
			DATE #1	09/30/13
			AMT DUE	1,640.54

218.000-4-24-ESMT	Mt Arab Rd			218.000-4-24-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001801
C/O County Treasurer	Tupper Lake 162001	79,488	School Tax/Library	BILL 771
St Lawrence County	Lot 39 1046/655 1046/694	79,488		1,003.01
	S-4 B-1 L-5 #7001801			24.89
	319ar Cons.easem't 72%			
	ACRES 338.10			
	EAST-0431991 NRTH-1522063			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	79,488		
			TOTAL TAX ---	1,027.90**
			DATE #1	09/30/13
			AMT DUE	1,027.90

218.000-4-27-ESMT	Off SH 421			218.000-4-27-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7001901
C/O County Treasurer	Tupper Lake 162001	101,520	School Tax/Library	BILL 772
St Lawrence County	Lot 38 1046/655 1046/694	101,520		1,281.02
	S-4 B-1 L-19 #7001901			31.79
	408ar Cons.easement 72%			
	ACRES 431.60			
	EAST-0425172 NRTH-1521601			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	101,520		
			TOTAL TAX ---	1,312.81**
			DATE #1	09/30/13
			AMT DUE	1,312.81

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 352
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

218.000-4-28-ESMT	Off Mt Arab Rd			218.000-4-28-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7002001
C/O County Treasurer	Tupper Lake 162001	172,800	School Tax/Library	BILL 773
St Lawrence County	Lot 37 Fisher Act	172,800		2,180.46
	S-4 B-1 L-18 #7002001			54.11
	Cons.easem't 1046/666 72%			
	ACRES 649.80			
	EAST-0420389 NRTH-1521498			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	172,800		
			TOTAL TAX ---	2,234.57**
			DATE #1	09/30/13
			AMT DUE	2,234.57

218.000-4-29-ESMT	Off SH 421			218.000-4-29-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7002101
C/O County Treasurer	Tupper Lake 162001	111,888	School Tax/Library	BILL 774
St Lawrence County	Lot 36 1046/655 1046/694	111,888		1,411.84
	S-4 B-1 L-17 #7002101			35.03
	Cons.easem't 1046/666 72%			
	ACRES 475.60			
	EAST-0415882 NRTH-1521269			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	111,888		
			TOTAL TAX ---	1,446.87**
			DATE #1	09/30/13
			AMT DUE	1,446.87

218.004-3-38-ESMT	Off Mt Arab Lk			218.004-3-38-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7002201
C/O County Treasurer	Tupper Lake 162001	8,136	School Tax/Library	BILL 775
St Lawrence County	Tm S-4 B-1 L-20 #7002201	8,136		102.66
	See1046/655 1046/694,666			2.55
	30ar Cons.easement 72%			
	ACRES 34.70			
	EAST-0429646 NRTH-1522395			
	DEED BOOK 2006 PG-20514			
	CONSERVATION ESMT % 72.00			
	FULL MARKET VALUE	8,136		
			TOTAL TAX ---	105.21**
			DATE #1	09/30/13
			AMT DUE	105.21

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS
 NAME SECTION - R
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 353
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	24	2274,844	2274,844		2,274,844	
162001						2,274,844	29,417.10
	S U B - T O T A L	24	2274,844	2274,844		2,274,844	
	S U B - T O T A L (CONT)					2,274,844	29,417.10
	T O T A L	24	2274,844	2274,844		2,274,844	
	T O T A L (CONT)					2,274,844	29,417.10

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - R RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 100.00 CURRENT DATE 8/13/2013

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		2274,844	2274,844		2,274,844		
	School Tax/Library		2274,844	2274,844		2,274,844		28,704.82
	SPEC DIST TAXES					2,274,844		712.28
3	STATE OWNED LAND	24						29,417.10

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 355
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-1-ESMT *****				
182.000-1-1-ESMT	Near Raquette River			ACCT 7004001 BILL 776
State Of New York	980 Consvn easmt		Tupper Lake School	44,415 560.45
C/O County Treasurer	Tupper Lake 162001	44,415	School Tax/Library	44,415 13.91
St Lawrence County	Alloc.factor 27% Lot A	44,415		
	S-12 B-1 L-1 1094/188			
	2008/6767 462.35A 480A			
	ACRES 520.70			
	EAST-0410056 NRTH-1580245			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	44,415		
			TOTAL TAX ---	574.36**
			DATE #1	09/30/13
			AMT DUE	574.36
***** 182.000-1-2-ESMT *****				
182.000-1-2-ESMT	Near Raquette River			ACCT 7004101 BILL 777
State Of New York	980 Consvn easmt		Tupper Lake School	41,472 523.31
C/O County Treasurer	Tupper Lake 162001	41,472	School Tax/Library	41,472 12.99
St Lawrence County	Allo.factor 27% Lot B	41,472		
	S-12 B-1 L-12 1094/188			
	also see 2008/6767			
	ACRES 568.40			
	EAST-0414791 NRTH-1580927			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	41,472		
			TOTAL TAX ---	536.30**
			DATE #1	09/30/13
			AMT DUE	536.30
***** 182.000-1-3-ESMT *****				
182.000-1-3-ESMT	Near Raquette River			ACCT 7004201 BILL 778
State Of New York	980 Consvn easmt		Tupper Lake School	20,871 263.36
C/O County Treasurer	Tupper Lake 162001	20,871	School Tax/Library	20,871 6.54
St Lawrence County	Allo.factor 27% Lot C	20,871		
	S-12 B-1 L-13 1094/188			
	also see 2008/6767			
	ACRES 301.50			
	EAST-0418352 NRTH-1581520			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	20,871		
			TOTAL TAX ---	269.90**
			DATE #1	09/30/13
			AMT DUE	269.90

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 356
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-4-ESMT *****				
182.000-1-4-ESMT	Near Raquette River			ACCT 7004301 BILL 779
State Of New York	980 Consvn easmt		Tupper Lake School	23,733 299.47
C/O County Treasurer	Tupper Lake 162001	23,733	School Tax/Library	23,733 7.43
St Lawrence County	Alloc.factor 27% Lot F	23,733		
	S-12 B-1 L-14 1094/188			
	also see 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 321.90			
UNDER RPTL480A UNTIL 2020	EAST-0419178 NRTH-1576525			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	23,733		
			TOTAL TAX ---	306.90**
			DATE #1	09/30/13
			AMT DUE	306.90
***** 182.000-1-5.11-ESMT *****				
	Off SH 3			ACCT 7004401 BILL 780
182.000-1-5.11-ESMT	980 Consvn easmt		Tupper Lake School	46,494 586.68
State Of New York	Tupper Lake 162001	46,494	School Tax/Library	46,494 14.56
C/O County Treasurer	Allo.factor 27% Lot E	46,494		
St Lawrence County	S-12 B-1 L-11			
	also see 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 563.70			
UNDER RPTL480A UNTIL 2020	EAST-0415623 NRTH-1575960			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	46,494		
			TOTAL TAX ---	601.24**
			DATE #1	09/30/13
			AMT DUE	601.24
***** 182.000-1-6.31-ESMT *****				
182.000-1-6.31-ESMT	Raquette Riv			ACCT 7004501 BILL 781
State Of New York	980 Consvn easmt		Tupper Lake School	24,111 304.24
C/O County Treasurer	Tupper Lake 162001	24,111	School Tax/Library	24,111 7.55
St Lawrence County	Allo.factor 27% Lot D	24,111		
	Forest (Fee) Acreage			
	Also 1094/188 , 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 328.10			
UNDER RPTL480A UNTIL 2020	EAST-0411584 NRTH-1575994			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	24,111		
			TOTAL TAX ---	311.79**
			DATE #1	09/30/13
			AMT DUE	311.79

