

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 307.00-1-1 *****					
307.00-1-1	3522 Stetson Rd			ACCT 00005	BILL 1
McGaughey Timothy & Amy	210 1 Family Res		Medicaid	131,100	548.03
Hudson Corey	Clymer 063201	30,500	County Tax	131,100	471.00
3522 Stetson Rd	1-1-1	131,100	Community College	131,100	81.43
Ripley, NY 14775	ACRES 7.00		Town Tax	131,100	320.66
	EAST-0829085 NRTH-0793721		Chargebacks	131,100	0.00
	DEED BOOK 2015 PG-2631		FP022 Mina fire prot 1	131,100 TO	42.45
	FULL MARKET VALUE	131,100			
			TOTAL TAX ---		1,463.57**
				DATE #1	02/05/19
				AMT DUE	1,463.57
***** 307.00-1-2 *****					
307.00-1-2	3938 Stetson Rd			ACCT 00005	BILL 2
Brown Wade T	270 Mfg housing		Medicaid	118,200	494.11
PO Box 366	Clymer 063201	59,200	County Tax	118,200	424.65
Findley Lake, NY 14736	1-1-2.3	118,200	Community College	118,200	73.42
	ACRES 22.00		Town Tax	118,200	289.10
	EAST-0829795 NRTH-0793625		Chargebacks	118,200	0.00
	DEED BOOK 2403 PG-210		FP022 Mina fire prot 1	118,200 TO	38.28
	FULL MARKET VALUE	118,200			
			TOTAL TAX ---		1,319.56**
				DATE #1	02/05/19
				AMT DUE	1,319.56
***** 307.00-1-3 *****					
307.00-1-3	Miller Rd			ACCT 00005	BILL 3
Brown Wade	323 Vacant rural		Medicaid	44,400	185.60
PO Box 366	Clymer 063201	44,400	County Tax	44,400	159.51
Findley Lake, NY 14736-0366	1-1-2.6	44,400	Community College	44,400	27.58
	ACRES 21.10		Town Tax	44,400	108.60
	EAST-0830788 NRTH-0793616		Chargebacks	44,400	0.00
	DEED BOOK 2403 PG-210		FP022 Mina fire prot 1	44,400 TO	14.38
	FULL MARKET VALUE	44,400			
			TOTAL TAX ---		495.67**
				DATE #1	02/05/19
				AMT DUE	495.67
***** 307.00-1-4 *****					
307.00-1-4	3975 Miller Rd			ACCT 00005	BILL 4
Craig Becky	240 Rural res		Medicaid	99,000	413.84
3975 Miller Rd	Clymer 063201	31,000	County Tax	99,000	355.67
Ripley, NY 14775	Includes 1-1-3.1A; 1-1-3.	99,000	Community College	99,000	61.50
	1-1-3.1C		Town Tax	99,000	242.14
	1-1-3.1		Chargebacks	99,000	0.00
	ACRES 6.80		FP022 Mina fire prot 1	99,000 TO	32.06
	EAST-0832052 NRTH-0793872				
	DEED BOOK 2286 PG-839				
	FULL MARKET VALUE	99,000			
			TOTAL TAX ---		1,105.21**
				DATE #1	02/05/19
				AMT DUE	1,105.21

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 307.00-1-5 *****					
307.00-1-5	3965 Miller Rd			ACCT 00005	BILL 5
Phelps Tommy	210 1 Family Res		Medicaid	139,500	583.15
3965 Miller Rd	Clymer 063201	54,400	County Tax	139,500	501.18
Ripley, NY 14775	1-1-3.2	139,500	Community College	139,500	86.65
	ACRES 19.20		Town Tax	139,500	341.20
	EAST-0831967 NRTH-0793533		Chargebacks	139,500	0.00
	DEED BOOK 02245 PG-00274		FP022 Mina fire prot 1	139,500 TO	45.17
	FULL MARKET VALUE	139,500			
			TOTAL TAX ---		1,557.35**
				DATE #1	02/05/19
				AMT DUE	1,557.35
***** 307.00-1-6 *****					
307.00-1-6	Miller Rd			ACCT 00005	BILL 6
Troup Samuel W	312 Vac w/imprv		Medicaid	40,000	167.21
Towart Joel P	Clymer 063201	37,200	County Tax	40,000	143.71
1423 Westwood Dr	1-1-2.7	40,000	Community College	40,000	24.85
North Tonawanda, NY 14120	ACRES 19.50		Town Tax	40,000	97.84
	EAST-0831117 NRTH-0792754		Chargebacks	40,000	0.00
	DEED BOOK 2386 PG-282		School Relevy		617.33
	FULL MARKET VALUE	40,000	FP022 Mina fire prot 1	40,000 TO	12.95
			TOTAL TAX ---		1,063.89**
				DATE #1	02/05/19
				AMT DUE	1,063.89
***** 307.00-1-7 *****					
307.00-1-7	Miller Rd			ACCT 00005	BILL 7
Byler Martin L	910 Priv forest		Medicaid	45,000	188.11
Byler Katie Mae	Clymer 063201	45,000	County Tax	45,000	161.67
22685 Firth Rd	1-1-6	45,000	Community College	45,000	27.95
Spartansburg, PA 16434	ACRES 35.00		Town Tax	45,000	110.06
	EAST-0831964 NRTH-0792314		Chargebacks	45,000	0.00
	DEED BOOK 2018 PG-3238		FP022 Mina fire prot 1	45,000 TO	14.57
	FULL MARKET VALUE	45,000			
			TOTAL TAX ---		502.36**
				DATE #1	02/05/19
				AMT DUE	502.36
***** 307.00-1-8 *****					
307.00-1-8	Miller Rd			ACCT 00005	BILL 8
Stevenson Frank J	312 Vac w/imprv		Medicaid	13,000	54.34
Stevenson Margaret	Clymer 063201	10,000	County Tax	13,000	46.70
617 Sunset Dr	1-1-5	13,000	Community College	13,000	8.08
Hubbard Ohio, 44425	ACRES 5.00		Town Tax	13,000	31.80
	EAST-0831965 NRTH-0791683		Chargebacks	13,000	0.00
	DEED BOOK 2169 PG-00023		FP022 Mina fire prot 1	13,000 TO	4.21
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		145.13**
				DATE #1	02/05/19
				AMT DUE	145.13

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 307.00-1-9 *****					
10610	Sulphur Springs Rd				BILL 9
307.00-1-9	240 Rural res		Medicaid	227,000	948.92
Zacharias Dennis R	Clymer 063201	84,700	County Tax	227,000	815.53
Zacharias Christine E	1-1-23.2	227,000	Community College	227,000	141.00
109 Olson Spur	ACRES 37.00		Town Tax	227,000	555.22
Monroe Falls Ohio, 44262	EAST-0831943 NRTH-0790994		Chargebacks	227,000	0.00
	DEED BOOK 2353 PG-653		FP022 Mina fire prot 1	227,000 TO	73.51
	FULL MARKET VALUE	227,000			
			TOTAL TAX ---		2,534.18**
				DATE #1	02/05/19
				AMT DUE	2,534.18
***** 307.00-1-10 *****					
10682	Sulphur Springs Rd				BILL 10
307.00-1-10	210 1 Family Res		VET COM C 41132	10,000	0
Schwab Edward P	Clymer 063201	75,800	VET COM T 41133	0	10,000
10682 Sulphur Springs Rd	1-1-4.2		166,300 VET DIS C 41142	20,000	0
Ripley, NY 14775	ACRES 31.80		VET DIS T 41143	0	20,000
	EAST-0830956 NRTH-0791236		Medicaid	136,300	569.77
	DEED BOOK 2673 PG-136		County Tax	136,300	489.68
	FULL MARKET VALUE	166,300	Community College	136,300	84.66
			Town Tax	136,300	333.37
			Chargebacks	136,300	0.00
			FP022 Mina fire prot 1	166,300 TO	53.85
			TOTAL TAX ---		1,531.33**
				DATE #1	02/05/19
				AMT DUE	1,531.33
***** 307.00-1-11 *****					
307.00-1-11	Stetson Rd			ACCT 00005	BILL 11
King Deidre R	322 Rural vac>10		Medicaid	66,300	277.15
King Amanda N	Clymer 063201	66,300	County Tax	66,300	238.19
105 Wellington St	1-1-4.1	66,300	Community College	66,300	41.18
North East, PA 16428	ACRES 34.00		Town Tax	66,300	162.16
	EAST-0829739 NRTH-0791436		Chargebacks	66,300	0.00
	DEED BOOK 2014 PG-6725		School Relevy		1,023.23
	FULL MARKET VALUE	66,300	FP022 Mina fire prot 1	66,300 TO	21.47
			TOTAL TAX ---		1,763.38**
				DATE #1	02/05/19
				AMT DUE	1,763.38
***** 307.00-1-12 *****					
307.00-1-12	3824 Stetson Rd				BILL 12
Lundeen Kevin	240 Rural res		Medicaid	164,500	687.65
Lundeen Michelle	Clymer 063201	51,000	County Tax	164,500	590.99
3824 Stetson Rd	1-1-4.3	164,500	Community College	164,500	102.18
Ripley, NY 14775	ACRES 17.20		Town Tax	164,500	402.35
	EAST-0829748 NRTH-0792076		Chargebacks	164,500	0.00
	DEED BOOK 2424 PG-649		FP022 Mina fire prot 1	164,500 TO	53.27
	FULL MARKET VALUE	164,500			
			TOTAL TAX ---		1,836.44**
				DATE #1	02/05/19
				AMT DUE	1,836.44

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 307.00-1-12..T *****					
307.00-1-12..T	Stetson Rd				BILL 13
SBA Properties	837 Cell Tower		Medicaid	122,000	509.99
Attn: Tax Department	Clymer 063201	0	County Tax	122,000	438.31
8051 Congress Ave	Cell Tower - 260 Ft	122,000	Community College	122,000	75.78
Boca Raton, FL 33487-1307	307.00-1-12		Town Tax	122,000	298.40
	DEED BOOK 2488	PG-896	Chargebacks	122,000	
	FULL MARKET VALUE	122,000	FP022 Mina fire prot 1	122,000 TO	39.51
			TOTAL TAX ---		1,361.99**
			DATE #1		02/05/19
			AMT DUE		1,361.99
***** 307.00-1-13 *****					
307.00-1-13	3900 Stetson Rd			ACCT 00005	BILL 14
Chadwick Kevin P	270 Mfg housing		Medicaid	49,100	205.25
Chadwick Patricia L	Clymer 063201	38,500	County Tax	49,100	176.40
3626 Cumberland Rd	1-1-2.5	49,100	Community College	49,100	30.50
Erie, PA 16510	ACRES 10.20		Town Tax	49,100	120.09
	EAST-0829846 NRTH-0792424		Chargebacks	49,100	0.00
	DEED BOOK 2147 PG-00132		FP022 Mina fire prot 1	49,100 TO	15.90
	FULL MARKET VALUE	49,100			
			TOTAL TAX ---		548.14**
			DATE #1		02/05/19
			AMT DUE		548.14
***** 307.00-1-14 *****					
307.00-1-14	3914 Stetson Rd			ACCT 00005	BILL 15
Swift Terry R	210 1 Family Res		VET COM C 41132	10,000	0
3914 Stetson Rd	Clymer 063201	38,500	VET DIS C 41142	9,530	0
Ripley, NY 14775	1-1-2.4	95,300	Medicaid	75,770	316.74
	ACRES 10.20		County Tax	75,770	272.22
	EAST-0829849 NRTH-0792644		Community College	75,770	47.07
	DEED BOOK 2119 PG-00598		Town Tax	95,300	233.09
	FULL MARKET VALUE	95,300	Chargebacks	95,300	0.00
			School Relevy		475.60
			FP022 Mina fire prot 1	95,300 TO	30.86
			TOTAL TAX ---		1,375.58**
			DATE #1		02/05/19
			AMT DUE		1,375.58
***** 307.00-1-15 *****					
307.00-1-15	3914 Stetson Rd			ACCT 00005	BILL 16
Swift Terry R	323 Vacant rural		Medicaid	25,800	107.85
3914 Stetson Rd	Clymer 063201	25,800	County Tax	25,800	92.69
Ripley, NY 14775	1-1-2.2	25,800	Community College	25,800	16.03
	ACRES 10.15		Town Tax	25,800	63.10
	EAST-0829852 NRTH-0792864		Chargebacks	25,800	0.00
	DEED BOOK 2194 PG-00110		School Relevy		398.18
	FULL MARKET VALUE	25,800	FP022 Mina fire prot 1	25,800 TO	8.35
			TOTAL TAX ---		686.20**
			DATE #1		02/05/19
			AMT DUE		686.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 307.00-1-16 *****					
307.00-1-16	3922 Stetson Rd				BILL 17
Leamer Richard L Jr	270 Mfg housing		Medicaid	42,800	178.91
3922 Statson Rd 3	Clymer 063201	33,000	County Tax	42,800	153.77
PO Box 215	1-1-2.8	42,800	Community College	42,800	26.59
Ripley, NY 14775	ACRES 8.00		Town Tax	42,800	104.68
	EAST-0830071 NRTH-0793084		Chargebacks	42,800	0.00
	DEED BOOK 2484 PG-70		School Relevy		660.54
	FULL MARKET VALUE	42,800	FP022 Mina fire prot 1	42,800 TO	13.86
			TOTAL TAX ---		1,138.35**
				DATE #1	02/05/19
				AMT DUE	1,138.35
***** 307.00-1-17 *****					
307.00-1-17	3928 Stetson Rd			ACCT 00005	BILL 18
Gribble Timothy A	270 Mfg housing		Medicaid	31,600	132.10
3928 Stetson Rd	Clymer 063201	18,500	County Tax	31,600	113.53
Ripley, NY 14775-9767	1-1-2.1	31,600	Community College	31,600	19.63
	ACRES 2.20		Town Tax	31,600	77.29
	EAST-0829083 NRTH-0793096		Chargebacks	31,600	0.00
	DEED BOOK 2193 PG-00521		FP022 Mina fire prot 1	31,600 TO	10.23
	FULL MARKET VALUE	31,600	TOTAL TAX ---		352.78**
				DATE #1	02/05/19
				AMT DUE	352.78
***** 308.00-1-1 *****					
308.00-1-1	Miller Rd			ACCT 00005	BILL 19
Mcgill Maurice R Jr	314 Rural vac<10		Medicaid	21,000	87.79
8410 Windsor Beach Ct	Clymer 063201	21,000	County Tax	21,000	75.45
Erie, PA 16511	1-1-7.4	21,000	Community College	21,000	13.04
	ACRES 8.20		Town Tax	21,000	51.36
	EAST-0833698 NRTH-0793892		Chargebacks	21,000	0.00
	DEED BOOK 2191 PG-00318		FP022 Mina fire prot 1	21,000 TO	6.80
	FULL MARKET VALUE	21,000	TOTAL TAX ---		234.44**
				DATE #1	02/05/19
				AMT DUE	234.44
***** 308.00-1-2 *****					
308.00-1-2	3970 Miller Rd			ACCT 00005	BILL 20
Phelps Tommy	210 1 Family Res		Medicaid	94,900	396.71
3965 Miller Rd	Clymer 063201	22,500	County Tax	94,900	340.94
Ripley, NY 14775	1-1-7.3	94,900	Community College	94,900	58.95
	ACRES 8.80		Town Tax	94,900	232.11
	EAST-0833624 NRTH-0793666		Chargebacks	94,900	0.00
	DEED BOOK 2015 PG-5563		FP022 Mina fire prot 1	94,900 TO	30.73
	FULL MARKET VALUE	94,900	TOTAL TAX ---		1,059.44**
				DATE #1	02/05/19
				AMT DUE	1,059.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-3 *****					
3944 Miller Rd	210 1 Family Res		Medicaid	ACCT 00005	BILL 21
308.00-1-3	Clymer 063201	52,000	County Tax	112,000	468.19
Rasmussen Rodney A	1-1-7.2	112,000	Community College	112,000	69.57
Rasmussen Doris R	ACRES 17.80		Town Tax	112,000	273.94
3944 Miller Rd	EAST-0833588 NRTH-0793347		Chargebacks	112,000	0.00
Ripley, NY 14775-9753	DEED BOOK 1776 PG-00077		FP022 Mina fire prot 1	112,000 TO	36.27
	FULL MARKET VALUE	112,000			
TOTAL TAX ---					1,250.35**
					DATE #1 02/05/19
					AMT DUE 1,250.35
***** 308.00-1-4 *****					
3936 Miller Rd	270 Mfg housing		Medicaid	ACCT 00005	BILL 22
308.00-1-4	Clymer 063201	25,500	County Tax	57,500	240.36
Johnson Marilyn	1-1-7.5	57,500	Community College	57,500	206.58
3936 Bliss Rd	ACRES 5.00		Town Tax	57,500	35.72
Ripley, NY 14775	EAST-0833584 NRTH-0793091		Chargebacks	57,500	140.64
	DEED BOOK 02252 PG-00466		FP022 Mina fire prot 1	57,500 TO	0.00
	FULL MARKET VALUE	57,500			18.62
TOTAL TAX ---					641.92**
					DATE #1 02/05/19
					AMT DUE 641.92
***** 308.00-1-5 *****					
North Rd	314 Rural vac<10		Medicaid	ACCT 00005	BILL 23
308.00-1-5	Sherman 066601	19,800	County Tax	19,800	82.77
Hol-D-Ridge Partnership	1-1-12.2		Community College	19,800	71.13
Attn: Richard P Fischer	ACRES 10.00		Town Tax	19,800	12.30
424 Connecticut Dr	EAST-0837483 NRTH-0792647		Chargebacks	19,800	48.43
Erie, PA 16505-2616	DEED BOOK 2311 PG-631		FP022 Mina fire prot 1	19,800 TO	0.00
	FULL MARKET VALUE	19,800			6.41
TOTAL TAX ---					221.04**
					DATE #1 02/05/19
					AMT DUE 221.04
***** 308.00-1-6 *****					
North Rd	314 Rural vac<10		Medicaid	ACCT 00005	BILL 24
308.00-1-6	Sherman 066601	25,500	County Tax	25,500	106.60
Hol-D-Ridge Partnership	1-1-12.5		Community College	25,500	91.61
Attn: Richard P Fischer	ACRES 10.00		Town Tax	25,500	15.84
424 Connecticut Dr	EAST-0837345 NRTH-0792919		Chargebacks	25,500	62.37
Erie, PA 16505-2616	DEED BOOK 2311 PG-631		FP022 Mina fire prot 1	25,500 TO	0.00
	FULL MARKET VALUE	25,500			8.26
TOTAL TAX ---					284.68**
					DATE #1 02/05/19
					AMT DUE 284.68

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-7 *****					
308.00-1-7	North Rd 312 Vac w/imprv		Medicaid	ACCT 00005	BILL 25
Hol-D-Ridge Partnership	Sherman 066601		23,300 County Tax	24,500	102.42
Attn: Richard P Fischer	1-1-12.3	24,500	Community College	24,500	15.22
424 Connecticut Dr	ACRES 9.10		Town Tax	24,500	59.92
Erie, PA 16505-2616	EAST-0837147 NRTH-0793254		Chargebacks	24,500	0.00
	DEED BOOK 2311 PG-631		FP022 Mina fire prot 1	24,500 TO	7.93
	FULL MARKET VALUE	24,500			
			TOTAL TAX ---		273.51**
				DATE #1	02/05/19
				AMT DUE	273.51
***** 308.00-1-8 *****					
308.00-1-8	North Rd 323 Vacant rural		Medicaid	ACCT 00005	BILL 26
Smith Barbara J	Sherman 066601	4,000	County Tax	4,000	16.72
Kennedy Linda A	1-1-9.1	4,000	Community College	4,000	14.37
4018 North Rd	ACRES 1.50		Town Tax	4,000	2.48
Ripley, NY 14775	EAST-0837557 NRTH-0793867		Chargebacks	4,000	9.78
	DEED BOOK 2013 PG-6732		FP022 Mina fire prot 1	4,000 TO	0.00
	FULL MARKET VALUE	4,000			1.30
			TOTAL TAX ---		44.65**
				DATE #1	02/05/19
				AMT DUE	44.65
***** 308.00-1-9 *****					
308.00-1-9	3990 North Rd 210 1 Family Res		Medicaid		BILL 27
Stetson Tracy	Sherman 066601	7,100	County Tax	124,200	519.19
3990 North Rd	1-1-9.2	124,200	Community College	124,200	446.21
Ripley, NY 14775	ACRES 0.50		Town Tax	124,200	77.15
	EAST-0837193 NRTH-0793871		Chargebacks	124,200	303.78
	DEED BOOK 2014 PG-1625		FP022 Mina fire prot 1	124,200 TO	0.00
	FULL MARKET VALUE	124,200			40.22
			TOTAL TAX ---		1,386.55**
				DATE #1	02/05/19
				AMT DUE	1,386.55
***** 308.00-1-10 *****					
308.00-1-10	North Rd 323 Vacant rural		Medicaid	ACCT 00005	BILL 28
Hound Dog Rod	Sherman 066601	27,000	County Tax	27,000	112.87
Gun Club	1-1-10	27,000	Community College	27,000	97.00
64 Pheasant Run Ln	ACRES 18.00		Town Tax	27,000	16.77
Lancaster, NY 14086	EAST-0837835 NRTH-0793682		Chargebacks	27,000	66.04
	FULL MARKET VALUE	27,000	FP022 Mina fire prot 1	27,000 TO	0.00
			TOTAL TAX ---		8.74
				DATE #1	301.42**
				DATE #1	02/05/19
				AMT DUE	301.42

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-11 *****					
308.00-1-11	North Rd 314 Rural vac<10		Medicaid	ACCT 00005	BILL 29
Giza Eugene V	Sherman 066601	20,000	County Tax	20,000	83.61
Giza Gayle	1-1-12.8	20,000	Community College	20,000	71.85
27 Brook Side Dr	ACRES 7.80		Town Tax	20,000	12.42
Carlisle, PA 17013	EAST-0838162 NRTH-0793103		Chargebacks	20,000	48.92
	DEED BOOK 2155 PG-00335		FP022 Mina fire prot 1	20,000 TO	0.00
	FULL MARKET VALUE	20,000			6.48
			TOTAL TAX ---		223.28**
				DATE #1	02/05/19
				AMT DUE	223.28
***** 308.00-1-12 *****					
308.00-1-12	North Rd 323 Vacant rural		Medicaid	ACCT 00006	BILL 30
Hol-D-Ridge Partnership	Sherman 066601	104,300	County Tax	104,300	436.00
Attn: Richard P Fischer	1-1-12.10	104,300	Community College	104,300	374.71
424 Connecticut Dr	ACRES 76.40		Town Tax	104,300	64.79
Erie, PA 16505-2616	EAST-0839553 NRTH-0793035		Chargebacks	104,300	255.11
	DEED BOOK 2311 PG-631		FP022 Mina fire prot 1	104,300 TO	0.00
	FULL MARKET VALUE	104,300			33.77
			TOTAL TAX ---		1,164.38**
				DATE #1	02/05/19
				AMT DUE	1,164.38
***** 308.00-1-13.1 *****					
308.00-1-13.1	10072 Sulphur Springs Rd 112 Dairy farm		AG DIST 41720	ACCT 00006	BILL 31
Post Gertrude J	Sherman 066601	107,300	FARM SILOS 42100	35,100	35,100
10072 Sulphur Springs Rd	2-1-1.1	149,800	Medicaid	160	160
Ripley, NY 14775	ACRES 100.10		County Tax	114,540	478.81
	EAST-0841812 NRTH-0793163		Community College	114,540	411.50
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	149,800	Town Tax	114,540	71.15
UNDER AGDIST LAW TIL 2022			Chargebacks	114,540	280.15
			FP022 Mina fire prot 1	149,640 TO	0.00
			160 EX		48.46
			TOTAL TAX ---		1,290.07**
				DATE #1	02/05/19
				AMT DUE	1,290.07
***** 308.00-1-13.2 *****					
308.00-1-13.2	10140 Sulphur Springs Rd 210 1 Family Res		Medicaid	ACCT 00006	BILL 32
Niemic Ronald C	Sherman 066601	20,500	County Tax	120,000	501.63
Niemic Arlene M	2-1-1.3	120,000	Community College	120,000	431.12
10140 Sulphur Springs Rd	ACRES 3.00		Town Tax	120,000	74.54
Ripley, NY 14775-9764	EAST-0840890 NRTH-0792648		Chargebacks	120,000	293.51
	DEED BOOK 2647 PG-902		FP022 Mina fire prot 1	120,000 TO	0.00
	FULL MARKET VALUE	120,000			38.86
			TOTAL TAX ---		1,339.66**
				DATE #1	02/05/19
				AMT DUE	1,339.66

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-14 *****					
10132 Sulphur Springs Rd				ACCT 00006	BILL 33
308.00-1-14	210 1 Family Res		Medicaid	71,500	298.89
Post Larry L	Sherman 066601	17,700	County Tax	71,500	256.88
Post Cynthia	2-1-1.2	71,500	Community College	71,500	44.41
10132 Sulphur Springs Rd	ACRES 1.90		Town Tax	71,500	174.88
Ripley, NY 14775	EAST-0842602 NRTH-0793001		Chargebacks	71,500	0.00
	DEED BOOK 2083 PG-00116		FP022 Mina fire prot 1	71,500 TO	23.15
	FULL MARKET VALUE	71,500			
			TOTAL TAX ---		798.21**
				DATE #1	02/05/19
				AMT DUE	798.21
***** 308.00-1-15 *****					
10072 Sulphur Springs Rd	Sulphur Springs Rd			ACCT 00006	BILL 34
Ripley, NY 14775	105 Vac farmland		AG DIST 41720	15,300	15,300
	Sherman 066601	28,800	Medicaid	13,500	56.43
	2-1-5	28,800	County Tax	13,500	48.50
	ACRES 27.50		Community College	13,500	8.39
	EAST-0843797 NRTH-0793421		Town Tax	13,500	33.02
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1720 PG-00077		Chargebacks	13,500	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	28,800	FP022 Mina fire prot 1	28,800 TO	9.33
			TOTAL TAX ---		155.67**
				DATE #1	02/05/19
				AMT DUE	155.67
***** 308.00-1-16 *****					
9981 Sulphur Springs Rd					BILL 35
308.00-1-16	210 1 Family Res		AG DIST 41720	41,400	41,400
Sliker Douglas	Sherman 066601	98,500	Medicaid	156,600	654.63
Sliker Audrey	2-1-4.2	198,000	County Tax	156,600	562.61
PO Box 186	ACRES 57.40		Community College	156,600	97.27
Sherman, NY 14781	EAST-0844014 NRTH-0792298		Town Tax	156,600	383.03
	DEED BOOK 2367 PG-189		Chargebacks	156,600	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	198,000	FP022 Mina fire prot 1	198,000 TO	64.12
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		1,761.66**
				DATE #1	02/05/19
				AMT DUE	1,761.66
***** 308.00-1-17 *****					
10135 Sulphur Springs Rd				ACCT 00006	BILL 36
308.00-1-17	312 Vac w/imprv		Medicaid	76,300	318.95
Laidlaw Donald	Sherman 066601	68,600	County Tax	76,300	274.12
Laidlaw Sandra	2-1-4.1	76,300	Community College	76,300	47.39
8470 Gulf Rd	ACRES 77.10		Town Tax	76,300	186.62
North East, PA 16428	EAST-0843569 NRTH-0791298		Chargebacks	76,300	0.00
	DEED BOOK 2367 PG-191		FP022 Mina fire prot 1	76,300 TO	24.71
	FULL MARKET VALUE	76,300			
			TOTAL TAX ---		851.79**
				DATE #1	02/05/19
				AMT DUE	851.79

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-18 *****					
308.00-1-18	Sulphur Springs Rd			ACCT 00006	BILL 37
Ode11 Nathan E	323 Vacant rural		Medicaid	30,000	125.41
Ode11 Jill M	Sherman 066601	30,000	County Tax	30,000	107.78
1560 Conway Rd	2-1-3	30,000	Community College	30,000	18.63
Clymer, NY 14724	ACRES 50.00		Town Tax	30,000	73.38
	EAST-0842677 NRTH-0791301		Chargebacks	30,000	0.00
	DEED BOOK 2018 PG-3343		FP022 Mina fire prot 1	30,000 TO	9.71
	FULL MARKET VALUE	30,000			
			TOTAL TAX ---		334.91**
				DATE #1	02/05/19
				AMT DUE	334.91
***** 308.00-1-19 *****					
308.00-1-19	North Rd			ACCT 00006	BILL 38
Mcgill Dennis M	323 Vacant rural		Medicaid	4,700	19.65
3762 North Rd	Sherman 066601	4,700	County Tax	4,700	16.89
Sherman, NY 14781	2-1-2	4,700	Community College	4,700	2.92
	ACRES 7.80		Town Tax	4,700	11.50
	EAST-0841021 NRTH-0791090		Chargebacks	4,700	0.00
	DEED BOOK 2190 PG-00279		FP022 Mina fire prot 1	4,700 TO	1.52
	FULL MARKET VALUE	4,700			
			TOTAL TAX ---		52.48**
				DATE #1	02/05/19
				AMT DUE	52.48
***** 308.00-1-20 *****					
308.00-1-20	3638 North Rd			ACCT 00005	BILL 39
BBR LLC	210 1 Family Res		Medicaid	70,000	292.62
1010 Rt 19 N Box 630	Sherman 066601	19,000	County Tax	70,000	251.49
Waterford, PA 16441	1-1-13	70,000	Community College	70,000	43.48
	ACRES 10.50		Town Tax	70,000	171.21
	EAST-0840496 NRTH-0789492		Chargebacks	70,000	0.00
	DEED BOOK 2493 PG-871		FP022 Mina fire prot 1	70,000 TO	22.67
	FULL MARKET VALUE	70,000			
			TOTAL TAX ---		781.47**
				DATE #1	02/05/19
				AMT DUE	781.47
***** 308.00-1-21 *****					
308.00-1-21	3762 North Rd			ACCT 00005	BILL 40
Mcgill Dennis	240 Rural res		Medicaid	149,000	622.86
3762 North Rd	Sherman 066601	62,700	County Tax	149,000	535.31
Sherman, NY 14781	1-1-12.9	149,000	Community College	149,000	92.55
	ACRES 55.00		Town Tax	149,000	364.44
	EAST-0840252 NRTH-0791221		Chargebacks	149,000	0.00
	DEED BOOK 2190 PG-00279		FP022 Mina fire prot 1	149,000 TO	48.25
	FULL MARKET VALUE	149,000			
			TOTAL TAX ---		1,663.41**
				DATE #1	02/05/19
				AMT DUE	1,663.41

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-22 *****					
308.00-1-22	3832 North Rd			ACCT 00005	BILL 41
Wolfe Kathy A	240 Rural res		Medicaid	83,000	346.96
Kopta Alvin C	Sherman 066601	48,500	County Tax	83,000	298.19
3832 North Rd	1-1-12.1	83,000	Community College	83,000	51.56
Sherman, NY 14781	ACRES 15.70		Town Tax	83,000	203.01
	EAST-0839364 NRTH-0791504		Chargebacks	83,000	0.00
	DEED BOOK 2012 PG-6364		FP022 Mina fire prot 1	83,000 TO	26.88
	FULL MARKET VALUE	83,000			
			TOTAL TAX ---		926.60**
				DATE #1	02/05/19
				AMT DUE	926.60
***** 308.00-1-23 *****					
308.00-1-23	North Rd			ACCT 00005	BILL 42
Ott David P	912 Forest s480a		AG DIST 41720	7,800	7,800
1509 Veshecco Dr	Sherman 066601	228,000	FOREST 47460	152,400	152,400
Erie, PA 16501	1-1-11	228,000	Medicaid	67,800	283.42
	ACRES 176.50		County Tax	67,800	243.58
	EAST-0838069 NRTH-0790500		Community College	67,800	42.11
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6480		Town Tax	67,800	165.83
BBR, LLC	FULL MARKET VALUE	228,000	Chargebacks	67,800	0.00
			FP022 Mina fire prot 1	228,000 TO	73.83
			TOTAL TAX ---		808.77**
				DATE #1	02/05/19
				AMT DUE	808.77
***** 308.00-1-24 *****					
308.00-1-24	3970 North Rd			ACCT 00005	BILL 43
Keith Jason D	240 Rural res		Medicaid	218,000	911.29
Keith Joleen M	Sherman 066601	48,800	County Tax	218,000	783.20
3970 North Rd	1-1-12.11	218,000	Community College	218,000	135.41
Findley Lake, NY 14736	ACRES 15.90		Town Tax	218,000	533.20
	EAST-0839006 NRTH-0792358		Chargebacks	218,000	0.00
	DEED BOOK 2017 PG-4514		FP022 Mina fire prot 1	218,000 TO	70.59
	FULL MARKET VALUE	218,000			
			TOTAL TAX ---		2,433.69**
				DATE #1	02/05/19
				AMT DUE	2,433.69
***** 308.00-1-25 *****					
308.00-1-25	North Rd			ACCT 00005	BILL 44
Hol-D-Ridge Partnership	323 Vacant rural		Medicaid	42,500	177.66
Richard Fischer P	Sherman 066601	42,500	County Tax	42,500	152.69
424 Connecticut Dr	1-1-12.7		Community College	42,500	26.40
Erie, PA 16505-2616	ACRES 20.00		Town Tax	42,500	103.95
	EAST-0838070 NRTH-0792073		Chargebacks	42,500	0.00
	DEED BOOK 2311 PG-631		FP022 Mina fire prot 1	42,500 TO	13.76
	FULL MARKET VALUE	42,500			
			TOTAL TAX ---		474.46**
				DATE #1	02/05/19
				AMT DUE	474.46

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-26 *****					
308.00-1-26	Sulphur Springs Rd			ACCT 00005	BILL 45
BBR LLC	912 Forest s480a		FOREST 47460	12,000	12,000
1010 Rt 19 N Box 630	Sherman 066601	15,000	Medicaid	3,000	12.54
Waterford, PA 16441	1-1-12.6	15,000	County Tax	3,000	10.78
	ACRES 10.00		Community College	3,000	1.86
	EAST-0837258 NRTH-0792020		Town Tax	3,000	7.34
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2661 PG-604		Chargebacks	3,000	3,000
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	15,000	FP022 Mina fire prot 1	15,000	TO 4.86
			TOTAL TAX ---		37.38**
				DATE #1	02/05/19
				AMT DUE	37.38
***** 308.00-1-27 *****					
308.00-1-27	Sulphur Springs Rd			ACCT 00005	BILL 46
BBR LLC	912 Forest s480a		FOREST 47460	12,000	12,000
1010 Rt 19 N Box 630	Sherman 066601	15,000	Medicaid	3,000	12.54
Waterford, PA 16441	1-1-12.4	15,000	County Tax	3,000	10.78
	ACRES 10.00		Community College	3,000	1.86
	EAST-0836828 NRTH-0791973		Town Tax	3,000	7.34
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2661 PG-604		Chargebacks	3,000	3,000
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	15,000	FP022 Mina fire prot 1	15,000	TO 4.86
			TOTAL TAX ---		37.38**
				DATE #1	02/05/19
				AMT DUE	37.38
***** 308.00-1-28 *****					
308.00-1-28	Sulphur Springs Rd				BILL 47
Fatica Jack L	912 Forest s480a		FOREST 47460	56,400	56,400
Humes Robert L	Clymer 063201	81,100	Medicaid	24,700	103.25
1010 Rt 19 N Box 630	1-1-23.3	81,100	County Tax	24,700	88.74
Waterford, PA 16441	ACRES 64.70		Community College	24,700	15.34
	EAST-0833553 NRTH-0791445		Town Tax	24,700	60.41
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2487 PG-982		Chargebacks	24,700	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	81,100	FP022 Mina fire prot 1	81,100	TO 26.26
			TOTAL TAX ---		294.00**
				DATE #1	02/05/19
				AMT DUE	294.00
***** 308.00-1-29 *****					
308.00-1-29	3890 Miller Rd			ACCT 00005	BILL 48
Belson Robert L	270 Mfg housing		Medicaid	45,500	190.20
Belson Marilyn R	Clymer 063201	25,500	County Tax	45,500	163.47
12200 Cole Rd	1-1-7.6	45,500	Community College	45,500	28.26
North East, PA 16428	ACRES 5.00		Town Tax	45,500	111.29
	EAST-0833087 NRTH-0792219		Chargebacks	45,500	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2505 PG-430		FP022 Mina fire prot 1	45,500	TO 14.73
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	45,500	TOTAL TAX ---		507.95**
				DATE #1	02/05/19
				AMT DUE	507.95

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 308.00-1-30 *****					
308.00-1-30	3920 Miller Rd			ACCT 00005	BILL 49
Smith Brack E	260 Seasonal res		Medicaid	50,000	209.01
Smith Marianne C	Clymer 063201	41,500	County Tax	50,000	179.63
2029 Victory Dr	1-1-7.1	50,000	Community College	50,000	31.06
Erie, PA 16510	ACRES 27.00		Town Tax	50,000	122.29
	EAST-0833578 NRTH-0792683		Chargebacks	50,000	0.00
	DEED BOOK 2453 PG-557		School Relevy		771.67
	FULL MARKET VALUE	50,000	FP022 Mina fire prot 1	50,000 TO	16.19
			TOTAL TAX ---		1,329.85**
				DATE #1	02/05/19
				AMT DUE	1,329.85
***** 308.00-1-31 *****					
308.00-1-31	3930 Miller Rd				BILL 50
Mcclelland David	270 Mfg housing		Medicaid	37,700	157.60
Mcclelland Celly	Clymer 063201	16,800	County Tax	37,700	135.44
3930 Bliss Rd	1-1-7.7	37,700	Community College	37,700	23.42
Ripley, NY 14775	ACRES 1.60		Town Tax	37,700	92.21
	EAST-0832837 NRTH-0792936		Chargebacks	37,700	0.00
	DEED BOOK 2321 PG-566		School Relevy		12.21
	FULL MARKET VALUE	37,700	FP022 Mina fire prot 1	37,700 TO	
			TOTAL TAX ---		420.88**
				DATE #1	02/05/19
				AMT DUE	420.88
***** 309.00-1-1 *****					
309.00-1-1	9852 Sulphur Springs Rd			ACCT 00006	BILL 51
Kopta Anna E	240 Rural res		Medicaid	180,000	752.45
9852 Sulphur Springs Rd	Sherman 066601	165,400	County Tax	180,000	646.68
Ripley, NY 14775	2-1-6	180,000	Community College	180,000	111.81
	ACRES 140.00		Town Tax	180,000	440.26
	EAST-0845481 NRTH-0791882		Chargebacks	180,000	0.00
	DEED BOOK 2017 PG-4104		School Relevy		2,665.37
	FULL MARKET VALUE	180,000	FP022 Mina fire prot 1	180,000 TO	58.29
			TOTAL TAX ---		4,674.86**
				DATE #1	02/05/19
				AMT DUE	4,674.86
***** 309.00-1-2 *****					
309.00-1-2	Sulphur Springs Rd			ACCT 00006	BILL 52
Ketchel Michael L	105 Vac farmland		Medicaid	114,600	479.06
Ketchel Susan M	Sherman 066601	114,600	County Tax	114,600	411.72
2755 Kinter Hill Rd	2-1-7	114,600	Community College	114,600	71.19
Edinboro, PA 16412	ACRES 81.75		Town Tax	114,600	280.30
	EAST-0846784 NRTH-0791912		Chargebacks	114,600	0.00
	DEED BOOK 2578 PG-847		School Relevy		37.11
	FULL MARKET VALUE	114,600	FP022 Mina fire prot 1	114,600 TO	
			TOTAL TAX ---		1,279.38**
				DATE #1	02/05/19
				AMT DUE	1,279.38

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 309.00-1-3 *****					
309.00-1-3	3845 Camp Rd				BILL 53
Rater Clarence H	240 Rural res		AG DIST 41720	59,400	59,400
Rater Patricia A	Sherman 066601	108,300	Medicaid	167,500	700.19
3845 Camp Rd	2-1-9.3	226,900	County Tax	167,500	601.77
Sherman, NY 14781	ACRES 55.00		Community College	167,500	104.04
	EAST-0850671 NRTH-0792881		Town Tax	167,500	409.69
	DEED BOOK 2011 PG-5585		Chargebacks	167,500	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	226,900	FP022 Mina fire prot 1	226,900 TO	73.48
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		1,889.17**
				DATE #1	02/05/19
				AMT DUE	1,889.17
***** 309.00-1-4 *****					
309.00-1-4	Camp Rd			ACCT 00006	BILL 54
Fioretti Pasquale	260 Seasonal res		Medicaid	91,800	383.75
Fioretti Joyce	Sherman 066601	83,000	County Tax	91,800	329.81
10551 West Main Rd	2-1-9.1	91,800	Community College	91,800	57.02
North East, PA 16428	ACRES 53.90		Town Tax	91,800	224.53
	EAST-0850561 NRTH-0793481		Chargebacks	91,800	0.00
	DEED BOOK 2016 PG-1255		FP022 Mina fire prot 1	91,800 TO	29.73
	FULL MARKET VALUE	91,800			
			TOTAL TAX ---		1,024.84**
				DATE #1	02/05/19
				AMT DUE	1,024.84
***** 309.00-1-5 *****					
309.00-1-5	3889 Camp Rd			ACCT 00006	BILL 55
Thoms Roger J	270 Mfg housing		Medicaid	17,000	71.06
3889 Camp Rd	Sherman 066601	15,300	County Tax	17,000	61.08
Sherman, NY 14781	2-1-9.2	17,000	Community College	17,000	10.56
	ACRES 1.10		Town Tax	17,000	41.58
	EAST-0852552 NRTH-0793414		Chargebacks	17,000	0.00
	DEED BOOK 1928 PG-00199		FP022 Mina fire prot 1	17,000 TO	5.50
	FULL MARKET VALUE	17,000			
			TOTAL TAX ---		189.78**
				DATE #1	02/05/19
				AMT DUE	189.78
***** 309.00-1-6 *****					
309.00-1-6	3946 Camp Rd			ACCT 00006	BILL 56
Bowen Dale	240 Rural res		Medicaid	159,000	664.66
Bowen Joan	Sherman 066601	130,500	County Tax	159,000	571.23
86 N Gale St	3-1-1	159,000	Community College	159,000	98.76
Westfield, NY 14787-9792	ACRES 73.50		Town Tax	159,000	388.90
	EAST-0854014 NRTH-0793085		Chargebacks	159,000	0.00
	DEED BOOK 2359 PG-8		FP022 Mina fire prot 1	159,000 TO	51.49
	FULL MARKET VALUE	159,000			
			TOTAL TAX ---		1,775.04**
				DATE #1	02/05/19
				AMT DUE	1,775.04

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 309.00-1-7 *****					
309.00-1-7	Co Hwy 13			ACCT 00006	BILL 57
Bowen Dale	321 Abandoned ag		Medicaid	6,100	25.50
Bowen Joan	Sherman 066601	6,100	County Tax	6,100	21.92
86 N Gale St	3-1-2	6,100	Community College	6,100	3.79
Westfield, NY 14787-9792	ACRES 6.50		Town Tax	6,100	14.92
	EAST-0855076 NRTH-0793526		Chargebacks	6,100	0.00
	DEED BOOK 2359 PG-8		FP022 Mina fire prot 1	6,100 TO	1.98
	FULL MARKET VALUE	6,100			
			TOTAL TAX ---		68.11**
				DATE #1	02/05/19
				AMT DUE	68.11
***** 309.00-1-8 *****					
309.00-1-8	Co Hwy 13			ACCT 00006	BILL 58
Hajduk Mark E	120 Field crops		AG DIST 41720	28,100	28,100
Hajduk Nancy A	Sherman 066601	44,000	Medicaid	15,900	66.47
631 Aurora St	3-1-3	44,000	County Tax	15,900	57.12
Lancaster, NY 14086	ACRES 40.00		Community College	15,900	9.88
	EAST-0856012 NRTH-0793053		Town Tax	15,900	38.89
	DEED BOOK 2017 PG-1681		Chargebacks	15,900	0.00
	FULL MARKET VALUE	44,000	FP022 Mina fire prot 1	44,000 TO	14.25
			TOTAL TAX ---		186.61**
				DATE #1	02/05/19
				AMT DUE	186.61
***** 309.00-1-9 *****					
309.00-1-9	3897 Co Hwy 13			ACCT 00006	BILL 59
Eschenbach Randy	210 1 Family Res		Medicaid	114,700	479.47
Eschenbach Rebecca	Sherman 066601	18,200	County Tax	114,700	412.08
3897 County Rd 13	3-1-14.2.2	114,700	Community College	114,700	71.25
Sherman, NY 14781	ACRES 2.10		Town Tax	114,700	280.54
	EAST-0855029 NRTH-0792158		Chargebacks	114,700	0.00
	DEED BOOK 1695 PG-00127		FP022 Mina fire prot 1	114,700 TO	37.14
	FULL MARKET VALUE	114,700			
			TOTAL TAX ---		1,280.48**
				DATE #1	02/05/19
				AMT DUE	1,280.48
***** 309.00-1-10 *****					
309.00-1-10	3896 Co Hwy 13			ACCT 00006	BILL 60
Hajduk Mark E	105 Vac farmland		AG DIST 41720	27,900	27,900
631 Aurora St	Sherman 066601	59,500	Medicaid	31,600	132.10
Lancaster, NY 14085-3208	3-1-14.2.1	59,500	County Tax	31,600	113.53
	ACRES 50.70		Community College	31,600	19.63
	EAST-0855865 NRTH-0791740		Town Tax	31,600	77.29
	DEED BOOK 2527 PG-257		Chargebacks	31,600	0.00
	FULL MARKET VALUE	59,500	FP022 Mina fire prot 1	59,500 TO	19.27
			TOTAL TAX ---		361.82**
				DATE #1	02/05/19
				AMT DUE	361.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
309.00-1-11	Co Hwy 13 105 Vac farmland			309.00-1-11	*****
Bowen Dale	Sherman 066601	85,700	Medicaid	ACCT 00006	BILL 61
Bowen Joan	3-1-13	85,700	County Tax	85,700	358.25
86 N Gale St	ACRES 70.00		Community College	85,700	307.89
Westfield, NY 14787-9792	EAST-0855575 NRTH-0790489		Town Tax	85,700	53.23
	DEED BOOK 2359 PG-8		Chargebacks	85,700	209.61
	FULL MARKET VALUE	85,700	FP022 Mina fire prot 1	85,700 TO	0.00
			TOTAL TAX ---		956.73**
				DATE #1	02/05/19
				AMT DUE	956.73
309.00-1-12	Co Hwy 13 105 Vac farmland			309.00-1-12	*****
Bowen Dale	Sherman 066601	161,400	Medicaid	ACCT 00006	BILL 62
Bowen Joan	3-1-14.1	161,400	County Tax	161,400	674.69
86 N Gale St	ACRES 115.20		Community College	161,400	579.86
Westfield, NY 14787-9792	EAST-0853719 NRTH-0791159		Town Tax	161,400	100.26
	DEED BOOK 2359 PG-8		Chargebacks	161,400	394.77
	FULL MARKET VALUE	161,400	FP022 Mina fire prot 1	161,400 TO	0.00
			TOTAL TAX ---		1,801.84**
				DATE #1	02/05/19
				AMT DUE	1,801.84
309.00-1-13	3687 Camp Rd 210 1 Family Res			309.00-1-13	*****
Brennen Joanne	Sherman 066601	20,500	Medicaid	96,000	BILL 63
3687 Camp Rd	2-1-11.2	96,000	County Tax	96,000	401.30
Sherman, NY 14781	ACRES 3.10		Community College	96,000	344.90
	EAST-0852471 NRTH-0790391		Town Tax	96,000	59.63
	DEED BOOK 2352 PG-659		Chargebacks	96,000	234.81
	FULL MARKET VALUE	96,000	FP022 Mina fire prot 1	96,000 TO	0.00
			LD025 Mina lt1	96,000 TO	31.09
			TOTAL TAX ---		1,085.62**
				DATE #1	02/05/19
				AMT DUE	1,085.62
309.00-1-14	Camp Rd 321 Abandoned ag			309.00-1-14	*****
Connolly Michael B	Sherman 066601	53,900	Medicaid	ACCT 00006	BILL 64
2219 Eastlawn Pkwy	2-1-11.1	53,900	County Tax	53,900	225.32
Erie, PA 16510	ACRES 61.90		Community College	53,900	193.64
	EAST-0850496 NRTH-0790282		Town Tax	53,900	33.48
	DEED BOOK 2014 PG-3968		Chargebacks	53,900	131.83
	FULL MARKET VALUE	53,900	FP022 Mina fire prot 1	53,900 TO	0.00
			TOTAL TAX ---		17.45
				DATE #1	601.72**
				AMT DUE	02/05/19
					601.72

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 309.00-1-15.2 *****					
309.00-1-15.2	Camp Rd				BILL 65
Schuster Richard M	311 Res vac land		Medicaid	139,700	583.98
8777 Williams Rd	Sherman 066601	139,700	County Tax	139,700	501.90
North East, PA 16428	2-1-10.2.2	139,700	Community College	139,700	86.78
	ACRES 99.00		Town Tax	139,700	341.69
	EAST-0849731 NRTH-0791065		Chargebacks	139,700	0.00
	DEED BOOK 2654 PG-827		FP022 Mina fire prot 1	139,700 TO	45.24
	FULL MARKET VALUE	139,700			
			TOTAL TAX ---		1,559.59**
				DATE #1	02/05/19
				AMT DUE	1,559.59
***** 309.00-1-16.1 *****					
309.00-1-16.1	3793 Camp Rd				BILL 66
Dill Michael	311 Res vac land		Medicaid	32,100	134.19
Luteran Thomas	Sherman 066601	32,100	County Tax	32,100	115.32
1250 Timber Ridge Dr	Includes 309.00-1-15.1	32,100	Community College	32,100	19.94
Erie, PA 16509	2-1-10.1		Town Tax	32,100	78.51
	ACRES 39.40		Chargebacks	32,100	0.00
	EAST-8513021 NRTH-7916694		FP022 Mina fire prot 1	32,100 TO	10.39
	DEED BOOK 2012 PG-4106				
	FULL MARKET VALUE	32,100			
			TOTAL TAX ---		358.35**
				DATE #1	02/05/19
				AMT DUE	358.35
***** 309.00-1-16.2 *****					
309.00-1-16.2	Camp Rd				BILL 67
Brennan Howard A	311 Res vac land		Medicaid	51,600	215.70
Myers Nancy J	Sherman 066601	51,600	County Tax	51,600	185.38
9581 Hazen Rd	2-1-10.3	51,600	Community College	51,600	32.05
Sherman, NY 14781	ACRES 39.60		Town Tax	51,600	126.21
	EAST-0851155 NRTH-0792271		Chargebacks	51,600	0.00
	DEED BOOK 2662 PG-440		School Relevy		916.88
	FULL MARKET VALUE	51,600	FP022 Mina fire prot 1	51,600 TO	16.71
			TOTAL TAX ---		1,492.93**
				DATE #1	02/05/19
				AMT DUE	1,492.93
***** 310.00-1-1 *****					
310.00-1-1	Klondyke Rd			ACCT 00006	BILL 68
Schmitz Michael E	120 Field crops		AG DIST 41720	133,900	133,900
8857 Klondyke Rd	Sherman 066601	231,800	Medicaid	97,900	409.25
Sherman, NY 14781	3-1-4	231,800	County Tax	97,900	351.72
	ACRES 227.00		Community College	97,900	60.81
	EAST-0858697 NRTH-0792478		Town Tax	97,900	239.45
	FULL MARKET VALUE	231,800	Chargebacks	97,900	0.00
MAY BE SUBJECT TO PAYMENT			School Relevy		1,739.60
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	231,800 TO	75.06
			TOTAL TAX ---		2,875.89**
				DATE #1	02/05/19
				AMT DUE	2,875.89

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-1.1 *****					
10766	Sulphur Springs Rd			ACCT 00005	BILL 69
324.00-1-1.1	240 Rural res		Medicaid	116,000	484.91
Beers Fred A	Clymer 063201	83,700	County Tax	116,000	416.75
Beers Margaret A	1-1-24.1	116,000	Community College	116,000	72.05
12045 Kerr Rd	ACRES 36.40		Town Tax	116,000	283.72
North East, PA 16428	EAST-0829732 NRTH-0790619		Chargebacks	116,000	0.00
	DEED BOOK 2640 PG-459		FP022 Mina fire prot 1	116,000 TO	37.56
	FULL MARKET VALUE	116,000			
			TOTAL TAX ---		1,294.99**
				DATE #1	02/05/19
				AMT DUE	1,294.99
***** 324.00-1-1.2 *****					
	Sulphur Springs Rd				BILL 70
324.00-1-1.2	312 Vac w/imprv		Medicaid	151,300	632.47
Neff Victor J	Clymer 063201	137,100	County Tax	151,300	543.57
Shea Vanise M	1-1-24.2	151,300	Community College	151,300	93.98
8839 Rt 89	ACRES 101.50		Town Tax	151,300	370.06
North East, PA 16428	EAST-0830042 NRTH-0789276		Chargebacks	151,300	0.00
	DEED BOOK 2011 PG-6050		FP022 Mina fire prot 1	151,300 TO	48.99
	FULL MARKET VALUE	151,300			
			TOTAL TAX ---		1,689.07**
				DATE #1	02/05/19
				AMT DUE	1,689.07
***** 324.00-1-2 *****					
	Sulphur Springs Rd			ACCT 00005	BILL 71
324.00-1-2	912 Forest s480a		FOREST 47460	46,000	46,000
BBR LLC	Clymer 063201	76,100	Medicaid	34,300	143.38
1010 Rt 19 N Box 630	1-1-23.1	80,300	County Tax	34,300	123.23
Waterford, PA 16441	ACRES 69.30		Community College	34,300	21.31
	EAST-0831949 NRTH-0789291		Town Tax	34,300	83.89
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2647 PG-548		Chargebacks	34,300	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	80,300	FP022 Mina fire prot 1	80,300 TO	26.00
			TOTAL TAX ---		397.81**
				DATE #1	02/05/19
				AMT DUE	397.81
***** 324.00-1-3 *****					
	Stetson Rd			ACCT 00005	BILL 72
324.00-1-3	912 Forest s480a		AG DIST 41720	42,600	42,600
BBR LLC	Clymer 063201	112,000	FOREST 47460	28,800	28,800
1010 Rt 19 N Box 630	1-1-22.2	112,000	Medicaid	40,600	169.72
Waterford, PA 16441	ACRES 83.00		County Tax	40,600	145.86
	EAST-0830717 NRTH-0787833		Community College	40,600	25.22
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2649 PG-461		Town Tax	40,600	99.30
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	112,000	Chargebacks	40,600	0.00
			FP022 Mina fire prot 1	112,000 TO	36.27
			TOTAL TAX ---		476.37**
				DATE #1	02/05/19
				AMT DUE	476.37

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-4.1 *****					
324.00-1-4.1	Stetson Rd			ACCT 00005	BILL 73
BBR LLC	322 Rural vac>10		AG DIST 41720	10,400	10,400
1010 Rt 19 N Box 630	Clymer 063201	32,000	FOREST 47460	12,000	12,000
Waterford, PA 16441	1-1-21.1	32,000	Medicaid	9,600	40.13
	ACRES 22.00		County Tax	9,600	34.49
	EAST-0830712 NRTH-0787166		Community College	9,600	5.96
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2649 PG-461		Town Tax	9,600	9,600
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	32,000	Chargebacks	9,600	0.00
			FP022 Mina fire prot 1	32,000	10.36
			TOTAL TAX ---		114.42**
			DATE #1	02/05/19	
			AMT DUE	114.42	
***** 324.00-1-4.2 *****					
324.00-1-4.2	3600 Stetson Rd			ACCT 00005	BILL 74
Ott David P	210 1 Family Res		Medicaid	161,600	675.53
1509 Veshecco Dr	Clymer 063201	20,500	County Tax	161,600	580.57
Erie, PA 16501	1-1-21.2	161,600	Community College	161,600	100.38
	ACRES 3.00		Town Tax	161,600	395.26
	EAST-0829062 NRTH-0787176		Chargebacks	161,600	0.00
	DEED BOOK 2665 PG-621		FP022 Mina fire prot 1	161,600	52.33
	FULL MARKET VALUE	161,600	TOTAL TAX ---		1,804.07**
			DATE #1	02/05/19	
			AMT DUE	1,804.07	
***** 324.00-1-5.1 *****					
324.00-1-5.1	Stetson Rd			ACCT 00005	BILL 75
BBR LLC	912 Forest s480a		AG DIST 41720	4,900	4,900
1010 Rt 19 N Box 630	Clymer 063201	100,500	FOREST 47460	39,600	39,600
Waterford, PA 16441	1-1-20.1	100,500	Medicaid	56,000	234.09
	ACRES 58.00		County Tax	56,000	201.19
	EAST-0830710 NRTH-0786719		Community College	56,000	34.79
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2649 PG-461		Town Tax	56,000	56,000
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	100,500	Chargebacks	56,000	0.00
			FP022 Mina fire prot 1	100,500	32.54
			TOTAL TAX ---		639.58**
			DATE #1	02/05/19	
			AMT DUE	639.58	
***** 324.00-1-5.2 *****					
324.00-1-5.2	Stetson Rd			ACCT 00005	BILL 76
Ott David P	311 Res vac land		Medicaid	2,000	8.36
1509 Veshecco Dr	Clymer 063201	2,000	County Tax	2,000	7.19
Erie, PA 16501	1-1-20.2	2,000	Community College	2,000	1.24
	ACRES 2.00		Town Tax	2,000	4.89
	EAST-0828954 NRTH-0786944		Chargebacks	2,000	0.00
	DEED BOOK 2665 PG-621		FP022 Mina fire prot 1	2,000	.65
	FULL MARKET VALUE	2,000	TOTAL TAX ---		22.33**
			DATE #1	02/05/19	
			AMT DUE	22.33	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-6 *****					
324.00-1-6	Stetson Rd			ACCT 00005	BILL 77
BBR, LLC	912 Forest s480a		AG DIST 41720	8,900	8,900
1010 Rt 19 N Box 630	Clymer 063201	27,300	FOREST 47460	6,000	6,000
Waterford, PA 16441	1-1-19	27,300	Medicaid	12,400	51.84
	ACRES 24.00		County Tax	12,400	44.55
	EAST-0830708 NRTH-0786278		Community College	12,400	7.70
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2661 PG-601		Town Tax	12,400	12,400
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	27,300	Chargebacks	12,400	0.00
			FP022 Mina fire prot 1	27,300	8.84
			TOTAL TAX ---		143.26**
			DATE #1	02/05/19	
			AMT DUE	143.26	
***** 324.00-1-7.1 *****					
324.00-1-7.1	Rt 426				BILL 78
BBR, LLC	322 Rural vac>10		AG DIST 41720	24,000	24,000
1010 Rt 19 N Box 630	Clymer 063201	62,000	FOREST 47460	14,900	14,900
Waterford, PA 16441	4-1-1.1	62,000	Medicaid	23,100	96.56
	ACRES 47.40		County Tax	23,100	82.99
	EAST-0830703 NRTH-0785849		Community College	23,100	14.35
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2661 PG-601		Town Tax	23,100	23,100
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	62,000	Chargebacks	23,100	0.00
			FP022 Mina fire prot 1	62,000	20.08
			LD025 Mina lt1	62,000	8.97
			TOTAL TAX ---		279.45**
			DATE #1	02/05/19	
			AMT DUE	279.45	
***** 324.00-1-7.2 *****					
324.00-1-7.2	3510 Rt 426				BILL 79
Kraszewski Artur	210 1 Family Res		Medicaid	140,000	585.24
3510 Rt 426	Clymer 063201	23,000	County Tax	140,000	502.97
Findley Lake, NY 14736	4-1-1.2	140,000	Community College	140,000	86.96
	ACRES 4.00		Town Tax	140,000	342.42
	EAST-8289594 NRTH-7859533		Chargebacks	140,000	0.00
	DEED BOOK 2669 PG-736		FP022 Mina fire prot 1	140,000	45.34
	FULL MARKET VALUE	140,000	LD025 Mina lt1	140,000	20.26
			TOTAL TAX ---		1,583.19**
			DATE #1	02/05/19	
			AMT DUE	1,583.19	

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-7.3 *****					
324.00-1-7.3	3508 Rt 426				BILL 80
Stossmeister Douglas A	210 1 Family Res		Medicaid	150,100	627.46
Stossmeister Judith A	Clymer 063201	16,800	County Tax	150,100	539.26
3508 Rt 426	4-1-1.3	150,100	Community College	150,100	93.24
Findley Lake, NY 14736	ACRES 1.60		Town Tax	150,100	367.13
	EAST-8290173 NRTH-7856850		Chargebacks	150,100	0.00
	DEED BOOK 2687 PG-937		FP022 Mina fire prot 1	150,100 TO	48.61
	FULL MARKET VALUE	150,100	LD025 Mina lt1	150,100 TO	21.72
			TOTAL TAX ---		1,697.42**
				DATE #1	02/05/19
				AMT DUE	1,697.42
***** 324.00-1-8 *****					
324.00-1-8	3458 Rt 426			ACCT 00005	BILL 81
Humes Robert L	240 Rural res		AG DIST 41720	46,100	46,100
Humes Gregory S	Clymer 063201	145,200	Medicaid	199,600	834.38
PO Box 630	4-1-2	245,700	County Tax	199,600	717.10
Waterford, PA 16441	ACRES 90.00		Community College	199,600	123.98
	EAST-0830889 NRTH-0784988		Town Tax	199,600	488.20
	DEED BOOK 2018 PG-4536		Chargebacks	199,600	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	245,700	FP022 Mina fire prot 1	245,700 TO	79.56
UNDER AGDIST LAW TIL 2022			LD025 Mina lt1	245,700 TO	35.56
			TOTAL TAX ---		2,278.78**
				DATE #1	02/05/19
				AMT DUE	2,278.78
***** 324.00-1-9 *****					
324.00-1-9	Rt 426			ACCT 00005	BILL 82
Humes Robert L	322 Rural vac>10		AG DIST 41720	2,300	2,300
Humes Gregory S	Clymer 063201	54,500	Medicaid	52,200	218.21
PO Box 630	4-1-6.1	54,500	County Tax	52,200	187.54
Waterford, PA 16441	ACRES 36.10		Community College	52,200	32.42
	EAST-0831287 NRTH-0784125		Town Tax	52,200	127.68
	DEED BOOK 2018 PG-4536		Chargebacks	52,200	0.00
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	54,500	FP022 Mina fire prot 1	54,500 TO	17.65
BBR, LLC			LD025 Mina lt1	1,500 TO	.22
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---		583.72**
UNDER AGDIST LAW TIL 2022				DATE #1	02/05/19
				AMT DUE	583.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-10 *****					
324.00-1-10	3398 Rt 426			ACCT 00005	BILL 83
Cuzzola Josphe L	312 Vac w/imprv		Medicaid	57,000	238.27
Cuzzola Cynthia M	Clymer 063201	52,000	County Tax	57,000	204.78
1327 W 24th St	4-1-6.2	57,000	Community College	57,000	35.41
Erie, PA 16502	ACRES 40.00		Town Tax	57,000	139.42
	EAST-0831222 NRTH-0783539		Chargebacks	57,000	0.00
	DEED BOOK 2015 PG-2239		School Relevy		879.71
	FULL MARKET VALUE	57,000	FP022 Mina fire prot 1	57,000 TO	18.46
			LD025 Mina 1t1	1,500 TO	.22
			TOTAL TAX ---		1,516.27**
				DATE #1	02/05/19
				AMT DUE	1,516.27
***** 324.00-1-11.1 *****					
324.00-1-11.1	Rt 426			ACCT 00005	BILL 84
Biggs Ralph W Jr	449 Other Storag		Medicaid	21,000	87.79
Biggs Ralph W III	Clymer 063201	16,000	County Tax	21,000	75.45
204 W 41st St	Mini-Storage	21,000	Community College	21,000	13.04
Erie, PA 16508	4-1-7.1		Town Tax	21,000	51.36
	ACRES 4.80		Chargebacks	21,000	0.00
	EAST-0830740 NRTH-0782443		FP022 Mina fire prot 1	21,000 TO	6.80
	DEED BOOK 2011 PG-4151		LD025 Mina 1t1	1,600 TO	.23
	FULL MARKET VALUE	21,000	TOTAL TAX ---		234.67**
				DATE #1	02/05/19
				AMT DUE	234.67
***** 324.00-1-11.2 *****					
324.00-1-11.2	Rt 426				BILL 85
Biggs Ralph W Jr	311 Res vac land		Medicaid	36,900	154.25
Biggs Ralph W III	Clymer 063201	36,900	County Tax	36,900	132.57
204 W 41st St	4-1-7.5	36,900	Community College	36,900	22.92
Erie, PA 16508	ACRES 24.60		Town Tax	36,900	90.25
	EAST-0830737 NRTH-0782447		Chargebacks	36,900	0.00
	DEED BOOK 2678 PG-679		FP022 Mina fire prot 1	36,900 TO	11.95
	FULL MARKET VALUE	36,900	TOTAL TAX ---		411.94**
				DATE #1	02/05/19
				AMT DUE	411.94
***** 324.00-1-12 *****					
324.00-1-12	Rt 426			ACCT 00005	BILL 86
Hoover Robert	323 Vacant rural		Medicaid	30,000	125.41
831 Walbridge Rd	Clymer 063201	30,000	County Tax	30,000	107.78
Erie, PA 16411	4-1-8	30,000	Community College	30,000	18.63
	ACRES 20.00		Town Tax	30,000	73.38
	EAST-0831793 NRTH-0782460		Chargebacks	30,000	0.00
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5672		School Relevy		463.00
Hoover Robert F	FULL MARKET VALUE	30,000	FP022 Mina fire prot 1	30,000 TO	9.71
			LD025 Mina 1t1	1,000 TO	.14
			TOTAL TAX ---		798.05**
				DATE #1	02/05/19
				AMT DUE	798.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-14 *****					
324.00-1-14	3340 Rt 426			ACCT 00005	BILL 87
Polach Kevin	210 1 Family Res		Medicaid	66,700	278.82
3340 Rt 426	Clymer 063201	23,400	County Tax	66,700	239.63
Findley Lake, NY 14736	Includes 324.00-1-13 4-1-4-1-7.3.2	66,700	Community College	66,700	41.43
	ACRES 2.40		Town Tax	66,700	163.14
	EAST-0830517 NRTH-0782511		Chargebacks	66,700	0.00
	DEED BOOK 2669 PG-247		FP022 Mina fire prot 1	66,700 TO	21.60
	FULL MARKET VALUE	66,700	LD025 Mina lt1	66,700 TO	9.65
			TOTAL TAX ---		754.27**
			DATE #1		02/05/19
			AMT DUE		754.27
***** 324.00-1-15 *****					
324.00-1-15	3300 Rt 426			ACCT 00005	BILL 88
Guffey David A	210 1 Family Res		Medicaid	61,500	257.09
Guffey Cindy A	Clymer 063201	11,000	County Tax	61,500	220.95
3300 Greenman Rd	4-1-7.2	61,500	Community College	61,500	38.20
Findley Lake, NY 14736	ACRES 0.75		Town Tax	61,500	150.42
	EAST-0830392 NRTH-0782277		Chargebacks	61,500	0.00
	DEED BOOK 2534 PG-190		FP022 Mina fire prot 1	61,500 TO	19.92
	FULL MARKET VALUE	61,500	LD025 Mina lt1	61,500 TO	8.90
			TOTAL TAX ---		695.48**
			DATE #1		02/05/19
			AMT DUE		695.48
***** 324.00-1-16 *****					
324.00-1-16	3366 Rt 426				BILL 89
Watkins James E	240 Rural res		Medicaid	165,000	689.74
Watkins Marcia L	Clymer 063201	25,500	County Tax	165,000	592.79
3366 Rt 426	4-1-7.4	165,000	Community College	165,000	102.49
Findley Lake, NY 14736	ACRES 5.00		Town Tax	165,000	403.57
	EAST-0830248 NRTH-0783015		Chargebacks	165,000	0.00
	DEED BOOK 2708 PG-336		FP022 Mina fire prot 1	165,000 TO	53.43
	FULL MARKET VALUE	165,000			
			TOTAL TAX ---		1,842.02**
			DATE #1		02/05/19
			AMT DUE		1,842.02
***** 324.00-1-17 *****					
324.00-1-17	Rt 426			ACCT 00005	BILL 90
Giles Ronald R	321 Abandoned ag		Medicaid	800	3.34
3291 Greenman Rd	Clymer 063201	800	County Tax	800	2.87
Findley Lake, NY 14736-9705	4-1-5.1	800	Community College	800	0.50
	ACRES 1.00		Town Tax	800	1.96
	EAST-0829358 NRTH-0782767		Chargebacks	800	0.00
	DEED BOOK 1870 PG-00040		FP022 Mina fire prot 1	800 TO	.26
	FULL MARKET VALUE	800	LD025 Mina lt1	800 TO	.12
			TOTAL TAX ---		9.05**
			DATE #1		02/05/19
			AMT DUE		9.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-18 *****					
	Rt 426			ACCT 00005	BILL 91
324.00-1-18	105 Vac farmland		AG DIST 41720	17,600	17,600
Giles Ronald R	Clymer 063201	28,400	Medicaid	10,800	45.15
3291 Greenman Rd	4-1-5.2	28,400	County Tax	10,800	38.80
Findley Lake, NY 14736-9705	ACRES 20.00		Community College	10,800	6.71
	EAST-0829311 NRTH-0783114		Town Tax	10,800	26.42
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1792	PG-00148	Chargebacks	10,800	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	28,400	FP022 Mina fire prot 1	28,400 TO	9.20
			LD025 Mina lt1	28,400 TO	4.11
			TOTAL TAX ---		130.39**
			DATE #1	02/05/19	
			AMT DUE	130.39	
***** 324.00-1-19 *****					
	3411 Rt 426			ACCT 00005	BILL 92
324.00-1-19	240 Rural res		Medicaid	145,000	606.14
Richardson John C	Clymer 063201	43,000	County Tax	145,000	520.94
Richardson Kathy S	4-1-4.2	145,000	Community College	145,000	90.07
3411 Route 426	ACRES 12.50		Town Tax	145,000	354.65
Findley Lake, NY 14736	EAST-0829203 NRTH-0783690		Chargebacks	145,000	0.00
	DEED BOOK 2312 PG-483		FP022 Mina fire prot 1	145,000 TO	46.95
	FULL MARKET VALUE	145,000	LD025 Mina lt1	145,000 TO	20.99
			TOTAL TAX ---		1,639.74**
			DATE #1	02/05/19	
			AMT DUE	1,639.74	
***** 324.00-1-20 *****					
	Rt 426			ACCT 00005	BILL 93
324.00-1-20	323 Vacant rural		Medicaid	5,500	22.99
Richardson John C	Clymer 063201	5,500	County Tax	5,500	19.76
Richardson Kathy S	4-1-4.4	5,500	Community College	5,500	3.42
3411 Route 426	ACRES 2.00		Town Tax	5,500	13.45
Findley Lake, NY 14736	EAST-0829384 NRTH-0784005		Chargebacks	5,500	0.00
	DEED BOOK 2312 PG-483		FP022 Mina fire prot 1	5,500 TO	1.78
	FULL MARKET VALUE	5,500	LD025 Mina lt1	5,500 TO	.80
			TOTAL TAX ---		62.20**
			DATE #1	02/05/19	
			AMT DUE	62.20	
***** 324.00-1-21 *****					
	Rt 426			ACCT 00005	BILL 94
324.00-1-21	323 Vacant rural		Medicaid	7,800	32.61
Nygaard Richard L	Clymer 063201	7,800	County Tax	7,800	28.02
Nygaard Martha J	4-1-4.1	7,800	Community College	7,800	4.85
59 Gibson St	ACRES 2.90		Town Tax	7,800	19.08
North East, PA 16428	EAST-0828893 NRTH-0783992		Chargebacks	7,800	0.00
	DEED BOOK 02265 PG-00340		FP022 Mina fire prot 1	7,800 TO	2.53
	FULL MARKET VALUE	7,800	LD025 Mina lt1	7,800 TO	1.13
			TOTAL TAX ---		88.22**
			DATE #1	02/05/19	
			AMT DUE	88.22	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-22 *****					
324.00-1-22	3426 Rt 426			ACCT 00005	BILL 95
Nygaard Richard L	210 1 Family Res		Medicaid	150,000	627.04
Martha Jean	Clymer 063201	20,200	County Tax	150,000	538.90
59 Gibson St	4-1-4.6	150,000	Community College	150,000	93.17
North East, PA 16428	ACRES 2.90		Town Tax	150,000	366.88
	EAST-0828893 NRTH-0784288		Chargebacks	150,000	0.00
	DEED BOOK 2146 PG-00298		FP022 Mina fire prot 1	150,000 TO	48.57
	FULL MARKET VALUE	150,000	LD025 Mina lt1	150,000 TO	21.71
			TOTAL TAX ---		1,696.27**
				DATE #1	02/05/19
				AMT DUE	1,696.27
***** 324.00-1-23 *****					
324.00-1-23	3445 Rt 426			ACCT 00005	BILL 96
Volkman Donald A	283 Res w/Comuse		Medicaid	59,000	246.63
3445 Rt 426	Clymer 063201	16,300	County Tax	59,000	211.97
Findley Lake, NY 14736	4-1-4.5	59,000	Community College	59,000	36.65
	ACRES 2.00		Town Tax	59,000	144.31
	EAST-0829181 NRTH-0784227		Chargebacks	59,000	0.00
	DEED BOOK 2142 PG-00602		FP022 Mina fire prot 1	59,000 TO	19.11
	FULL MARKET VALUE	59,000	LD025 Mina lt1	59,000 TO	8.54
			TOTAL TAX ---		667.21**
				DATE #1	02/05/19
				AMT DUE	667.21
***** 324.00-1-24 *****					
324.00-1-24	3435 Rt 426			ACCT 00005	BILL 97
Rater Alan H	210 1 Family Res		Dis & Lim 41932	37,500	0
Rater Sharon L	Clymer 063201	15,600	Medicaid	37,500	156.76
3435 Rt 426	4-1-4.3	75,000	County Tax	37,500	134.72
Findley Lake, NY 14736	ACRES 1.20		Community College	37,500	23.29
	EAST-0829363 NRTH-0784197		Town Tax	75,000	183.44
	DEED BOOK 2133 PG-00457		Chargebacks	75,000	0.00
	FULL MARKET VALUE	75,000	FP022 Mina fire prot 1	75,000 TO	24.29
			LD025 Mina lt1	75,000 TO	10.85
			TOTAL TAX ---		533.35**
				DATE #1	02/05/19
				AMT DUE	533.35
***** 324.00-1-25 *****					
324.00-1-25	Rt 426			ACCT 00005	BILL 98
Humes Robert L	314 Rural vac<10		Medicaid	7,800	32.61
Humes Gregory S	Clymer 063201	7,800	County Tax	7,800	28.02
PO Box 630	4-1-6.3	7,800	Community College	7,800	4.85
Waterford, PA 16441	ACRES 3.90		Town Tax	7,800	19.08
	EAST-0829702 NRTH-0784276		Chargebacks	7,800	0.00
	DEED BOOK 2018 PG-4536		FP022 Mina fire prot 1	7,800 TO	2.53
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	7,800	LD025 Mina lt1	7,800 TO	1.13
BBR, LLC			TOTAL TAX ---		88.22**
				DATE #1	02/05/19
				AMT DUE	88.22

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 324.00-1-26 *****					
324.00-1-26	3473 Rt 426			ACCT 00005	BILL 99
Russell John M	240 Rural res		VET WAR C 41122	6,000	0
PO Box 87	Clymer 063201	38,000	Medicaid	76,000	317.70
Finsley Lake, NY 14736	4-1-3	82,000	County Tax	76,000	273.04
	ACRES 10.00		Community College	76,000	47.21
	EAST-0828891 NRTH-0785000		Town Tax	82,000	200.56
	DEED BOOK 2014 PG-3082		Chargebacks	82,000	0.00
	FULL MARKET VALUE	82,000	FP022 Mina fire prot 1	82,000 TO	26.55
			LD025 Mina 1t1	82,000 TO	11.87
			TOTAL TAX ---		876.93**
			DATE #1	02/05/19	
			AMT DUE	876.93	
***** 324.00-1-27 *****					
324.00-1-27	Rt 426			ACCT 00005	BILL 100
Stossmeister Douglas A	314 Rural vac<10		Medicaid	800	3.34
Stossmeister Judith A	Clymer 063201	800	County Tax	800	2.87
3508 Rt 426	4-1-38	800	Community College	800	0.50
Findley Lake, NY 14736	ACRES 0.25		Town Tax	800	1.96
	EAST-0828739 NRTH-0785644		Chargebacks	800	0.00
	DEED BOOK 2687 PG-937		FP022 Mina fire prot 1	800 TO	.26
	FULL MARKET VALUE	800	TOTAL TAX ---		8.93**
			DATE #1	02/05/19	
			AMT DUE	8.93	
***** 324.00-1-28 *****					
324.00-1-28	3628 Stetson Rd			ACCT 00005	BILL 101
Goetzinger Jeffrey	210 1 Family Res		Medicaid	91,600	382.91
Goetzinger Nora	Clymer 063201	20,500	County Tax	91,600	329.09
3628 Stetson Rd	1-1-22.1	91,600	Community College	91,600	56.90
Findley Lake, NY 14736	ACRES 3.00		Town Tax	91,600	224.04
	EAST-0828950 NRTH-0787554		Chargebacks	91,600	0.00
	DEED BOOK 2051 PG-00542		School Relevy		957.43
	FULL MARKET VALUE	91,600	FP022 Mina fire prot 1	91,600 TO	29.66
			TOTAL TAX ---		1,980.03**
			DATE #1	02/05/19	
			AMT DUE	1,980.03	
***** 325.00-1-1 *****					
325.00-1-1	Sulphur Springs Rd			ACCT 00005	BILL 102
Fatica Jack L	912 Forest s480a		FOREST 47460	348,000	348,000
Humes Robert L	Sherman 066601	489,600	Medicaid	141,600	591.92
1010 Rt 19 N Box 630	1-1-8.1	489,600	County Tax	141,600	508.72
Waterford, PA 16441	ACRES 428.30		Community College	141,600	87.96
	EAST-0834633 NRTH-0789389		Town Tax	141,600	346.34
	DEED BOOK 2487 PG-982		Chargebacks	141,600	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	489,600	FP022 Mina fire prot 1	489,600 TO	158.54
UNDER RPTL480A UNTIL 2027			TOTAL TAX ---		1,693.48**
			DATE #1	02/05/19	
			AMT DUE	1,693.48	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-2 *****					
325.00-1-2	3603 North Rd			ACCT 00005	BILL 103
	312 Vac w/imprv		AG DIST 41720	30,100	30,100
Czerwinski Trust Richard & Dor Sherman		066601	124,400 FARM SILOS 42100	11	11
Czerwinski Donald,Douglas,Davi	1-1-14	159,000	Medicaid	128,889	538.79
508 W Eaglewood Dr	ACRES 115.00		County Tax	128,889	463.06
Erie, PA 16511	EAST-0838656 NRTH-0788506		Community College	128,889	80.06
	DEED BOOK 2331 PG-284		Town Tax	128,889	315.25
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	159,000	Chargebacks	128,889	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	158,989	TO 51.48
			11 EX		
			TOTAL TAX ---		1,448.64**
				DATE #1	02/05/19
				AMT DUE	1,448.64
***** 325.00-1-3 *****					
325.00-1-3	North Rd			ACCT 00005	BILL 104
	311 Res vac land		Medicaid	800	3.34
Czerwinski Trust Richard & Dor Sherman		066601	800 County Tax	800	2.87
Czerwinski Donald,David,Dougla	1-1-15	800	Community College	800	0.50
508 W Eaglewood Dr	ACRES 0.50		Town Tax	800	1.96
Erie, PA 16511	EAST-0840590 NRTH-0788827		Chargebacks	800	0.00
	DEED BOOK 2331 PG-284		FP022 Mina fire prot 1	800	TO .26
	FULL MARKET VALUE	800			
			TOTAL TAX ---		8.93**
				DATE #1	02/05/19
				AMT DUE	8.93
***** 325.00-1-4 *****					
325.00-1-4	North Rd			ACCT 00006	BILL 105
	105 Vac farmland		AG DIST 41720	27,900	27,900
BBR LLC	Sherman	066601	FOREST 47460	36,000	36,000
Humes Robert L	2-1-24	123,600	Medicaid	59,700	249.56
1010 Rt 19 N Box 630	ACRES 101.00		County Tax	59,700	214.48
Waterford, PA 16441	EAST-0841968 NRTH-0789870		Community College	59,700	37.08
	DEED BOOK 2493 PG-871		Town Tax	59,700	146.02
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	123,600	Chargebacks	59,700	0.00
UNDER RPTL480A UNTIL 2027			FP022 Mina fire prot 1	123,600	TO 40.02
			TOTAL TAX ---		687.16**
				DATE #1	02/05/19
				AMT DUE	687.16
***** 325.00-1-5 *****					
325.00-1-5	North Rd			ACCT 00006	BILL 106
	322 Rural vac>10		Medicaid	18,600	77.75
Laidlaw Donald	Sherman	066601	County Tax	18,600	66.82
Laidlaw Sandra	2-1-23	18,600	Community College	18,600	11.55
8470 South Gulf Rd	ACRES 26.50		Town Tax	18,600	45.49
North East, PA 16428	EAST-0843951 NRTH-0789283		Chargebacks	18,600	0.00
	DEED BOOK 2367 PG-191		FP022 Mina fire prot 1	18,600	TO 6.02
	FULL MARKET VALUE	18,600			
			TOTAL TAX ---		207.63**
				DATE #1	02/05/19
				AMT DUE	207.63

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-6 *****					
325.00-1-6	North Rd 105 Vac farmland	066601	AG DIST 41720	ACCT 00006	BILL 107
Czerwinski Trust Richard & Dor	Sherman	50,200	50,200 Medicaid	24,000 24,000	109.52
Czerwinski Daniel	2-1-22		County Tax	26,200	94.13
508 W Eaglewood Dr	ACRES 50.00		Community College	26,200	16.27
Erie, PA 16511	EAST-0842692 NRTH-0788644		Town Tax	26,200	64.08
	DEED BOOK 2331 PG-284		Chargebacks	26,200	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	50,200	FP022 Mina fire prot 1	50,200 TO	16.26
UNDER AGDIST LAW TIL 2022					
TOTAL TAX ---					300.26**
DATE #1					02/05/19
AMT DUE					300.26
***** 325.00-1-7 *****					
325.00-1-7	North Rd 105 Vac farmland	066601	AG DIST 41720	ACCT 00006	BILL 108
Czerwinski Trust Richard & Dor	Sherman	56,800	56,800 Medicaid	20,300 20,300	152.58
Czerwinski Daniel	2-1-20		County Tax	36,500	131.13
508 W Eaglewood Dr	ACRES 81.00		Community College	36,500	22.67
Erie, PA 16511	EAST-0842686 NRTH-0787879		Town Tax	36,500	89.27
	DEED BOOK 2331 PG-284		Chargebacks	36,500	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	56,800	FP022 Mina fire prot 1	56,800 TO	18.39
UNDER AGDIST LAW TIL 2022					
TOTAL TAX ---					414.04**
DATE #1					02/05/19
AMT DUE					414.04
***** 325.00-1-8 *****					
325.00-1-8	3568 North Rd 210 1 Family Res	066601	Medicaid	ACCT 00006	BILL 109
Williams Craig	Sherman	18,300	96,300 County Tax	96,300	402.56
Williams Ashley	2-1-21	96,300	Community College	96,300	59.82
3568 North Rd	ACRES 2.50		Town Tax	96,300	235.54
Sherman, NY 14781	EAST-0840827 NRTH-0787597		Chargebacks	96,300	0.00
	DEED BOOK 2015 PG-2645		FP022 Mina fire prot 1	96,300 TO	31.18
	FULL MARKET VALUE	96,300			
TOTAL TAX ---					1,075.07**
DATE #1					02/05/19
AMT DUE					1,075.07
***** 325.00-1-9 *****					
325.00-1-9	3532 North Rd 280 Res Multiple	066601	Medicaid	125,000	BILL 110
Wilson Matthew W	Sherman	18,400	125,000 County Tax	125,000	522.53
Wilson Megan L	2-1-19.2	125,000	Community College	125,000	77.65
3532 North Rd	ACRES 2.50		Town Tax	125,000	305.74
Sherman, NY 14781	EAST-0840841 NRTH-0787219		Chargebacks	125,000	0.00
	DEED BOOK 2011 PG-6055		FP022 Mina fire prot 1	125,000 TO	40.48
	FULL MARKET VALUE	125,000			
TOTAL TAX ---					1,395.48**
DATE #1					02/05/19
AMT DUE					1,395.48

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-10.1 *****					
	North Rd				BILL 111
325.00-1-10.1	323 Vacant rural		AG DIST 41720	78,100	78,100
Smink Rodney C	Sherman 066601	145,100	Medicaid	67,000	280.08
Smink Eileen D	2-1-19.1	145,100	County Tax	67,000	240.71
7817 Bridle Ln	ACRES 112.00		Community College	67,000	41.62
Harrisburg, PA 17112	EAST-8428328 NRTH-7868066		Town Tax	67,000	163.87
	DEED BOOK 2678 PG-722		Chargebacks	67,000	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	145,100	FP022 Mina fire prot 1	145,100	TO 46.99
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	773.27**
				DATE #1	02/05/19
				AMT DUE	773.27
***** 325.00-1-10.2 *****					
	3500 North Rd				BILL 112
325.00-1-10.2	210 1 Family Res		Medicaid	79,000	330.24
Fenton Jeff L	Sherman 066601	25,500	County Tax	79,000	283.82
Fenton Judy E	2-1-19.3	79,000	Community College	79,000	49.07
3141 North Rd	ACRES 5.00		Town Tax	79,000	193.23
Sherman, NY 14781	EAST-8408793 NRTH-7863675		Chargebacks	79,000	0.00
	DEED BOOK 2681 PG-103		FP022 Mina fire prot 1	79,000	TO 25.58
	FULL MARKET VALUE	79,000			
				TOTAL TAX ---	881.94**
				DATE #1	02/05/19
				AMT DUE	881.94
***** 325.00-1-11 *****					
	Hazen Rd			ACCT 00006	BILL 113
325.00-1-11	323 Vacant rural		Medicaid	124,500	520.44
Timberwolf Land, LLC	Sherman 066601	124,500	County Tax	124,500	447.29
2434 Haskell Rd	5-1-6	124,500	Community College	124,500	77.33
Cuba, NY 14727	ACRES 80.00		Town Tax	124,500	304.51
	EAST-0843307 NRTH-0785413		Chargebacks	124,500	0.00
	DEED BOOK 2016 PG-7056		FP022 Mina fire prot 1	124,500	TO 40.32
	FULL MARKET VALUE	124,500			
				TOTAL TAX ---	1,389.89**
				DATE #1	02/05/19
				AMT DUE	1,389.89
***** 325.00-1-12 *****					
	Hazen Rd			ACCT 00006	BILL 114
325.00-1-12	105 Vac farmland		AG DIST 41720	57,300	57,300
Tanner Arthur L	Sherman 066601	102,500	Medicaid	45,200	188.95
Tanner Alton W	5-1-5	102,500	County Tax	45,200	162.39
3165 Tanner Rd	ACRES 105.20		Community College	45,200	28.08
Sherman, NY 14781-9707	EAST-0843295 NRTH-0784145		Town Tax	45,200	110.55
	FULL MARKET VALUE	102,500	Chargebacks	45,200	0.00
MAY BE SUBJECT TO PAYMENT			FP022 Mina fire prot 1	102,500	TO 33.19
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	523.16**
				DATE #1	02/05/19
				AMT DUE	523.16

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-13 *****					
325.00-1-13	Tanner Rd 323 Vacant rural		Medicaid	ACCT 00006	BILL 115
Tanner Arthur	Sherman 066601	7,600	County Tax	7,600	31.77
Tanner Alton	5-1-4	7,600	Community College	7,600	27.30
3165 Tanner Rd	ACRES 15.20		Town Tax	7,600	4.72
Sherman, NY 14781	EAST-0842287 NRTH-0782518		Chargebacks	7,600	18.59
	DEED BOOK 2016 PG-6552		FP022 Mina fire prot 1	7,600 TO	0.00
	FULL MARKET VALUE	7,600			2.46
			TOTAL TAX ---		84.84**
				DATE #1	02/05/19
				AMT DUE	84.84
***** 325.00-1-14 *****					
325.00-1-14	Tanner Rd 105 Vac farmland		AG DIST 41720	ACCT 00006	BILL 116
Gillard Family	Sherman 066601	66,600	Medicaid	36,800	36,800
Gillard James H	Exclusive Of Mineral Righ	66,600	County Tax	29,800	124.57
9110 Volunteer Dr	5-1-3.1		Community College	29,800	107.06
Alexandria, VA 22309	ACRES 50.80		Town Tax	29,800	18.51
	EAST-0841076 NRTH-0784311		Chargebacks	29,800	72.89
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2434 PG-893		FP022 Mina fire prot 1	66,600 TO	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	66,600			21.57
			TOTAL TAX ---		344.60**
				DATE #1	02/05/19
				AMT DUE	344.60
***** 325.00-1-15 *****					
325.00-1-15	Hazen Rd 311 Res vac land		Medicaid	5,300	BILL 117
Kopta Francis E	Sherman 066601	5,300	County Tax	5,300	22.16
Kopta Georgie	5-1-3.3	5,300	Community College	5,300	19.04
RD 1 Box 83	ACRES 1.90 BANK0000000		Town Tax	5,300	3.29
Sherman, NY 14781	EAST-0840975 NRTH-0785131		Chargebacks	5,300	12.96
	DEED BOOK 02261 PG-00330		FP022 Mina fire prot 1	5,300 TO	0.00
	FULL MARKET VALUE	5,300			1.72
			TOTAL TAX ---		59.17**
				DATE #1	02/05/19
				AMT DUE	59.17
***** 325.00-1-16 *****					
325.00-1-16	Hazen Rd 120 Field crops		AG DIST 41720	ACCT 00006	BILL 118
Gillard Family	Sherman 066601	41,000	Medicaid	20,800	20,800
Gillard James H	5-1-1	61,300	County Tax	40,500	169.30
9110 Volunteer Dr	ACRES 39.00		Community College	40,500	145.50
Alexandria, VA 22309	EAST-0841473 NRTH-0785438		Town Tax	40,500	25.16
	DEED BOOK 2434 PG-893		Chargebacks	40,500	99.06
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	61,300	FP022 Mina fire prot 1	61,300 TO	0.00
UNDER AGDIST LAW TIL 2022					19.85
			TOTAL TAX ---		458.87**
				DATE #1	02/05/19
				AMT DUE	458.87

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-17 *****					
3419 Hazen Rd					BILL 119
325.00-1-17	210 1 Family Res		Medicaid	78,400	327.73
Kopta Francis E	Sherman 066601	9,400	County Tax	78,400	281.66
Kopta Georgie Ann	5-1-2.1	78,400	Community College	78,400	48.70
PO Box 83	ACRES 0.65 BANK0000000		Town Tax	78,400	191.76
Sherman, NY 14781	EAST-0840835 NRTH-0785481		Chargebacks	78,400	0.00
	DEED BOOK 02261 PG-00330		FP022 Mina fire prot 1	78,400 TO	25.39
	FULL MARKET VALUE	78,400			
			TOTAL TAX ---		875.24**
				DATE #1	02/05/19
				AMT DUE	875.24
***** 325.00-1-18 *****					
3419 Hazen Rd					BILL 120
325.00-1-18	314 Rural vac<10		Medicaid	2,000	8.36
Kopta Francis E	Sherman 066601	2,000	County Tax	2,000	7.19
Kopta Georgie	5-1-3.2	2,000	Community College	2,000	1.24
RD 1 Box 83	FRNT 55.00 DPTH 296.00		Town Tax	2,000	4.89
Sherman, NY 14781	BANK0000000		Chargebacks	2,000	0.00
	EAST-0840749 NRTH-0785457		FP022 Mina fire prot 1	2,000 TO	.65
	DEED BOOK 02261 PG-00330				
	FULL MARKET VALUE	2,000			
			TOTAL TAX ---		22.33**
				DATE #1	02/05/19
				AMT DUE	22.33
***** 325.00-1-19 *****					
3419 Hazen Rd				ACCT 00006	BILL 121
325.00-1-19	105 Vac farmland		Medicaid	400	1.67
Gillard Family	Sherman 066601	400	County Tax	400	1.44
Gillard Jamesj H	Exclusive Of Mineral Righ	400	Community College	400	0.25
9110 Volunteer Dr	5-1-2.2		Town Tax	400	0.98
Alexandria, VA 22309	FRNT 133.00 DPTH 90.00		Chargebacks	400	0.00
	EAST-0840754 NRTH-0785682		FP022 Mina fire prot 1	400 TO	.13
	DEED BOOK 2434 PG-893				
	FULL MARKET VALUE	400			
			TOTAL TAX ---		4.47**
				DATE #1	02/05/19
				AMT DUE	4.47
***** 325.00-1-20 *****					
3439 North Rd					BILL 122
325.00-1-20	210 1 Family Res		Medicaid	261,600	1,093.55
Thomas Judith E	Sherman 066601	16,700	County Tax	261,600	939.84
Adovasio James M	4-1-14.2	261,600	Community College	261,600	162.50
3439 North Rd	FRNT 68.00 DPTH 389.00		Town Tax	261,600	639.84
Sherman, NY 14781	EAST-0840420 NRTH-0786062		Chargebacks	261,600	0.00
	DEED BOOK 2433 PG-30		FP022 Mina fire prot 1	261,600 TO	84.71
	FULL MARKET VALUE	261,600			
			TOTAL TAX ---		2,920.44**
				DATE #1	02/05/19
				AMT DUE	2,920.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-21 *****					
325.00-1-21	North Rd 314 Rural vac<10		Medicaid	6,500	BILL 123
Thomas Judith E	Sherman 066601	6,500	County Tax	6,500	27.17
Adovasio James M	1-1-17.2.2	6,500	Community College	6,500	23.35
3439 North Rd	ACRES 2.40		Town Tax	6,500	4.04
Sherman, NY 14781	EAST-0840284 NRTH-0786310		Chargebacks	6,500	15.90
	DEED BOOK 2433 PG-30		FP022 Mina fire prot 1	6,500 TO	0.00
	FULL MARKET VALUE	6,500			2.10
			TOTAL TAX ---		72.56**
				DATE #1	02/05/19
				AMT DUE	72.56
***** 325.00-1-22 *****					
325.00-1-22	North Rd 314 Rural vac<10		Medicaid	18,000	ACCT 00005 BILL 124
Thomas Judith E	Sherman 066601	18,000	County Tax	18,000	75.24
Adovasio James M	1-1-17.1	18,000	Community College	18,000	64.67
3439 North Rd	ACRES 2.00		Town Tax	18,000	11.18
Sherman, NY 14781	EAST-0840495 NRTH-0786374		Chargebacks	18,000	44.03
	DEED BOOK 2398 PG-834		FP022 Mina fire prot 1	18,000 TO	0.00
	FULL MARKET VALUE	18,000			5.83
			TOTAL TAX ---		200.95**
				DATE #1	02/05/19
				AMT DUE	200.95
***** 325.00-1-23 *****					
325.00-1-23	3547 North Rd 240 Rural res		AG DIST 41720	49,600	ACCT 00005 BILL 125
Gillard Family Trust & J Thomas	Sherman 066601	160,500	Medicaid	234,600	49,600
James & Carole Gillard	1-1-16	284,200	County Tax	234,600	980.69
9110 Volunteer Dr	ACRES 127.00		Community College	234,600	842.84
Alexandria, VA 22309-2923	EAST-0838648 NRTH-0787217		Town Tax	234,600	145.72
	DEED BOOK 2718 PG-199		Chargebacks	234,600	573.81
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	284,200	FP022 Mina fire prot 1	284,200 TO	0.00
UNDER AGDIST LAW TIL 2022					92.03
			TOTAL TAX ---		2,635.09**
				DATE #1	02/05/19
				AMT DUE	2,635.09
***** 325.00-1-24 *****					
325.00-1-24	Co Rt 3 105 Vac farmland		AG DIST 41720	21,600	21,600
Gillard Family	Sherman 066601	39,000	Medicaid	17,400	72.74
Gillard James H	1-1-17.2.1	39,000	County Tax	17,400	62.51
9110 Volunteer Dr	ACRES 34.60		Community College	17,400	10.81
Alexandria, VA 22309	EAST-0838433 NRTH-0786329		Town Tax	17,400	42.56
	DEED BOOK 2434 PG-893		Chargebacks	17,400	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	39,000	FP022 Mina fire prot 1	39,000 TO	12.63
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		201.25**
				DATE #1	02/05/19
				AMT DUE	201.25

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-25 *****					
325.00-1-25	North Rd 323 Vacant rural		AG DIST 41720	ACCT 00005	BILL 127
Gillard Family	Sherman 066601	85,500	Medicaid	44,800	187.28
Gillard James H	4-1-14.1	85,500	County Tax	44,800	160.95
9110 Volunteer Dr	ACRES 59.40		Community College	44,800	27.83
Alexandria, VA 22309	EAST-0838551 NRTH-0785762		Town Tax	44,800	109.58
	DEED BOOK 2434 PG-893		Chargebacks	44,800	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	85,500	FP022 Mina fire prot 1	85,500 TO	27.69
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	513.33**
				DATE #1	02/05/19
				AMT DUE	513.33
***** 325.00-1-26 *****					
325.00-1-26	3459 North Rd 240 Rural res		AG DIST 41720	ACCT 00005	BILL 128
Gillard Family	Sherman 066601	70,800	Medicaid	7,100	304.74
Gillard James H	4-1-15	80,000	County Tax	72,900	261.91
9110 Volunteer Dr	ACRES 59.00		Community College	72,900	45.28
Alexandria, VA 22309	EAST-0838354 NRTH-0785084		Town Tax	72,900	178.31
	DEED BOOK 2434 PG-893		Chargebacks	72,900	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	80,000	FP022 Mina fire prot 1	80,000 TO	25.91
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	816.15**
				DATE #1	02/05/19
				AMT DUE	816.15
***** 325.00-1-27 *****					
325.00-1-27	North Rd 912 Forest s480a		AG DIST 41720	ACCT 00005	BILL 129
BBR LLC	Sherman 066601	158,300	FOREST 47460	61,600	61,600
Humes Robert L	4-1-16.1	158,300	Medicaid	30,000	30,000
Fatica Jack L	ACRES 113.50		County Tax	66,700	278.82
1010 Rt 19 N Box 630	EAST-0837939 NRTH-0784106		Community College	66,700	239.63
Waterford, PA 16441	DEED BOOK 2493 PG-871		Town Tax	66,700	41.43
	FULL MARKET VALUE	158,300	Chargebacks	66,700	163.14
MAY BE SUBJECT TO PAYMENT			FP022 Mina fire prot 1	158,300 TO	0.00
UNDER RPTL480A UNTIL 2027					51.26
				TOTAL TAX ---	774.28**
				DATE #1	02/05/19
				AMT DUE	774.28

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
325.00-1-28	3391 North Rd			325.00-1-28	*****
King Eileen M	210 1 Family Res		Medicaid	ACCT 00005	BILL 130
3391 North Rd	Sherman 066601	17,100	County Tax	148,500	620.77
PO Box 448	4-1-16.3	148,500	Community College	148,500	533.51
Findley Lake, NY 14736-0448	ACRES 1.70		Town Tax	148,500	92.24
	EAST-0839405 NRTH-0784165		Chargebacks	148,500	363.21
	DEED BOOK 2364 PG-458		FP022 Mina fire prot 1	148,500 TO	0.00
	FULL MARKET VALUE	148,500			48.09
			TOTAL TAX ---		1,657.82**
				DATE #1	02/05/19
				AMT DUE	1,657.82
325.00-1-29	3296 North Rd			325.00-1-29	*****
Burnham Steven C	240 Rural res		Medicaid	ACCT 00005	BILL 131
PO Box 180403	Sherman 066601	40,500	County Tax	200,200	836.89
Coronado, CA 92178	4-1-16.2	200,200	Community College	200,200	719.25
	ACRES 4.80		Town Tax	200,200	124.36
	EAST-0839606 NRTH-0783613		Chargebacks	200,200	489.67
	DEED BOOK 2666 PG-180		FP022 Mina fire prot 1	200,200 TO	0.00
	FULL MARKET VALUE	200,200			64.83
			TOTAL TAX ---		2,235.00**
				DATE #1	02/05/19
				AMT DUE	2,235.00
325.00-1-30	3248 North Rd			325.00-1-30	*****
Owens Gary & Leslie	240 Rural res		Medicaid	ACCT 00005	BILL 132
Owens Benjamin & Kacey	Sherman 066601	68,100	County Tax	180,000	752.45
3248 North Rd	Exclusive Of Mineral Righ	180,000	Community College	180,000	646.68
Sherman, NY 14781	4-1-17.1		Town Tax	180,000	111.81
	ACRES 42.20		Chargebacks	180,000	440.26
	EAST-0839674 NRTH-0782779		FP022 Mina fire prot 1	180,000 TO	0.00
	DEED BOOK 2018 PG-3335				58.29
	FULL MARKET VALUE	180,000			
			TOTAL TAX ---		2,009.49**
				DATE #1	02/05/19
				AMT DUE	2,009.49
325.00-1-31	North Rd			325.00-1-31	*****
Owens Richard A	240 Rural res		Medicaid		BILL 133
967 East South St	Sherman 066601	100,000	County Tax	176,000	735.72
Corry, PA 16407	4-1-17.2	176,000	Community College	176,000	632.31
	ACRES 65.80		Town Tax	176,000	109.32
	EAST-0837699 NRTH-0782791		Chargebacks	176,000	430.48
	DEED BOOK 2328 PG-678		FP022 Mina fire prot 1	176,000 TO	0.00
	FULL MARKET VALUE	176,000			56.99
			TOTAL TAX ---		1,964.82**
				DATE #1	02/05/19
				AMT DUE	1,964.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 325.00-1-32 *****					
	Rt 426			ACCT 00005	BILL 134
325.00-1-32	912 Forest s480a		FOREST 47460	40,800	40,800
BBR LLC	Clymer 063201	78,600	Medicaid	37,800	158.01
1010 Rt 19 N Box 630	4-1-9	78,600	County Tax	37,800	135.80
Waterford, PA 16441	ACRES 80.00		Community College	37,800	23.48
	EAST-0835611 NRTH-0783034		Town Tax	37,800	92.45
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2503	PG-941	Chargebacks	37,800	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	78,600	FP022 Mina fire prot 1	78,600	25.45
			TOTAL TAX ---		435.19**
				DATE #1	02/05/19
				AMT DUE	435.19
***** 325.00-1-33 *****					
	Rt 426			ACCT 00005	BILL 135
325.00-1-33	912 Forest s480a		FOREST 47460	45,600	45,600
BBR LLC	Clymer 063201	64,200	Medicaid	18,600	77.75
1010 Rt 19 N Box 630	4-1-13	64,200	County Tax	18,600	66.82
Waterford, PA 16441	ACRES 50.00		Community College	18,600	11.55
	EAST-0835630 NRTH-0784477		Town Tax	18,600	45.49
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2503	PG-941	Chargebacks	18,600	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	64,200	FP022 Mina fire prot 1	64,200	20.79
			TOTAL TAX ---		222.40**
				DATE #1	02/05/19
				AMT DUE	222.40
***** 325.00-1-34 *****					
	Rt 426			ACCT 00005	BILL 136
325.00-1-34	912 Forest s480a		FOREST 47460	2,400	2,400
BBR LLC	Clymer 063201	32,100	Medicaid	29,700	124.15
1010 Rt 19 N Box 630	4-1-10	32,100	County Tax	29,700	106.70
Waterford, PA 16441	ACRES 50.00		Community College	29,700	18.45
	EAST-0833618 NRTH-0784489		Town Tax	29,700	72.64
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2518	PG-721	Chargebacks	29,700	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	32,100	FP022 Mina fire prot 1	32,100	10.39
			TOTAL TAX ---		332.33**
				DATE #1	02/05/19
				AMT DUE	332.33
***** 325.00-1-35 *****					
	Stetson Rd			ACCT 00005	BILL 137
325.00-1-35	912 Forest s480a		FOREST 47460	8,000	8,000
BBR LLC	Clymer 063201	34,000	Medicaid	26,000	108.69
1010 Rt 19 N Box 630	4-1-11	34,000	County Tax	26,000	93.41
Waterford, PA 16441	ACRES 50.00		Community College	26,000	16.15
	EAST-0833637 NRTH-0785588		Town Tax	26,000	63.59
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2496	PG-852	Chargebacks	26,000	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	34,000	FP022 Mina fire prot 1	34,000	11.01
			TOTAL TAX ---		292.85**
				DATE #1	02/05/19
				AMT DUE	292.85

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 325.00-1-36 *****					
	Rt 426			ACCT 00005	BILL 138
325.00-1-36	912 Forest s480a		FOREST 47460	33,500	33,500
Fatica Jack L	Clymer 063201	50,000	Medicaid	16,500	68.97
Humes Robert L	Mineral Rights	50,000	County Tax	16,500	59.28
1010 Rt 19 N Box 630	4-1-12		Community College	16,500	10.25
Waterford, PA 16441	ACRES 50.00		Town Tax	16,500	40.36
	EAST-0835644 NRTH-0785577		Chargebacks	16,500	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2487 PG-982		FP022 Mina fire prot 1	50,000	TO 16.19
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	50,000			
			TOTAL TAX ---		195.05**
				DATE #1	02/05/19
				AMT DUE	195.05
***** 325.00-1-37 *****					
	Sulphur Springs Rd				BILL 139
325.00-1-37	912 Forest s480a		FOREST 47460	31,200	31,200
Humes Robert L	Clymer 063201	53,800	Medicaid	22,600	94.47
Fatica Jack L	1-1-18.1	53,800	County Tax	22,600	81.19
1010 Rt 19 N Box 630	ACRES 60.10		Community College	22,600	14.04
Waterford, PA 16441	EAST-0835650 NRTH-0786768		Town Tax	22,600	55.28
	DEED BOOK 2487 PG-982		Chargebacks	22,600	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	53,800	FP022 Mina fire prot 1	53,800	TO 17.42
UNDER RPTL480A UNTIL 2027			TOTAL TAX ---		262.40**
				DATE #1	02/05/19
				AMT DUE	262.40
***** 325.00-1-38 *****					
	Sulphur Springs Rd				BILL 140
325.00-1-38	912 Forest s480a		FOREST 47460	24,000	24,000
BBR LLC	Clymer 063201	53,900	Medicaid	29,900	124.99
1010 Rt 19 N Box 630	1-1-18.2	53,900	County Tax	29,900	107.42
Waterford, PA 16441	ACRES 59.90		Community College	29,900	18.57
	EAST-0833646 NRTH-0786784		Town Tax	29,900	73.13
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2687 PG-773		Chargebacks	29,900	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	53,900	FP022 Mina fire prot 1	53,900	TO 17.45
			TOTAL TAX ---		341.56**
				DATE #1	02/05/19
				AMT DUE	341.56
***** 325.00-1-39 *****					
	Sulphur Springs Rd				BILL 141
325.00-1-39	912 Forest s480a		FOREST 47460	9,000	9,000
BBR LLC	Clymer 063201	24,800	Medicaid	15,800	66.05
1010 Rt 19 N Box 630	1-1-8.2	24,800	County Tax	15,800	56.76
Waterford, PA 16441	ACRES 30.10		Community College	15,800	9.81
	EAST-0833646 NRTH-0787748		Town Tax	15,800	38.65
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2687 PG-773		Chargebacks	15,800	0.00
UNDER RPTL480A UNTIL 2027	FULL MARKET VALUE	24,800	FP022 Mina fire prot 1	24,800	TO 8.03
			TOTAL TAX ---		179.30**
				DATE #1	02/05/19
				AMT DUE	179.30

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-1 *****					
326.00-1-1	9866 Hazen Rd			ACCT 00006	BILL 142
Nitkiewicz Gary D	240 Rural res		Medicaid	88,400	369.53
Nitkiewicz Vicki	Sherman 066601	33,700	County Tax	88,400	317.59
9866 Hazen Rd	5-1-7.2	88,400	Community College	88,400	54.91
Sherman, NY 14781	ACRES 21.80		Town Tax	88,400	216.22
	EAST-0845032 NRTH-0785396		Chargebacks	88,400	0.00
	DEED BOOK 2419 PG-674		FP022 Mina fire prot 1	88,400 TO	28.63
	FULL MARKET VALUE	88,400			
			TOTAL TAX ---		986.88**
				DATE #1	02/05/19
				AMT DUE	986.88
***** 326.00-1-2 *****					
326.00-1-2	Hazen Rd				BILL 143
Nitkiewicz Gary D	323 Vacant rural		Medicaid	6,900	28.84
Nitkiewicz Vicki	Sherman 066601	6,900	County Tax	6,900	24.79
9866 Hazen Rd	5-1-8.2.1	6,900	Community College	6,900	4.29
Sherman, NY 14781	ACRES 11.50		Town Tax	6,900	16.88
	EAST-0845600 NRTH-0785390		Chargebacks	6,900	0.00
	DEED BOOK 2419 PG-674		FP022 Mina fire prot 1	6,900 TO	2.23
	FULL MARKET VALUE	6,900			
			TOTAL TAX ---		77.03**
				DATE #1	02/05/19
				AMT DUE	77.03
***** 326.00-1-3 *****					
326.00-1-3	North Rd			ACCT 00006	BILL 144
Laidlaw Donald	323 Vacant rural		Medicaid	70,000	292.62
Laidlaw Sandra	Sherman 066601	70,000	County Tax	70,000	251.49
8470 South Gulf Rd	2-1-18	70,000	Community College	70,000	43.48
North East, PA 16428	ACRES 100.00		Town Tax	70,000	171.21
	EAST-0845226 NRTH-0788034		Chargebacks	70,000	0.00
	DEED BOOK 2367 PG-191		FP022 Mina fire prot 1	70,000 TO	22.67
	FULL MARKET VALUE	70,000			
			TOTAL TAX ---		781.47**
				DATE #1	02/05/19
				AMT DUE	781.47
***** 326.00-1-4 *****					
326.00-1-4	Hitchcock Rd			ACCT 00006	BILL 145
Sliker Douglas	323 Vacant rural		Medicaid	90,700	379.15
Sliker Audrey	Sherman 066601	90,700	County Tax	90,700	325.85
PO Box 186	Includes 2-1-16.2	90,700	Community College	90,700	56.34
Sherman, NY 14781	Includes 2-1-16.3		Town Tax	90,700	221.84
	2-1-17		Chargebacks	90,700	0.00
	ACRES 117.60		FP022 Mina fire prot 1	90,700 TO	29.37
	EAST-0846238 NRTH-0788021				
	DEED BOOK 2118 PG-00583				
	FULL MARKET VALUE	90,700			
			TOTAL TAX ---		1,012.55**
				DATE #1	02/05/19
				AMT DUE	1,012.55

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-5 *****					
326.00-1-5	Hazen Rd 323 Vacant rural		AG DIST 41720	13,800	13,800
Sliker Douglas	Sherman 066601	34,500	Medicaid	20,700	86.53
Sliker Audrey	Includes 5-1-11.2	34,500	County Tax	20,700	74.37
PO Box 186	5-1-8.2.2		Community College	20,700	12.86
Sherman, NY 14781	ACRES 45.50		Town Tax	20,700	50.63
	EAST-0846392 NRTH-0785363		Chargebacks	20,700	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2118	PG-00583	FP022 Mina fire prot 1	34,500	TO 11.17
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	34,500			
				TOTAL TAX ---	235.56**
				DATE #1	02/05/19
				AMT DUE	235.56
***** 326.00-1-7 *****					
326.00-1-7	3970 Kopta Rd 240 Rural res		VET WAR C 41122	6,000	0
Kopta Charles J	Sherman 066601	224,900	Medicaid	244,000	1,019.98
3970 Kopta Rd	Repurchase Agreement-Kopt	250,000	County Tax	244,000	876.61
Ripley, NY 14775	2-1-8		Community College	244,000	151.56
	ACRES 245.80		Town Tax	250,000	611.47
	EAST-0847968 NRTH-0790643		Chargebacks	250,000	0.00
	DEED BOOK 2013 PG-2085		School Relevy		3,255.30
	FULL MARKET VALUE	250,000	FP022 Mina fire prot 1	250,000	TO 80.96
				TOTAL TAX ---	5,995.88**
				DATE #1	02/05/19
				AMT DUE	5,995.88
***** 326.00-1-8 *****					
326.00-1-8	Hazen 180 Special farm		AG DIST 41720	97,100	97,100
Olson Malcolm E	Sherman 066601	163,900	Medicaid	66,800	279.24
Olson Henrietta	Includes 2-1-16.1 & 16.4	163,900	County Tax	66,800	239.99
5531 Niemeyer Rd	2-1-15.2		Community College	66,800	41.49
Erie, PA 16509	ACRES 100.60		Town Tax	66,800	163.39
	EAST-0848834 NRTH-0787266		Chargebacks	66,800	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2163	PG-00443	FP022 Mina fire prot 1	163,900	TO 53.07
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	163,900			
				TOTAL TAX ---	777.18**
				DATE #1	02/05/19
				AMT DUE	777.18
***** 326.00-1-9 *****					
326.00-1-9	9582 Hazen Rd 220 2 Family Res		Medicaid	89,000	372.04
TeWinkle Roger J	Sherman 066601	27,000	County Tax	89,000	319.75
TeWinkle Jennifer	Hazen Manor	89,000	Community College	89,000	55.28
9582 Hazen Rd	2-1-15.1		Town Tax	89,000	217.68
Sherman, NY 14781	ACRES 9.00		Chargebacks	89,000	0.00
	EAST-0849982 NRTH-0786519		FP022 Mina fire prot 1	89,000	TO 28.82
	DEED BOOK 2012 PG-6348				
	FULL MARKET VALUE	89,000			
				TOTAL TAX ---	993.57**
				DATE #1	02/05/19
				AMT DUE	993.57

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-10 *****					
326.00-1-10	9552 Hazen Rd			ACCT 00006	BILL 150
Allen Willard E	240 Rural res		FARM SILOS 42100	54	54
Allen Amy	Sherman 066601	31,500	Medicaid	78,946	330.01
9552 Hazen Rd	2-1-14.1	79,000	County Tax	78,946	283.63
Sherman, NY 14781	ACRES 14.00		Community College	78,946	49.04
	EAST-0850582 NRTH-0786444		Town Tax	78,946	193.09
	DEED BOOK 2562 PG-60		Chargebacks	78,946	0.00
	FULL MARKET VALUE	79,000	FP022 Mina fire prot 1	78,946 TO	25.56
			54 EX		
			TOTAL TAX ---		881.33**
				DATE #1	02/05/19
				AMT DUE	881.33
***** 326.00-1-11 *****					
326.00-1-11	9506 Hazen Rd			ACCT 00006	BILL 151
Trees-n-Trails LLC	120 Field crops		AG DIST 41720	94,400	94,400
64 New Buffalo Rd	Sherman 066601	142,000	Medicaid	54,800	229.08
Clymer, NY 14724	2-1-14.2	149,200	County Tax	54,800	196.88
	ACRES 96.00		Community College	54,800	34.04
	EAST-0850840 NRTH-0787367		Town Tax	54,800	134.03
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2577 PG-624		Chargebacks	54,800	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	149,200	FP022 Mina fire prot 1	149,200 TO	48.31
			TOTAL TAX ---		642.34**
				DATE #1	02/05/19
				AMT DUE	642.34
***** 326.00-1-12 *****					
326.00-1-12	Camp Rd			ACCT 00006	BILL 152
Amboyer Gary & Diane	322 Rural vac>10		Medicaid	57,400	239.95
Amboyer Joseph P	Sherman 066601	57,400	County Tax	57,400	206.22
11651 East Lake Rd	2-1-12.1	57,400	Community College	57,400	35.65
North East, PA 16428	ACRES 60.00		Town Tax	57,400	140.39
	EAST-0849627 NRTH-0789322		Chargebacks	57,400	0.00
	DEED BOOK 2673 PG-965		FP022 Mina fire prot 1	57,400 TO	18.59
	FULL MARKET VALUE	57,400	TOTAL TAX ---		640.80**
				DATE #1	02/05/19
				AMT DUE	640.80
***** 326.00-1-13 *****					
326.00-1-13	3629 Camp Rd			ACCT 00006	BILL 153
Wroblewski Edwin	270 Mfg housing		Medicaid	86,000	359.50
Wroblewski Donna	Sherman 066601	82,500	County Tax	86,000	308.97
10000 King Rd	2-1-12.2	86,000	Community College	86,000	53.42
Clymer, NY 14724	ACRES 50.40		Town Tax	86,000	210.35
	EAST-0851595 NRTH-0789359		Chargebacks	86,000	0.00
	DEED BOOK 1859 PG-00017		FP022 Mina fire prot 1	86,000 TO	27.85
	FULL MARKET VALUE	86,000	TOTAL TAX ---		960.09**
				DATE #1	02/05/19
				AMT DUE	960.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-14 *****					
326.00-1-14	3616 Camp Rd			ACCT 00006	BILL 154
Pound Lee	240 Rural res		Medicaid	79,000	330.24
Pound Marcia	Sherman 066601	65,300	County Tax	79,000	283.82
3616 Camp Rd	2-1-13	79,000	Community College	79,000	49.07
Sherman, NY 14781	ACRES 50.00		Town Tax	79,000	193.23
	EAST-0852136 NRTH-0787364		Chargebacks	79,000	0.00
	DEED BOOK 2013 PG-5663		School Relevy		216.78
	FULL MARKET VALUE	79,000	FP022 Mina fire prot 1	79,000 TO	25.58
			TOTAL TAX ---		1,098.72**
				DATE #1	02/05/19
				AMT DUE	1,098.72
***** 326.00-1-15 *****					
326.00-1-15	Camp Rd			ACCT 00006	BILL 155
Jones Jonathan	311 Res vac land		Medicaid	2,400	10.03
6630 Route 5	Sherman 066601	2,400	County Tax	2,400	8.62
Portland, NY 14769	3-1-10	2,400	Community College	2,400	1.49
	ACRES 0.30		Town Tax	2,400	5.87
	EAST-0852673 NRTH-0787889		Chargebacks	2,400	0.00
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6421		FP022 Mina fire prot 1	2,400 TO	.78
Maytum Charles L	FULL MARKET VALUE	2,400	TOTAL TAX ---		26.79**
				DATE #1	02/05/19
				AMT DUE	26.79
***** 326.00-1-17 *****					
326.00-1-17	3732 Co Hwy 13			ACCT 00006	BILL 156
Mccray Warner C	240 Rural res		AG DIST 41720	61,100	61,100
3732 Rt 13	Sherman 066601	205,300	Medicaid	235,900	986.12
Sherman, NY 14781	Includes 3-1-12.2 & 11	297,000	County Tax	235,900	847.51
	3-1-12.1		Community College	235,900	146.53
	ACRES 207.60		Town Tax	235,900	576.98
MAY BE SUBJECT TO PAYMENT	EAST-0855236 NRTH-0789075		Chargebacks	235,900	0.00
UNDER AGDIST LAW TIL 2022	DEED BOOK 2009 PG-00109		FP022 Mina fire prot 1	297,000 TO	96.18
	FULL MARKET VALUE	297,000	TOTAL TAX ---		2,653.32**
				DATE #1	02/05/19
				AMT DUE	2,653.32
***** 326.00-1-19 *****					
326.00-1-19	9430 Hazen Rd			ACCT 00006	BILL 157
Bell Marshall R	240 Rural res		AG DIST 41720	108,600	108,600
Bell Kay	Sherman 066601	219,500	Medicaid	243,100	1,016.22
9430 Hazen Rd	3-1-9	351,700	County Tax	243,100	873.38
Sherman, NY 14781	ACRES 150.00		Community College	243,100	151.00
	EAST-0854608 NRTH-0786840		Town Tax	243,100	594.60
	DEED BOOK 2206 PG-00428		Chargebacks	243,100	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	351,700	FP022 Mina fire prot 1	351,700 TO	113.89
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		2,749.09**
				DATE #1	02/05/19
				AMT DUE	2,749.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-20 *****					
326.00-1-20	9379 Hazen Rd			ACCT 00006	BILL 158
Seekings Everett	270 Mfg housing		Medicaid	22,500	94.06
9379 Hazen Rd	Sherman 066601	18,000	County Tax	22,500	80.83
Sherman, NY 14781	6-1-2	22,500	Community College	22,500	13.98
	ACRES 2.00		Town Tax	22,500	55.03
	EAST-0853443 NRTH-0785865		Chargebacks	22,500	0.00
	DEED BOOK 2084 PG-00497		School Relevy		399.81
	FULL MARKET VALUE	22,500	FP022 Mina fire prot 1	22,500 TO	7.29
			TOTAL TAX ---		651.00**
				DATE #1	02/05/19
				AMT DUE	651.00
***** 326.00-1-21.1 *****					
326.00-1-21.1	Hazen Rd			ACCT 00006	BILL 159
Waters Frank B	105 Vac farmland		AG DIST 41720	68,400	68,400
5360 Lunger Rd	Sherman 066601	118,800	Medicaid	50,400	210.68
Erie, PA 16510	6-1-3.1	118,800	County Tax	50,400	181.07
	ACRES 89.20		Community College	50,400	31.31
	EAST-0853573 NRTH-0784581		Town Tax	50,400	123.27
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2595 PG-267		Chargebacks	50,400	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	118,800	FP022 Mina fire prot 1	118,800 TO	38.47
			TOTAL TAX ---		584.80**
				DATE #1	02/05/19
				AMT DUE	584.80
***** 326.00-1-21.2 *****					
326.00-1-21.2	3464 Camp Rd			ACCT 00006	BILL 160
Seekings Barry A	210 1 Family Res		Medicaid	69,600	290.95
Seekings Stephanie L	Sherman 066601	47,600	County Tax	69,600	250.05
PO Box 119	6-1-3.2	69,600	Community College	69,600	43.23
Sherman, NY 14781	ACRES 20.00		Town Tax	69,600	170.23
	EAST-0853346 NRTH-0785607		Chargebacks	69,600	0.00
	DEED BOOK 2627 PG-220		FP022 Mina fire prot 1	69,600 TO	22.54
	FULL MARKET VALUE	69,600	TOTAL TAX ---		777.00**
				DATE #1	02/05/19
				AMT DUE	777.00
***** 326.00-1-22 *****					
326.00-1-22	9429 Hazen Rd			ACCT 00006	BILL 161
Seekings Barry & Stephanie	210 1 Family Res		Medicaid	22,000	91.97
124 East Street	Sherman 066601	18,000	County Tax	22,000	79.04
PO Box 119	6-1-1	22,000	Community College	22,000	13.67
Sherman, NY 14781-0119	ACRES 2.00		Town Tax	22,000	53.81
	EAST-0852702 NRTH-0785834		Chargebacks	22,000	0.00
	DEED BOOK 2556 PG-208		FP022 Mina fire prot 1	22,000 TO	7.12
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	22,000	TOTAL TAX ---		245.61**
Seekings W/LU Meda				DATE #1	02/05/19
				AMT DUE	245.61

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-23.1 *****					
326.00-1-23.1	9551 Hazen Rd			ACCT 00006	BILL 162
Pratt Frank Q	220 2 Family Res		AG DIST 41720	62,300	62,300
9651 Hazen Rd	Sherman 066601	134,300	Medicaid	87,700	366.61
Sherman, NY 14781	5-1-16.1	150,000	County Tax	87,700	315.08
	ACRES 101.80		Community College	87,700	54.48
	EAST-0851286 NRTH-0785012		Town Tax	87,700	214.50
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-3081		Chargebacks	87,700	87,700
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	150,000	FP022 Mina fire prot 1	150,000	TO 48.57
			TOTAL TAX ---		999.24**
				DATE #1	02/05/19
				AMT DUE	999.24
***** 326.00-1-23.2 *****					
326.00-1-23.2	9561 Hazen Rd				BILL 163
Daniels David & Sylvia	312 Vac w/imprv		Medicaid	20,000	83.61
Senita Richard P	Sherman 066601	8,000	County Tax	20,000	71.85
12553 Station Rd	grass airstrip	20,000	Community College	20,000	12.42
North East, PA 16428	ACRES 3.90		Town Tax	20,000	48.92
	EAST-0850926 NRTH-0785397		Chargebacks	20,000	0.00
	DEED BOOK 2011 PG-4296		FP022 Mina fire prot 1	20,000	TO 6.48
	FULL MARKET VALUE	20,000	TOTAL TAX ---		223.28**
				DATE #1	02/05/19
				AMT DUE	223.28
***** 326.00-1-24 *****					
326.00-1-24	9581 Hazen Rd				BILL 164
Brennan Howard A	270 Mfg housing		Medicaid	38,700	161.78
Myers Nancy J	Sherman 066601	28,000	County Tax	38,700	139.04
9585 Hitchcock Rd	5-1-16.2	38,700	Community College	38,700	24.04
Sherman, NY 14781-9715	ACRES 6.00		Town Tax	38,700	94.66
	EAST-0850291 NRTH-0785688		Chargebacks	38,700	0.00
	DEED BOOK 2609 PG-225		School Relevy		687.67
	FULL MARKET VALUE	38,700	FP022 Mina fire prot 1	38,700	TO 12.53
			TOTAL TAX ---		1,119.72**
				DATE #1	02/05/19
				AMT DUE	1,119.72
***** 326.00-1-25.1 *****					
326.00-1-25.1	Hazen Rd			ACCT 00006	BILL 165
Pratt Frank Q	323 Vacant rural		AG DIST 41720	8,100	8,100
9651 Hazen Rd	Sherman 066601	32,000	Medicaid	23,900	99.91
Sherman, NY 14781	5-1-15.1	32,000	County Tax	23,900	85.86
	ACRES 39.90		Community College	23,900	14.85
	EAST-0849652 NRTH-0784431		Town Tax	23,900	58.46
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-3081		Chargebacks	23,900	23,900
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	32,000	FP022 Mina fire prot 1	32,000	TO 10.36
			TOTAL TAX ---		269.44**
				DATE #1	02/05/19
				AMT DUE	269.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-25.2 *****					
326.00-1-25.2	Hazen Rd 323 Vacant rural		Medicaid	ACCT 00006	BILL 166
Brennan Howard A	Sherman 066601	500	County Tax	500	2.09
Myers Nancy J	5-1-15.2	500	Community College	500	1.80
9581 Hazen Rd	ACRES 0.30		Town Tax	500	0.31
Sherman, NY 14781	EAST-0850184 NRTH-0785423		Chargebacks	500	1.22
	DEED BOOK 2011 PG-2903		School Relevy		0.00
	FULL MARKET VALUE	500	FP022 Mina fire prot 1	500 TO	8.88
			TOTAL TAX ---		.16
					14.46**
				DATE #1	02/05/19
				AMT DUE	14.46
***** 326.00-1-25.3 *****					
326.00-1-25.3	Hazen 314 Rural vac<10		Medicaid	1,400	BILL 167
Daniels David & Sylvia	Sherman 066601	1,400	County Tax	1,400	5.85
Senita Richard P	ACRES 1.70	1,400	Community College	1,400	5.03
12553 Station Rd	EAST-0849588 NRTH-0785081		Town Tax	1,400	0.87
North East, PA 16428	DEED BOOK 2011 PG-4296		Chargebacks	1,400	3.42
	FULL MARKET VALUE	1,400	FP022 Mina fire prot 1	1,400 TO	0.00
			TOTAL TAX ---		.45
					15.62**
				DATE #1	02/05/19
				AMT DUE	15.62
***** 326.00-1-25.4 *****					
326.00-1-25.4	Rt 430 Rear 314 Rural vac<10		Medicaid	ACCT 00006	BILL 168
Findley Lake Land LLC	Sherman 066601	1,400	County Tax	1,400	5.85
PO Box 476	5-1-15.1	1,400	Community College	1,400	5.03
Findley Lake, NY 14736	ACRES 4.00		Town Tax	1,400	0.87
	EAST-0849588 NRTH-0782180		Chargebacks	1,400	3.42
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-4789		FP022 Mina fire prot 1	1,400 TO	0.00
UNDER AGDIST LAW TIL 2018	FULL MARKET VALUE	1,400	TOTAL TAX ---		.45
					15.62**
				DATE #1	02/05/19
				AMT DUE	15.62
***** 326.00-1-26.1 *****					
326.00-1-26.1	9651 Hazen Rd 240 Rural res		VET WAR C 41122	ACCT 00006	BILL 169
Pratt Frank Q	Sherman 066601	53,400	Medicaid	6,000	0
9651 Hazen Rd	5-1-13	63,400	County Tax	57,400	239.95
Sherman, NY 14781	ACRES 41.80		Community College	57,400	206.22
	EAST-0848953 NRTH-0784306		Town Tax	63,400	35.65
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-3081		Chargebacks	63,400	155.07
UNDER AGDIST LAW TIL 2021	FULL MARKET VALUE	63,400	FP022 Mina fire prot 1	63,400 TO	0.00
			TOTAL TAX ---		20.53
					657.42**
				DATE #1	02/05/19
				AMT DUE	657.42

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-26.2 *****					
326.00-1-26.2	Hazen Rd 314 Rural vac<10		Medicaid	1,200	BILL 170
Daniels David & Sylvia	Sherman 066601	1,200	County Tax	1,200	5.02
Senita Richard P	ACRES 1.50	1,200	Community College	1,200	4.31
12553 Station Rd	EAST-0848887 NRTH-0784922		Town Tax	1,200	0.75
North East, PA 16428	DEED BOOK 2011 PG-4296		Chargebacks	1,200	2.94
	FULL MARKET VALUE	1,200	FP022 Mina fire prot 1	1,200	0.00
				TO	.39
			TOTAL TAX ---		13.41**
			DATE #1	02/05/19	
			AMT DUE	13.41	
***** 326.00-1-26.3 *****					
326.00-1-26.3	Rt 430 Rear 314 Rural vac<10		Medicaid	2,000	ACCT 00006 BILL 171
Findley Lake Land LLC	Sherman 066601	2,000	County Tax	2,000	8.36
PO Box 476	5-1-13	2,000	Community College	2,000	7.19
Findley Lake, NY 14736	ACRES 5.70		Town Tax	2,000	1.24
	EAST-0848944 NRTH-0782238		Chargebacks	2,000	4.89
	DEED BOOK 2013 PG-4789		FP022 Mina fire prot 1	2,000	0.00
	FULL MARKET VALUE	2,000		TO	.65
			TOTAL TAX ---		22.33**
			DATE #1	02/05/19	
			AMT DUE	22.33	
***** 326.00-1-27 *****					
326.00-1-27	9685 Hazen Rd 270 Mfg housing		Medicaid	68,000	ACCT 00006 BILL 172
Powell Timothy	Sherman 066601	44,800	County Tax	68,000	284.26
Powell Pamela	5-1-12.1	68,000	Community College	68,000	244.30
10 Pittsburgh Cir Apt 1	ACRES 24.50		Town Tax	68,000	42.24
Elwood City, PA 16117	EAST-0848282 NRTH-0784186		Chargebacks	68,000	166.32
	DEED BOOK 2369 PG-693		FP022 Mina fire prot 1	68,000	0.00
	FULL MARKET VALUE	68,000		TO	22.02
			TOTAL TAX ---		759.14**
			DATE #1	02/05/19	
			AMT DUE	759.14	
***** 326.00-1-28 *****					
326.00-1-28	9691 Hazen Rd 210 1 Family Res		Medicaid	70,000	ACCT 00006 BILL 173
VanEvery Cindy M	Sherman 066601	15,900	County Tax	70,000	292.62
Burgess Tina M	5-1-12.3	70,000	Community College	70,000	251.49
9691 Hazen Rd	ACRES 1.30		Town Tax	70,000	43.48
Sherman, NY 14781	EAST-0848168 NRTH-0784843		Chargebacks	70,000	171.21
	DEED BOOK 2631 PG-314		FP022 Mina fire prot 1	70,000	0.00
	FULL MARKET VALUE	70,000		TO	22.67
			TOTAL TAX ---		781.47**
			DATE #1	02/05/19	
			AMT DUE	781.47	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-29 *****					
326.00-1-29	Hazen Rd 180 Special farm		AG DIST 41720	ACCT 00006	BILL 174
Olson Malcolm	Sherman 066601	51,000	Medicaid	16,500	16,500
Olson Henrietta	Includes 5-1-12.2 & 14	76,900	County Tax	60,400	252.49
5531 Niemeyer Rd	5-1-11.1		Community College	60,400	217.00
Erie, PA 16509	ACRES 35.90		Town Tax	60,400	37.52
	EAST-0848061 NRTH-0785440		Chargebacks	60,400	147.73
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2381 PG-789		FP022 Mina fire prot 1	76,900	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	76,900			24.90
				TOTAL TAX ---	679.64**
				DATE #1	02/05/19
				AMT DUE	679.64
***** 326.00-1-30 *****					
326.00-1-30	Hazen Rd 323 Vacant rural		Medicaid	ACCT 00006	BILL 175
Skellie Larri R	Sherman 066601	47,400	County Tax	47,400	198.14
5149 Richmond Ave	5-1-10.2.1	47,400	Community College	47,400	170.29
Blasdell, NY 14219	ACRES 27.00		Town Tax	47,400	29.44
	EAST-0847500 NRTH-0784073		Chargebacks	47,400	115.94
	DEED BOOK 2330 PG-276		FP022 Mina fire prot 1	47,400	0.00
	FULL MARKET VALUE	47,400			15.35
				TOTAL TAX ---	529.16**
				DATE #1	02/05/19
				AMT DUE	529.16
***** 326.00-1-31 *****					
326.00-1-31	9777 Hazen Rd 240 Rural res		Medicaid	ACCT 00006	BILL 176
Bush Jacob	Sherman 066601	61,900	County Tax	175,000	731.54
Bush Madison	5-1-10.2.2	175,000	Community College	175,000	628.72
4205 Allegany Rd	ACRES 27.00		Town Tax	175,000	108.70
Randolph, NY 14772	EAST-0846505 NRTH-0784100		Chargebacks	175,000	428.03
	DEED BOOK 2015 PG-3984		FP022 Mina fire prot 1	175,000	0.00
	FULL MARKET VALUE	175,000			56.67
				TOTAL TAX ---	1,953.66**
				DATE #1	02/05/19
				AMT DUE	1,953.66
***** 326.00-1-32 *****					
326.00-1-32	Hazen Rd 105 Vac farmland		AG DIST 41720	ACCT 00006	BILL 177
Tanner Arthur L	Sherman 066601	7,900	Medicaid	3,800	3,800
Tanner Alton W	5-1-8.1	7,900	County Tax	4,100	17.14
3165 Tanner Rd	ACRES 7.90		Community College	4,100	14.73
Sherman, NY 14781-9707	EAST-0845682 NRTH-0784360		Town Tax	4,100	2.55
	DEED BOOK 1967 PG-00112		Chargebacks	4,100	10.03
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	7,900	FP022 Mina fire prot 1	7,900	0.00
UNDER AGDIST LAW TIL 2022					2.56
				TOTAL TAX ---	47.01**
				DATE #1	02/05/19
				AMT DUE	47.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 326.00-1-33 *****					
326.00-1-33	Hazen Rd			ACCT 00006	BILL 178
Tanner Arthur L	105 Vac farmland		AG DIST 41720	18,000	18,000
Tanner Alton W	Sherman 066601	36,400	Medicaid	18,400	76.92
3165 Tanner Rd	5-1-7.1	36,400	County Tax	18,400	66.11
Sherman, NY 14781-9707	ACRES 33.80		Community College	18,400	11.43
	EAST-0845025 NRTH-0784260		Town Tax	18,400	45.00
	DEED BOOK 1967 PG-00108		Chargebacks	18,400	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	36,400	FP022 Mina fire prot 1	36,400	TO 11.79
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	211.25**
				DATE #1	02/05/19
				AMT DUE	211.25
***** 327.00-1-1 *****					
327.00-1-1	Rt 430			ACCT 00006	BILL 179
Persons Edward P	105 Vac farmland		AG DIST 41720	54,300	54,300
Persons Virginia L	Sherman 066601	98,000	Medicaid	43,700	182.68
PO Box 133	incl: 327.00-1-10.5	98,000	County Tax	43,700	157.00
Clymer, NY 14724	6-1-7.2		Community College	43,700	27.14
	ACRES 71.10		Town Tax	43,700	106.89
	EAST-0859691 NRTH-0785274		Chargebacks	43,700	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2538 PG-89		FP022 Mina fire prot 1	98,000	TO 31.73
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	98,000			
				TOTAL TAX ---	505.44**
				DATE #1	02/05/19
				AMT DUE	505.44
***** 327.00-1-2 *****					
327.00-1-2	3393 Mannison Rd			ACCT 00006	BILL 180
Greiner Laura S	210 1 Family Res		Medicaid	62,000	259.18
3393 RD 1 Manison Rd	Sherman 066601	18,100	County Tax	62,000	222.75
Sherman, NY 14781	ACRES 2.20	62,000	Community College	62,000	38.51
	EAST-0860388 NRTH-0783366		Town Tax	62,000	151.65
	DEED BOOK 2200 PG-00131		Chargebacks	62,000	0.00
	FULL MARKET VALUE	62,000	School Relevy		568.61
			FP022 Mina fire prot 1	62,000	TO 20.08
				TOTAL TAX ---	1,260.78**
				DATE #1	02/05/19
				AMT DUE	1,260.78
***** 327.00-1-3 *****					
327.00-1-3	3387 Manison Rd			ACCT 00005	BILL 181
Fergsuon Floyd M	270 Mfg housing		Medicaid	26,600	111.19
Ferguson Beverly A	Sherman 066601	12,500	County Tax	26,600	95.56
3091 Rt 76	6-1-10.2.202	26,600	Community College	26,600	16.52
Sherman, NY 14781	ACRES 0.25		Town Tax	26,600	65.06
	EAST-0860478 NRTH-0783244		Chargebacks	26,600	0.00
	DEED BOOK 2017 PG-5535		FP022 Mina fire prot 1	26,600	TO 8.61
	FULL MARKET VALUE	26,600			
				TOTAL TAX ---	296.94**
				DATE #1	02/05/19
				AMT DUE	296.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 327.00-1-4 *****					
327.00-1-4	Mannison Rd 311 Res vac land		Medicaid	300	BILL 182
Ferguson Floyd M	Sherman 066601	300	County Tax	300	1.25
Ferguson Beverly A	6-1-10.4	300	Community College	300	1.08
3091 Rt 76	FRNT 10.00 DPTH 67.00		Town Tax	300	0.19
Sherman, NY 14781	EAST-0860495 NRTH-0783199		Chargebacks	300	0.73
	DEED BOOK 2017 PG-5535		FP022 Mina fire prot 1	300 TO	0.00
	FULL MARKET VALUE	300			.10
			TOTAL TAX ---		3.35**
				DATE #1 02/05/19	
				AMT DUE 3.35	
***** 327.00-1-5 *****					
327.00-1-5	Mannison Rd 311 Res vac land		Medicaid	200	BILL 183
Nickerson Farms D/b/a	Sherman 066601	200	County Tax	200	0.84
Royal/robert/wm/bryan/tod	6-1-10.2.1	200	Community College	200	0.72
8530 Stateline Rd	FRNT 26.00 DPTH 54.00		Town Tax	200	0.12
Clymer, NY 14724	EAST-0860295 NRTH-0783167		Chargebacks	200	0.49
	DEED BOOK 2372 PG-570		School Relevy		0.00
	FULL MARKET VALUE	200	FP022 Mina fire prot 1	200 TO	3.56
			TOTAL TAX ---		.06
					5.79**
				DATE #1 02/05/19	
				AMT DUE 5.79	
***** 327.00-1-6 *****					
327.00-1-6	Marks Rd 105 Vac farmland		AG DIST 41720	36,200	BILL 184
Nickerson Farms D/b/a	Sherman 066601	159,500	Medicaid	123,300	515.42
Royal Robt Wm Bryan Todd	6-1-10.1	159,500	County Tax	123,300	442.98
8530 Stateline Rd	ACRES 112.20		Community College	123,300	76.59
Clymer, NY 14724	EAST-0858990 NRTH-0782785		Town Tax	123,300	301.58
	DEED BOOK 2372 PG-570		Chargebacks	123,300	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	159,500	School Relevy		2,190.93
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	159,500 TO	51.65
			TOTAL TAX ---		3,579.15**
				DATE #1 02/05/19	
				AMT DUE 3,579.15	
***** 327.00-1-7 *****					
327.00-1-7	3252 Marks Rd 210 1 Family Res		VET WAR C 41122	6,000	BILL 185
Growley Alice M	Sherman 066601	23,000	Medicaid	142,000	593.60
3252 Marks Rd	6-1-9	148,000	County Tax	142,000	510.16
Sherman, NY 14781	ACRES 4.00		Community College	142,000	88.21
	EAST-0857019 NRTH-0782203		Town Tax	148,000	361.99
	DEED BOOK 2295 PG-88		Chargebacks	148,000	0.00
	FULL MARKET VALUE	148,000	FP022 Mina fire prot 1	148,000 TO	47.93
			TOTAL TAX ---		1,601.89**
				DATE #1 02/05/19	
				AMT DUE 1,601.89	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 327.00-1-8 *****					
327.00-1-8	3284 Marks Rd			ACCT 00006	BILL 186
Lent Tyler E	210 1 Family Res		Medicaid	138,000	576.87
Lent Terra	Sherman 066601	18,000	County Tax	138,000	495.79
3284 Marks Rd	6-1-8	138,000	Community College	138,000	85.72
Sherman, NY 14781	ACRES 2.00		Town Tax	138,000	337.53
	EAST-0857315 NRTH-0782873		Chargebacks	138,000	0.00
	DEED BOOK 2016 PG-3584		FP022 Mina fire prot 1	138,000 TO	44.69
	FULL MARKET VALUE	138,000			
TOTAL TAX ---					1,540.60**
					DATE #1 02/05/19
					AMT DUE 1,540.60
***** 327.00-1-9 *****					
327.00-1-9	Marks Rd			ACCT 00006	BILL 187
Lent Tyler E	311 Res vac land		Medicaid	1,500	6.27
Lent Terra	Sherman 066601	1,500	County Tax	1,500	5.39
3284 Marks Rd	6-1-10.3	1,500	Community College	1,500	0.93
Sherman, NY 14781	ACRES 0.50		Town Tax	1,500	3.67
	EAST-0857467 NRTH-0782993		Chargebacks	1,500	0.00
	DEED BOOK 2016 PG-3584		FP022 Mina fire prot 1	1,500 TO	.49
	FULL MARKET VALUE	1,500			
TOTAL TAX ---					16.75**
					DATE #1 02/05/19
					AMT DUE 16.75
***** 327.00-1-10.1 *****					
327.00-1-10.1	Hazen Rd			ACCT 00006	BILL 188
Jr. & Sons Lumber, LLC	322 Rural vac>10		Medicaid	88,300	369.12
1708 Pork Rd	Sherman 066601	88,300	County Tax	88,300	317.23
Clymer, NY 14724	6-1-5	88,300	Community College	88,300	54.85
	ACRES 88.30		Town Tax	88,300	215.97
	EAST-0855289 NRTH-0783205		Chargebacks	88,300	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016 PG-3925		FP022 Mina fire prot 1	88,300 TO	28.59
UNDER AGDIST LAW TIL 2021	FULL MARKET VALUE	88,300			
TOTAL TAX ---					985.76**
					DATE #1 02/05/19
					AMT DUE 985.76
***** 327.00-1-10.2 *****					
327.00-1-10.2	9319 Rt 430			ACCT 00006	BILL 189
Dolen Larry K Jr	312 Vac w/imprv		Medicaid	33,900	141.71
Dolen Michele C	Sherman 066601	12,000	County Tax	33,900	121.79
81 N Portage St	6-1-5	33,900	Community College	33,900	21.06
Westfield, NY 14787	ACRES 10.10		Town Tax	33,900	82.92
	EAST-0855271 NRTH-0782279		Chargebacks	33,900	0.00
	DEED BOOK 2016 PG-6150		FP022 Mina fire prot 1	33,900 TO	10.98
	FULL MARKET VALUE	33,900			
MAY BE SUBJECT TO PAYMENT					
UNDER AGDIST LAW TIL 2021					
TOTAL TAX ---					378.46**
					DATE #1 02/05/19
					AMT DUE 378.46

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 327.00-1-10.3 *****					
9244 Rt 430				ACCT 00006	BILL 190
327.00-1-10.3	240 Rural res		Medicaid	42,000	175.57
Nitram Real Estate, LLC	Sherman	066601	32,000 County Tax	42,000	150.89
PO Box 476	6-1-5	42,000	Community College	42,000	26.09
Findley Lake, NY 14736	ACRES 36.30		Town Tax	42,000	102.73
	EAST-0855803 NRTH-0783359		Chargebacks	42,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016	PG-6400	FP022 Mina fire prot 1	42,000	TO 13.60
UNDER AGDIST LAW TIL 2021	FULL MARKET VALUE	42,000			
TOTAL TAX ---					468.88**
					DATE #1 02/05/19
					AMT DUE 468.88
***** 327.00-1-10.4 *****					
	Rt 430			ACCT 00006	BILL 191
327.00-1-10.4	322 Rural vac>10		Medicaid	30,000	125.41
Ott David P	Sherman	066601	30,000 County Tax	30,000	107.78
6270 Red Pine Ln	6-1-5	30,000	Community College	30,000	18.63
Erie, PA 16506	ACRES 30.30		Town Tax	30,000	73.38
	EAST-0856317 NRTH-0782727		Chargebacks	30,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016	PG-6825	FP022 Mina fire prot 1	30,000	TO 9.71
UNDER AGDIST LAW TIL 2021	FULL MARKET VALUE	30,000			
TOTAL TAX ---					334.91**
					DATE #1 02/05/19
					AMT DUE 334.91
***** 327.00-1-11 *****					
	Rt 430			ACCT 00006	BILL 192
327.00-1-11	323 Vacant rural		Medicaid	63,000	263.36
Kobielski Stanley L	Sherman	066601	63,000 County Tax	63,000	226.34
Kobielski Cheryl Lynn	6-1-7.1	63,000	Community College	63,000	39.13
1289 Kinzua Rd	ACRES 51.90		Town Tax	63,000	154.09
Warren, PA 16365	EAST-0857667 NRTH-0785329		Chargebacks	63,000	0.00
	DEED BOOK 2013 PG-5868		FP022 Mina fire prot 1	63,000	TO 20.40
	FULL MARKET VALUE	63,000			
TOTAL TAX ---					703.32**
					DATE #1 02/05/19
					AMT DUE 703.32
***** 327.00-1-12 *****					
	9077 Rt 430			ACCT 00006	BILL 193
327.00-1-12	210 1 Family Res		Medicaid	84,000	351.14
Davis Beverly	Sherman	066601	84,000 County Tax	84,000	301.78
PO Box 211	6-1-6	84,000	Community College	84,000	52.18
Sherman, NY 14781	ACRES 10.90		Town Tax	84,000	205.45
	EAST-0858396 NRTH-0785738		Chargebacks	84,000	0.00
	DEED BOOK 1981 PG-00041		FP022 Mina fire prot 1	84,000	TO 27.20
	FULL MARKET VALUE	84,000			
TOTAL TAX ---					937.75**
					DATE #1 02/05/19
					AMT DUE 937.75

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 327.00-1-13 *****					
327.00-1-13	Pelton Rd			ACCT 00006	BILL 194
Greiner Richard J	314 Rural vac<10		Medicaid	100	0.42
3553 Pelton Rd	Sherman 066601	100	County Tax	100	0.36
Sherman, NY 14781	3-1-8	100	Community College	100	0.06
	ACRES 0.17		Town Tax	100	0.24
	EAST-0859381 NRTH-0786100		Chargebacks	100	0.00
	DEED BOOK 2360 PG-743		FP022 Mina fire prot 1	100 TO	.03
	FULL MARKET VALUE	100			
			TOTAL TAX ---		1.11**
				DATE #1	02/05/19
				AMT DUE	1.11
***** 327.00-1-14 *****					
327.00-1-14	3553 Pelton Rd			ACCT 00006	BILL 195
Greiner Richard	112 Dairy farm		AG DIST 41720	103,800	103,800
3553 Pelton Rd	Sherman 066601	204,600	FARM SILOS 42100	1,828	1,828
Sherman, NY 14781	3-1-7	262,600	Medicaid	156,972	656.18
	ACRES 156.00		County Tax	156,972	563.95
	EAST-0858253 NRTH-0787012		Community College	156,972	97.51
	FULL MARKET VALUE	262,600	Town Tax	156,972	383.94
MAY BE SUBJECT TO PAYMENT			Chargebacks	156,972	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	260,772 TO	84.44
			1,828 EX		
			TOTAL TAX ---		1,786.02**
				DATE #1	02/05/19
				AMT DUE	1,786.02
***** 327.00-1-15.1 *****					
327.00-1-15.1	3585 Pelton Rd			ACCT 00006	BILL 196
Kelwaski Joseph T	113 Cattle farm		AG DIST 41720	70,000	70,000
Kelwaski Margaret	Sherman 066601	132,200	Medicaid	142,800	596.94
3585 Pelton Rd	3-1-6	212,800	County Tax	142,800	513.03
Sherman, NY 14781	ACRES 133.00		Community College	142,800	88.70
	EAST-0858389 NRTH-0788535		Town Tax	142,800	349.27
	DEED BOOK 2340 PG-22		Chargebacks	142,800	0.00
	FULL MARKET VALUE	212,800	FP022 Mina fire prot 1	212,800 TO	68.91
MAY BE SUBJECT TO PAYMENT					
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		1,616.85**
				DATE #1	02/05/19
				AMT DUE	1,616.85
***** 327.00-1-15.2 *****					
327.00-1-15.2	3601 Pelton Rd			ACCT 00006	BILL 197
Kelwaski Joseph T	311 Res vac land		Medicaid	1,800	7.52
Kelwaski Margaret	Sherman 066601	1,800	County Tax	1,800	6.47
3585 Pelton Rd	3-1-6	1,800	Community College	1,800	1.12
Sherman, NY 14781	ACRES 2.00		Town Tax	1,800	4.40
	EAST-0858389 NRTH-0788535		Chargebacks	1,800	0.00
	DEED BOOK 2017 PG-9590		FP022 Mina fire prot 1	1,800 TO	.58
	FULL MARKET VALUE	1,800			
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---		20.09**
UNDER AGDIST LAW TIL 2022				DATE #1	02/05/19
				AMT DUE	20.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 327.00-1-16 *****					
327.00-1-16	3659 Pelton Rd			ACCT 00006	BILL 198
Schmitz Michael E	240 Rural res		AG DIST 41720	140,900	140,900
8857 Klondyke Rd	Sherman 066601	235,200	Medicaid	144,100	602.37
Sherman, NY 14781	3-1-5	285,000	County Tax	144,100	517.70
	ACRES 186.00		Community College	144,100	89.51
	EAST-0859593 NRTH-0789707		Town Tax	144,100	352.45
MAY BE SUBJECT TO PAYMENT	DEED BOOK 02270	PG-00621	Chargebacks	144,100	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	285,000	School Relevy		2,560.53
			FP022 Mina fire prot 1	285,000	92.29
			TOTAL TAX ---		4,214.85**
				DATE #1	02/05/19
				AMT DUE	4,214.85
***** 341.00-1-1 *****					
	Greenman Rd			ACCT 00005	BILL 199
341.00-1-1	270 Mfg housing		AG DIST 41720	31,800	31,800
Giles Ronald R	Clymer 063201	88,500	Medicaid	62,700	262.10
3291 Greenman Rd	4-1-37.2	94,500	County Tax	62,700	225.26
Findley Lake, NY 14736-9705	ACRES 50.00		Community College	62,700	38.95
	EAST-0829401 NRTH-0782012		Town Tax	62,700	153.36
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	94,500	Chargebacks	62,700	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	94,500	30.60
			TOTAL TAX ---		710.27**
				DATE #1	02/05/19
				AMT DUE	710.27
***** 341.00-1-2 *****					
	3291 Greenman Rd			ACCT 00005	BILL 200
341.00-1-2	210 1 Family Res		VETS C/T 41101	10,000	10,000
Giles Ronald R	Clymer 063201	9,600	Medicaid	52,000	217.37
Giles Marye	4-1-36	62,000	County Tax	52,000	186.82
3291 Greenman Rd	ACRES 0.50		Community College	52,000	32.30
Findley Lake, NY 14736-9705	EAST-0830196 NRTH-0782129		Town Tax	52,000	127.19
	DEED BOOK 2178 PG-00507		Chargebacks	52,000	0.00
	FULL MARKET VALUE	62,000	FP022 Mina fire prot 1	62,000	20.08
			TOTAL TAX ---		583.76**
				DATE #1	02/05/19
				AMT DUE	583.76
***** 341.00-1-3 *****					
	3257 Greenman Rd			ACCT 00005	BILL 201
341.00-1-3	210 1 Family Res		Medicaid	96,000	401.30
Guzowski Gary P	Clymer 063201	20,000	County Tax	96,000	344.90
Guzowski Brenda	4-1-35.2.2	96,000	Community College	96,000	59.63
3257 Rte 426	ACRES 2.80		Town Tax	96,000	234.81
Findley Lake, NY 14736	EAST-0830489 NRTH-0781989		Chargebacks	96,000	0.00
	DEED BOOK 2138 PG-00508		FP022 Mina fire prot 1	96,000	31.09
	FULL MARKET VALUE	96,000	LD025 Mina lt1	96,000	13.89
			TOTAL TAX ---		1,085.62**
				DATE #1	02/05/19
				AMT DUE	1,085.62