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 357
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 182.000-1-8.31-ESMT *****				
182.000-1-8.31-ESMT	Near Raquette River			ACCT 7004601 BILL 782
State Of New York	980 Consvn easmt		Tupper Lake School	12,366 156.04
C/O County Treasurer	Tupper Lake 162001	12,366	School Tax/Library	12,366 3.87
St Lawrence County	Allo.factor 27% Lot H	12,366		
	1094/188,2008/6767			
	Also See 1075/173			
MAY BE SUBJECT TO PAYMENT	ACRES 154.10			
UNDER RPTL480A UNTIL 2020	EAST-0416709 NRTH-1571429			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	12,366		
			TOTAL TAX ---	159.91**
			DATE #1	09/30/13
			AMT DUE	159.91
***** 182.000-1-9.1-ESMT *****				
182.000-1-9.1-ESMT	Near Raquette River			ACCT 7004701 BILL 783
State Of New York	980 Consvn easmt		Tupper Lake School	15,903 200.67
C/O County Treasurer	Tupper Lake 162001	15,903	School Tax/Library	15,903 4.98
St Lawrence County	Allo.factor 27% Lot I	15,903		
	S-12 B-1 L-15 1094/188			
	also see 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 214.30			
UNDER RPTL480A UNTIL 2020	EAST-0419877 NRTH-1571664			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	15,903		
			TOTAL TAX ---	205.65**
			DATE #1	09/30/13
			AMT DUE	205.65
***** 182.000-1-10.31-ESMT *****				
182.000-1-10.31-ESMT	Near Raquette River			ACCT 7004801 BILL 784
State Of New York	980 Consvn easmt		Tupper Lake School	54,162 683.44
C/O County Treasurer	Tupper Lake 162001	54,162	School Tax/Library	54,162 16.96
St Lawrence County	Allo.factor 27% Rr Tract	54,162		
	Forest Fee Acreage			
	also see 2008/6767			
	ACRES 713.20			
	EAST-0421628 NRTH-1576112			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	54,162		
			TOTAL TAX ---	700.40**
			DATE #1	09/30/13
			AMT DUE	700.40

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 358
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

182.000-1-11.31-ESMT	Near Raquette River			182.000-1-11.31-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7004901 BILL 785
C/O County Treasurer	Tupper Lake 162001	177,552	School Tax/Library	177,552 2,240.42
St Lawrence County	Township 6 B.t Reed Tract	177,552		55.59
	also see 2008/6767			
	15,850'wf(allo.factor 27%			
MAY BE SUBJECT TO PAYMENT	ACRES 2210.50			
UNDER RPTL480A UNTIL 2020	EAST-0426174 NRTH-1576578			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	177,552		
			TOTAL TAX ---	2,296.01**
			DATE #1	09/30/13
			AMT DUE	2,296.01

182.000-1-12.1-ESMT	Near Raquette River			182.000-1-12.1-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7005001 BILL 786
C/O County Treasurer	Tupper Lake 162001	160,569	School Tax/Library	160,569 2,026.12
St Lawrence County	Allocation Factor 27%	160,569		50.28
	also see 2007/6767			
	S-13 B-1 L-1 1094/188			
MAY BE SUBJECT TO PAYMENT	ACRES 1901.30			
UNDER RPTL480A UNTIL 2020	EAST-0430607 NRTH-1576627			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	160,569		
			TOTAL TAX ---	2,076.40**
			DATE #1	09/30/13
			AMT DUE	2,076.40

195.000-7-1-ESMT	Near Raquette River			195.000-7-1-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7005101 BILL 787
C/O County Treasurer	Tupper Lake 162001	1,782	School Tax/Library	1,782 22.49
St Lawrence County	Twp 6 Part Of B.t Reed	1,782		0.56
	Tract (Allo.factor 27%)			
	1094/188 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 20.20			
UNDER RPTL480A UNTIL 2020	EAST-0430251 NRTH-1566921			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	1,782		
			TOTAL TAX ---	23.05**
			DATE #1	09/30/13
			AMT DUE	23.05

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 359
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 196.000-1-1-ESMT *****				
	Off SH 3			ACCT 1- 27-11 BILL 788
196.000-1-1-ESMT	980 Consvn easmt		Tupper Lake School	48,033 606.10
State Of New York	Tupper Lake 162001	48,033	School Tax/Library	48,033 15.04
C/O County Treasurer	Allo.factor 27% Lot 5	48,033		
St Lawrence County	S-11 B-1 L-5 1094/188			
	also see 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 650.20			
UNDER RPTL480A UNTIL 2020	EAST-0436433 NRTH-1560289			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	48,033		
			TOTAL TAX ---	621.14**
			DATE #1	09/30/13
			AMT DUE	621.14
***** 196.000-1-2-ESMT *****				
	Off SH 3			ACCT 7005501 BILL 789
196.000-1-2-ESMT	980 Consvn easmt		Tupper Lake School	65,340 824.48
State Of New York	Tupper Lake 162001	65,340	School Tax/Library	65,340 20.46
C/O County Treasurer	Allo.factor 27% Lot 6	65,340		
St Lawrence County	S-11 B-1 L-4 1094/188			
	also see 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 751.10			
UNDER RPTL480A UNTIL 2020	EAST-0442241 NRTH-1560456			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	65,340		
			TOTAL TAX ---	844.94**
			DATE #1	09/30/13
			AMT DUE	844.94
***** 196.000-1-3-ESMT *****				
	Off SH 3			ACCT 7005601 BILL 790
196.000-1-3-ESMT	980 Consvn easmt		Tupper Lake School	71,820 906.25
State Of New York	Tupper Lake 162001	71,820	School Tax/Library	71,820 22.49
C/O County Treasurer	Allo.factor 27% Lot 12	71,820		
St Lawrence County	S-11 B-1 L-3 1084/188			
	also see 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 870.40			
UNDER RPTL480A UNTIL 2020	EAST-0442455 NRTH-1554984			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	71,820		
			TOTAL TAX ---	928.74**
			DATE #1	09/30/13
			AMT DUE	928.74