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-4 *****					
341.00-1-4	3251 Rt 426			ACCT 00005	BILL 202
Cuzzola W/LU Anthony &Maxin	210 1 Family Res		Medicaid	78,500	328.15
Goetzinger Nora Jean	Clymer 063201	16,500	County Tax	78,500	282.02
3251 Rt 426	4-1-35.2.1	78,500	Community College	78,500	48.76
Findley Lake, NY 14736	ACRES 1.50		Town Tax	78,500	192.00
	EAST-0830738 NRTH-0781987		Chargebacks	78,500	0.00
	FULL MARKET VALUE	78,500	FP022 Mina fire prot 1	78,500 TO	25.42
			LD025 Mina lt1	78,500 TO	11.36
			TOTAL TAX ---		887.71**
				DATE #1	02/05/19
				AMT DUE	887.71
***** 341.00-1-5 *****					
341.00-1-5	Rt 426			ACCT 00005	BILL 203
Rowan Michael	323 Vacant rural		Medicaid	86,800	362.85
Rowan Paul	Clymer 063201	86,800	County Tax	86,800	311.84
113 Jefferson St	4-1-35.1	86,800	Community College	86,800	53.92
Westfield, NY 14787	ACRES 48.60		Town Tax	86,800	212.30
	EAST-0830816 NRTH-0781214		Chargebacks	86,800	0.00
	DEED BOOK 2412 PG-158		FP022 Mina fire prot 1	86,800 TO	28.11
	FULL MARKET VALUE	86,800	LD025 Mina lt1	86,800 TO	12.56
			TOTAL TAX ---		981.58**
				DATE #1	02/05/19
				AMT DUE	981.58
***** 341.00-1-6 *****					
341.00-1-6	3188 Greenman Rd			ACCT 00005	BILL 204
Brainard David G Sr	240 Rural res		Medicaid	183,000	764.99
Brainard Shelia A	Clymer 063201	51,800	County Tax	183,000	657.46
3188 Greenman Rd	4-1-32.2	183,000	Community College	183,000	113.67
Findley Lake, NY 14736	ACRES 30.80		Town Tax	183,000	447.60
	EAST-0831323 NRTH-0779989		Chargebacks	183,000	0.00
	DEED BOOK 2604 PG-399		FP022 Mina fire prot 1	183,000 TO	59.26
	FULL MARKET VALUE	183,000			
			TOTAL TAX ---		2,042.98**
				DATE #1	02/05/19
				AMT DUE	2,042.98
***** 341.00-1-7 *****					
341.00-1-7	3162-3164 Greenman Rd			ACCT 00005	BILL 205
Kinal Lance M	210 1 Family Res		Medicaid	224,800	939.72
3164 Greenman Rd	Clymer 063201	11,000	County Tax	224,800	807.63
Findley Lake, NY 14736	4-1-32.1	224,800	Community College	224,800	139.64
	ACRES 0.75		Town Tax	224,800	549.84
	EAST-0830243 NRTH-0779404		Chargebacks	224,800	0.00
	DEED BOOK 2674 PG-690		FP022 Mina fire prot 1	224,800 TO	72.80
	FULL MARKET VALUE	224,800			
			TOTAL TAX ---		2,509.63**
				DATE #1	02/05/19
				AMT DUE	2,509.63

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-8 *****					
341.00-1-8	Greenman Rd 260 Seasonal res		Medicaid	ACCT 00005	BILL 206
Kinal Homesteaders Corp	Clymer 063201	117,300	County Tax	134,000	560.15
C/O Destiny Kinal	4-1-32.4	134,000	Community College	134,000	481.42
738 Douglas Dr	ACRES 62.50		Town Tax	134,000	83.24
Waverly, NY 14892	EAST-0831348 NRTH-0779111		Chargebacks	134,000	327.75
	DEED BOOK 1899 PG-00429		FP022 Mina fire prot 1	134,000 TO	0.00
	FULL MARKET VALUE	134,000			43.39
			TOTAL TAX ---		1,495.95**
				DATE #1	02/05/19
				AMT DUE	1,495.95
***** 341.00-1-9 *****					
341.00-1-9	3142 Greenman Rd 210 1 Family Res		Medicaid	ACCT 00005	BILL 207
Ellsworth Steven A	Clymer 063201	15,900	County Tax	82,000	342.78
Ellsworth Tamara A	4-1-32.3	82,000	Community College	82,000	294.60
3142 Greenman Rd	ACRES 1.30		Town Tax	82,000	50.94
Findley Lake, NY 14736	EAST-0830343 NRTH-0778805		Chargebacks	82,000	200.56
	DEED BOOK 2017 PG-2936		FP022 Mina fire prot 1	82,000 TO	0.00
	FULL MARKET VALUE	82,000			26.55
			TOTAL TAX ---		915.43**
				DATE #1	02/05/19
				AMT DUE	915.43
***** 341.00-1-10.1 *****					
341.00-1-10.1	3090 Greenman Rd 210 1 Family Res		Medicaid	ACCT 00005	BILL 208
Volkman Debra M	Clymer 063201	18,500	County Tax	48,000	200.65
3090 Greenman Rd	7-1-1.1	48,000	Community College	48,000	172.45
Findley Lake, NY 14736	ACRES 2.20		Town Tax	48,000	29.82
	EAST-0831381 NRTH-0777585		Chargebacks	48,000	117.40
	DEED BOOK 2014 PG-3911		FP022 Mina fire prot 1	48,000 TO	0.00
	FULL MARKET VALUE	48,000			15.54
			TOTAL TAX ---		535.86**
				DATE #1	02/05/19
				AMT DUE	535.86
***** 341.00-1-10.2 *****					
341.00-1-10.2	Greenman Rd 311 Res vac land		Medicaid		BILL 209
Volkman Donald A	Clymer 063201	3,200	County Tax	3,200	13.38
3445 Rt 426	ACRES 0.76	3,200	Community College	3,200	11.50
Findley Lake, NY 14736	EAST-0830477 NRTH-0777434		Town Tax	3,200	1.99
	DEED BOOK 2671 PG-759		Chargebacks	3,200	7.83
	FULL MARKET VALUE	3,200	FP022 Mina fire prot 1	3,200 TO	0.00
			TOTAL TAX ---		1.04
					35.74**
				DATE #1	02/05/19
				AMT DUE	35.74

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-10.3 *****					
341.00-1-10.3	3090 Greenman Rd			ACCT 00005	BILL 210
Einink Patricia L	323 Vacant rural		Medicaid	33,500	140.04
Volkman David & Donald	Clymer 063201	33,500	County Tax	33,500	120.35
647 Clymer Hill Rd	7-1-1.3	33,500	Community College	33,500	20.81
Clymer, NY 14724	ACRES 34.40		Town Tax	33,500	81.94
	EAST-0831381 NRTH-0777585		Chargebacks	33,500	0.00
	DEED BOOK 2694 PG-280		FP022 Mina fire prot 1	33,500 TO	10.85
	FULL MARKET VALUE	33,500			
			TOTAL TAX ---		373.99**
				DATE #1	02/05/19
				AMT DUE	373.99
***** 341.00-1-11 *****					
341.00-1-11	2982 Greenman Rd			ACCT 00005	BILL 211
Volkman Donald A	210 1 Family Res		Medicaid	34,000	142.13
3445 Rt 426	Clymer 063201	9,600	County Tax	34,000	122.15
Findley Lake, NY 14736	7-1-2	34,000	Community College	34,000	21.12
	ACRES 0.40		Town Tax	34,000	83.16
	EAST-0830304 NRTH-0777434		Chargebacks	34,000	0.00
	DEED BOOK 2671 PG-759		FP022 Mina fire prot 1	34,000 TO	11.01
	FULL MARKET VALUE	34,000			
			TOTAL TAX ---		379.57**
				DATE #1	02/05/19
				AMT DUE	379.57
***** 341.00-1-12 *****					
341.00-1-12	2958 Greenman Rd			ACCT 00005	BILL 212
Volkman David	323 Vacant rural		Medicaid	40,900	170.97
Volkman Dianne	Clymer 063201	40,900	County Tax	40,900	146.94
1201 Potomac Ct	7-1-3.4	40,900	Community College	40,900	25.41
Wilmington, NC 28411-7019	ACRES 22.00		Town Tax	40,900	100.04
	EAST-0831391 NRTH-0777151		Chargebacks	40,900	0.00
	DEED BOOK 1825 PG-00542		FP022 Mina fire prot 1	40,900 TO	13.24
	FULL MARKET VALUE	40,900			
			TOTAL TAX ---		456.60**
				DATE #1	02/05/19
				AMT DUE	456.60
***** 341.00-1-13 *****					
341.00-1-13	2930 Greenman Rd			ACCT 00005	BILL 213
Koszewski Stanley	240 Rural res		Medicaid	194,200	811.80
2930 Greenman Rd	Clymer 063201	54,600	County Tax	194,200	697.70
Findley Lake, NY 14736	7-1-3.2	194,200	Community College	194,200	120.63
	ACRES 17.10		Town Tax	194,200	474.99
	EAST-0831399 NRTH-0776788		Chargebacks	194,200	0.00
	DEED BOOK 2056 PG-00400		FP022 Mina fire prot 1	194,200 TO	62.89
	FULL MARKET VALUE	194,200			
			TOTAL TAX ---		2,168.01**
				DATE #1	02/05/19
				AMT DUE	2,168.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-14 *****					
2864 Greenman Rd					BILL 214
341.00-1-14	270 Mfg housing		Medicaid	76,900	321.46
Wiggers Brent	Clymer 063201	55,800	County Tax	76,900	276.28
12649 Longrest Dr	7-1-3.8	76,900	Community College	76,900	47.77
Riverview, FL 33579	ACRES 20.00		Town Tax	76,900	188.09
	EAST-0831407 NRTH-0776441		Chargebacks	76,900	0.00
	DEED BOOK 2404 PG-296		School Relevy		1,186.83
	FULL MARKET VALUE	76,900	FP022 Mina fire prot 1	76,900 TO	24.90
			TOTAL TAX ---		2,045.33**
				DATE #1	02/05/19
				AMT DUE	2,045.33
***** 341.00-1-15 *****					
2834 Greenman Rd				ACCT 00005	BILL 215
341.00-1-15	270 Mfg housing		Medicaid	79,000	330.24
RMP Enterprises, LLC	Clymer 063201	43,500	County Tax	79,000	283.82
5301 E Heisley Rd	7-1-3.1	79,000	Community College	79,000	49.07
Mentor, OH 44060	ACRES 12.80		Town Tax	79,000	193.23
	EAST-0831412 NRTH-0776141		Chargebacks	79,000	0.00
	DEED BOOK 2015 PG-4331		School Relevy		762.96
	FULL MARKET VALUE	79,000	FP022 Mina fire prot 1	79,000 TO	25.58
			TOTAL TAX ---		1,644.90**
				DATE #1	02/05/19
				AMT DUE	1,644.90
***** 341.00-1-16 *****					
2824 Greenman Rd					BILL 216
341.00-1-16	240 Rural res		VET WAR C 41122	6,000	0
Burkett Kenneth P	Clymer 063201	58,300	Medicaid	262,000	1,095.23
Burkett Catherine A	7-1-3.7	268,000	County Tax	262,000	941.28
2824 Greenman Rd	ACRES 21.50		Community College	262,000	162.74
Findley Lake, NY 14736	EAST-0831016 NRTH-0775757		Town Tax	268,000	655.50
	DEED BOOK 2522 PG-550		Chargebacks	268,000	0.00
	FULL MARKET VALUE	268,000	FP022 Mina fire prot 1	268,000 TO	86.78
			TOTAL TAX ---		2,941.53**
				DATE #1	02/05/19
				AMT DUE	2,941.53
***** 341.00-1-17 *****					
2808 Greenman Rd					BILL 217
341.00-1-17	210 1 Family Res		Medicaid	99,000	413.84
Buescher Martin	Clymer 063201	33,000	County Tax	99,000	355.67
Buescher Lisa M	7-1-3.6	99,000	Community College	99,000	61.50
2808 Greenman Rd	ACRES 8.00		Town Tax	99,000	242.14
Findley Lake, NY 14736	EAST-0831021 NRTH-0775376		Chargebacks	99,000	0.00
	DEED BOOK 2502 PG-206		FP022 Mina fire prot 1	99,000 TO	32.06
	FULL MARKET VALUE	99,000			
			TOTAL TAX ---		1,105.21**
				DATE #1	02/05/19
				AMT DUE	1,105.21

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-18 *****					
341.00-1-18	Greenman Rd 311 Res vac land		Medicaid	ACCT 00005	BILL 218
Striney Francis	Clymer 063201	25,500	County Tax	25,500	106.60
Striney Jeanne	7-1-3.5	25,500	Community College	25,500	91.61
10073 Station Rd	ACRES 10.00		Town Tax	25,500	15.84
North East, PA 16428	EAST-0831024 NRTH-0775106		Chargebacks	25,500	62.37
	DEED BOOK 1929 PG-00150		FP022 Mina fire prot 1	25,500 TO	0.00
	FULL MARKET VALUE	25,500			8.26
			TOTAL TAX ---		284.68**
				DATE #1	02/05/19
				AMT DUE	284.68
***** 341.00-1-19 *****					
341.00-1-19	Mann Rd 323 Vacant rural		Medicaid	ACCT 00005	BILL 219
Brown Sally	Clymer 063201	12,000	County Tax	12,000	50.16
PO Box 83	7-1-9	12,000	Community College	12,000	43.11
Findley Lake, NY 14736	ACRES 15.00		Town Tax	12,000	7.45
	EAST-0832116 NRTH-0775369		Chargebacks	12,000	29.35
	FULL MARKET VALUE	12,000	FP022 Mina fire prot 1	12,000 TO	0.00
			TOTAL TAX ---		3.89
				DATE #1	02/05/19
				AMT DUE	133.96
***** 341.00-1-20 *****					
341.00-1-20	Rt 430 311 Res vac land		Medicaid		BILL 220
Lewis James Jr	Clymer 063201	20,600	County Tax	20,600	86.11
1240 Northgate Rd	7-1-8.1	20,600	Community College	20,600	74.01
West Chester, PA 19382	ACRES 5.30		Town Tax	20,600	12.80
	EAST-0832358 NRTH-0774547		Chargebacks	20,600	50.39
	DEED BOOK 2393 PG-571		FP022 Mina fire prot 1	20,600 TO	0.00
	FULL MARKET VALUE	20,600			6.67
			TOTAL TAX ---		229.98**
				DATE #1	02/05/19
				AMT DUE	229.98
***** 341.00-1-21 *****					
341.00-1-21	10596 Rt 430 210 1 Family Res		Medicaid	ACCT 00005	BILL 221
Vogel Darlene L	Clymer 063201	27,700	County Tax	132,800	555.14
Vogel John R	7-1-8.2	132,800	Community College	132,800	477.11
10596 Rt 430	ACRES 3.20		Town Tax	132,800	82.49
Clymer, NY 14724	EAST-0832111 NRTH-0774548		Chargebacks	132,800	324.81
	DEED BOOK 2619 PG-165		FP022 Mina fire prot 1	132,800 TO	0.00
	FULL MARKET VALUE	132,800			43.00
			TOTAL TAX ---		1,482.55**
				DATE #1	02/05/19
				AMT DUE	1,482.55

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-22 *****					
10606 Rt 430				ACCT 00005	BILL 222
341.00-1-22	210 1 Family Res		Medicaid	268,000	1,120.31
Brumagin Dennis E	Clymer 063201	47,600	County Tax	268,000	962.83
Brumagin Rebecca N	7-1-7	268,000	Community College	268,000	166.47
10606 Rte 430	ACRES 9.50		Town Tax	268,000	655.50
PO Box 300	EAST-0831773 NRTH-0774549		Chargebacks	268,000	0.00
Findley Lake, NY 14736	DEED BOOK 1658 PG-00107		FP022 Mina fire prot 1	268,000 TO	86.78
	FULL MARKET VALUE	268,000			
TOTAL TAX ---					2,991.89**
				DATE #1	02/05/19
				AMT DUE	2,991.89
***** 341.00-1-23 *****					
10630 Rt 430				ACCT 00005	BILL 223
341.00-1-23	210 1 Family Res		Medicaid	123,200	515.01
Emory Burton	Clymer 063201	40,500	County Tax	123,200	442.62
Emory Margaret	7-1-6.1	123,200	Community College	123,200	76.53
10630 Rt 430	ACRES 6.60		Town Tax	123,200	301.33
Clymer, NY 14724	EAST-0831348 NRTH-0774550		Chargebacks	123,200	0.00
	FULL MARKET VALUE	123,200	FP022 Mina fire prot 1	123,200 TO	39.89
TOTAL TAX ---					1,375.38**
				DATE #1	02/05/19
				AMT DUE	1,375.38
***** 341.00-1-24 *****					
10648 Rt 430				ACCT 00005	BILL 224
341.00-1-24	210 1 Family Res		Medicaid	140,000	585.24
Wright Thomas	Clymer 063201	26,600	County Tax	140,000	502.97
Wright Debra	7-1-6.2	140,000	Community College	140,000	86.96
10648 Rt 430	ACRES 2.90		Town Tax	140,000	342.42
Clymer, NY 14724	EAST-0831099 NRTH-0774551		Chargebacks	140,000	0.00
	DEED BOOK 2205 PG-00302		FP022 Mina fire prot 1	140,000 TO	45.34
	FULL MARKET VALUE	140,000			
TOTAL TAX ---					1,562.93**
				DATE #1	02/05/19
				AMT DUE	1,562.93
***** 341.00-1-25 *****					
10654 Rt 430				ACCT 00005	BILL 225
341.00-1-25	270 Mfg housing		Medicaid	84,600	353.65
Shola Christal D	Clymer 063201	62,600	County Tax	84,600	303.94
Niles Fidela F	7-1-5	84,600	Community College	84,600	52.55
52 W Shore Dr	ACRES 13.20		Town Tax	84,600	206.92
Exeter, RI 02822	EAST-0830692 NRTH-0774553		Chargebacks	84,600	0.00
	DEED BOOK 2505 PG-829		FP022 Mina fire prot 1	84,600 TO	27.40
	FULL MARKET VALUE	84,600			
TOTAL TAX ---					944.46**
				DATE #1	02/05/19
				AMT DUE	944.46

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-26 *****					
	Rt 430			ACCT 00005	BILL 226
341.00-1-26	323 Vacant rural		Medicaid	8,000	33.44
Sebald Thomas J	Clymer 063201	8,000	County Tax	8,000	28.74
4638 Highview Blvd	7-1-4.3	8,000	Community College	8,000	4.97
Erie, PA 16509	ACRES 3.00		Town Tax	8,000	19.57
	EAST-0830157 NRTH-0774322		Chargebacks	8,000	0.00
	DEED BOOK 2016 PG-1409		FP022 Mina fire prot 1	8,000 TO	2.59
	FULL MARKET VALUE	8,000	LD025 Mina ltl	8,000 TO	1.16
			TOTAL TAX ---		90.47**
				DATE #1	02/05/19
				AMT DUE	90.47
***** 341.00-1-27 *****					
	Rt 430			ACCT 00005	BILL 227
341.00-1-27	323 Vacant rural		Medicaid	32,600	136.28
Sebald Thomas J	Clymer 063201	32,600	County Tax	32,600	117.12
4638 Highview Blvd	7-1-4.1	32,600	Community College	32,600	20.25
Erie, PA 16509	ACRES 13.60		Town Tax	32,600	79.74
	EAST-0829948 NRTH-0774629		Chargebacks	32,600	0.00
	DEED BOOK 2016 PG-1409		FP022 Mina fire prot 1	32,600 TO	10.56
	FULL MARKET VALUE	32,600	TOTAL TAX ---		363.95**
				DATE #1	02/05/19
				AMT DUE	363.95
***** 341.00-1-28 *****					
	10760 Rt 430			ACCT 00005	BILL 228
341.00-1-28	210 1 Family Res		Medicaid	206,000	861.13
Sebald Thomas & Denise	Clymer 063201	141,000	County Tax	206,000	740.09
Sebald John & Velia	7-1-4.2	206,000	Community College	206,000	127.96
4638 Highview Blvd	ACRES 50.00		Town Tax	206,000	503.85
Erie, PA 16509	EAST-0829084 NRTH-0775238		Chargebacks	206,000	0.00
	DEED BOOK 2012 PG-5696		FP022 Mina fire prot 1	206,000 TO	66.71
	FULL MARKET VALUE	206,000	TOTAL TAX ---		2,299.74**
				DATE #1	02/05/19
				AMT DUE	2,299.74
***** 341.00-1-29 *****					
	2807 Greenman Rd			ACCT 00005	BILL 229
341.00-1-29	210 1 Family Res		Medicaid	142,000	593.60
Flatley Kevin M	Clymer 063201	37,000	County Tax	142,000	510.16
2807 Greenman Rd	7-1-4.4	142,000	Community College	142,000	88.21
Findley Lake, NY 14736	ACRES 9.60 BANK 9253		Town Tax	142,000	347.32
	EAST-0829939 NRTH-0775382		Chargebacks	142,000	0.00
	DEED BOOK 2358 PG-363		FP022 Mina fire prot 1	142,000 TO	45.98
	FULL MARKET VALUE	142,000	TOTAL TAX ---		1,585.27**
				DATE #1	02/05/19
				AMT DUE	1,585.27

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-30 *****					
2833 Greenman Rd				ACCT 00005	BILL 230
341.00-1-30	210 1 Family Res		AGED C/T 41801	71,000	71,000
Caccese Arthur J	Clymer 063201	51,700	Medicaid	71,000	296.80
Caccese Elizabeth P	7-1-4.5	142,000	County Tax	71,000	255.08
2833 Greenman Rd	ACRES 9.60		Community College	71,000	44.10
Findley Lake, NY 14736	EAST-0829931 NRTH-0775977		Town Tax	71,000	173.66
	DEED BOOK 2309 PG-949		Chargebacks	71,000	0.00
	FULL MARKET VALUE	142,000	FP022 Mina fire prot 1	142,000 TO	45.98
			TOTAL TAX ---		815.62**
				DATE #1	02/05/19
				AMT DUE	815.62
***** 341.00-1-31 *****					
Greenman Rd				ACCT 00005	BILL 231
341.00-1-31	323 Vacant rural		Medicaid	62,100	259.59
Rea Rick C	Clymer 063201	62,100	County Tax	62,100	223.10
9313 Station Rd	7-1-3.3	62,100	Community College	62,100	38.57
Erie, PA 16511	ACRES 40.80		Town Tax	62,100	151.89
	EAST-0829405 NRTH-0776823		Chargebacks	62,100	0.00
	DEED BOOK 2015 PG-7211		FP022 Mina fire prot 1	62,100 TO	20.11
	FULL MARKET VALUE	62,100	TOTAL TAX ---		693.26**
				DATE #1	02/05/19
				AMT DUE	693.26
***** 341.00-1-32 *****					
10782 Kress Rd				ACCT 00005	BILL 232
341.00-1-32	270 Mfg housing		Medicaid	26,000	108.69
Rater Sharon L	Clymer 063201	16,900	County Tax	26,000	93.41
Rater Joel	4-1-33	26,000	Community College	26,000	16.15
3435 Rt 426	ACRES 3.80		Town Tax	26,000	63.59
Findley Lake, NY 14736	EAST-0829339 NRTH-0778569		Chargebacks	26,000	0.00
	DEED BOOK 2680 PG-765		FP022 Mina fire prot 1	26,000 TO	8.42
	FULL MARKET VALUE	26,000	TOTAL TAX ---		290.26**
				DATE #1	02/05/19
				AMT DUE	290.26
***** 341.00-1-33 *****					
Kress Rd				ACCT 00005	BILL 233
341.00-1-33	260 Seasonal res		Medicaid	35,800	149.65
Dinsmore James Beverly L	Clymer 063201	18,000	County Tax	35,800	128.62
Christopher Petillo	4-1-34	35,800	Community College	35,800	22.24
PO Box 434	ACRES 2.00		Town Tax	35,800	87.56
Findley Lake, NY 14736	EAST-0828804 NRTH-0778786		Chargebacks	35,800	0.00
	DEED BOOK 2413 PG-88		FP022 Mina fire prot 1	35,800 TO	11.59
	FULL MARKET VALUE	35,800	TOTAL TAX ---		399.66**
				DATE #1	02/05/19
				AMT DUE	399.66

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-34 *****					
341.00-1-34	Kress Rd 312 Vac w/imprv		Medicaid	ACCT 00005	BILL 234
Kibbe Raymond I	Clymer 063201	15,500	County Tax	16,900	70.65
Kibbe Debra A	4-1-37.4	16,900	Community College	16,900	60.72
3179 Greenman Rd	ACRES 6.00		Town Tax	16,900	10.50
Findley Lake, NY 14736	EAST-0829317 NRTH-0778890		Chargebacks	16,900	41.34
	DEED BOOK 2011 PG-4705		FP022 Mina fire prot 1	16,900 TO	0.00
	FULL MARKET VALUE	16,900			5.47
			TOTAL TAX ---		188.68**
				DATE #1	02/05/19
				AMT DUE	188.68
***** 341.00-1-35 *****					
341.00-1-35	3179 Greenman Rd 270 Mfg housing		Medicaid	96,000	BILL 235
Kibbe Raymond	Clymer 063201	75,600	County Tax	96,000	401.30
Kibbe Debbie	4-1-37.6	96,000	Community College	96,000	344.90
3179 Greenman Rd	ACRES 34.90		Town Tax	96,000	59.63
Findley Lake, NY 14736	EAST-0829460 NRTH-0780011		Chargebacks	96,000	234.81
	DEED BOOK 2287 PG-786		FP022 Mina fire prot 1	96,000 TO	0.00
	FULL MARKET VALUE	96,000			31.09
			TOTAL TAX ---		1,071.73**
				DATE #1	02/05/19
				AMT DUE	1,071.73
***** 341.00-1-36 *****					
341.00-1-36	3187 Greenman Rd 210 1 Family Res		Medicaid	ACCT 00005	BILL 236
Welch Matthew A	Clymer 063201	20,200	County Tax	97,700	408.41
Welch Haley S	4-1-37.3.3	97,700	Community College	97,700	351.00
3187 Greenman Rd	ACRES 2.90		Town Tax	97,700	60.69
Findley Lake, NY 14736	EAST-0829817 NRTH-0779865		Chargebacks	97,700	238.96
	DEED BOOK 2015 PG-6401		FP022 Mina fire prot 1	97,700 TO	0.00
	FULL MARKET VALUE	97,700			31.64
			TOTAL TAX ---		1,090.70**
				DATE #1	02/05/19
				AMT DUE	1,090.70
***** 341.00-1-37 *****					
341.00-1-37	Greenman Rd 311 Res vac land		Medicaid	2,300	BILL 237
Welch Matthew A	Clymer 063201	2,300	County Tax	2,300	9.61
Welch Haley S	4-1-37.3.1	2,300	Community College	2,300	8.26
3187 Greenman Rd	ACRES 0.77		Town Tax	2,300	1.43
Findley Lake, NY 14736	EAST-0829811 NRTH-0780017		Chargebacks	2,300	5.63
	DEED BOOK 2015 PG-6401		FP022 Mina fire prot 1	2,300 TO	0.00
	FULL MARKET VALUE	2,300			.74
			TOTAL TAX ---		25.67**
				DATE #1	02/05/19
				AMT DUE	25.67

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 341.00-1-38 *****					
341.00-1-38	Greenman Rd 311 Res vac land		Medicaid	1,000	BILL 238
Gordon David R	Clymer 063201	1,000	County Tax	1,000	4.18
3201 Greenman Rd	4-1-37.3.4	1,000	Community College	1,000	3.59
Findley Lake, NY 14736	ACRES 0.33		Town Tax	1,000	0.62
	EAST-0829809 NRTH-0780060		Chargebacks	1,000	2.45
	DEED BOOK 2557 PG-955		FP022 Mina fire prot 1	1,000 TO	0.00
	FULL MARKET VALUE	1,000			.32
			TOTAL TAX ---		11.16**
				DATE #1	02/05/19
				AMT DUE	11.16
***** 341.00-1-39 *****					
341.00-1-39	3201 Greenman Rd 210 1 Family Res		Medicaid	92,000	BILL 239
Gordon David R	Clymer 063201	17,100	County Tax	92,000	384.58
3201 Greenman Rd	4-1-37.2.1	92,000	Community College	92,000	330.53
Findley Lake, NY 14736	ACRES 1.70		Town Tax	92,000	57.15
	EAST-0829806 NRTH-0780150		Chargebacks	92,000	225.02
	DEED BOOK 2557 PG-955		FP022 Mina fire prot 1	92,000 TO	0.00
	FULL MARKET VALUE	92,000			29.79
			TOTAL TAX ---		1,027.07**
				DATE #1	02/05/19
				AMT DUE	1,027.07
***** 341.00-1-41 *****					
341.00-1-41	3200 State Line Rd 240 Rural res		Medicaid	150,800	BILL 240
Kibbe Michael	Clymer 063201	39,100	County Tax	150,800	630.38
Kibbe Kelly	incl: 341.00-1-40	150,800	Community College	150,800	541.77
3200 Stateline Rd	4-1-37.1		Town Tax	150,800	93.67
Findley Lake, NY 14736	ACRES 38.40		Chargebacks	150,800	368.84
	EAST-0829164 NRTH-0780091		FP022 Mina fire prot 1	150,800 TO	0.00
	DEED BOOK 2287 PG-791				48.83
	FULL MARKET VALUE	150,800			
			TOTAL TAX ---		1,683.49**
				DATE #1	02/05/19
				AMT DUE	1,683.49

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-1 *****					
342.00-1-1	3196 Rt 426			ACCT 00005	BILL 241
Elchynski Paul A	240 Rural res		AG DIST 41720	147,800	147,800
3196 Rt 426	Clymer 063201	247,500	FARM SILOS 42100	89	89
Findley Lake, NY 14736	4-1-25.1	489,000	Medicaid	341,111	1,425.93
	ACRES 194.00		County Tax	341,111	1,225.50
	EAST-0833582 NRTH-0782430		Community College	341,111	211.89
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2144	PG-00495	Town Tax	341,111	341,111
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	489,000	Chargebacks	341,111	0.00
			FP022 Mina fire prot 1	488,911	TO 158.32
			89 EX		
			LD025 Mina lt1	488,911	TO 70.76
			89 EX		
			TOTAL TAX ---		3,926.72**
				DATE #1	02/05/19
				AMT DUE	3,926.72
***** 342.00-1-2 *****					
342.00-1-2	3116 Rt 426			ACCT 00005	BILL 242
Moore Mark	210 1 Family Res		Medicaid	45,000	188.11
3116 Rt 426	Clymer 063201	16,500	County Tax	45,000	161.67
Findley Lake, NY 14736	4-1-26	45,000	Community College	45,000	27.95
	ACRES 1.50		Town Tax	45,000	110.06
	EAST-0833142 NRTH-0780857		Chargebacks	45,000	0.00
	DEED BOOK 2012 PG-5356		FP022 Mina fire prot 1	45,000	TO 14.57
	FULL MARKET VALUE	45,000	LD025 Mina lt1	45,000	TO 6.51
			TOTAL TAX ---		508.87**
				DATE #1	02/05/19
				AMT DUE	508.87
***** 342.00-1-3 *****					
342.00-1-3	3108 Rt 426			ACCT 00005	BILL 243
Bowers Myra G	270 Mfg housing		Medicaid	29,900	124.99
125 Church St Apt 16	Clymer 063201	16,800	County Tax	29,900	107.42
Sherman, NY 14781	4-1-27.4	29,900	Community College	29,900	18.57
	ACRES 1.60		Town Tax	29,900	73.13
	EAST-0833428 NRTH-0780802		Chargebacks	29,900	0.00
	DEED BOOK 02234 PG-00411		FP022 Mina fire prot 1	29,900	TO 9.68
	FULL MARKET VALUE	29,900	LD025 Mina lt1	29,900	TO 4.33
			TOTAL TAX ---		338.12**
				DATE #1	02/05/19
				AMT DUE	338.12

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-4 *****					
342.00-1-4	3104 Rt 426				BILL 244
Prenatt Debra L	270 Mfg housing		Medicaid	69,200	289.27
3104 Rt 426	Clymer 063201	40,800	County Tax	69,200	248.61
Findley Lake, NY 14736	4-1-27.5.3	69,200	Community College	69,200	42.98
	ACRES 11.30		Town Tax	69,200	169.26
	EAST-0834994 NRTH-0780756		Chargebacks	69,200	0.00
	DEED BOOK 2692 PG-726		FP022 Mina fire prot 1	69,200 TO	22.41
	FULL MARKET VALUE	69,200			
			TOTAL TAX ---		772.53**
				DATE #1	02/05/19
				AMT DUE	772.53
***** 342.00-1-5.1 *****					
342.00-1-5.1	Rt 426		AG DIST 41720	13,000	13,000
Nitram Real Estate LLC	322 Rural vac>10		Medicaid	10,000	41.80
PO Box 476	Clymer 063201	23,000	County Tax	10,000	35.93
Findley Lake, NY 14736	4-1-27.5.2.1	23,000	Community College	10,000	6.21
	ACRES 15.30		Town Tax	10,000	24.46
	EAST-0834285 NRTH-0780524		Chargebacks	10,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-2789		FP022 Mina fire prot 1	23,000 TO	7.45
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	23,000			
			TOTAL TAX ---		115.85**
				DATE #1	02/05/19
				AMT DUE	115.85
***** 342.00-1-5.2 *****					
342.00-1-5.2	Rt 426		Medicaid	25,000	104.51
Sphon Amanda	312 Vac w/imprv		County Tax	25,000	89.82
Ramos Jamie	Clymer 063201	11,400	Community College	25,000	15.53
PO Box 232	4-1-27.5.2.2	25,000	Town Tax	25,000	61.15
Findley Lake, NY 14736	ACRES 1.90		Chargebacks	25,000	0.00
	EAST-0834285 NRTH-0780524		School Relevy		385.83
	DEED BOOK 2015 PG-1177		FP022 Mina fire prot 1	25,000 TO	8.10
	FULL MARKET VALUE	25,000			
			TOTAL TAX ---		664.94**
				DATE #1	02/05/19
				AMT DUE	664.94
***** 342.00-1-6 *****					
342.00-1-6	3084 Rt 426		ACCT 00005		BILL 247
Sphon Amanda	210 1 Family Res		Medicaid	96,000	401.30
Ramos Jamie	Clymer 063201	17,400	County Tax	96,000	344.90
3084 Rt 426	4-1-27.3	96,000	Community College	96,000	59.63
PO Box 232	ACRES 1.80		Town Tax	96,000	234.81
Findley Lake, NY 14736	EAST-0833767 NRTH-0780340		Chargebacks	96,000	0.00
	DEED BOOK 2015 PG-1177		School Relevy		1,481.61
	FULL MARKET VALUE	96,000	FP022 Mina fire prot 1	96,000 TO	31.09
			LD025 Mina 1t1	96,000 TO	13.89
			TOTAL TAX ---		2,567.23**
				DATE #1	02/05/19
				AMT DUE	2,567.23

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-7 *****					
	Rt 426			ACCT 00005	BILL 248
342.00-1-7	323 Vacant rural		Medicaid	42,000	175.57
Gribble David L	Clymer 063201	42,000	County Tax	42,000	150.89
PO Box 8	4-1-27.5.1	42,000	Community College	42,000	26.09
Sherman, NY 14781	ACRES 47.50		Town Tax	42,000	102.73
	EAST-0835180 NRTH-0780051		Chargebacks	42,000	0.00
	DEED BOOK 2690 PG-633		FP022 Mina fire prot 1	42,000 TO	13.60
	FULL MARKET VALUE	42,000			
			TOTAL TAX ---		468.88**
				DATE #1	02/05/19
				AMT DUE	468.88
***** 342.00-1-8 *****					
	Rt 426			ACCT 00005	BILL 249
342.00-1-8	330 Vacant comm		Medicaid	47,000	196.47
Jab Enterprises Inc	Clymer 063201	47,000	County Tax	47,000	168.86
1821 Nagle Rd	4-1-28	47,000	Community College	47,000	29.19
Erie, PA 16510	ACRES 10.00		Town Tax	47,000	114.96
	EAST-0834683 NRTH-0779671		Chargebacks	47,000	0.00
	DEED BOOK 2465 PG-716		FP022 Mina fire prot 1	47,000 TO	15.22
	FULL MARKET VALUE	47,000			
			TOTAL TAX ---		524.70**
				DATE #1	02/05/19
				AMT DUE	524.70
***** 342.00-1-9 *****					
	Rt 426			ACCT 00005	BILL 250
342.00-1-9	330 Vacant comm		Medicaid	57,200	239.11
Jab Enterprises Inc	Clymer 063201	57,200	County Tax	57,200	205.50
1821 Nagle Rd	4-1-27.2.2	57,200	Community College	57,200	35.53
Erie, PA 16510	ACRES 13.40		Town Tax	57,200	139.90
	EAST-0834641 NRTH-0779366		Chargebacks	57,200	0.00
	DEED BOOK 2465 PG-716		FP022 Mina fire prot 1	57,200 TO	18.52
	FULL MARKET VALUE	57,200			
			TOTAL TAX ---		638.56**
				DATE #1	02/05/19
				AMT DUE	638.56
***** 342.00-1-10 *****					
	3093 Rt 426			ACCT 00005	BILL 251
342.00-1-10	442 MiniWhseSelf		Medicaid	180,600	754.95
Briggs Larry	Clymer 063201	21,800	County Tax	180,600	648.84
Briggs Patricia	4-1-29	180,600	Community College	180,600	112.18
10953 Lake Pleasant Rd	ACRES 3.70		Town Tax	180,600	441.73
Waterford, PA 16441	EAST-0834374 NRTH-0779100		Chargebacks	180,600	0.00
	DEED BOOK 2016 PG-3049		FP022 Mina fire prot 1	180,600 TO	58.48
	FULL MARKET VALUE	180,600	LD025 Mina lt1	180,600 TO	26.14
			TOTAL TAX ---		2,042.32**
				DATE #1	02/05/19
				AMT DUE	2,042.32

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-11 *****					
342.00-1-11	Route 426			ACCT 00005	BILL 252
Dutch Road Land LLC	330 Vacant comm		Medicaid	66,700	278.82
C/O Matt Beckerink	Clymer 063201	66,700	County Tax	66,700	239.63
236 CR 163	4-1-24	66,700	Community College	66,700	41.43
Muleshoe, TX 79347	ACRES 26.40		Town Tax	66,700	163.14
	EAST-0835882 NRTH-0778513		Chargebacks	66,700	0.00
	DEED BOOK 2595 PG-724		FP022 Mina fire prot 1	66,700 TO	21.60
	FULL MARKET VALUE	66,700	LD025 Mina lt1	66,700 TO	9.65
			TOTAL TAX ---		754.27**
				DATE #1	02/05/19
				AMT DUE	754.27
***** 342.00-1-12 *****					
342.00-1-12	North Rd			ACCT 00005	BILL 253
Gordon James M	323 Vacant rural		Medicaid	16,600	69.39
Gordon Sharon	Clymer 063201	16,600	County Tax	16,600	59.64
3097 North Rd	ACRES 25.80	16,600	Community College	16,600	10.31
Sherman, NY 14781	EAST-0837302 NRTH-0778502		Town Tax	16,600	40.60
	DEED BOOK 2415 PG-933		Chargebacks	16,600	0.00
	FULL MARKET VALUE	16,600	FP022 Mina fire prot 1	16,600 TO	5.38
			TOTAL TAX ---		185.32**
				DATE #1	02/05/19
				AMT DUE	185.32
***** 342.00-1-13 *****					
342.00-1-13	3097 North Rd			ACCT 00005	BILL 254
Gordon James	240 Rural res		VET WAR C 41122	6,000	0
Sharon Ann	Clymer 063201	24,000	Medicaid	138,100	577.29
3097 North Rd	ACRES 12.00	144,100	County Tax	138,100	496.15
Sherman, NY 14781-9712	EAST-0837312 NRTH-0779070		Community College	138,100	85.78
	DEED BOOK 2180 PG-00493		Town Tax	144,100	352.45
	FULL MARKET VALUE	144,100	Chargebacks	144,100	0.00
			FP022 Mina fire prot 1	144,100 TO	46.66
			TOTAL TAX ---		1,558.33**
				DATE #1	02/05/19
				AMT DUE	1,558.33
***** 342.00-1-14 *****					
342.00-1-14	North Rd				BILL 255
Gordon James	314 Rural vac<10		Medicaid	3,100	12.96
Gordon Sharon	Clymer 063201	3,100	County Tax	3,100	11.14
3097 North Rd	4-1-22.2	3,100	Community College	3,100	1.93
Sherman, NY 14781-9712	ACRES 5.20		Town Tax	3,100	7.58
	EAST-0837317 NRTH-0779327		Chargebacks	3,100	0.00
	DEED BOOK 2286 PG-639		FP022 Mina fire prot 1	3,100 TO	1.00
	FULL MARKET VALUE	3,100			
			TOTAL TAX ---		34.61**
				DATE #1	02/05/19
				AMT DUE	34.61

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
342.00-1-15.1	North Rd 311 Res vac land		Medicaid	14,100	BILL 256
Gusek Mark J	Clymer 063201	14,100	County Tax	14,100	58.94
Gusek Amy E	4-1-22.1	14,100	Community College	14,100	50.66
5717 Clinton Dr	ACRES 11.40		Town Tax	14,100	8.76
Erie, PA 16509	EAST-0837433 NRTH-0779625		Chargebacks	14,100	34.49
	DEED BOOK 2649 PG-581		FP022 Mina fire prot 1	14,100 TO	0.00
	FULL MARKET VALUE	14,100			4.57
			TOTAL TAX ---		157.42**
				DATE #1	02/05/19
				AMT DUE	157.42
342.00-1-16.1	North Rd 312 Vac w/imprv		Medicaid	29,700	ACCT 00005 BILL 257
Gordon James M	Clymer 063201	10,300	County Tax	29,700	124.15
Gordon Sharon A	4-1-19.2.1	29,700	Community College	29,700	106.70
3097 North Rd	ACRES 10.30		Town Tax	29,700	18.45
Sherman, NY 14781-7096	EAST-0837893 NRTH-0780032		Chargebacks	29,700	72.64
	DEED BOOK 2363 PG-797		FP022 Mina fire prot 1	29,700 TO	0.00
	FULL MARKET VALUE	29,700			9.62
			TOTAL TAX ---		331.56**
				DATE #1	02/05/19
				AMT DUE	331.56
342.00-1-16.2	North Rd 323 Vacant rural		Medicaid	8,600	ACCT 00005 BILL 258
Gribble David I	Clymer 063201	8,600	County Tax	8,600	35.95
PO Box 8	4-1-19.2.2	8,600	Community College	8,600	30.90
Sherman, NY 14781	ACRES 10.70		Town Tax	8,600	5.34
	EAST-0836894 NRTH-0780493		Chargebacks	8,600	21.03
	DEED BOOK 2012 PG-1184		FP022 Mina fire prot 1	8,600 TO	0.00
	FULL MARKET VALUE	8,600			2.78
			TOTAL TAX ---		96.00**
				DATE #1	02/05/19
				AMT DUE	96.00
342.00-1-17	North Rd 323 Vacant rural		Medicaid	60,300	ACCT 00005 BILL 259
Heaton William	Clymer 063201	60,300	County Tax	60,300	252.07
Heaton Margaret	4-1-18.1	60,300	Community College	60,300	216.64
12270 E Cole Rd	ACRES 43.70		Town Tax	60,300	37.46
North East, PA 16428	EAST-0837367 NRTH-0781519		Chargebacks	60,300	147.49
	DEED BOOK 2063 PG-00448		FP022 Mina fire prot 1	60,300 TO	0.00
	FULL MARKET VALUE	60,300			19.53
			TOTAL TAX ---		673.19**
				DATE #1	02/05/19
				AMT DUE	673.19

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-18 *****					
342.00-1-18	3141 North Rd			ACCT 00005	BILL 260
Fenton Jeff L	283 Res w/Comuse		VET WAR C 41122	6,000	0
Fenton Judy	Clymer 063201	20,000	Medicaid	200,000	836.05
3141 North Rd	4-1-18.4	206,000	County Tax	200,000	718.53
Sherman, NY 14781	ACRES 1.40		Community College	200,000	124.23
	EAST-0838238 NRTH-0781357		Town Tax	206,000	503.85
	DEED BOOK 2677 PG-663		Chargebacks	206,000	0.00
	FULL MARKET VALUE	206,000	FP022 Mina fire prot 1	206,000 TO	66.71
			TOTAL TAX ---		2,249.37**
				DATE #1	02/05/19
				AMT DUE	2,249.37
***** 342.00-1-19 *****					
342.00-1-19	3182 North Rd			ACCT 00005	BILL 261
J Fenton Property, LLC	270 Mfg housing		Medicaid	97,100	405.90
3141 North Rd	Clymer 063201	14,200	County Tax	97,100	348.85
Sherman, NY 14781	4-1-18.5	97,100	Community College	97,100	60.31
	ACRES 0.78		Town Tax	97,100	237.50
	EAST-0838562 NRTH-0781515		Chargebacks	97,100	0.00
	DEED BOOK 2014 PG-7022		FP022 Mina fire prot 1	97,100 TO	31.44
	FULL MARKET VALUE	97,100	TOTAL TAX ---		1,084.00**
				DATE #1	02/05/19
				AMT DUE	1,084.00
***** 342.00-1-20 *****					
342.00-1-20	3194 North Rd			ACCT 00005	BILL 262
Rosano Peter Jr	210 1 Family Res		Medicaid	160,800	672.18
Rosano Jomarie	Clymer 063201	35,700	County Tax	160,800	577.70
3194 North Rd	4-1-18.3	160,800	Community College	160,800	99.88
Sherman, NY 14781	ACRES 9.10		Town Tax	160,800	393.30
	EAST-0838824 NRTH-0781880		Chargebacks	160,800	0.00
	DEED BOOK 2386 PG-100		FP022 Mina fire prot 1	160,800 TO	52.07
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	160,800	TOTAL TAX ---		1,795.13**
Rosano Peter Jr				DATE #1	02/05/19
				AMT DUE	1,795.13
***** 342.00-1-21 *****					
342.00-1-21	North Rd			ACCT 00005	BILL 263
Szoszorek Raymond Jr	323 Vacant rural		Medicaid	24,700	103.25
Szoszorek Anthony	Clymer 063201	24,700	County Tax	24,700	88.74
2213 Woodlawn Ave	4-1-18.2	24,700	Community College	24,700	15.34
Erie, PA 16510	ACRES 24.70		Town Tax	24,700	60.41
	EAST-0840072 NRTH-0781499		Chargebacks	24,700	0.00
	DEED BOOK 2015 PG-6037		School Relevy		381.21
	FULL MARKET VALUE	24,700	FP022 Mina fire prot 1	24,700 TO	8.00
			TOTAL TAX ---		656.95**
				DATE #1	02/05/19
				AMT DUE	656.95

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-22.1 *****					
342.00-1-22.1	3148 North Rd			ACCT 00005	BILL 264
Szoszorek Raymond Jr	260 Seasonal res		Medicaid	240,200	1,004.10
Szoszorek Anthony	Clymer 063201	106,000	County Tax	240,200	862.96
2213 Woodlawn Ave	4-1-19.1	240,200	Community College	240,200	149.20
Erie, PA 16510	ACRES 54.10		Town Tax	240,200	587.50
	EAST-0839502 NRTH-0780337		Chargebacks	240,200	0.00
	DEED BOOK 2015 PG-6037		School Relevy		3,707.09
	FULL MARKET VALUE	240,200	FP022 Mina fire prot 1	240,200 TO	77.78
			TOTAL TAX ---		6,388.63**
				DATE #1	02/05/19
				AMT DUE	6,388.63
***** 342.00-1-22.2 *****					
342.00-1-22.2	3144 North Rd			ACCT 00005	BILL 265
Morris Gerald M	210 1 Family Res		Medicaid	120,000	501.63
Morris Ronald J	Clymer 063201	15,000	County Tax	120,000	431.12
3144 North Rd	4-1-19.3	120,000	Community College	120,000	74.54
Sherman, NY 14781	ACRES 1.00		Town Tax	120,000	293.51
	EAST-0839003 NRTH-0779910		Chargebacks	120,000	0.00
	DEED BOOK 2015 PG-4793		FP022 Mina fire prot 1	120,000 TO	38.86
	FULL MARKET VALUE	120,000	TOTAL TAX ---		1,339.66**
				DATE #1	02/05/19
				AMT DUE	1,339.66
***** 342.00-1-23 *****					
342.00-1-23	3124 North Rd			ACCT 00005	BILL 266
Lyle Jesse S	210 1 Family Res		VET WAR C 41122	6,000	0
Lyle Christy S	Clymer 063201	15,000	Medicaid	59,000	246.63
3124 North Rd	4-1-20	65,000	County Tax	59,000	211.97
Sherman, NY 14781	ACRES 1.00		Community College	59,000	36.65
	EAST-0838348 NRTH-0780278		Town Tax	65,000	158.98
	DEED BOOK 2654 PG-609		Chargebacks	65,000	0.00
	FULL MARKET VALUE	65,000	FP022 Mina fire prot 1	65,000 TO	21.05
			TOTAL TAX ---		675.28**
				DATE #1	02/05/19
				AMT DUE	675.28
***** 342.00-1-24 *****					
342.00-1-24	3104 North Rd			ACCT 00005	BILL 267
Gusek Mark	210 1 Family Res		Medicaid	150,000	627.04
Gusek Amy	Clymer 063201	26,700	County Tax	150,000	538.90
5717 Clinton Dr	Includes 342.00-1-15.2	150,000	Community College	150,000	93.17
Erie, PA 16509	4-1-21.2		Town Tax	150,000	366.88
	ACRES 5.50		Chargebacks	150,000	0.00
	EAST-0838337 NRTH-0779544		FP022 Mina fire prot 1	150,000 TO	48.57
	DEED BOOK 2643 PG-489		TOTAL TAX ---		1,674.56**
	FULL MARKET VALUE	150,000		DATE #1	02/05/19
				AMT DUE	1,674.56

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-25 *****					
342.00-1-25	North Rd 323 Vacant rural			ACCT 00005	BILL 268
Szoszorek Raymond Jr	Clymer 063201	39,000	Medicaid	39,000	163.03
Szoszorek Anthony	4-1-21.1	39,000	County Tax	39,000	140.11
2213 Woodlawn Ave	ACRES 26.00		Community College	39,000	24.23
Erie, PA 16510	EAST-0839552 NRTH-0779493		Town Tax	39,000	95.39
	DEED BOOK 2015 PG-6037		Chargebacks	39,000	0.00
	FULL MARKET VALUE	39,000	School Relevy		601.90
			FP022 Mina fire prot 1	39,000 TO	12.63
			TOTAL TAX ---		1,037.29**
				DATE #1	02/05/19
				AMT DUE	1,037.29
***** 342.00-1-26 *****					
342.00-1-26	3038 North Rd 210 1 Family Res			ACCT 00005	BILL 269
Yochim Barrie E	Clymer 063201	74,000	Medicaid	96,000	401.30
Yochim Alice M	4-1-23.2.1	96,000	County Tax	96,000	344.90
3038 North Rd	ACRES 30.70		Community College	96,000	59.63
Sherman, NY 14781	EAST-0839516 NRTH-0778908		Town Tax	96,000	234.81
	DEED BOOK 1789 PG-00239		Chargebacks	96,000	0.00
	FULL MARKET VALUE	96,000	FP022 Mina fire prot 1	96,000 TO	31.09
			TOTAL TAX ---		1,071.73**
				DATE #1	02/05/19
				AMT DUE	1,071.73
***** 342.00-1-27 *****					
342.00-1-27	3056 North Rd 210 1 Family Res			ACCT 00005	BILL 270
Gorski Raymond W	Clymer 063201	24,700	Medicaid	94,200	393.78
Gorski Johanna R	4-1-23.1	94,200	County Tax	94,200	338.43
3056 North Rd	ACRES 4.70		Community College	94,200	58.51
Sherman, NY 14781	EAST-0838298 NRTH-0779009		Town Tax	94,200	230.40
	FULL MARKET VALUE	94,200	Chargebacks	94,200	0.00
			FP022 Mina fire prot 1	94,200 TO	30.50
			TOTAL TAX ---		1,051.62**
				DATE #1	02/05/19
				AMT DUE	1,051.62
***** 342.00-1-28.1 *****					
342.00-1-28.1	3022 North Rd 240 Rural res			ACCT 00005	BILL 271
Shade Keith N	Clymer 063201	53,700	VET COM C 41132	10,000	0
Shade Audrey L	4-1-23.2.2	104,000	Medicaid	94,000	392.94
3022 NORTH Rd	ACRES 18.80		County Tax	94,000	337.71
SHERMAN, NY 14781	EAST-0839266 NRTH-0778286		Community College	94,000	58.39
	DEED BOOK 2491 PG-496		Town Tax	104,000	254.37
	FULL MARKET VALUE	104,000	Chargebacks	104,000	0.00
			FP022 Mina fire prot 1	104,000 TO	33.68
			TOTAL TAX ---		1,077.09**
				DATE #1	02/05/19
				AMT DUE	1,077.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
342.00-1-28.2	3032 North Rd			342.00-1-28.2	*****
Schwarz Patricia J	210 1 Family Res		Medicaid	ACCT 00005	BILL 272
3032 North Rd	Clymer 063201	32,200	County Tax	76,000	317.70
Sherman, NY 14781	4-1-23.2.2	76,000	Community College	76,000	273.04
	ACRES 7.70		Town Tax	76,000	47.21
	EAST-0839180 NRTH-0778547		Chargebacks	76,000	185.89
	DEED BOOK 2613 PG-578		FP022 Mina fire prot 1	76,000 TO	0.00
	FULL MARKET VALUE	76,000			24.61
			TOTAL TAX ---		848.45**
				DATE #1	02/05/19
				AMT DUE	848.45
342.00-1-29	Rt 430			342.00-1-29	*****
Schultz James	120 Field crops		Medicaid	ACCT 00006	BILL 273
Schultz Jill M	Clymer 063201	129,200	County Tax	129,200	540.09
475 15th St	5-1-33.1	129,200	Community College	129,200	464.17
Boulder, CO 80302-7810	ACRES 114.90		Town Tax	129,200	80.25
	EAST-0841260 NRTH-0780104		Chargebacks	129,200	316.01
	DEED BOOK 2377 PG-595		FP022 Mina fire prot 1	129,200 TO	0.00
	FULL MARKET VALUE	129,200			41.84
			TOTAL TAX ---		1,442.36**
				DATE #1	02/05/19
				AMT DUE	1,442.36
342.00-1-30	10048 Rt 430			342.00-1-30	*****
Caliber Home Loans	210 1 Family Res		Medicaid	ACCT 00006	BILL 274
3701 Regent Blvd	Clymer 063201	15,300	County Tax	42,500	177.66
Irving, TX 75098	5-1-33.2	42,500	Community College	42,500	152.69
	ACRES 1.10		Town Tax	42,500	26.40
	EAST-0841306 NRTH-0778201		Chargebacks	42,500	103.95
	DEED BOOK 2015 PG-4080		FP022 Mina fire prot 1	42,500 TO	0.00
	FULL MARKET VALUE	42,500			13.76
			TOTAL TAX ---		474.46**
				DATE #1	02/05/19
				AMT DUE	474.46
342.00-1-31	10036 Rt 430			342.00-1-31	*****
Scadden Carmen H	210 1 Family Res		VET WAR C 41122	ACCT 00006	BILL 275
10036 Rte 430	Sherman 066601	15,000	Medicaid	6,000	0
Sherman, NY 14781	5-1-32.2	59,500	County Tax	53,500	223.64
	ACRES 1.00		Community College	53,500	192.21
	EAST-0841581 NRTH-0778198		Town Tax	53,500	33.23
	DEED BOOK 2293 PG-327		Chargebacks	59,500	145.53
	FULL MARKET VALUE	59,500	FP022 Mina fire prot 1	59,500 TO	0.00
			TOTAL TAX ---		19.27
					613.88**
				DATE #1	02/05/19
				AMT DUE	613.88

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-32 *****					
	Rt 430			ACCT 00006	BILL 276
342.00-1-32	105 Vac farmland		Medicaid	19,500	81.51
Schultz James R	Sherman 066601	19,500	County Tax	19,500	70.06
Gartland Jill M	5-1-32.1	19,500	Community College	19,500	12.11
475 15th St	ACRES 13.00		Town Tax	19,500	47.69
Boulder, CO 80302	EAST-0841711 NRTH-0778695		Chargebacks	19,500	0.00
	DEED BOOK 2013 PG-6062		FP022 Mina fire prot 1	19,500 TO	6.31
	FULL MARKET VALUE	19,500			
			TOTAL TAX ---		217.68**
				DATE #1	02/05/19
				AMT DUE	217.68
***** 342.00-1-33 *****					
	Rt 430			ACCT 00006	BILL 277
342.00-1-33	105 Vac farmland		AG DIST 41720	49,800 49,800	
Findley Lake Land Co LLC	Sherman 066601	87,300	Medicaid	37,500	156.76
PO Box 476	5-1-31	87,300	County Tax	37,500	134.72
Findley Lake, NY 14736	ACRES 80.00		Community College	37,500	23.29
	EAST-0842623 NRTH-0779437		Town Tax	37,500	91.72
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2708 PG-274		Chargebacks	37,500	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	87,300	FP022 Mina fire prot 1	87,300 TO	28.27
			TOTAL TAX ---		434.76**
				DATE #1	02/05/19
				AMT DUE	434.76
***** 342.00-1-34 *****					
	Tanner Rd			ACCT 00006	BILL 278
342.00-1-34	112 Dairy farm		AG DIST 41720	62,900 62,900	
Tanner Arthur L	Sherman 066601	121,100	FARM SILOS 42100	106 106	
Tanner Alton W	5-1-30.2	136,900	Medicaid	73,894	308.90
3165 Tanner Rd	ACRES 99.50		County Tax	73,894	265.48
Sherman, NY 14781-9707	EAST-0843039 NRTH-0781091		Community College	73,894	45.90
	DEED BOOK 1967 PG-00108		Town Tax	73,894	180.74
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	136,900	Chargebacks	73,894	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	136,794 TO	44.30
			106 EX		
			TOTAL TAX ---		845.32**
				DATE #1	02/05/19
				AMT DUE	845.32
***** 342.00-1-35 *****					
	3165 Tanner Rd			ACCT 00006	BILL 279
342.00-1-35	210 1 Family Res		Medicaid	58,000	242.45
Tanner Alton	Sherman 066601	9,200	County Tax	58,000	208.37
Tanner Marylou	5-1-30.1	58,000	Community College	58,000	36.03
3165 Tanner Rd	ACRES 0.50		Town Tax	58,000	141.86
Sherman, NY 14781-9707	EAST-0844516 NRTH-0780578		Chargebacks	58,000	0.00
	DEED BOOK 02239 PG-00561		FP022 Mina fire prot 1	58,000 TO	18.78
	FULL MARKET VALUE	58,000			
			TOTAL TAX ---		647.49**
				DATE #1	02/05/19
				AMT DUE	647.49

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-36 *****					
9938 Rt 430					BILL 280
342.00-1-36	240 Rural res		Medicaid	159,200	665.50
Hunt Judith	Sherman 066601	108,800	County Tax	159,200	571.95
PO Box 159	5-1-29.1	159,200	Community College	159,200	98.89
Findley Lake, NY 14736059	ACRES 60.00		Town Tax	159,200	389.39
	EAST-0843929 NRTH-0779088		Chargebacks	159,200	0.00
	DEED BOOK 2534 PG-383		FP022 Mina fire prot 1	159,200 TO	51.55
	FULL MARKET VALUE	159,200			
			TOTAL TAX ---		1,777.28**
				DATE #1	02/05/19
				AMT DUE	1,777.28
***** 342.00-1-37 *****					
9948 Rt 430					BILL 281
342.00-1-37	210 1 Family Res		Medicaid	60,800	254.16
Miller Abe	Sherman 066601	15,000	County Tax	60,800	218.43
6902 Wiltsie Rd	5-1-29.2	60,800	Community College	60,800	37.77
Panama, NY 14767	ACRES 1.00		Town Tax	60,800	148.71
	EAST-0843362 NRTH-0778180		Chargebacks	60,800	0.00
	DEED BOOK 2013 PG-4444		FP022 Mina fire prot 1	60,800 TO	19.69
	FULL MARKET VALUE	60,800			
			TOTAL TAX ---		678.76**
				DATE #1	02/05/19
				AMT DUE	678.76
***** 342.00-1-38 *****					
9937 Rt 430				ACCT 00005	BILL 282
342.00-1-38	210 1 Family Res		Medicaid	275,000	1,149.57
Green Chet	Sherman 066601	119,700	County Tax	275,000	987.98
Green Lori	8-1-4	275,000	Community College	275,000	170.82
9473 Timberidge Ct	ACRES 82.00		Town Tax	275,000	672.62
Mentor, OH 44060	EAST-0843912 NRTH-0776701		Chargebacks	275,000	0.00
	DEED BOOK 2489 PG-281		FP022 Mina fire prot 1	275,000 TO	89.05
	FULL MARKET VALUE	275,000			
			TOTAL TAX ---		3,070.04**
				DATE #1	02/05/19
				AMT DUE	3,070.04
***** 342.00-1-39 *****					
Rt 430					BILL 283
342.00-1-39	837 Cell Tower		Medicaid	179,600	750.77
Crown Atlantic Co Llc	Sherman 066601	33,700	County Tax	179,600	645.24
PMB 353	8-1-3.7	179,600	Community College	179,600	111.56
4017 Washington Rd	ACRES 8.30		Town Tax	179,600	439.28
McMurray, PA 15317	EAST-0842957 NRTH-0776784		Chargebacks	179,600	0.00
	DEED BOOK 2488 PG-896		FP022 Mina fire prot 1	179,600 TO	58.16
	FULL MARKET VALUE	179,600			
			TOTAL TAX ---		2,005.01**
				DATE #1	02/05/19
				AMT DUE	2,005.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-40.1 *****					
	Rt 430			ACCT 00005	BILL 284
342.00-1-40.1	105 Vac farmland		AG DIST 41720	42,600	42,600
Nitram Real Estate LLC	Sherman 066601	69,600	Medicaid	27,000	112.87
PO Box 476	8-1-3.1	69,600	County Tax	27,000	97.00
Findley Lake, NY 14736	ACRES 50.50		Community College	27,000	16.77
	EAST-0842307 NRTH-0776713		Town Tax	27,000	66.04
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-4756		Chargebacks	27,000	27,000
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	69,600	FP022 Mina fire prot 1	69,600	TO 22.54
			TOTAL TAX ---		315.22**
				DATE #1	02/05/19
				AMT DUE	315.22
***** 342.00-1-40.2 *****					
	Bailey Hill Rd			ACCT 00005	BILL 285
342.00-1-40.2	323 Vacant rural		Medicaid	9,800	40.97
Pollock Howard A	Sherman 066601	9,800	County Tax	9,800	35.21
Pollock David H	8-1-3.1	9,800	Community College	9,800	6.09
5704 Doral Dr	ACRES 12.20		Town Tax	9,800	23.97
Sarasota, FL 34243	EAST-0842627 NRTH-0775582		Chargebacks	9,800	0.00
	DEED BOOK 2013 PG-6096		FP022 Mina fire prot 1	9,800	TO 3.17
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	9,800			
UNDER AGDIST LAW TIL 2018			TOTAL TAX ---		109.41**
				DATE #1	02/05/19
				AMT DUE	109.41
***** 342.00-1-40.3 *****					
	9995 Rt 430			ACCT 00005	BILL 286
342.00-1-40.3	240 Rural res		AG DIST 41720	49,100	49,100
Hinsdale Ryan	Sherman 066601	35,000	Medicaid	110,900	463.59
Kaliszewski Erica L	8-1-3.1	160,000	County Tax	110,900	398.43
9995 Rt 430	ACRES 8.80		Community College	110,900	68.89
Sherman, NY 14781	EAST-0842373 NRTH-0777836		Town Tax	110,900	271.25
	DEED BOOK 2017 PG-7162		Chargebacks	110,900	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	160,000	FP022 Mina fire prot 1	160,000	TO 51.81
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		1,253.97**
				DATE #1	02/05/19
				AMT DUE	1,253.97
***** 342.00-1-41 *****					
	Bailey Hill Rd				BILL 287
342.00-1-41	323 Vacant rural		Medicaid	67,000	280.08
Pollock David	Sherman 066601	67,000	County Tax	67,000	240.71
Pollock Howard	8-1-3.6	67,000	Community College	67,000	41.62
8800 Clark Rd Ext	ACRES 60.00		Town Tax	67,000	163.87
Erie, PA 16510	EAST-0843255 NRTH-0774708		Chargebacks	67,000	0.00
	DEED BOOK 2411 PG-427		FP022 Mina fire prot 1	67,000	TO 21.70
	FULL MARKET VALUE	67,000			
			TOTAL TAX ---		747.98**
				DATE #1	02/05/19
				AMT DUE	747.98

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-42 *****					
342.00-1-42	9882 Bailey Hill Rd			ACCT 00005	BILL 288
Cooper Dale A	270 Mfg housing		Medicaid	25,600	107.01
PO Box 184	Sherman 066601	20,000	County Tax	25,600	91.97
Findley Lake, NY 14736	Includes 8-1-5.2	25,600	Community College	25,600	15.90
	8-1-5.1		Town Tax	25,600	62.61
	ACRES 5.00		Chargebacks	25,600	0.00
	EAST-0844388 NRTH-0774365		FP022 Mina fire prot 1	25,600 TO	8.29
	DEED BOOK 02239 PG-00248				
	FULL MARKET VALUE	25,600			
			TOTAL TAX ---		285.78**
				DATE #1	02/05/19
				AMT DUE	285.78
***** 342.00-1-43 *****					
342.00-1-43	9900 Bailey Hill Rd			ACCT 00005	BILL 289
Applebee William	270 Mfg housing		Medicaid	28,000	117.05
9900 Bailey Hill Rd	Sherman 066601	17,700	County Tax	28,000	100.59
PO Box 331	8-1-3.5	28,000	Community College	28,000	17.39
Sherman, NY 14781	ACRES 1.90		Town Tax	28,000	68.48
	EAST-0844110 NRTH-0774226		Chargebacks	28,000	0.00
	DEED BOOK 2517 PG-719		FP022 Mina fire prot 1	28,000 TO	9.07
	FULL MARKET VALUE	28,000			
			TOTAL TAX ---		312.58**
				DATE #1	02/05/19
				AMT DUE	312.58
***** 342.00-1-44 *****					
342.00-1-44	9924 Bailey Hill Rd			ACCT 00005	BILL 290
Miller Daniel G	210 1 Family Res		Medicaid	93,700	391.69
9924 Bailey Hill Rd	Sherman 066601	21,000	County Tax	93,700	336.63
Sherman, NY 14781	8-1-3.3.1	93,700	Community College	93,700	58.20
	ACRES 3.20		Town Tax	93,700	229.18
	EAST-0843539 NRTH-0774235		Chargebacks	93,700	0.00
	DEED BOOK 2012 PG-4043		FP022 Mina fire prot 1	93,700 TO	30.34
	FULL MARKET VALUE	93,700			
			TOTAL TAX ---		1,046.04**
				DATE #1	02/05/19
				AMT DUE	1,046.04
***** 342.00-1-45 *****					
342.00-1-45	Bailey Hill Rd			ACCT 00005	BILL 291
Miller Daniel G	311 Res vac land		Medicaid	3,300	13.79
9924 Bailey Hill Rd	Sherman 066601	3,300	County Tax	3,300	11.86
Sherman, NY 14781	8-1-3.3.2	3,300	Community College	3,300	2.05
	ACRES 1.10		Town Tax	3,300	8.07
	EAST-0843290 NRTH-0774239		Chargebacks	3,300	0.00
	DEED BOOK 2012 PG-4043		FP022 Mina fire prot 1	3,300 TO	1.07
	FULL MARKET VALUE	3,300			
			TOTAL TAX ---		36.84**
				DATE #1	02/05/19
				AMT DUE	36.84

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-46 *****					
342.00-1-46	9964 Bailey Hill Rd			ACCT 00005	BILL 292
Motherwell Pamela E	210 1 Family Res		Medicaid	85,000	355.32
9964 Bailey Hill Rd	Sherman 066601	20,200	County Tax	85,000	305.38
Sherman, NY 14781	8-1-3.4	85,000	Community College	85,000	52.80
	ACRES 2.90		Town Tax	85,000	207.90
	EAST-0842837 NRTH-0774237		Chargebacks	85,000	0.00
	DEED BOOK 2575 PG-67		FP022 Mina fire prot 1	85,000 TO	27.52
	FULL MARKET VALUE	85,000			
			TOTAL TAX ---		948.92**
				DATE #1	02/05/19
				AMT DUE	948.92
***** 342.00-1-47.1 *****					
342.00-1-47.1	9986 Bailey Hill Rd			ACCT 00005	BILL 293
Tornstrom Jeffrey W	210 1 Family Res		Medicaid	153,000	639.58
Tornstrom Robin	Sherman 066601	18,700	County Tax	153,000	549.68
9986 Bailey Hill Rd	8-1-3.2	153,000	Community College	153,000	95.04
Mina, NY 14781	ACRES 2.30		Town Tax	153,000	374.22
	EAST-0842309 NRTH-0774236		Chargebacks	153,000	0.00
	DEED BOOK 2014 PG-2794		FP022 Mina fire prot 1	153,000 TO	49.54
	FULL MARKET VALUE	153,000			
			TOTAL TAX ---		1,708.06**
				DATE #1	02/05/19
				AMT DUE	1,708.06
***** 342.00-1-47.2 *****					
342.00-1-47.2	9994 Bailey Hill Rd			ACCT 00005	BILL 294
Jack's Repair Shop, Inc.	433 Auto body		BUSINV 897 47610	134,550	134,550
9994 Bailey Hill Rd	Sherman 066601	22,500	Medicaid	182,050	761.01
Sherman, NY 14781	8-1-3.2	316,600	County Tax	182,050	654.04
	ACRES 3.80		Community College	182,050	113.08
	EAST-0842309 NRTH-0774236		Town Tax	182,050	445.27
	DEED BOOK 2014 PG-2793		Chargebacks	182,050	0.00
	FULL MARKET VALUE	316,600	FP022 Mina fire prot 1	316,600 TO	102.52
			TOTAL TAX ---		2,075.92**
				DATE #1	02/05/19
				AMT DUE	2,075.92
***** 342.00-1-48.1 *****					
342.00-1-48.1	Rt 430			ACCT 00005	BILL 295
Martin Mary Jane	105 Vac farmland		Medicaid	24,000	100.33
PO Box 476	Clymer 063201	24,000	County Tax	24,000	86.22
Findley Lake, NY 14736	8-1-2.1	24,000	Community College	24,000	14.91
	ACRES 19.20		Town Tax	24,000	58.70
	EAST-0841568 NRTH-0777401		Chargebacks	24,000	0.00
	DEED BOOK 2017 PG-5532		FP022 Mina fire prot 1	24,000 TO	7.77
	FULL MARKET VALUE	24,000			
			TOTAL TAX ---		267.93**
				DATE #1	02/05/19
				AMT DUE	267.93

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-48.2 *****					
	Rt 430			ACCT 00005	BILL 296
342.00-1-48.2	105 Vac farmland		Medicaid	56,100	234.51
Pollock David H	Clymer 063201	56,100	County Tax	56,100	201.55
8800 Clark Rd Ext	8-1-2.1	56,100	Community College	56,100	34.85
Erie, PA 16510	ACRES 45.00		Town Tax	56,100	137.21
	EAST-0841595 NRTH-0775415		Chargebacks	56,100	0.00
	DEED BOOK 2017 PG-5418		FP022 Mina fire prot 1	56,100 TO	18.17
	FULL MARKET VALUE	56,100			
			TOTAL TAX ---		626.29**
				DATE #1	02/05/19
				AMT DUE	626.29
***** 342.00-1-49 *****					
	Rt 430			ACCT 00005	BILL 297
342.00-1-49	314 Rural vac<10		Medicaid	3,800	15.88
Covey Elizabeth	Clymer 063201	3,800	County Tax	3,800	13.65
PO Box 273	8-1-2.2	3,800	Community College	3,800	2.36
Clymer, NY 14724	ACRES 1.30		Town Tax	3,800	9.29
	EAST-0841232 NRTH-0777937		Chargebacks	3,800	0.00
	DEED BOOK 2017 PG-6743		School Relevy		58.65
	FULL MARKET VALUE	3,800	FP022 Mina fire prot 1	3,800 TO	1.23
			TOTAL TAX ---		101.06**
				DATE #1	02/05/19
				AMT DUE	101.06
***** 342.00-1-50 *****					
	10074 Rt 430			ACCT 00005	BILL 298
342.00-1-50	210 1 Family Res		Medicaid	206,200	861.97
Case Douglas E	Clymer 063201	36,700	County Tax	206,200	740.81
Case Patricia	8-1-1.2	206,200	Community College	206,200	128.08
10074 Route 430	ACRES 9.50		Town Tax	206,200	504.34
Sherman, NY 14781	EAST-0840742 NRTH-0777619		Chargebacks	206,200	0.00
	DEED BOOK 2374 PG-445		FP022 Mina fire prot 1	206,200 TO	66.77
	FULL MARKET VALUE	206,200			
			TOTAL TAX ---		2,301.97**
				DATE #1	02/05/19
				AMT DUE	2,301.97
***** 342.00-1-51 *****					
	10071 Rt 430				BILL 299
342.00-1-51	210 1 Family Res		Medicaid	34,000	142.13
Jones David K	Clymer 063201	16,600	County Tax	34,000	122.15
Jones Susan I	8-1-1.1	34,000	Community College	34,000	21.12
PO Box 117	ACRES 3.30		Town Tax	34,000	83.16
Findley Lake, NY 14736	EAST-0841164 NRTH-0777613		Chargebacks	34,000	0.00
	DEED BOOK 2016 PG-5064		FP022 Mina fire prot 1	34,000 TO	11.01
	FULL MARKET VALUE	34,000			
			TOTAL TAX ---		379.57**
				DATE #1	02/05/19
				AMT DUE	379.57

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-52.1 *****					
342.00-1-52.1	9998 Bailey Hill Rd			ACCT 00005	BILL 300
Bowman Larry R	312 Vac w/imprv		Medicaid	98,000	409.66
PO Box 268	Clymer 063201	85,800	County Tax	98,000	352.08
Findley Lake, NY 14736	incl: 342.00-1-52.2,53.1,	98,000	Community College	98,000	60.87
	8-1-1.4.1		Town Tax	98,000	239.70
	ACRES 55.70		Chargebacks	98,000	0.00
	EAST-0841045 NRTH-0775814		FP022 Mina fire prot 1	98,000 TO	31.73
	DEED BOOK 2612 PG-880				
	FULL MARKET VALUE	98,000			
			TOTAL TAX ---		1,094.04**
				DATE #1	02/05/19
				AMT DUE	1,094.04
***** 342.00-1-54.2 *****					
342.00-1-54.2	Rt 430			ACCT 00005	BILL 301
Gibbons Milton L	311 Res vac land		Medicaid	4,000	16.72
Gibbons Thelma J	Clymer 063201	4,000	County Tax	4,000	14.37
10185 Rt 430	7-1-51.2	4,000	Community College	4,000	2.48
Sherman, NY 14781	ACRES 1.40		Town Tax	4,000	9.78
	EAST-0839468 NRTH-0776159		Chargebacks	4,000	0.00
	DEED BOOK 2655 PG-935		FP022 Mina fire prot 1	4,000 TO	1.30
	FULL MARKET VALUE	4,000			
			TOTAL TAX ---		44.65**
				DATE #1	02/05/19
				AMT DUE	44.65
***** 342.00-1-56.1 *****					
342.00-1-56.1	10241 Rt 430			ACCT 00005	BILL 302
R Chadwick Land Holdings LLC	483 Converted Re		Medicaid	89,000	372.04
PO Box 132	Clymer 063201	15,000	County Tax	89,000	319.75
Westfield, NY 14787	7-1-44.3	89,000	Community College	89,000	55.28
	ACRES 1.00		Town Tax	89,000	217.68
	EAST-0838599 NRTH-0775592		Chargebacks	89,000	0.00
	DEED BOOK 2018 PG-1880		FP022 Mina fire prot 1	89,000 TO	28.82
	FULL MARKET VALUE	89,000			
			TOTAL TAX ---		993.57**
				DATE #1	02/05/19
				AMT DUE	993.57
***** 342.00-1-56.2 *****					
342.00-1-56.2	10241 Rt 430			ACCT 00005	BILL 303
Dutch Road Land LLC	311 Res vac land		Medicaid	600	2.51
236 CR 163	Clymer 063201	600	County Tax	600	2.16
Muleshoe, TX 79347	7-1-44.2	600	Community College	600	0.37
	ACRES 0.20		Town Tax	600	1.47
	EAST-0837865 NRTH-0775015		Chargebacks	600	0.00
	DEED BOOK 2595 PG-724		FP022 Mina fire prot 1	600 TO	.19
	FULL MARKET VALUE	600			
			TOTAL TAX ---		6.70**
				DATE #1	02/05/19
				AMT DUE	6.70