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 360
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

196.000-1-4.1-ESMT	Near Raquette River			196.000-1-4.1-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7005701 BILL 791
C/O County Treasurer	Tupper Lake 162001	59,103	School Tax/Library	59,103 745.78
St Lawrence County	Allo.factor 27% Lot 11	59,103		18.51
	S-11 B-1 L-2 1094/188			
	also see 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 707.40			
UNDER RPTL480A UNTIL 2020	EAST-0436895 NRTH-1554654			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	59,103		
			TOTAL TAX ---	764.29**
			DATE #1	09/30/13
			AMT DUE	764.29

196.000-1-5-ESMT	Near Raquette River			196.000-1-5-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7005201 BILL 792
C/O County Treasurer	Tupper Lake 162001	25,137	School Tax/Library	25,137 317.19
St Lawrence County	Forest Fee Acreage	25,137		7.87
	Allocation Factor 27%			
	1094/188 2008/6767			
MAY BE SUBJECT TO PAYMENT	ACRES 284.70			
UNDER RPTL480A UNTIL 2020	EAST-0432564 NRTH-1559598			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	25,137		
			TOTAL TAX ---	325.06**
			DATE #1	09/30/13
			AMT DUE	325.06

196.000-1-6-ESMT	Raquette Riv			196.000-1-6-ESMT *****
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7005301 BILL 793
C/O County Treasurer	Tupper Lake 162001	27,081	School Tax/Library	27,081 341.72
St Lawrence County	Forest Fee Acreage	27,081		8.48
	also see 2008/6767			
	Allocation Faction 27%			
MAY BE SUBJECT TO PAYMENT	ACRES 306.80			
UNDER RPTL480A UNTIL 2020	EAST-0432866 NRTH-1555575			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	27,081		
			TOTAL TAX ---	350.20**
			DATE #1	09/30/13
			AMT DUE	350.20

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

208.000-1-1.131-ESMT	Near Raquette River			208.000-1-1.131-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7005801 BILL 794
C/O County Treasurer	Tupper Lake 162001	2,889	School Tax/Library	2,889 36.45
St Lawrence County	This Includes Sols Island	2,889		2,889 0.90
	also see 2008/6767			
	Allo.factor 27%			
	ACRES 32.80			
	EAST-0434710 NRTH-1547675			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	2,889		
			TOTAL TAX ---	37.35**
			DATE #1	09/30/13
			AMT DUE	37.35

208.000-1-2.1-ESMT	Near Raquette River			208.000-1-2.1-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7005901 BILL 795
C/O County Treasurer	Tupper Lake 162001	51,489	School Tax/Library	51,489 649.71
St Lawrence County	also see 2008/6767	51,489		51,489 16.12
	S-9 B-1 L-2 1087/57 & 68			
	Allocation Factor 27%			
	ACRES 649.80			
	EAST-0437605 NRTH-1548686			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	51,489		
			TOTAL TAX ---	665.83**
			DATE #1	09/30/13
			AMT DUE	665.83

208.000-1-3-ESMT	Off SH 3			208.000-1-3-ESMT
State Of New York	980 Consvn easmt		Tupper Lake School	ACCT 7006001 BILL 796
C/O County Treasurer	Tupper Lake 162001	71,523	School Tax/Library	71,523 902.50
St Lawrence County	Allo Factor 27% Lot 18	71,523		71,523 22.40
	T M S-9 B-1 L-1 1094/188			
	1087/57 1087/68 2008/67			
	ACRES 854.60			
	EAST-0442990 NRTH-1549198			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	71,523		
			TOTAL TAX ---	924.90**
			DATE #1	09/30/13
			AMT DUE	924.90

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 362
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-4.12-ESMT *****				
208.000-1-4.12-ESMT	SH 3			ACCT 7006101 BILL 797
State Of New York	980 Consvn easmt		Tupper Lake School	11,502 145.14
C/O County Treasurer	Tupper Lake 162001	11,502	School Tax/Library	11,502 3.60
St Lawrence County	1075/173 2008/6767	11,502		
	Allocation Factor 27%			
	4140'fr			
MAY BE SUBJECT TO PAYMENT	ACRES 140.10			
UNDER RPTL480A UNTIL 2020	EAST-0443488 NRTH-1545213			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	11,502		
			TOTAL TAX ---	148.74**
			DATE #1	09/30/13
			AMT DUE	148.74
***** 208.000-1-5.21-ESMT *****				
208.000-1-5.21-ESMT	Raquette Riv			ACCT 7006201 BILL 798
State Of New York	980 Consvn easmt		Tupper Lake School	14,499 182.95
C/O County Treasurer	Tupper Lake 162001	14,499	School Tax/Library	14,499 4.54
St Lawrence County	also see 2008/6767	14,499		
	S-9 B-1 L-5 Ease't1048/14			
	1075/173 (Alloc.factor 27			
MAY BE SUBJECT TO PAYMENT	ACRES 178.70			
UNDER RPTL480A UNTIL 2020	EAST-0438969 NRTH-1544596			
	DEED BOOK 2008 PG-6766			
	CONSERVATION ESMT % 27.00			
	FULL MARKET VALUE	14,499		
			TOTAL TAX ---	187.49**
			DATE #1	09/30/13
			AMT DUE	187.49

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 NAME SECTION - T RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 100.00 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	23	1071,846	1071,846		1,071,846	
162001						1,071,846	13,860.59
	SUB - TOTAL	23	1071,846	1071,846		1,071,846	
	SUB - TOTAL (CONT)					1,071,846	13,860.59
	TOTAL	23	1071,846	1071,846		1,071,846	
	TOTAL (CONT)					1,071,846	13,860.59

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 N A M E S E C T I O N - T RPS155/V04/L015
 UNIFORM PERCENT OF VALUE IS 100.00 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		1071,846	1071,846		1,071,846		
	School Tax/Library		1071,846	1071,846		1,071,846		13,524.96
	SPEC DIST TAXES					1,071,846		335.63
3	STATE OWNED LAND	23						13,860.59

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 UNIFORM PERCENT OF VALUE IS 100.00
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

ROLL SUBSECTION - P - TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	75	5386,764	5386,764		5,386,764	
162001						5,386,764	69,658.92
	SUB - TOTAL	75	5386,764	5386,764		5,386,764	
	SUB - TOTAL (CONT)					5,386,764	69,658.92
	TOTAL	75	5386,764	5386,764		5,386,764	
	TOTAL (CONT)					5,386,764	69,658.92

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 STATE OWNED LAND SECTION OF THE ROLL - 3 SUB-SECT - P VALUATION DATE-JUL 01, 2012
 ROLL SUB-SECT - P- ECL CONSERVATION AND COMMON LAW EASEMENTS TAXABLE STATUS DATE-MAR 01, 2013
 UNIFORM PERCENT OF VALUE IS 100.00
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

R O L L S U B S E C T I O N - P - T O T A L S

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		5386,764	5386,764		5,386,764		
	School Tax/Library		5386,764	5386,764		5,386,764		67,972.22
	SPEC DIST TAXES					5,386,764		1,686.70
3	STATE OWNED LAND	75						69,658.92

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

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

PAGE 367
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	137	37020,864	37020,864		37,020,864	
162001						37,020,864	478,735.09
	S U B - T O T A L	137	37020,864	37020,864		37,020,864	
	S U B - T O T A L (CONT)					37,020,864	478,735.09
	T O T A L	137	37020,864	37020,864		37,020,864	
	T O T A L (CONT)					37,020,864	478,735.09

*** 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
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

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

PAGE 368
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		37020,864	37020,864		37,020,864		467,143.21
	School Tax/Library		37020,864	37020,864		37,020,864		11,591.88
3	SPEC DIST TAXES STATE OWNED LAND	137				37,020,864		478,735.09

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 369
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 555.020-25-1 *****				
555.020-25-1	Town Piercefield			BILL 799
Slic Network Solutions Inc	836 Telecom. eq.		Tupper Lake School	5,518 69.63
PO Box 122	Tupper Lake 162001	0	School Tax/Library	5,518 1.73
Nicholville, NY 12965-0122	Co Code- 701360	5,518		
	FULL MARKET VALUE	5,518		
TOTAL TAX ---				71.36**
				DATE #1 09/30/13
				AMT DUE 71.36

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 NAME SECTION - S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 370
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1		5,518		5,518	
162001						5,518	71.36
	S U B - T O T A L	1		5,518		5,518	
	S U B - T O T A L (CONT)					5,518	71.36
	T O T A L	1		5,518		5,518	
	T O T A L (CONT)					5,518	71.36

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 N A M E S E C T I O N - S
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 371
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			5,518		5,518		
	School Tax/Library			5,518		5,518		69.63
	SPEC DIST TAXES					5,518		1.73
5	SPECIAL FRANCHISE	1						71.36

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 372
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

555.008-25-1	Piercefield			555.008-25-1 *****
Verizon New York Inc	866 Telephone		Tupper Lake School	ACCT 5- 45- 1 BILL 800
Company Code 631900	Tupper Lake 162001	0	School Tax/Library	344,459 4,346.51
PO Box 152206	Special Franchise	344,459		344,459 107.86
Irving, TX 75015-2206	App Factor 100% T1 Sch			
	BANK9999997			
	FULL MARKET VALUE	344,459		
TOTAL TAX ---				4,454.37**
				DATE #1 09/30/13
				AMT DUE 4,454.37

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 NAME SECTION - V
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 373
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1		344,459		344,459	
162001						344,459	4,454.37
	S U B - T O T A L	1		344,459		344,459	
	S U B - T O T A L (CONT)					344,459	4,454.37
	T O T A L	1		344,459		344,459	
	T O T A L (CONT)					344,459	4,454.37

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 N A M E S E C T I O N - V
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 374
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			344,459		344,459		
	School Tax/Library			344,459		344,459		4,346.51
	SPEC DIST TAXES					344,459		107.86
5	SPECIAL FRANCHISE	1						4,454.37

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 375
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

ROLL SUBSECTION - - TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	2		349,977		349,977	
162001						349,977	4,525.73
	SUB - TOTAL	2		349,977		349,977	
	SUB - TOTAL (CONT)					349,977	4,525.73
	TOTAL	2		349,977		349,977	
	TOTAL (CONT)					349,977	4,525.73

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

UNIFORM PERCENT OF VALUE IS 100.00

PAGE 376
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			349,977		349,977		
	School Tax/Library			349,977		349,977		4,416.14
	SPEC DIST TAXES					349,977		109.59
5	SPECIAL FRANCHISE	2						4,525.73

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L PAGE 377
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2013
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 555.009-25-1 *****				
555.009-25-1	Piercefield			ACCT 5- 45- 2 BILL 801
Niagara Mohawk Power Corp	861 Elec & gas		Tupper Lake School	1671,088 21,086.42
Company Code 132350	Tupper Lake 162001	0	School Tax/Library	1671,088 523.25
Attn: Real Estate Tax Dept	Special Franchise	1671,088		
300 Erie Blvd W	App Factor 100% T1 Sch			
Syracuse, NY 13202-4250	BANK9999996			
	FULL MARKET VALUE	1671,088		
TOTAL TAX ---				21,609.67**
				DATE #1 09/30/13
				AMT DUE 21,609.67

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 NAME SECTION - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 378
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1		1671,088		1,671,088	
162001						1,671,088	21,609.67
	S U B - T O T A L	1		1671,088		1,671,088	
	S U B - T O T A L (CONT)					1,671,088	21,609.67
	T O T A L	1		1671,088		1,671,088	
	T O T A L (CONT)					1,671,088	21,609.67

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 379
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			1671,088		1,671,088		
	School Tax/Library			1671,088		1,671,088		21,086.42
	SPEC DIST TAXES					1,671,088		523.25
5	SPECIAL FRANCHISE	1						21,609.67

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 380
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

ROLL SUBSECTION - R - TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	1		1671,088		1,671,088	
162001						1,671,088	21,609.67
	SUB - TOTAL	1		1671,088		1,671,088	
	SUB - TOTAL (CONT)					1,671,088	21,609.67
	TOTAL	1		1671,088		1,671,088	
	TOTAL (CONT)					1,671,088	21,609.67

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 381
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			1671,088		1,671,088		
	School Tax/Library			1671,088		1,671,088		21,086.42
	SPEC DIST TAXES					1,671,088		523.25
5	SPECIAL FRANCHISE	1						21,609.67

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 382
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	3		2021,065		2,021,065	
162001						2,021,065	26,135.40
	SUB - TOTAL	3		2021,065		2,021,065	
	SUB - TOTAL (CONT)					2,021,065	26,135.40
	TOTAL	3		2021,065		2,021,065	
	TOTAL (CONT)					2,021,065	26,135.40

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 383
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			2021,065		2,021,065		
	School Tax/Library			2021,065		2,021,065		25,502.56
	SPEC DIST TAXES					2,021,065		632.84
5	SPECIAL FRANCHISE	3						26,135.40

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 384
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 668.000-9999-631.900/1881**				
	Outside Plant			ACCT 6- 43- 2. 1 BILL 802
668.000-9999-631.900/1881	836 Telecom. eq.		Tupper Lake School	75,248 949.51
Verizon New York Inc	Tupper Lake 162001	0	School Tax/Library	75,248 23.56
Company Code 631900	888888y For Town Roll	75,248		
PO Box 152206	App Factor 1.0o Tl Sch			
Irving, TX 75015	Poles, Wires, Cables			
	BANK9999997			
	FULL MARKET VALUE	75,248		
			TOTAL TAX ---	973.07**
			DATE #1	09/30/13
			AMT DUE	973.07