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-56.3.1 *****					
	Rt 430			ACCT 00005	BILL 304
342.00-1-56.3.1	112 Dairy farm		AG DIST 41720	17,500	17,500
Findley Lake Land Co LLC	Clymer 063201	50,700	Medicaid	33,200	138.78
PO Box 476	incl: 342.00-1-63,57.2,55	50,700	County Tax	33,200	119.28
Findley Lake, NY 14736	7-1-44.1		Community College	33,200	20.62
	ACRES 43.45		Town Tax	33,200	81.20
MAY BE SUBJECT TO PAYMENT	EAST-0838865 NRTH-0775270		Chargebacks	33,200	0.00
UNDER AGDIST LAW TIL 2022	DEED BOOK 2708 PG-274		FP022 Mina fire prot 1	50,700	TO 16.42
	FULL MARKET VALUE	50,700			
			TOTAL TAX ---		376.30**
				DATE #1	02/05/19
				AMT DUE	376.30
***** 342.00-1-56.3.2 *****					
	10241 Rt 430			ACCT 00005	BILL 305
342.00-1-56.3.2	112 Dairy farm		AG DIST 41720	70,100	70,100
R Chadwick Land Holdings LLC	Clymer 063201	156,500	FARM SILOS 42100	16,000	16,000
PO Box 132	incl: 342.00-1-63,57.2,55	676,900	Medicaid	590,800	2,469.69
Westfield, NY 14787	7-1-44.1		County Tax	590,800	2,122.55
	ACRES 121.70		Community College	590,800	366.98
MAY BE SUBJECT TO PAYMENT	EAST-0838865 NRTH-0775270		Town Tax	590,800	1,445.03
UNDER AGDIST LAW TIL 2022	DEED BOOK 2018 PG-1064		Chargebacks	590,800	0.00
	FULL MARKET VALUE	676,900	FP022 Mina fire prot 1	660,900	TO 214.01
			16,000 EX		
			TOTAL TAX ---		6,618.26**
				DATE #1	02/05/19
				AMT DUE	6,618.26
***** 342.00-1-57.1 *****					
	10187 Rt 430			ACCT 00005	BILL 306
342.00-1-57.1	210 1 Family Res		Medicaid	84,600	353.65
Gibbons Milton	Clymer 063201	15,500	County Tax	84,600	303.94
Gibbons Thelma	7-1-48.1	84,600	Community College	84,600	52.55
10185 Rt 430	ACRES 1.04		Town Tax	84,600	206.92
Sherman, NY 14781	EAST-0839299 NRTH-0776103		Chargebacks	84,600	0.00
	FULL MARKET VALUE	84,600	FP022 Mina fire prot 1	84,600	TO 27.40
			TOTAL TAX ---		944.46**
				DATE #1	02/05/19
				AMT DUE	944.46
***** 342.00-1-58 *****					
	10209 Rt 430			ACCT 00005	BILL 307
342.00-1-58	210 1 Family Res		Medicaid	79,000	330.24
Gibbons Brian S	Clymer 063201	15,900	County Tax	79,000	283.82
Gibbons Melissa A	7-1-43	79,000	Community College	79,000	49.07
10209 Rt 430	ACRES 1.30		Town Tax	79,000	193.23
Sherman, NY 14781	EAST-0838973 NRTH-0775893		Chargebacks	79,000	0.00
	DEED BOOK 2018 PG-4048		FP022 Mina fire prot 1	79,000	TO 25.58
	FULL MARKET VALUE	79,000			
			TOTAL TAX ---		881.94**
				DATE #1	02/05/19
				AMT DUE	881.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-59 *****					
10246 Rt 430				ACCT 00005	BILL 308
342.00-1-59	210 1 Family Res		Medicaid	52,000	217.37
Findley Lake Land Co LLC	Clymer 063201	13,500	County Tax	52,000	186.82
PO Box 476	7-1-45.2	52,000	Community College	52,000	32.30
Findley Lake, NY 14736	FRNT 147.00 DPTH 148.00		Town Tax	52,000	127.19
	EAST-0838305 NRTH-0775660		Chargebacks	52,000	0.00
	DEED BOOK 2708 PG-274		FP022 Mina fire prot 1	52,000 TO	16.84
	FULL MARKET VALUE	52,000			
			TOTAL TAX ---		580.52**
				DATE #1	02/05/19
				AMT DUE	580.52
***** 342.00-1-60 *****					
10206 Rt 430				ACCT 00005	BILL 309
342.00-1-60	210 1 Family Res		Medicaid	134,800	563.50
Smith W/LU Stephen H	Clymer 063201	22,900	County Tax	134,800	484.29
Smith Carrie A	7-1-47	134,800	Community College	134,800	83.73
10206 Rt 430	ACRES 5.00		Town Tax	134,800	329.71
Sherman, NY 14781	EAST-0838974 NRTH-0776246		Chargebacks	134,800	0.00
	DEED BOOK 2013 PG-2814		FP022 Mina fire prot 1	134,800 TO	43.65
	FULL MARKET VALUE	134,800			
			TOTAL TAX ---		1,504.88**
				DATE #1	02/05/19
				AMT DUE	1,504.88
***** 342.00-1-61 *****					
10186 Rt 430				ACCT 00005	BILL 310
342.00-1-61	210 1 Family Res		Medicaid	55,000	229.91
Treacle LC-Bryant & Cynthia	Clymer 063201	15,900	County Tax	55,000	197.60
Griffin Andrew A	7-1-49	55,000	Community College	55,000	34.16
10186 Rt 430	ACRES 1.30		Town Tax	55,000	134.52
Sherman, NY 14781	EAST-0839294 NRTH-0776410		Chargebacks	55,000	0.00
	DEED BOOK 2373 PG-362		School Relevy		392.57
	FULL MARKET VALUE	55,000	FP022 Mina fire prot 1	55,000 TO	17.81
			TOTAL TAX ---		1,006.57**
				DATE #1	02/05/19
				AMT DUE	1,006.57
***** 342.00-1-62 *****					
Rt 430				ACCT 00005	BILL 311
342.00-1-62	312 Vac w/imprv		AG BLDG 41700	51,800	51,800
Findley Lake Land Co LLC	Clymer 063201	61,800	AG BLDG 41700	51,800	51,800
PO Box 476	7-1-45.1	149,600	AG DIST 41720	36,400	36,400
Findley Lake, NY 14736	ACRES 46.50		Medicaid	9,600	40.13
	EAST-0838308 NRTH-0776435		County Tax	9,600	34.49
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2708 PG-274		Community College	9,600	9,600 5.96
UNDER AGDIST LAW TIL 2024	FULL MARKET VALUE	149,600	Town Tax	9,600	23.48
			Chargebacks	9,600	0.00
			FP022 Mina fire prot 1	149,600 TO	48.44
			TOTAL TAX ---		152.50**
				DATE #1	02/05/19
				AMT DUE	152.50

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-64 *****					
342.00-1-64	3018 North Rd			ACCT 00005	BILL 312
Locke Brian J	240 Rural res		Medicaid	117,200	489.93
PO Box 7	Clymer 063201	51,500	County Tax	117,200	421.06
Findley Lake, NY 14736	7-1-35.2	117,200	Community College	117,200	72.80
	ACRES 17.50		Town Tax	117,200	286.66
	EAST-0838443 NRTH-0777902		Chargebacks	117,200	0.00
	DEED BOOK 2013 PG-3356		FP022 Mina fire prot 1	117,200 TO	37.95
	FULL MARKET VALUE	117,200			
			TOTAL TAX ---		1,308.40**
				DATE #1	02/05/19
				AMT DUE	1,308.40
***** 342.00-1-65 *****					
342.00-1-65	2987 North Rd			ACCT 00005	BILL 313
Boozel Steven M	240 Rural res		Medicaid	250,300	1,046.32
PO Box 297	Clymer 063201	77,900	County Tax	250,300	899.24
Findley Lake, NY 14736	7-1-35.1	250,300	Community College	250,300	155.48
	ACRES 33.00		Town Tax	250,300	612.21
	EAST-0837080 NRTH-0777390		Chargebacks	250,300	0.00
	DEED BOOK 2013 PG-1664		FP022 Mina fire prot 1	250,300 TO	81.05
	FULL MARKET VALUE	250,300			
			TOTAL TAX ---		2,794.30**
				DATE #1	02/05/19
				AMT DUE	2,794.30
***** 342.00-1-66 *****					
342.00-1-66	Rt 426			ACCT 00005	BILL 314
Dutch Road Land LLC	120 Field crops		AG DIST 41720	45,900	45,900
C/O Matt Beckerink	Clymer 063201	79,500	Medicaid	33,600	140.46
236 CR 163	7-1-29	79,500	County Tax	33,600	120.71
Muleshoe, TX 79347	ACRES 53.00		Community College	33,600	20.87
	EAST-0835863 NRTH-0777298		Town Tax	33,600	82.18
	DEED BOOK 2595 PG-724		Chargebacks	33,600	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	79,500	FP022 Mina fire prot 1	79,500 TO	25.74
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		389.96**
				DATE #1	02/05/19
				AMT DUE	389.96
***** 342.00-1-67 *****					
342.00-1-67	Rt 426			ACCT 00005	BILL 315
Howard Peter S	330 Vacant comm		Medicaid	26,400	110.36
Denny Stephen E	Clymer 063201	26,400	County Tax	26,400	94.85
2560 Shadyside Rd	7-1-28.2.2	26,400	Community College	26,400	16.40
PO Box 496	ACRES 17.30		Town Tax	26,400	64.57
Findley Lake, NY 14736-0496	EAST-0834986 NRTH-0777234		Chargebacks	26,400	0.00
	DEED BOOK 2347 PG-635		FP022 Mina fire prot 1	26,400 TO	8.55
	FULL MARKET VALUE	26,400			
			TOTAL TAX ---		294.73**
				DATE #1	02/05/19
				AMT DUE	294.73

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-68.1 *****					
2934 Rt 426					BILL 316
342.00-1-68.1	210 1 Family Res		Medicaid	103,000	430.57
Jeffrey Virginia	Clymer 063201	28,700	County Tax	103,000	370.04
Eller W/LU Brian K	part of 342.00-1-68	103,000	Community College	103,000	63.98
158 Scarborough Dr	7-1-23		Town Tax	103,000	251.93
Lexington, SC 29072	ACRES 6.80		Chargebacks	103,000	0.00
	EAST-0834560 NRTH-0777258		FP022 Mina fire prot 1	103,000 TO	33.35
	DEED BOOK 2386 PG-890		LD025 Mina lt1	103,000 TO	14.91
	FULL MARKET VALUE	103,000			
			TOTAL TAX ---		1,164.78**
				DATE #1	02/05/19
				AMT DUE	1,164.78
***** 342.00-1-68.2 *****					
	Rt 426				BILL 317
342.00-1-68.2	311 Res vac land		Medicaid	3,000	12.54
Sweeney Kraig E	Clymer 063201	3,000	County Tax	3,000	10.78
PO Box 6	7-1-23	3,000	Community College	3,000	1.86
Findley Lake, NY 14736	FRNT 60.00 DPTH 55.00		Town Tax	3,000	7.34
	EAST-0834463 NRTH-0776867		Chargebacks	3,000	0.00
	DEED BOOK 2016 PG-7498		FP022 Mina fire prot 1	3,000 TO	.97
	FULL MARKET VALUE	3,000	LD025 Mina lt1	3,000 TO	.43
			TOTAL TAX ---		33.92**
				DATE #1	02/05/19
				AMT DUE	33.92
***** 342.00-1-69 *****					
	2871 Rt 426			ACCT 00005	BILL 318
342.00-1-69	270 Mfg housing		Medicaid	60,000	250.82
Creaturo Steve	Clymer 063201	15,900	County Tax	60,000	215.56
Creaturo Janet W	7-1-18.1	60,000	Community College	60,000	37.27
2067 Trillium Ct	ACRES 1.30		Town Tax	60,000	146.75
Burlington Ontario, Canada	EAST-0834493 NRTH-0775671		Chargebacks	60,000	0.00
L7M256	DEED BOOK 2641 PG-233		FP022 Mina fire prot 1	60,000 TO	19.43
	FULL MARKET VALUE	60,000	LD025 Mina lt1	60,000 TO	8.68
			TOTAL TAX ---		678.51**
				DATE #1	02/05/19
				AMT DUE	678.51
***** 342.00-1-70 *****					
	Rt 426			ACCT 00005	BILL 319
342.00-1-70	322 Rural vac>10		Medicaid	22,500	94.06
Noble Charles	Clymer 063201	22,500	County Tax	22,500	80.83
Noble Judith	7-1-10.1	22,500	Community College	22,500	13.98
PO Box 608	ACRES 5.60		Town Tax	22,500	55.03
Findley Lake, NY 14736	EAST-0834510 NRTH-0774708		Chargebacks	22,500	0.00
	DEED BOOK 2472 PG-662		FP022 Mina fire prot 1	22,500 TO	7.29
	FULL MARKET VALUE	22,500	LD025 Mina lt1	22,500 TO	3.26
			TOTAL TAX ---		254.45**
				DATE #1	02/05/19
				AMT DUE	254.45

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-71 *****					
10480 Rt 430				ACCT 00005	BILL 320
342.00-1-71	210 1 Family Res		Medicaid	98,000	409.66
Yeane Kevin	Clymer 063201	27,000	County Tax	98,000	352.08
Yeane Darlene	Includes 7-1-11	98,000	Community College	98,000	60.87
10480 Main St	7-1-12		Town Tax	98,000	239.70
Findley Lake, NY 14736	ACRES 3.00 BANK 59564		Chargebacks	98,000	0.00
	EAST-0834284 NRTH-0774273		FP022 Mina fire prot 1	98,000 TO	31.73
	DEED BOOK 2003 PG-00445		LD025 Mina lt1	98,000 TO	14.18
	FULL MARKET VALUE	98,000			
			TOTAL TAX ---		1,108.22**
				DATE #1	02/05/19
				AMT DUE	1,108.22
***** 342.00-1-72.2 *****					
10516 Rt 430					BILL 321
342.00-1-72.2	210 1 Family Res		VETS C/T 41101	6,000	6,000
Marlette William P	Clymer 063201	43,200	Medicaid	143,700	600.70
Marlette Barbara A	incl: 342.00-1-72.1	149,700	County Tax	143,700	516.27
PO Box 253	7-1-10.6.2		Community College	143,700	89.26
Findley Lake, NY 14736	ACRES 12.60		Town Tax	143,700	351.47
	EAST-0833865 NRTH-0774775		Chargebacks	143,700	0.00
	DEED BOOK 2529 PG-537		FP022 Mina fire prot 1	149,700 TO	48.48
	FULL MARKET VALUE	149,700	LD025 Mina lt1	149,700 TO	21.67
			TOTAL TAX ---		1,627.85**
				DATE #1	02/05/19
				AMT DUE	1,627.85
***** 342.00-1-73 *****					
10538 Rt 430				ACCT 00005	BILL 322
342.00-1-73	210 1 Family Res		Medicaid	168,400	703.95
McClelland David C	Clymer 063201	34,500	County Tax	168,400	605.00
McClelland Claudia R	7-1-10.4	168,400	Community College	168,400	104.60
PO Box 263	ACRES 5.00		Town Tax	168,400	411.89
Findley Lake, NY 14736	EAST-0833382 NRTH-0774589		Chargebacks	168,400	0.00
	DEED BOOK 2643 PG-457		FP022 Mina fire prot 1	168,400 TO	54.53
	FULL MARKET VALUE	168,400			
			TOTAL TAX ---		1,879.97**
				DATE #1	02/05/19
				AMT DUE	1,879.97
***** 342.00-1-74 *****					
10554 Rt 430				ACCT 00005	BILL 323
342.00-1-74	210 1 Family Res		Medicaid	124,000	518.35
Wittmaak Donald	Clymer 063201	34,500	County Tax	124,000	445.49
Wittmaak Bonnie	7-1-10.3	124,000	Community College	124,000	77.02
10554 Rt 430	ACRES 5.00		Town Tax	124,000	303.29
Clymer, NY 14724	EAST-0833135 NRTH-0774583		Chargebacks	124,000	0.00
	DEED BOOK 1870 PG-00139		FP022 Mina fire prot 1	124,000 TO	40.15
	FULL MARKET VALUE	124,000			
			TOTAL TAX ---		1,384.30**
				DATE #1	02/05/19
				AMT DUE	1,384.30

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-75 *****					
342.00-1-75	Mann Rd 312 Vac w/imprv		Medicaid	ACCT 00005	BILL 324
Wittmaak Donald	Clymer 063201	8,300	County Tax	11,700	48.91
Wittmaak Bonnie	7-1-10.2.2	11,700	Community College	11,700	42.03
10554 Rt 430	ACRES 2.00		Town Tax	11,700	7.27
Clymer, NY 14724	EAST-0832963 NRTH-0774584		Chargebacks	11,700	28.62
	DEED BOOK 1985 PG-00549		FP022 Mina fire prot 1	11,700 TO	0.00
	FULL MARKET VALUE	11,700			3.79
			TOTAL TAX ---		130.62**
				DATE #1	02/05/19
				AMT DUE	130.62
***** 342.00-1-76 *****					
342.00-1-76	10558 Rt 430 210 1 Family Res		VET COM C 41132	ACCT 00005	BILL 325
Atwood Delores L	Clymer 063201	45,700	Medicaid	10,000	0
Johnson John L	7-1-10.2.1	140,000	County Tax	130,000	543.43
10558 Rt 430 Station Rd	ACRES 8.00		Community College	130,000	467.05
Clymer, NY 14724	EAST-0832716 NRTH-0774586		Town Tax	140,000	80.75
	DEED BOOK 2688 PG-988		Chargebacks	140,000	342.42
	FULL MARKET VALUE	140,000	FP022 Mina fire prot 1	140,000 TO	0.00
					45.34
			TOTAL TAX ---		1,478.99**
				DATE #1	02/05/19
				AMT DUE	1,478.99
***** 342.00-1-77 *****					
342.00-1-77	2861-2863 Rt 426 280 Res Multiple		Medicaid	ACCT 00005	BILL 326
Brown Sally Ann	Clymer 063201	74,300	County Tax	225,800	943.90
2861 Rt 426	7-1-18.2	225,800	Community College	225,800	811.22
PO Box 83	ACRES 31.90		Town Tax	225,800	140.26
Findley Lake, NY 14736	EAST-0833657 NRTH-0775378		Chargebacks	225,800	552.28
	FULL MARKET VALUE	225,800	FP022 Mina fire prot 1	225,800 TO	0.00
			LD025 Mina lt1	225,800 TO	73.12
					32.68
			TOTAL TAX ---		2,553.46**
				DATE #1	02/05/19
				AMT DUE	2,553.46
***** 342.00-1-78 *****					
342.00-1-78	2899 Rt 426 312 Vac w/imprv		Medicaid	ACCT 00005	BILL 327
Doherty Trustee John R	Clymer 063201	123,900	County Tax	143,800	601.12
2229 Walnut Blvd	7-1-19	143,800	Community College	143,800	516.63
Ashtabula, OH 44004	ACRES 68.00		Town Tax	143,800	89.32
	EAST-0833503 NRTH-0776486		Chargebacks	143,800	351.72
	DEED BOOK 2011 PG-6693		FP022 Mina fire prot 1	143,800 TO	0.00
	FULL MARKET VALUE	143,800	LD025 Mina lt1	143,800 TO	46.57
					20.81
			TOTAL TAX ---		1,626.17**
				DATE #1	02/05/19
				AMT DUE	1,626.17

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-79 *****					
2959 Rt 426				ACCT 00005	BILL 328
342.00-1-79	210 1 Family Res		VET COM C 41132	10,000	0
Magoon Leland G	Clymer 063201	13,100	Medicaid	56,000	234.09
2959 Northeast Rd	7-1-21.2	66,000	County Tax	56,000	201.19
Findley Lake, NY 14736	FRNT 118.00 DPTH 169.00		Community College	56,000	34.79
	EAST-0834219 NRTH-0777289		Town Tax	66,000	161.43
	DEED BOOK 2534 PG-133		Chargebacks	66,000	0.00
	FULL MARKET VALUE	66,000	FP022 Mina fire prot 1	66,000 TO	21.37
			LD025 Mina 1t1	66,000 TO	9.55
			TOTAL TAX ---		662.42**
				DATE #1	02/05/19
				AMT DUE	662.42
***** 342.00-1-80 *****					
2961 Rt 426				ACCT 00005	BILL 329
342.00-1-80	210 1 Family Res		Medicaid	59,000	246.63
Burmester Stephen C	Clymer 063201	20,500	County Tax	59,000	211.97
PO Box 262	7-1-21.1	59,000	Community College	59,000	36.65
Findley Lake, NY 14736	ACRES 3.00		Town Tax	59,000	144.31
	EAST-0834073 NRTH-0777394		Chargebacks	59,000	0.00
	DEED BOOK 2012 PG-6217		FP022 Mina fire prot 1	59,000 TO	19.11
	FULL MARKET VALUE	59,000	LD025 Mina 1t1	59,000 TO	8.54
			TOTAL TAX ---		667.21**
				DATE #1	02/05/19
				AMT DUE	667.21
***** 342.00-1-81 *****					
Route 426				ACCT 00005	BILL 330
342.00-1-81	330 Vacant comm		Medicaid	41,600	173.90
Mulkearn Edward M	Clymer 063201	41,600	County Tax	41,600	149.45
PO Box 85	7-1-20	41,600	Community College	41,600	25.84
Findley Lake, NY 14736	ACRES 17.70		Town Tax	41,600	101.75
	EAST-0833382 NRTH-0777607		Chargebacks	41,600	0.00
	DEED BOOK 2348 PG-712		FP022 Mina fire prot 1	41,600 TO	13.47
	FULL MARKET VALUE	41,600	LD025 Mina 1t1	41,600 TO	6.02
			TOTAL TAX ---		470.43**
				DATE #1	02/05/19
				AMT DUE	470.43
***** 342.00-1-82 *****					
3025 Rt 426				ACCT 00005	BILL 331
342.00-1-82	414 Hotel		Medicaid	1650,000	6,897.41
Findley Lake Hotel Prop, LLC	Clymer 063201	245,000	County Tax	1650,000	5,927.90
3025 Rt 426	4-1-31	1650,000	Community College	1650,000	1,024.92
Findley Lake, NY 14736	ACRES 35.20		Town Tax	1650,000	4,035.72
	EAST-0833256 NRTH-0779196		Chargebacks	1650,000	0.00
	DEED BOOK 2016 PG-1522		FP022 Mina fire prot 1	1650,000 TO	534.31
	FULL MARKET VALUE	1650,000	LD025 Mina 1t1	900 TO	.13
			TOTAL TAX ---		18,420.39**
				DATE #1	02/05/19
				AMT DUE	18,420.39

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.00-1-83 *****					
342.00-1-83	3067 Rt 426			ACCT 00005	BILL 332
Munsee Michael J	442 MiniWhseSelf		Medicaid	85,000	355.32
295 Picidilli Hill Rd	Clymer 063201	17,500	County Tax	85,000	305.38
Corry, PA 16407	4-1-27.2.1	85,000	Community College	85,000	52.80
	ACRES 2.00		Town Tax	85,000	207.90
	EAST-0833836 NRTH-0779584		Chargebacks	85,000	0.00
	DEED BOOK 2013 PG-1427		FP022 Mina fire prot 1	85,000 TO	27.52
	FULL MARKET VALUE	85,000	LD025 Mina lt1	85,000 TO	12.30
			TOTAL TAX ---		961.22**
				DATE #1	02/05/19
				AMT DUE	961.22
***** 342.00-1-84 *****					
342.00-1-84	3073 Rt 426			ACCT 00005	BILL 333
Mcclelland Cecil	240 Rural res		Medicaid	138,000	576.87
Mcclelland Helen	Clymer 063201	35,500	County Tax	138,000	495.79
Rt 426	4-1-27.1	138,000	Community College	138,000	85.72
3073 North East Rd	ACRES 15.90		Town Tax	138,000	337.53
Findley Lake, NY 14736	EAST-0833109 NRTH-0780148		Chargebacks	138,000	0.00
	DEED BOOK 1952 PG-00208		FP022 Mina fire prot 1	138,000 TO	44.69
	FULL MARKET VALUE	138,000	LD025 Mina lt1	138,000 TO	19.97
			TOTAL TAX ---		1,560.57**
				DATE #1	02/05/19
				AMT DUE	1,560.57
***** 342.00-1-85 *****					
342.00-1-85	3135 Rt 426		AG DIST 41720	22,300	22,300
Kriner DeeJay C	240 Rural res		Medicaid	137,700	575.62
Kriner Amy M	Clymer 063201	62,600	County Tax	137,700	494.71
3135 Route 426	4-1-25.2	160,000	Community College	137,700	85.53
Findley Lake, NY 14736	ACRES 54.00		Town Tax	137,700	336.80
	EAST-0832168 NRTH-0781185		Chargebacks	137,700	0.00
	DEED BOOK 2698 PG-390		FP022 Mina fire prot 1	160,000 TO	51.81
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	160,000			
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		1,544.47**
				DATE #1	02/05/19
				AMT DUE	1,544.47
***** 342.18-1-1 *****					
342.18-1-1	2916 Rt 426			ACCT 00005	BILL 335
Luce Dennis M	210 1 Family Res		Medicaid	81,200	339.44
Luce Donna B	Clymer 063201	18,000	County Tax	81,200	291.72
2916 Rt 426	7-1-24	81,200	Community College	81,200	50.44
Findley Lake, NY 14736	ACRES 2.00		Town Tax	81,200	198.61
	EAST-0834661 NRTH-0776600		Chargebacks	81,200	0.00
	DEED BOOK 2514 PG-107		FP022 Mina fire prot 1	81,200 TO	26.29
	FULL MARKET VALUE	81,200	LD025 Mina lt1	81,200 TO	11.75
			TOTAL TAX ---		918.25**
				DATE #1	02/05/19
				AMT DUE	918.25

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-2 *****					
342.18-1-2	2924 Rt 426			ACCT 00005	BILL 336
Kohler Joseph D	210 1 Family Res		Medicaid	65,000	271.72
Kohler Kayla R	Clymer 063201	21,700	County Tax	65,000	233.52
2924 Rt 426	7-1-25	65,000	Community College	65,000	40.38
Findley Lake, NY 14736	ACRES 3.50		Town Tax	65,000	158.98
	EAST-0834945 NRTH-0776715		Chargebacks	65,000	0.00
	DEED BOOK 2014 PG-4328		School Relevy		546.90
	FULL MARKET VALUE	65,000	FP022 Mina fire prot 1	65,000 TO	21.05
			LD025 Mina 1t1	65,000 TO	9.41
			TOTAL TAX ---		1,281.96**
				DATE #1	02/05/19
				AMT DUE	1,281.96
***** 342.18-1-3 *****					
342.18-1-3	Rt 426			ACCT 00005	BILL 337
Dutch Road Land LLC	120 Field crops		Medicaid	17,400	72.74
C/O Matt Beckerink	Clymer 063201	17,400	County Tax	17,400	62.51
236 CR 163	7-1-28.2.1	17,400	Community College	17,400	10.81
Muleshoe, TX 79347	ACRES 11.60		Town Tax	17,400	42.56
	EAST-0835724 NRTH-0776097		Chargebacks	17,400	0.00
	DEED BOOK 2595 PG-724		FP022 Mina fire prot 1	17,400 TO	5.63
	FULL MARKET VALUE	17,400			
			TOTAL TAX ---		194.25**
				DATE #1	02/05/19
				AMT DUE	194.25
***** 342.18-1-5 *****					
342.18-1-5	2881 North Rd			ACCT 00005	BILL 338
Skellie John H	210 1 Family Res		Medicaid	70,000	292.62
2881 North Rd	Clymer 063201	16,800	County Tax	70,000	251.49
PO Box 401	7-1-31	70,000	Community College	70,000	43.48
Findley Lake, NY 14736	ACRES 1.62		Town Tax	70,000	171.21
	EAST-0836786 NRTH-0776156		Chargebacks	70,000	0.00
	FULL MARKET VALUE	70,000	FP022 Mina fire prot 1	70,000 TO	22.67
			LD025 Mina 1t1	70,000 TO	10.13
			TOTAL TAX ---		791.60**
				DATE #1	02/05/19
				AMT DUE	791.60
***** 342.18-1-6 *****					
342.18-1-6	North Rd				BILL 339
Skellie John	311 Res vac land		Medicaid	400	1.67
PO Box 401	Clymer 063201	400	County Tax	400	1.44
Findley Lake, NY 14736-0401	7-1-32.2	400	Community College	400	0.25
	FRNT 75.00 DPTH 165.00		Town Tax	400	0.98
	EAST-0836752 NRTH-0776282		Chargebacks	400	0.00
	DEED BOOK 2377 PG-88		FP022 Mina fire prot 1	400 TO	.13
	FULL MARKET VALUE	400	LD025 Mina 1t1	400 TO	.06
			TOTAL TAX ---		4.53**
				DATE #1	02/05/19
				AMT DUE	4.53

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-7 *****					
342.18-1-7	2909 North Rd			ACCT 00005	BILL 340
Skarzenski Terry A	210 1 Family Res		Medicaid	70,000	292.62
2909 North Rd	Clymer 063201	16,500	County Tax	70,000	251.49
Sherman, NY 14781	7-1-32.1	70,000	Community College	70,000	43.48
	FRNT 200.00 DPTH 333.00		Town Tax	70,000	171.21
	EAST-0836849 NRTH-0776353		Chargebacks	70,000	0.00
	DEED BOOK 2518 PG-216		FP022 Mina fire prot 1	70,000 TO	22.67
	FULL MARKET VALUE	70,000	LD025 Mina lt1	70,000 TO	10.13
			TOTAL TAX ---		791.60**
				DATE #1	02/05/19
				AMT DUE	791.60
***** 342.18-1-8 *****					
342.18-1-8	2923 North Rd			ACCT 00005	BILL 341
Kent Charles N	210 1 Family Res		Medicaid	84,400	352.81
Kent Medis	Clymer 063201	18,100	County Tax	84,400	303.22
2923 North Rd	7-1-33	84,400	Community College	84,400	52.43
PO Box 403	ACRES 2.80		Town Tax	84,400	206.43
Findley Lake, NY 14736	EAST-0836821 NRTH-0776548		Chargebacks	84,400	0.00
	DEED BOOK 02278 PG-00878		FP022 Mina fire prot 1	84,400 TO	27.33
	FULL MARKET VALUE	84,400	LD025 Mina lt1	84,400 TO	12.22
			TOTAL TAX ---		954.44**
				DATE #1	02/05/19
				AMT DUE	954.44
***** 342.18-1-9 *****					
342.18-1-9	2945 North Rd			ACCT 00005	BILL 342
Boone Karen Boozel	210 1 Family Res		Medicaid	108,500	453.56
Boone Erika Lauren	Clymer 063201	18,000	County Tax	108,500	389.80
PO Box 91	7-1-34	108,500	Community College	108,500	67.40
Findley Lake, NY 14736	ACRES 2.00		Town Tax	108,500	265.38
	EAST-0837138 NRTH-0776856		Chargebacks	108,500	0.00
	DEED BOOK 2015 PG-4926		FP022 Mina fire prot 1	108,500 TO	35.13
	FULL MARKET VALUE	108,500	LD025 Mina lt1	108,500 TO	15.70
			TOTAL TAX ---		1,226.97**
				DATE #1	02/05/19
				AMT DUE	1,226.97
***** 342.18-1-10 *****					
342.18-1-10	North Rd			ACCT 00005	BILL 343
Chambers Adam J	312 Vac w/imprv		Medicaid	200	0.84
4985 Johnson Rd	Clymer 063201	100	County Tax	200	0.72
Ripley, NY 14775	7-1-36.1	200	Community College	200	0.12
	FRNT 6.00 DPTH 45.00		Town Tax	200	0.49
	EAST-0837387 NRTH-0777056		Chargebacks	200	0.00
	DEED BOOK 2016 PG-5065		FP022 Mina fire prot 1	200 TO	.06
	FULL MARKET VALUE	200	LD025 Mina lt1	200 TO	.03
			TOTAL TAX ---		2.26**
				DATE #1	02/05/19
				AMT DUE	2.26

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-11 *****					
342.18-1-11	2957 North Rd			ACCT 00005	BILL 344
Gard David	210 1 Family Res		Medicaid	44,400	185.60
11 Shaver St	Clymer 063201	35,500	County Tax	44,400	159.51
Ripley, NY 14775	7-1-36.2	44,400	Community College	44,400	27.58
	ACRES 9.00		Town Tax	44,400	108.60
	EAST-0837640 NRTH-0777073		Chargebacks	44,400	0.00
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-4615		School Relevy		685.24
Burkholder David W	FULL MARKET VALUE	44,400	FP022 Mina fire prot 1	44,400 TO	14.38
			LD025 Mina lt1	44,400 TO	6.43
			TOTAL TAX ---		1,187.34**
			DATE #1		02/05/19
			AMT DUE		1,187.34
***** 342.18-1-12 *****					
342.18-1-12	North Rd			ACCT 00005	BILL 345
Kent Charles	314 Rural vac<10		Medicaid	10,500	43.89
Kent Medis	Clymer 063201	10,500	County Tax	10,500	37.72
PO Box 403	7-1-37	10,500	Community College	10,500	6.52
Findley Lake, NY 14736	ACRES 4.00		Town Tax	10,500	25.68
	EAST-0837480 NRTH-0776544		Chargebacks	10,500	0.00
	DEED BOOK 2411 PG-698		FP022 Mina fire prot 1	10,500 TO	3.40
	FULL MARKET VALUE	10,500	LD025 Mina lt1	10,500 TO	1.52
			TOTAL TAX ---		118.73**
			DATE #1		02/05/19
			AMT DUE		118.73
***** 342.18-1-13 *****					
342.18-1-13	2910 North Rd			ACCT 00005	BILL 346
Anderson Kerri L	210 1 Family Res		Medicaid	82,400	344.45
Anderson Travis J	Clymer 063201	16,500	County Tax	82,400	296.04
2910 North Rd	7-1-38	82,400	Community College	82,400	51.18
PO Box 337	ACRES 1.50		Town Tax	82,400	201.54
Sherman, NY 14781	EAST-0837185 NRTH-0776331		Chargebacks	82,400	0.00
	DEED BOOK 2014 PG-6472		FP022 Mina fire prot 1	82,400 TO	26.68
	FULL MARKET VALUE	82,400	LD025 Mina lt1	82,400 TO	11.93
			TOTAL TAX ---		931.82**
			DATE #1		02/05/19
			AMT DUE		931.82
***** 342.18-1-14 *****					
342.18-1-14	2900 North Rd			ACCT 00005	BILL 347
Skellie Robert	210 1 Family Res		VET WAR C 41122	6,000	0
Skellie Betty	Clymer 063201	18,000	Medicaid	68,000	284.26
PO Box 236	7-1-39	74,000	County Tax	68,000	244.30
Findley Lake, NY 14736-0236	ACRES 2.00		Community College	68,000	42.24
	EAST-0837120 NRTH-0776096		Town Tax	74,000	181.00
	FULL MARKET VALUE	74,000	Chargebacks	74,000	0.00
			FP022 Mina fire prot 1	74,000 TO	23.96
			LD025 Mina lt1	74,000 TO	10.71
			TOTAL TAX ---		786.47**
			DATE #1		02/05/19
			AMT DUE		786.47

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-15 *****					
342.18-1-15	2896 North Rd			ACCT 00005	BILL 348
Piazza Floyd Jr	270 Mfg housing		Medicaid	46,000	192.29
Piazza Patricia	Clymer 063201	36,000	County Tax	46,000	165.26
2896 North Rd	7-1-40.1	46,000	Community College	46,000	28.57
PO Box 216	ACRES 9.20		Town Tax	46,000	112.51
Findley Lake, NY 14736	EAST-0837567 NRTH-0776134		Chargebacks	46,000	0.00
	DEED BOOK 2409 PG-134		FP022 Mina fire prot 1	46,000 TO	14.90
	FULL MARKET VALUE	46,000	LD025 Mina lt1	46,000 TO	6.66
			TOTAL TAX ---		520.19**
				DATE #1	02/05/19
				AMT DUE	520.19
***** 342.18-1-16 *****					
342.18-1-16	10272 Rt 430			ACCT 00005	BILL 349
Findley Lake Land Co LLC	210 1 Family Res		AG DIST 41720	5,400	5,400
PO Box 476	Clymer 063201	21,700	Medicaid	41,400	173.06
Findley Lake, NY 14736	7-1-42	46,800	County Tax	41,400	148.74
	ACRES 3.50		Community College	41,400	25.72
	EAST-0837815 NRTH-0775477		Town Tax	41,400	101.26
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2708 PG-274		Chargebacks	41,400	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	46,800	FP022 Mina fire prot 1	46,800 TO	15.15
			TOTAL TAX ---		463.93**
				DATE #1	02/05/19
				AMT DUE	463.93
***** 342.18-1-17 *****					
342.18-1-17	10296 Rt 430			ACCT 00005	BILL 350
Horne Cindy A	210 1 Family Res		Medicaid	61,100	255.41
PO Box 494	Clymer 063201	25,500	County Tax	61,100	219.51
Findley Lake, NY 14736	7-1-41	61,100	Community College	61,100	37.95
	ACRES 5.00		Town Tax	61,100	149.44
	EAST-0837478 NRTH-0775449		Chargebacks	61,100	0.00
	DEED BOOK 2653 PG-645		School Relevy	61,100 TO	486.71
	FULL MARKET VALUE	61,100	FP022 Mina fire prot 1	61,100 TO	19.79
			LD025 Mina lt1	61,100 TO	8.84
			TOTAL TAX ---		1,177.65**
				DATE #1	02/05/19
				AMT DUE	1,177.65
***** 342.18-1-19 *****					
342.18-1-19	10328 School St			ACCT 00004	BILL 351
Meeder Amanda	210 1 Family Res		Medicaid	42,000	175.57
10328 School St	Clymer 063201	15,300	County Tax	42,000	150.89
PO Box 96	13-2-6	42,000	Community College	42,000	26.09
Findley Lake, NY 14736	ACRES 0.75		Town Tax	42,000	102.73
	EAST-0837033 NRTH-0775084		Chargebacks	42,000	0.00
	DEED BOOK 2013 PG-2227		FP022 Mina fire prot 1	42,000 TO	13.60
	FULL MARKET VALUE	42,000	LD025 Mina lt1	42,000 TO	6.08
			TOTAL TAX ---		474.96**
				DATE #1	02/05/19
				AMT DUE	474.96

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-20 *****					
10338	School St			ACCT 00004	BILL 352
342.18-1-20	210 1 Family Res		Medicaid	35,000	146.31
Martin Mary Jane	Clymer 063201	15,600	County Tax	35,000	125.74
PO Box 476	13-2-5	35,000	Community College	35,000	21.74
Findley lake, NY 14736	FRNT 194.00 DPTH 166.00		Town Tax	35,000	85.61
	EAST-0836861 NRTH-0775084		Chargebacks	35,000	0.00
	DEED BOOK 2014 PG-2680		FP022 Mina fire prot 1	35,000 TO	11.33
	FULL MARKET VALUE	35,000	LD025 Mina lt1	35,000 TO	5.07
			TOTAL TAX ---		395.80**
				DATE #1	02/05/19
				AMT DUE	395.80
***** 342.18-1-21 *****					
10342	School St			ACCT 00004	BILL 353
342.18-1-21	210 1 Family Res		Medicaid	66,000	275.90
Drollinger Alex T	Clymer 063201	11,200	County Tax	66,000	237.12
Williams Sarah K	13-2-4	66,000	Community College	66,000	41.00
10342 School St	ACRES 0.11		Town Tax	66,000	161.43
PO Box 185	EAST-0836735 NRTH-0775086		Chargebacks	66,000	0.00
Findley Lake, NY 14736	DEED BOOK 2624 PG-889		FP022 Mina fire prot 1	66,000 TO	21.37
	FULL MARKET VALUE	66,000	LD025 Mina lt1	66,000 TO	9.55
			TOTAL TAX ---		746.37**
				DATE #1	02/05/19
				AMT DUE	746.37
***** 342.18-1-22 *****					
10346	School St			ACCT 00004	BILL 354
342.18-1-22	210 1 Family Res		Medicaid	56,900	237.86
Chambers III James E	Clymer 063201	11,900	County Tax	56,900	204.42
Chambers Debra L	13-2-3	56,900	Community College	56,900	35.34
4156 Sinden Rd	ACRES 0.25		Town Tax	56,900	139.17
Ripley, NY 14775-9775	EAST-0836665 NRTH-0775087		Chargebacks	56,900	0.00
	DEED BOOK 2437 PG-498		School Relevy		878.15
	FULL MARKET VALUE	56,900	FP022 Mina fire prot 1	56,900 TO	18.43
			LD025 Mina lt1	56,900 TO	8.24
			TOTAL TAX ---		1,521.61**
				DATE #1	02/05/19
				AMT DUE	1,521.61
***** 342.18-1-23 *****					
2850	North Rd			ACCT 00004	BILL 355
342.18-1-23	270 Mfg housing		Medicaid	23,600	98.65
Gratto Martha Jo	Clymer 063201	15,800	County Tax	23,600	84.79
PO Box 594	13-2-2.1	23,600	Community College	23,600	14.66
Findley Lake, NY 14736	FRNT 82.00 DPTH 305.00		Town Tax	23,600	57.72
	EAST-0836825 NRTH-0775197		Chargebacks	23,600	0.00
	DEED BOOK 2012 PG-4020		FP022 Mina fire prot 1	23,600 TO	7.64
	FULL MARKET VALUE	23,600	LD025 Mina lt1	23,600 TO	3.42
			TOTAL TAX ---		266.88**
				DATE #1	02/05/19
				AMT DUE	266.88

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-24 *****					
342.18-1-24	2854 North Rd			ACCT 00004	BILL 356
Nezballa Mark P	210 1 Family Res		Medicaid	72,000	300.98
69 Old Nashua Rd Unit 51	Clymer 063201	12,400	County Tax	72,000	258.67
Londonderry, NH 03053	13-2-2.2	72,000	Community College	72,000	44.72
	ACRES 0.50		Town Tax	72,000	176.10
	EAST-0836849 NRTH-0775277		Chargebacks	72,000	0.00
	DEED BOOK 2567 PG-716		School Relevy		1,111.21
	FULL MARKET VALUE	72,000	FP022 Mina fire prot 1	72,000 TO	23.32
			LD025 Mina lt1	72,000 TO	10.42
			TOTAL TAX ---		1,925.42**
			DATE #1		02/05/19
			AMT DUE		1,925.42
***** 342.18-1-25 *****					
342.18-1-25	2860 North Rd			ACCT 00004	BILL 357
Himelein William A	210 1 Family Res		Medicaid	18,000	75.24
Walker Kirstin	Clymer 063201	16,300	County Tax	18,000	64.67
PO Box 475	13-2-1	18,000	Community College	18,000	11.18
Findley Lake, NY 14736	FRNT 127.00 DPTH 264.00		Town Tax	18,000	44.03
	EAST-0836877 NRTH-0775365		Chargebacks	18,000	0.00
	DEED BOOK 2017 PG-1198		School Relevy		277.79
	FULL MARKET VALUE	18,000	FP022 Mina fire prot 1	18,000 TO	5.83
			LD025 Mina lt1	18,000 TO	2.61
			TOTAL TAX ---		481.35**
			DATE #1		02/05/19
			AMT DUE		481.35
***** 342.18-1-27 *****					
342.18-1-27	2861 North Rd			ACCT 00004	BILL 358
Schlaudecker Robert T	210 1 Family Res		Medicaid	50,000	209.01
PO Box 394	Clymer 063201	15,600	County Tax	50,000	179.63
Findley Lake, NY 14736	13-1-10	50,000	Community College	50,000	31.06
	ACRES 2.00		Town Tax	50,000	122.29
	EAST-0836487 NRTH-0775369		Chargebacks	50,000	0.00
	DEED BOOK 2517 PG-744		FP022 Mina fire prot 1	50,000 TO	16.19
	FULL MARKET VALUE	50,000	LD025 Mina lt1	50,000 TO	7.24
			TOTAL TAX ---		565.42**
			DATE #1		02/05/19
			AMT DUE		565.42
***** 342.18-1-31 *****					
342.18-1-31	10386 School St			ACCT 00004	BILL 359
Lawrence Mitchell R	210 1 Family Res		Medicaid	64,800	270.88
Lawrence Sara M	Clymer 063201	16,200	County Tax	64,800	232.80
101 Goshen Rd	13-1-9.4.1	64,800	Community College	64,800	40.25
Panama, NY 14767	ACRES 1.20		Town Tax	64,800	158.49
	EAST-0836197 NRTH-0775302		Chargebacks	64,800	0.00
	DEED BOOK 2015 PG-6616		FP022 Mina fire prot 1	64,800 TO	20.98
	FULL MARKET VALUE	64,800	LD025 Mina lt1	64,800 TO	9.38
			TOTAL TAX ---		732.78**
			DATE #1		02/05/19
			AMT DUE		732.78

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-32 *****					
342.18-1-32	School St			ACCT 00004	BILL 360
Small John H	312 Vac w/imprv		Medicaid	700	2.93
PO Box 127	Clymer 063201	400	County Tax	700	2.51
Findley Lake, NY 14736	13-1-9.4.2	700	Community College	700	0.43
	ACRES 0.09		Town Tax	700	1.71
	EAST-0836144 NRTH-0775194		Chargebacks	700	0.00
	DEED BOOK 2546 PG-24		FP022 Mina fire prot 1	700 TO	.23
	FULL MARKET VALUE	700	LD025 Mina lt1	700 TO	.10
			TOTAL TAX ---		7.91**
				DATE #1	02/05/19
				AMT DUE	7.91
***** 342.18-1-33 *****					
342.18-1-33	10392 School St			ACCT 00004	BILL 361
Small John H	280 Res Multiple		Medicaid	192,000	802.61
PO Box 127	Clymer 063201	16,700	County Tax	192,000	689.79
Findley Lake, NY 14736	13-1-9.3	192,000	Community College	192,000	119.26
	ACRES 2.70		Town Tax	192,000	469.61
	EAST-0836016 NRTH-0775373		Chargebacks	192,000	0.00
	DEED BOOK 2545 PG-272		FP022 Mina fire prot 1	192,000 TO	62.17
	FULL MARKET VALUE	192,000	LD025 Mina lt1	192,000 TO	27.79
			TOTAL TAX ---		2,171.23**
				DATE #1	02/05/19
				AMT DUE	2,171.23
***** 342.18-1-34 *****					
342.18-1-34	10404 School St			ACCT 00004	BILL 362
Eliason Lenore E	210 1 Family Res		Medicaid	75,000	313.52
Buckel Susan M	Clymer 063201	14,900	County Tax	75,000	269.45
10404 School St	13-1-8	75,000	Community College	75,000	46.59
PO Box 35	FRNT 99.00 DPTH 222.00		Town Tax	75,000	183.44
Findley Lake, NY 14736	ACRES 0.56		Chargebacks	75,000	0.00
	EAST-0835938 NRTH-0775125		FP022 Mina fire prot 1	75,000 TO	24.29
	DEED BOOK 2610 PG-256		LD025 Mina lt1	75,000 TO	10.85
	FULL MARKET VALUE	75,000	TOTAL TAX ---		848.14**
				DATE #1	02/05/19
				AMT DUE	848.14
***** 342.18-1-35 *****					
342.18-1-35	10408 School St			ACCT 00004	BILL 363
Eliason Leonard	311 Res vac land		Medicaid	300	1.25
Eliason Lenore E	Clymer 063201	300	County Tax	300	1.08
10404 School St	13-1-7.1	300	Community College	300	0.19
PO Box 35	FRNT 10.00 DPTH 247.00		Town Tax	300	0.73
Findley Lake, NY 14736	EAST-0835883 NRTH-0775126		Chargebacks	300	0.00
	DEED BOOK 2610 PG-256		FP022 Mina fire prot 1	300 TO	.10
	FULL MARKET VALUE	300	LD025 Mina lt1	300 TO	.04
			TOTAL TAX ---		3.39**
				DATE #1	02/05/19
				AMT DUE	3.39

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-36 *****					
10408	School St				BILL 364
342.18-1-36	210 1 Family Res		Medicaid	42,000	175.57
Toman Douglas A	Clymer 063201	13,200	County Tax	42,000	150.89
Toman Sarah	13-1-7.2	42,000	Community College	42,000	26.09
6636 River Styx Rd	FRNT 64.30 DPTH 231.00		Town Tax	42,000	102.73
Medina, OH 44256	EAST-0835846 NRTH-0775121		Chargebacks	42,000	0.00
	DEED BOOK 2591 PG-632		FP022 Mina fire prot 1	42,000 TO	13.60
	FULL MARKET VALUE	42,000	LD025 Mina lt1	42,000 TO	6.08
			TOTAL TAX ---		474.96**
				DATE #1	02/05/19
				AMT DUE	474.96
***** 342.18-1-37 *****					
	School St			ACCT 00004	BILL 365
342.18-1-37	311 Res vac land		Medicaid	500	2.09
Toman Douglas A	Clymer 063201	500	County Tax	500	1.80
Toman Sarah	13-1-6.2	500	Community College	500	0.31
6636 River Styx Rd	ACRES 0.07		Town Tax	500	1.22
Medina, OH 44256	EAST-0835809 NRTH-0775126		Chargebacks	500	0.00
	DEED BOOK 2591 PG-632		FP022 Mina fire prot 1	500 TO	.16
	FULL MARKET VALUE	500	LD025 Mina lt1	500 TO	.07
			TOTAL TAX ---		5.65**
				DATE #1	02/05/19
				AMT DUE	5.65
***** 342.18-1-38 *****					
	10418 School St			ACCT 00004	BILL 366
342.18-1-38	311 Res vac land		Medicaid	20,000	83.61
Thatcher Family Trust 1999	Clymer 063201	20,000	County Tax	20,000	71.85
15286 Via La Gitana	13-1-6.1	20,000	Community College	20,000	12.42
Carmel Valley, CA 93924	ACRES 5.40		Town Tax	20,000	48.92
	EAST-0835747 NRTH-0775376		Chargebacks	20,000	0.00
	DEED BOOK 2016 PG-5226		FP022 Mina fire prot 1	20,000 TO	6.48
	FULL MARKET VALUE	20,000	LD025 Mina lt1	20,000 TO	2.89
			TOTAL TAX ---		226.17**
				DATE #1	02/05/19
				AMT DUE	226.17
***** 342.18-1-40 *****					
	10430 School St			ACCT 00004	BILL 367
342.18-1-40	210 1 Family Res		Medicaid	116,000	484.91
Nicholson William R	Clymer 063201	18,000	County Tax	116,000	416.75
Nicholson Janet J	13-1-1.2	116,000	Community College	116,000	72.05
10430 School St	ACRES 2.00		Town Tax	116,000	283.72
PO Box 163	EAST-0835388 NRTH-0775193		Chargebacks	116,000	0.00
Findley Lake, NY 14736-0163	DEED BOOK 02275 PG-00831		FP022 Mina fire prot 1	116,000 TO	37.56
	FULL MARKET VALUE	116,000	LD025 Mina lt1	116,000 TO	16.79
			TOTAL TAX ---		1,311.78**
				DATE #1	02/05/19
				AMT DUE	1,311.78

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-41 *****					
342.18-1-41	School St			ACCT 00004	BILL 368
Maring Michael	311 Res vac land		Medicaid	3,400	14.21
220 Lowry Rd	Clymer 063201	3,400	County Tax	3,400	12.22
Erie, PA 16511	13-1-3.2	3,400	Community College	3,400	2.11
	FRNT 143.00 DPTH 195.00		Town Tax	3,400	8.32
	EAST-0835178 NRTH-0775118		Chargebacks	3,400	0.00
	DEED BOOK 2300 PG-747		School Relevy		52.47
	FULL MARKET VALUE	3,400	FP022 Mina fire prot 1	3,400 TO	1.10
			LD025 Mina lt1	3,400 TO	.49
			TOTAL TAX ---		90.92**
			DATE #1	02/05/19	
			AMT DUE	90.92	
***** 342.18-1-42 *****					
342.18-1-42	Rt 426			ACCT 00004	BILL 369
Maring Michael	484 1 use sm bld		Medicaid	172,000	719.00
220 Lowry Rd	Clymer 063201	15,000	County Tax	172,000	617.94
Erie, PA 16511	13-1-3.1	172,000	Community College	172,000	106.84
	ACRES 1.00		Town Tax	172,000	420.69
	EAST-0835014 NRTH-0775115		Chargebacks	172,000	0.00
	DEED BOOK 2300 PG-747		School Relevy		2,654.54
	FULL MARKET VALUE	172,000	FP022 Mina fire prot 1	172,000 TO	55.70
			LD025 Mina lt1	172,000 TO	24.89
			TOTAL TAX ---		4,599.60**
			DATE #1	02/05/19	
			AMT DUE	4,599.60	
***** 342.18-1-43 *****					
342.18-1-43	2852 Rt 426			ACCT 00004	BILL 370
Walker Peggy S	210 1 Family Res		Medicaid	51,000	213.19
878 Marvin Rd	Clymer 063201	18,000	County Tax	51,000	183.23
Clymer, NY 14724	13-1-2	51,000	Community College	51,000	31.68
	ACRES 1.40		Town Tax	51,000	124.74
	EAST-0835059 NRTH-0775293		Chargebacks	51,000	0.00
	DEED BOOK 2698 PG-106		FP022 Mina fire prot 1	51,000 TO	16.51
	FULL MARKET VALUE	51,000	LD025 Mina lt1	51,000 TO	7.38
			TOTAL TAX ---		576.73**
			DATE #1	02/05/19	
			AMT DUE	576.73	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-45 *****					
342.18-1-45	2870 Rt 426			ACCT 00005	BILL 371
Richards Jeffrey D	283 Res w/Comuse		BUSINV 897 47610	8,332	8,332
Richards Christine M	Clymer 063201	58,400	Medicaid	356,168	1,488.87
2870 Rt 426	incl 342.18-1-44	364,500	County Tax	356,168	1,279.59
Findley Lake, NY 14736	7-1-27		Community College	356,168	221.24
	ACRES 13.00		Town Tax	356,168	871.15
	EAST-0835153 NRTH-0775840		Chargebacks	356,168	0.00
	DEED BOOK 2619 PG-931		School Relevy		5,040.60
	FULL MARKET VALUE	364,500	FP022 Mina fire prot 1	364,500 TO	118.03
			LD025 Mina lt1	364,500 TO	52.75
			TOTAL TAX ---		9,072.23**
				DATE #1	02/05/19
				AMT DUE	9,072.23
***** 342.18-1-46 *****					
342.18-1-46	2905 Rt 426			ACCT 00005	BILL 372
Johnson Colin B	433 Auto body		Medicaid	79,000	330.24
671 Highland Dr SW	Clymer 063201	31,200	County Tax	79,000	283.82
Vero Beach, FL 32962	7-1-26	79,000	Community College	79,000	49.07
	ACRES 7.30		Town Tax	79,000	193.23
	EAST-0834921 NRTH-0776327		Chargebacks	79,000	0.00
	DEED BOOK 2467 PG-976		FP022 Mina fire prot 1	79,000 TO	25.58
	FULL MARKET VALUE	79,000	LD025 Mina lt1	79,000 TO	11.43
			TOTAL TAX ---		893.37**
				DATE #1	02/05/19
				AMT DUE	893.37
***** 342.18-1-47 *****					
342.18-1-47	10424 School St			ACCT 00004	BILL 373
Winslow Mark A	210 1 Family Res		Medicaid	35,000	146.31
Winslow Tina F	Clymer 063201	15,700	County Tax	35,000	125.74
8451 Pigeon Rd	Includes 13-1-5	35,000	Community College	35,000	21.74
Ripley, NY 14775	13-1-4		Town Tax	35,000	85.61
	ACRES 1.25		Chargebacks	35,000	0.00
	EAST-0835562 NRTH-0775345		FP022 Mina fire prot 1	35,000 TO	11.33
	DEED BOOK 2016 PG-4521		LD025 Mina lt1	35,000 TO	5.07
	FULL MARKET VALUE	35,000	TOTAL TAX ---		395.80**
				DATE #1	02/05/19
				AMT DUE	395.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-2 *****					
	Rt 430			ACCT 00006	BILL 374
343.00-1-2	120 Field crops		AG DIST 41720	90,500	90,500
Tanner Alton W	Sherman 066601	148,600	Medicaid	58,100	242.87
Tanner Arthur L	5-1-10.1	148,600	County Tax	58,100	208.73
3165 Tanner Rd	ACRES 163.90		Community College	58,100	36.09
Sherman, NY 14781-9707	EAST-0847792 NRTH-0780552		Town Tax	58,100	142.11
	FULL MARKET VALUE	148,600	Chargebacks	58,100	0.00
MAY BE SUBJECT TO PAYMENT			FP022 Mina fire prot 1	148,600	TO 48.12
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		677.92**
				DATE #1	02/05/19
				AMT DUE	677.92
***** 343.00-1-3 *****					
	Rt 430			ACCT 00006	BILL 375
343.00-1-3	112 Dairy farm		AG DIST 41720	98,600	98,600
Findley Lake Land Co LLC	Sherman 066601	195,600	Medicaid	133,300	557.23
PO Box 476	5-1-24	231,900	County Tax	133,300	478.90
Findley Lake, NY 14736	ACRES 131.00		Community College	133,300	82.80
	EAST-0849464 NRTH-0780079		Town Tax	133,300	326.04
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2708 PG-274		Chargebacks	133,300	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	231,900	FP022 Mina fire prot 1	231,900	TO 75.09
			TOTAL TAX ---		1,520.06**
				DATE #1	02/05/19
				AMT DUE	1,520.06
***** 343.00-1-4 *****					
	Co Hwy 13			ACCT 00006	BILL 376
343.00-1-4	105 Vac farmland		AG DIST 41720	48,700	48,700
Burgess Benjamin L	Sherman 066601	93,800	Medicaid	45,100	188.53
Burgess Tina M	Land Contract	93,800	County Tax	45,100	162.03
9424 Rt 430	5-1-17		Community College	45,100	28.01
Sherman, NY 14781	ACRES 79.20		Town Tax	45,100	110.31
	EAST-0851224 NRTH-0783449		Chargebacks	45,100	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2633 PG-837		FP022 Mina fire prot 1	93,800	TO 30.37
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	93,800			
			TOTAL TAX ---		519.25**
				DATE #1	02/05/19
				AMT DUE	519.25
***** 343.00-1-5 *****					
	Rt 430			ACCT 00006	BILL 377
343.00-1-5	105 Vac farmland		AG DIST 41720	77,900	77,900
Burgess Benjamin L	Sherman 066601	139,900	Medicaid	62,000	259.18
Burgess Tina M	Land Contract	139,900	County Tax	62,000	222.75
9424 Rt 430	5-1-18.2		Community College	62,000	38.51
Sherman, NY 14781	ACRES 97.00		Town Tax	62,000	151.65
	EAST-0851335 NRTH-0780652		Chargebacks	62,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2633 PG-837		FP022 Mina fire prot 1	139,900	TO 45.30
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	139,900			
			TOTAL TAX ---		717.39**
				DATE #1	02/05/19
				AMT DUE	717.39

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-6 *****					
9536 Rt 430				ACCT 00006	BILL 378
343.00-1-6	210 1 Family Res		Medicaid	60,000	250.82
Kioko Kristin L	Sherman 066601	18,000	County Tax	60,000	215.56
9536 Route 430	5-1-19	60,000	Community College	60,000	37.27
Sherman, NY 14781	ACRES 2.00		Town Tax	60,000	146.75
	EAST-0851056 NRTH-0779917		Chargebacks	60,000	0.00
	DEED BOOK 2015 PG-5164		School Relevy		1,066.15
	FULL MARKET VALUE	60,000	FP022 Mina fire prot 1	60,000 TO	19.43
			TOTAL TAX ---		1,735.98**
				DATE #1	02/05/19
				AMT DUE	1,735.98
***** 343.00-1-7 *****					
9464 Rt 430				ACCT 00006	BILL 379
343.00-1-7	270 Mfg housing		Medicaid	65,800	275.06
Bowen Jay	Sherman 066601	15,000	County Tax	65,800	236.40
Bowen Marianne	5-1-18.1	65,800	Community College	65,800	40.87
9464 Route 430	ACRES 1.00		Town Tax	65,800	160.94
Sherman, NY 14781-9705	EAST-0852409 NRTH-0780796		Chargebacks	65,800	0.00
	DEED BOOK 2095 PG-00307		FP022 Mina fire prot 1	65,800 TO	21.31
	FULL MARKET VALUE	65,800			
			TOTAL TAX ---		734.58**
				DATE #1	02/05/19
				AMT DUE	734.58
***** 343.00-1-8 *****					
Rt 430				ACCT 00006	BILL 380
343.00-1-8	105 Vac farmland		AG DIST 41720	42,200	42,200
Burgess Benjamin L	Sherman 066601	64,000	Medicaid	21,800	91.13
Burgess Tina	6-1-4	64,000	County Tax	21,800	78.32
9424 Rt 430	ACRES 45.00		Community College	21,800	13.54
Sherman, NY 14781	EAST-0853746 NRTH-0782393		Town Tax	21,800	53.32
	DEED BOOK 2014 PG-1741		Chargebacks	21,800	0.00
	FULL MARKET VALUE	64,000	FP022 Mina fire prot 1	64,000 TO	20.72
			TOTAL TAX ---		257.03**
				DATE #1	02/05/19
				AMT DUE	257.03
***** 343.00-1-9 *****					
Rt 430				ACCT 00006	BILL 381
343.00-1-9	105 Vac farmland		AG DIST 41720	6,200	6,200
Burgess Benjamin L	Sherman 066601	10,000	Medicaid	3,800	15.88
Burgess Tina	6-1-19	10,000	County Tax	3,800	13.65
9424 Rt 430	ACRES 10.00		Community College	3,800	2.36
Sherman, NY 14781	EAST-0853436 NRTH-0781614		Town Tax	3,800	9.29
	DEED BOOK 2014 PG-1741		Chargebacks	3,800	0.00
	FULL MARKET VALUE	10,000	FP022 Mina fire prot 1	10,000 TO	3.24
			TOTAL TAX ---		44.42**
				DATE #1	02/05/19
				AMT DUE	44.42

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-10 *****					
9401 Rt 430				ACCT 00006	BILL 382
343.00-1-10	210 1 Family Res		Medicaid	51,300	214.45
Kretz Darrell W	Sherman 066601	18,000	County Tax	51,300	184.30
Kretz Ivy L	6-1-18.2	51,300	Community College	51,300	31.87
PO Box 91	ACRES 2.00		Town Tax	51,300	125.47
Sherman, NY 14781-0091	EAST-0853202 NRTH-0781080		Chargebacks	51,300	0.00
	DEED BOOK 2124 PG-00153		FP022 Mina fire prot 1	51,300 TO	16.61
	FULL MARKET VALUE	51,300			
			TOTAL TAX ---		572.70**
				DATE #1	02/05/19
				AMT DUE	572.70
***** 343.00-1-11 *****					
9424 Rt 430				ACCT 00006	BILL 383
343.00-1-11	112 Dairy farm		AG BLDG 41700	48,000	48,000
Burgess Benjamin L	Sherman 066601	91,200	AG BLDG 41700	9,800	9,800
Burgess Tina M	6-1-20	269,500	AG DIST 41720	53,100	53,100
9424 Rt 430	ACRES 54.00		Medicaid	158,600	662.99
Sherman, NY 14781	EAST-0852827 NRTH-0780335		County Tax	158,600	569.80
	DEED BOOK 2633 PG-837		Community College	158,600	98.52
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	269,500	Town Tax	158,600	387.92
UNDER AGDIST LAW TIL 2026			Chargebacks	158,600	0.00
			FP022 Mina fire prot 1	269,500 TO	87.27
			TOTAL TAX ---		1,806.50**
				DATE #1	02/05/19
				AMT DUE	1,806.50
***** 343.00-1-12 *****					
Rt 430				ACCT 00006	BILL 384
343.00-1-12	105 Vac farmland		AG DIST 41720	36,400	36,400
Burgess Benjamin L	Sherman 066601	49,800	Medicaid	13,400	56.02
Burgess Tina M	6-1-18.1	49,800	County Tax	13,400	48.14
9424 Route 430	ACRES 31.50		Community College	13,400	8.32
Sherman, NY 14781	EAST-0853465 NRTH-0780482		Town Tax	13,400	32.77
	DEED BOOK 2473 PG-316		Chargebacks	13,400	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	49,800	FP022 Mina fire prot 1	49,800 TO	16.13
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		161.38**
				DATE #1	02/05/19
				AMT DUE	161.38
***** 343.00-1-12.4 *****					
Hitchcock Rd - Rear					BILL 385
343.00-1-12.4	323 Vacant rural		Medicaid	8,700	36.37
Salchak Robert D	Sherman 066601	8,700	County Tax	8,700	31.26
Salchak Cynthia S	5-1-12.4	8,700	Community College	8,700	5.40
Box 739	ACRES 7.90		Town Tax	8,700	21.28
Waterford, PA 16441	EAST-0848274 NRTH-0782337		Chargebacks	8,700	0.00
	DEED BOOK 2290 PG-301		FP022 Mina fire prot 1	8,700 TO	2.82
	FULL MARKET VALUE	8,700	TOTAL TAX ---		97.13**
				DATE #1	02/05/19
				AMT DUE	97.13

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-13 *****					
9343 Rt 430				ACCT 00006	BILL 386
343.00-1-13	270 Mfg housing		AG DIST 41720	44,000	44,000
Waters Frank B	Sherman 066601	138,200	Medicaid	99,000	413.84
5360 Lunger Rd	6-1-16.1	143,000	County Tax	99,000	355.67
Erie, PA 16510	ACRES 118.30		Community College	99,000	61.50
	EAST-0854452 NRTH-0780802		Town Tax	99,000	242.14
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2572	PG-133	Chargebacks	99,000	99,000
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	143,000	FP022 Mina fire prot 1	143,000	TO 46.31
			TOTAL TAX ---		1,119.46**
				DATE #1	02/05/19
				AMT DUE	1,119.46
***** 343.00-1-14 *****					
3215 Marks Rd					BILL 387
343.00-1-14	210 1 Family Res		Medicaid	182,000	760.81
Teculver Tracy D	Sherman 066601	98,300	County Tax	182,000	653.87
3215 Marks Rd	6-1-16.2	182,000	Community College	182,000	113.05
Sherman, NY 14781	ACRES 46.70		Town Tax	182,000	445.15
	EAST-0855821 NRTH-0781345		Chargebacks	182,000	0.00
	DEED BOOK 2353 PG-709		FP022 Mina fire prot 1	182,000	TO 58.94
	FULL MARKET VALUE	182,000	TOTAL TAX ---		2,031.82**
				DATE #1	02/05/19
				AMT DUE	2,031.82
***** 343.00-1-15 *****					
3153 Marks Rd				ACCT 00006	BILL 388
343.00-1-15	240 Rural res		AG DIST 41720	28,800	28,800
Walker Richard C	Sherman 066601	59,600	Medicaid	34,200	142.96
9507 Route 430	6-1-14.1	63,000	County Tax	34,200	122.87
Sherman, NY 14781	ACRES 34.00		Community College	34,200	21.24
	EAST-0856121 NRTH-0779997		Town Tax	34,200	83.65
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015	PG-4699	Chargebacks	34,200	34,200
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	63,000	FP022 Mina fire prot 1	63,000	TO 20.40
			TOTAL TAX ---		391.12**
				DATE #1	02/05/19
				AMT DUE	391.12
***** 343.00-1-16 *****					
9280 Cemetary Rd				ACCT 00006	BILL 389
343.00-1-16	210 1 Family Res		Medicaid	89,000	372.04
Coon Rickey C	Sherman 066601	40,500	County Tax	89,000	319.75
Coon Kimberly	6-1-14.2	89,000	Community College	89,000	55.28
RD #1	ACRES 11.00		Town Tax	89,000	217.68
PO Box 203	EAST-0855393 NRTH-0779704		Chargebacks	89,000	0.00
Sherman, NY 14781-0203	DEED BOOK 2187 PG-00230		FP022 Mina fire prot 1	89,000	TO 28.82
	FULL MARKET VALUE	89,000	TOTAL TAX ---		993.57**
				DATE #1	02/05/19
				AMT DUE	993.57

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-17 *****					
343.00-1-17	Cemetery Rd 312 Vac w/imprv		Medicaid	ACCT 00006	BILL 390
Radicella Samuel D	Sherman 066601	42,500	County Tax	48,000	200.65
Radicella Linda R	6-1-15.2	48,000	Community College	48,000	172.45
9251 Mina Cemetery Rd	ACRES 20.00		Town Tax	48,000	29.82
Sherman, NY 14781	EAST-0855411 NRTH-0778603		Chargebacks	48,000	117.40
	DEED BOOK 2012 PG-1749		FP022 Mina fire prot 1	48,000 TO	0.00
	FULL MARKET VALUE	48,000			15.54
			TOTAL TAX ---		535.86**
				DATE #1	02/05/19
				AMT DUE	535.86
***** 343.00-1-18 *****					
343.00-1-18	9251 Cemetery Rd 210 1 Family Res		Medicaid	ACCT 00006	BILL 391
Radicella Samuel D	Sherman 066601	27,500	County Tax	84,000	351.14
Radicella Linda R	6-1-15.3	84,000	Community College	84,000	301.78
9251 Mina Cemetery Rd	ACRES 5.80		Town Tax	84,000	52.18
Sherman, NY 14781	EAST-0855923 NRTH-0778952		Chargebacks	84,000	205.45
	DEED BOOK 2012 PG-1749		FP022 Mina fire prot 1	84,000 TO	0.00
	FULL MARKET VALUE	84,000			27.20
			TOTAL TAX ---		937.75**
				DATE #1	02/05/19
				AMT DUE	937.75
***** 343.00-1-19 *****					
343.00-1-19	Marks Rd 311 Res vac land		Medicaid	ACCT 00006	BILL 392
Achenbach John	Sherman 066601	16,300	County Tax	16,300	68.14
Achenbach Anne	6-1-15.1	16,300	Community College	16,300	58.56
3102 Marks Rd	ACRES 6.30		Town Tax	16,300	10.12
Sherman, NY 14781	EAST-0856319 NRTH-0778949		Chargebacks	16,300	39.87
	DEED BOOK 2411 PG-210		FP022 Mina fire prot 1	16,300 TO	0.00
	FULL MARKET VALUE	16,300			5.28
			TOTAL TAX ---		181.97**
				DATE #1	02/05/19
				AMT DUE	181.97
***** 343.00-1-20 *****					
343.00-1-20	3055 Marks Rd 270 Mfg housing		Medicaid	ACCT 00006	BILL 393
Dascomb Jeffery S	Sherman 066601	27,200	County Tax	40,000	167.21
Dascomb Karla Y	6-1-15.4	40,000	Community College	40,000	143.71
3055 Marks Rd	ACRES 5.70		Town Tax	40,000	24.85
Sherman, NY 14781	EAST-0856123 NRTH-0778466		Chargebacks	40,000	97.84
	DEED BOOK 2448 PG-694		FP022 Mina fire prot 1	40,000 TO	0.00
	FULL MARKET VALUE	40,000			12.95
			TOTAL TAX ---		446.56**
				DATE #1	02/05/19
				AMT DUE	446.56

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	TAX AMOUNT
***** 343.00-1-21 *****							
343.00-1-21	3033 Marks Rd 210 1 Family Res		Medicaid	ACCT 00006		98,000	BILL 394 409.66
Wright House Partnership	Sherman 066601	066601	31,000 County Tax			98,000	352.08
235 W Sixth St	6-1-15.5	98,000	Community College			98,000	60.87
Erie, PA 16507	ACRES 7.20		Town Tax			98,000	239.70
	EAST-0856119 NRTH-0778114		Chargebacks			98,000	0.00
	DEED BOOK 2011 PG-6707		FP022 Mina fire prot 1			98,000 TO	31.73
	FULL MARKET VALUE	98,000					
TOTAL TAX ---							1,094.04**
							DATE #1 02/05/19
							AMT DUE 1,094.04
***** 343.00-1-22 *****							
343.00-1-22	Marks Rd 105 Vac farmland		AG DIST 41720	ACCT 00006		2,200	BILL 395 2,200
Kobielski III Louis J	Sherman 066601	3,000	Medicaid			800	3.34
Kobielski Kelly T	9-1-10.3	3,000	County Tax			800	2.87
2909 Marks Rd	ACRES 2.00		Community College			800	0.50
Sherman, NY 14781	EAST-0856114 NRTH-0777816		Town Tax			800	1.96
	DEED BOOK 2016 PG-7257		Chargebacks			800	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	3,000	FP022 Mina fire prot 1			3,000 TO	.97
UNDER AGDIST LAW TIL 2022							
TOTAL TAX ---							9.64**
							DATE #1 02/05/19
							AMT DUE 9.64
***** 343.00-1-23 *****							
343.00-1-23	Marks Rd 105 Vac farmland		AG DIST 41720	ACCT 00006		1,300	BILL 396 1,300
Kobielski III Louis J	Sherman 066601	1,700	Medicaid			400	1.67
Kobielski Kelly T	9-1-10.2	1,700	County Tax			400	1.44
2909 Marks Rd	ACRES 1.10		Community College			400	0.25
Sherman, NY 14781	EAST-0856410 NRTH-0777813		Town Tax			400	0.98
	DEED BOOK 2016 PG-7257		Chargebacks			400	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	1,700	FP022 Mina fire prot 1			1,700 TO	.55
UNDER AGDIST LAW TIL 2022							
TOTAL TAX ---							4.89**
							DATE #1 02/05/19
							AMT DUE 4.89
***** 343.00-1-24 *****							
343.00-1-24	3009 Marks Rd 210 1 Family Res		Medicaid	ACCT 00006		67,300	BILL 397 281.33
Silka Christopher A	Sherman 066601	15,900	County Tax			67,300	241.79
Silka Christina L	Land Contract - Silka	67,300	Community College			67,300	41.80
3009 Marks Rd	9-1-11		Town Tax			67,300	164.61
Sherman, NY 14781	FRNT 152.00 DPTH 225.00		Chargebacks			67,300	0.00
	EAST-0856408 NRTH-0777626		School Relevy			67,300 TO	662.79
	DEED BOOK 2636 PG-542		FP022 Mina fire prot 1			67,300 TO	21.79
	FULL MARKET VALUE	67,300					
TOTAL TAX ---							1,414.11**
							DATE #1 02/05/19
							AMT DUE 1,414.11

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-25 *****					
	2789-2791 Marks Rd			ACCT 00006	BILL 398
343.00-1-25	280 Res Multiple		Medicaid	54,800	229.08
Calhoun Barney	Sherman 066601	16,800	County Tax	54,800	196.88
Calhoun Betty	9-1-7.2	54,800	Community College	54,800	34.04
2791 Marks Rd	ACRES 1.60		Town Tax	54,800	134.03
PO Box 433	EAST-0856359 NRTH-0774170		Chargebacks	54,800	0.00
Sherman, NY 14781	DEED BOOK 1645 PG-00131		FP022 Mina fire prot 1	54,800 TO	17.75
	FULL MARKET VALUE	54,800			
			TOTAL TAX ---		611.78**
				DATE #1	02/05/19
				AMT DUE	611.78
***** 343.00-1-26 *****					
	2763 Marks Rd			ACCT 00006	BILL 399
343.00-1-26	210 1 Family Res		Medicaid	37,700	157.60
Pratt Frank	Sherman 066601	13,200	County Tax	37,700	135.44
9651 Hazen Rd	9-1-8	37,700	Community College	37,700	23.42
Sherman, NY 14781	ACRES 0.89		Town Tax	37,700	92.21
	EAST-0856358 NRTH-0773977		Chargebacks	37,700	0.00
	DEED BOOK 02249 PG-00130		FP022 Mina fire prot 1	37,700 TO	12.21
	FULL MARKET VALUE	37,700			
			TOTAL TAX ---		420.88**
				DATE #1	02/05/19
				AMT DUE	420.88
***** 343.00-1-27 *****					
	Bailey Hill Rd			ACCT 00006	BILL 400
343.00-1-27	105 Vac farmland		AG DIST 41720	86,600	86,600
Griswold Jesse R	Sherman 066601	130,100	Medicaid	43,500	181.84
Griswold Teresa D	9-1-7.1	130,100	County Tax	43,500	156.28
7675 Sherman-Stedman Rd	ACRES 100.04		Community College	43,500	27.02
Sherman, NY 14781	EAST-0854853 NRTH-0774618		Town Tax	43,500	106.40
	DEED BOOK 2015 PG-1337		Chargebacks	43,500	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	130,100	FP022 Mina fire prot 1	130,100 TO	42.13
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		513.67**
				DATE #1	02/05/19
				AMT DUE	513.67
***** 343.00-1-28 *****					
	9414 Bailey Hill Rd			ACCT 00006	BILL 401
343.00-1-28	210 1 Family Res		Medicaid	88,000	367.86
Vahl Ronald C	Sherman 066601	33,800	County Tax	88,000	316.15
Vahl Muchell	9-1-22.1	88,000	Community College	88,000	54.66
9414 Bailey Hill Rd	ACRES 9.20		Town Tax	88,000	215.24
Clymer, NY 14724-9743	EAST-0853076 NRTH-0774648		Chargebacks	88,000	0.00
	DEED BOOK 2474 PG-695		FP022 Mina fire prot 1	88,000 TO	28.50
	FULL MARKET VALUE	88,000			
			TOTAL TAX ---		982.41**
				DATE #1	02/05/19
				AMT DUE	982.41