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - V
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 385
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1		75,248		75,248	
162001						75,248	973.07
	S U B - T O T A L	1		75,248		75,248	
	S U B - T O T A L (CONT)					75,248	973.07
	T O T A L	1		75,248		75,248	
	T O T A L (CONT)					75,248	973.07

*** 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
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - V
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 386
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			75,248		75,248		
	School Tax/Library			75,248		75,248		949.51
	SPEC DIST TAXES					75,248		23.56
6	UTILITIES & N.C.	1						973.07

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 387
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	1		75,248		75,248	
162001						75,248	973.07
	S U B - T O T A L	1		75,248		75,248	
	S U B - T O T A L (CONT)					75,248	973.07
	T O T A L	1		75,248		75,248	
	T O T A L (CONT)					75,248	973.07

*** 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
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 388
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School			75,248		75,248		
	School Tax/Library			75,248		75,248		949.51
	SPEC DIST TAXES					75,248		23.56
6	UTILITIES & N.C.	1						973.07

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 389
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.055-1-3 *****				
208.055-1-3	Main St 874 Elec-hydro		Tupper Lake School	2457,367
Erie Boulevard Hydropower	Tupper Lake 162001	162,667	School Tax/Library	2457,367
Paul Brenton	Utility For Town Roll	2457,367		
St Lawrence Operations	Map S-26 B Prcfd Hydro			
PO Box 628	& 38.4 Substation			
Marlborough, MA 01752	ACRES 22.28 BANK9999943			
	EAST-0439433 NRTH-1542597			
	DEED BOOK 1999 PG-15568			
	FULL MARKET VALUE	2457,367		
TOTAL TAX ---				31,777.43**
DATE #1				09/30/13
AMT DUE				31,777.43

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - E
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 390
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	162,667	2457,367		2,457,367	
162001						2,457,367	31,777.43
	S U B - T O T A L	1	162,667	2457,367		2,457,367	
	S U B - T O T A L (CONT)					2,457,367	31,777.43
	T O T A L	1	162,667	2457,367		2,457,367	
	T O T A L (CONT)					2,457,367	31,777.43

*** 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
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - E
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 391
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		162,667	2457,367		2,457,367		
	School Tax/Library		162,667	2457,367		2,457,367		31,007.98
	SPEC DIST TAXES					2,457,367		769.45
6	UTILITIES & N.C.	1						31,777.43

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 392
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.000-1-15 *****				
15375 SH 3				ACCT 6- 43- 4 BILL 804
208.000-1-15	882 Elec Trans I - WTRFNT		Tupper Lake School	460,415 5,809.69
Niagara Mohawk Power Corp	Tupper Lake 162001	68,420	School Tax/Library	460,415 144.16
Company Code 812333	Trans. Facilities T-127	460,415		
Attn: Real Estate Tax Dept	54.5a Of 250' Pier-Tupper			
300 Erie Blvd W	150' Hedge-Hog 2115'Wf			
Syracuse, NY 13202-4250	ACRES 236.20 BANK9999996			
	EAST-0409990 NRTH-1576201			
	FULL MARKET VALUE	460,415		
TOTAL TAX ---				5,953.85**
				DATE #1 09/30/13
				AMT DUE 5,953.85
***** 208.055-1-3./1 *****				
	Main St			BILL 805
208.055-1-3./1	872 Elec-Substation		Tupper Lake School	224,752 2,836.01
Niagara Mohawk Power Corp	Tupper Lake 162001	0	School Tax/Library	224,752 70.37
Company Code 132350	811502 61.6% Retained	224,752		
Attn: Real Estate Tax Dept	App Factor 1.00 Tl School			
300 Erie Blvd W	Piercefield Substation			
Syracuse, NY 13202-4250	BANK9999996			
	FULL MARKET VALUE	224,752		
TOTAL TAX ---				2,906.38**
				DATE #1 09/30/13
				AMT DUE 2,906.38
***** 208.055-1-3./2 *****				
	Main St			ACCT 208.055-1-3 BILL 806
208.055-1-3./2	871 Elec-Gas Facil		Tupper Lake School	10,316 130.17
Niagara Mohawk Power Corp	Tupper Lake 162001	0	School Tax/Library	10,316 3.23
Company Code 132350	816362	10,316		
Real Estate Tax Dept	App Factor 1.0 Tl Sch			
300 Erie Blvd W	Piercefield Storehouse			
Syracuse, NY 13202-4250	BANK9999996			
	FULL MARKET VALUE	10,316		
TOTAL TAX ---				133.40**
				DATE #1 09/30/13
				AMT DUE 133.40
***** 668.000-9999-132.350/1881*****				
	Outside Plant			ACCT 6- 43- 3 BILL 807
668.000-9999-132.350/1881	884 Elec Dist Out		Tupper Lake School	498,987 6,296.41
Niagara Mohawk Power Corp	Tupper Lake 162001	0	School Tax/Library	498,987 156.24
Company Code 132350	888888	498,987		
Attn: Real Estate Tax Dept	App Factor 1.00 Tl Sch			
300 Erie Blvd W	Poles, Wires, Cables			
Syracuse, NY 13202-4250	BANK9999996			
	FULL MARKET VALUE	498,987		
TOTAL TAX ---				6,452.65**
				DATE #1 09/30/13
				AMT DUE 6,452.65

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 393
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	4	68,420	1194,470		1,194,470	
162001						1,194,470	15,446.28
	S U B - T O T A L	4	68,420	1194,470		1,194,470	
	S U B - T O T A L (CONT)					1,194,470	15,446.28
	T O T A L	4	68,420	1194,470		1,194,470	
	T O T A L (CONT)					1,194,470	15,446.28

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 394
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		68,420	1194,470		1,194,470		
	School Tax/Library		68,420	1194,470		1,194,470		15,072.28
	SPEC DIST TAXES					1,194,470		374.00
6	UTILITIES & N.C.	4						15,446.28

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 395
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	5	231,087	3651,837		3,651,837	
162001						3,651,837	47,223.71
	S U B - T O T A L	5	231,087	3651,837		3,651,837	
	S U B - T O T A L (CONT)					3,651,837	47,223.71
	T O T A L	5	231,087	3651,837		3,651,837	
	T O T A L (CONT)					3,651,837	47,223.71

*** 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
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 396
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		231,087	3651,837		3,651,837		
	School Tax/Library		231,087	3651,837		3,651,837		46,080.26
	SPEC DIST TAXES					3,651,837		1,143.45
6	UTILITIES & N.C.	5						47,223.71

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 397
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	6	231,087	3727,085		3,727,085	
162001						3,727,085	48,196.78
	S U B - T O T A L	6	231,087	3727,085		3,727,085	
	S U B - T O T A L (CONT)					3,727,085	48,196.78
	T O T A L	6	231,087	3727,085		3,727,085	
	T O T A L (CONT)					3,727,085	48,196.78

*** 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
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 398
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Tupper Lake School		231,087	3727,085		3,727,085		
	School Tax/Library		231,087	3727,085		3,727,085		47,029.77
	SPEC DIST TAXES					3,727,085		1,167.01
6	UTILITIES & N.C.	6						48,196.78

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 399
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 195.000-6-16 *****				
	10140 SH 3			ACCT 8- 46-11
195.000-6-16	695 Cemetery		NALL CEM 27350	7,000
Gale Cemetery	Tupper Lake 162001	7,000	Tupper Lake School	0.00
Attn: Town Clerk	773x286x744x130	7,000	School Tax/Library	0.00
PO Box 177	ACRES 3.10			
Piercefield, NY 12973	EAST-0422063 NRTH-1556741			
	DEED BOOK 439 PG-00368			
	FULL MARKET VALUE	7,000		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 NAME SECTION - G
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 400
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	7,000	7,000	7,000		
162001							
	SUB - TOTAL	1	7,000	7,000	7,000		
	SUB - TOTAL (CONT)						
	TOTAL	1	7,000	7,000	7,000		
	TOTAL (CONT)						

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
27350	NALL CEM	1	7,000
	TOTAL	1	7,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - G
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 401
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		7,000	7,000	7,000			
8	SPEC DIST TAXES WHOLLY EXEMPT	1						

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 402
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

207.000-4-18.1	Mt Arab Rd			207.000-4-18.1
New York State Park	961 State park		New York S 12100	ACCT 8- 44- 3
Dept Of Transportation	Tupper Lake 162001	47,500	Tupper Lake School	0.00
Empire State Plz	Tm S-19 B-1 L-4 Row Rr	47,500	School Tax/Library	0.00
Albany, NY 12227	Bed 208.000 & 218.000			
	Remsen-Lake Placid Branch			
	ACRES 145.40 BANK9999998			
	EAST-0430739 NRTH-1536212			
	FULL MARKET VALUE	47,500		
			TOTAL TAX ---	0.00**

208.054-1-31.2	345 Main St			208.054-1-31.2
Niagara Mohawk Power Corp	880 Elec-Gas Tra		Public Aut 12360	1100,000
New York State Power Authority	Tupper Lake 162001	11,500	Tupper Lake School	0.00
PO Box 700	100'rfx201'x110'x181'	1100,000	School Tax/Library	0.00
Massena, NY 13662	regulator station			
	FRNT 100.00 DPTH			
	ACRES 0.40			
	EAST-0437782 NRTH-1542472			
	DEED BOOK 2008 PG-14278			
	FULL MARKET VALUE	1100,000		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 403
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	2	59,000	1147,500	1147,500		
162001							
	S U B - T O T A L	2	59,000	1147,500	1147,500		
	S U B - T O T A L (CONT)						
	T O T A L	2	59,000	1147,500	1147,500		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	New York S	1	47,500
12360	Public Aut	1	1100,000
	T O T A L	2	1147,500

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - N
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 404
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		59,000	1147,500	1,147,500			
8	SPEC DIST TAXES WHOLLY EXEMPT	2						

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 405
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

195.000-6-14.1	SH 3 911 Forest s480		Other Non 25300	195.000-6-14.1
Otetiana Boy Scout Council	Tupper Lake 162001	9,500	Tupper Lake School	ACCT 8- 46- 6
474 East Ave	Also 603/1	9,500	School Tax/Library	
Rochester, NY 14607	ACRES 16.70 EAST-0422329 NRTH-1555227 DEED BOOK 761 PG-327 FULL MARKET VALUE 9,500			
				TOTAL TAX --- 0.00**

195.000-6-14.2	SH 3 910 Priv forest		Other Non 25300	195.000-6-14.2
Otetiana Boy Scout Council	Tupper Lake 162001	30,020	Tupper Lake School	ACCT 7006301
474 East Ave	40010-39,246 3P	30,020	School Tax/Library	
Rochester, NY 14607	Eas't .62 ACRES 29.30 EAST-0421777 NRTH-1554749 DEED BOOK 761 PG-327 CONSERVATION ESMT % 62.00 FULL MARKET VALUE 30,020			
				TOTAL TAX --- 0.00**

207.000-4-1	65,105, 208,302 Massawepie Rd		Other Non 25300	207.000-4-1
Otetiana Boy Scout Council	583 Resort cmplx	792,097	Tupper Lake School	ACCT 7006401
474 East Ave	Tupper Lake 162001	2499,917	School Tax/Library	
Rochester, NY 14607	E#65-Caretakers Lodge E#105-Off.#208-G. Lodge 2847.8a(d)40010-1,754,600 ACRES 3019.00 EAST-0416333 NRTH-1550687 DEED BOOK 00482 PG-00181 CONSERVATION ESMT % 62.00 FULL MARKET VALUE 2499,917			
				TOTAL TAX --- 0.00**

207.000-4-2	Massawepie Rd		Other Non 25300	207.000-4-2
Otetiana Boy Scout Council	583 Resort cmplx	90,288	Tupper Lake School	ACCT 7006501
474 East Ave	See Con Eas't 1998/884	149,288	School Tax/Library	
Rochester, NY 14607	40010-124,000 62% 705.0a (D) ACRES 705.00 EAST-0417608 NRTH-1544300 DEED BOOK 676 PG-424 CONSERVATION ESMT % 62.00 FULL MARKET VALUE 149,288			
				TOTAL TAX --- 0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - O
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 406
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	4	921,905	2688,725	4177,385		
162001							
	S U B - T O T A L	4	921,905	2688,725	4177,385		
	S U B - T O T A L (CONT)						
	T O T A L	4	921,905	2688,725	4177,385		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
25300	Other Non	4	4177,385
	T O T A L	4	4177,385

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - 0
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 407
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		921,905	2688,725	2,688,725			
8	SPEC DIST TAXES WHOLLY EXEMPT	4						