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
***** 343.00-1-29 *****					
343.00-1-29	2909 Marks Rd			ACCT 00006	BILL 402
Kobielski III Louis J	113 Cattle farm		AG DIST 41720	61,000	61,000
Kobielski Kelly T	Sherman 066601	118,700	Medicaid	187,200	782.54
2909 Marks Rd	9-1-9	248,200	County Tax	187,200	672.55
Sherman, NY 14781	ACRES 100.00		Community College	187,200	116.28
	EAST-0854491 NRTH-0775853		Town Tax	187,200	457.87
	DEED BOOK 2016 PG-7257		Chargebacks	187,200	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	248,200	FP022 Mina fire prot 1	248,200	TO 80.37
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	2,109.61**
				DATE #1	02/05/19
				AMT DUE	2,109.61
***** 343.00-1-30 *****					
343.00-1-30	Marks Rd			ACCT 00006	BILL 403
Kobielski III Louis J	105 Vac farmland		AG DIST 41720	62,100	62,100
Kobielski Kelly T	Sherman 066601	134,300	Medicaid	72,200	301.81
2909 Marks Rd	9-1-10.1	134,300	County Tax	72,200	259.39
Sherman, NY 14781	ACRES 138.90		Community College	72,200	44.85
	EAST-0854491 NRTH-0777179		Town Tax	72,200	176.59
	DEED BOOK 2016 PG-7257		Chargebacks	72,200	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	134,300	FP022 Mina fire prot 1	134,300	TO 43.49
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	826.13**
				DATE #1	02/05/19
				AMT DUE	826.13
***** 343.00-1-33 *****					
343.00-1-33	9507 Rt 430			ACCT 00006	BILL 404
Walker Richard C	112 Dairy farm		AG BLDG 41700	28,200	28,200
Walker Tammy L	Sherman 066601	113,600	AG DIST 41720	49,200	49,200
9507 Rt 430	5-1-21.1	184,200	Medicaid	106,800	446.45
Sherman, NY 14781	ACRES 92.20		County Tax	106,800	383.70
	EAST-0851494 NRTH-0779240		Community College	106,800	66.34
	DEED BOOK 02266 PG-00535		Town Tax	106,800	261.22
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	184,200	Chargebacks	106,800	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	184,200	TO 59.65
				TOTAL TAX ---	1,217.36**
				DATE #1	02/05/19
				AMT DUE	1,217.36

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-34 *****					
9579 Rt 430				ACCT 00006	BILL 405
343.00-1-34	210 1 Family Res		Medicaid	56,000	234.09
Kopta Francis E Jr	Sherman 066601	15,000	County Tax	56,000	201.19
Kopta Elizabeth M	5-1-21.2	56,000	Community College	56,000	34.79
9579 Rt 430	ACRES 1.00		Town Tax	56,000	136.97
Sherman, NY 14724	EAST-0850408 NRTH-0779140		Chargebacks	56,000	0.00
	DEED BOOK 2013 PG-1920		FP022 Mina fire prot 1	56,000 TO	18.13
	FULL MARKET VALUE	56,000	LD025 Mina lt1	56,000 TO	8.10
			TOTAL TAX ---		633.27**
				DATE #1	02/05/19
				AMT DUE	633.27
***** 343.00-1-35.1 *****					
9651 Rt 430				ACCT 00006	BILL 406
343.00-1-35.1	311 Res vac land		Medicaid	13,500	56.43
Eades David R	Sherman 066601	13,500	County Tax	13,500	48.50
Eades Cherie A	5-1-22.1	13,500	Community College	13,500	8.39
9651 Rt 430	ACRES 9.00		Town Tax	13,500	33.02
PO Box 491	EAST-0849347 NRTH-0778205		Chargebacks	13,500	0.00
Findley Lake, NY 14736	DEED BOOK 2553 PG-571		School Relevy		239.88
	FULL MARKET VALUE	13,500	FP022 Mina fire prot 1	13,500 TO	4.37
			TOTAL TAX ---		390.59**
				DATE #1	02/05/19
				AMT DUE	390.59
***** 343.00-1-35.2 *****					
9593 Rt 430				ACCT 00006	BILL 407
343.00-1-35.2	312 Vac w/imprv		AG DIST 41720	19,500	19,500
Findley Lake Land Co LLC	Sherman 066601	34,900	Medicaid	37,400	156.34
PO Box 476	5-1-22.3	56,900	County Tax	37,400	134.37
Findley Lake, NY 14736	ACRES 13.00		Community College	37,400	23.23
	EAST-0849962 NRTH-0778560		Town Tax	37,400	91.48
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2708 PG-274		Chargebacks	37,400	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	56,900	FP022 Mina fire prot 1	56,900 TO	18.43
			TOTAL TAX ---		423.85**
				DATE #1	02/05/19
				AMT DUE	423.85
***** 343.00-1-36 *****					
9651 Rt 430				ACCT 00006	BILL 408
343.00-1-36	210 1 Family Res		Medicaid	66,400	277.57
Eades David R Jr	Sherman 066601	11,000	County Tax	66,400	238.55
Eades Cherie A	5-1-23	66,400	Community College	66,400	41.25
9651 Rt 430	ACRES 0.75		Town Tax	66,400	162.41
PO Box 491	EAST-0849092 NRTH-0778272		Chargebacks	66,400	0.00
Findley Lake, NY 14736	DEED BOOK 2427 PG-982		School Relevy		646.79
	FULL MARKET VALUE	66,400	FP022 Mina fire prot 1	66,400 TO	21.50
			TOTAL TAX ---		1,388.07**
				DATE #1	02/05/19
				AMT DUE	1,388.07

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 343.00-1-37 *****						
	Rt 430				BILL 409	
343.00-1-37	105 Vac farmland		AG DIST 41720	63,500	63,500	
Walker Richard C	Sherman 066601	94,500	Medicaid	31,000	129.59	
Walker Tammy	9-1-3.1	94,500	County Tax	31,000	111.37	
RD 1 Route 430	ACRES 76.80		Community College	31,000	19.26	
Sherman, NY 14781	EAST-0850547 NRTH-0777457		Town Tax	31,000	75.82	
	DEED BOOK 2363 PG-917		Chargebacks	31,000	0.00	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	94,500	FP022 Mina fire prot 1	94,500 TO	30.60	
UNDER AGDIST LAW TIL 2022						
TOTAL TAX ---					366.64**	
				DATE #1	02/05/19	
				AMT DUE	366.64	
***** 343.00-1-39 *****						
	9516 Bailey Hill Rd			ACCT 00006	BILL 410	
343.00-1-39	112 Dairy farm		AG DIST 41720	50,700	50,700	
Griswold Ina	Sherman 066601	90,000	FARM SILOS 42100	1,000	1,000	
Griswold Teresa D	9-1-6	166,200	Medicaid	114,500	478.64	
9516 Bailey Hill Rd	ACRES 60.00		County Tax	114,500	411.36	
Clymer, NY 14724	EAST-0851496 NRTH-0774653		Community College	114,500	71.12	
	DEED BOOK 2015 PG-1337		Town Tax	114,500	280.05	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	166,200	Chargebacks	114,500	0.00	
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	165,200 TO	53.50	
				1,000 EX		
TOTAL TAX ---					1,294.67**	
				DATE #1	02/05/19	
				AMT DUE	1,294.67	
***** 343.00-1-40 *****						
	2816 Mina French Creek Rd			ACCT 00006	BILL 411	
343.00-1-40	112 Dairy farm		AG BLDG 41700	105,600	105,600	
Starceski Paul F	Sherman 066601	101,000	AG DIST 41720	58,900	58,900	
Staceski Robin M	9-1-5	276,500	FARM SILOS 42100	266	266	
2809 Mina French Creek Rd	ACRES 60.00		Medicaid	111,734	467.08	
Sherman, NY 14781	EAST-0849530 NRTH-0774661		County Tax	111,734	401.42	
	DEED BOOK 2017 PG-2603		Community College	111,734	69.40	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	276,500	Town Tax	111,734	273.29	
UNDER AGDIST LAW TIL 2027			Chargebacks	111,734	0.00	
				FP022 Mina fire prot 1	276,234 TO	89.45
				266 EX		
TOTAL TAX ---					1,300.64**	
				DATE #1	02/05/19	
				AMT DUE	1,300.64	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-42.1 *****					
343.00-1-42.1	Mina French Creek Rd			ACCT 00006	BILL 412
Bittinger Joseph E Jr	323 Vacant rural		Medicaid	56,300	235.35
Bittinger Linda K	Sherman 066601	56,300	County Tax	56,300	202.27
PO Box 307	Includes 343.00-1-38&41		56,300 Community College	56,300	34.97
Sherman, NY 14781	9-1-4.1		Town Tax	56,300	137.70
	ACRES 85.30		Chargebacks	56,300	0.00
	EAST-0848705 NRTH-0776112		FP022 Mina fire prot 1	56,300 TO	18.23
	DEED BOOK 2704 PG-958				
	FULL MARKET VALUE	56,300			
			TOTAL TAX ---		628.52**
				DATE #1	02/05/19
				AMT DUE	628.52
***** 343.00-1-42.2 *****					
343.00-1-42.2	2880 Mina French Creek Rd			ACCT 00006	BILL 413
Winterberger Nathan A	210 1 Family Res		Medicaid	40,000	167.21
2880 Co Hwy 7	Sherman 066601	20,000	County Tax	40,000	143.71
Sherman, NY 14781	9-1-4.1	40,000	Community College	40,000	24.85
	ACRES 2.80		Town Tax	40,000	97.84
	EAST-0848705 NRTH-0776112		Chargebacks	40,000	0.00
	DEED BOOK 2012 PG-2938		FP022 Mina fire prot 1	40,000 TO	12.95
	FULL MARKET VALUE	40,000			
			TOTAL TAX ---		446.56**
				DATE #1	02/05/19
				AMT DUE	446.56
***** 343.00-1-42.3 *****					
343.00-1-42.3	Mina French Creek Rd			18,100	18,100
Nitram Real Estate LLC	105 Vac farmland		AG DIST 41720	18,100	18,100
PO Box 476	Sherman 066601	56,600	Medicaid	38,500	160.94
Findley Lake, NY 14736	ACRES 56.60	56,600	County Tax	38,500	138.32
	EAST-0849636 NRTH-0776578		Community College	38,500	23.91
	DEED BOOK 2713 PG-197		Town Tax	38,500	94.17
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	56,600	Chargebacks	38,500	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	56,600 TO	18.33
			TOTAL TAX ---		435.67**
				DATE #1	02/05/19
				AMT DUE	435.67
***** 343.00-1-43 *****					
343.00-1-43	Mina French Creek Rd			ACCT 00006	BILL 415
Bemis Mark W	210 1 Family Res		Medicaid	73,200	305.99
Bemis Valerie	Sherman 066601	15,000	County Tax	73,200	262.98
RD 1 Box 59	9-1-4.2.2	73,200	Community College	73,200	45.47
Sherman, NY 14781	ACRES 1.00		Town Tax	73,200	179.00
	EAST-0848684 NRTH-0776344		Chargebacks	73,200	0.00
	DEED BOOK 1863 PG-00169		FP022 Mina fire prot 1	73,200 TO	23.70
	FULL MARKET VALUE	73,200			
			TOTAL TAX ---		817.18**
				DATE #1	02/05/19
				AMT DUE	817.18

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-44 *****					
343.00-1-44	2916 Mina French Creek Rd			ACCT 00006	BILL 416
Rowan Paul	210 1 Family Res		Medicaid	79,000	330.24
2916 Mina French Creek Rd	Sherman 066601	15,000	County Tax	79,000	283.82
Sherman, NY 14781	Same As 9-1-4.2.3.2.2	79,000	Community College	79,000	49.07
	ACRES 1.00		Town Tax	79,000	193.23
	EAST-0848688 NRTH-0776544		Chargebacks	79,000	0.00
	DEED BOOK 1931 PG-00399		FP022 Mina fire prot 1	79,000 TO	25.58
	FULL MARKET VALUE	79,000			
			TOTAL TAX ---		881.94**
				DATE #1	02/05/19
				AMT DUE	881.94
***** 343.00-1-45 *****					
343.00-1-45	Mina French Creek Rd			ACCT 00005	BILL 417
Atts Brian E	321 Abandoned ag		Medicaid	22,000	91.97
9 East Fork Rd	Sherman 066601	22,000	County Tax	22,000	79.04
Utica, NY 16362	8-1-17	22,000	Community College	22,000	13.67
	ACRES 21.50		Town Tax	22,000	53.81
	EAST-0847917 NRTH-0776514		Chargebacks	22,000	0.00
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5741		School Relevy		390.91
George Loren W	FULL MARKET VALUE	22,000	FP022 Mina fire prot 1	22,000 TO	7.12
			TOTAL TAX ---		636.52**
				DATE #1	02/05/19
				AMT DUE	636.52
***** 343.00-1-46 *****					
343.00-1-46	2809 Mina French Creek Rd			ACCT 00005	BILL 418
Starceski Paul	112 Dairy farm		AG DIST 41720	33,000	33,000
Starceski Robin	Sherman 066601	67,500	FARM SILOS 42100	73	73
2809 Mina French Creek Rd	8-1-18.2	138,600	Medicaid	105,527	441.13
Sherman, NY 14781	ACRES 37.00 BANK 2265		County Tax	105,527	379.12
	EAST-0847807 NRTH-0774678		Community College	105,527	65.55
	DEED BOOK 2132 PG-00635		Town Tax	105,527	258.11
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	138,600	Chargebacks	105,527	0.00
UNDER RPTL483 UNTIL 2027			FP022 Mina fire prot 1	138,527 TO	44.86
			73 EX		
			TOTAL TAX ---		1,188.77**
				DATE #1	02/05/19
				AMT DUE	1,188.77
***** 343.00-1-47 *****					
343.00-1-47	Mina French Creek Rd			ACCT 00005	BILL 419
Norcross Daniel	323 Vacant rural		AG DIST 41720	12,800	12,800
Norcross Mary	Sherman 066601	18,000	Medicaid	5,200	21.74
PO Box 36	8-1-18.3	18,000	County Tax	5,200	18.68
Findley Lake, NY 14736	ACRES 7.00		Community College	5,200	3.23
	EAST-0848067 NRTH-0774163		Town Tax	5,200	12.72
	DEED BOOK 2135 PG-00363		Chargebacks	5,200	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	18,000	FP022 Mina fire prot 1	18,000 TO	5.83
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		62.20**
				DATE #1	02/05/19
				AMT DUE	62.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-48 *****					
343.00-1-48	9758 Bailey Hill Rd			ACCT 00005	BILL 420
Carrig Matthew J	260 Seasonal res		Medicaid	75,000	313.52
Carrig Anne J	Sherman 066601	37,600	County Tax	75,000	269.45
6596 Putnam Dr	8-1-18.1	75,000	Community College	75,000	46.59
Derby, NY 14047	ACRES 11.00		Town Tax	75,000	183.44
	EAST-0846924 NRTH-0774682		Chargebacks	75,000	0.00
	DEED BOOK 02265 PG-00796		FP022 Mina fire prot 1	75,000 TO	24.29
	FULL MARKET VALUE	75,000			
			TOTAL TAX ---		837.29**
				DATE #1	02/05/19
				AMT DUE	837.29
***** 343.00-1-49 *****					
343.00-1-49	Rt 430		AG DIST 41720	ACCT 00005	BILL 421
Streeter John F Jr	120 Field crops			101,000	101,000
Streeter Meryl	Sherman 066601	276,400	Medicaid	176,000	735.72
500 Broyles Point Rd	8-1-6	277,000	County Tax	176,000	632.31
Townville, SC 29689	ACRES 262.00		Community College	176,000	109.32
	EAST-0846331 NRTH-0776037		Town Tax	176,000	430.48
	DEED BOOK 2548 PG-337		Chargebacks	176,000	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	277,000	FP022 Mina fire prot 1	277,000 TO	89.70
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		1,997.53**
				DATE #1	02/05/19
				AMT DUE	1,997.53
***** 343.00-1-50 *****					
343.00-1-50	9846 Rt 430		VET WAR C 41122	ACCT 00006	BILL 422
Mayshark James P	210 1 Family Res			6,000	0
PO Box 202	Sherman 066601	9,200	Medicaid	45,600	190.62
Sherman, NY 14781	5-1-27	51,600	County Tax	45,600	163.83
	ACRES 0.50		Community College	45,600	28.32
	EAST-0845398 NRTH-0778122		Town Tax	51,600	126.21
	DEED BOOK 2018 PG-2252		Chargebacks	51,600	0.00
	FULL MARKET VALUE	51,600	FP022 Mina fire prot 1	51,600 TO	16.71
			TOTAL TAX ---		525.69**
				DATE #1	02/05/19
				AMT DUE	525.69
***** 343.00-1-51.1 *****					
343.00-1-51.1	9822 Rt 430			ACCT 00006	BILL 423
Farnham Jesse A	240 Rural res		Medicaid	150,000	627.04
Farnham Cara F	Sherman 066601	47,100	County Tax	150,000	538.90
9822 Rt 430	5-1-28	150,000	Community College	150,000	93.17
Sherman, NY 14781	ACRES 14.90		Town Tax	150,000	366.88
	EAST-0846221 NRTH-0778416		Chargebacks	150,000	0.00
	DEED BOOK 2017 PG-7409		FP022 Mina fire prot 1	150,000 TO	48.57
	FULL MARKET VALUE	150,000	TOTAL TAX ---		1,674.56**
				DATE #1	02/05/19
				AMT DUE	1,674.56

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.00-1-51.2 *****					
	Rt 430			ACCT 00006	BILL 424
343.00-1-51.2	322 Rural vac>10		Medicaid	143,000	597.78
Padd Darren Benjamin	Sherman 066601	143,000	County Tax	143,000	513.75
12 Blackberry Ln	5-1-28	143,000	Community College	143,000	88.83
Hudson, OH 44236	ACRES 151.00		Town Tax	143,000	349.76
	EAST-0846025 NRTH-0780039		Chargebacks	143,000	0.00
	DEED BOOK 2017 PG-3323		FP022 Mina fire prot 1	143,000 TO	46.31
	FULL MARKET VALUE	143,000			
			TOTAL TAX ---		1,596.43**
				DATE #1	02/05/19
				AMT DUE	1,596.43
***** 343.00-1-52 *****					
	3166 Skellie Rd			ACCT 00006	BILL 425
343.00-1-52	240 Rural res		AG DIST 41720	50,900	50,900
Russell Bradley	Sherman 066601	116,300	Medicaid	97,100	405.90
Russell Patricia	5-1-9	148,000	County Tax	97,100	348.85
3166 Skellie Rd	ACRES 81.90		Community College	97,100	60.31
Sherman, NY 14781	EAST-0846310 NRTH-0782080		Town Tax	97,100	237.50
	FULL MARKET VALUE	148,000	Chargebacks	97,100	0.00
			FP022 Mina fire prot 1	148,000 TO	47.93
MAY BE SUBJECT TO PAYMENT			TOTAL TAX ---		1,100.49**
UNDER AGDIST LAW TIL 2022				DATE #1	02/05/19
				AMT DUE	1,100.49
***** 343.14-1-1 *****					
	9734 Rt 430			ACCT 00006	BILL 426
343.14-1-1	210 1 Family Res		Medicaid	54,300	226.99
Tanner Arthur L	Sherman 066601	18,000	County Tax	54,300	195.08
9734 Rt 430	5-1-10.3	54,300	Community College	54,300	33.73
Sherman, NY 14781	ACRES 2.00		Town Tax	54,300	132.81
	EAST-0847365 NRTH-0778151		Chargebacks	54,300	0.00
	DEED BOOK 2125 PG-00005		FP022 Mina fire prot 1	54,300 TO	17.58
	FULL MARKET VALUE	54,300			
			TOTAL TAX ---		606.19**
				DATE #1	02/05/19
				AMT DUE	606.19
***** 343.14-1-2 *****					
	Rt 430				BILL 427
343.14-1-2	311 Res vac land		Medicaid	3,000	12.54
Toy Timothy	Sherman 066601	3,000	County Tax	3,000	10.78
Toy Tami	5-1-26	3,000	Community College	3,000	1.86
9692 Route 430	ACRES 1.00		Town Tax	3,000	7.34
Sherman, NY 14781	EAST-0848038 NRTH-0778163		Chargebacks	3,000	0.00
	DEED BOOK 2301 PG-595		School Relevy		53.31
	FULL MARKET VALUE	3,000	FP022 Mina fire prot 1	3,000 TO	.97
			TOTAL TAX ---		86.80**
				DATE #1	02/05/19
				AMT DUE	86.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.14-1-3 *****					
9692 Rt 430				ACCT 00006	BILL 428
343.14-1-3	210 1 Family Res		Medicaid	63,000	263.36
Toy Timothy	Sherman 066601	17,200	County Tax	63,000	226.34
Toy Tami	5-1-25	63,000	Community College	63,000	39.13
9692 Route 430	ACRES 1.75		Town Tax	63,000	154.09
Sherman, NY 14781	EAST-0848271 NRTH-0778162		Chargebacks	63,000	0.00
	DEED BOOK 2302 PG-104		School Relevy		586.38
	FULL MARKET VALUE	63,000	FP022 Mina fire prot 1	63,000 TO	20.40
			TOTAL TAX ---		1,289.70**
				DATE #1	02/05/19
				AMT DUE	1,289.70
***** 343.14-1-5 *****					
9665 Rt 430				ACCT 00006	BILL 429
343.14-1-5	210 1 Family Res		Medicaid	62,000	259.18
US Bank Trust NA	Sherman 066601	15,000	County Tax	62,000	222.75
6031 Connection Dr Ste 10	5-1-22.2	62,000	Community College	62,000	38.51
Irving, TX 75039	ACRES 1.00		Town Tax	62,000	151.65
	EAST-0848846 NRTH-0778106		Chargebacks	62,000	0.00
	DEED BOOK 2017 PG-4705		FP022 Mina fire prot 1	62,000 TO	20.08
	FULL MARKET VALUE	62,000	TOTAL TAX ---		692.17**
				DATE #1	02/05/19
				AMT DUE	692.17
***** 343.14-1-6 *****					
Mina French Creek Rd					BILL 430
343.14-1-6	311 Res vac land		Medicaid	1,400	5.85
Bowen Maria A	Sherman 066601	1,400	County Tax	1,400	5.03
Lewis John H Jr	9-1-3.4	1,400	Community College	1,400	0.87
3024 Mina French Creek Rd	ACRES 0.48		Town Tax	1,400	3.42
Sherman, NY 14781	EAST-0848795 NRTH-0777927		Chargebacks	1,400	0.00
	DEED BOOK 2426 PG-653		FP022 Mina fire prot 1	1,400 TO	.45
	FULL MARKET VALUE	1,400	TOTAL TAX ---		15.62**
				DATE #1	02/05/19
				AMT DUE	15.62
***** 343.14-1-7 *****					
Mina French Creek Rd				ACCT 00006	BILL 431
343.14-1-7	312 Vac w/imprv		Medicaid	4,500	18.81
Chambers Alice	Sherman 066601	3,800	County Tax	4,500	16.17
Chambers James	9-1-3.2	4,500	Community College	4,500	2.80
C/O Georgeann Hosel	ACRES 1.30		Town Tax	4,500	11.01
63 Morris St	EAST-0848781 NRTH-0777701		Chargebacks	4,500	0.00
Mayville, NY 14757	FULL MARKET VALUE	4,500	School Relevy		79.96
			FP022 Mina fire prot 1	4,500 TO	1.46
			LD025 Mina lt1	4,500 TO	.65
			TOTAL TAX ---		130.86**
				DATE #1	02/05/19
				AMT DUE	130.86

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.14-1-8 *****					
343.14-1-8	2974 Mina French Creek Rd			ACCT 00006	BILL 432
Chambers Alice	210 1 Family Res		VET WAR C 41122	6,000	0
Chambers James	Sherman 066601	5,200	Medicaid	48,600	203.16
C/O Georgeann Hosel	9-1-2	54,600	County Tax	48,600	174.60
63 Morris St	ACRES 0.37		Community College	48,600	30.19
Mayville, NY 14757	EAST-0848663 NRTH-0777764		Town Tax	54,600	133.55
	FULL MARKET VALUE	54,600	Chargebacks	54,600	0.00
			FP022 Mina fire prot 1	54,600 TO	17.68
			LD025 Mina 1tl	54,600 TO	7.90
			TOTAL TAX ---		567.08**
			DATE #1		02/05/19
			AMT DUE		567.08
***** 343.14-1-9 *****					
343.14-1-9	3024 Mina French Creek Rd			ACCT 00006	BILL 433
Bowen Maria A	220 2 Family Res		Medicaid	54,000	225.73
Lewis John H Jr	Sherman 066601	11,900	County Tax	54,000	194.00
3024 Mina French Creek Rd	9-1-1	54,000	Community College	54,000	33.54
Sherman, NY 14781	FRNT 162.00 DPTH 100.00		Town Tax	54,000	132.08
	EAST-0848674 NRTH-0777930		Chargebacks	54,000	0.00
	DEED BOOK 2426 PG-653		FP022 Mina fire prot 1	54,000 TO	17.49
	FULL MARKET VALUE	54,000	TOTAL TAX ---		602.84**
			DATE #1		02/05/19
			AMT DUE		602.84
***** 343.14-1-10 *****					
343.14-1-10	2983 Mina French Creek Rd			ACCT 00005	BILL 434
Weilacher Robert A	210 1 Family Res		Medicaid	80,000	334.42
Weilacher Michelle R	Sherman 066601	15,000	County Tax	80,000	287.41
2983 Mina French Creek Rd	8-1-11	80,000	Community College	80,000	49.69
PO Box 407	ACRES 1.00		Town Tax	80,000	195.67
Findley Lake, NY 14736	EAST-0848498 NRTH-0777887		Chargebacks	80,000	0.00
	DEED BOOK 2486 PG-780		FP022 Mina fire prot 1	80,000 TO	25.91
	FULL MARKET VALUE	80,000	TOTAL TAX ---		893.10**
			DATE #1		02/05/19
			AMT DUE		893.10
***** 343.14-1-11 *****					
343.14-1-11	2971 Mina French Creek Rd				BILL 435
Roache Ernest A	210 1 Family Res		Medicaid	45,000	188.11
Roache Linda M	Sherman 066601	15,700	County Tax	45,000	161.67
2971 Mina-French Creek Rd	8-1-14	45,000	Community College	45,000	27.95
Sherman, NY 14781	ACRES 1.27		Town Tax	45,000	110.06
	EAST-0848355 NRTH-0777689		Chargebacks	45,000	0.00
	DEED BOOK 02267 PG-00251		FP022 Mina fire prot 1	45,000 TO	14.57
	FULL MARKET VALUE	45,000	TOTAL TAX ---		502.36**
			DATE #1		02/05/19
			AMT DUE		502.36

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.14-1-12 *****					
2969 Mina French Creek Rd				ACCT 00005	BILL 436
343.14-1-12	210 1 Family Res		Medicaid	44,000	183.93
Christian Missionary Alliance	Sherman	066601	12,100 County Tax	44,000	158.08
341 N Chestnut St	8-1-12	44,000	Community College	44,000	27.33
Punxsutawney, PA 15767-1344	FRNT 83.00 DPTH 155.00		Town Tax	44,000	107.62
	EAST-0848490 NRTH-0777581		Chargebacks	44,000	0.00
	FULL MARKET VALUE	44,000	FP022 Mina fire prot 1	44,000 TO	14.25
			TOTAL TAX ---		491.21**
			DATE #1	02/05/19	
			AMT DUE	491.21	
***** 343.14-1-14 *****					
2949 Mina French Creek Rd				ACCT 00005	BILL 437
343.14-1-14	311 Res vac land		Medicaid	2,400	10.03
Doncavage Leroy	Sherman	066601	County Tax	2,400	8.62
Doncavage Anna	8-1-15.1	2,400	Community College	2,400	1.49
2223 Mina French Creek Rd	ACRES 1.00		Town Tax	2,400	5.87
Clymer, NY 14724	EAST-0848264 NRTH-0777496		Chargebacks	2,400	0.00
	FULL MARKET VALUE	2,400	FP022 Mina fire prot 1	2,400 TO	.78
			TOTAL TAX ---		26.79**
			DATE #1	02/05/19	
			AMT DUE	26.79	
***** 343.14-1-15 *****					
Mina French Creek Rd				ACCT 00005	BILL 438
343.14-1-15	312 Vac w/imprv		Medicaid	4,000	16.72
Doncavage Lawrence	Sherman	066601	County Tax	4,000	14.37
2223 Mina French Creek Rd	8-1-15.2	4,000	Community College	4,000	2.48
Clymer, NY 14724	ACRES 1.00		Town Tax	4,000	9.78
	EAST-0848499 NRTH-0777429		Chargebacks	4,000	0.00
	FULL MARKET VALUE	4,000	FP022 Mina fire prot 1	4,000 TO	1.30
			TOTAL TAX ---		44.65**
			DATE #1	02/05/19	
			AMT DUE	44.65	
***** 343.14-1-16 *****					
2930 Mina French Creek Rd				ACCT 00006	BILL 439
343.14-1-16	210 1 Family Res		Medicaid	91,000	380.40
Federal National Mortgage Ass.	Sherman	066601	16,200 County Tax	91,000	326.93
PO Box 650043	9-1-3.3	91,000	Community College	91,000	56.53
Dallas, TX 75265	ACRES 1.40		Town Tax	91,000	222.58
	EAST-0848721 NRTH-0777253		Chargebacks	91,000	0.00
	DEED BOOK 2018 PG-3876		FP022 Mina fire prot 1	91,000 TO	29.47
	FULL MARKET VALUE	91,000	TOTAL TAX ---		1,015.91**
			DATE #1	02/05/19	
			AMT DUE	1,015.91	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.14-1-17 *****					
343.14-1-17	Mina French Creek Rd 314 Rural vac<10		Medicaid	ACCT 00006	BILL 440
Lindsey Robert L	Sherman 066601	6,300	County Tax	6,300	26.34
719 Mead Ave	9-1-4.2.3.2.1	6,300	Community College	6,300	22.63
Corry, PA 16407	ACRES 2.30		Town Tax	6,300	3.91
	EAST-0848694 NRTH-0776875		Chargebacks	6,300	15.41
	DEED BOOK 2183 PG-00279		School Relevy		0.00
	FULL MARKET VALUE	6,300	FP022 Mina fire prot 1	6,300 TO	111.94
			TOTAL TAX ---		2.04
					182.27**
				DATE #1	02/05/19
				AMT DUE	182.27
***** 343.14-1-18 *****					
343.14-1-18	2949 Mina French Creek Rd 210 1 Family Res		Medicaid	ACCT 00005	BILL 441
Doncavage Leroy	Sherman 066601	20,500	County Tax	24,000	100.33
Doncavage Anna	8-1-16	24,000	Community College	24,000	86.22
2223 Mina French Creek Rd	ACRES 3.00		Town Tax	24,000	14.91
Clymer, NY 14724	EAST-0848346 NRTH-0777203		Chargebacks	24,000	58.70
	FULL MARKET VALUE	24,000	FP022 Mina fire prot 1	24,000 TO	0.00
			TOTAL TAX ---		7.77
					267.93**
				DATE #1	02/05/19
				AMT DUE	267.93
***** 343.14-1-19 *****					
343.14-1-19	9709 Rt 430 240 Rural res		Medicaid	ACCT 00005	BILL 442
Hayes Alan	Sherman 066601	51,600	County Tax	108,000	451.47
9709 Rt 430	8-1-8	108,000	Community College	108,000	388.01
Sherman, NY 14781	ACRES 19.80		Town Tax	108,000	67.09
	EAST-0847726 NRTH-0777518		Chargebacks	108,000	264.16
	DEED BOOK 2486 PG-777		FP022 Mina fire prot 1	108,000 TO	0.00
	FULL MARKET VALUE	108,000	TOTAL TAX ---		34.97
					1,205.70**
				DATE #1	02/05/19
				AMT DUE	1,205.70
***** 343.14-1-20 *****					
343.14-1-20	9713 Rt 430 210 1 Family Res		Medicaid	ACCT 00005	BILL 443
Burmester Stephen C	Sherman 066601	16,500	County Tax	24,000	100.33
PO Box 262	8-1-9	24,000	Community College	24,000	86.22
Findley Lake, NY 14736	ACRES 1.50		Town Tax	24,000	14.91
	EAST-0847804 NRTH-0777900		Chargebacks	24,000	58.70
	DEED BOOK 2016 PG-5831		FP022 Mina fire prot 1	24,000 TO	0.00
	FULL MARKET VALUE	24,000	TOTAL TAX ---		7.77
					267.93**
				DATE #1	02/05/19
				AMT DUE	267.93

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 343.14-1-21 *****					
9737 Rt 430				ACCT 00005	BILL 444
343.14-1-21	210 1 Family Res		Medicaid	37,800	158.01
Greene Kevin A	Sherman 066601	15,000	County Tax	37,800	135.80
5708 Humphrey Rd	8-1-7	37,800	Community College	37,800	23.48
Great Valley, NY 14741	ACRES 1.00		Town Tax	37,800	92.45
	EAST-0847404 NRTH-0777904		Chargebacks	37,800	0.00
	DEED BOOK 2609 PG-499		FP022 Mina fire prot 1	37,800 TO	12.24
	FULL MARKET VALUE	37,800			
			TOTAL TAX ---		421.98**
				DATE #1	02/05/19
				AMT DUE	421.98
***** 344.00-1-1 *****					
344.00-1-1	Marks Rd		AG DIST 41720	ACCT 00006	BILL 445
Nickerson Royal	323 Vacant rural		Medicaid	84,200	84,200
8530 Stateline Rd	Sherman 066601	120,000	County Tax	35,800	149.65
Clymer, NY 14724	6-1-11	120,000	Community College	35,800	128.62
	ACRES 80.00		Town Tax	35,800	22.24
	EAST-0857872 NRTH-0781328		Chargebacks	35,800	87.56
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2011 PG-4874		FP022 Mina fire prot 1	120,000 TO	38.86
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	120,000			0.00
			TOTAL TAX ---		426.93**
				DATE #1	02/05/19
				AMT DUE	426.93
***** 344.00-1-2.1 *****					
344.00-1-2.1	Kidder Rd		AG DIST 41720	4,900	4,900
Rater Gregory	314 Rural vac<10		Medicaid	6,800	28.43
8777 Kidder Rd	Sherman 066601	11,700	County Tax	6,800	24.43
PO Box 362	6-1-12.1	11,700	Community College	6,800	4.22
Sherman, NY 14781	ACRES 7.80		Town Tax	6,800	16.63
	EAST-0860176 NRTH-0778591		Chargebacks	6,800	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	11,700	FP022 Mina fire prot 1	11,700 TO	3.79
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		77.50**
				DATE #1	02/05/19
				AMT DUE	77.50
***** 344.00-1-2.2 *****					
344.00-1-2.2	Kidder Rd		AG DIST 41720	30,700	30,700
Cade William III	322 Rural vac>10		Medicaid	38,600	161.36
Cade Janice M	Sherman 066601	69,300	County Tax	38,600	138.68
8846 E Lake Rd	6-1-12.3	69,300	Community College	38,600	23.98
Erie, PA 16511	ACRES 77.30		Town Tax	38,600	94.41
	EAST-0859827 NRTH-0780131		Chargebacks	38,600	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2509 PG-894		FP022 Mina fire prot 1	69,300 TO	22.44
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	69,300			
			TOTAL TAX ---		440.87**
				DATE #1	02/05/19
				AMT DUE	440.87

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		TAX AMOUNT
***** 344.00-1-2.3 *****					
8919 Kidder Rd					BILL 448
344.00-1-2.3	260 Seasonal res		Medicaid	100,000	418.03
Hampel Gweynn	Sherman 066601	19,900	County Tax	100,000	359.27
Liberatore David	6-1-12.4	100,000	Community College	100,000	62.12
1630 Belle Ave	ACRES 4.70		Town Tax	100,000	244.59
Lakewood, OH 44107	EAST-8593977 NRTH-7990506		Chargebacks	100,000	0.00
	DEED BOOK 2715 PG-637		FP022 Mina fire prot 1	100,000 TO	32.38
	FULL MARKET VALUE	100,000			
			TOTAL TAX ---		1,116.39**
				DATE #1	02/05/19
				AMT DUE	1,116.39
***** 344.00-1-2.4 *****					
Kidder Rd					BILL 449
344.00-1-2.4	105 Vac farmland		AG DIST 41720	5,200 5,200	
Cade William III	Sherman 066601	17,000	Medicaid	11,800	49.33
Cade Janice M	ACRES 17.60	17,000	County Tax	11,800	42.39
8846 East Lake Rd	EAST-0859954 NRTH-0779158		Community College	11,800	7.33
Erie, PA 16511	DEED BOOK 2715 PG-637		Town Tax	11,800	28.86
	FULL MARKET VALUE	17,000	Chargebacks	11,800	0.00
			FP022 Mina fire prot 1	17,000 TO	5.50
MAY BE SUBJECT TO PAYMENT					
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		133.41**
				DATE #1	02/05/19
				AMT DUE	133.41
***** 344.00-1-3 *****					
9008 Kidder Rd				ACCT 00006	BILL 450
344.00-1-3	113 Cattle farm		AG DIST 41720	35,100 35,100	
Sorce Christopher N	Sherman 066601	62,200	Medicaid	206,200	861.97
Sorce Gregory J	6-1-12.2	241,300	County Tax	206,200	740.81
235 W Sixth St	ACRES 24.60		Community College	206,200	128.08
Erie, PA 16507	EAST-0859522 NRTH-0778402		Town Tax	206,200	504.34
	DEED BOOK 2012 PG-5641		Chargebacks	206,200	0.00
	FULL MARKET VALUE	241,300	FP022 Mina fire prot 1	241,300 TO	78.14
MAY BE SUBJECT TO PAYMENT					
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		2,313.34**
				DATE #1	02/05/19
				AMT DUE	2,313.34
***** 344.00-1-4 *****					
9065 Kidder Rd				ACCT 00006	BILL 451
344.00-1-4	270 Mfg housing		Medicaid	36,000	150.49
Melnick Cathy	Sherman 066601	25,500	County Tax	36,000	129.34
Melnick Jed T	9-1-14.2.1	36,000	Community College	36,000	22.36
9065 Kidder Rd	ACRES 5.00		Town Tax	36,000	88.05
PO Box 129	EAST-0859254 NRTH-0777549		Chargebacks	36,000	0.00
Sherman, NY 14781	DEED BOOK 2015 PG-2993		School Relevy		106.61
	FULL MARKET VALUE	36,000	FP022 Mina fire prot 1	36,000 TO	11.66
			TOTAL TAX ---		508.51**
				DATE #1	02/05/19
				AMT DUE	508.51

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 344.00-1-5 *****					
9049 Kidder Rd					BILL 452
344.00-1-5	311 Res vac land		Medicaid	22,500	94.06
Wright House Partnership	Sherman	066601	22,500 County Tax	22,500	80.83
235 W Sixth St	9-1-14.2.2.2	22,500	Community College	22,500	13.98
Erie, PA 16507	ACRES 3.80		Town Tax	22,500	55.03
	EAST-0859533 NRTH-0777547		Chargebacks	22,500	0.00
	DEED BOOK 2011 PG-6594		FP022 Mina fire prot 1	22,500 TO	7.29
	FULL MARKET VALUE	22,500			
			TOTAL TAX ---		251.19**
				DATE #1	02/05/19
				AMT DUE	251.19
***** 344.00-1-6.1 *****					
Kidder Rd					BILL 453
344.00-1-6.1	314 Rural vac<10		AG DIST 41720	10,300	10,300
Rater Gregory L	Sherman	066601	Medicaid	5,900	24.66
8777 Kidder Rd	9-1-14.2.2.1	16,200	County Tax	5,900	21.20
Sherman, NY 14781	ACRES 8.10		Community College	5,900	3.66
	EAST-0859854 NRTH-0776934		Town Tax	5,900	14.43
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2486 PG-539		Chargebacks	5,900	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	16,200	FP022 Mina fire prot 1	16,200 TO	5.25
			TOTAL TAX ---		69.20**
				DATE #1	02/05/19
				AMT DUE	69.20
***** 344.00-1-6.2 *****					
Kidder Rd					BILL 454
344.00-1-6.2	311 Res vac land		Medicaid	19,400	81.10
Wright House Partnership	Sherman	066601	19,400 County Tax	19,400	69.70
235 W 6th St	9-1-14.2.2.3	19,400	Community College	19,400	12.05
Erie, PA 16507	ACRES 6.50		Town Tax	19,400	47.45
	EAST-8603316 NRTH-7774311		Chargebacks	19,400	0.00
	DEED BOOK 2014 PG-6893		FP022 Mina fire prot 1	19,400 TO	6.28
	FULL MARKET VALUE	19,400			
			TOTAL TAX ---		216.58**
				DATE #1	02/05/19
				AMT DUE	216.58
***** 344.00-1-6.3 *****					
9029 Kidder Rd					BILL 455
344.00-1-6.3	323 Vacant rural		Medicaid	10,600	44.31
Wright House Partnership	Sherman	066601	10,600 County Tax	10,600	38.08
235 W 6th St	9-1-14.2.2.1	10,600	Community College	10,600	6.58
Erie, PA 16507	ACRES 8.30		Town Tax	10,600	25.93
	EAST-0859374 NRTH-0776897		Chargebacks	10,600	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2013 PG-3453		FP022 Mina fire prot 1	10,600 TO	3.43
UNDER AGDIST LAW TIL 2018	FULL MARKET VALUE	10,600			
			TOTAL TAX ---		118.33**
				DATE #1	02/05/19
				AMT DUE	118.33

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 344.00-1-6.4 *****					
9029 Kidder Rd	210 1 Family Res		Medicaid	35,000	BILL 456
344.00-1-6.4	210 1 Family Res	066601	26,000 County Tax	35,000	146.31
Wright House Partnership	Sherman		Community College	35,000	21.74
235 W 6th St	9-1-14.2.2.1	35,000	Town Tax	35,000	85.61
Erie, PA 16507	ACRES 6.00		Chargebacks	35,000	0.00
	EAST-0859974 NRTH-0777557		FP022 Mina fire prot 1	35,000	11.33
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015	PG-6029			
UNDER AGDIST LAW TIL 2020	FULL MARKET VALUE	35,000			
TOTAL TAX ---					390.73**
				DATE #1	02/05/19
				AMT DUE	390.73
***** 344.00-1-6.5 *****					
9039 Kidder Rd	210 1 Family Res		Medicaid	155,000	BILL 457
344.00-1-6.5	210 1 Family Res	066601	County Tax	155,000	647.94
Waite John Steven	Sherman	21,800	Community College	155,000	556.86
9039 Kidder Rd	9-1-14.2.2.1	155,000	Town Tax	155,000	96.28
Sherman, NY 14781	ACRES 5.00		Chargebacks	155,000	379.11
	EAST-0860243 NRTH-0776776		FP022 Mina fire prot 1	155,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2017	PG-1912			
UNDER AGDIST LAW TIL 2021	FULL MARKET VALUE	155,000			
TOTAL TAX ---					1,730.38**
				DATE #1	02/05/19
				AMT DUE	1,730.38
***** 344.00-1-7 *****					
2986 Marks Rd	105 Vac farmland		Medicaid	345,500	BILL 458
344.00-1-7	105 Vac farmland	066601	County Tax	345,500	1,444.28
Taylor Henry T	Sherman	345,500	Community College	345,500	1,241.27
Taylor Marilou	9-1-15	345,500	Town Tax	345,500	214.61
504 Capen Blvd	ACRES 245.00		Chargebacks	345,500	845.05
Buffalo, NY 14226	EAST-0858496 NRTH-0775205		FP022 Mina fire prot 1	345,500	0.00
	FULL MARKET VALUE	345,500			111.88
TOTAL TAX ---					3,857.09**
				DATE #1	02/05/19
				AMT DUE	3,857.09
***** 344.00-1-8 *****					
Kidder Rd	105 Vac farmland		AG DIST 41720	14,200	BILL 459
344.00-1-8	105 Vac farmland	066601	Medicaid	7,900	33.02
Sorce Gregory J	Sherman	22,100	County Tax	7,900	28.38
Sorce Christopher N	9-1-14.5	22,100	Community College	7,900	4.91
235 W 6th St	ACRES 8.62		Town Tax	7,900	19.32
Erie, PA 16507	EAST-0858952 NRTH-0777224		Chargebacks	7,900	0.00
	DEED BOOK 2639 PG-390		FP022 Mina fire prot 1	22,100	7.16
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	22,100			
UNDER AGDIST LAW TIL 2022					
TOTAL TAX ---					92.79**
				DATE #1	02/05/19
				AMT DUE	92.79

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 344.00-1-9 *****					
344.00-1-9	Kidder Rd			ACCT 00006	BILL 460
Sorce Gregory J	105 Vac farmland		AG DIST 41720	18,700	18,700
Sorce Christopher N	Sherman 066601	25,700	Medicaid	7,000	29.26
235 W 6th St	Includes 9-1-13.1	25,700	County Tax	7,000	25.15
Erie, PA 16507	9-1-14.1		Community College	7,000	4.35
	ACRES 17.10		Town Tax	7,000	17.12
	EAST-0858438 NRTH-0777311		Chargebacks	7,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2639 PG-390		FP022 Mina fire prot 1	25,700	TO 8.32
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	25,700			
				TOTAL TAX ---	84.20**
				DATE #1	02/05/19
				AMT DUE	84.20
***** 344.00-1-10 *****					
344.00-1-10	9131 Kidder Rd			ACCT 00006	BILL 461
Prichard Loren J	260 Seasonal res		Medicaid	64,000	267.54
Prichard Linda	Sherman 066601	31,200	County Tax	64,000	229.93
7039 Firman Rd	Includes 9-1-14.3	64,000	Community College	64,000	39.75
Erie, PA 16510	9-1-13.2		Town Tax	64,000	156.54
	ACRES 7.30		Chargebacks	64,000	0.00
	EAST-0858105 NRTH-0777172		FP022 Mina fire prot 1	64,000	TO 20.72
	DEED BOOK 2369 PG-162				
	FULL MARKET VALUE	64,000			
				TOTAL TAX ---	714.48**
				DATE #1	02/05/19
				AMT DUE	714.48
***** 344.00-1-11 *****					
344.00-1-11	Kidder Rd			ACCT 00006	BILL 462
Wright House Partnership	105 Vac farmland		Medicaid	1,100	4.60
235 W 6th St	Sherman 066601	1,100	County Tax	1,100	3.95
Erie, PA 16507	9-1-14.4.1		Community College	1,100	0.68
	ACRES 0.75		Town Tax	1,100	2.69
	EAST-0858070 NRTH-0776834		Chargebacks	1,100	0.00
	DEED BOOK 2701 PG-192		FP022 Mina fire prot 1	1,100	TO .36
	FULL MARKET VALUE	1,100			
				TOTAL TAX ---	12.28**
				DATE #1	02/05/19
				AMT DUE	12.28
***** 344.00-1-12 *****					
344.00-1-12	Kidder Rd			ACCT 00006	BILL 463
Taylor Henry	105 Vac farmland		Medicaid	300	1.25
Taylor Marilou	Sherman 066601	300	County Tax	300	1.08
504 Capen Blvd	9-1-14.4.2	300	Community College	300	0.19
Buffalo, NY 14226	ACRES 0.22		Town Tax	300	0.73
	EAST-0858099 NRTH-0776622		Chargebacks	300	0.00
	DEED BOOK 1871 PG-00080		FP022 Mina fire prot 1	300	TO .10
	FULL MARKET VALUE	300			
				TOTAL TAX ---	3.35**
				DATE #1	02/05/19
				AMT DUE	3.35

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 119
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
344.00-1-13	Kidder Rd 105 Vac farmland			344.00-1-13	
Taylor Henry	Sherman 066601	2,900	Medicaid	ACCT 00006	BILL 464
Taylor Marilou	9-1-13.3.2	2,900	County Tax	2,900	12.12
504 Capen Blvd	ACRES 1.90		Community College	2,900	10.42
Buffalo, NY 14226	EAST-0857675 NRTH-0777049		Town Tax	2,900	1.80
	DEED BOOK 1871 PG-00080		Chargebacks	2,900	7.09
	FULL MARKET VALUE	2,900	FP022 Mina fire prot 1	2,900 TO	0.00
			TOTAL TAX ---		32.37**
				DATE #1	02/05/19
				AMT DUE	32.37
344.00-1-14	Kidder Rd 311 Res vac land			344.00-1-14	
Wright House Partnership	Sherman 066601	7,100	Medicaid	ACCT 00006	BILL 465
235 W 6th St	9-1-13.3.1		7,100 County Tax	7,100	29.68
Erie, PA 16507	ACRES 7.10		Community College	7,100	4.41
	EAST-0857842 NRTH-0777271		Town Tax	7,100	17.37
	DEED BOOK 2701 PG-192		Chargebacks	7,100	0.00
	FULL MARKET VALUE	7,100	FP022 Mina fire prot 1	7,100 TO	2.30
			TOTAL TAX ---		79.27**
				DATE #1	02/05/19
				AMT DUE	79.27
344.00-1-15	9141 Kidder Rd 210 1 Family Res			344.00-1-15	
Wright House Partnership	Sherman 066601	72,100	Medicaid	ACCT 00006	BILL 466
235 W 6th St	9-1-12.1		15,000 County Tax	72,100	301.40
Erie, PA 16507	ACRES 1.00		Community College	72,100	44.79
	EAST-0857603 NRTH-0777698		Town Tax	72,100	176.35
	DEED BOOK 2701 PG-192		Chargebacks	72,100	0.00
	FULL MARKET VALUE	72,100	FP022 Mina fire prot 1	72,100 TO	23.35
			TOTAL TAX ---		804.92**
				DATE #1	02/05/19
				AMT DUE	804.92
344.00-1-16	2986 Marks Rd 240 Rural res			344.00-1-16	
Taylor Henry	Sherman 066601	90,000	Medicaid	ACCT 00006	BILL 467
Taylor Marilou	9-1-12.3		90,000 County Tax	90,000	376.22
504 Capen Blvd	ACRES 30.00		Community College	90,000	323.34
Buffalo, NY 14226	EAST-0857097 NRTH-0777243		Town Tax	90,000	55.90
	DEED BOOK 1871 PG-00080		Chargebacks	90,000	220.13
	FULL MARKET VALUE	90,000	FP022 Mina fire prot 1	90,000 TO	0.00
			TOTAL TAX ---		29.14
				DATE #1	1,004.73**
				AMT DUE	02/05/19
					1,004.73

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 120
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 344.00-1-17 *****					
344.00-1-17	3020 Marks Rd			ACCT 00006	BILL 468
Carey Roger S	210 1 Family Res		CW 15_VET/ 41162	6,000	0
Carey Jody M	Sherman 066601	18,000	Medicaid	112,000	468.19
3020 Marks Rd	9-1-12.2	118,000	County Tax	112,000	402.38
Sherman, NY 14781	ACRES 2.00		Community College	112,000	69.57
	EAST-0856758 NRTH-0777803		Town Tax	118,000	288.61
	DEED BOOK 2013 PG-3512		Chargebacks	118,000	0.00
	FULL MARKET VALUE	118,000	FP022 Mina fire prot 1	118,000 TO	38.21
			TOTAL TAX ---		1,266.96**
				DATE #1	02/05/19
				AMT DUE	1,266.96
***** 344.00-1-18 *****					
344.00-1-18	Kidder Rd			ACCT 00006	BILL 469
Wright House Partnership	105 Vac farmland		AG DIST 41720	79,000	79,000
235 W 6th St	Sherman 066601	119,400	119,400 Medicaid	40,400	145.14
Erie, PA 16507	6-1-13.1		County Tax	40,400	25.09
	ACRES 64.30		Community College	40,400	98.81
	EAST-0857140 NRTH-0778602		Town Tax	40,400	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015 PG-1416		Chargebacks	40,400	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	119,400	FP022 Mina fire prot 1	119,400 TO	38.66
			TOTAL TAX ---		476.58**
				DATE #1	02/05/19
				AMT DUE	476.58
***** 344.00-1-19 *****					
344.00-1-19	Kidder Rd			ACCT 00006	BILL 470
Wright House Partnership	311 Res vac land		Medicaid	14,000	58.52
235 W 6th St	Sherman 066601	14,000	14,000 County Tax	14,000	50.30
Erie, PA 16507	6-1-13.3		Community College	14,000	8.70
	ACRES 5.40		Town Tax	14,000	34.24
	EAST-0857729 NRTH-0778658		Chargebacks	14,000	0.00
	DEED BOOK 2015 PG-1416		FP022 Mina fire prot 1	14,000 TO	4.53
	FULL MARKET VALUE	14,000	TOTAL TAX ---		156.29**
				DATE #1	02/05/19
				AMT DUE	156.29
***** 344.00-1-20 *****					
344.00-1-20	3102 Marks Rd			ACCT 00006	BILL 471
Achenbach John	210 1 Family Res		Medicaid	94,100	393.36
Achenbach Anne	Sherman 066601	38,700	94,100 County Tax	94,100	338.07
3102 Marks Rd	6-1-13.2	94,100	Community College	94,100	58.45
Sherman, NY 14781	ACRES 10.30		Town Tax	94,100	230.16
	EAST-0857016 NRTH-0779037		Chargebacks	94,100	0.00
	DEED BOOK 2046 PG-00247		FP022 Mina fire prot 1	94,100 TO	30.47
	FULL MARKET VALUE	94,100	TOTAL TAX ---		1,050.51**
				DATE #1	02/05/19
				AMT DUE	1,050.51

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 344.00-1-21 *****					
344.00-1-21	Marks Rd 311 Res vac land		AG DIST 41720	ACCT 00006	BILL 472
Pelensky Revocable Trust Larry Sherman		066601	96,000 Medicaid	36,200	36,200
4546 Hannon Rd	6-1-14.3	96,000	County Tax	59,800	214.84
Erie, PA 16510	ACRES 80.00		Community College	59,800	37.15
	EAST-0857859 NRTH-0779952		Town Tax	59,800	146.26
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016	PG-1812	Chargebacks	59,800	59,800
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	96,000	FP022 Mina fire prot 1	96,000	TO 31.09
			TOTAL TAX ---		679.32**
				DATE #1	02/05/19
				AMT DUE	679.32
***** 358.00-1-1 *****					
358.00-1-1	Mann Rd 311 Res vac land		Medicaid	ACCT 00005	BILL 473
Barnes Donald	Clymer 063201	15,900	County Tax	15,900	66.47
909 Joslyn Rd	7-1-66.1	15,900	Community College	15,900	57.12
Lake Orion, MI 48362	ACRES 1.30		Town Tax	15,900	9.88
	EAST-0830473 NRTH-0773997		Chargebacks	15,900	38.89
	DEED BOOK 2462 PG-604		FP022 Mina fire prot 1	15,900	TO 0.00
	FULL MARKET VALUE	15,900	TOTAL TAX ---		177.51**
				DATE #1	02/05/19
				AMT DUE	177.51
***** 358.00-1-2 *****					
358.00-1-2	W Mina Rd 314 Rural vac<10		Medicaid	ACCT 00005	BILL 474
Gorski Vincent	Clymer 063201	16,500	County Tax	16,500	68.97
10655 Rte 430	7-1-66.2	16,500	Community College	16,500	59.28
Clymer, NY 14724	ACRES 4.20		Town Tax	16,500	10.25
	EAST-0830477 NRTH-0773321		Chargebacks	16,500	40.36
	DEED BOOK 2296 PG-518		FP022 Mina fire prot 1	16,500	TO 0.00
	FULL MARKET VALUE	16,500	TOTAL TAX ---		184.20**
				DATE #1	02/05/19
				AMT DUE	184.20
***** 358.00-1-3 *****					
358.00-1-3	10655-685 Rt 430 283 Res w/Comuse		Medicaid	ACCT 00005	BILL 475
Gorski Vincent	Clymer 063201	64,600	County Tax	274,000	1,145.39
10655 Rte 430	7-1-65	274,000	Community College	274,000	984.39
Clymer, NY 14724	ACRES 15.60		Town Tax	274,000	170.20
	EAST-0830792 NRTH-0773425		Chargebacks	274,000	670.17
	DEED BOOK 2296 PG-518		FP022 Mina fire prot 1	274,000	TO 0.00
	FULL MARKET VALUE	274,000	TOTAL TAX ---		3,058.88**
				DATE #1	02/05/19
				AMT DUE	3,058.88

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 358.00-1-4 *****					
10637 Rt 430				ACCT 00005	BILL 476
358.00-1-4	210 1 Family Res		Medicaid	186,000	777.53
Jaquith Diane K	Clymer 063201	66,600	County Tax	186,000	668.24
Dingfelder Nancy J	7-1-64	186,000	Community College	186,000	115.54
9130 Rt 426	ACRES 15.60		Town Tax	186,000	454.94
Corry, PA 16407	EAST-0831280 NRTH-0773420		Chargebacks	186,000	0.00
	DEED BOOK 2512 PG-912		FP022 Mina fire prot 1	186,000 TO	60.23
	FULL MARKET VALUE	186,000			
			TOTAL TAX ---		2,076.48**
				DATE #1	02/05/19
				AMT DUE	2,076.48
***** 358.00-1-5 *****					
	Rt 430			ACCT 00005	BILL 477
358.00-1-5	312 Vac w/imprv		Medicaid	46,000	192.29
Hammer John	Clymer 063201	39,300	County Tax	46,000	165.26
PO Box 155	7-1-63	46,000	Community College	46,000	28.57
Harborcreek, PA 16421	ACRES 15.60		Town Tax	46,000	112.51
	EAST-0831781 NRTH-0773416		Chargebacks	46,000	0.00
	DEED BOOK 2302 PG-344		FP022 Mina fire prot 1	46,000 TO	14.90
	FULL MARKET VALUE	46,000			
			TOTAL TAX ---		513.53**
				DATE #1	02/05/19
				AMT DUE	513.53
***** 358.00-1-6 *****					
	Rt 430			ACCT 00005	BILL 478
358.00-1-6	311 Res vac land		Medicaid	35,000	146.31
Cuzzola Anthony	Clymer 063201	35,000	County Tax	35,000	125.74
Cuzzola Maxine	7-1-62	35,000	Community College	35,000	21.74
3251 Rt 426	ACRES 15.60		Town Tax	35,000	85.61
Findley Lake, NY 14736	EAST-0832272 NRTH-0773412		Chargebacks	35,000	0.00
	DEED BOOK 2690 PG-341		FP022 Mina fire prot 1	35,000 TO	11.33
	FULL MARKET VALUE	35,000			
			TOTAL TAX ---		390.73**
				DATE #1	02/05/19
				AMT DUE	390.73
***** 358.00-1-7.1 *****					
	W Mina Rd			ACCT 00005	BILL 479
358.00-1-7.1	322 Rural vac>10		Medicaid	57,100	238.69
Slupski Michael	Clymer 063201	57,100	County Tax	57,100	205.14
Allred Dean	7-1-67.1	57,100	Community College	57,100	35.47
2046 Willow St	ACRES 28.59		Town Tax	57,100	139.66
Erie, PA 16510	EAST-0831471 NRTH-0772361		Chargebacks	57,100	0.00
	DEED BOOK 2011 PG-2355		FP022 Mina fire prot 1	57,100 TO	18.49
	FULL MARKET VALUE	57,100			
			TOTAL TAX ---		637.45**
				DATE #1	02/05/19
				AMT DUE	637.45

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
358.00-1-7.2	2636 W Mina Rd			358.00-1-7.2	
Allison Bryan D	240 Rural res		Medicaid	ACCT 00005	BILL 480
Garcia Ericka L	Clymer 063201	33,000	County Tax	157,000	656.30
2636 W Mina Rd	7-1-67.2	157,000	Community College	157,000	564.05
Clymer, NY 14724	ACRES 5.60		Town Tax	157,000	97.52
	EAST-8307808 NRTH-7725664		Chargebacks	157,000	384.00
	DEED BOOK 2017 PG-2922		FP022 Mina fire prot 1	157,000 TO	0.00
	FULL MARKET VALUE	157,000			50.84
			TOTAL TAX ---		1,752.71**
				DATE #1	02/05/19
				AMT DUE	1,752.71
358.00-1-8	2604 W Mina Rd			358.00-1-8	
Troup James S	210 1 Family Res		Medicaid	ACCT 00005	BILL 481
Troup April J	Clymer 063201	24,000	County Tax	71,000	296.80
1310 Georgson Loop	Land Contract - Miller/Tr	71,000	Community College	71,000	255.08
Sitka, AK 99835-7015	7-1-68		Town Tax	71,000	44.10
	ACRES 2.20		Chargebacks	71,000	173.66
	EAST-0830560 NRTH-0772146		School Relevy		0.00
	DEED BOOK 2606 PG-184		FP022 Mina fire prot 1	71,000 TO	1,095.78
	FULL MARKET VALUE	71,000			22.99
			TOTAL TAX ---		1,888.41**
				DATE #1	02/05/19
				AMT DUE	1,888.41
358.00-1-12	10664 W Mina Hill Rd			358.00-1-12	
Gibbons Michael S	271 Mfg housings		Medicaid	ACCT 00005	BILL 482
10666 W Mina Hill Rd	Clymer 063201	25,500	County Tax	26,300	109.94
Clymer, NY 14724	10-1-4	26,300	Community College	26,300	94.49
	ACRES 5.00		Town Tax	26,300	16.34
	EAST-0830871 NRTH-0768026		Chargebacks	26,300	64.33
	DEED BOOK 2012 PG-5687		School Relevy		0.00
	FULL MARKET VALUE	26,300	FP022 Mina fire prot 1	26,300 TO	405.89
			TOTAL TAX ---		8.52
					699.51**
				DATE #1	02/05/19
				AMT DUE	699.51
358.00-1-13	10590 W Mina Hill Rd			358.00-1-13	
Kranz Andrew J	215 1 Fam Res w/		Medicaid	ACCT 00005	BILL 483
Kranz Constance J	Clymer 063201	41,700	County Tax	309,000	1,291.70
3728 Cooper Rd	10-1-3.1	309,000	Community College	309,000	1,110.13
Erie, PA 16510	ACRES 11.70		Town Tax	309,000	191.94
	EAST-0831742 NRTH-0768019		Chargebacks	309,000	755.78
	DEED BOOK 2017 PG-6058		FP022 Mina fire prot 1	309,000 TO	0.00
	FULL MARKET VALUE	309,000			100.06
			TOTAL TAX ---		3,449.61**
				DATE #1	02/05/19
				AMT DUE	3,449.61

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 358.00-1-15 *****					
358.00-1-15	2278 W Mina Rd			ACCT 00005	BILL 484
Fedorko Peter J	210 1 Family Res		Medicaid	645,000	2,696.26
Fedorko Mary Lou	Clymer 063201	366,200	County Tax	645,000	2,317.27
2500 South Shore Dr	10-1-6.2	645,000	Community College	645,000	400.65
Erie, PA 16505	ACRES 213.30		Town Tax	645,000	1,577.60
	EAST-0830924 NRTH-0767311		Chargebacks	645,000	0.00
	DEED BOOK 2218 PG-00270		School Relevy		9,954.52
	FULL MARKET VALUE	645,000	FP022 Mina fire prot 1	645,000 TO	208.87
			TOTAL TAX ---		17,155.17**
				DATE #1	02/05/19
				AMT DUE	17,155.17
***** 358.00-1-16 *****					
358.00-1-16	2228 W Mina Rd			ACCT 00005	BILL 485
Baldauf James A	210 1 Family Res		Medicaid	287,000	1,199.73
Baldauf Maryann	Clymer 063201	59,500	County Tax	287,000	1,031.09
4702 Baywood Dr	10-1-7	287,000	Community College	287,000	178.27
Erie, PA 16509	ACRES 12.00		Town Tax	287,000	701.97
	EAST-0830845 NRTH-0766512		Chargebacks	287,000	0.00
	DEED BOOK 2217 PG-00408		FP022 Mina fire prot 1	287,000 TO	92.94
	FULL MARKET VALUE	287,000	TOTAL TAX ---		3,204.00**
				DATE #1	02/05/19
				AMT DUE	3,204.00
***** 358.00-1-17 *****					
358.00-1-17	W Mina Rd			ACCT 00005	BILL 486
Whitney Daniel	105 Vac farmland		AG DIST 41720	78,000	78,000
Whitney Gloria	Clymer 063201	135,100	Medicaid	57,100	238.69
10756 Jude Rd	10-1-5	135,100	County Tax	57,100	205.14
Clymer, NY 14724	ACRES 129.00		Community College	57,100	35.47
	EAST-0829506 NRTH-0767548		Town Tax	57,100	139.66
	FULL MARKET VALUE	135,100	Chargebacks	57,100	0.00
			FP022 Mina fire prot 1	135,100 TO	43.75
			TOTAL TAX ---		662.71**
				DATE #1	02/05/19
				AMT DUE	662.71
***** 358.00-1-18 *****					
358.00-1-18	2425 W Mina Rd			ACCT 00005	BILL 487
Bonawitz Cara Ann	240 Rural res		Medicaid	413,000	1,726.44
3113 Wyndham Ln	Clymer 063201	60,700	County Tax	413,000	1,483.77
Richardson, TX 75082	W Mina Rd	413,000	Community College	413,000	256.54
	10-1-2.1		Town Tax	413,000	1,010.15
	ACRES 8.00		Chargebacks	413,000	0.00
	EAST-0830353 NRTH-0769518		School Relevy		6,373.98
	DEED BOOK 2710 PG-730		FP022 Mina fire prot 1	413,000 TO	133.74
	FULL MARKET VALUE	413,000	TOTAL TAX ---		10,984.62**
				DATE #1	02/05/19
				AMT DUE	10,984.62

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 358.00-1-19 *****					
358.00-1-19	Gaswell Rd 323 Vacant rural		Medicaid	ACCT 00005	BILL 488
Bonawitz Cara Ann	Clymer 063201	90,300	County Tax	90,300	377.48
3113 Wyndham Ln	10-1-1	90,300	Community College	90,300	324.42
Richardson, TX 75082	ACRES 51.50		Town Tax	90,300	56.09
	EAST-0829331 NRTH-0769525		Chargebacks	90,300	220.86
	DEED BOOK 2710 PG-730		School Relevy		0.00
	FULL MARKET VALUE	90,300	FP022 Mina fire prot 1	90,300 TO	1,393.64
			TOTAL TAX ---		29.24
					2,401.73**
				DATE #1	02/05/19
				AMT DUE	2,401.73
***** 358.00-1-20.1 *****					
358.00-1-20.1	10734 Gas Well Hill Rd 270 Mfg housing		Medicaid	82,600	BILL 489
Rafaloski Pattie	Clymer 063201	46,100	County Tax	82,600	345.29
303 E Pleasant St	7-1-70.3	82,600	Community College	82,600	296.75
Corry, PA 16407	ACRES 8.10		Town Tax	82,600	51.31
	EAST-0830129 NRTH-0770366		Chargebacks	82,600	202.03
	DEED BOOK 2405 PG-888		School Relevy		0.00
	FULL MARKET VALUE	82,600	FP022 Mina fire prot 1	82,600 TO	834.94
			TOTAL TAX ---		26.75
					1,757.07**
				DATE #1	02/05/19
				AMT DUE	1,757.07
***** 358.00-1-20.2 *****					
358.00-1-20.2	Gas Well Hill Rd 270 Mfg housing		Medicaid	3,500	BILL 490
Glassman Michael H	Clymer 063201	3,200	County Tax	3,500	14.63
Glassman Kimberly R	7-1-70.3.2	3,500	Community College	3,500	12.57
3104 Bradford Ave	ACRES 1.40		Town Tax	3,500	2.17
Erie, PA 16506	EAST-0828562 NRTH-0770371		Chargebacks	3,500	8.56
	DEED BOOK 2012 PG-1297		School Relevy		0.00
	FULL MARKET VALUE	3,500	FP022 Mina fire prot 1	3,500 TO	1.13
			TOTAL TAX ---		39.06**
				DATE #1	02/05/19
				AMT DUE	39.06
***** 358.00-1-20.3 *****					
358.00-1-20.3	Gas Well Hill Rd 311 Res vac land		Medicaid	17,600	BILL 491
Greene Ann Marie	Clymer 063201	17,600	County Tax	17,600	73.57
7705 Lakewood Dr	7-1-70.3.3	17,600	Community College	17,600	63.23
Fairview, PA 16415	ACRES 8.80		Town Tax	17,600	10.93
	EAST-0829144 NRTH-0770374		Chargebacks	17,600	43.05
	DEED BOOK 2011 PG-6292		School Relevy		0.00
	FULL MARKET VALUE	17,600	FP022 Mina fire prot 1	17,600 TO	5.70
			TOTAL TAX ---		196.48**
				DATE #1	02/05/19
				AMT DUE	196.48

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 358.00-1-21 *****					
358.00-1-21	W Mina Rd 323 Vacant rural		Medicaid	ACCT 00005	BILL 492
Glassman Michael H	Clymer 063201	49,600	County Tax	49,600	207.34
Glassman Kimberly R	7-1-70.1	49,600	Community College	49,600	178.20
3104 Bradford Ave	ACRES 18.30		Town Tax	49,600	30.81
Erie, PA 16506	EAST-0829470 NRTH-0770778		Chargebacks	49,600	121.32
	DEED BOOK 2012 PG-1297		FP022 Mina fire prot 1	49,600 TO	0.00
	FULL MARKET VALUE	49,600			16.06
			TOTAL TAX ---		553.73**
				DATE #1	02/05/19
				AMT DUE	553.73
***** 358.00-1-22 *****					
358.00-1-22	2553 W Mina Rd 240 Rural res		VET COM C 41132	10,000	0
Post Albert F	Clymer 063201	139,300	VET COM T 41133	0	10,000
Post Elvia	7-1-70.2	327,000	VET DIS C 41142	20,000	0
PO Box 81	ACRES 43.50		Medicaid	297,000	1,241.53
Findley Lake, NY 14736	EAST-0829466 NRTH-0771487		County Tax	297,000	1,067.02
	DEED BOOK 2014 PG-1006		Community College	297,000	184.49
	FULL MARKET VALUE	327,000	Town Tax	317,000	775.35
			Chargebacks	317,000	0.00
			FP022 Mina fire prot 1	327,000 TO	105.89
			TOTAL TAX ---		3,374.28**
				DATE #1	02/05/19
				AMT DUE	3,374.28
***** 358.00-1-23 *****					
358.00-1-23	W Mina Rd 322 Rural vac>10		Medicaid	ACCT 00005	BILL 494
Post Albert F	Clymer 063201	38,300	County Tax	38,300	160.10
Post Elvia	7-1-71.1	38,300	Community College	38,300	137.60
PO Box 81	ACRES 17.50		Town Tax	38,300	23.79
Findley Lake, NY 14736	EAST-0829457 NRTH-0772191		Chargebacks	38,300	93.68
	DEED BOOK 2014 PG-1006		FP022 Mina fire prot 1	38,300 TO	0.00
	FULL MARKET VALUE	38,300			12.40
			TOTAL TAX ---		427.57**
				DATE #1	02/05/19
				AMT DUE	427.57
***** 358.00-1-24 *****					
358.00-1-24	W Mina Rd 323 Vacant rural		Medicaid	36,600	153.00
Post Albert F	Clymer 063201	36,600	County Tax	36,600	131.49
Post Elvia	7-1-71.2	36,600	Community College	36,600	22.73
PO Box 81	ACRES 16.50		Town Tax	36,600	89.52
Findley lake, NY 14736	EAST-0829454 NRTH-0772594		Chargebacks	36,600	0.00
	DEED BOOK 2014 PG-1006		FP022 Mina fire prot 1	36,600 TO	11.85
	FULL MARKET VALUE	36,600			
			TOTAL TAX ---		408.59**
				DATE #1	02/05/19
				AMT DUE	408.59

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 358.00-1-25 *****					
	2665 W Mina Rd			ACCT 00005	BILL 496
358.00-1-25	240 Rural res		Medicaid	185,000	773.35
Braendel Dennis	Clymer 063201	44,200	County Tax	185,000	664.64
Braendel Kelli A	7-1-72.1	185,000	Community College	185,000	114.91
4011 Westbury Rdg	ACRES 7.60		Town Tax	185,000	452.49
Erie, PA 16506-4621	EAST-0830081 NRTH-0773063		Chargebacks	185,000	0.00
	DEED BOOK 2456 PG-983		School Relevy		2,855.18
	FULL MARKET VALUE	185,000	FP022 Mina fire prot 1	185,000 TO	59.91
			TOTAL TAX ---		4,920.48**
				DATE #1	02/05/19
				AMT DUE	4,920.48
***** 358.00-1-26 *****					
	10755 Rt 430				BILL 497
358.00-1-26	240 Rural res		Medicaid	194,000	810.97
C R Cad Corp	Clymer 063201	146,700	County Tax	194,000	696.98
C/O Nicolia	7-1-72.2	194,000	Community College	194,000	120.51
164 Squire Dr	ACRES 50.40		Town Tax	194,000	474.50
Orchard Park, NY 14127	EAST-0829447 NRTH-0773459		Chargebacks	194,000	0.00
	DEED BOOK 2327 PG-71		FP022 Mina fire prot 1	194,000 TO	62.82
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	194,000	LD025 Mina lt1	194,000 TO	28.08
C R Cad Corp			TOTAL TAX ---		2,193.86**
				DATE #1	02/05/19
				AMT DUE	2,193.86
***** 359.00-1-1 *****					
	2663 Mann Rd			ACCT 00005	BILL 498
359.00-1-1	112 Dairy farm		AG DIST 41720	48,500 48,500	
Kinney Matthew	Clymer 063201	114,300	Medicaid	157,200	657.14
2663 Mann Rd	7-1-59	205,700	County Tax	157,200	564.77
PO Box 605	ACRES 66.30		Community College	157,200	97.65
Findley Lake, NY 14736	EAST-0833641 NRTH-0772496		Town Tax	157,200	384.49
	DEED BOOK 2015 PG-1842		Chargebacks	157,200	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	205,700	FP022 Mina fire prot 1	205,700 TO	66.61
UNDER AGDIST LAW TIL 2022			LD025 Mina lt1	2,000 TO	.29
			TOTAL TAX ---		1,770.95**
				DATE #1	02/05/19
				AMT DUE	1,770.95

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-2 *****					
359.00-1-2	Mann Rd		AG DIST 41720	ACCT 00005	BILL 499
Gillard Family	312 Vac w/imprv - WTRFNT			38,200	38,200
Gillard James H/	Clymer 063201	106,000	Medicaid	68,300	285.51
9110 Volunteer Dr	7-1-61.10	106,500	County Tax	68,300	245.38
Alexandria, VA 22309	ACRES 62.32		Community College	68,300	42.43
	EAST-0833802 NRTH-0773323		Town Tax	68,300	167.05
	DEED BOOK 2434 PG-893		Chargebacks	68,300	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	106,500	FP022 Mina fire prot 1	106,500 TO	34.49
UNDER AGDIST LAW TIL 2022			LD025 Mina lt1	106,500 TO	15.41
			TOTAL TAX ---		790.27**
				DATE #1	02/05/19
				AMT DUE	790.27
***** 359.00-1-3 *****					
359.00-1-3	Rt 430		Medicaid	ACCT 00005	BILL 500
Gillard James H	312 Vac w/imprv		County Tax	1,200	5.02
Gillard Family Trust	Clymer 063201	1,100	Community College	1,200	4.31
9110 Volunteer Dr	7-1-74	1,200	Town Tax	1,200	0.75
Alexandria, VA 22309	ACRES 1.50		Chargebacks	1,200	2.94
	EAST-0833689 NRTH-0774160		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2533 PG-25		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.00-1-4 *****					
359.00-1-4	10467 Rt 430		Medicaid	ACCT 00005	BILL 501
Lester Gail	210 1 Family Res		County Tax	72,200	301.81
Lester Jennifer	Clymer 063201	36,400	Community College	72,200	259.39
10467 Station Rd	7-1-60	72,200	Town Tax	72,200	44.85
Findley Lake, NY 14736	ACRES 5.50		Chargebacks	72,200	176.59
	EAST-0834467 NRTH-0773971		FP022 Mina fire prot 1	72,200 TO	0.00
	DEED BOOK 2400 PG-294		LD025 Mina lt1	72,200 TO	23.38
	FULL MARKET VALUE	72,200			10.45
			TOTAL TAX ---		816.47**
				DATE #1	02/05/19
				AMT DUE	816.47
***** 359.00-1-6 *****					
359.00-1-6	2704 Mann Rd		Medicaid	155,000	BILL 502
Freund Howard	210 1 Family Res - WTRFNT		County Tax	155,000	647.94
Freund Marjorie	Clymer 063201	87,200	Community College	155,000	556.86
275 McIntyre Rd	7-1-61.13	155,000	Town Tax	155,000	96.28
Pittsburgh, PA 15237	ACRES 3.00		Chargebacks	155,000	379.11
	EAST-0835356 NRTH-0773422		FP022 Mina fire prot 1	155,000 TO	0.00
	DEED BOOK 02284 PG-237		LD025 Mina lt1	155,000 TO	50.19
	FULL MARKET VALUE	155,000			22.43
			TOTAL TAX ---		1,752.81**
				DATE #1	02/05/19
				AMT DUE	1,752.81