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 408
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.054-1-28 *****				
	CR 62			ACCT 8- 46-12
208.054-1-28	695 Cemetery		NALL CEM 27350	4,100
Piercefieled Cemetery	Tupper Lake 162001	4,100	Tupper Lake School	0.00
Attn: Town Clerk	130x145x130x150	4,100	School Tax/Library	0.00
PO Box 177	FRNT 130.00 DPTH 147.50			
Piercefieled, NY 12973	EAST-0436327 NRTH-1542024			
	FULL MARKET VALUE	4,100		
TOTAL TAX ---				0.00**
***** 208.055-2-6 *****				
	32 Waller St			ACCT 8- 46- 4
208.055-2-6	662 Police/fire		Other Non 25300	130,200
Piercefieled Vol Fire Dept	Tupper Lake 162001	5,100	Tupper Lake School	0.00
PO Box 143	Tax Map S-27 B-2 L-9	130,200	School Tax/Library	0.00
Piercefieled, NY 12973	75x90x20x88x52x150			
	FRNT 75.00 DPTH 150.00			
	ACRES 0.23			
	EAST-0438784 NRTH-1541929			
	DEED BOOK 751 PG-348			
	FULL MARKET VALUE	130,200		
TOTAL TAX ---				0.00**
***** 195.001-1-4 *****				
	104A Bancroft Rd			ACCT 8- 46-13
195.001-1-4	620 Religious		Religious 25110	106,000
Presbyterian Church	Tupper Lake 162001	106,000	Tupper Lake School	0.00
Attn: Flora McCuen	Church On This Property	106,000	School Tax/Library	0.00
PO Box 25	Parsonage- 195.000-5-16/1			
Childwold, NY 12922	FRNT 198.00 DPTH 198.00			
	EAST-0412103 NRTH-1561471			
	DEED BOOK 141B PG-01278			
	FULL MARKET VALUE	106,000		
TOTAL TAX ---				0.00**
***** 195.001-1-4./1 *****				
	104B Bancroft Rd			
195.001-1-4./1	620 Religious		Parsonage 21600	16,500
Presbyterian Church	Tupper Lake 162001	0	Tupper Lake School	0.00
Attn: Flora McCuen	Parsonage On Church Prop.	16,500	School Tax/Library	0.00
PO Box 25	ACRES 0.01			
Childwold, NY 12922	EAST-0412200 NRTH-1561500			
	DEED BOOK 141B PG-01278			
	FULL MARKET VALUE	16,500		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - P
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 409
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	4	115,200	256,800	256,800		
162001							
	S U B - T O T A L	4	115,200	256,800	256,800		
	S U B - T O T A L (CONT)						
	T O T A L	4	115,200	256,800	256,800		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
21600	Parsonage	1	16,500
25110	Religious	1	106,000
25300	Other Non	1	130,200
27350	NALL CEM	1	4,100
	T O T A L	4	256,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - P
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 410
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		115,200	256,800	256,800			
8	SPEC DIST TAXES WHOLLY EXEMPT	4						

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefieled
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 411
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 207.000-4-13.12 *****				
207.000-4-13.12	512 Main St/Conifer 910 Priv forest		Town Owned 13500	8,800
Town of Piercefieled	Tupper Lake 162001	8,800	Tupper Lake School	0.00
Attn: Town Clerk	157'fr	8,800	School Tax/Library	0.00
PO Box 177	ACRES 15.00			
Piercefieled, NY 12973	EAST-0425701 NRTH-1537472			
	DEED BOOK 1089 PG-744			
	FULL MARKET VALUE	8,800		
			TOTAL TAX ---	0.00**
***** 208.000-1-5.1 *****				
208.000-1-5.1	Dump Rd 851 Solid waste		Town Owned 13500	9,900
Town Of Piercefieled	Tupper Lake 162001	9,900	Tupper Lake School	0.00
Attn:Town Clerk	Mccombs Purchase Lot 23	9,900	School Tax/Library	0.00
PO Box 177	S-9 B-1 L-5 See 1075/173			
Piercefieled, NY 12973	Eas't 1048/14(Transfer St			
	ACRES 31.30			
	EAST-0440699 NRTH-1543222			
	DEED BOOK 1076 PG-180			
	FULL MARKET VALUE	9,900		
			TOTAL TAX ---	0.00**
***** 208.055-1-2 *****				
208.055-1-2	333 Main St 560 Imprvd beach - WTRFNT		Town Owned 13500	25,100
Town Of Piercefieled	Tupper Lake 162001	24,500	Tupper Lake School	0.00
Attn: Town Clerk	Tax Map S-26 B-1 L-10.1	25,100	School Tax/Library	0.00
PO Box 177	Town Beach			
Piercefieled, NY 12973	ACRES 15.20			
	EAST-0438236 NRTH-1542696			
	DEED BOOK 1076 PG-182			
	FULL MARKET VALUE	25,100		
			TOTAL TAX ---	0.00**
***** 208.055-2-9 *****				
208.055-2-9	48 Waller St 652 Govt bldgs		Town Owned 13500	305,000
Town Of Piercefieled	Tupper Lake 162001	8,300	Tupper Lake School	0.00
Attn: Town Clerk	Tax Map S-27 B-2 L-4	305,000	School Tax/Library	0.00
PO Box 177	Town Hall			
Piercefieled, NY 12973	Gov Bldg			
	ACRES 2.10			
	EAST-0439040 NRTH-1541695			
	FULL MARKET VALUE	305,000		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 412
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

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

208.055-2-18	Old State Rd		Town Owned 13500	208.055-2-18
Town of Piercefield	314 Rural vac<10 - WTRFNT			ACCT 1- 33- 7
Attn: Town Clerk	Tupper Lake 162001	20,600	Tupper Lake School	
PO Box 177	Tm S-26 B-5 L-1	20,600	School Tax/Library	
Piercefield, NY 12973	ACRES 1.30			
	EAST-0440231 NRTH-1541752			
	DEED BOOK 1083 PG-963			
	FULL MARKET VALUE	20,600		
			TOTAL TAX ---	0.00**

208.055-2-19	37 Pump House Rd		Town Owned 13500	208.055-2-19
Town Of Piercefield	822 Water supply			
Attn: Town Clerk	Tupper Lake 162001	5,400	Tupper Lake School	
PO Box 177	Pump House-Piercefield	98,900	School Tax/Library	
Piercefield, NY 12973	ACRES 4.50			
	EAST-0440533 NRTH-1541741			
	DEED BOOK 1076 PG-184			
	FULL MARKET VALUE	98,900		
			TOTAL TAX ---	0.00**

208.063-2-9	Off Pump House Rd		Town Owned 13500	208.063-2-9
Town Of Piercefield	822 Water supply			
Attn: Town Clerk	Tupper Lake 162001	500	Tupper Lake School	
PO Box 177	Old Rr Causeway	500	School Tax/Library	
Piercefield, NY 12973	50x655x65x635			
	FRNT 50.00 DPTH 645.00			
	ACRES 0.85			
	EAST-0440547 NRTH-1541151			
	DEED BOOK 1077 PG-51			
	FULL MARKET VALUE	500		
			TOTAL TAX ---	0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - T
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 413
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	7	78,000	468,800	468,800		
162001							
	S U B - T O T A L	7	78,000	468,800	468,800		
	S U B - T O T A L (CONT)						
	T O T A L	7	78,000	468,800	468,800		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
13500	Town Owned	7	468,800
	T O T A L	7	468,800

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - T
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 414
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		78,000	468,800	468,800			
8	SPEC DIST TAXES WHOLLY EXEMPT	7						

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 415
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	18	1181,105	4568,825	6057,485		
162001							
	S U B - T O T A L	18	1181,105	4568,825	6057,485		
	S U B - T O T A L (CONT)						
	T O T A L	18	1181,105	4568,825	6057,485		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	New York S	1	47,500
12360	Public Aut	1	1100,000
13500	Town Owned	7	468,800
21600	Parsonage	1	16,500
25110	Religious	1	106,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 416
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	SCHOOL
25300	Other Non	5	4307,585
27350	NALL CEM	2	11,100
	T O T A L	18	6057,485

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		1181,105	4568,825	4,568,825			
8	SPEC DIST TAXES WHOLLY EXEMPT	18						

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 OWNERS NAME SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 417
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT
***** 208.063-1-37.1 *****				
	SH 3			ACCT 1-11-13.11
208.063-1-37.1	311 Res vac land		Town Owned 13500	200
Town of Piercefield	Tupper Lake 162001	200	Tupper Lake School	0.00
PO Box 155	255x129x245x78 .58A	200	School Tax/Library	0.00
Piercefield, NY 12973	FRNT 255.00 DPTH 99.00			
	EAST-0439076 NRTH-1541524			
	DEED BOOK 2009 PG-20173			
	FULL MARKET VALUE	200		
TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 NAME SECTION - T
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 418
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	200	200	200		
162001							
	S U B - T O T A L	1	200	200	200		
	S U B - T O T A L (CONT)						
	T O T A L	1	200	200	200		
	T O T A L (CONT)						

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
13500	Town Owned	1	200
	T O T A L	1	200

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 N A M E S E C T I O N - T
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 419
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	RS 8 TOTAL		200	200	200			
8	SPEC DIST TAXES WHOLLY EXEMPT	1						

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2013 SCHOOL TAX ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 420
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	TOTAL TAX
------	---------------	---------------	----------------	-----------------	------------------	---------------	---------------	-----------

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					----- STAR AMOUNT	----- STAR TAXABLE	
	Tupper Lake	1	200	200	200		
162001							
	S U B - T O T A L	1	200	200	200		
	S U B - T O T A L (CONT)						
	T O T A L	1	200	200	200		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
13500	Town Owned	1	200
	T O T A L	1	200

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 421
 SUB-SECT - R VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
8	RS 8 TOTAL SPEC DIST TAXES WHOLLY EXEMPT	1	200	200	200			

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 422
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TOTAL TAX
					-----	-----	
					STAR AMOUNT	STAR TAXABLE	
	Tupper Lake	19	1181,305	4569,025	6057,685		
162001							
	S U B - T O T A L	19	1181,305	4569,025	6057,685		
	S U B - T O T A L (CONT)						
	T O T A L	19	1181,305	4569,025	6057,685		
	T O T A L (CONT)						

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	New York S	1	47,500
12360	Public Aut	1	1100,000
13500	Town Owned	8	469,000
21600	Parsonage	1	16,500
25110	Religious	1	106,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 423
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
25300	Other Non	5	4307,585
27350	NALL CEM	2	11,100
	T O T A L	19	6057,685

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
8	RS 8 TOTAL SPEC DIST TAXES WHOLLY EXEMPT	19	1181,305	4569,025	4,569,025			

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefield
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 424
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					-----	-----		
					STAR AMOUNT	STAR TAXABLE		
	Tupper Lake	802	83844,312	126255,305	8865,271	118,878,694		
162001					4083,561	114,795,133	.313118	1,485,751.38
	S U B - T O T A L	802	83844,312	126255,305	8865,271	118,878,694		
	S U B - T O T A L (CONT)				4083,561	114,795,133		1,485,751.38
	T O T A L	802	83844,312	126255,305	8865,271	118,878,694		
	T O T A L (CONT)				4083,561	114,795,133		1,485,751.38

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
12100	New York S	1	47,500
12360	Public Aut	1	1100,000
13500	Town Owned	8	469,000
21600	Parsonage	1	16,500
25110	Religious	1	106,000

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake
 TOWN - Piercefild
 SWIS - 406800

2 0 1 3 S C H O O L T A X R O L L
 S W I S T O T A L S

PAGE 426
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
5	SPEC DIST TAXES SPECIAL FRANCHISE	3					26,135.40
	Tupper Lake School		231,087	3727,085		3,727,085	
	School Tax/Library		231,087	3727,085		3,727,085	12.618376
						3,727,085	0.313118
6	SPEC DIST TAXES UTILITIES & N.C.	6					48,196.78
					4569,025		
8	SPEC DIST TAXES WHOLLY EXEMPT	19					
	Tupper Lake School		83844,312	126255,305	7,376,611	118,878,694	
	School Tax/Library		83844,312	126255,305	4083,561	114,795,133	12.618376
					7,376,611	118,878,694	0.313118
						118,878,694	
*	SUB TOTAL	802					1485,751.38
	Tupper Lake School		83844,312	126255,305	7,376,611	118,878,694	
	School Tax/Library		83844,312	126255,305	4083,561	114,795,133	12.618376
					7,376,611	118,878,694	0.313118
						118,878,694	
**	GRAND TOTAL	802					1485,751.38

STATE OF NEW YORK
 COUNTY - St Lawrence
 SCHOOL - Tupper Lake

2 0 1 3 S C H O O L T A X R O L L
 S C H O O L T O T A L S 162001

PAGE 427
 VALUATION DATE-JUL 01, 2012
 TAXABLE STATUS DATE-MAR 01, 2013
 RPS155/V04/L015
 CURRENT DATE 8/13/2013

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	TAX RATE	TOTAL TAX
					-----	-----		
					STAR AMOUNT	STAR TAXABLE		
	Tupper Lake	830	84921,637	127983,151	9430,870	120,040,941		
162001					4083,561	115,957,380		1,842,748.44
	S U B - T O T A L	830	84921,637	127983,151	9430,870	120,040,941		
	S U B - T O T A L (CONT)				4083,561	115,957,380		1,842,748.44
	T O T A L	830	84921,637	127983,151	9430,870	120,040,941		
	T O T A L (CONT)				4083,561	115,957,380		1,842,748.44

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

CODE	DESCRIPTION	TOTAL PARCELS	SCHOOL
50005	Town Taxab	1	
	T O T A L	1	

* CARE HAS BEEN TAKEN IN ITS PREPARATION. HOWEVER, NO RESPONSIBILITY, FINANCIAL OR OTHERWISE, *
* CAN BE ACCEPTED FROM ANY CONSEQUENCES ARISING OUT OF THE USE OF THIS MATERIAL, INCLUDING *
* LOSS OF PROFIT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES. THERE ARE NO WARRANTIES WHICH *
* EXTEND BEYOND THE PROGRAM SPECIFICATION. *
* *
* THE CUSTOMER SHOULD EXERCISE CARE TO ASSURE THAT USE OF THE SOFTWARE WILL BE IN FULL *
* COMPLIANCE WITH LAWS, RULES, AND REGULATIONS OF THE JURISDICTIONS WITH RESPECT TO WHICH IT *
* IS USED. *
*COPYRIGHT * * * * *