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-7 *****					
359.00-1-7	2723 Shadyside Rd			ACCT 00002	BILL 503
Ford Mary L	210 1 Family Res - WTRFNT		Medicaid	310,000	1,295.88
Fellinger Paul R	Clymer 063201	47,800	County Tax	310,000	1,113.73
2723 Shadyside Rd	7-1-61.3	310,000	Community College	310,000	192.56
PO Box 239	ACRES 0.77		Town Tax	310,000	758.23
Findley Lake, NY 14736	EAST-0835626 NRTH-0773366		Chargebacks	310,000	0.00
	DEED BOOK 2011 PG-5250		FP022 Mina fire prot 1	310,000 TO	100.38
	FULL MARKET VALUE	310,000	LD025 Mina lt1	310,000 TO	44.87
			TOTAL TAX ---		3,505.65**
				DATE #1	02/05/19
				AMT DUE	3,505.65
***** 359.00-1-8 *****					
359.00-1-8	Shadyside Dr				BILL 504
Freund Mark S	312 Vac w/imprv - WTRFNT		Medicaid	33,200	138.78
Freund Kimberly	Clymer 063201	30,900	County Tax	33,200	119.28
806 Hodil Rd	7-1-61.16	33,200	Community College	33,200	20.62
Glenshaw, PA 15116	FRNT 31.50 DPTH 42.00		Town Tax	33,200	81.20
	EAST-0835768 NRTH-0773354		Chargebacks	33,200	0.00
	DEED BOOK 2355 PG-530		FP022 Mina fire prot 1	33,200 TO	10.75
	FULL MARKET VALUE	33,200	LD025 Mina lt1	33,200 TO	4.81
			TOTAL TAX ---		375.44**
				DATE #1	02/05/19
				AMT DUE	375.44
***** 359.00-1-10 *****					
359.00-1-10	2716 Shadyside Rd			ACCT 00001	BILL 505
Caparosa Joseph	210 1 Family Res - WTRFNT		Medicaid	368,300	1,539.59
Horan Marilyn	Clymer 063201	151,300	County Tax	368,300	1,323.18
612 N Mckean St	Includes 7-1-61.1	368,300	Community College	368,300	228.77
Butler, PA 16001	7-1-61.5		Town Tax	368,300	900.82
	FRNT 186.00 DPTH 124.00		Chargebacks	368,300	0.00
	ACRES 0.57		FP022 Mina fire prot 1	368,300 TO	119.26
	EAST-0835830 NRTH-0773196		LD025 Mina lt1	368,300 TO	53.30
	DEED BOOK 2468 PG-123				
	FULL MARKET VALUE	368,300			
			TOTAL TAX ---		4,164.92**
				DATE #1	02/05/19
				AMT DUE	4,164.92
***** 359.00-1-11 *****					
359.00-1-11	2714 Shadyside Rd			ACCT 00001	BILL 506
Seal Zackery A	210 1 Family Res - WTRFNT		Medicaid	365,800	1,529.14
Seal Jennifer L	Clymer 063201	116,100	County Tax	365,800	1,314.20
2714 Shadyside Rd	7-1-61.2	365,800	Community College	365,800	227.22
PO Box 650	ACRES 0.25		Town Tax	365,800	894.71
Findley Lake, NY 14736	EAST-0835845 NRTH-0773057		Chargebacks	365,800	0.00
	DEED BOOK 2016 PG-2315		FP022 Mina fire prot 1	365,800 TO	118.45
	FULL MARKET VALUE	365,800	LD025 Mina lt1	365,800 TO	52.94
			TOTAL TAX ---		4,136.66**
				DATE #1	02/05/19
				AMT DUE	4,136.66

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-12 *****					
359.00-1-12	Shadyside Rd			ACCT 00001	BILL 507
Wilcox David T	312 Vac w/imprv - WTRFNT		Medicaid	56,500	236.18
Wilcox Dori H	Clymer 063201	42,500	County Tax	56,500	202.99
2701 Shadyside Rd	15-1-10.1	56,500	Community College	56,500	35.10
Findley Lake, NY 14736	FRNT 50.00 DPTH 46.00		Town Tax	56,500	138.19
	EAST-0835846 NRTH-0772943		Chargebacks	56,500	0.00
	DEED BOOK 2573 PG-811		FP022 Mina fire prot 1	56,500 TO	18.30
	FULL MARKET VALUE	56,500	LD025 Mina lt1	56,500 TO	8.18
			TOTAL TAX ---		638.94**
				DATE #1	02/05/19
				AMT DUE	638.94
***** 359.00-1-13 *****					
359.00-1-13	2701 Shadyside Rd				BILL 508
Wilcox David T	210 1 Family Res		Medicaid	332,000	1,387.84
Wilcox Dori H	Clymer 063201	22,900	County Tax	332,000	1,192.76
2701 Shadyside Rd	7-1-61.14	332,000	Community College	332,000	206.23
Findley Lake, NY 14736	FRNT 137.00 DPTH 317.00		Town Tax	332,000	812.03
	ACRES 0.97		Chargebacks	332,000	0.00
	EAST-0835612 NRTH-0773051		FP022 Mina fire prot 1	332,000 TO	107.51
	DEED BOOK 2573 PG-811		LD025 Mina lt1	332,000 TO	48.05
	FULL MARKET VALUE	332,000	TOTAL TAX ---		3,754.42**
				DATE #1	02/05/19
				AMT DUE	3,754.42
***** 359.00-1-14 *****					
359.00-1-14	2717 Shadyside Rd				BILL 509
Zimmerman Joseph Jay	210 1 Family Res - WTRFNT		Medicaid	307,000	1,283.34
Zimmerman Brenda	Clymer 063201	53,400	County Tax	307,000	1,102.95
4152 Pine Ave	7-1-61.12	307,000	Community College	307,000	190.70
Erie, PA 16504	ACRES 0.82		Town Tax	307,000	750.89
	EAST-0835604 NRTH-0773191		Chargebacks	307,000	0.00
	DEED BOOK 2322 PG-260		FP022 Mina fire prot 1	307,000 TO	99.41
	FULL MARKET VALUE	307,000	LD025 Mina lt1	307,000 TO	44.43
			TOTAL TAX ---		3,471.72**
				DATE #1	02/05/19
				AMT DUE	3,471.72
***** 359.00-1-15 *****					
359.00-1-15	Mann Rd				BILL 510
Freund Howard R	311 Res vac land		Medicaid	9,400	39.29
275 Mcintyre Rd	Clymer 063201	9,400	County Tax	9,400	33.77
Pittsburgh, PA 15237	7-1-61.15.1	9,400	Community College	9,400	5.84
	ACRES 1.30		Town Tax	9,400	22.99
	EAST-0835309 NRTH-0773210		Chargebacks	9,400	0.00
	DEED BOOK 2355 PG-530		FP022 Mina fire prot 1	9,400 TO	3.04
	FULL MARKET VALUE	9,400	LD025 Mina lt1	9,400 TO	1.36
			TOTAL TAX ---		106.29**
				DATE #1	02/05/19
				AMT DUE	106.29

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-16 *****					
359.00-1-16	Mann Rd 312 Vac w/imprv - WTRFNT		Medicaid	44,400	BILL 511 185.60
Kinney Craig W	Clymer 063201	42,000	County Tax	44,400	159.51
Kinney Peggy L	7-1-61.15.2	44,400	Community College	44,400	27.58
Mann Rd	ACRES 1.30		Town Tax	44,400	108.60
PO Box 146	EAST-0835285 NRTH-0773067		Chargebacks	44,400	0.00
Findley Lake, NY 14736	DEED BOOK 2355 PG-534		FP022 Mina fire prot 1	44,400 TO	14.38
	FULL MARKET VALUE	44,400	LD025 Mina lt1	44,400 TO	6.43
			TOTAL TAX ---		502.10**
				DATE #1	02/05/19
				AMT DUE	502.10
***** 359.00-1-17 *****					
359.00-1-17	2566 Mann Rd 112 Dairy farm		AG DIST 41720	76,100	ACCT 00005 BILL 512 76,100
Norcross Dean M	Clymer 063201	143,900	FARM SILOS 42100	131	131
Norcross Kimberly A	7-1-56	253,800	Medicaid	177,569	742.28
2552 Mann Rd	ACRES 97.30		County Tax	177,569	637.95
Clymer, NY 14724	EAST-0834987 NRTH-0771023		Community College	177,569	110.30
	DEED BOOK 2694 PG-367		Town Tax	177,569	434.31
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	253,800	Chargebacks	177,569	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	253,669 TO	82.14
			131 EX		
			LD025 Mina lt1	2,869 TO	.42
			131 EX		
			TOTAL TAX ---		2,007.40**
				DATE #1	02/05/19
				AMT DUE	2,007.40
***** 359.00-1-18 *****					
359.00-1-18	Mann Rd 105 Vac farmland		AG DIST 41720	40,200	ACCT 00005 BILL 513 40,200
Norcross Dean M	Clymer 063201	61,900	Medicaid	21,700	90.71
Norcross Kimberly A	10-1-15	61,900	County Tax	21,700	77.96
2552 Mann Rd	ACRES 49.80		Community College	21,700	13.48
Clymer, NY 14724	EAST-0834980 NRTH-0769731		Town Tax	21,700	53.08
	DEED BOOK 2694 PG-367		Chargebacks	21,700	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	61,900	FP022 Mina fire prot 1	61,900 TO	20.04
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		255.27**
				DATE #1	02/05/19
				AMT DUE	255.27

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-19.1 *****					
359.00-1-19.1	2339 Mann Rd			ACCT 00005	BILL 514
Kranz Constance J	210 1 Family Res		Medicaid	88,100	368.28
Smith Victoria A	Clymer 063201	19,700	County Tax	88,100	316.51
3908 Dexter Ave	10-1-13	88,100	Community College	88,100	54.72
Erie, PA 16504	ACRES 2.70		Town Tax	88,100	215.48
	EAST-0833436 NRTH-0768455		Chargebacks	88,100	0.00
	DEED BOOK 2587 PG-334		FP022 Mina fire prot 1	88,100 TO	28.53
	FULL MARKET VALUE	88,100			
			TOTAL TAX ---		983.52**
				DATE #1	02/05/19
				AMT DUE	983.52
***** 359.00-1-19.2 *****					
359.00-1-19.2	2338 Mann Rd				BILL 515
Kranz Andrew J	210 1 Family Res		Medicaid	180,000	752.45
3728 Cooper Rd	Clymer 063201	141,100	County Tax	180,000	646.68
Erie, PA 16510	10-1-13.2	180,000	Community College	180,000	111.81
	ACRES 83.00		Town Tax	180,000	440.26
	EAST-0835023 NRTH-0768746		Chargebacks	180,000	0.00
	DEED BOOK 2587 PG-315		FP022 Mina fire prot 1	180,000 TO	58.29
	FULL MARKET VALUE	180,000			
			TOTAL TAX ---		2,009.49**
				DATE #1	02/05/19
				AMT DUE	2,009.49
***** 359.00-1-19.3 *****					
359.00-1-19.3	W Mina Hill Rd				BILL 516
Kranz Constance J	322 Rural vac>10		Medicaid	45,000	188.11
Kranz Andrew J	Clymer 063201	45,000	County Tax	45,000	161.67
3908 Dexter Ave	ACRES 25.30	45,000	Community College	45,000	27.95
Erie, PA 16504	EAST-0832791 NRTH-0768715		Town Tax	45,000	110.06
	DEED BOOK 2017 PG-6061		Chargebacks	45,000	0.00
	FULL MARKET VALUE	45,000	FP022 Mina fire prot 1	45,000 TO	14.57
			TOTAL TAX ---		502.36**
				DATE #1	02/05/19
				AMT DUE	502.36
***** 359.00-1-19.4 *****					
359.00-1-19.4	Mann Rd				BILL 517
Kranz Constance J	312 Vac w/imprv		Medicaid	9,600	40.13
Smith Victoria A	Clymer 063201	7,000	County Tax	9,600	34.49
3908 Dexter Ave	ACRES 2.60	9,600	Community College	9,600	5.96
Erie, PA 16504	EAST-0833390 NRTH-0768999		Town Tax	9,600	23.48
	DEED BOOK 2587 PG-328		Chargebacks	9,600	0.00
	FULL MARKET VALUE	9,600	FP022 Mina fire prot 1	9,600 TO	3.11
			TOTAL TAX ---		107.17**
				DATE #1	02/05/19
				AMT DUE	107.17

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 133
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-20 *****					
359.00-1-20	2278 Mann Rd			ACCT 00005	BILL 518
Boozel Mark D	240 Rural res		AG DIST 41720	4,800	4,800
2033 Mann Rd	Clymer 063201	30,000	Medicaid	26,200	109.52
Clymer, NY 14724	10-1-12	31,000	County Tax	26,200	94.13
	ACRES 19.00		Community College	26,200	16.27
	EAST-0834087 NRTH-0767612		Town Tax	26,200	64.08
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2014	PG-5068	Chargebacks	26,200	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	31,000	FP022 Mina fire prot 1	31,000	10.04
			TOTAL TAX ---		294.04**
				DATE #1	02/05/19
				AMT DUE	294.04
***** 359.00-1-21 *****					
359.00-1-21	Mann Rd			ACCT 00005	BILL 519
Samlock Donna L	270 Mfg housing		Medicaid	15,000	62.70
2125 Mann Rd	Clymer 063201	13,800	County Tax	15,000	53.89
PO Box 244	10-1-11.3.1	15,000	Community College	15,000	9.32
Clymer, NY 14724	ACRES 5.30		Town Tax	15,000	36.69
	EAST-0833267 NRTH-0767239		Chargebacks	15,000	0.00
	DEED BOOK 2079 PG-00148		FP022 Mina fire prot 1	15,000	4.86
	FULL MARKET VALUE	15,000	TOTAL TAX ---		167.46**
				DATE #1	02/05/19
				AMT DUE	167.46
***** 359.00-1-22 *****					
359.00-1-22	Mann Rd				BILL 520
Thieme Robert	314 Rural vac<10		Medicaid	5,100	21.32
Thieme Mary	Clymer 063201	5,100	County Tax	5,100	18.32
10559 W Mina Hill Rd	10-1-11.3.2	5,100	Community College	5,100	3.17
Clymer, NY 14724	ACRES 4.00		Town Tax	5,100	12.47
	EAST-0833254 NRTH-0767486		Chargebacks	5,100	0.00
	DEED BOOK 2302 PG-269		FP022 Mina fire prot 1	5,100	1.65
	FULL MARKET VALUE	5,100	TOTAL TAX ---		56.93**
				DATE #1	02/05/19
				AMT DUE	56.93
***** 359.00-1-23 *****					
359.00-1-23	10579 W Mina Hill Rd			ACCT 00005	BILL 521
Watson Carol J	210 1 Family Res		Medicaid	79,000	330.24
Watson William F	Clymer 063201	35,700	County Tax	79,000	283.82
10579 W Mina Hill Rd	10-1-11.1	79,000	Community College	79,000	49.07
Clymer, NY 14724	ACRES 9.30		Town Tax	79,000	193.23
	EAST-0832681 NRTH-0767609		Chargebacks	79,000	0.00
	DEED BOOK 2433 PG-191		FP022 Mina fire prot 1	79,000	25.58
	FULL MARKET VALUE	79,000	TOTAL TAX ---		881.94**
				DATE #1	02/05/19
				AMT DUE	881.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 134
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-24 *****					
10559 W Mina Hill Rd				ACCT 00005	BILL 522
359.00-1-24	210 1 Family Res		Medicaid	85,000	355.32
Thieme Robert W	Clymer 063201	30,800	County Tax	85,000	305.38
Thieme Mary J	10-1-11.2	85,000	Community College	85,000	52.80
10559 W Mina Hill Rd	ACRES 9.30		Town Tax	85,000	207.90
Clymer, NY 14724	EAST-0833236 NRTH-0767853		Chargebacks	85,000	0.00
	DEED BOOK 2637 PG-553		FP022 Mina fire prot 1	85,000 TO	27.52
	FULL MARKET VALUE	85,000			
			TOTAL TAX ---		948.92**
				DATE #1	02/05/19
				AMT DUE	948.92
***** 359.00-1-25 *****					
359.00-1-25	Mann Rd			ACCT 00005	BILL 523
Norcross Dean M	105 Vac farmland		AG DIST 41720	15,900	15,900
Norcross Kimberly A	Clymer 063201	21,700	Medicaid	5,800	24.25
2552 Mann Rd	10-1-14	21,700	County Tax	5,800	20.84
Clymer, NY 14724	ACRES 15.00		Community College	5,800	3.60
	EAST-0832956 NRTH-0769757		Town Tax	5,800	14.19
	DEED BOOK 2694 PG-367		Chargebacks	5,800	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	21,700	FP022 Mina fire prot 1	21,700 TO	7.03
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		69.91**
				DATE #1	02/05/19
				AMT DUE	69.91
***** 359.00-1-26 *****					
359.00-1-26	Mann Rd			ACCT 00005	BILL 524
Norcross Dean M	105 Vac farmland		AG DIST 41720	13,200	13,200
Norcross Kimberly A	Clymer 063201	19,500	Medicaid	6,300	26.34
2552 Mann Rd	7-1-57	19,500	County Tax	6,300	22.63
Clymer, NY 14724	ACRES 13.00		Community College	6,300	3.91
	EAST-0832974 NRTH-0770374		Town Tax	6,300	15.41
	DEED BOOK 2694 PG-367		Chargebacks	6,300	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	19,500	FP022 Mina fire prot 1	19,500 TO	6.31
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		74.60**
				DATE #1	02/05/19
				AMT DUE	74.60
***** 359.00-1-27.1 *****					
359.00-1-27.1	Mann Rd			ACCT 00005	BILL 525
Kinney Matthew	105 Vac farmland		AG DIST 41720	30,100	30,100
2663 Mann Rd	Clymer 063201	56,900	Medicaid	26,800	112.03
PO Box 605	7-1-58.1	56,900	County Tax	26,800	96.28
Findley Lake, NY 14736	ACRES 46.00		Community College	26,800	16.65
	EAST-0833244 NRTH-0771298		Town Tax	26,800	65.55
	DEED BOOK 2015 PG-1842		Chargebacks	26,800	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	56,900	FP022 Mina fire prot 1	56,900 TO	18.43
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		308.94**
				DATE #1	02/05/19
				AMT DUE	308.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-1-27.2 *****					
2535 Mann Rd					BILL 526
359.00-1-27.2	210 1 Family Res		Medicaid	147,000	614.50
Kinney Craig	Clymer 063201	18,000	County Tax	147,000	528.12
Fuller Deanna	7-1-8.2	147,000	Community College	147,000	91.31
2535 Mann Rd	ACRES 2.00		Town Tax	147,000	359.55
PO Box 146	EAST-0833244 NRTH-0771298		Chargebacks	147,000	0.00
Findley Lake, NY 14736	DEED BOOK 2015 PG-1841		FP022 Mina fire prot 1	147,000 TO	47.60
	FULL MARKET VALUE	147,000			
			TOTAL TAX ---		1,641.08**
				DATE #1	02/05/19
				AMT DUE	1,641.08
***** 359.00-2-1 *****					
359.00-2-1	Bailey Hill Rd		AG DIST 41720	ACCT 00005	BILL 527
Dutch Road Land LLC	120 Field crops			69,400	69,400
C/O Matt Beckerink	Clymer 063201	124,400	Medicaid	55,000	229.91
236 CR 163	7-1-52.2	124,400	County Tax	55,000	197.60
Mulshoe, TX 79347	ACRES 84.50		Community College	55,000	34.16
	EAST-0838882 NRTH-0773425		Town Tax	55,000	134.52
	DEED BOOK 2595 PG-724		Chargebacks	55,000	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	124,400	FP022 Mina fire prot 1	124,400 TO	40.28
UNDER AGDIST LAW TIL 2022			LD025 Mina 1t1	124,400 TO	18.00
			TOTAL TAX ---		654.47**
				DATE #1	02/05/19
				AMT DUE	654.47
***** 359.00-2-2 *****					
359.00-2-2	10073 Bailey Hill Rd			ACCT 00005	BILL 528
Himelein Carol J	240 Rural res		Medicaid	144,800	605.30
Himelein Penny	Clymer 063201	116,200	County Tax	144,800	520.22
10073 Bailey Hill Rd	8-1-32	144,800	Community College	144,800	89.94
Sherman, NY 14781	ACRES 108.00		Town Tax	144,800	354.16
	EAST-0841332 NRTH-0772735		Chargebacks	144,800	0.00
	DEED BOOK 2557 PG-859		FP022 Mina fire prot 1	144,800 TO	46.89
	FULL MARKET VALUE	144,800			
			TOTAL TAX ---		1,616.51**
				DATE #1	02/05/19
				AMT DUE	1,616.51
***** 359.00-2-3 *****					
359.00-2-3	Bailey Hill Rd		AG DIST 41720	ACCT 00005	BILL 529
Cooper W/LU Roger & Cather	311 Res vac land			16,800	16,800
Cooper Dennis&Richard	Sherman 066601	32,800	Medicaid	16,800	66.88
PO Box 206	8-1-28.1	32,800	County Tax	16,000	57.48
Findley Lake, NY 14736-0206	ACRES 35.30		Community College	16,000	9.94
	EAST-0842889 NRTH-0773364		Town Tax	16,000	39.13
	DEED BOOK 2709 PG-764		Chargebacks	16,000	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	32,800	FP022 Mina fire prot 1	32,800 TO	10.62
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		184.05**
				DATE #1	02/05/19
				AMT DUE	184.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 136
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-2-4 *****					
359.00-2-4	9957 Bailey Hill Rd				BILL 530
Cooper Denis	210 1 Family Res		Medicaid	183,200	765.82
Cooper Janni	Sherman 066601	24,700	County Tax	183,200	658.18
9957 Bailey Hill Rd	8-1-28.2	183,200	Community College	183,200	113.80
Sherman, NY 14781	ACRES 4.70 BANK 0232		Town Tax	183,200	448.09
	EAST-0843219 NRTH-0773879		Chargebacks	183,200	0.00
	DEED BOOK 2352 PG-300		FP022 Mina fire prot 1	183,200 TO	59.32
	FULL MARKET VALUE	183,200			
			TOTAL TAX ---		2,045.21**
				DATE #1	02/05/19
				AMT DUE	2,045.21
***** 359.00-2-5 *****					
359.00-2-5	9919 Bailey Hill Rd				BILL 531
Cooper Richard K	311 Res vac land		Medicaid	3,300	13.79
Cooper Barbara A	Sherman 066601	3,300	County Tax	3,300	11.86
9895 Bailey Hill Rd	8-1-27.2	3,300	Community College	3,300	2.05
Sherman, NY 14781	ACRES 1.10		Town Tax	3,300	8.07
	EAST-0843704 NRTH-0773938		Chargebacks	3,300	0.00
	DEED BOOK 2658 PG-851		FP022 Mina fire prot 1	3,300 TO	1.07
	FULL MARKET VALUE	3,300			
			TOTAL TAX ---		36.84**
				DATE #1	02/05/19
				AMT DUE	36.84
***** 359.00-2-6 *****					
359.00-2-6	9895 Bailey Hill Rd			ACCT 00005	BILL 532
Cooper Richard K	210 1 Family Res		AG DIST 41720	49,100	49,100
Cooper Barbara A	Sherman 066601	82,900	Medicaid	258,600	1,081.01
9895 Bailey Hill Rd	8-1-27.1	307,700	County Tax	258,600	929.06
Sherman, NY 14781	ACRES 38.90		Community College	258,600	160.63
	EAST-0844043 NRTH-0773144		Town Tax	258,600	632.51
	DEED BOOK 2441 PG-968		Chargebacks	258,600	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	307,700	FP022 Mina fire prot 1	307,700 TO	99.64
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		2,902.85**
				DATE #1	02/05/19
				AMT DUE	2,902.85
***** 359.00-2-7 *****					
359.00-2-7	Bailey Hill Rd			ACCT 00005	BILL 533
730 Texas Timberlands II Ltd	910 Priv forest		Medicaid	30,000	125.41
C/O Greenwood Resources, Inc.	Sherman 066601	30,000	County Tax	30,000	107.78
1500 SW 1st Ave Ste 1150	8-1-26		Community College	30,000	18.63
Portland, OR 97201	ACRES 20.00		Town Tax	30,000	73.38
	EAST-0844020 NRTH-0771836		Chargebacks	30,000	0.00
	DEED BOOK 2587 PG-167		FP022 Mina fire prot 1	30,000 TO	9.71
	FULL MARKET VALUE	30,000			
			TOTAL TAX ---		334.91**
				DATE #1	02/05/19
				AMT DUE	334.91

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 137
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-2-8 *****					
359.00-2-8	Bailey Hill Rd 910 Priv forest		Medicaid	ACCT 00005 120,000	BILL 534 501.63
730 Texas Timberlands II Ltd	Sherman	066601	120,000 County Tax	120,000	431.12
C/O Greenwood Resources, Inc.	8-1-29	120,000	Community College	120,000	74.54
1500 SW 1st Ave Ste 1150	ACRES 80.00		Town Tax	120,000	293.51
Portland, OR 97201	EAST-0842647 NRTH-0771394		Chargebacks	120,000	0.00
	DEED BOOK 2587 PG-167		FP022 Mina fire prot 1	120,000 TO	38.86
	FULL MARKET VALUE	120,000			
	TOTAL TAX ---				1,339.66**
				DATE #1	02/05/19
				AMT DUE	1,339.66
***** 359.00-2-9 *****					
359.00-2-9	Bailey Hill Rd 323 Vacant rural		Medicaid	ACCT 00005 36,800	BILL 535 153.83
Cooper Richard	Sherman	066601	36,800 County Tax	36,800	132.21
Cooper Barbara	8-1-25	36,800	Community College	36,800	22.86
9863 Bailey Hill Rd	ACRES 44.00		Town Tax	36,800	90.01
Sherman, NY 14781	EAST-0843776 NRTH-0770720		Chargebacks	36,800	0.00
	DEED BOOK 2360 PG-890		FP022 Mina fire prot 1	36,800 TO	11.92
	FULL MARKET VALUE	36,800			
	TOTAL TAX ---				410.83**
				DATE #1	02/05/19
				AMT DUE	410.83
***** 359.00-2-10 *****					
359.00-2-10	Rt 426 323 Vacant rural		Medicaid	ACCT 00005 24,000	BILL 536 100.33
Mick Wayne S	Clymer	063201	24,000 County Tax	24,000	86.22
Mick Bruce A	11-1-3	24,000	Community College	24,000	14.91
12242 Lovell Rd	ACRES 30.00		Town Tax	24,000	58.70
Corry, PA 16407	EAST-0843686 NRTH-0769624		Chargebacks	24,000	0.00
	DEED BOOK 2171 PG-00350		FP022 Mina fire prot 1	24,000 TO	7.77
	FULL MARKET VALUE	24,000			
	TOTAL TAX ---				267.93**
				DATE #1	02/05/19
				AMT DUE	267.93
***** 359.00-2-11 *****					
359.00-2-11	Rt 426 323 Vacant rural		Medicaid	ACCT 00005 10,000	BILL 537 41.80
Mick Wayne	Clymer	063201	10,000 County Tax	10,000	35.93
Mick Bruce	11-1-4	10,000	Community College	10,000	6.21
12242 Lovell Rd	ACRES 15.00		Town Tax	10,000	24.46
Corry, PA 16407	EAST-0843681 NRTH-0768993		Chargebacks	10,000	0.00
	DEED BOOK 2013 PG-5858		FP022 Mina fire prot 1	10,000 TO	3.24
	FULL MARKET VALUE	10,000			
	TOTAL TAX ---				111.64**
				DATE #1	02/05/19
				AMT DUE	111.64

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-2-12 *****					
	Rt 426			ACCT 00003	BILL 538
359.00-2-12	322 Rural vac>10		Medicaid	14,900	62.29
Beckwith Jason W	Clymer 063201	14,900	County Tax	14,900	53.53
2288 Sunnyside Rd	11-1-28.1	14,900	Community College	14,900	9.26
PO Box 129	ACRES 12.50		Town Tax	14,900	36.44
Findley Lake, NY 14736	EAST-0843323 NRTH-0767681		Chargebacks	14,900	0.00
	DEED BOOK 2561 PG-572		FP022 Mina fire prot 1	14,900 TO	4.82
	FULL MARKET VALUE	14,900			
			TOTAL TAX ---		166.34**
				DATE #1	02/05/19
				AMT DUE	166.34
***** 359.00-2-13 *****					
	Rt 426				BILL 539
359.00-2-13	322 Rural vac>10		Medicaid	14,900	62.29
Beckwith Jason W	Clymer 063201	14,900	County Tax	14,900	53.53
2288 Sunnyside Rd - Rt 426	11-1-28.4	14,900	Community College	14,900	9.26
PO Box 129	ACRES 12.54		Town Tax	14,900	36.44
Findley Lake, NY 14736	EAST-0843322 NRTH-0767441		Chargebacks	14,900	0.00
	DEED BOOK 2561 PG-548		FP022 Mina fire prot 1	14,900 TO	4.82
	FULL MARKET VALUE	14,900			
			TOTAL TAX ---		166.34**
				DATE #1	02/05/19
				AMT DUE	166.34
***** 359.00-2-14 *****					
	2288 Sunnyside Rd				BILL 540
359.00-2-14	210 1 Family Res		Medicaid	290,000	1,212.27
Beckwith Jason W	Clymer 063201	68,500	County Tax	290,000	1,041.87
2288 Sunnyside Rd - Rt 426	11-1-28.7	290,000	Community College	290,000	180.14
PO Box 129	ACRES 15.80		Town Tax	290,000	709.31
Findley Lake, NY 14736	EAST-0841499 NRTH-0767592		Chargebacks	290,000	0.00
	DEED BOOK 2561 PG-548		FP022 Mina fire prot 1	290,000 TO	93.91
	FULL MARKET VALUE	290,000			
			TOTAL TAX ---		3,237.50**
				DATE #1	02/05/19
				AMT DUE	3,237.50
***** 359.00-2-16.6 *****					
	Camp Findley			ACCT 00002	BILL 541
359.00-2-16.6	260 Seasonal res		Medicaid	14,000	58.52
Lundeen Ruth	Clymer 063201	0	County Tax	14,000	50.30
Lundeen Gerald	Evangelical Brethren	14,000	Community College	14,000	8.70
1395 Newland Ave	18-5-1.6		Town Tax	14,000	34.24
Jamestown, NY 14701	ACRES 0.01		Chargebacks	14,000	0.00
	DEED BOOK 2295 PG-735		FP022 Mina fire prot 1	14,000 TO	4.53
	FULL MARKET VALUE	14,000	LD025 Mina lt1	14,000 TO	2.03
			TOTAL TAX ---		158.32**
				DATE #1	02/05/19
				AMT DUE	158.32

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-2-16.11 *****					
2318	Camp Findley			ACCT 00002	BILL 542
359.00-2-16.11	260 Seasonal res		Medicaid	16,000	66.88
Lundeen Gerald Rev	Clymer 063201	0	County Tax	16,000	57.48
1395 Newland Ave	Evangelical Brethren	16,000	Community College	16,000	9.94
Jamestown, NY 14701	18-5-1.11		Town Tax	16,000	39.13
	ACRES 0.01		Chargebacks	16,000	0.00
	FULL MARKET VALUE	16,000	FP022 Mina fire prot 1	16,000 TO	5.18
			LD025 Mina lt1	16,000 TO	2.32
			TOTAL TAX ---		180.93**
				DATE #1	02/05/19
				AMT DUE	180.93
***** 359.00-2-16.15 *****					
2312	Camp Findley			ACCT 00002	BILL 543
359.00-2-16.15	210 1 Family Res		Medicaid	45,300	189.37
Davidson Richard J	Clymer 063201	0	County Tax	45,300	162.75
36 Pleasant View Dr	Evangelical Brethren	45,300	Community College	45,300	28.14
Lancaster, NY 14086	FRNT 1.00 DPTH 1.00		Town Tax	45,300	110.80
	ACRES 0.01		Chargebacks	45,300	0.00
	DEED BOOK 2177 PG-00257		FP022 Mina fire prot 1	45,300 TO	14.67
	FULL MARKET VALUE	45,300	LD025 Mina lt1	45,300 TO	6.56
			TOTAL TAX ---		512.29**
				DATE #1	02/05/19
				AMT DUE	512.29
***** 359.00-2-17 *****					
2365	Island			ACCT 00001	BILL 544
359.00-2-17	260 Seasonal res - WTRFNT		Medicaid	207,200	866.15
Schneider Charles R Jr	Clymer 063201	168,800	County Tax	207,200	744.40
Building 15	18-12-1	207,200	Community College	207,200	128.70
68 Crestview Rd	ACRES 0.74		Town Tax	207,200	506.79
Mountain Lakes, NJ 07046	EAST-0838970 NRTH-0768435		Chargebacks	207,200	0.00
	DEED BOOK 2012 PG-6884		FP022 Mina fire prot 1	207,200 TO	67.10
	FULL MARKET VALUE	207,200			
			TOTAL TAX ---		2,313.14**
				DATE #1	02/05/19
				AMT DUE	2,313.14
***** 359.00-2-18 *****					
Rt 426				ACCT 00005	BILL 545
359.00-2-18	323 Vacant rural		Medicaid	31,500	131.68
Findley Lake Improvement Assoc	Clymer 063201	31,500	County Tax	31,500	113.17
C/O Susan Rodman	11-1-1	31,500	Community College	31,500	19.57
3609 Langton Rd	ACRES 21.00		Town Tax	31,500	77.05
Cleveland, OH 44121-1322	EAST-0840789 NRTH-0769452		Chargebacks	31,500	0.00
	DEED BOOK 2472 PG-331		FP022 Mina fire prot 1	31,500 TO	10.20
	FULL MARKET VALUE	31,500	LD025 Mina lt1	31,500 TO	4.56
			TOTAL TAX ---		356.23**
				DATE #1	02/05/19
				AMT DUE	356.23

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 140
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.00-2-20 *****					
359.00-2-20	Bailey Hill Rd 323 Vacant rural		Medicaid	ACCT 00005	BILL 546
Mulkearn Edward	Clymer 063201	24,000	County Tax	24,000	100.33
Mulkearn Kerry	8-1-30	24,000	Community College	24,000	86.22
PO Box 85	ACRES 30.00		Town Tax	24,000	14.91
Findley Lake, NY 14736	EAST-0841095 NRTH-0770556		Chargebacks	24,000	58.70
	DEED BOOK 2067 PG-00448		FP022 Mina fire prot 1	24,000 TO	0.00
	FULL MARKET VALUE	24,000			7.77
			TOTAL TAX ---		267.93**
				DATE #1	02/05/19
				AMT DUE	267.93
***** 359.00-2-21 *****					
359.00-2-21	2488 Sunnyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00002	BILL 547
Mulkearn Edward	Clymer 063201	119,500	County Tax	404,100	1,689.24
Mulkearn Kerry	7-1-55	404,100	Community College	404,100	1,451.80
PO Box 85	ACRES 18.04		Town Tax	404,100	251.01
Findley Lake, NY 14736	EAST-0839892 NRTH-0770562		Chargebacks	404,100	988.38
	DEED BOOK 2398 PG-365		FP022 Mina fire prot 1	404,100 TO	0.00
	FULL MARKET VALUE	404,100	LD025 Mina lt1	404,100 TO	130.86
			TOTAL TAX ---		58.49
				DATE #1	4,569.78**
				AMT DUE	02/05/19
					4,569.78
***** 359.00-2-22 *****					
359.00-2-22	Bailey Hill Rd 323 Vacant rural		Medicaid	ACCT 00005	BILL 548
Hunink Cheryl E	Clymer 063201	27,200	County Tax	27,200	113.70
PO Box 125	8-1-31	27,200	Community College	27,200	97.72
Clymer, NY 14724	ACRES 11.00		Town Tax	27,200	16.90
	EAST-0841101 NRTH-0771226		Chargebacks	27,200	66.53
	DEED BOOK 2534 PG-311		FP022 Mina fire prot 1	27,200 TO	0.00
	FULL MARKET VALUE	27,200	LD025 Mina lt1	27,200 TO	8.81
			TOTAL TAX ---		3.94
				DATE #1	307.60**
				AMT DUE	02/05/19
					307.60
***** 359.06-1-2 *****					
359.06-1-2	School St 311 Res vac land		Medicaid	ACCT 00004	BILL 549
Scarem Paul R	Clymer 063201	3,400	County Tax	3,400	14.21
Scarem Sharon L	14-1-2	3,400	Community College	3,400	12.22
PO Box 126	FRNT 132.00 DPTH 145.00		Town Tax	3,400	2.11
Findley Lake, NY 14736	EAST-0835533 NRTH-0774896		Chargebacks	3,400	8.32
	DEED BOOK 2661 PG-41		FP022 Mina fire prot 1	3,400 TO	0.00
	FULL MARKET VALUE	3,400	LD025 Mina lt1	3,400 TO	1.10
			TOTAL TAX ---		.49
				DATE #1	38.45**
				AMT DUE	02/05/19
					38.45

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 141
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		TAX AMOUNT
***** 359.06-1-3 *****					
359.06-1-3	School St				BILL 550
Scarem Paul R	311 Res vac land		Medicaid	6,000	25.08
Scarem Sharon	Clymer 063201	6,000	County Tax	6,000	21.56
PO Box 126	14-1-4.3	6,000	Community College	6,000	3.73
Findley Lake, NY 14736	ACRES 1.40		Town Tax	6,000	14.68
	EAST-0835690 NRTH-0774792		Chargebacks	6,000	0.00
	DEED BOOK 02278 PG-00480		FP022 Mina fire prot 1	6,000 TO	1.94
	FULL MARKET VALUE	6,000	LD025 Mina lt1	6,000 TO	.87
			TOTAL TAX ---		67.86**
				DATE #1	02/05/19
				AMT DUE	67.86
***** 359.06-1-4 *****					
359.06-1-4	2807 Pleasant St			ACCT 00004	BILL 551
Hart Edward C	210 1 Family Res		VET COM C 41132	10,000	0
Hart Rebecca L	Clymer 063201	25,000	Medicaid	115,000	480.73
2807 Pleasant St	14-1-4.1	125,000	County Tax	115,000	413.16
Findley Lake, NY 14736	ACRES 1.00		Community College	115,000	71.43
	EAST-0835875 NRTH-0774851		Town Tax	125,000	305.74
	DEED BOOK 2011 PG-6788		Chargebacks	125,000	0.00
	FULL MARKET VALUE	125,000	FP022 Mina fire prot 1	125,000 TO	40.48
			LD025 Mina lt1	125,000 TO	18.09
			TOTAL TAX ---		1,329.63**
				DATE #1	02/05/19
				AMT DUE	1,329.63
***** 359.06-1-5 *****					
359.06-1-5	2801 Pleasant St			ACCT 00004	BILL 552
Ball Brent A	210 1 Family Res		Medicaid	75,200	314.35
Ball Christine	Clymer 063201	13,900	County Tax	75,200	270.17
2801 Pleasant St	14-1-5	75,200	Community College	75,200	46.71
PO Box 292	FRNT 132.00 DPTH 171.00		Town Tax	75,200	183.93
Findley Lake, NY 14736	EAST-0835872 NRTH-0774670		Chargebacks	75,200	0.00
	DEED BOOK 2134 PG-00126		FP022 Mina fire prot 1	75,200 TO	24.35
	FULL MARKET VALUE	75,200	LD025 Mina lt1	75,200 TO	10.88
			TOTAL TAX ---		850.39**
				DATE #1	02/05/19
				AMT DUE	850.39
***** 359.06-1-6 *****					
359.06-1-6	2797 Pleasant St			ACCT 00004	BILL 553
Schwartz Faith	210 1 Family Res		VET WAR C 41122	6,000	0
Schwartz Richard	Clymer 063201	10,800	Medicaid	62,000	259.18
2797 Pleasant Ave	14-1-6	68,000	County Tax	62,000	222.75
PO Box 555	ACRES 0.37		Community College	62,000	38.51
Findley Lake, NY 14736	EAST-0835897 NRTH-0774549		Town Tax	68,000	166.32
	FULL MARKET VALUE	68,000	Chargebacks	68,000	0.00
			FP022 Mina fire prot 1	68,000 TO	22.02
			LD025 Mina lt1	68,000 TO	9.84
			TOTAL TAX ---		718.62**
				DATE #1	02/05/19
				AMT DUE	718.62

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-1-7 *****					
359.06-1-7	2791 Pleasant St			ACCT 00004	BILL 554
Hamilton Jack A	210 1 Family Res		Medicaid	40,000	167.21
Schenk Sherril S	Clymer 063201	9,700	County Tax	40,000	143.71
PO Box 487	14-1-7	40,000	Community College	40,000	24.85
Findley Lake, NY 14736	ACRES 0.12		Town Tax	40,000	97.84
	EAST-0835897 NRTH-0774465		Chargebacks	40,000	0.00
	DEED BOOK 2665 PG-42		FP022 Mina fire prot 1	40,000 TO	12.95
	FULL MARKET VALUE	40,000	LD025 Mina lt1	40,000 TO	5.79
			TOTAL TAX ---		452.35**
				DATE #1	02/05/19
				AMT DUE	452.35
***** 359.06-1-8 *****					
359.06-1-8	10404 Main St			ACCT 00004	BILL 555
Findley Lake Properties, LLC	652 Govt bldgs		Medicaid	100,000	418.03
PO Box 239	Clymer 063201	15,800	County Tax	100,000	359.27
Findley Lake, NY 14736	14-1-8	100,000	Community College	100,000	62.12
	FRNT 67.00 DPTH 119.00		Town Tax	100,000	244.59
	EAST-0835919 NRTH-0774382		Chargebacks	100,000	0.00
	DEED BOOK 2014 PG-7155		FP022 Mina fire prot 1	100,000 TO	32.38
	FULL MARKET VALUE	100,000	LD025 Mina lt1	100,000 TO	14.47
			TOTAL TAX ---		1,130.86**
				DATE #1	02/05/19
				AMT DUE	1,130.86
***** 359.06-1-9 *****					
359.06-1-9	10408 Main St			ACCT 00004	BILL 556
Wright-Sim Pamela J	483 Converted Re		Medicaid	165,000	689.74
10408 Main St	Clymer 063201	19,600	County Tax	165,000	592.79
PO Box 44	14-1-9	165,000	Community College	165,000	102.49
Findley Lake, NY 14736	ACRES 0.18		Town Tax	165,000	403.57
	EAST-0835853 NRTH-0774378		Chargebacks	165,000	0.00
	DEED BOOK 2014 PG-1983		FP022 Mina fire prot 1	165,000 TO	53.43
	FULL MARKET VALUE	165,000	LD025 Mina lt1	165,000 TO	23.88
			TOTAL TAX ---		1,865.90**
				DATE #1	02/05/19
				AMT DUE	1,865.90
***** 359.06-1-10 *****					
359.06-1-10	10412 Main St			ACCT 00004	BILL 557
Ahlquist Tobi Z	418 Inn/lodge		Medicaid	180,000	752.45
5282 Crabapple Dr Apt 102	Clymer 063201	37,500	County Tax	180,000	646.68
Erie, PA 16509	14-1-10		180,000 Community College	180,000	111.81
	ACRES 0.37		Town Tax	180,000	440.26
	EAST-0835783 NRTH-0774456		Chargebacks	180,000	0.00
	DEED BOOK 2018 PG-2520		FP022 Mina fire prot 1	180,000 TO	58.29
	FULL MARKET VALUE	180,000	LD025 Mina lt1	180,000 TO	26.05
			TOTAL TAX ---		2,035.54**
				DATE #1	02/05/19
				AMT DUE	2,035.54

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

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

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-1-11 *****					
359.06-1-11	Main St 311 Res vac land		Medicaid	4,500	BILL 558 18.81
Ahlquist Tobi Z	Clymer 063201	4,500	County Tax	4,500	16.17
5282 Crabapple Dr Apt 102	14-1-4.2	4,500	Community College	4,500	2.80
Erie, PA 16509	ACRES 0.99		Town Tax	4,500	11.01
	EAST-0835683 NRTH-0774585		Chargebacks	4,500	0.00
	DEED BOOK 2018 PG-2520		FP022 Mina fire prot 1	4,500 TO	1.46
	FULL MARKET VALUE	4,500	LD025 Mina lt1	4,500 TO	.65
			TOTAL TAX ---		50.90**
				DATE #1	02/05/19
				AMT DUE	50.90
***** 359.06-1-12 *****					
359.06-1-12	10420 Main St 210 1 Family Res		Medicaid	110,000	ACCT 00004 BILL 559 459.83
Mueller Halcyon S	Clymer 063201	18,500	County Tax	110,000	395.19
C/O Stephanie Walls	14-1-11	110,000	Community College	110,000	68.33
91660 Douglas Rd	FRNT 83.00 DPTH 208.00		Town Tax	110,000	269.05
Olanta, PA 16863	EAST-0835687 NRTH-0774377		Chargebacks	110,000	0.00
	DEED BOOK 2275 PG-328		FP022 Mina fire prot 1	110,000 TO	35.62
	FULL MARKET VALUE	110,000	LD025 Mina lt1	110,000 TO	15.92
			TOTAL TAX ---		1,243.94**
				DATE #1	02/05/19
				AMT DUE	1,243.94
***** 359.06-1-13 *****					
359.06-1-13	10428 Main St 210 1 Family Res		Medicaid	59,000	ACCT 00004 BILL 560 246.63
Dermont Kelly J	Clymer 063201	13,800	County Tax	59,000	211.97
Dermont Thomas R	14-1-12.1	59,000	Community College	59,000	36.65
PO Box 433	ACRES 0.50		Town Tax	59,000	144.31
Findley Lake, NY 14736	EAST-0835571 NRTH-0774325		Chargebacks	59,000	0.00
	DEED BOOK 2676 PG-806		FP022 Mina fire prot 1	59,000 TO	19.11
	FULL MARKET VALUE	59,000	LD025 Mina lt1	59,000 TO	8.54
			TOTAL TAX ---		667.21**
				DATE #1	02/05/19
				AMT DUE	667.21
***** 359.06-1-14 *****					
359.06-1-14	Main St 311 Res vac land		Medicaid	3,200	ACCT 00004 BILL 561 13.38
Scarem Paul R	Clymer 063201	3,200	County Tax	3,200	11.50
Scarem Sharon	14-1-12.2	3,200	Community College	3,200	1.99
PO Box 126	ACRES 0.70		Town Tax	3,200	7.83
Findley Lake, NY 14736	EAST-0835524 NRTH-0774488		Chargebacks	3,200	0.00
	DEED BOOK 2089 PG-00315		FP022 Mina fire prot 1	3,200 TO	1.04
	FULL MARKET VALUE	3,200	LD025 Mina lt1	3,200 TO	.46
			TOTAL TAX ---		36.20**
				DATE #1	02/05/19
				AMT DUE	36.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 144
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-1-15 *****					
359.06-1-15	2796 Main St			ACCT 00004	BILL 562
Scarem Paul R	210 1 Family Res		Medicaid	104,400	436.42
Scarem Sharon	Clymer 063201	15,300	County Tax	104,400	375.07
PO Box 126	14-1-3	104,400	Community College	104,400	64.85
Findley Lake, NY 14736	ACRES 1.10		Town Tax	104,400	255.35
	EAST-0835477 NRTH-0774696		Chargebacks	104,400	0.00
	FULL MARKET VALUE	104,400	FP022 Mina fire prot 1	104,400 TO	33.81
			LD025 Mina lt1	104,400 TO	15.11
			TOTAL TAX ---		1,180.61**
				DATE #1	02/05/19
				AMT DUE	1,180.61
***** 359.06-1-16 *****					
359.06-1-16	Rt 426			ACCT 00004	BILL 563
Scarem Paul R	311 Res vac land		Medicaid	2,000	8.36
Scarem Sharon	Clymer 063201	2,000	County Tax	2,000	7.19
Box 126	14-1-19	2,000	Community College	2,000	1.24
Findley Lake, NY 14736	FRNT 132.00 DPTH 165.00		Town Tax	2,000	4.89
	EAST-0835333 NRTH-0774555		Chargebacks	2,000	0.00
	FULL MARKET VALUE	2,000	FP022 Mina fire prot 1	2,000 TO	.65
			LD025 Mina lt1	2,000 TO	.29
			TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62
***** 359.06-1-17 *****					
359.06-1-17	10436 Church St				BILL 564
Huntley Robert L	270 Mfg housing		Medicaid	20,900	87.37
Huntley Kimber L	Clymer 063201	13,300	County Tax	20,900	75.09
10436 Main St	14-1-13.3	20,900	Community College	20,900	12.98
PO Box 269	FRNT 188.00 DPTH 97.00		Town Tax	20,900	51.12
Findley Lake, NY 14736	EAST-0835401 NRTH-0774444		Chargebacks	20,900	0.00
	DEED BOOK 2460 PG-931		FP022 Mina fire prot 1	20,900 TO	6.77
	FULL MARKET VALUE	20,900	LD025 Mina lt1	20,900 TO	3.02
			TOTAL TAX ---		236.35**
				DATE #1	02/05/19
				AMT DUE	236.35
***** 359.06-1-18 *****					
359.06-1-18	10438 Main St			ACCT 00004	BILL 565
Howard Peter S	464 Office bldg.		Medicaid	106,000	443.11
Howard Barbara	Clymer 063201	35,600	County Tax	106,000	380.82
2560 Shadyside Rd	14-1-13.2	106,000	Community College	106,000	65.84
PO Box 496	FRNT 179.00 DPTH 165.00		Town Tax	106,000	259.26
Findley Lake, NY 14736	EAST-0835412 NRTH-0774273		Chargebacks	106,000	0.00
	DEED BOOK 2316 PG-99		FP022 Mina fire prot 1	106,000 TO	34.33
	FULL MARKET VALUE	106,000	LD025 Mina lt1	106,000 TO	15.34
			TOTAL TAX ---		1,198.70**
				DATE #1	02/05/19
				AMT DUE	1,198.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 145
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-1-19 *****					
359.06-1-19	Main St 311 Res vac land		Medicaid	ACCT 00004	BILL 566
Walford Joyce E	Clymer 063201	400	County Tax	400	1.67
PO Box 526	14-1-13.1	400	Community College	400	1.44
Findley Lake, NY 14736	FRNT 26.00 DPTH 165.00		Town Tax	400	0.25
	EAST-0835315 NRTH-0774237		Chargebacks	400	0.98
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-4343		FP022 Mina fire prot 1	400 TO	0.00
Walford Joyce E	FULL MARKET VALUE	400	LD025 Mina lt1	400 TO	.13
			TOTAL TAX ---		.06
					4.53**
				DATE #1	02/05/19
				AMT DUE	4.53
***** 359.06-1-20 *****					
359.06-1-20	2774 Rt 426 210 1 Family Res		Medicaid	ACCT 00004	BILL 567
Walford Joyce E	Clymer 063201	11,200	County Tax	108,400	453.14
PO Box 526	Includes 14-1-21	108,400	Community College	108,400	389.44
Findley Lake, NY 14736	14-1-14		Town Tax	108,400	67.33
	ACRES 0.40		Chargebacks	108,400	265.13
PRIOR OWNER ON 3/01/2018	EAST-0835258 NRTH-0774214		FP022 Mina fire prot 1	108,400 TO	0.00
Walford Joyce E	DEED BOOK 2018 PG-4343		LD025 Mina lt1	108,400 TO	35.10
	FULL MARKET VALUE	108,400	TOTAL TAX ---		15.69
					1,225.83**
				DATE #1	02/05/19
				AMT DUE	1,225.83
***** 359.06-1-22 *****					
359.06-1-22	2777 Rt 426 210 1 Family Res		Medicaid	74,000	BILL 568
Millspaw Gary M	Clymer 063201	22,400	County Tax	74,000	309.34
Millspaw Shari H	7-1-14	74,000	Community College	74,000	265.86
2777 North East Rd	ACRES 3.75 BANK 9253		Town Tax	74,000	45.97
PO Box 26	EAST-0834847 NRTH-0774291		Chargebacks	74,000	181.00
Findley Lake, NY 14736	DEED BOOK 02252 PG-00508		FP022 Mina fire prot 1	74,000 TO	0.00
	FULL MARKET VALUE	74,000	LD025 Mina lt1	74,000 TO	23.96
			TOTAL TAX ---		10.71
					836.84**
				DATE #1	02/05/19
				AMT DUE	836.84
***** 359.06-1-23 *****					
359.06-1-23	2778 Rt 426 210 1 Family Res		Medicaid	ACCT 00004	BILL 569
Walford Estate Slaney	Clymer 063201	10,600	County Tax	62,000	259.18
Stephen Wright	14-1-15	62,000	Community College	62,000	222.75
525 Fairmount Ave	ACRES 0.12		Town Tax	62,000	38.51
Jamestown, NY 14701	EAST-0835232 NRTH-0774296		Chargebacks	62,000	151.65
	DEED BOOK 1919 PG-00361		FP022 Mina fire prot 1	62,000 TO	0.00
	FULL MARKET VALUE	62,000	LD025 Mina lt1	62,000 TO	20.08
			TOTAL TAX ---		8.97
					701.14**
				DATE #1	02/05/19
				AMT DUE	701.14

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 146
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-1-24 *****					
2784 Rt 426				ACCT 00004	BILL 570
359.06-1-24	210 1 Family Res		Medicaid	30,000	125.41
Cook Mark	Clymer 063201	15,000	County Tax	30,000	107.78
PO Box 340	14-1-16	30,000	Community College	30,000	18.63
Findley Lake, NY 14736	ACRES 0.50		Town Tax	30,000	73.38
	EAST-0835264 NRTH-0774372		Chargebacks	30,000	0.00
	DEED BOOK 2013 PG-7347		School Relevy		6.73
	FULL MARKET VALUE	30,000	FP022 Mina fire prot 1	30,000 TO	9.71
			LD025 Mina lt1	30,000 TO	4.34
			TOTAL TAX ---		345.98**
			DATE #1	02/05/19	
			AMT DUE	345.98	
***** 359.06-1-25 *****					
2788 Rt 426				ACCT 00004	BILL 571
359.06-1-25	210 1 Family Res		Medicaid	52,000	217.37
HZ DC Homes LLC	Clymer 063201	12,800	County Tax	52,000	186.82
230 Murphy St	14-1-17	52,000	Community College	52,000	32.30
Buford, GA 30518-3226	ACRES 0.25		Town Tax	52,000	127.19
	EAST-0835239 NRTH-0774442		Chargebacks	52,000	0.00
	DEED BOOK 2636 PG-801		FP022 Mina fire prot 1	52,000 TO	16.84
	FULL MARKET VALUE	52,000	LD025 Mina lt1	52,000 TO	7.53
			TOTAL TAX ---		588.05**
			DATE #1	02/05/19	
			AMT DUE	588.05	
***** 359.06-1-26 *****					
Rt 426				ACCT 00004	BILL 572
359.06-1-26	311 Res vac land		Medicaid	1,000	4.18
Scarem Paul R	Clymer 063201	1,000	County Tax	1,000	3.59
Scarem Sharon	14-1-18	1,000	Community College	1,000	0.62
Box 126	ACRES 0.25		Town Tax	1,000	2.45
Findley Lake, NY 14736	EAST-0835226 NRTH-0774533		Chargebacks	1,000	0.00
	FULL MARKET VALUE	1,000	FP022 Mina fire prot 1	1,000 TO	.32
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		11.30**
			DATE #1	02/05/19	
			AMT DUE	11.30	
***** 359.06-1-28 *****					
2804 Rt 426				ACCT 00004	BILL 573
359.06-1-28	210 1 Family Res		Medicaid	98,100	410.08
Himelein William A	Clymer 063201	15,000	County Tax	98,100	352.44
PO Box 475	14-1-20	98,100	Community College	98,100	60.94
Findley Lake, NY 14736	ACRES 1.00		Town Tax	98,100	239.94
	EAST-0835131 NRTH-0774683		Chargebacks	98,100	0.00
	DEED BOOK 2604 PG-734		FP022 Mina fire prot 1	98,100 TO	31.77
	FULL MARKET VALUE	98,100	LD025 Mina lt1	98,100 TO	14.20
			TOTAL TAX ---		1,109.37**
			DATE #1	02/05/19	
			AMT DUE	1,109.37	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 147
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-1-29 *****					
2809 Rt 426					BILL 574
359.06-1-29	283 Res w/Comuse		Medicaid	121,800	509.15
Gallagher Charles D	Clymer 063201	15,000	County Tax	121,800	437.59
House Of Three Maples	7-1-10.5	121,800	Community College	121,800	75.66
800 Turtleneck Rd	FRNT 165.00 DPTH 264.00		Town Tax	121,800	297.91
Alexander City, AL 35010	EAST-0834894 NRTH-0774672		Chargebacks	121,800	0.00
	DEED BOOK 2490 PG-616		School Relevy		1,879.79
	FULL MARKET VALUE	121,800	FP022 Mina fire prot 1	121,800 TO	39.44
			LD025 Mina lt1	121,800 TO	17.63
			TOTAL TAX ---		3,257.17**
			DATE #1		02/05/19
			AMT DUE		3,257.17
***** 359.06-1-31 *****					
2823 Rt 426				ACCT 00005	BILL 575
359.06-1-31	421 Restaurant		Medicaid	41,500	173.48
Noble Charles E	Clymer 063201	16,500	County Tax	41,500	149.10
Noble Judith F	incl: 359.06-1-30 , 27	41,500	Community College	41,500	25.78
PO Box 608	7-1-16		Town Tax	41,500	101.50
Findley Lake, NY 14736	ACRES 1.40		Chargebacks	41,500	0.00
	EAST-0834833 NRTH-0774900		FP022 Mina fire prot 1	41,500 TO	13.44
	DEED BOOK 2015 PG-7427		LD025 Mina lt1	41,500 TO	6.01
	FULL MARKET VALUE	41,500	TOTAL TAX ---		469.31**
			DATE #1		02/05/19
			AMT DUE		469.31
***** 359.06-1-32 *****					
2849 Rt 426				ACCT 00005	BILL 576
359.06-1-32	210 1 Family Res		VETS T 41103	0	2,900
Boozel W/LU Florence F	Clymer 063201	23,200	VET COM C 41132	10,000	0
Boozel Steven M	7-1-17	124,000	Medicaid	114,000	476.55
PO Box 418	ACRES 3.00		County Tax	114,000	409.56
Findley Lake, NY 14736	EAST-0834622 NRTH-0775133		Community College	114,000	70.81
	DEED BOOK 2616 PG-744		Town Tax	121,100	296.20
	FULL MARKET VALUE	124,000	Chargebacks	121,100	0.00
			FP022 Mina fire prot 1	124,000 TO	40.15
			LD025 Mina lt1	124,000 TO	17.95
			TOTAL TAX ---		1,311.22**
			DATE #1		02/05/19
			AMT DUE		1,311.22

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 148
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-1 *****					
359.06-2-1	2824 Pleasant St			ACCT 00004	BILL 577
Nealer Matt E	210 1 Family Res		Medicaid	73,000	305.16
Nealer Martha A	Clymer 063201	11,700	County Tax	73,000	262.26
2824 Pleasant Ave	14-2-1	73,000	Community College	73,000	45.34
Findley Lake, NY 14736	ACRES 0.25		Town Tax	73,000	178.55
	EAST-0836045 NRTH-0774900		Chargebacks	73,000	0.00
	DEED BOOK 2638 PG-359		FP022 Mina fire prot 1	73,000 TO	23.64
	FULL MARKET VALUE	73,000	LD025 Mina lt1	73,000 TO	10.57
			TOTAL TAX ---		825.52**
				DATE #1	02/05/19
				AMT DUE	825.52
***** 359.06-2-2 *****					
359.06-2-2	10391 School St			ACCT 00004	BILL 578
Dobson David C	220 2 Family Res		Medicaid	79,000	330.24
Dobson Shawna M	Clymer 063201	11,100	County Tax	79,000	283.82
10391 School St	14-2-2	79,000	Community College	79,000	49.07
PO Box 128	FRNT 82.00 DPTH 134.00		Town Tax	79,000	193.23
Findley Lake, NY 14736	BANK 3725		Chargebacks	79,000	0.00
	EAST-0836116 NRTH-0774900		FP022 Mina fire prot 1	79,000 TO	25.58
	DEED BOOK 2588 PG-646		LD025 Mina lt1	79,000 TO	11.43
	FULL MARKET VALUE	79,000	TOTAL TAX ---		893.37**
				DATE #1	02/05/19
				AMT DUE	893.37
***** 359.06-2-3 *****					
359.06-2-3	10385 School St			ACCT 00004	BILL 579
Jones David K	210 1 Family Res		Medicaid	77,000	321.88
Jones Susan I	Clymer 063201	20,600	County Tax	77,000	276.64
PO Box 117	14-2-3	77,000	Community College	77,000	47.83
Findley Lake, NY 14736	FRNT 225.00 DPTH 140.00		Town Tax	77,000	188.33
	EAST-0836260 NRTH-0774900		Chargebacks	77,000	0.00
	DEED BOOK 02271 PG-00937		FP022 Mina fire prot 1	77,000 TO	24.93
	FULL MARKET VALUE	77,000	LD025 Mina lt1	77,000 TO	11.14
			TOTAL TAX ---		870.75**
				DATE #1	02/05/19
				AMT DUE	870.75
***** 359.06-2-4 *****					
359.06-2-4	North Rd			ACCT 00004	BILL 580
MTGLQ Investors, LP	312 Vac w/imprv		Medicaid	5,900	24.66
6011 Connection Dr	Clymer 063201	1,700	County Tax	5,900	21.20
Irving, TX 75039	14-2-4	5,900	Community College	5,900	3.66
	ACRES 0.50		Town Tax	5,900	14.43
	EAST-0836449 NRTH-0774897		Chargebacks	5,900	0.00
	DEED BOOK 2016 PG-6363		FP022 Mina fire prot 1	5,900 TO	1.91
	FULL MARKET VALUE	5,900	LD025 Mina lt1	5,900 TO	.85
			TOTAL TAX ---		66.71**
				DATE #1	02/05/19
				AMT DUE	66.71

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 149
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-5 *****					
359.06-2-5	2834 North Rd			ACCT 00004	BILL 581
Larson Daniel R	210 1 Family Res		Medicaid	89,000	372.04
Larson Dana M	Clymer 063201	10,400	County Tax	89,000	319.75
2834 North Rd	14-3-1	89,000	Community College	89,000	55.28
PO Box 64	ACRES 0.25		Town Tax	89,000	217.68
Findley Lake, NY 14736	EAST-0836642 NRTH-0774941		Chargebacks	89,000	0.00
	DEED BOOK 2705 PG-331		FP022 Mina fire prot 1	89,000 TO	28.82
	FULL MARKET VALUE	89,000	LD025 Mina lt1	89,000 TO	12.88
			TOTAL TAX ---		1,006.45**
				DATE #1	02/05/19
				AMT DUE	1,006.45
***** 359.06-2-6 *****					
359.06-2-6	School St			ACCT 00004	BILL 582
Larson Daniel R	311 Res vac land		Medicaid	800	3.34
Larson Dana M	Clymer 063201	800	County Tax	800	2.87
2834 North Rd	14-3-2.2	800	Community College	800	0.50
PO Box 64	ACRES 0.10		Town Tax	800	1.96
Findley Lake, NY 14736	EAST-0836716 NRTH-0774940		Chargebacks	800	0.00
	DEED BOOK 2705 PG-331		FP022 Mina fire prot 1	800 TO	.26
	FULL MARKET VALUE	800	LD025 Mina lt1	800 TO	.12
			TOTAL TAX ---		9.05**
				DATE #1	02/05/19
				AMT DUE	9.05
***** 359.06-2-8 *****					
359.06-2-8	North Rd				BILL 583
Bonalewicz Richard M	311 Res vac land		Medicaid	3,100	12.96
Bonalewicz Marcia L	Clymer 063201	3,100	County Tax	3,100	11.14
59 N Lake St	14-3-3.2	3,100	Community College	3,100	1.93
North East, PA 16506	FRNT 69.00 DPTH 305.00		Town Tax	3,100	7.58
	EAST-0836829 NRTH-0774725		Chargebacks	3,100	0.00
	DEED BOOK 2559 PG-526		FP022 Mina fire prot 1	3,100 TO	1.00
	FULL MARKET VALUE	3,100	LD025 Mina lt1	3,100 TO	.45
			TOTAL TAX ---		35.06**
				DATE #1	02/05/19
				AMT DUE	35.06
***** 359.06-2-9 *****					
359.06-2-9	10344 Main St			ACCT 00004	BILL 584
Kantola Kimberly S	210 1 Family Res		Medicaid	68,000	284.26
10344 Main St	Clymer 063201	19,900	County Tax	68,000	244.30
PO Box 224	14-3-4	68,000	Community College	68,000	42.24
Findley Lake, NY 14736-0224	ACRES 1.75		Town Tax	68,000	166.32
	EAST-0836815 NRTH-0774445		Chargebacks	68,000	0.00
	DEED BOOK 2493 PG-610		School Relevy		593.20
	FULL MARKET VALUE	68,000	FP022 Mina fire prot 1	68,000 TO	22.02
			LD025 Mina lt1	68,000 TO	9.84
			TOTAL TAX ---		1,362.18**
				DATE #1	02/05/19
				AMT DUE	1,362.18

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 150
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-11 *****					
10352 Main St				ACCT 00004	BILL 585
359.06-2-11	210 1 Family Res		Medicaid	70,000	292.62
Persons Philip K	Clymer 063201	13,300	County Tax	70,000	251.49
PO Box 104	incl: 359.06-2-11	70,000	Community College	70,000	43.48
Findley Lake, NY 14736	14-3-6		Town Tax	70,000	171.21
	FRNT 141.00 DPTH 123.00		Chargebacks	70,000	0.00
	EAST-0836652 NRTH-0774332		FP022 Mina fire prot 1	70,000 TO	22.67
	DEED BOOK 2604 PG-909		LD025 Mina lt1	70,000 TO	10.13
	FULL MARKET VALUE	70,000			
			TOTAL TAX ---		791.60**
				DATE #1	02/05/19
				AMT DUE	791.60
***** 359.06-2-12 *****					
2766 Main St				ACCT 00004	BILL 586
359.06-2-12	484 1 use sm bld		Medicaid	200,000	836.05
Our Own Candle Company Inc	Clymer 063201	15,300	County Tax	200,000	718.53
PO Box 99	14-3-7	200,000	Community College	200,000	124.23
Findley Lake, NY 14736	ACRES 0.12		Town Tax	200,000	489.18
	EAST-0836581 NRTH-0774293		Chargebacks	200,000	0.00
	DEED BOOK 2617 PG-922		FP022 Mina fire prot 1	200,000 TO	64.76
	FULL MARKET VALUE	200,000	LD025 Mina lt1	200,000 TO	28.95
			TOTAL TAX ---		2,261.70**
				DATE #1	02/05/19
				AMT DUE	2,261.70
***** 359.06-2-13 *****					
2776 North Rd				ACCT 00004	BILL 587
359.06-2-13	210 1 Family Res		Medicaid	65,000	271.72
Stratton-Crooke Thomas E	Clymer 063201	10,800	County Tax	65,000	233.52
Stratton-Crooke John R	14-3-8	65,000	Community College	65,000	40.38
13720 Shaker Blvd 201	FRNT 66.00 DPTH 90.00		Town Tax	65,000	158.98
Cleveland, OH 44120	EAST-0836593 NRTH-0774376		Chargebacks	65,000	0.00
	DEED BOOK 2574 PG-211		FP022 Mina fire prot 1	65,000 TO	21.05
	FULL MARKET VALUE	65,000	LD025 Mina lt1	65,000 TO	9.41
			TOTAL TAX ---		735.06**
				DATE #1	02/05/19
				AMT DUE	735.06
***** 359.06-2-14 *****					
2782 North Rd				ACCT 00004	BILL 588
359.06-2-14	483 Converted Re		Medicaid	69,000	288.44
Faulkner Fam Irrecovable Trust	Clymer 063201	2,900	County Tax	69,000	247.89
PO Box 576	14-3-9	69,000	Community College	69,000	42.86
Findley Lake, NY 14736	ACRES 0.21		Town Tax	69,000	168.77
	EAST-0836617 NRTH-0774447		Chargebacks	69,000	0.00
	DEED BOOK 2018 PG-3249		FP022 Mina fire prot 1	69,000 TO	22.34
	FULL MARKET VALUE	69,000	LD025 Mina lt1	69,000 TO	9.99
			TOTAL TAX ---		780.29**
				DATE #1	02/05/19
				AMT DUE	780.29

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 151
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-15 *****					
359.06-2-15	2792 North Rd			ACCT 00004	BILL 589
Himelein Joseph H	210 1 Family Res		Medicaid	66,100	276.31
Himelein Lori L	Clymer 063201	11,500	County Tax	66,100	237.48
2792 North Rd	14-3-10	66,100	Community College	66,100	41.06
PO Box 578	FRNT 165.00 DPTH 85.00		Town Tax	66,100	161.67
Findley Lake, NY 14736	ACRES 0.25		Chargebacks	66,100	0.00
	EAST-0836618 NRTH-0774529		School Relevy		1,020.15
	DEED BOOK 2011 PG-4501		FP022 Mina fire prot 1	66,100 TO	21.40
	FULL MARKET VALUE	66,100	LD025 Mina lt1	66,100 TO	9.57
			TOTAL TAX ---		1,767.64**
				DATE #1	02/05/19
				AMT DUE	1,767.64
***** 359.06-2-16 *****					
359.06-2-16	2798 North Rd			ACCT 00004	BILL 590
Cooke David J	210 1 Family Res		CLERGY 41400	1,500	1,500
Cooke Heather P	Clymer 063201	25,000	Medicaid	181,500	758.72
PO Box 296	14-3-3.1	183,000	County Tax	181,500	652.07
Findley Lake, NY 14736	ACRES 1.00		Community College	181,500	112.74
	EAST-0836746 NRTH-0774629		Town Tax	181,500	443.93
	DEED BOOK 2016 PG-7149		Chargebacks	181,500	0.00
	FULL MARKET VALUE	183,000	FP022 Mina fire prot 1	183,000 TO	59.26
			LD025 Mina lt1	183,000 TO	26.49
			TOTAL TAX ---		2,053.21**
				DATE #1	02/05/19
				AMT DUE	2,053.21
***** 359.06-2-17 *****					
359.06-2-17	2812 North Rd			ACCT 00004	BILL 591
Bonalewicz Richard M	210 1 Family Res		Medicaid	97,800	408.83
Bonalewicz Marcia L	Clymer 063201	11,100	County Tax	97,800	351.36
59 N Lake St	14-3-11	97,800	Community College	97,800	60.75
North East, PA 16428	ACRES 0.25		Town Tax	97,800	239.21
	EAST-0836622 NRTH-0774725		Chargebacks	97,800	0.00
	DEED BOOK 2559 PG-526		FP022 Mina fire prot 1	97,800 TO	31.67
	FULL MARKET VALUE	97,800	LD025 Mina lt1	97,800 TO	14.15
			TOTAL TAX ---		1,105.97**
				DATE #1	02/05/19
				AMT DUE	1,105.97
***** 359.06-2-18 *****					
359.06-2-18	2816 North Rd			ACCT 00004	BILL 592
Norcross Wayne L	312 Vac w/imprv		Medicaid	22,000	91.97
Norcross Paul A	Clymer 063201	19,700	County Tax	22,000	79.04
13023 North 99th Dr	inc: 359.06-2-7	22,000	Community College	22,000	13.67
Sun City, AZ 85351	14-3-12		Town Tax	22,000	53.81
	ACRES 2.70		Chargebacks	22,000	0.00
	EAST-0836629 NRTH-0774829		School Relevy		339.53
	DEED BOOK 2011 PG-4683		FP022 Mina fire prot 1	22,000 TO	7.12
	FULL MARKET VALUE	22,000	LD025 Mina lt1	22,000 TO	3.18
			TOTAL TAX ---		588.32**
				DATE #1	02/05/19
				AMT DUE	588.32

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 152
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-19 *****					
359.06-2-19	2819 North Rd			ACCT 00004	BILL 593
MTGLQ Investors, LP	210 1 Family Res		Medicaid	72,000	300.98
6011 Connection Dr	Clymer 063201	13,500	County Tax	72,000	258.67
Irving, TX 75039	14-2-5	72,000	Community College	72,000	44.72
	ACRES 0.50		Town Tax	72,000	176.10
	EAST-0836404 NRTH-0774777		Chargebacks	72,000	0.00
	DEED BOOK 2016 PG-6363		FP022 Mina fire prot 1	72,000 TO	23.32
	FULL MARKET VALUE	72,000	LD025 Mina lt1	72,000 TO	10.42
			TOTAL TAX ---		814.21**
				DATE #1	02/05/19
				AMT DUE	814.21
***** 359.06-2-20 *****					
359.06-2-20	2807 North Rd			ACCT 00004	BILL 594
Heinert Anthony C	210 1 Family Res		Medicaid	96,900	405.07
PO Box 123	Clymer 063201	18,700	County Tax	96,900	348.13
Findley Lake, NY 14736	14-2-6	96,900	Community College	96,900	60.19
	ACRES 0.50		Town Tax	96,900	237.01
	EAST-0836380 NRTH-0774687		Chargebacks	96,900	0.00
	DEED BOOK 2014 PG-1069		FP022 Mina fire prot 1	96,900 TO	31.38
	FULL MARKET VALUE	96,900	LD025 Mina lt1	96,900 TO	14.02
			TOTAL TAX ---		1,095.80**
				DATE #1	02/05/19
				AMT DUE	1,095.80
***** 359.06-2-21 *****					
359.06-2-21	2797 North Rd			ACCT 00004	BILL 595
Utegg Ryan M	210 1 Family Res		VETS C/T 41101	10,000	10,000
Utegg Annette L	Clymer 063201	14,700	Medicaid	107,700	450.21
2797 North Rd	14-2-7	117,700	County Tax	107,700	386.93
PO Box 193	FRNT 99.00 DPTH 240.00		Community College	107,700	66.90
Findley Lake, NY 14736	EAST-0836378 NRTH-0774595		Town Tax	107,700	263.42
	DEED BOOK 2014 PG-6493		Chargebacks	107,700	0.00
	FULL MARKET VALUE	117,700	FP022 Mina fire prot 1	117,700 TO	38.11
			LD025 Mina lt1	117,700 TO	17.03
			TOTAL TAX ---		1,222.60**
				DATE #1	02/05/19
				AMT DUE	1,222.60
***** 359.06-2-22 *****					
359.06-2-22	North Rd			ACCT 00004	BILL 596
Our Own Candle Co Inc	484 1 use sm bld		Medicaid	212,000	886.21
PO Box 99	Clymer 063201	23,900	County Tax	212,000	761.64
Findley Lake, NY 14736	14-2-8.1	212,000	Community College	212,000	131.69
	FRNT 200.00 DPTH 187.00		Town Tax	212,000	518.53
	EAST-0836454 NRTH-0774389		Chargebacks	212,000	0.00
	DEED BOOK 2603 PG-279		FP022 Mina fire prot 1	212,000 TO	68.65
	FULL MARKET VALUE	212,000	LD025 Mina lt1	212,000 TO	30.68
			TOTAL TAX ---		2,397.40**
				DATE #1	02/05/19
				AMT DUE	2,397.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 153
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-23 *****					
359.06-2-23	North Rd 330 Vacant comm		Medicaid	ACCT 00004	BILL 597
Our Own Candle Co Inc	Clymer 063201	13,000	County Tax	13,000	54.34
PO Box 99	14-2-9	13,000	Community College	13,000	46.70
Findley Lake, NY 14736	ACRES 0.16		Town Tax	13,000	8.08
	EAST-0836472 NRTH-0774286		Chargebacks	13,000	31.80
	DEED BOOK 2603 PG-279		FP022 Mina fire prot 1	13,000 TO	0.00
	FULL MARKET VALUE	13,000	LD025 Mina lt1	13,000 TO	4.21
			TOTAL TAX ---		1.88
					147.01**
				DATE #1	02/05/19
				AMT DUE	147.01
***** 359.06-2-26 *****					
359.06-2-26	10378 Main St 482 Det row bldg		Medicaid	ACCT 00004	BILL 598
McMullin Thomas B	Clymer 063201	18,900	County Tax	127,000	530.89
Mick Jerry C	14-2-11	127,000	Community College	127,000	456.27
PO Box 144	ACRES 0.37		Town Tax	127,000	78.89
Corry, PA 16407	EAST-0836260 NRTH-0774332		Chargebacks	127,000	310.63
	DEED BOOK 2368 PG-521		FP022 Mina fire prot 1	127,000 TO	0.00
	FULL MARKET VALUE	127,000	LD025 Mina lt1	127,000 TO	41.13
			TOTAL TAX ---		18.38
					1,436.19**
				DATE #1	02/05/19
				AMT DUE	1,436.19
***** 359.06-2-27 *****					
359.06-2-27	10386 Main St 482 Det row bldg		Medicaid	ACCT 00004	BILL 599
Cooper John	Clymer 063201	14,600	County Tax	76,300	318.95
Cooper Marlene	14-2-12	76,300	Community College	76,300	274.12
11880 East Middle Rd	ACRES 0.12		Town Tax	76,300	47.39
North East, PA 16428	EAST-0836187 NRTH-0774273		Chargebacks	76,300	186.62
	DEED BOOK 1982 PG-00130		FP022 Mina fire prot 1	76,300 TO	0.00
	FULL MARKET VALUE	76,300	LD025 Mina lt1	76,300 TO	24.71
			TOTAL TAX ---		11.04
					862.83**
				DATE #1	02/05/19
				AMT DUE	862.83
***** 359.06-2-29 *****					
359.06-2-29	2797 Pleasant St 311 Res vac land		Medicaid	ACCT 00004	BILL 600
Schwartz Richard	Clymer 063201	200	County Tax	200	0.84
Faith	14-2-14	200	Community College	200	0.72
2797 Pleasant Ave	ACRES 0.37		Town Tax	200	0.12
PO Box 555	EAST-0836131 NRTH-0774653		Chargebacks	200	0.49
Findley Lake, NY 14736	FULL MARKET VALUE	200	FP022 Mina fire prot 1	200 TO	0.00
			LD025 Mina lt1	200 TO	.06
			TOTAL TAX ---		.03
					2.26**
				DATE #1	02/05/19
				AMT DUE	2.26

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 154
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-30 *****					
359.06-2-30	2818 Pleasant St			ACCT 00004	BILL 601
Tenbuckel Craig	210 1 Family Res		Medicaid	82,000	342.78
Tenbuckel Phyllis	Clymer 063201	10,700	County Tax	82,000	294.60
2818 Pleasant St	14-2-15	82,000	Community College	82,000	50.94
Findley Lake, NY 14736	ACRES 0.94		Town Tax	82,000	200.56
	EAST-0836148 NRTH-0774764		Chargebacks	82,000	0.00
	DEED BOOK 2172 PG-00290		FP022 Mina fire prot 1	82,000 TO	26.55
	FULL MARKET VALUE	82,000	LD025 Mina lt1	82,000 TO	11.87
			TOTAL TAX ---		927.30**
				DATE #1	02/05/19
				AMT DUE	927.30
***** 359.06-3-1 *****					
359.06-3-1	Main St			ACCT 00004	BILL 602
Our Own Candle Company Inc	311 Res vac land		Medicaid	20,500	85.70
PO Box 99	Clymer 063201	20,500	County Tax	20,500	73.65
Findley Lake, NY 14736	14-8-1	20,500	Community College	20,500	12.73
	FRNT 95.00 DPTH 177.00		Town Tax	20,500	50.14
	ACRES 0.46		Chargebacks	20,500	0.00
	EAST-0836615 NRTH-0774120		FP022 Mina fire prot 1	20,500 TO	6.64
	DEED BOOK 2012 PG-3575		LD025 Mina lt1	20,500 TO	2.97
	FULL MARKET VALUE	20,500	TOTAL TAX ---		231.83**
				DATE #1	02/05/19
				AMT DUE	231.83
***** 359.06-3-2 *****					
359.06-3-2	10349 Main St			ACCT 00004	BILL 603
Our Own Candle Company Inc	440 Warehouse		Medicaid	200,000	836.05
PO Box 99	Clymer 063201	32,900	County Tax	200,000	718.53
Findley Lake, NY 14736	14-8-2	200,000	Community College	200,000	124.23
	FRNT 90.00 DPTH 105.00		Town Tax	200,000	489.18
	EAST-0836698 NRTH-0774171		Chargebacks	200,000	0.00
	DEED BOOK 2012 PG-3575		FP022 Mina fire prot 1	200,000 TO	64.76
	FULL MARKET VALUE	200,000	LD025 Mina lt1	200,000 TO	28.95
			TOTAL TAX ---		2,261.70**
				DATE #1	02/05/19
				AMT DUE	2,261.70
***** 359.06-3-3 *****					
359.06-3-3	Main St			ACCT 00004	BILL 604
Our Own Candle Company Inc	311 Res vac land		Medicaid	8,400	35.11
PO Box 99	Clymer 063201	8,400	County Tax	8,400	30.18
Findley Lake, NY 14736	14-8-3.2	8,400	Community College	8,400	5.22
	ACRES 0.59		Town Tax	8,400	20.55
	EAST-0836755 NRTH-0774159		Chargebacks	8,400	0.00
	DEED BOOK 2012 PG-3575		FP022 Mina fire prot 1	8,400 TO	2.72
	FULL MARKET VALUE	8,400	LD025 Mina lt1	8,400 TO	1.22
			TOTAL TAX ---		95.00**
				DATE #1	02/05/19
				AMT DUE	95.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 155
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-4 *****					
	Rt 426			ACCT 00004	BILL 605
359.06-3-4	311 Res vac land		Medicaid	200	0.84
Our Own Candle Company Inc	Clymer 063201	200	County Tax	200	0.72
PO Box 99	14-8-21.2	200	Community College	200	0.12
Findley Lake, NY 14736	FRNT 17.00 DPTH 100.00		Town Tax	200	0.49
	EAST-0836677 NRTH-0774048		Chargebacks	200	0.00
	DEED BOOK 2012 PG-3575		FP022 Mina fire prot 1	200 TO	.06
	FULL MARKET VALUE	200	LD025 Mina lt1	200 TO	.03
			TOTAL TAX ---		2.26**
				DATE #1	02/05/19
				AMT DUE	2.26
***** 359.06-3-5 *****					
	10341 Main St			ACCT 00004	BILL 606
359.06-3-5	210 1 Family Res		Medicaid	80,000	334.42
Cooper W/LU Roger & Cather	Clymer 063201	16,500	County Tax	80,000	287.41
Cooper Dennis&Richard	14-8-3.1	80,000	Community College	80,000	49.69
PO Box 206	ACRES 1.50		Town Tax	80,000	195.67
Findley Lake, NY 14736-0206	EAST-0836861 NRTH-0774192		Chargebacks	80,000	0.00
	DEED BOOK 2709 PG-764		FP022 Mina fire prot 1	80,000 TO	25.91
	FULL MARKET VALUE	80,000	LD025 Mina lt1	80,000 TO	11.58
			TOTAL TAX ---		904.68**
				DATE #1	02/05/19
				AMT DUE	904.68
***** 359.06-3-6 *****					
	10337 Main St			ACCT 00004	BILL 607
359.06-3-6	210 1 Family Res		Medicaid	69,900	292.20
Faulkner Fam Irrecovable Trust	Clymer 063201	11,300	County Tax	69,900	251.13
PO Box 576	14-8-4	69,900	Community College	69,900	43.42
Findley Lake, NY 14736	FRNT 112.00 DPTH 126.00		Town Tax	69,900	170.97
	EAST-0836951 NRTH-0774367		Chargebacks	69,900	0.00
	DEED BOOK 2018 PG-3249		FP022 Mina fire prot 1	69,900 TO	22.64
	FULL MARKET VALUE	69,900	LD025 Mina lt1	69,900 TO	10.12
			TOTAL TAX ---		790.48**
				DATE #1	02/05/19
				AMT DUE	790.48
***** 359.06-3-7 *****					
	Main St			ACCT 00004	BILL 608
359.06-3-7	311 Res vac land		Medicaid	7,000	29.26
Faulkner Fam Irrecovable Trust	Clymer 063201	7,000	County Tax	7,000	25.15
PO Box 576	14-8-5	7,000	Community College	7,000	4.35
Findley Lake, NY 14736	FRNT 111.00 DPTH 154.00		Town Tax	7,000	17.12
	EAST-0837013 NRTH-0774466		Chargebacks	7,000	0.00
	DEED BOOK 2018 PG-3249		FP022 Mina fire prot 1	7,000 TO	2.27
	FULL MARKET VALUE	7,000	LD025 Mina lt1	7,000 TO	1.01
			TOTAL TAX ---		79.16**
				DATE #1	02/05/19
				AMT DUE	79.16

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 156
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-8 *****					
10281 Rt 430				ACCT 00004	BILL 609
359.06-3-8	210 1 Family Res		Medicaid	54,000	225.73
Dutch Road Land LLC	Clymer 063201	15,000	County Tax	54,000	194.00
C/O Matt Beckerink	14-4-2	54,000	Community College	54,000	33.54
236 CR 163	ACRES 1.00		Town Tax	54,000	132.08
Muleshoe, TX 79347	EAST-0837759 NRTH-0775118		Chargebacks	54,000	0.00
	DEED BOOK 2595 PG-724		FP022 Mina fire prot 1	54,000 TO	17.49
	FULL MARKET VALUE	54,000			
			TOTAL TAX ---		602.84**
				DATE #1	02/05/19
				AMT DUE	602.84
***** 359.06-3-9 *****					
10281 Rt 430				ACCT 00004	BILL 610
359.06-3-9	720 Mine/quarry		Medicaid	34,600	144.64
R Chadwick Land Holdings	Clymer 063201	34,600	County Tax	34,600	124.31
227 W Main St	14-4-1.2	34,600	Community College	34,600	21.49
Westfield, NY 14787	ACRES 11.80		Town Tax	34,600	84.63
	EAST-0837435 NRTH-0774768		Chargebacks	34,600	0.00
	DEED BOOK 2018 PG-3685		FP022 Mina fire prot 1	34,600 TO	11.20
	FULL MARKET VALUE	34,600	LD025 Mina lt1	34,600 TO	5.01
			TOTAL TAX ---		391.28**
				DATE #1	02/05/19
				AMT DUE	391.28
***** 359.06-3-10 *****					
10281 Bailey Hill Rd				ACCT 00004	BILL 611
359.06-3-10	311 Res vac land		Medicaid	11,000	45.98
R Chadwick Land Holdings	Clymer 063201	11,000	County Tax	11,000	39.52
227 W Main St	14-4-1.1	11,000	Community College	11,000	6.83
Westfield, NY 14787	ACRES 4.20		Town Tax	11,000	26.90
	EAST-0837550 NRTH-0774271		Chargebacks	11,000	0.00
	DEED BOOK 2018 PG-3685		FP022 Mina fire prot 1	11,000 TO	3.56
	FULL MARKET VALUE	11,000	LD025 Mina lt1	11,000 TO	1.59
			TOTAL TAX ---		124.38**
				DATE #1	02/05/19
				AMT DUE	124.38
***** 359.06-3-11 *****					
10251 Bailey Hill Rd				ACCT 00004	BILL 612
359.06-3-11	210 1 Family Res		Medicaid	36,400	152.16
Hanby Matthew A	Clymer 063201	19,500	County Tax	36,400	130.77
Hanby Renee N	14-8-6	36,400	Community College	36,400	22.61
2529 Ball Diamond Rd	ACRES 2.60		Town Tax	36,400	89.03
Findley Lake, NY 14736	EAST-0837093 NRTH-0774267		Chargebacks	36,400	0.00
	DEED BOOK 2577 PG-985		FP022 Mina fire prot 1	36,400 TO	11.79
	FULL MARKET VALUE	36,400	LD025 Mina lt1	36,400 TO	5.27
			TOTAL TAX ---		411.63**
				DATE #1	02/05/19
				AMT DUE	411.63

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 157
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-12.1 *****					
	Rt 426			ACCT 00002	BILL 613
359.06-3-12.1	311 Res vac land - WTRFNT		Medicaid	24,100	100.74
Moore Thomas W Debra B	Clymer 063201	24,100	County Tax	24,100	86.58
75 Fairwood Dr	14-8-21.1	24,100	Community College	24,100	14.97
Lakewood, NY 14750	ACRES 0.80		Town Tax	24,100	58.95
	EAST-0836902 NRTH-0773924		Chargebacks	24,100	0.00
	DEED BOOK 2124 PG-00121		FP022 Mina fire prot 1	24,100 TO	7.80
	FULL MARKET VALUE	24,100	LD025 Mina lt1	24,100 TO	3.49
			TOTAL TAX ---		272.53**
				DATE #1	02/05/19
				AMT DUE	272.53
***** 359.06-3-12.2 *****					
	2746 Sunnyside Rd			ACCT 00002	BILL 614
359.06-3-12.2	411 Apartment - WTRFNT		Medicaid	100,000	418.03
Findley Lake Properties, LLC	Clymer 063201	53,900	County Tax	100,000	359.27
PO Box 239	14-8-21.1	100,000	Community College	100,000	62.12
Findley Lake, NY 14736	ACRES 1.00		Town Tax	100,000	244.59
	EAST-0836752 NRTH-0773979		Chargebacks	100,000	0.00
	DEED BOOK 2014 PG-7156		FP022 Mina fire prot 1	100,000 TO	32.38
	FULL MARKET VALUE	100,000	LD025 Mina lt1	100,000 TO	14.47
			TOTAL TAX ---		1,130.86**
				DATE #1	02/05/19
				AMT DUE	1,130.86
***** 359.06-3-13 *****					
	Rt 426			ACCT 00002	BILL 615
359.06-3-13	311 Res vac land - WTRFNT		Medicaid	45,000	188.11
Moore Thomas W IV	Clymer 063201	45,000	County Tax	45,000	161.67
Moore Debra B	14-8-20	45,000	Community College	45,000	27.95
75 Fairwood Dr	ACRES 0.22		Town Tax	45,000	110.06
Lakewood, NY 14750	EAST-0836717 NRTH-0773826		Chargebacks	45,000	0.00
	DEED BOOK 2633 PG-7		FP022 Mina fire prot 1	45,000 TO	14.57
	FULL MARKET VALUE	45,000	LD025 Mina lt1	45,000 TO	6.51
			TOTAL TAX ---		508.87**
				DATE #1	02/05/19
				AMT DUE	508.87
***** 359.06-3-14 *****					
	Rt 426			ACCT 00002	BILL 616
359.06-3-14	311 Res vac land - WTRFNT		Medicaid	35,500	148.40
McCarthy Christine M	Clymer 063201	35,500	County Tax	35,500	127.54
4242 Saint Ann's Ct	14-8-19	35,500	Community College	35,500	22.05
Avon, OH 44011	ACRES 0.28		Town Tax	35,500	86.83
	EAST-0836756 NRTH-0773789		Chargebacks	35,500	0.00
	DEED BOOK 2668 PG-783		FP022 Mina fire prot 1	35,500 TO	11.50
	FULL MARKET VALUE	35,500	LD025 Mina lt1	35,500 TO	5.14
			TOTAL TAX ---		401.46**
				DATE #1	02/05/19
				AMT DUE	401.46

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 158
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-15.1 *****					
359.06-3-15.1	Sunnyside Rd			ACCT 00002	BILL 617
Farley Donald R	311 Res vac land - WTRFNT		Medicaid	32,100	134.19
Farley Mary A	Clymer 063201	32,100	County Tax	32,100	115.32
11990 Quail Woods Drive	14-8-18.1	32,100	Community College	32,100	19.94
Chardon, OH 44024	FRNT 50.00 DPTH 17.50		Town Tax	32,100	78.51
	EAST-0836623 NRTH-0773681		Chargebacks	32,100	0.00
	DEED BOOK 2536 PG-979		FP022 Mina fire prot 1	32,100 TO	10.39
	FULL MARKET VALUE	32,100	LD025 Mina lt1	32,100 TO	4.65
			TOTAL TAX ---		363.00**
				DATE #1	02/05/19
				AMT DUE	363.00
***** 359.06-3-15.2 *****					
359.06-3-15.2	2730 Sunnyside Rd			ACCT 00002	BILL 618
McCarthy Christine M	260 Seasonal res		Medicaid	167,500	700.19
4242 Saint Ann's Ct	Clymer 063201	13,900	County Tax	167,500	601.77
Avon, OH 44011	14-8-18.2	167,500	Community College	167,500	104.04
	ACRES 0.26		Town Tax	167,500	409.69
	EAST-0836757 NRTH-0773731		Chargebacks	167,500	0.00
	DEED BOOK 2668 PG-783		FP022 Mina fire prot 1	167,500 TO	54.24
	FULL MARKET VALUE	167,500	LD025 Mina lt1	167,500 TO	24.24
			TOTAL TAX ---		1,894.17**
				DATE #1	02/05/19
				AMT DUE	1,894.17
***** 359.06-3-16 *****					
359.06-3-16	Rt 426			ACCT 00002	BILL 619
Schindler Kim M	311 Res vac land - WTRFNT		Medicaid	26,900	112.45
Schindler Kris D	Clymer 063201	26,900	County Tax	26,900	96.64
616 Creekside Dr	14-8-17	26,900	Community College	26,900	16.71
Alden, NY 14004	ACRES 0.35		Town Tax	26,900	65.79
	EAST-0836784 NRTH-0773693		Chargebacks	26,900	0.00
	DEED BOOK 2534 PG-891		FP022 Mina fire prot 1	26,900 TO	8.71
	FULL MARKET VALUE	26,900	LD025 Mina lt1	26,900 TO	3.89
			TOTAL TAX ---		304.19**
				DATE #1	02/05/19
				AMT DUE	304.19
***** 359.06-3-17 *****					
359.06-3-17	Rt 426			ACCT 00002	BILL 620
Schindler Kim M	311 Res vac land - WTRFNT		Medicaid	26,900	112.45
Schindler Kris D	Clymer 063201	26,900	County Tax	26,900	96.64
616 Creekside Dr	14-8-16	26,900	Community College	26,900	16.71
Alden, NY 14004	ACRES 0.35		Town Tax	26,900	65.79
	EAST-0836795 NRTH-0773645		Chargebacks	26,900	0.00
	DEED BOOK 2534 PG-891		FP022 Mina fire prot 1	26,900 TO	8.71
	FULL MARKET VALUE	26,900	LD025 Mina lt1	26,900 TO	3.89
			TOTAL TAX ---		304.19**
				DATE #1	02/05/19
				AMT DUE	304.19

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 159
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-18 *****					
359.06-3-18	Sunnyside Rd			ACCT 00002	BILL 621
Schindler Kim M	311 Res vac land - WTRFNT		Medicaid	26,900	112.45
Schindler Kris D	Clymer 063201	26,900	County Tax	26,900	96.64
616 Creekside Dr	14-8-15	26,900	Community College	26,900	16.71
Alden, NY 14004	ACRES 0.35		Town Tax	26,900	65.79
	EAST-0836807 NRTH-0773598		Chargebacks	26,900	0.00
	DEED BOOK 2534 PG-891		FP022 Mina fire prot 1	26,900 TO	8.71
	FULL MARKET VALUE	26,900	LD025 Mina lt1	26,900 TO	3.89
			TOTAL TAX ---		304.19**
				DATE #1	02/05/19
				AMT DUE	304.19
***** 359.06-3-19 *****					
359.06-3-19	Rt 426			ACCT 00002	BILL 622
Moore Thomas	311 Res vac land		Medicaid	2,100	8.78
Moore Debra	Clymer 063201	2,100	County Tax	2,100	7.54
75 Fairwood Dr	14-8-14	2,100	Community College	2,100	1.30
Lakewood, NY 14750	FRNT 30.00 DPTH 209.00		Town Tax	2,100	5.14
	EAST-0836822 NRTH-0773560		Chargebacks	2,100	0.00
	DEED BOOK 02248 PG-00529		FP022 Mina fire prot 1	2,100 TO	.68
	FULL MARKET VALUE	2,100	LD025 Mina lt1	2,100 TO	.30
			TOTAL TAX ---		23.74**
				DATE #1	02/05/19
				AMT DUE	23.74
***** 359.06-3-20 *****					
359.06-3-20	Rt 426			ACCT 00004	BILL 623
Moore Thomas	311 Res vac land		Medicaid	32,500	135.86
Moore Debra	Clymer 063201	32,500	County Tax	32,500	116.76
75 Fairwood Dr	14-8-7	32,500	Community College	32,500	20.19
Lakewood, NY 14750	ACRES 5.50		Town Tax	32,500	79.49
	EAST-0837092 NRTH-0773642		Chargebacks	32,500	0.00
	DEED BOOK 02248 PG-00529		FP022 Mina fire prot 1	32,500 TO	10.52
	FULL MARKET VALUE	32,500	LD025 Mina lt1	32,500 TO	4.70
			TOTAL TAX ---		367.52**
				DATE #1	02/05/19
				AMT DUE	367.52
***** 359.06-3-21 *****					
359.06-3-21	Rt 426			ACCT 00003	BILL 624
Schindler Henry	312 Vac w/imprv		Medicaid	40,000	167.21
Schindler Patricia	Clymer 063201	5,600	County Tax	40,000	143.71
616 Creekside Dr	14-8-13	40,000	Community College	40,000	24.85
Alden, NY 14004	FRNT 85.00 DPTH 117.00		Town Tax	40,000	97.84
	EAST-0836789 NRTH-0773464		Chargebacks	40,000	0.00
	DEED BOOK 2458 PG-278		FP022 Mina fire prot 1	40,000 TO	12.95
	FULL MARKET VALUE	40,000	LD025 Mina lt1	40,000 TO	5.79
			TOTAL TAX ---		452.35**
				DATE #1	02/05/19
				AMT DUE	452.35

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 160
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-22 *****					
359.06-3-22	2706 Sunnyside Rd			ACCT 00003	BILL 625
Farley Donald R	210 1 Family Res		Medicaid	219,000	915.47
Farley Mary A	Clymer 063201	21,900	County Tax	219,000	786.79
11990 Quail Woods Dr	Includes 14-8-12	219,000	Community College	219,000	136.03
Chardon, OH 44024	ACRES 0.68		Town Tax	219,000	535.65
	EAST-0836844 NRTH-0773366		Chargebacks	219,000	0.00
	DEED BOOK 2458 PG-624		FP022 Mina fire prot 1	219,000 TO	70.92
	FULL MARKET VALUE	219,000	LD025 Mina lt1	219,000 TO	31.70
			TOTAL TAX ---		2,476.56**
				DATE #1	02/05/19
				AMT DUE	2,476.56
***** 359.06-3-23 *****					
359.06-3-23	2698 Sunnyside Rd			ACCT 00002	BILL 626
Zank James	210 1 Family Res - WTRFNT		Medicaid	196,000	819.33
3404 Buffalo Rd	Clymer 063201	52,100	County Tax	196,000	704.16
Erie, PA 16510	14-8-10	196,000	Community College	196,000	121.75
	ACRES 0.53		Town Tax	196,000	479.39
	EAST-0836899 NRTH-0773252		Chargebacks	196,000	0.00
	DEED BOOK 02279 PG-00130		FP022 Mina fire prot 1	196,000 TO	63.47
	FULL MARKET VALUE	196,000	LD025 Mina lt1	196,000 TO	28.37
			TOTAL TAX ---		2,216.47**
				DATE #1	02/05/19
				AMT DUE	2,216.47
***** 359.06-3-24 *****					
359.06-3-24	2692 Sunnyside Rd			ACCT 00002	BILL 627
Waples David A	270 Mfg housing		Medicaid	25,000	104.51
Waples Barbara L	Clymer 063201	16,000	County Tax	25,000	89.82
1871 Eaton Rd	14-8-9	25,000	Community College	25,000	15.53
Fairview, PA 16415	FRNT 78.00 DPTH 56.00		Town Tax	25,000	61.15
	EAST-0836965 NRTH-0773165		Chargebacks	25,000	0.00
	DEED BOOK 2017 PG-5865		FP022 Mina fire prot 1	25,000 TO	8.10
	FULL MARKET VALUE	25,000	LD025 Mina lt1	25,000 TO	3.62
			TOTAL TAX ---		282.73**
				DATE #1	02/05/19
				AMT DUE	282.73
***** 359.06-3-25 *****					
359.06-3-25	2684 Sunnyside Rd			ACCT 00002	BILL 628
Landis Sally E	210 1 Family Res		Medicaid	170,000	710.64
Eliason William E	Clymer 063201	21,400	County Tax	170,000	610.75
2684 Sunnyside Rd	14-8-8	170,000	Community College	170,000	105.60
PO Box 70	FRNT 150.00 DPTH 167.00		Town Tax	170,000	415.80
Findley Lake, NY 14736	EAST-0837090 NRTH-0773116		Chargebacks	170,000	0.00
	DEED BOOK 2450 PG-571		FP022 Mina fire prot 1	170,000 TO	55.05
	FULL MARKET VALUE	170,000	LD025 Mina lt1	170,000 TO	24.60
			TOTAL TAX ---		1,922.44**
				DATE #1	02/05/19
				AMT DUE	1,922.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 161
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-26 *****					
359.06-3-26	Rt 426 312 Vac w/imprv - WTRFNT			ACCT 00002	BILL 629
Howard Melissa D	Clymer 063201	49,700	Medicaid	58,400	244.13
Rager Jenni	7-1-52.1	58,400	County Tax	58,400	209.81
45 Jackson St	ACRES 0.53		Community College	58,400	36.28
Attica, NY 14011	EAST-0837199 NRTH-0773030		Town Tax	58,400	142.84
	DEED BOOK 2014 PG-5667		Chargebacks	58,400	0.00
	FULL MARKET VALUE	58,400	FP022 Mina fire prot 1	58,400 TO	18.91
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		652.11**
				DATE #1	02/05/19
				AMT DUE	652.11
***** 359.06-3-27 *****					
359.06-3-27	Rt 426 311 Res vac land			ACCT 00002	BILL 630
Demastes Richard G	Clymer 063201	8,400	Medicaid	8,400	35.11
Demastes Florence Mary	16-1-1.1	8,400	County Tax	8,400	30.18
65 Liberty St	ACRES 0.50		Community College	8,400	5.22
PO Box 122	EAST-0837345 NRTH-0773040		Town Tax	8,400	20.55
Seville, OH 44273	DEED BOOK 2537 PG-521		Chargebacks	8,400	0.00
	FULL MARKET VALUE	8,400	FP022 Mina fire prot 1	8,400 TO	2.72
			LD025 Mina lt1	8,400 TO	1.22
			TOTAL TAX ---		95.00**
				DATE #1	02/05/19
				AMT DUE	95.00
***** 359.06-3-28 *****					
359.06-3-28	Rt 426 311 Res vac land			ACCT 00002	BILL 631
McKamy Ronald J	Clymer 063201	4,400	Medicaid	4,400	18.39
McKamy Susan M	16-1-1.2	4,400	County Tax	4,400	15.81
8800 Smith Rd	FRNT 64.00 DPTH 197.00		Community College	4,400	2.73
Saint Paris, OH 43072	EAST-0837454 NRTH-0773031		Town Tax	4,400	10.76
	DEED BOOK 2012 PG-6307		Chargebacks	4,400	0.00
	FULL MARKET VALUE	4,400	School Relevy	4,400 TO	67.91
			FP022 Mina fire prot 1	4,400 TO	1.42
			LD025 Mina lt1	4,400 TO	.64
			TOTAL TAX ---		117.66**
				DATE #1	02/05/19
				AMT DUE	117.66
***** 359.06-3-29 *****					
359.06-3-29	2658 Sunnyside Rd 210 1 Family Res			ACCT 00002	BILL 632
Wade Keith P	Clymer 063201	18,400	Medicaid	143,600	600.28
Wade Jeanette M	16-1-2.1	143,600	County Tax	143,600	515.91
18421 Lilliesleaf Glenn Ln	FRNT 83.00 DPTH 197.00		Community College	143,600	89.20
Charlotte, NC 28277	EAST-0837526 NRTH-0773023		Town Tax	143,600	351.23
	DEED BOOK 2685 PG-470		Chargebacks	143,600	0.00
	FULL MARKET VALUE	143,600	FP022 Mina fire prot 1	143,600 TO	46.50
			LD025 Mina lt1	143,600 TO	20.78
			TOTAL TAX ---		1,623.90**
				DATE #1	02/05/19
				AMT DUE	1,623.90

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 162
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-30 *****					
	2654 Sunnyside Rd			ACCT 00002	BILL 633
359.06-3-30	210 1 Family Res		Medicaid	279,000	1,166.29
Morgen Living Trust Christophe Clymer	063201	21,600	County Tax	279,000	1,002.35
Morgen Living Trust Nathalie C	16-1-2.2	279,000	Community College	279,000	173.30
5357 Tall Tree Ct	FRNT 120.00 DPTH 203.00		Town Tax	279,000	682.40
Lisle, IL 60532	EAST-0837625 NRTH-0772993		Chargebacks	279,000	0.00
	DEED BOOK 2017 PG-3401		FP022 Mina fire prot 1	279,000 TO	90.35
	FULL MARKET VALUE	279,000	LD025 Mina 1t1	279,000 TO	40.38
			TOTAL TAX ---		3,155.07**
				DATE #1	02/05/19
				AMT DUE	3,155.07
***** 359.06-3-32 *****					
	2640 Sunnyside Rd			ACCT 00002	BILL 634
359.06-3-32	210 1 Family Res		Medicaid	433,100	1,810.47
Thresher Deborah S	Clymer 063201	24,200	County Tax	433,100	1,555.98
Deborah S Thresher Trust	incl: 359.06-3-31	433,100	Community College	433,100	269.03
180 Thornbury Ln	16-1-3.1		Town Tax	433,100	1,059.31
Powell, OH 43065	FRNT 174.10 DPTH 312.50		Chargebacks	433,100	0.00
	EAST-0837809 NRTH-0772905		School Relevy		6,684.19
	DEED BOOK 2632 PG-351		FP022 Mina fire prot 1	433,100 TO	140.25
	FULL MARKET VALUE	433,100	LD025 Mina 1t1	433,100 TO	62.68
			TOTAL TAX ---		11,581.91**
				DATE #1	02/05/19
				AMT DUE	11,581.91
***** 359.06-3-33 *****					
	2636 Sunnyside Rd			ACCT 00002	BILL 635
359.06-3-33	210 1 Family Res		Medicaid	226,000	944.74
Kugler Irene M	Clymer 063201	32,900	County Tax	226,000	811.94
Storella Carmine J Jr	16-1-4	226,000	Community College	226,000	140.38
616 Cascade Rd	ACRES 1.50		Town Tax	226,000	552.77
Pittsburgh, PA 15221	EAST-0837935 NRTH-0772832		Chargebacks	226,000	0.00
	DEED BOOK 2015 PG-1351		FP022 Mina fire prot 1	226,000 TO	73.18
	FULL MARKET VALUE	226,000	LD025 Mina 1t1	226,000 TO	32.71
			TOTAL TAX ---		2,555.72**
				DATE #1	02/05/19
				AMT DUE	2,555.72
***** 359.06-3-35 *****					
	Rt 426			ACCT 00001	BILL 636
359.06-3-35	312 Vac w/imprv - WTRFNT		Medicaid	38,600	161.36
Kugler Irene M	Clymer 063201	18,100	County Tax	38,600	138.68
Storella Carmine J Jr	16-2-4	38,600	Community College	38,600	23.98
616 Cascade Rd	FRNT 43.00 DPTH 9.00		Town Tax	38,600	94.41
Pittsburgh, PA 15221	ACRES 0.02		Chargebacks	38,600	0.00
	EAST-0837767 NRTH-0772689		FP022 Mina fire prot 1	38,600 TO	12.50
	DEED BOOK 2015 PG-1351		LD025 Mina 1t1	38,600 TO	5.59
	FULL MARKET VALUE	38,600			
			TOTAL TAX ---		436.52**
				DATE #1	02/05/19
				AMT DUE	436.52

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 163
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-36 *****					
	Rt 426			ACCT 00001	BILL 637
359.06-3-36	312 Vac w/imprv - WTRFNT		Medicaid	22,500	94.06
Kramer Kenneth R	Clymer 063201	19,800	County Tax	22,500	80.83
Preston Michael&Jessic	16-2-3.3	22,500	Community College	22,500	13.98
5726 Glenwood Park Ave	FRNT 25.00 DPTH 17.00		Town Tax	22,500	55.03
Erie, PA 16509	EAST-0837744 NRTH-0772725		Chargebacks	22,500	0.00
	DEED BOOK 2012 PG-5907		FP022 Mina fire prot 1	22,500 TO	7.29
	FULL MARKET VALUE	22,500	LD025 Mina ltl	22,500 TO	3.26
			TOTAL TAX ---		254.45**
				DATE #1	02/05/19
				AMT DUE	254.45
***** 359.06-3-37 *****					
	Rt 426			ACCT 00001	BILL 638
359.06-3-37	312 Vac w/imprv - WTRFNT		Medicaid	23,700	99.07
Thresher Deborah S	Clymer 063201	23,300	County Tax	23,700	85.15
Deborah S Thresher Trust	16-2-3.1	23,700	Community College	23,700	14.72
180 Thornbury Ln	FRNT 57.00 DPTH 12.00		Town Tax	23,700	57.97
Powell, OH 43065	EAST-0837718 NRTH-0772756		Chargebacks	23,700	0.00
	DEED BOOK 2632 PG-351		School Relevy		365.78
	FULL MARKET VALUE	23,700	FP022 Mina fire prot 1	23,700 TO	7.67
			LD025 Mina ltl	23,700 TO	3.43
			TOTAL TAX ---		633.79**
				DATE #1	02/05/19
				AMT DUE	633.79
***** 359.06-3-38 *****					
	Rt 426			ACCT 00001	BILL 639
359.06-3-38	312 Vac w/imprv - WTRFNT		Medicaid	29,300	122.48
Scott Alan	Clymer 063201	28,600	County Tax	29,300	105.27
Scott Judith	16-2-3.2	29,300	Community College	29,300	18.20
33 Toothman Rd	FRNT 85.00 DPTH 12.00		Town Tax	29,300	71.66
Lewis Run, PA 16738	EAST-0837673 NRTH-0772798		Chargebacks	29,300	0.00
	DEED BOOK 2013 PG-3908		FP022 Mina fire prot 1	29,300 TO	9.49
	FULL MARKET VALUE	29,300	LD025 Mina ltl	29,300 TO	4.24
			TOTAL TAX ---		331.34**
				DATE #1	02/05/19
				AMT DUE	331.34
***** 359.06-3-39 *****					
	Rt 426			ACCT 00001	BILL 640
359.06-3-39	312 Vac w/imprv - WTRFNT		Medicaid	24,000	100.33
Morgen Living Trust Christophe	Clymer 063201	23,200	County Tax	24,000	86.22
Morgen LivingTrust Nathalie C	16-2-2.2	24,000	Community College	24,000	14.91
5357 Tall Tree Rd	FRNT 120.00 DPTH 8.00		Town Tax	24,000	58.70
Lisle, IL 60532	EAST-0837602 NRTH-0772849		Chargebacks	24,000	0.00
	DEED BOOK 2017 PG-3401		FP022 Mina fire prot 1	24,000 TO	7.77
	FULL MARKET VALUE	24,000	LD025 Mina ltl	24,000 TO	3.47
			TOTAL TAX ---		271.40**
				DATE #1	02/05/19
				AMT DUE	271.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 164
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-40 *****					
	Rt 426			ACCT 00001	BILL 641
359.06-3-40	311 Res vac land - WTRFNT		Medicaid	34,200	142.96
Wade Keith P	Clymer 063201	34,200	County Tax	34,200	122.87
Wade Jeanette M	16-2-2.1	34,200	Community College	34,200	21.24
18421 Lilliesleaf Glenn Ln	FRNT 86.00 DPTH 15.00		Town Tax	34,200	83.65
Charlotte, NC 28277	EAST-0837482 NRTH-0772876		Chargebacks	34,200	0.00
	DEED BOOK 2685 PG-470		FP022 Mina fire prot 1	34,200 TO	11.07
	FULL MARKET VALUE	34,200	LD025 Mina lt1	34,200 TO	4.95
			TOTAL TAX ---		386.74**
				DATE #1	02/05/19
				AMT DUE	386.74
***** 359.06-3-41 *****					
	Rt 426			ACCT 00001	BILL 642
359.06-3-41	312 Vac w/imprv - WTRFNT		Medicaid	24,400	102.00
McKamy Ronald J	Clymer 063201	21,400	County Tax	24,400	87.66
McKamy Susan M	16-2-1.2	24,400	Community College	24,400	15.16
8800 Smith Rd	FRNT 63.00 DPTH 10.00		Town Tax	24,400	59.68
Saint Paris, OH 43072	EAST-0837414 NRTH-0772880		Chargebacks	24,400	0.00
	DEED BOOK 2012 PG-6307		School Relevy		376.58
	FULL MARKET VALUE	24,400	FP022 Mina fire prot 1	24,400 TO	7.90
			LD025 Mina lt1	24,400 TO	3.53
			TOTAL TAX ---		652.51**
				DATE #1	02/05/19
				AMT DUE	652.51
***** 359.06-3-42 *****					
	2669 Sunnyside Rd			ACCT 00001	BILL 643
359.06-3-42	260 Seasonal res - WTRFNT		Medicaid	176,000	735.72
Demastes Richard G	Clymer 063201	46,300	County Tax	176,000	632.31
Demastes Florence Mary	16-2-1.1	176,000	Community College	176,000	109.32
65 Liberty St	FRNT 136.00 DPTH 16.00		Town Tax	176,000	430.48
PO Box 122	EAST-0837301 NRTH-0772875		Chargebacks	176,000	0.00
Seville, OH 44273	DEED BOOK 2537 PG-521		FP022 Mina fire prot 1	176,000 TO	56.99
	FULL MARKET VALUE	176,000	LD025 Mina lt1	176,000 TO	25.47
			TOTAL TAX ---		1,990.29**
				DATE #1	02/05/19
				AMT DUE	1,990.29
***** 359.06-3-43 *****					
	Rt 426			ACCT 00001	BILL 644
359.06-3-43	312 Vac w/imprv - WTRFNT		Medicaid	36,100	150.91
Eliason David A etal	Clymer 063201	32,600	County Tax	36,100	129.70
Eliason Rosemary	14-7-21	36,100	Community College	36,100	22.42
2485 Shadyside Rd	FRNT 150.00 DPTH 10.00		Town Tax	36,100	88.30
PO Box 70	EAST-0837001 NRTH-0773019		Chargebacks	36,100	0.00
Findley Lake, NY 14736	DEED BOOK 2450 PG-571		FP022 Mina fire prot 1	36,100 TO	11.69
	FULL MARKET VALUE	36,100	LD025 Mina lt1	36,100 TO	5.22
			TOTAL TAX ---		408.24**
				DATE #1	02/05/19
				AMT DUE	408.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 165
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-44 *****					
359.06-3-44	Rt 426			ACCT 00001	BILL 645
Waples David A	312 Vac w/imprv - WTRFNT		Medicaid	37,700	157.60
Waples Barbara L	Clymer 063201	36,800	County Tax	37,700	135.44
1871 Eaton Rd	14-7-20	37,700	Community College	37,700	23.42
Fairview, PA 16415	FRNT 98.00 DPTH 15.00		Town Tax	37,700	92.21
	EAST-0836890 NRTH-0773112		Chargebacks	37,700	0.00
	DEED BOOK 2017 PG-5865		FP022 Mina fire prot 1	37,700 TO	12.21
	FULL MARKET VALUE	37,700	LD025 Mina lt1	37,700 TO	5.46
			TOTAL TAX ---		426.34**
				DATE #1	02/05/19
				AMT DUE	426.34
***** 359.06-3-47 *****					
359.06-3-47	2711 Sunnyside Rd			ACCT 00001	BILL 646
Sinsabaugh Laura	210 1 Family Res - WTRFNT		Medicaid	415,000	1,734.80
23301 Plank Rd	Clymer 063201	86,300	County Tax	415,000	1,490.96
Venango, PA 16440	Includes 359.06-3-45 & 46	415,000	Community College	415,000	257.78
	14-7-17		Town Tax	415,000	1,015.04
	FRNT 269.00 DPTH 35.00		Chargebacks	415,000	0.00
	EAST-0836725 NRTH-0773272		FP022 Mina fire prot 1	415,000 TO	134.39
	DEED BOOK 02276 PG-00959		LD025 Mina lt1	415,000 TO	60.06
	FULL MARKET VALUE	415,000	TOTAL TAX ---		4,693.03**
				DATE #1	02/05/19
				AMT DUE	4,693.03
***** 359.06-3-48 *****					
359.06-3-48	2715 Sunnyside Rd			ACCT 00001	BILL 647
Schindler Henry	210 1 Family Res - WTRFNT		Medicaid	226,000	944.74
Schindler Patricia	Clymer 063201	98,900	County Tax	226,000	811.94
616 Creekside Dr	14-7-16	226,000	Community College	226,000	140.38
Alden, NY 14004	FRNT 168.00 DPTH 60.00		Town Tax	226,000	552.77
	EAST-0836660 NRTH-0773455		Chargebacks	226,000	0.00
	DEED BOOK 2458 PG-278		FP022 Mina fire prot 1	226,000 TO	73.18
	FULL MARKET VALUE	226,000	LD025 Mina lt1	226,000 TO	32.71
			TOTAL TAX ---		2,555.72**
				DATE #1	02/05/19
				AMT DUE	2,555.72
***** 359.06-3-49 *****					
359.06-3-49	2747 Sunnyside Rd			ACCT 00001	BILL 648
Bach Norman	210 1 Family Res - WTRFNT		Medicaid	418,800	1,750.69
Bach Kathryn	Clymer 063201	94,000	County Tax	418,800	1,504.61
263 Aires Hill Rd	14-7-15	418,800	Community College	418,800	260.14
Franklin, PA 16323	FRNT 145.00 DPTH 60.00		Town Tax	418,800	1,024.34
	EAST-0836505 NRTH-0774000		Chargebacks	418,800	0.00
	DEED BOOK 2066 PG-00220		FP022 Mina fire prot 1	418,800 TO	135.62
	FULL MARKET VALUE	418,800	LD025 Mina lt1	418,800 TO	60.61
			TOTAL TAX ---		4,736.01**
				DATE #1	02/05/19
				AMT DUE	4,736.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 166
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-50 *****					
	Rt 426			ACCT 00004	BILL 649
359.06-3-50	312 Vac w/imprv		Medicaid	5,400	22.57
Coburn William R	Clymer 063201	1,300	County Tax	5,400	19.40
Coburn John B	14-7-14	5,400	Community College	5,400	3.35
14430 Weeks Valley Rd	FRNT 21.00 DPTH 61.00		Town Tax	5,400	13.21
Wattsburg, PA 16442	EAST-0836495 NRTH-0774081		Chargebacks	5,400	0.00
	DEED BOOK 2443 PG-168		FP022 Mina fire prot 1	5,400 TO	1.75
	FULL MARKET VALUE	5,400	LD025 Mina lt1	5,400 TO	.78
			TOTAL TAX ---		61.06**
				DATE #1	02/05/19
				AMT DUE	61.06
***** 359.06-3-51 *****					
	10371.5 Main St			ACCT 00001	BILL 650
359.06-3-51	210 1 Family Res - WTRFNT		Medicaid	225,300	941.81
Simonsen Scott	Clymer 063201	54,700	County Tax	225,300	809.43
Simonsen Amy L	14-7-10.2	225,300	Community College	225,300	139.95
4334 Cooper Rd	FRNT 60.00 DPTH 47.00		Town Tax	225,300	551.06
Erie, PA 16510	EAST-0836362 NRTH-0774074		Chargebacks	225,300	0.00
	DEED BOOK 2018 PG-3288		FP022 Mina fire prot 1	225,300 TO	72.96
	FULL MARKET VALUE	225,300	LD025 Mina lt1	225,300 TO	32.61
			TOTAL TAX ---		2,547.82**
				DATE #1	02/05/19
				AMT DUE	2,547.82
***** 359.06-3-54 *****					
	10375 Main St			ACCT 00001	BILL 651
359.06-3-54	484 1 use sm bld - WTRFNT		Medicaid	240,000	1,003.26
Findley Lake Market, LLC	Clymer 063201	75,000	County Tax	240,000	862.24
PO Box 69	14-7-7	240,000	Community College	240,000	149.08
Findley Lake, NY 14736	FRNT 65.00 DPTH 80.00		Town Tax	240,000	587.01
	EAST-0836269 NRTH-0774112		Chargebacks	240,000	0.00
	DEED BOOK 2546 PG-864		FP022 Mina fire prot 1	240,000 TO	77.72
	FULL MARKET VALUE	240,000	LD025 Mina lt1	240,000 TO	34.74
			TOTAL TAX ---		2,714.05**
				DATE #1	02/05/19
				AMT DUE	2,714.05
***** 359.06-3-55 *****					
	10373 Main St			ACCT 00001	BILL 652
359.06-3-55	210 1 Family Res - WTRFNT		Medicaid	100,000	418.03
Susi Dan W	Clymer 063201	50,600	County Tax	100,000	359.27
Sharp Shelly M	14-7-8	100,000	Community College	100,000	62.12
4526 Darcie Dr	FRNT 33.00 DPTH 78.00		Town Tax	100,000	244.59
Erie, PA 16506	EAST-0836309 NRTH-0774100		Chargebacks	100,000	0.00
	DEED BOOK 2013 PG-3570		FP022 Mina fire prot 1	100,000 TO	32.38
	FULL MARKET VALUE	100,000	LD025 Mina lt1	100,000 TO	14.47
			TOTAL TAX ---		1,130.86**
				DATE #1	02/05/19
				AMT DUE	1,130.86

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 167
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-56 *****					
359.06-3-56	Main St 311 Res vac land		Medicaid	ACCT 00003	BILL 653
Susi Dan W	Clymer 063201	800	County Tax	800	3.34
Sharp Shelly M	14-7-9	800	Community College	800	2.87
4526 Darcie Dr	FRNT 12.00 DPTH 40.00		Town Tax	800	0.50
Erie, PA 16506	EAST-0836328 NRTH-0774115		Chargebacks	800	1.96
	DEED BOOK 2013 PG-3570		FP022 Mina fire prot 1	800 TO	0.00
	FULL MARKET VALUE	800	LD025 Mina lt1	800 TO	.26
					.12
			TOTAL TAX ---		9.05**
				DATE #1	02/05/19
				AMT DUE	9.05
***** 359.06-3-57 *****					
359.06-3-57	10371 Main St 482 Det row bldg		Medicaid	ACCT 00001	BILL 654
Becker Russell W	Clymer 063201	14,400	County Tax	105,300	440.18
Becker Leanne E	14-7-10.1	105,300	Community College	105,300	378.31
902 Moorheadville Rd	FRNT 60.00 DPTH 102.00		Town Tax	105,300	65.41
North East, PA 16428	EAST-0836362 NRTH-0774139		Chargebacks	105,300	257.55
	DEED BOOK 2013 PG-2172		FP022 Mina fire prot 1	105,300 TO	0.00
	FULL MARKET VALUE	105,300	LD025 Mina lt1	105,300 TO	34.10
					15.24
			TOTAL TAX ---		1,190.79**
				DATE #1	02/05/19
				AMT DUE	1,190.79
***** 359.06-3-58 *****					
359.06-3-58	10365-9 Main St 482 Det row bldg - WTRFNT		Medicaid		BILL 655
Noble Charles	Clymer 063201	84,700	County Tax	190,600	796.76
Noble Judith F	14-7-11	190,600	Community College	190,600	684.76
PO Box 608	FRNT 50.00 DPTH 131.00		Town Tax	190,600	118.39
Findley Lake, NY 14736	ACRES 0.15		Chargebacks	190,600	466.19
	EAST-0836417 NRTH-0774103		FP022 Mina fire prot 1	190,600 TO	0.00
	DEED BOOK 02255 PG-00272		LD025 Mina lt1	190,600 TO	61.72
	FULL MARKET VALUE	190,600			27.59
			TOTAL TAX ---		2,155.41**
				DATE #1	02/05/19
				AMT DUE	2,155.41
***** 359.06-3-59 *****					
359.06-3-59	10363 Main St 482 Det row bldg - WTRFNT		Medicaid	ACCT 00001	BILL 656
Williams Mark W	Clymer 063201	45,900	County Tax	206,000	861.13
PO Box 69	14-7-12	206,000	Community College	206,000	740.09
Conneaut Lake, PA 16316	FRNT 28.00 DPTH 155.00		Town Tax	206,000	127.96
	EAST-0836456 NRTH-0774084		Chargebacks	206,000	503.85
	DEED BOOK 2407 PG-796		FP022 Mina fire prot 1	206,000 TO	0.00
	FULL MARKET VALUE	206,000	LD025 Mina lt1	206,000 TO	66.71
					29.81
			TOTAL TAX ---		2,329.55**
				DATE #1	02/05/19
				AMT DUE	2,329.55

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 168
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-60 *****					
10361 Main St				ACCT 00004	BILL 657
359.06-3-60	484 1 use sm bld		Medicaid	74,000	309.34
Penn Union land Mngmt, LLC	Clymer 063201	11,500	County Tax	74,000	265.86
712 Pennsylvania Ave W	14-7-13	74,000	Community College	74,000	45.97
Warren, PA 16365	FRNT 21.00 DPTH 125.00		Town Tax	74,000	181.00
	EAST-0836489 NRTH-0774144		Chargebacks	74,000	0.00
	DEED BOOK 2016 PG-4079		FP022 Mina fire prot 1	74,000 TO	23.96
	FULL MARKET VALUE	74,000	LD025 Mina lt1	74,000 TO	10.71
			TOTAL TAX ---		836.84**
				DATE #1	02/05/19
				AMT DUE	836.84
***** 359.06-3-61 *****					
	Rt 426			ACCT 00002	BILL 658
359.06-3-61	311 Res vac land - WTRFNT		Medicaid	33,900	141.71
Kugler Irene M	Clymer 063201	33,900	County Tax	33,900	121.79
Storella Carmine J Jr	Elmview	33,900	Community College	33,900	21.06
616 Cascade Rd	16-2-5		Town Tax	33,900	82.92
Pittsburgh, PA 15221	FRNT 43.00 DPTH 56.00		Chargebacks	33,900	0.00
	EAST-0837794 NRTH-0772647		FP022 Mina fire prot 1	33,900 TO	10.98
	DEED BOOK 2015 PG-1351		LD025 Mina lt1	33,900 TO	4.91
	FULL MARKET VALUE	33,900	TOTAL TAX ---		383.37**
				DATE #1	02/05/19
				AMT DUE	383.37
***** 359.06-4-1 *****					
	2739 Mann Rd			ACCT 00004	BILL 659
359.06-4-1	210 1 Family Res		Medicaid	150,000	627.04
Faulkner Fam Irrecovable Trust	Clymer 063201	34,100	County Tax	150,000	538.90
PO Box 576	14-5-1	150,000	Community College	150,000	93.17
Findley Lake, NY 14736	ACRES 1.70		Town Tax	150,000	366.88
	EAST-0835051 NRTH-0773957		Chargebacks	150,000	0.00
	DEED BOOK 2018 PG-3249		FP022 Mina fire prot 1	150,000 TO	48.57
	FULL MARKET VALUE	150,000	LD025 Mina lt1	150,000 TO	21.71
			TOTAL TAX ---		1,696.27**
				DATE #1	02/05/19
				AMT DUE	1,696.27
***** 359.06-4-2 *****					
	10451 Main St			ACCT 00004	BILL 660
359.06-4-2	210 1 Family Res		Medicaid	84,000	351.14
Carter Charles E	Clymer 063201	10,900	County Tax	84,000	301.78
Carter Kathleen A	14-6-1	84,000	Community College	84,000	52.18
10451 Main St	FRNT 85.00 DPTH 129.00		Town Tax	84,000	205.45
PO Box 103	EAST-0835284 NRTH-0774049		Chargebacks	84,000	0.00
Findley Lake, NY 14736	DEED BOOK 2608 PG-774		FP022 Mina fire prot 1	84,000 TO	27.20
	FULL MARKET VALUE	84,000	LD025 Mina lt1	84,000 TO	12.16
			TOTAL TAX ---		949.91**
				DATE #1	02/05/19
				AMT DUE	949.91

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 169
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-4-3 *****					
10447 Main St				ACCT 00004	BILL 661
359.06-4-3	210 1 Family Res		Medicaid	70,000	292.62
Wright Wendy L	Clymer 063201	11,000	County Tax	70,000	251.49
PO Box 44	Merge With 14-6-3	70,000	Community College	70,000	43.48
Findley Lake, NY 14736	14-6-2		Town Tax	70,000	171.21
	FRNT 144.00 DPTH 108.00		Chargebacks	70,000	0.00
	EAST-0835402 NRTH-0774063		FP022 Mina fire prot 1	70,000 TO	22.67
	DEED BOOK 2016 PG-1897		LD025 Mina lt1	70,000 TO	10.13
	FULL MARKET VALUE	70,000			
			TOTAL TAX ---		791.60**
				DATE #1	02/05/19
				AMT DUE	791.60
***** 359.06-4-4 *****					
10437 Main St				ACCT 00004	BILL 662
359.06-4-4	210 1 Family Res		Medicaid	85,000	355.32
Wise Mathew R	Clymer 063201	16,900	County Tax	85,000	305.38
Wise Elizabeth N	14-6-4	85,000	Community College	85,000	52.80
2496 Shadyside Rd Ext	FRNT 67.00 DPTH 427.00		Town Tax	85,000	207.90
Findley Lake, NY 14736	EAST-0835531 NRTH-0774079		Chargebacks	85,000	0.00
	DEED BOOK 2017 PG-5680		FP022 Mina fire prot 1	85,000 TO	27.52
	FULL MARKET VALUE	85,000	LD025 Mina lt1	85,000 TO	12.30
			TOTAL TAX ---		961.22**
				DATE #1	02/05/19
				AMT DUE	961.22
***** 359.06-4-5 *****					
10429 Main St				ACCT 00004	BILL 663
359.06-4-5	210 1 Family Res		Medicaid	116,400	486.58
Liederbach Harry J	Clymer 063201	17,200	County Tax	116,400	418.19
Liederbach Erin L	14-6-5	116,400	Community College	116,400	72.30
174 O'Brien Dr	FRNT 85.00 DPTH 152.00		Town Tax	116,400	284.70
Oil City, PA 16301	EAST-0835576 NRTH-0774148		Chargebacks	116,400	0.00
	DEED BOOK 2011 PG-4234		FP022 Mina fire prot 1	116,400 TO	37.69
	FULL MARKET VALUE	116,400	LD025 Mina lt1	116,400 TO	16.85
			TOTAL TAX ---		1,316.31**
				DATE #1	02/05/19
				AMT DUE	1,316.31
***** 359.06-4-6 *****					
10425 Main St				ACCT 00004	BILL 664
359.06-4-6	330 Vacant comm		Medicaid	15,900	66.47
Findley Lake Land Management	Clymer 063201	15,900	County Tax	15,900	57.12
PO Box 112	14-6-6.1	15,900	Community College	15,900	9.88
Findley Lake, NY 14736	FRNT 82.00 DPTH 135.00		Town Tax	15,900	38.89
	EAST-0835655 NRTH-0774160		Chargebacks	15,900	0.00
	DEED BOOK 2015 PG-5354		FP022 Mina fire prot 1	15,900 TO	5.15
	FULL MARKET VALUE	15,900	LD025 Mina lt1	15,900 TO	2.30
			TOTAL TAX ---		179.81**
				DATE #1	02/05/19
				AMT DUE	179.81

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 170
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-4-7 *****					
359.06-4-7	2745 Shadyside Rd			ACCT 00003	BILL 665
Hamilton Jack A	570 Marina		Medicaid	160,000	668.84
PO Box 487	Clymer 063201	18,600	County Tax	160,000	574.83
Findley Lake, NY 14736	Includes 480Sf Apartment	160,000	Community College	160,000	99.39
	14-6-7		Town Tax	160,000	391.34
	FRNT 115.00 DPTH 133.00		Chargebacks	160,000	0.00
	EAST-0835705 NRTH-0774026		FP022 Mina fire prot 1	160,000 TO	51.81
	DEED BOOK 02245 PG-00458		LD025 Mina lt1	160,000 TO	23.16
	FULL MARKET VALUE	160,000			
			TOTAL TAX ---		1,809.37**
				DATE #1	02/05/19
				AMT DUE	1,809.37
***** 359.06-4-8 *****					
359.06-4-8	10417 Main St			ACCT 00004	BILL 666
Findley Lake Land Management	421 Restaurant		Medicaid	184,100	769.58
PO Box 112	Clymer 063201	35,100	County Tax	184,100	661.41
Findley Lake, NY 14736	14-6-6.2	184,100	Community College	184,100	114.36
	ACRES 0.37		Town Tax	184,100	450.29
	EAST-0835730 NRTH-0774170		Chargebacks	184,100	0.00
	DEED BOOK 2015 PG-5354		FP022 Mina fire prot 1	184,100 TO	59.62
	FULL MARKET VALUE	184,100	LD025 Mina lt1	184,100 TO	26.64
			TOTAL TAX ---		2,081.90**
				DATE #1	02/05/19
				AMT DUE	2,081.90
***** 359.06-4-11 *****					
359.06-4-11	2744 Shadyside Rd			ACCT 00001	BILL 667
Noble Charles E	210 1 Family Res - WTRFNT		Medicaid	347,500	1,452.64
Noble Judith F	Clymer 063201	147,200	County Tax	347,500	1,248.45
PO Box 608	14-7-3.2	347,500	Community College	347,500	215.85
Findley Lake, NY 14736	FRNT 265.00 DPTH 167.60		Town Tax	347,500	849.95
	ACRES 0.46		Chargebacks	347,500	0.00
	EAST-0835903 NRTH-0773910		FP022 Mina fire prot 1	347,500 TO	112.53
	DEED BOOK 2470 PG-491		LD025 Mina lt1	347,500 TO	50.29
	FULL MARKET VALUE	347,500			
			TOTAL TAX ---		3,929.71**
				DATE #1	02/05/19
				AMT DUE	3,929.71
***** 359.06-4-12 *****					
359.06-4-12	2742 Shadyside Rd			ACCT 00001	BILL 668
Berry David	210 1 Family Res - WTRFNT		Medicaid	282,000	1,178.83
Berry Marilyn	Clymer 063201	78,100	County Tax	282,000	1,013.13
7416 Pettibone Rd	14-7-2.2	282,000	Community College	282,000	175.17
Chagrin Falls, OH 44023	FRNT 45.00 DPTH 97.00		Town Tax	282,000	689.74
	ACRES 0.13		Chargebacks	282,000	0.00
	EAST-0835943 NRTH-0773807		FP022 Mina fire prot 1	282,000 TO	91.32
	DEED BOOK 2478 PG-717		LD025 Mina lt1	282,000 TO	40.81
	FULL MARKET VALUE	282,000			
			TOTAL TAX ---		3,189.00**
				DATE #1	02/05/19
				AMT DUE	3,189.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 171
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-4-13 *****					
359.06-4-13	2738 Shadyside Rd			ACCT 00001	BILL 669
Young William D	210 1 Family Res - WTRFNT		Medicaid	275,300	1,150.82
Young Rebecca F	Clymer 063201	100,700	County Tax	275,300	989.06
328 Sylvan Oakes Dr	14-7-2.1	275,300	Community College	275,300	171.01
Hollidaysburg, PA 16648-3106	FRNT 55.00 DPTH 183.00		Town Tax	275,300	673.35
	EAST-0835909 NRTH-0773772		Chargebacks	275,300	0.00
	DEED BOOK 2578 PG-17		FP022 Mina fire prot 1	275,300 TO	89.15
	FULL MARKET VALUE	275,300	LD025 Mina lt1	275,300 TO	39.84
			TOTAL TAX ---		3,113.23**
				DATE #1	02/05/19
				AMT DUE	3,113.23
***** 359.06-4-14 *****					
359.06-4-14	2736 Shadyside Rd			ACCT 00001	BILL 670
Mcknight Robert G	210 1 Family Res - WTRFNT		Medicaid	404,800	1,692.17
Mcknight Sandra B	Clymer 063201	127,200	County Tax	404,800	1,454.31
519 Jennifer Ln	14-7-1.1	404,800	Community College	404,800	251.45
Gibsonia, PA 15044	FRNT 120.00 DPTH 127.00		Town Tax	404,800	990.10
	EAST-0835914 NRTH-0773664		Chargebacks	404,800	0.00
	DEED BOOK 2315 PG-579		FP022 Mina fire prot 1	404,800 TO	131.08
	FULL MARKET VALUE	404,800	LD025 Mina lt1	404,800 TO	58.59
			TOTAL TAX ---		4,577.70**
				DATE #1	02/05/19
				AMT DUE	4,577.70
***** 359.06-4-15 *****					
359.06-4-15	Shadyside Dr			ACCT 00002	BILL 671
Calvert David B	311 Res vac land		Medicaid	1,500	6.27
Calvert Jody A	Clymer 063201	1,500	County Tax	1,500	5.39
PO Box 37	14-7-1.3	1,500	Community College	1,500	0.93
Findley Lake, NY 14736	FRNT 25.00 DPTH 68.00		Town Tax	1,500	3.67
	EAST-0835856 NRTH-0773618		Chargebacks	1,500	0.00
	DEED BOOK 2564 PG-478		FP022 Mina fire prot 1	1,500 TO	.49
	FULL MARKET VALUE	1,500	LD025 Mina lt1	1,500 TO	.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.06-4-17 *****					
359.06-4-17	2726 Shadyside Rd			ACCT 00001	BILL 672
Calvert David B	210 1 Family Res - WTRFNT		Medicaid	366,000	1,529.97
Calvert Jody A	Clymer 063201	113,400	County Tax	366,000	1,314.92
PO Box 37	14-7-1.2	366,000	Community College	366,000	227.35
Findley Lake, NY 14736	FRNT 245.00 DPTH 64.00		Town Tax	366,000	895.20
	EAST-0835849 NRTH-0773526		Chargebacks	366,000	0.00
	DEED BOOK 2564 PG-478		FP022 Mina fire prot 1	366,000 TO	118.52
	FULL MARKET VALUE	366,000	LD025 Mina lt1	366,000 TO	52.97
			TOTAL TAX ---		4,138.93**
				DATE #1	02/05/19
				AMT DUE	4,138.93

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 172
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-4-18 *****					
359.06-4-18	2729 Shadyside Rd			ACCT 00003	BILL 673
Larose Martha	210 1 Family Res		Medicaid	64,300	268.79
1250 Lauren Logan Ln	Clymer 063201	17,100	County Tax	64,300	231.01
Sulphur, LA 70665-8431	14-6-10	64,300	Community College	64,300	39.94
	FRNT 166.00 DPTH 99.00		Town Tax	64,300	157.27
	EAST-0835688 NRTH-0773526		Chargebacks	64,300	0.00
	FULL MARKET VALUE	64,300	School Relevy		992.36
			FP022 Mina fire prot 1	64,300 TO	20.82
			LD025 Mina lt1	64,300 TO	9.31
			TOTAL TAX ---		1,719.50**
				DATE #1	02/05/19
				AMT DUE	1,719.50
***** 359.06-4-19 *****					
359.06-4-19	Shadyside Dr			ACCT 00003	BILL 674
Larose Martha	311 Res vac land		Medicaid	3,300	13.79
1250 Lauren Logan Ln	Clymer 063201	3,300	County Tax	3,300	11.86
Sulphur, LA 70665-8431	7-1-61.7	3,300	Community College	3,300	2.05
	FRNT 175.00 DPTH 50.00		Town Tax	3,300	8.07
	EAST-0835606 NRTH-0773532		Chargebacks	3,300	0.00
	DEED BOOK 2203 PG-00541		School Relevy		50.93
	FULL MARKET VALUE	3,300	FP022 Mina fire prot 1	3,300 TO	1.07
			LD025 Mina lt1	3,300 TO	.48
			TOTAL TAX ---		88.25**
				DATE #1	02/05/19
				AMT DUE	88.25
***** 359.06-4-20 *****					
359.06-4-20	Shadyside Dr			ACCT 00003	BILL 675
Larose Martha	311 Res vac land		Medicaid	800	3.34
1250 Lauren Logan Ln	Clymer 063201	800	County Tax	800	2.87
Sulphur, LA 70665-8431	14-6-9.1	800	Community College	800	0.50
	FRNT 13.00 DPTH 165.00		Town Tax	800	1.96
	EAST-0835700 NRTH-0773612		Chargebacks	800	0.00
	DEED BOOK 2134 PG-00646		School Relevy		12.35
	FULL MARKET VALUE	800	FP022 Mina fire prot 1	800 TO	.26
			LD025 Mina lt1	800 TO	.12
			TOTAL TAX ---		21.40**
				DATE #1	02/05/19
				AMT DUE	21.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 173
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-4-21 *****					
359.06-4-21	2737 Shadyside Rd				BILL 676
Blair Ruth	210 1 Family Res		Medicaid	73,000	305.16
Cannon Bryan	Clymer 063201	20,400	County Tax	73,000	262.26
2737 Shadyside Rd	14-6-9.2.2	73,000	Community College	73,000	45.34
PO Box 310	FRNT 119.50 DPTH 165.00		Town Tax	73,000	178.55
Findley Lake, NY 14736	EAST-0835706 NRTH-0773677		Chargebacks	73,000	0.00
	DEED BOOK 2632 PG-453		FP022 Mina fire prot 1	73,000 TO	23.64
	FULL MARKET VALUE	73,000	LD025 Mina lt1	73,000 TO	10.57
			TOTAL TAX ---		825.52**
				DATE #1	02/05/19
				AMT DUE	825.52
***** 359.06-4-22 *****					
359.06-4-22	2739 Shadyside Rd			ACCT 00003	BILL 677
Nelson Lynn D	418 Inn/lodge		Medicaid	114,000	476.55
Nelson Cynthia L	Clymer 063201	18,800	County Tax	114,000	409.56
PO Box 118	14-6-9.2.1	114,000	Community College	114,000	70.81
Findley Lake, NY 14736	FRNT 95.50 DPTH 165.00		Town Tax	114,000	278.83
	EAST-0835708 NRTH-0773784		Chargebacks	114,000	0.00
	DEED BOOK 2288 PG-70		FP022 Mina fire prot 1	114,000 TO	36.92
	FULL MARKET VALUE	114,000	LD025 Mina lt1	114,000 TO	16.50
			TOTAL TAX ---		1,289.17**
				DATE #1	02/05/19
				AMT DUE	1,289.17
***** 359.06-4-23 *****					
359.06-4-23	Shadyside Dr			ACCT 00002	BILL 678
Noble Charles E	311 Res vac land		Medicaid	8,200	34.28
Noble Judith F	Clymer 063201	8,200	County Tax	8,200	29.46
PO Box 608	14-6-8	8,200	Community College	8,200	5.09
Findley Lake, NY 14736	FRNT 160.00 DPTH 140.00		Town Tax	8,200	20.06
	EAST-0835708 NRTH-0773901		Chargebacks	8,200	0.00
	DEED BOOK 2470 PG-491		FP022 Mina fire prot 1	8,200 TO	2.66
	FULL MARKET VALUE	8,200	LD025 Mina lt1	8,200 TO	1.19
			TOTAL TAX ---		92.74**
				DATE #1	02/05/19
				AMT DUE	92.74
***** 359.06-4-24 *****					
359.06-4-24	Shadyside Dr			ACCT 00002	BILL 679
Hamilton Jack A	311 Res vac land		Medicaid	6,200	25.92
PO Box 487	Clymer 063201	6,200	County Tax	6,200	22.27
Findley Lake, NY 14736	7-1-61.9	6,200	Community College	6,200	3.85
	FRNT 100.00 DPTH 145.00		Town Tax	6,200	15.16
	EAST-0835568 NRTH-0773923		Chargebacks	6,200	0.00
	DEED BOOK 02245 PG-00458		FP022 Mina fire prot 1	6,200 TO	2.01
	FULL MARKET VALUE	6,200	LD025 Mina lt1	6,200 TO	.90
			TOTAL TAX ---		70.11**
				DATE #1	02/05/19
				AMT DUE	70.11

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 174
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-4-25 *****					
359.06-4-25	Mann Rd 311 Res vac land		Medicaid	21,700	BILL 680
Schenk Sherri	Clymer 063201	21,700	County Tax	21,700	90.71
2745 Shadyside Rd	7-1-61.11.1	21,700	Community College	21,700	77.96
PO Box 487	ACRES 1.90		Town Tax	21,700	13.48
Findley Lake, NY 14736	EAST-0835531 NRTH-0773728		Chargebacks	21,700	53.08
	DEED BOOK 2319 PG-780		FP022 Mina fire prot 1	21,700 TO	0.00
	FULL MARKET VALUE	21,700	LD025 Mina lt1	21,700 TO	7.03
			TOTAL TAX ---		3.14
					245.40**
				DATE #1	02/05/19
				AMT DUE	245.40
***** 359.06-4-26 *****					
359.06-4-26	2722 Mann Rd 210 1 Family Res		Medicaid	211,000	BILL 681
DePaul Joseph M	Clymer 063201	22,100	County Tax	211,000	882.03
DePaul Dolores M	7-1-61.11.2	211,000	Community College	211,000	758.05
PO Box 55	FRNT 127.00 DPTH 235.00		Town Tax	211,000	131.07
Findley Lake, NY 14736	EAST-0835324 NRTH-0773684		Chargebacks	211,000	516.08
	DEED BOOK 2011 PG-5356		FP022 Mina fire prot 1	211,000 TO	0.00
	FULL MARKET VALUE	211,000	LD025 Mina lt1	211,000 TO	68.33
			TOTAL TAX ---		30.54
					2,386.10**
				DATE #1	02/05/19
				AMT DUE	2,386.10
***** 359.06-4-27 *****					
359.06-4-27	Mann Rd 311 Res vac land		Medicaid	6,100	BILL 682
DePaul Joseph M	Clymer 063201	6,100	County Tax	6,100	25.50
DePaul Dolores M	7-1-61.11.3	6,100	Community College	6,100	21.92
PO Box 55	FRNT 132.00 DPTH 215.00		Town Tax	6,100	3.79
Findley Lake, NY 14736	EAST-0835330 NRTH-0773813		Chargebacks	6,100	14.92
	DEED BOOK 2013 PG-4593		FP022 Mina fire prot 1	6,100 TO	0.00
	FULL MARKET VALUE	6,100	LD025 Mina lt1	6,100 TO	1.98
			TOTAL TAX ---		.88
					68.99**
				DATE #1	02/05/19
				AMT DUE	68.99
***** 359.06-4-28 *****					
359.06-4-28	Mann Rd 311 Res vac land		Medicaid	3,600	BILL 683
Carter Charles E	Clymer 063201	3,600	County Tax	3,600	15.05
Carter Kathleen A	7-1-61.6	3,600	Community College	3,600	12.93
10451 Main St	FRNT 100.00 DPTH 300.00		Town Tax	3,600	2.24
PO Box 103	EAST-0835366 NRTH-0773928		Chargebacks	3,600	8.81
Findley Lake, NY 14736	DEED BOOK 2608 PG-774		FP022 Mina fire prot 1	3,600 TO	0.00
	FULL MARKET VALUE	3,600	LD025 Mina lt1	3,600 TO	1.17
			TOTAL TAX ---		.52
					40.72**
				DATE #1	02/05/19
				AMT DUE	40.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 175
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-1 *****					
359.10-1-1	2698 Shadyside Rd				BILL 684
Guthrie Susan M	210 1 Family Res - WTRFNT		Medicaid	273,000	1,141.21
13255 Chilliscothe Rd	Clymer 063201	101,100	County Tax	273,000	980.80
Chesterland, OH 44062	15-1-10.2	273,000	Community College	273,000	169.58
	FRNT 315.00 DPTH 45.00		Town Tax	273,000	667.73
	EAST-0835917 NRTH-0772780		Chargebacks	273,000	0.00
	DEED BOOK 2015 PG-3543		FP022 Mina fire prot 1	273,000 TO	88.40
	FULL MARKET VALUE	273,000	LD025 Mina lt1	273,000 TO	39.51
			TOTAL TAX ---		3,087.23**
				DATE #1	02/05/19
				AMT DUE	3,087.23
***** 359.10-1-2 *****					
359.10-1-2	Shadyside Dr				BILL 685
Fiske Jack A	312 Vac w/imprv - WTRFNT		Medicaid	42,000	175.57
Fiske Jeanette L	Clymer 063201	40,700	County Tax	42,000	150.89
PO Box 326	15-1-10.3	42,000	Community College	42,000	26.09
Findley Lake, NY 14736	FRNT 70.00 DPTH 22.00		Town Tax	42,000	102.73
	EAST-0835974 NRTH-0772601		Chargebacks	42,000	0.00
	DEED BOOK 2546 PG-678		FP022 Mina fire prot 1	42,000 TO	13.60
	FULL MARKET VALUE	42,000	LD025 Mina lt1	42,000 TO	6.08
			TOTAL TAX ---		474.96**
				DATE #1	02/05/19
				AMT DUE	474.96
***** 359.10-1-3 *****					
359.10-1-3	2684 Shadyside Rd			ACCT 00001	BILL 686
Cass Jerry	260 Seasonal res - WTRFNT		Medicaid	192,000	802.61
Cass Cheryl	Clymer 063201	67,000	County Tax	192,000	689.79
4376 Depot Rd	15-1-1	192,000	Community College	192,000	119.26
Erie, PA 16510	FRNT 150.00 DPTH 29.00		Town Tax	192,000	469.61
	EAST-0836048 NRTH-0772515		Chargebacks	192,000	0.00
	DEED BOOK 2297 PG-875		FP022 Mina fire prot 1	192,000 TO	62.17
	FULL MARKET VALUE	192,000	LD025 Mina lt1	192,000 TO	27.79
			TOTAL TAX ---		2,171.23**
				DATE #1	02/05/19
				AMT DUE	2,171.23
***** 359.10-1-4 *****					
359.10-1-4	Shadyside Dr			ACCT 00001	BILL 687
Priest Andrew	312 Vac w/imprv - WTRFNT		Medicaid	46,700	195.22
Priest Lisa	Clymer 063201	46,200	County Tax	46,700	167.78
11 Irishtown Rd	15-1-2.3	46,700	Community College	46,700	29.01
Grove City, PA 16127	FRNT 20.00 DPTH 110.00		Town Tax	46,700	114.22
	EAST-0836080 NRTH-0772467		Chargebacks	46,700	0.00
	DEED BOOK 2014 PG-3475		FP022 Mina fire prot 1	46,700 TO	15.12
	FULL MARKET VALUE	46,700	LD025 Mina lt1	46,700 TO	6.76
			TOTAL TAX ---		528.11**
				DATE #1	02/05/19
				AMT DUE	528.11

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 176
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-5 *****					
359.10-1-5	2680 Shadyside Rd			ACCT 00001	BILL 688
Warden James R	311 Res vac land - WTRFNT		Medicaid	96,500	403.39
Warden Renee A	Clymer 063201	96,500	County Tax	96,500	346.69
5652 Hickory Knoll Ct	15-1-2.5	96,500	Community College	96,500	59.94
Fairview, PA 16415	FRNT 78.00 DPTH 111.00		Town Tax	96,500	236.03
	EAST-0836112 NRTH-0772422		Chargebacks	96,500	0.00
	DEED BOOK 2017 PG-7418		FP022 Mina fire prot 1	96,500 TO	31.25
	FULL MARKET VALUE	96,500	LD025 Mina lt1	96,500 TO	13.97
			TOTAL TAX ---		1,091.27**
				DATE #1	02/05/19
				AMT DUE	1,091.27
***** 359.10-1-6 *****					
359.10-1-6	Shadyside Dr			ACCT 00001	BILL 689
Gilligan Carol A	312 Vac w/imprv - WTRFNT		Medicaid	97,500	407.57
2071 Rock Creek Rd	Clymer 063201	97,000	County Tax	97,500	350.28
Akron, OH 44333-4749	15-1-2.1	97,500	Community College	97,500	60.56
	FRNT 95.00 DPTH 102.00		Town Tax	97,500	238.47
	EAST-0836118 NRTH-0772332		Chargebacks	97,500	0.00
	DEED BOOK 2533 PG-157		FP022 Mina fire prot 1	97,500 TO	31.57
	FULL MARKET VALUE	97,500	LD025 Mina lt1	97,500 TO	14.11
			TOTAL TAX ---		1,102.56**
				DATE #1	02/05/19
				AMT DUE	1,102.56
***** 359.10-1-7 *****					
359.10-1-7	Shadyside Dr			ACCT 00001	BILL 690
Gilligan Carol A	312 Vac w/imprv - WTRFNT		Medicaid	46,300	193.55
2071 Rock Creek Rd	Clymer 063201	45,300	County Tax	46,300	166.34
Akron, OH 44333-4749	15-1-3.1	46,300	Community College	46,300	28.76
	FRNT 25.00 DPTH 84.00		Town Tax	46,300	113.24
	EAST-0836125 NRTH-0772261		Chargebacks	46,300	0.00
	DEED BOOK 2533 PG-157		FP022 Mina fire prot 1	46,300 TO	14.99
	FULL MARKET VALUE	46,300	LD025 Mina lt1	46,300 TO	6.70
			TOTAL TAX ---		523.58**
				DATE #1	02/05/19
				AMT DUE	523.58
***** 359.10-1-8 *****					
359.10-1-8	Shadyside Dr			ACCT 00001	BILL 691
Fussner William	312 Vac w/imprv - WTRFNT		Medicaid	52,300	218.63
Fussner Edna	Clymer 063201	49,900	County Tax	52,300	187.90
10 Laurel Dr	15-1-3.2	52,300	Community College	52,300	32.49
Rocky River, OH 44116	FRNT 38.00 DPTH 65.00		Town Tax	52,300	127.92
	EAST-0836124 NRTH-0772231		Chargebacks	52,300	0.00
	DEED BOOK 1794 PG-00223		FP022 Mina fire prot 1	52,300 TO	16.94
	FULL MARKET VALUE	52,300	LD025 Mina lt1	52,300 TO	7.57
			TOTAL TAX ---		591.45**
				DATE #1	02/05/19
				AMT DUE	591.45

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 177
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-9 *****					
359.10-1-9	2668 Shadyside Rd			ACCT 00001	BILL 692
Gross Lawrence S	260 Seasonal res - WTRFNT		Medicaid	140,000	585.24
Gross Terri L	Clymer 063201	46,600	County Tax	140,000	502.97
PO Box 84	15-1-2.2	140,000	Community College	140,000	86.96
Findley Lake, NY 14736	FRNT 40.00 DPTH 54.00		Town Tax	140,000	342.42
	EAST-0836134 NRTH-0772190		Chargebacks	140,000	0.00
	DEED BOOK 2013 PG-5890		FP022 Mina fire prot 1	140,000 TO	45.34
	FULL MARKET VALUE	140,000	LD025 Mina lt1	140,000 TO	20.26
			TOTAL TAX ---		1,583.19**
				DATE #1	02/05/19
				AMT DUE	1,583.19
***** 359.10-1-10 *****					
359.10-1-10	Shadyside Dr			ACCT 00001	BILL 693
Gross Lawrence S	312 Vac w/imprv - WTRFNT		Medicaid	37,300	155.92
Gross Terri L	Clymer 063201	34,400	County Tax	37,300	134.01
PO Box 84	15-1-4	37,300	Community College	37,300	23.17
Findley Lake, NY 14736	FRNT 50.00 DPTH 44.00		Town Tax	37,300	91.23
	EAST-0836147 NRTH-0772152		Chargebacks	37,300	0.00
	DEED BOOK 2013 PG-5890		FP022 Mina fire prot 1	37,300 TO	12.08
	FULL MARKET VALUE	37,300	LD025 Mina lt1	37,300 TO	5.40
			TOTAL TAX ---		421.81**
				DATE #1	02/05/19
				AMT DUE	421.81
***** 359.10-1-11 *****					
359.10-1-11	Shadyside Rd			ACCT 00001	BILL 694
Mcenery Gerald J	311 Res vac land - WTRFNT		Medicaid	26,300	109.94
PO Box 142	Clymer 063201	26,300	County Tax	26,300	94.49
Findley Lake, NY 14736	15-1-5	26,300	Community College	26,300	16.34
	FRNT 82.00 DPTH 11.00		Town Tax	26,300	64.33
	EAST-0836170 NRTH-0772101		Chargebacks	26,300	0.00
	DEED BOOK 1722 PG-00192		FP022 Mina fire prot 1	26,300 TO	8.52
	FULL MARKET VALUE	26,300	LD025 Mina lt1	26,300 TO	3.81
			TOTAL TAX ---		297.43**
				DATE #1	02/05/19
				AMT DUE	297.43
***** 359.10-1-12 *****					
359.10-1-12	Shadyside Rd			ACCT 00001	BILL 695
Liberto William P	312 Vac w/imprv - WTRFNT		Medicaid	23,700	99.07
Liberto Deborah R	Clymer 063201	22,700	County Tax	23,700	85.15
22 Hillsboro Dr	15-1-6	23,700	Community College	23,700	14.72
Orchard Park, NY 14127	FRNT 80.00 DPTH 6.00		Town Tax	23,700	57.97
	EAST-0836219 NRTH-0772048		Chargebacks	23,700	0.00
	DEED BOOK 2553 PG-45		FP022 Mina fire prot 1	23,700 TO	7.67
	FULL MARKET VALUE	23,700	LD025 Mina lt1	23,700 TO	3.43
			TOTAL TAX ---		268.01**
				DATE #1	02/05/19
				AMT DUE	268.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 178
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-13 *****					
359.10-1-13	Shadyside Rd 312 Vac w/imprv - WTRFNT		Medicaid	ACCT 00001	BILL 696
Knorr Douglas & Virginia	Clymer 063201	27,600	County Tax	28,600	119.56
Bernarding Brian & Molly	15-1-2.4	28,600	Community College	28,600	102.75
202 Patton Pl	FRNT 60.00 DPTH 36.00		Town Tax	28,600	17.77
Williamsville, NY 14221-3774	EAST-0836271 NRTH-0772010		Chargebacks	28,600	69.95
	DEED BOOK 2638 PG-874		FP022 Mina fire prot 1	28,600 TO	0.00
	FULL MARKET VALUE	28,600	LD025 Mina lt1	28,600 TO	9.26
			TOTAL TAX ---		4.14
					323.43**
				DATE #1	02/05/19
				AMT DUE	323.43
***** 359.10-1-14 *****					
359.10-1-14	2658 Shadyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00001	BILL 697
Rochester Sue	Clymer 063201	92,900	County Tax	199,000	831.87
2658 Shadyside Rd	incl: 359.10-1-16.2	199,000	Community College	199,000	714.94
PO Box 2	Addition to Lakeside Asse		Town Tax	199,000	123.61
Findley Lake, NY 14736	15-1-7		Chargebacks	199,000	486.73
	FRNT 90.40 DPTH 108.00		FP022 Mina fire prot 1	199,000 TO	0.00
	EAST-0836316 NRTH-0771978		LD025 Mina lt1	199,000 TO	64.44
	DEED BOOK 2334 PG-207				28.80
	FULL MARKET VALUE	199,000	TOTAL TAX ---		2,250.39**
				DATE #1	02/05/19
				AMT DUE	2,250.39
***** 359.10-1-15 *****					
359.10-1-15	2654 Shadyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00002	BILL 698
Sorce Christopher N	Clymer 063201	166,700	County Tax	363,400	1,519.10
Sorce Mary Ellen	Includes 15-1-8 and 20" R	363,400	Community College	363,400	1,305.57
4920 Wolf Rd	Addition to Lakeside Asse		Town Tax	363,400	888.84
Erie, PA 16505	15-1-9		Chargebacks	363,400	0.00
	FRNT 220.00 DPTH 143.00		FP022 Mina fire prot 1	363,400 TO	117.68
	EAST-0836427 NRTH-0771906		LD025 Mina lt1	363,400 TO	52.59
	DEED BOOK 2637 PG-563				
	FULL MARKET VALUE	363,400	TOTAL TAX ---		4,109.51**
				DATE #1	02/05/19
				AMT DUE	4,109.51

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 179
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-17 *****					
359.10-1-17	Shadyside Rd			ACCT 00001	BILL 699
Hinman Michael W	311 Res vac land - WTRFNT		Medicaid	48,900	204.41
Hinman Tanya J	Clymer 063201	48,900	County Tax	48,900	175.68
8 Crawford Ln	Addition to Lakeside Asse	48,900	Community College	48,900	30.37
Lakewood, NY 14750	15-2-1		Town Tax	48,900	119.60
	FRNT 35.00 DPTH 73.00		Chargebacks	48,900	0.00
PRIOR OWNER ON 3/01/2018	EAST-0836464 NRTH-0771777		FP022 Mina fire prot 1	48,900 TO	15.83
Allen- Living Trust Robert & G	DEED BOOK 2018 PG-6065		LD025 Mina lt1	48,900 TO	7.08
	FULL MARKET VALUE	48,900			
			TOTAL TAX ---		552.97**
				DATE #1	02/05/19
				AMT DUE	552.97
***** 359.10-1-18 *****					
359.10-1-18	Shadyside Rd			ACCT 00002	BILL 700
Hinman Michael W	311 Res vac land		Medicaid	1,600	6.69
Hinman Tanya J	Clymer 063201	1,600	County Tax	1,600	5.75
8 Crawford Ln	Addition to Lakeside Asse	1,600	Community College	1,600	0.99
Lakewood, NY 14750	15-2-6		Town Tax	1,600	3.91
	FRNT 33.00 DPTH 53.00		Chargebacks	1,600	0.00
PRIOR OWNER ON 3/01/2018	EAST-0836385 NRTH-0771778		FP022 Mina fire prot 1	1,600 TO	.52
Allen- Living Trust Robert & G	DEED BOOK 2018 PG-6065		LD025 Mina lt1	1,600 TO	.23
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09
***** 359.10-1-19 *****					
359.10-1-19	Shadyside Rd			ACCT 00002	BILL 701
Hinman Michael W	311 Res vac land		Medicaid	1,600	6.69
Hinman Tanya J	Clymer 063201	1,600	County Tax	1,600	5.75
8 Crawford Ln	Addition to Lakeside Asse	1,600	Community College	1,600	0.99
Lakewood, NY 14750	15-2-5		Town Tax	1,600	3.91
	FRNT 33.00 DPTH 53.00		Chargebacks	1,600	0.00
PRIOR OWNER ON 3/01/2018	EAST-0836395 NRTH-0771747		FP022 Mina fire prot 1	1,600 TO	.52
Allen- Living Trust Robert & G	DEED BOOK 2018 PG-6065		LD025 Mina lt1	1,600 TO	.23
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 180
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-20.1 *****					
359.10-1-20.1	2650 Shadyside Rd			ACCT 00001	BILL 702
Hinman Michael W	210 1 Family Res - WTRFNT		Medicaid	249,400	1,042.55
Hinman Tanya J	Clymer 063201	46,300	County Tax	249,400	896.01
8 Crawford Ln	Addition to Lakeside Asse	249,400	Community College	249,400	154.92
Lakewood, NY 14750	15-2-2		Town Tax	249,400	610.00
	FRNT 33.00 DPTH 73.00		Chargebacks	249,400	0.00
PRIOR OWNER ON 3/01/2018	EAST-0836480 NRTH-0771746		FP022 Mina fire prot 1	249,400 TO	80.76
Allen- Living Trust Robert & G	DEED BOOK 2018 PG-6065		LD025 Mina lt1	249,400 TO	36.10
	FULL MARKET VALUE	249,400			
				TOTAL TAX ---	2,820.34**
				DATE #1	02/05/19
				AMT DUE	2,820.34
***** 359.10-1-21 *****					
359.10-1-21	Shadyside Rd			ACCT 00002	BILL 703
Minnis David G	311 Res vac land		Medicaid	2,200	9.20
Minnis Betty W	Clymer 063201	2,200	County Tax	2,200	7.90
15113 Limber Rd	Addition to Lakeside Asse	2,200	Community College	2,200	1.37
Meadville, PA 16335	15-2-4		Town Tax	2,200	5.38
	FRNT 68.00 DPTH 33.00		Chargebacks	2,200	0.00
	EAST-0836404 NRTH-0771706		FP022 Mina fire prot 1	2,200 TO	.71
	DEED BOOK 2387 PG-128		LD025 Mina lt1	2,200 TO	.32
	FULL MARKET VALUE	2,200			
				TOTAL TAX ---	24.88**
				DATE #1	02/05/19
				AMT DUE	24.88
***** 359.10-1-22 *****					
359.10-1-22	2644 Shadyside Rd			ACCT 00001	BILL 704
Minnis David G	210 1 Family Res - WTRFNT		Medicaid	439,200	1,835.97
Minnis Betty W	Clymer 063201	127,700	County Tax	439,200	1,577.90
15113 Limber Rd	incl: 359.10-1-20.2	439,200	Community College	439,200	272.81
Meadville, PA 16335	Lakeside Assembly		Town Tax	439,200	1,074.23
	15-2-3		Chargebacks	439,200	0.00
	FRNT 96.00 DPTH 189.00		FP022 Mina fire prot 1	439,200 TO	142.22
	EAST-0836516 NRTH-0771660		LD025 Mina lt1	439,200 TO	63.57
	DEED BOOK 2016 PG-6300				
	FULL MARKET VALUE	439,200			
				TOTAL TAX ---	4,966.70**
				DATE #1	02/05/19
				AMT DUE	4,966.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 181
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-23 *****					
359.10-1-23	2642 Shadyside Rd			ACCT 00001	BILL 705
Bowman Larry R	210 1 Family Res - WTRFNT		Medicaid	85,000	355.32
Bowman Janice R	Clymer 063201	77,400	County Tax	85,000	305.38
PO Box 268	Lakeside Assembly	85,000	Community College	85,000	52.80
Findley Lake, NY 14736	15-3-1.2		Town Tax	85,000	207.90
	FRNT 62.00 DPTH 88.00		Chargebacks	85,000	0.00
	EAST-0836534 NRTH-0771579		FP022 Mina fire prot 1	85,000 TO	27.52
	DEED BOOK 2015 PG-4163		LD025 Mina lt1	85,000 TO	12.30
	FULL MARKET VALUE	85,000			
			TOTAL TAX ---		961.22**
				DATE #1	02/05/19
				AMT DUE	961.22
***** 359.10-1-24 *****					
359.10-1-24	2640 Shadyside Rd			ACCT 00001	BILL 706
Bowman Larry R	260 Seasonal res - WTRFNT		Medicaid	76,000	317.70
Bowman Janice R	Clymer 063201	74,100	County Tax	76,000	273.04
PO Box 268	Lakeside Assembly	76,000	Community College	76,000	47.21
Findley Lake, NY 14736	15-3-1.1		Town Tax	76,000	185.89
	FRNT 36.00 DPTH 155.00		Chargebacks	76,000	0.00
	EAST-0836527 NRTH-0771533		FP022 Mina fire prot 1	76,000 TO	24.61
	DEED BOOK 2015 PG-4973		LD025 Mina lt1	76,000 TO	11.00
	FULL MARKET VALUE	76,000			
			TOTAL TAX ---		859.45**
				DATE #1	02/05/19
				AMT DUE	859.45
***** 359.10-1-25 *****					
359.10-1-25	2638 Shadyside Rd			ACCT 00001	BILL 707
Bowman Larry	210 1 Family Res - WTRFNT		Medicaid	223,800	935.54
2638 Shadyside Rd	Clymer 063201	85,500	County Tax	223,800	804.04
PO Box 268	incl: 359.10-1-55 part RO	223,800	Community College	223,800	139.02
Findley Lake, NY 14736	Lakeside Assembly		Town Tax	223,800	547.39
	15-3-2		Chargebacks	223,800	0.00
	FRNT 59.50 DPTH 114.00		FP022 Mina fire prot 1	223,800 TO	72.47
	EAST-0836554 NRTH-0771503		LD025 Mina lt1	223,800 TO	32.39
	DEED BOOK 2447 PG-588				
	FULL MARKET VALUE	223,800			
			TOTAL TAX ---		2,530.85**
				DATE #1	02/05/19
				AMT DUE	2,530.85

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 182
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-26 *****					
359.10-1-26	2637 Shadyside Rd			ACCT 00003	BILL 708
Gerould Jeffrey W	210 1 Family Res		Medicaid	126,000	526.71
Gerould Ellen M	Clymer 063201	22,900	County Tax	126,000	452.68
56 S Portage St	Incl: 15-16-1 & 15-19-20	126,000	Community College	126,000	78.27
Westfield, NY 14787	Lakeside Assembly		Town Tax	126,000	308.18
	15-17-1		Chargebacks	126,000	0.00
	FRNT 120.00 DPTH 60.00		FP022 Mina fire prot 1	126,000 TO	40.80
	ACRES 0.76 BANK 0232		LD025 Mina lt1	126,000 TO	18.24
	EAST-0836464 NRTH-0771320				
	DEED BOOK 2516 PG-602				
	FULL MARKET VALUE	126,000			
			TOTAL TAX ---		1,424.88**
				DATE #1	02/05/19
				AMT DUE	1,424.88
***** 359.10-1-28 *****					
359.10-1-28	Shadyside Rd			ACCT 00003	BILL 709
REllax Inn LLC	311 Res vac land		Medicaid	5,400	22.57
10081 Aubury Rd	Clymer 063201	5,400	County Tax	5,400	19.40
Waterford, PA 16441	Incl: 15-19-14,15,16,17,1	5,400	Community College	5,400	3.35
	Lakeside Assembly		Town Tax	5,400	13.21
	15-19-19		Chargebacks	5,400	0.00
	FRNT 30.00 DPTH 54.00		FP022 Mina fire prot 1	5,400 TO	1.75
	ACRES 0.22		LD025 Mina lt1	5,400 TO	.78
	EAST-0836280 NRTH-0771550				
	DEED BOOK 2016 PG-2883				
	FULL MARKET VALUE	5,400			
			TOTAL TAX ---		61.06**
				DATE #1	02/05/19
				AMT DUE	61.06
***** 359.10-1-33 *****					
359.10-1-33	2645 Shadyside Rd			ACCT 00003	BILL 710
REllax Inn LLC	210 1 Family Res		Medicaid	188,000	785.89
10081 Aubury Rd	Clymer 063201	12,900	County Tax	188,000	675.42
Waterford, PA 16441	Incl: 15-18-2 & 3	188,000	Community College	188,000	116.78
	Lakeside Assembly		Town Tax	188,000	459.83
	15-18-4		Chargebacks	188,000	0.00
	FRNT 173.00 DPTH 68.00		FP022 Mina fire prot 1	188,000 TO	60.88
	ACRES 0.21		LD025 Mina lt1	188,000 TO	27.21
	EAST-0836347 NRTH-0771625				
	DEED BOOK 2016 PG-2883				
	FULL MARKET VALUE	188,000			
			TOTAL TAX ---		2,126.01**
				DATE #1	02/05/19
				AMT DUE	2,126.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 183
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-34 *****					
359.10-1-34	2649 Shadyside Rd			ACCT 00003	BILL 711
Brower Cecil V	210 1 Family Res		Medicaid	73,300	306.41
Brower Stacie R	Clymer 063201	15,600	County Tax	73,300	263.34
12985 Tweksbury Ln	incl: 359.10-1-35,37,38,4	73,300	Community College	73,300	45.53
Chardon, OH 44024	Addition to Lakeside Asse		Town Tax	73,300	179.28
	15-18-1		Chargebacks	73,300	0.00
	FRNT 106.00 DPTH 162.00		School Relevy		1,131.26
	ACRES 0.30		FP022 Mina fire prot 1	73,300 TO	23.74
	EAST-0836297 NRTH-0771735		LD025 Mina lt1	73,300 TO	10.61
	DEED BOOK 2015 PG-3618				
	FULL MARKET VALUE	73,300			
			TOTAL TAX ---		1,960.17**
				DATE #1	02/05/19
				AMT DUE	1,960.17
***** 359.10-1-39.1 *****					
359.10-1-39.1	2664 Ball Diamond Rd				BILL 712
Cross Cynthia L	210 1 Family Res		Medicaid	250,100	1,045.48
PO Box 174	Clymer 063201	36,300	County Tax	250,100	898.53
Findley Lake, NY 14736	15-19-44.1	250,100	Community College	250,100	155.35
	ACRES 2.00		Town Tax	250,100	611.72
	EAST-0835946 NRTH-0771787		Chargebacks	250,100	0.00
	DEED BOOK 2013 PG-4562		FP022 Mina fire prot 1	250,100 TO	80.99
	FULL MARKET VALUE	250,100	LD025 Mina lt1	250,100 TO	36.20
			TOTAL TAX ---		2,828.27**
				DATE #1	02/05/19
				AMT DUE	2,828.27
***** 359.10-1-39.2 *****					
359.10-1-39.2	Ball Diamond Rd				BILL 713
Fellinger Paul R	311 Res vac land		Medicaid	21,400	89.46
Ford Mary L	Clymer 063201	21,400	County Tax	21,400	76.88
2723 Shadyside Rd	15-19-44.2	21,400	Community College	21,400	13.29
PO Box 239	ACRES 1.90		Town Tax	21,400	52.34
Findley Lake, NY 14736	EAST-0836038 NRTH-0771603		Chargebacks	21,400	0.00
	DEED BOOK 2641 PG-573		FP022 Mina fire prot 1	21,400 TO	6.93
	FULL MARKET VALUE	21,400	LD025 Mina lt1	21,400 TO	3.10
			TOTAL TAX ---		242.00**
				DATE #1	02/05/19
				AMT DUE	242.00

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 184
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-39.3 *****					
2644 Ball Diamond Rd				ACCT 00003	BILL 714
359.10-1-39.3	210 1 Family Res		Medicaid	207,000	865.31
Johnson C Erik	Clymer 063201	39,600	County Tax	207,000	743.68
Johnson Mindy M	15-19-44.3	207,000	Community College	207,000	128.58
2644 Ball Diamond Rd	ACRES 2.30		Town Tax	207,000	506.30
PO Box 358	EAST-0836160 NRTH-0771389		Chargebacks	207,000	0.00
Findley Lake, NY 14736	DEED BOOK 2641 PG-959		FP022 Mina fire prot 1	207,000 TO	67.03
	FULL MARKET VALUE	207,000	LD025 Mina lt1	207,000 TO	29.96
			TOTAL TAX ---		2,340.86**
				DATE #1	02/05/19
				AMT DUE	2,340.86
***** 359.10-1-40 *****					
359.10-1-40	Shadyside Rd			ACCT 00003	BILL 715
Sorce Christopher N	311 Res vac land		Medicaid	1,500	6.27
Sorce Mary Ellen	Clymer 063201	1,500	County Tax	1,500	5.39
4920 Wolf Rd	15-19-11	1,500	Community College	1,500	0.93
Erie, PA 16505	FRNT 33.00 DPTH 73.00		Town Tax	1,500	3.67
	EAST-0836162 NRTH-0771789		Chargebacks	1,500	0.00
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5056		FP022 Mina fire prot 1	1,500 TO	.49
Hansen Jorn G	FULL MARKET VALUE	1,500	LD025 Mina lt1	1,500 TO	.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.10-1-41 *****					
359.10-1-41	Shadyside Rd			ACCT 00003	BILL 716
Sorce Christopher N	311 Res vac land		Medicaid	1,300	5.43
Sorce Mary Ellen	Clymer 063201	1,300	County Tax	1,300	4.67
4920 Wolf Rd	15-19-7	1,300	Community College	1,300	0.81
Erie, PA 16505	FRNT 33.00 DPTH 71.00		Town Tax	1,300	3.18
	EAST-0836148 NRTH-0771820		Chargebacks	1,300	0.00
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5056		FP022 Mina fire prot 1	1,300 TO	.42
Hansen Jorn G	FULL MARKET VALUE	1,300	LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.10-1-42 *****					
359.10-1-42	Shadyside Rd			ACCT 00003	BILL 717
Knorr Douglas R	311 Res vac land		Medicaid	1,500	6.27
Knorr Virginia M	Clymer 063201	1,500	County Tax	1,500	5.39
202 Patton Pl	15-19-8	1,500	Community College	1,500	0.93
Williamsville, NY 14221	FRNT 33.00 DPTH 82.00		Town Tax	1,500	3.67
	EAST-0836134 NRTH-0771852		Chargebacks	1,500	0.00
	DEED BOOK 2016 PG-7531		FP022 Mina fire prot 1	1,500 TO	.49
	FULL MARKET VALUE	1,500	LD025 Mina lt1	1,500 TO	.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 185
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-43.1 *****					
359.10-1-43.1	Shadyside Rd 311 Res vac land		Medicaid	1,300	BILL 718 5.43
Sorce Christopher N	Clymer 063201	1,300	County Tax	1,300	4.67
Sorce Mary Ellen	part of 359.10-1-43	1,300	Community College	1,300	0.81
4920 Wolf Rd	Addition to Lakeside Asse		Town Tax	1,300	3.18
Erie, PA 16505	15-18-6		Chargebacks	1,300	0.00
	FRNT 17.00 DPTH 195.80		FP022 Mina fire prot 1	1,300 TO	.42
PRIOR OWNER ON 3/01/2018	EAST-0836216 NRTH-0771804		LD025 Mina lt1	1,300 TO	.19
Hansen Jorn G	DEED BOOK 2018 PG-5056				
	FULL MARKET VALUE	1,300			
TOTAL TAX ---					14.70**
DATE #1					02/05/19
AMT DUE					14.70
***** 359.10-1-43.3 *****					
359.10-1-43.3	Shadyside Rd 311 Res vac land		Medicaid	1,000	BILL 719 4.18
Knorr Douglas R	Clymer 063201	1,000	County Tax	1,000	3.59
Knorr Virginia M	part of 359.10-1-43	1,000	Community College	1,000	0.62
202 Patton Pl	15-18-6		Town Tax	1,000	2.45
Williamsville, NY 14221	FRNT 33.00 DPTH 33.00		Chargebacks	1,000	0.00
	EAST-0836191 NRTH-0771864		FP022 Mina fire prot 1	1,000 TO	.32
	DEED BOOK 2016 PG-7531		LD025 Mina lt1	1,000 TO	.14
	FULL MARKET VALUE	1,000			
TOTAL TAX ---					11.30**
DATE #1					02/05/19
AMT DUE					11.30
***** 359.10-1-44 *****					
359.10-1-44	2651 Shadyside Rd 210 1 Family Res		Medicaid	165,400	BILL 720 691.41
Sorce Christopher N	Clymer 063201	10,600	County Tax	165,400	594.23
Sorce Mary Ellen	Addition to Lakeside Asse	165,400	Community College	165,400	102.74
4920 Wolf Rd	15-19-9		Town Tax	165,400	404.55
Erie, PA 16505	FRNT 66.00 DPTH 66.00		Chargebacks	165,400	0.00
	EAST-0836260 NRTH-0771838		FP022 Mina fire prot 1	165,400 TO	53.56
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5056		LD025 Mina lt1	165,400 TO	23.94
Hansen Jorn G	FULL MARKET VALUE	165,400			
TOTAL TAX ---					1,870.43**
DATE #1					02/05/19
AMT DUE					1,870.43

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 186
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-45 *****					
359.10-1-45	2655 Shadyside Rd			ACCT 00002	BILL 721
Knorr Douglas & Virginia	210 1 Family Res		Medicaid	251,400	1,050.92
Bernarding Brian & Molly	Clymer 063201	18,500	County Tax	251,400	903.20
202 Patton Pl	Addition to Lakeside Asse	251,400	Community College	251,400	156.16
Williamsville, NY 14221-3774	15-19-10		Town Tax	251,400	614.90
	FRNT 147.00 DPTH 121.00		Chargebacks	251,400	0.00
	EAST-0836149 NRTH-0771924		FP022 Mina fire prot 1	251,400 TO	81.41
	DEED BOOK 2638 PG-874		LD025 Mina lt1	251,400 TO	36.39
	FULL MARKET VALUE	251,400			
			TOTAL TAX ---		2,842.98**
				DATE #1	02/05/19
				AMT DUE	2,842.98
***** 359.10-1-46 *****					
359.10-1-46	Shadyside Rd			ACCT 00003	BILL 722
Liberto William P	311 Res vac land		Medicaid	2,700	11.29
Liberto Deborah R	Clymer 063201	2,700	County Tax	2,700	9.70
22 Hillsboro Dr	15-19-2.4	2,700	Community College	2,700	1.68
Orchard Park, NY 14127	ACRES 0.25		Town Tax	2,700	6.60
	EAST-0835990 NRTH-0771968		Chargebacks	2,700	0.00
	DEED BOOK 2553 PG-45		FP022 Mina fire prot 1	2,700 TO	.87
	FULL MARKET VALUE	2,700	LD025 Mina lt1	2,700 TO	.39
			TOTAL TAX ---		30.53**
				DATE #1	02/05/19
				AMT DUE	30.53
***** 359.10-1-47 *****					
359.10-1-47	2661 Shadyside Rd			ACCT 00002	BILL 723
Liberto William P	210 1 Family Res		Medicaid	196,000	819.33
Liberto Deborah R	Clymer 063201	14,300	County Tax	196,000	704.16
22 Hillsboro Dr	15-19-6	196,000	Community College	196,000	121.75
Orchard Park, NY 14127	FRNT 82.00 DPTH 110.00		Town Tax	196,000	479.39
	EAST-0836112 NRTH-0771997		Chargebacks	196,000	0.00
	DEED BOOK 2553 PG-45		FP022 Mina fire prot 1	196,000 TO	63.47
	FULL MARKET VALUE	196,000	LD025 Mina lt1	196,000 TO	28.37
			TOTAL TAX ---		2,216.47**
				DATE #1	02/05/19
				AMT DUE	2,216.47
***** 359.10-1-48 *****					
359.10-1-48	2665 Shadyside Rd			ACCT 00002	BILL 724
Mcenery Gerard J	220 2 Family Res		Medicaid	144,000	601.96
PO Box 142	Clymer 063201	14,900	County Tax	144,000	517.34
Findley Lake, NY 14736	15-19-5	144,000	Community College	144,000	89.45
	FRNT 84.00 DPTH 115.00		Town Tax	144,000	352.21
	EAST-0836054 NRTH-0772060		Chargebacks	144,000	0.00
	DEED BOOK 1722 PG-00192		FP022 Mina fire prot 1	144,000 TO	46.63
	FULL MARKET VALUE	144,000	LD025 Mina lt1	144,000 TO	20.84
			TOTAL TAX ---		1,628.43**
				DATE #1	02/05/19
				AMT DUE	1,628.43

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 187
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-49 *****					
359.10-1-49	Shadyside Rd 312 Vac w/imprv		Medicaid	ACCT 00002	BILL 725
Gross Lawrence S	Clymer 063201	4,400	County Tax	4,900	20.48
Gross Terri L	15-19-4	4,900	Community College	4,900	17.60
PO Box 84	FRNT 81.00 DPTH 110.00		Town Tax	4,900	3.04
Findley Lake, NY 14736	EAST-0836018 NRTH-0772133		Chargebacks	4,900	11.98
	DEED BOOK 2013 PG-5890		FP022 Mina fire prot 1	4,900 TO	0.00
	FULL MARKET VALUE	4,900	LD025 Mina lt1	4,900 TO	1.59
			TOTAL TAX ---		.71
					55.40**
				DATE #1	02/05/19
				AMT DUE	55.40
***** 359.10-1-50 *****					
359.10-1-50	2667 Shadyside Rd 210 1 Family Res		Medicaid	ACCT 00002	BILL 726
Fussner William	Clymer 063201	13,300	County Tax	175,800	734.89
Fussner Edna	15-19-3	175,800	Community College	175,800	631.59
10 Laurel Dr	ACRES 0.12		Town Tax	175,800	109.20
Rocky River, OH 44116	EAST-0835999 NRTH-0772190		Chargebacks	175,800	429.99
	DEED BOOK 1794 PG-00223		FP022 Mina fire prot 1	175,800 TO	0.00
	FULL MARKET VALUE	175,800	LD025 Mina lt1	175,800 TO	56.93
			TOTAL TAX ---		25.44
					1,988.04**
				DATE #1	02/05/19
				AMT DUE	1,988.04
***** 359.10-1-51 *****					
359.10-1-51	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 727
Fussner William	Clymer 063201	2,900	County Tax	2,900	12.12
Fussner Edna	15-19-2.3	2,900	Community College	2,900	10.42
10 Laurel Dr	ACRES 0.60		Town Tax	2,900	1.80
Rocky River, OH 44116	EAST-0835903 NRTH-0772131		Chargebacks	2,900	7.09
	DEED BOOK 1794 PG-00223		FP022 Mina fire prot 1	2,900 TO	0.00
	FULL MARKET VALUE	2,900	LD025 Mina lt1	2,900 TO	.94
			TOTAL TAX ---		.42
					32.79**
				DATE #1	02/05/19
				AMT DUE	32.79
***** 359.10-1-52 *****					
359.10-1-52	2671 Shadyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00002	BILL 728
Gilligan Carol A	Clymer 063201	50,600	County Tax	364,000	1,521.61
2071 Rock Creek Rd	15-19-2.1	364,000	Community College	364,000	1,307.73
Akron, OH 44333-4749	ACRES 4.00		Town Tax	364,000	226.10
	EAST-0835796 NRTH-0772235		Chargebacks	364,000	890.30
	DEED BOOK 2533 PG-157		FP022 Mina fire prot 1	364,000 TO	0.00
	FULL MARKET VALUE	364,000	LD025 Mina lt1	364,000 TO	117.87
			TOTAL TAX ---		52.68
					4,116.29**
				DATE #1	02/05/19
				AMT DUE	4,116.29

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 188
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-1-53 *****					
359.10-1-53	2685 Shadyside Rd			ACCT 00002	BILL 729
Priest Andrew	210 1 Family Res		Medicaid	80,000	334.42
Priest Lisa	Clymer 063201	15,300	County Tax	80,000	287.41
11 Irishtown Rd	15-19-2.2	80,000	Community College	80,000	49.69
Grove City, PA 16127	FRNT 120.00 DPTH 90.00		Town Tax	80,000	195.67
	EAST-0835908 NRTH-0772480		Chargebacks	80,000	0.00
	DEED BOOK 2014 PG-3475		FP022 Mina fire prot 1	80,000 TO	25.91
	FULL MARKET VALUE	80,000	LD025 Mina lt1	80,000 TO	11.58
			TOTAL TAX ---		904.68**
				DATE #1	02/05/19
				AMT DUE	904.68
***** 359.10-2-1 *****					
359.10-2-1	2636 Shadyside Rd			ACCT 00001	BILL 730
Bartrum Family Living Trust	210 1 Family Res - WTRFNT		Medicaid	328,300	1,372.38
32851 Titus Hill Ln	Clymer 063201	101,100	County Tax	328,300	1,179.47
Avon Lake, OH 44012	incl: 359.10-2-48 part RO	328,300	Community College	328,300	203.93
	Lakeside Assembly		Town Tax	328,300	802.99
	15-4-1		Chargebacks	328,300	0.00
	FRNT 76.50 DPTH 124.00		FP022 Mina fire prot 1	328,300 TO	106.31
	EAST-0836590 NRTH-0771436		LD025 Mina lt1	328,300 TO	47.51
	DEED BOOK 2571 PG-726				
	FULL MARKET VALUE	328,300	TOTAL TAX ---		3,712.59**
				DATE #1	02/05/19
				AMT DUE	3,712.59
***** 359.10-2-2 *****					
359.10-2-2	Shadyside Rd			ACCT 00002	BILL 731
Koney Gregory A	311 Res vac land		Medicaid	1,300	5.43
Koney Maryanne E	Clymer 063201	1,300	County Tax	1,300	4.67
8144 Elaine Dr	Lakeside Assembly	1,300	Community College	1,300	0.81
North Royalton, OH 44133	15-4-4		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 40.00		Chargebacks	1,300	0.00
	EAST-0836570 NRTH-0771380		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2452 PG-223		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300	TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 189
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-3 *****					
359.10-2-3	2634 Shadyside Rd			ACCT 00001	BILL 732
Koney Gregory A	260 Seasonal res - WTRFNT		Medicaid	152,000	635.40
Koney Maryanne E	Clymer 063201	51,100	County Tax	152,000	546.09
8144 Elaine Dr	Lakeside Assembly	152,000	Community College	152,000	94.42
North Royalton, OH 44133	15-4-2		Town Tax	152,000	371.77
	FRNT 36.00 DPTH 72.00		Chargebacks	152,000	0.00
	EAST-0836629 NRTH-0771413		FP022 Mina fire prot 1	152,000 TO	49.22
	DEED BOOK 2452 PG-223		LD025 Mina lt1	152,000 TO	22.00
	FULL MARKET VALUE	152,000			
			TOTAL TAX ---		1,718.90**
				DATE #1	02/05/19
				AMT DUE	1,718.90
***** 359.10-2-4 *****					
359.10-2-4	2630 Shadyside Rd			ACCT 00001	BILL 733
Luddy James J	210 1 Family Res - WTRFNT		Medicaid	232,300	971.07
Luddy Laura J	Clymer 063201	79,800	County Tax	232,300	834.58
524 Kahkwa Blvd	incl: 359.10-2-5 part ROW	232,300	Community College	232,300	144.30
Erie, PA 16505	Lakeside Assembly		Town Tax	232,300	568.18
	15-4-3		Chargebacks	232,300	0.00
	FRNT 46.50 DPTH 128.00		FP022 Mina fire prot 1	232,300 TO	75.22
	EAST-0836629 NRTH-0771378		LD025 Mina lt1	232,300 TO	33.62
	DEED BOOK 2414 PG-667				
	FULL MARKET VALUE	232,300			
			TOTAL TAX ---		2,626.97**
				DATE #1	02/05/19
				AMT DUE	2,626.97
***** 359.10-2-7 *****					
359.10-2-7	2628B Shadyside Rd			ACCT 00001	BILL 734
Ayers Arnold & Alice	260 Seasonal res - WTRFNT		Medicaid	185,900	777.11
407 E 266Th St	Clymer 063201	102,500	County Tax	185,900	667.88
Euclid, OH 44132	incl: 359.10-2-6 part ROW	185,900	Community College	185,900	115.47
	Lakeside Assembly		Town Tax	185,900	454.69
	15-5-1		Chargebacks	185,900	0.00
	FRNT 62.00 DPTH 67.00		FP022 Mina fire prot 1	185,900 TO	60.20
	EAST-0836674 NRTH-0771316		LD025 Mina lt1	185,900 TO	26.91
	FULL MARKET VALUE	185,900			
			TOTAL TAX ---		2,102.26**
				DATE #1	02/05/19
				AMT DUE	2,102.26

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 190
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-8 *****					
359.10-2-8	2628A Shadyside Rd			ACCT 00002	BILL 735
Ayers Thomas , Susan	260 Seasonal res		Medicaid	121,100	506.23
Holz David	Clymer 063201	10,600	County Tax	121,100	435.07
5377 E Mill Rd	Lakeside Assembly	121,100	Community College	121,100	75.22
Broadview Heights, OH 44147	15-5-3		Town Tax	121,100	296.20
	FRNT 60.00 DPTH 40.00		Chargebacks	121,100	0.00
	EAST-0836622 NRTH-0771286		FP022 Mina fire prot 1	121,100 TO	39.21
	DEED BOOK 2011 PG-3004		LD025 Mina lt1	121,100 TO	17.53
	FULL MARKET VALUE	121,100			
			TOTAL TAX ---		1,369.46**
				DATE #1	02/05/19
				AMT DUE	1,369.46
***** 359.10-2-9 *****					
359.10-2-9	2624 Shadyside Rd			ACCT 00001	BILL 736
Warden Robert T	210 1 Family Res - WTRFNT		Medicaid	220,000	919.66
Warden Cynthia R	Clymer 063201	80,800	County Tax	220,000	790.39
1108 Lancaster Ave	Lakeside Assembly	220,000	Community College	220,000	136.66
Pittsburgh, PA 15218	15-5-2		Town Tax	220,000	538.10
	FRNT 64.00 DPTH 94.00		Chargebacks	220,000	0.00
	EAST-0836687 NRTH-0771254		FP022 Mina fire prot 1	220,000 TO	71.24
	DEED BOOK 2011 PG-6259		LD025 Mina lt1	220,000 TO	31.84
	FULL MARKET VALUE	220,000			
			TOTAL TAX ---		2,487.89**
				DATE #1	02/05/19
				AMT DUE	2,487.89
***** 359.10-2-10 *****					
359.10-2-10	2620 Shadyside Rd			ACCT 00001	BILL 737
RAK Properties, LLC	210 1 Family Res - WTRFNT		Medicaid	151,800	634.56
345 E 16th St	Clymer 063201	94,600	County Tax	151,800	545.37
Erie, PA 16503	Lakeside Assembly	151,800	Community College	151,800	94.29
	15-6-1		Town Tax	151,800	371.29
	FRNT 86.00 DPTH 95.00		Chargebacks	151,800	0.00
	EAST-0836721 NRTH-0771163		School Relevy		2,342.79
	DEED BOOK 2016 PG-6158		FP022 Mina fire prot 1	151,800 TO	49.16
	FULL MARKET VALUE	151,800	LD025 Mina lt1	151,800 TO	21.97
			TOTAL TAX ---		4,059.43**
				DATE #1	02/05/19
				AMT DUE	4,059.43

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 191
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-11 *****					
359.10-2-11	2618 Shadyside Rd			ACCT 00001	BILL 738
Edwards Gregory J	260 Seasonal res - WTRFNT		Medicaid	173,000	723.18
Edwards Douglas W	Clymer 063201	78,000	County Tax	173,000	621.53
1853 Peck Settlement Rd	Incl: 359.10-2-12.2 4/12	173,000	Community College	173,000	107.46
Jamestown, NY 14701-9261	Lakeside Assembly		Town Tax	173,000	423.14
	15-6-2		Chargebacks	173,000	0.00
	FRNT 58.50 DPTH 96.00		FP022 Mina fire prot 1	173,000 TO	56.02
	EAST-0836749 NRTH-0771102		LD025 Mina lt1	173,000 TO	25.04
	DEED BOOK 2680 PG-856				
	FULL MARKET VALUE	173,000			
			TOTAL TAX ---		1,956.37**
				DATE #1	02/05/19
				AMT DUE	1,956.37
***** 359.10-2-13 *****					
359.10-2-13	Shadyside Rd			ACCT 00001	BILL 739
Schachter Roy H	312 Vac w/imprv - WTRFNT		Medicaid	69,300	289.69
Strom Gerald A	Clymer 063201	62,200	County Tax	69,300	248.97
5220 Dickens Dr	Includes 359.10-2-12.1	69,300	Community College	69,300	43.05
RICHMOND HEIGHTS, OH 44143	Lakeside Assembly		Town Tax	69,300	169.50
	15-7-1		Chargebacks	69,300	0.00
	FRNT 48.50 DPTH 73.42		FP022 Mina fire prot 1	69,300 TO	22.44
	EAST-0836785 NRTH-0771038		LD025 Mina lt1	69,300 TO	10.03
	DEED BOOK 2496 PG-810				
	FULL MARKET VALUE	69,300			
			TOTAL TAX ---		783.68**
				DATE #1	02/05/19
				AMT DUE	783.68
***** 359.10-2-15 *****					
359.10-2-15	Shadyside Rd			ACCT 00001	BILL 740
Wolfe William	312 Vac w/imprv - WTRFNT		Medicaid	70,900	296.38
Proctor Revocable Trust Rexfor	Clymer 063201	70,400	County Tax	70,900	254.72
114 Southridge Dr	incl: 359.10-2-14 , 16		Community College	70,900	44.04
Cranberry Township, PA 16066	Lakeside Assembly		Town Tax	70,900	173.41
	15-7-3		Chargebacks	70,900	0.00
	FRNT 90.00 DPTH 75.00		FP022 Mina fire prot 1	70,900 TO	22.96
	EAST-0836811 NRTH-0770984		LD025 Mina lt1	70,900 TO	10.26
	DEED BOOK 2016 PG-7529				
	FULL MARKET VALUE	70,900			
			TOTAL TAX ---		801.77**
				DATE #1	02/05/19
				AMT DUE	801.77

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 192
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-17 *****					
359.10-2-17	2613 Shadyside Rd			ACCT 00002	BILL 741
Wolfe William	260 Seasonal res		Medicaid	137,700	575.62
Proctor Revocable Trust Rexfor	Clymer 063201	11,200	County Tax	137,700	494.71
114 Southridge Dr	Parcel Lakeside Assembly	137,700	Community College	137,700	85.53
Cranberry Township, PA 16066	15-13-2		Town Tax	137,700	336.80
	FRNT 90.00 DPTH 60.00		Chargebacks	137,700	0.00
	EAST-0836721 NRTH-0770939		FP022 Mina fire prot 1	137,700 TO	44.59
	DEED BOOK 2016 PG-7529		LD025 Mina lt1	137,700 TO	19.93
	FULL MARKET VALUE	137,700			
			TOTAL TAX ---		1,557.18**
				DATE #1	02/05/19
				AMT DUE	1,557.18
***** 359.10-2-18 *****					
359.10-2-18	Shadyside Rd			ACCT 00002	BILL 742
Wolfe William	311 Res vac land		Medicaid	3,600	15.05
Proctor Revocable Trust Rexfor	Clymer 063201	3,600	County Tax	3,600	12.93
114 Southridge Dr	incl: 359.10-2-19, 21, 22	3,600	Community College	3,600	2.24
Cranberry Township, PA 16066	Lakeside Assembly		Town Tax	3,600	8.81
	15-19-36		Chargebacks	3,600	0.00
	FRNT 120.00 DPTH 54.00		FP022 Mina fire prot 1	3,600 TO	1.17
	EAST-0836654 NRTH-0770867		LD025 Mina lt1	3,600 TO	.52
	DEED BOOK 2016 PG-7529				
	FULL MARKET VALUE	3,600			
			TOTAL TAX ---		40.72**
				DATE #1	02/05/19
				AMT DUE	40.72
***** 359.10-2-20 *****					
359.10-2-20	Ball Diamond Rd			ACCT 00003	BILL 743
Yoakam Jerry K	311 Res vac land		Medicaid	19,100	79.84
5926 Chianti Cir	Clymer 063201	19,100	County Tax	19,100	68.62
Girard, PA 16417	15-19-43.4	19,100	Community College	19,100	11.86
	ACRES 1.70		Town Tax	19,100	46.72
	EAST-0836406 NRTH-0770912		Chargebacks	19,100	0.00
	DEED BOOK 2332 PG-755		FP022 Mina fire prot 1	19,100 TO	6.19
	FULL MARKET VALUE	19,100	LD025 Mina lt1	19,100 TO	2.76
			TOTAL TAX ---		215.99**
				DATE #1	02/05/19
				AMT DUE	215.99

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 193
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-23 *****					
359.10-2-23	2615 Shadyside Rd			ACCT 00003	BILL 744
Strom Gerald A	210 1 Family Res		Medicaid	152,400	637.07
Strom Elaine B	Clymer 063201	12,100	County Tax	152,400	547.52
5225 Harper Rd	Incl: 359.10-2-24 part RO	152,400	Community College	152,400	94.67
Solon, OH 44139-1571	Lakeside Assembly		Town Tax	152,400	372.75
	15-13-1		Chargebacks	152,400	0.00
	FRNT 63.00 DPTH 60.00		FP022 Mina fire prot 1	152,400 TO	49.35
	EAST-0836693 NRTH-0770992		LD025 Mina lt1	152,400 TO	22.06
	DEED BOOK 2307 PG-583				
	FULL MARKET VALUE	152,400			
			TOTAL TAX ---		1,723.42**
				DATE #1	02/05/19
				AMT DUE	1,723.42
***** 359.10-2-25 *****					
359.10-2-25	2617 Shadyside Rd			ACCT 00003	BILL 745
Schlachter Roy	210 1 Family Res		Medicaid	146,000	610.32
Schlachter Lillian	Clymer 063201	10,600	County Tax	146,000	524.53
5220 Dickens Dr	Lakeside Assembly	146,000	Community College	146,000	90.69
Richmond Heights, OH 44143	15-14-3		Town Tax	146,000	357.10
	FRNT 30.00 DPTH 60.00		Chargebacks	146,000	0.00
	EAST-0836659 NRTH-0771052		FP022 Mina fire prot 1	146,000 TO	47.28
	DEED BOOK 2485 PG-970		LD025 Mina lt1	146,000 TO	21.13
	FULL MARKET VALUE	146,000			
			TOTAL TAX ---		1,651.05**
				DATE #1	02/05/19
				AMT DUE	1,651.05
***** 359.10-2-26 *****					
359.10-2-26	Shadyside Rd			ACCT 00002	BILL 746
Proctor Rev. Trust Jan W	311 Res vac land		Medicaid	1,100	4.60
wOLFE William J	Clymer 063201	1,100	County Tax	1,100	3.95
114 Southridge Dr	Lakeside Assembly	1,100	Community College	1,100	0.68
Cranberry Township, PA 16066	15-19-32		Town Tax	1,100	2.69
	FRNT 30.00 DPTH 54.00		Chargebacks	1,100	0.00
PRIOR OWNER ON 3/01/2018	EAST-0836581 NRTH-0771003		FP022 Mina fire prot 1	1,100 TO	.36
Witkowski William Jr	DEED BOOK 2018 PG-6389		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 194
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-27 *****					
359.10-2-27	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 747
Proctor Rev. Trust Jan W	Clymer 063201	1,100	County Tax	1,100	4.60
wOLFE William J	Lakeside Assembly	1,100	Community College	1,100	3.95
114 Southridge Dr	15-19-31		Town Tax	1,100	0.68
Cranberry Township, PA 16066	FRNT 30.00 DPTH 54.00		Chargebacks	1,100	2.69
PRIOR OWNER ON 3/01/2018	EAST-0836567 NRTH-0771030		FP022 Mina fire prot 1	1,100 TO	0.00
Witkowski William Jr	DEED BOOK 2018 PG-6389		LD025 Mina lt1	1,100 TO	.36
	FULL MARKET VALUE	1,100			.16
TOTAL TAX ---					12.44**
DATE #1					02/05/19
AMT DUE					12.44
***** 359.10-2-28 *****					
359.10-2-28	2619 Shadyside Rd 210 1 Family Res		Medicaid	ACCT 00002	BILL 748
Trychin Janet J	Clymer 063201	12,700	County Tax	125,000	522.53
Trychin Samuel	Lakeside Assembly	125,000	Community College	125,000	449.08
212 Cambridge Rd	15-14-2		Town Tax	125,000	77.65
Erie, PA 16511	FRNT 40.00 DPTH 60.00		Chargebacks	125,000	305.74
	EAST-0836640 NRTH-0771086		FP022 Mina fire prot 1	125,000 TO	0.00
	DEED BOOK 2689 PG-189		LD025 Mina lt1	125,000 TO	40.48
	FULL MARKET VALUE	125,000			18.09
TOTAL TAX ---					1,413.57**
DATE #1					02/05/19
AMT DUE					1,413.57
***** 359.10-2-29 *****					
359.10-2-29	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 749
Proctor Rev. Trust Jan W	Clymer 063201	1,100	County Tax	1,100	4.60
wOLFE William J	Lakeside Assembly	1,100	Community College	1,100	3.95
114 Southridge Dr	15-19-30		Town Tax	1,100	0.68
Cranberry Township, PA 16066	FRNT 30.00 DPTH 54.00		Chargebacks	1,100	2.69
PRIOR OWNER ON 3/01/2018	EAST-0836552 NRTH-0771056		FP022 Mina fire prot 1	1,100 TO	0.00
Witkowski William Jr	DEED BOOK 2018 PG-6389		LD025 Mina lt1	1,100 TO	.36
	FULL MARKET VALUE	1,100			.16
TOTAL TAX ---					12.44**
DATE #1					02/05/19
AMT DUE					12.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 195
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-30 *****					
359.10-2-30	Shadyside Rd			ACCT 00002	BILL 750
Witkowski William Jr	311 Res vac land		Medicaid	1,100	4.60
Witkowski Luiisa	Clymer 063201	1,100	County Tax	1,100	3.95
2601 Shadyside Rd	Lakeside Assembly	1,100	Community College	1,100	0.68
Findley Lake, NY 14736	15-19-29		Town Tax	1,100	2.69
	FRNT 30.00 DPTH 54.00		Chargebacks	1,100	0.00
	EAST-0836538 NRTH-0771082		FP022 Mina fire prot 1	1,100 TO	.36
	DEED BOOK 2014 PG-7015		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44
***** 359.10-2-31 *****					
359.10-2-31	2621 Shadyside Rd			ACCT 00003	BILL 751
Krasa Donald	210 1 Family Res		Medicaid	92,100	385.00
Krasa Barbara	Clymer 063201	10,600	County Tax	92,100	330.88
315 Baker Hill Rd	Lakeside Assembly	92,100	Community College	92,100	57.21
Corry, PA 16407	15-14-1		Town Tax	92,100	225.27
	FRNT 40.00 DPTH 60.00		Chargebacks	92,100	0.00
	EAST-0836621 NRTH-0771122		FP022 Mina fire prot 1	92,100 TO	29.82
	DEED BOOK 22014 PG-3724		LD025 Mina lt1	92,100 TO	13.33
	FULL MARKET VALUE	92,100			
			TOTAL TAX ---		1,041.51**
				DATE #1	02/05/19
				AMT DUE	1,041.51
***** 359.10-2-32 *****					
359.10-2-32	2625 Shadyside Rd			ACCT 00003	BILL 752
Neorr Patrick	210 1 Family Res		Medicaid	83,900	350.72
Neorr Robin	Clymer 063201	13,600	County Tax	83,900	301.42
18331 S Sagamore Rd	incl: 359.10-2-33-37,39,4	83,900	Community College	83,900	52.12
Fairview Park, OH 44126	Lakeside Assembly		Town Tax	83,900	205.21
	15-15-3		Chargebacks	83,900	0.00
	FRNT 60.00 DPTH 60.00		FP022 Mina fire prot 1	83,900 TO	27.17
	ACRES 0.44		LD025 Mina lt1	83,900 TO	12.14
	EAST-0836579 NRTH-0771195				
	DEED BOOK 2017 PG-6795				
	FULL MARKET VALUE	83,900			
			TOTAL TAX ---		948.78**
				DATE #1	02/05/19
				AMT DUE	948.78

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 196
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-38 *****					
359.10-2-38	2630 Ball Diamond Rd			ACCT 00003	BILL 753
Bensink Scott L	210 1 Family Res		Medicaid	279,000	1,166.29
PO Box 406	Clymer 063201	39,600	County Tax	279,000	1,002.35
Findley Lake, NY 14736	15-19-43.2	279,000	Community College	279,000	173.30
	ACRES 2.30		Town Tax	279,000	682.40
	EAST-0836287 NRTH-0771136		Chargebacks	279,000	0.00
	DEED BOOK 2272 PG-00331		FP022 Mina fire prot 1	279,000 TO	90.35
	FULL MARKET VALUE	279,000	LD025 Mina lt1	279,000 TO	40.38
			TOTAL TAX ---		3,155.07**
				DATE #1	02/05/19
				AMT DUE	3,155.07
***** 359.10-2-46 *****					
359.10-2-46	Shadyside Dr			ACCT 00003	BILL 754
Strom Gerald A	311 Res vac land		Medicaid	2,000	8.36
Strom Elaine B	Clymer 063201	2,000	County Tax	2,000	7.19
5225 Harper Rd	part ROW	2,000	Community College	2,000	1.24
Solon, OH 44139-1571	Lakeside Assembly		Town Tax	2,000	4.89
	15-13-4		Chargebacks	2,000	0.00
	ACRES 0.11		FP022 Mina fire prot 1	2,000 TO	.65
	EAST-3662406 NRTH-7098746		LD025 Mina lt1	2,000 TO	.29
	DEED BOOK 2682 PG-925				
	FULL MARKET VALUE	2,000	TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62
***** 359.10-2-47 *****					
359.10-2-47	2631 Shadyside Rd			ACCT 00003	BILL 755
Luddy James L	312 Vac w/imprv		Medicaid	21,100	88.20
Luddy Laura J	Clymer 063201	19,500	County Tax	21,100	75.81
524 Kahwa Blvd	part ROW	21,100	Community College	21,100	13.11
Erie, PA 16505	Lakeside Assembly		Town Tax	21,100	51.61
	15-16-2		Chargebacks	21,100	0.00
	FRNT 123.00 DPTH 147.00		FP022 Mina fire prot 1	21,100 TO	6.83
	EAST-0836464 NRTH-0771320		LD025 Mina lt1	21,100 TO	3.05
	DEED BOOK 2013 PG-2089				
	FULL MARKET VALUE	21,100	TOTAL TAX ---		238.61**
				DATE #1	02/05/19
				AMT DUE	238.61

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 197
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.10-2-50 *****					
359.10-2-50	Shadyside Dr 311 Res vac land		Medicaid	500	BILL 756 2.09
Schlachter Roy	Clymer 063201	500	County Tax	500	1.80
Schlachter Lillian	quit claim ROW	500	Community College	500	0.31
5220 Dickens Dr	Lakeside Assembly		Town Tax	500	1.22
Richmond Heights, OH 44143	15-14-4		Chargebacks	500	0.00
	FRNT 35.00 DPTH 40.00		FP022 Mina fire prot 1	500 TO	.16
	ACRES 0.03		LD025 Mina lt1	500 TO	.07
	EAST-8366224 NRTH-7710261				
	DEED BOOK 2685 PG-274				
	FULL MARKET VALUE	500			
			TOTAL TAX ---		5.65**
				DATE #1	02/05/19
				AMT DUE	5.65
***** 359.11-1-1 *****					
359.11-1-1	2630 Sunnyside Rd 210 1 Family Res		Medicaid	ACCT 00002 204,000	BILL 757 852.77
Lictus James D	Clymer 063201	20,500	County Tax	204,000	732.90
Lictus Cheryl E	16-1-5	204,000	Community College	204,000	126.72
597 Maple Ave	FRNT 116.00 DPTH 172.00		Town Tax	204,000	498.96
Clymer, NY 14724	EAST-0837992 NRTH-0772670		Chargebacks	204,000	0.00
	DEED BOOK 2011 PG-6398		FP022 Mina fire prot 1	204,000 TO	66.06
	FULL MARKET VALUE	204,000	LD025 Mina lt1	204,000 TO	29.52
			TOTAL TAX ---		2,306.93**
				DATE #1	02/05/19
				AMT DUE	2,306.93
***** 359.11-1-2 *****					
359.11-1-2	2612 Sunnyside Rd 240 Rural res		Medicaid	ACCT 00003 182,600	BILL 758 763.31
Freund Mark	Clymer 063201	44,300	County Tax	182,600	656.02
Freund Kim	16-1-6	182,600	Community College	182,600	113.42
806 Hodil Rd	ACRES 10.00		Town Tax	182,600	446.62
Glenshaw, PA 15116	EAST-0838370 NRTH-0772600		Chargebacks	182,600	0.00
	DEED BOOK 2011 PG-4231		FP022 Mina fire prot 1	182,600 TO	59.13
	FULL MARKET VALUE	182,600	LD025 Mina lt1	182,600 TO	26.43
			TOTAL TAX ---		2,064.93**
				DATE #1	02/05/19
				AMT DUE	2,064.93

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 198
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-3 *****					
359.11-1-3	2588 Sunnyside Rd			ACCT 00003	BILL 759
McDonald Sean D	210 1 Family Res		Medicaid	321,000	1,341.86
McDonald Kelly M	Clymer 063201	144,700	County Tax	321,000	1,153.25
2588 Rt 426	7-1-53	321,000	Community College	321,000	199.39
PO Box 56	ACRES 30.00		Town Tax	321,000	785.13
Findley Lake, NY 14736	EAST-0839585 NRTH-0772420		Chargebacks	321,000	0.00
	DEED BOOK 2636 PG-484		FP022 Mina fire prot 1	321,000 TO	103.95
	FULL MARKET VALUE	321,000	LD025 Mina lt1	321,000 TO	46.46
			TOTAL TAX ---		3,630.04**
				DATE #1	02/05/19
				AMT DUE	3,630.04
***** 359.11-1-4.1 *****					
359.11-1-4.1	Rt 426				BILL 760
Hunink Cheryl E	311 Res vac land		Medicaid	64,200	268.37
PO Box 125	Clymer 063201	64,200	County Tax	64,200	230.65
Clymer, NY 14724	7-1-54.1	64,200	Community College	64,200	39.88
	ACRES 33.17		Town Tax	64,200	157.03
	EAST-0839763 NRTH-0771559		Chargebacks	64,200	0.00
	DEED BOOK 2534 PG-311		FP022 Mina fire prot 1	64,200 TO	20.79
	FULL MARKET VALUE	64,200	LD025 Mina lt1	64,200 TO	9.29
			TOTAL TAX ---		726.01**
				DATE #1	02/05/19
				AMT DUE	726.01
***** 359.11-1-4.2 *****					
359.11-1-4.2	2580 Sunnyside Rd			ACCT 00005	BILL 761
Tang Roger C Jr	210 1 Family Res		Medicaid	531,000	2,219.71
Tang Annette	Clymer 063201	21,700	County Tax	531,000	1,907.71
2580 Sunnyside Rd	7-1-54.2	531,000	Community College	531,000	329.84
Findley Lake, NY 14736	ACRES 0.60		Town Tax	531,000	1,298.77
	EAST-0838778 NRTH-0771765		Chargebacks	531,000	0.00
	DEED BOOK 2637 PG-110		FP022 Mina fire prot 1	531,000 TO	171.95
	FULL MARKET VALUE	531,000	LD025 Mina lt1	531,000 TO	76.85
			TOTAL TAX ---		6,004.83**
				DATE #1	02/05/19
				AMT DUE	6,004.83
***** 359.11-1-4.3 *****					
359.11-1-4.3	2582 Sunnyside Rd			ACCT 00005	BILL 762
Tang Roger C Jr	210 1 Family Res		Medicaid	235,900	986.12
Tang Annette	Clymer 063201	20,000	County Tax	235,900	847.51
2580 Sunnyside Rd	7-1-54.3	235,900	Community College	235,900	146.53
Findley Lake, NY 14736	ACRES 0.83		Town Tax	235,900	576.98
	EAST-8388257 NRTH-7716748		Chargebacks	235,900	0.00
	DEED BOOK 2695 PG-172		FP022 Mina fire prot 1	235,900 TO	76.39
	FULL MARKET VALUE	235,900	LD025 Mina lt1	235,900 TO	34.14
			TOTAL TAX ---		2,667.67**
				DATE #1	02/05/19
				AMT DUE	2,667.67

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 199
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-4.4 *****					
	Rt 426				BILL 763
359.11-1-4.4	311 Res vac land		Medicaid	28,800	120.39
Vonk Richard L	Clymer 063201	28,800	County Tax	28,800	103.47
Vonk Michele R	7-1-54.1	28,800	Community College	28,800	17.89
PO Box 14	ACRES 1.00		Town Tax	28,800	70.44
Findley Lake, NY 14736	EAST-0838788 NRTH-0771930		Chargebacks	28,800	0.00
	DEED BOOK 2709 PG-809		FP022 Mina fire prot 1	28,800 TO	9.33
	FULL MARKET VALUE	28,800	LD025 Mina lt1	28,800 TO	4.17
			TOTAL TAX ---		325.69**
				DATE #1	02/05/19
				AMT DUE	325.69
***** 359.11-1-4.5 *****					
	2584 Sunnyside Rd				BILL 764
359.11-1-4.5	215 1 Fam Res w/		Medicaid	520,000	2,173.73
Bailey Christopher M	Clymer 063201	25,300	County Tax	520,000	1,868.19
Bailey Sarah E	7-1-54.1	520,000	Community College	520,000	323.00
2584 Sunnyside Rd	ACRES 1.10		Town Tax	520,000	1,271.86
Findley Lake, NY 14736	EAST-0838761 NRTH-0772015		Chargebacks	520,000	0.00
	DEED BOOK 2014 PG-3214		FP022 Mina fire prot 1	520,000 TO	168.39
	FULL MARKET VALUE	520,000	LD025 Mina lt1	520,000 TO	75.26
			TOTAL TAX ---		5,880.43**
				DATE #1	02/05/19
				AMT DUE	5,880.43
***** 359.11-1-5 *****					
	2542 Sunnyside Rd			ACCT 00003	BILL 765
359.11-1-5	422 Diner/lunch		Medicaid	125,000	522.53
Krasa Nicholas & Katie	Clymer 063201	26,500	County Tax	125,000	449.08
Krasa Donald & Barbara	16-4-1	125,000	Community College	125,000	77.65
978 Mead Ave	ACRES 1.58		Town Tax	125,000	305.74
Corry, PA 16407	EAST-0838923 NRTH-0771543		Chargebacks	125,000	0.00
	DEED BOOK 2015 PG-1555		FP022 Mina fire prot 1	125,000 TO	40.48
	FULL MARKET VALUE	125,000	LD025 Mina lt1	125,000 TO	18.09
			TOTAL TAX ---		1,413.57**
				DATE #1	02/05/19
				AMT DUE	1,413.57
***** 359.11-1-6 *****					
	Rt 426			ACCT 00002	BILL 766
359.11-1-6	330 Vacant comm		Medicaid	9,400	39.29
Henry Scott R	Clymer 063201	9,400	County Tax	9,400	33.77
Henry Michelle W	16-4-2.1	9,400	Community College	9,400	5.84
560 Club Dr	ACRES 0.75		Town Tax	9,400	22.99
Aurora, OH 44202	EAST-0839040 NRTH-0771416		Chargebacks	9,400	0.00
	DEED BOOK 2015 PG-7166		FP022 Mina fire prot 1	9,400 TO	3.04
	FULL MARKET VALUE	9,400	LD025 Mina lt1	9,400 TO	1.36
			TOTAL TAX ---		106.29**
				DATE #1	02/05/19
				AMT DUE	106.29

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 200
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-7 *****					
359.11-1-7	Rt 426 311 Res vac land		Medicaid	ACCT 00002	BILL 767
Shearn Robert S	Clymer 063201	19,700	County Tax	19,700	82.35
Shearn Pamela L	16-4-2.3	19,700	Community College	19,700	70.78
521 Waterman Rd	ACRES 1.75		Town Tax	19,700	12.24
Jefferson Hills, PA 15025	EAST-0839153 NRTH-0771315		Chargebacks	19,700	48.18
	DEED BOOK 2627 PG-456		FP022 Mina fire prot 1	19,700 TO	0.00
	FULL MARKET VALUE	19,700	LD025 Mina lt1	19,700 TO	6.38
					2.85
			TOTAL TAX ---		222.78**
				DATE #1	02/05/19
				AMT DUE	222.78
***** 359.11-1-8 *****					
359.11-1-8	2522 Sunnyside Rd 210 1 Family Res		Medicaid	ACCT 00002	BILL 768
Shearn Robert S	Clymer 063201	65,800	County Tax	256,800	1,073.49
Ginestra Mary Ann	Survey added 53 FF lakefr	256,800	Community College	256,800	922.60
521 Waterman Rd	16-4-5		Town Tax	256,800	159.51
Jefferson Hills, PA 15025	FRNT 95.00 DPTH 240.00		Chargebacks	256,800	628.10
	ACRES 0.56		FP022 Mina fire prot 1	256,800 TO	0.00
	EAST-0839234 NRTH-0771212		LD025 Mina lt1	256,800 TO	83.16
	DEED BOOK 2627 PG-456				37.17
	FULL MARKET VALUE	256,800			
			TOTAL TAX ---		2,904.03**
				DATE #1	02/05/19
				AMT DUE	2,904.03
***** 359.11-1-9 *****					
359.11-1-9	2510 Sunnyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00002	BILL 769
Suto Alexander Thomas	Clymer 063201	35,700	County Tax	240,000	1,003.26
Suto Alexandra Gieryn	16-4-2.2	240,000	Community College	240,000	862.24
2156 Forest Hollow Way	ACRES 0.40		Town Tax	240,000	149.08
St Johns, FL 32259	EAST-0839250 NRTH-0771091		Chargebacks	240,000	587.01
	DEED BOOK 2011 PG-5458		FP022 Mina fire prot 1	240,000 TO	0.00
	FULL MARKET VALUE	240,000	LD025 Mina lt1	240,000 TO	77.72
					34.74
			TOTAL TAX ---		2,714.05**
				DATE #1	02/05/19
				AMT DUE	2,714.05
***** 359.11-1-10 *****					
359.11-1-10	2506 Sunnyside Rd 210 1 Family Res		Medicaid	ACCT 00002	BILL 770
Kleckner Donald & Helen	Clymer 063201	19,500	County Tax	133,800	559.32
Holmberg Jacquelyn	Includes 16-4-4.2	133,800	Community College	133,800	480.70
2506 Sunnyside Rd	16-4-3		Town Tax	133,800	83.11
PO Box 413	FRNT 93.00 DPTH 188.00		Chargebacks	133,800	327.26
Findley Lake, NY 14736	EAST-0839343 NRTH-0770988		FP022 Mina fire prot 1	133,800 TO	0.00
	DEED BOOK 2014 PG-6514		LD025 Mina lt1	133,800 TO	43.33
	FULL MARKET VALUE	133,800			19.36
			TOTAL TAX ---		1,513.08**
				DATE #1	02/05/19
				AMT DUE	1,513.08

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 201
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-11 *****					
359.11-1-11	2502 Sunnyside Rd			ACCT 00002	BILL 771
Kadish Pamela J	210 1 Family Res		Medicaid	131,600	550.12
204 Harrogate Sq	Clymer 063201	37,400	County Tax	131,600	472.79
Williamsville, NY 14221	16-4-4.1	131,600	Community College	131,600	81.74
	FRNT 95.00 DPTH		Town Tax	131,600	321.88
	ACRES 2.10		Chargebacks	131,600	0.00
	EAST-0839672 NRTH-0770949		FP022 Mina fire prot 1	131,600 TO	42.61
	DEED BOOK 2708 PG-838		LD025 Mina lt1	131,600 TO	19.05
	FULL MARKET VALUE	131,600			
			TOTAL TAX ---		1,488.19**
				DATE #1	02/05/19
				AMT DUE	1,488.19
***** 359.11-1-12 *****					
359.11-1-12	Rt 426			ACCT 00001	BILL 772
Kadish Pamela J	312 Vac w/imprv - WTRFNT		Medicaid	48,400	202.32
204 Harrogate Sq	Clymer 063201	35,800	County Tax	48,400	173.88
Williamsville, NY 14221	16-3-22.1	48,400	Community College	48,400	30.06
	FRNT 56.00 DPTH 21.00		Town Tax	48,400	118.38
	EAST-0839214 NRTH-0770881		Chargebacks	48,400	0.00
	DEED BOOK 2708 PG-838		FP022 Mina fire prot 1	48,400 TO	15.67
	FULL MARKET VALUE	48,400	LD025 Mina lt1	48,400 TO	7.00
			TOTAL TAX ---		547.31**
				DATE #1	02/05/19
				AMT DUE	547.31
***** 359.11-1-13 *****					
359.11-1-13	Rt 426			ACCT 00001	BILL 773
Holmberg Jacquelyn	311 Res vac land - WTRFNT		Medicaid	26,400	110.36
Kleckner Donald & Helen	Clymer 063201	26,400	County Tax	26,400	94.85
2506 Sunnyside Rd	Includes 16-3-22.2	26,400	Community College	26,400	16.40
PO Box 413	16-3-21		Town Tax	26,400	64.57
Findley Lake, NY 14736	FRNT 125.00 DPTH 21.00		Chargebacks	26,400	0.00
	EAST-0839196 NRTH-0770961		FP022 Mina fire prot 1	26,400 TO	8.55
	DEED BOOK 2014 PG-6514		LD025 Mina lt1	26,400 TO	3.82
	FULL MARKET VALUE	26,400			
			TOTAL TAX ---		298.55**
				DATE #1	02/05/19
				AMT DUE	298.55
***** 359.11-1-14 *****					
359.11-1-14	2523 Sunnyside Rd			ACCT 00001	BILL 774
Bartlett Maloney Susan-Marie	210 1 Family Res - WTRFNT		Medicaid	319,800	1,336.84
13315 Lovell Rd	Clymer 063201	64,600	County Tax	319,800	1,148.93
Corry, PA 16407	16-3-20.1	319,800	Community College	319,800	198.65
	FRNT 67.00 DPTH 59.00		Town Tax	319,800	782.19
	EAST-0839034 NRTH-0771122		Chargebacks	319,800	0.00
	DEED BOOK 2018 PG-2052		FP022 Mina fire prot 1	319,800 TO	103.56
	FULL MARKET VALUE	319,800	LD025 Mina lt1	319,800 TO	46.28
			TOTAL TAX ---		3,616.45**
				DATE #1	02/05/19
				AMT DUE	3,616.45

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 202
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-15 *****					
359.11-1-15	2525 Sunnyside Rd			ACCT 00001	BILL 775
Hume Revocable Trust Margaret	210 1 Family Res - WTRFNT		Medicaid	152,400	637.07
5468 Jordan Rd	Clymer 063201	101,600	County Tax	152,400	547.52
Erie, PA 16510	incl: 359.11-1-16	152,400	Community College	152,400	94.67
	16-3-20.2		Town Tax	152,400	372.75
	FRNT 83.20 DPTH 114.40		Chargebacks	152,400	0.00
	EAST-0838979 NRTH-0771159		FP022 Mina fire prot 1	152,400 TO	49.35
	DEED BOOK 2017 PG-7503		LD025 Mina lt1	152,400 TO	22.06
	FULL MARKET VALUE	152,400			
			TOTAL TAX ---		1,723.42**
				DATE #1	02/05/19
				AMT DUE	1,723.42
***** 359.11-1-17.1 *****					
359.11-1-17.1	Sunnyside Rd			ACCT 00001	BILL 776
Henry Scott R	311 Res vac land - WTRFNT		Medicaid	36,600	153.00
Henry Michelle W	Clymer 063201	36,600	County Tax	36,600	131.49
560 Club Dr	part of 359.11-1-17	36,600	Community College	36,600	22.73
Aurora, OH 44202	16-3-18.1		Town Tax	36,600	89.52
	FRNT 10.10 DPTH 114.40		Chargebacks	36,600	0.00
	EAST-0838929 NRTH-0771213		FP022 Mina fire prot 1	36,600 TO	11.85
	DEED BOOK 2015 PG-7166		LD025 Mina lt1	36,600 TO	5.30
	FULL MARKET VALUE	36,600			
			TOTAL TAX ---		413.89**
				DATE #1	02/05/19
				AMT DUE	413.89
***** 359.11-1-17.2 *****					
359.11-1-17.2	2531 Sunnyside Rd			ACCT 00001	BILL 777
Kieklak William R	210 1 Family Res - WTRFNT		Medicaid	340,000	1,421.29
Kieklak Lori L	Clymer 063201	108,800	County Tax	340,000	1,221.51
4067 Cherry Blossom Dr	part of 359.11-1-17	340,000	Community College	340,000	211.20
Erie, PA 16510	16-3-18.1		Town Tax	340,000	831.60
	FRNT 94.00 DPTH 114.40		Chargebacks	340,000	0.00
	EAST-0838885 NRTH-0771228		FP022 Mina fire prot 1	340,000 TO	110.10
	DEED BOOK 2015 PG-6867		LD025 Mina lt1	340,000 TO	49.21
	FULL MARKET VALUE	340,000			
			TOTAL TAX ---		3,844.91**
				DATE #1	02/05/19
				AMT DUE	3,844.91

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 203
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-18 *****					
359.11-1-18	2533 Sunnyside Rd			ACCT 00001	BILL 778
Taylor Christopher	260 Seasonal res - WTRFNT		Medicaid	126,000	526.71
13335 Bloomingdale Rd	Clymer 063201	58,000	County Tax	126,000	452.68
Akron, OH 14001	16-3-18.2	126,000	Community College	126,000	78.27
	FRNT 48.00 DPTH 65.00		Town Tax	126,000	308.18
	ACRES 0.10		Chargebacks	126,000	0.00
	EAST-0838833 NRTH-0771254		FP022 Mina fire prot 1	126,000 TO	40.80
	DEED BOOK 2018 PG-1509		LD025 Mina lt1	126,000 TO	18.24
	FULL MARKET VALUE	126,000			
			TOTAL TAX ---		1,424.88**
				DATE #1	02/05/19
				AMT DUE	1,424.88
***** 359.11-1-20 *****					
359.11-1-20	2535 Sunnyside Rd			ACCT 00001	BILL 779
Blakeslee Eugene & Alicia	312 Vac w/imprv - WTRFNT		Medicaid	104,200	435.58
Lictus James & Cheryl	Clymer 063201	103,000	County Tax	104,200	374.36
9374 Brownell Rd	Includes 359.11-1-19 (16	104,200	Community College	104,200	64.73
Clymer, NY 14724	16-3-16		Town Tax	104,200	254.86
	FRNT 123.00 DPTH 57.00		Chargebacks	104,200	0.00
	ACRES 0.24		FP022 Mina fire prot 1	104,200 TO	33.74
	EAST-0838793 NRTH-0771337		LD025 Mina lt1	104,200 TO	15.08
	DEED BOOK 2012 PG-6530				
	FULL MARKET VALUE	104,200			
			TOTAL TAX ---		1,178.35**
				DATE #1	02/05/19
				AMT DUE	1,178.35
***** 359.11-1-21 *****					
359.11-1-21	2541 Sunnyside Rd			ACCT 00001	BILL 780
Kuehner Robert	260 Seasonal res - WTRFNT		Medicaid	122,000	509.99
Wisniewski Suzanne	Clymer 063201	44,000	County Tax	122,000	438.31
115 Chicora Rd	16-3-15	122,000	Community College	122,000	75.78
Butler, PA 16001	FRNT 67.00 DPTH 27.00		Town Tax	122,000	298.40
	ACRES 0.12		Chargebacks	122,000	0.00
	EAST-0838755 NRTH-0771425		FP022 Mina fire prot 1	122,000 TO	39.51
	DEED BOOK 2016 PG-6431		LD025 Mina lt1	122,000 TO	17.66
	FULL MARKET VALUE	122,000			
			TOTAL TAX ---		1,379.65**
				DATE #1	02/05/19
				AMT DUE	1,379.65

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 204
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-22.1 *****					
359.11-1-22.1	Sunnyside Rd 311 Res vac land - WTRFNT		Medicaid	35,000	BILL 781 146.31
Hunink Cheryl	Clymer 063201	35,000	County Tax	35,000	125.74
PO Box 125	16-3-14.1	35,000	Community College	35,000	21.74
Clymer, NY 14724	FRNT 119.80 DPTH 38.00		Town Tax	35,000	85.61
	EAST-0838716 NRTH-0771479		Chargebacks	35,000	0.00
	DEED BOOK 2695 PG-172		FP022 Mina fire prot 1	35,000 TO	11.33
	FULL MARKET VALUE	35,000	LD025 Mina lt1	35,000 TO	5.07
			TOTAL TAX ---		395.80**
				DATE #1 02/05/19	
				AMT DUE 395.80	
***** 359.11-1-22.2 *****					
359.11-1-22.2	Sunnyside Rd 312 Vac w/imprv - WTRFNT		Medicaid	23,600	BILL 782 98.65
Tang Roger C Jr	Clymer 063201	19,300	County Tax	23,600	84.79
Tang Annette	16-3-14.4	23,600	Community College	23,600	14.66
2580 Sunnyside Rd	FRNT 22.20 DPTH 17.90		Town Tax	23,600	57.72
Findley Lake, NY 14736	EAST-0838663 NRTH-0771544		Chargebacks	23,600	0.00
	DEED BOOK 2637 PG-110		FP022 Mina fire prot 1	23,600 TO	7.64
	FULL MARKET VALUE	23,600	LD025 Mina lt1	23,600 TO	3.42
			TOTAL TAX ---		266.88**
				DATE #1 02/05/19	
				AMT DUE 266.88	
***** 359.11-1-22.3 *****					
359.11-1-22.3	Rt 426 311 Res vac land		Medicaid	14,700	BILL 783 61.45
Tang Roger C Jr	Clymer 063201	14,700	County Tax	14,700	52.81
Tang Annette	16-3-14.5	14,700	Community College	14,700	9.13
2580 Sunnyside Rd	FRNT 30.00 DPTH 11.70		Town Tax	14,700	35.95
Findley Lake, NY 14736	EAST-8386824 NRTH-7715339		Chargebacks	14,700	0.00
	DEED BOOK 2695 PG-172		FP022 Mina fire prot 1	14,700 TO	4.76
	FULL MARKET VALUE	14,700	LD025 Mina lt1	14,700 TO	2.13
			TOTAL TAX ---		166.23**
				DATE #1 02/05/19	
				AMT DUE 166.23	
***** 359.11-1-22.4 *****					
359.11-1-22.4	Sunnyside Rd 311 Res vac land - WTRFNT		Medicaid	17,600	BILL 784 73.57
Vonk Richard L	Clymer 063201	17,600	County Tax	17,600	63.23
Vonk Michele R	16-3-14.1	17,600	Community College	17,600	10.93
PO Box 14	FRNT 30.00 DPTH 11.70		Town Tax	17,600	43.05
Findley Lake, NY 14736	EAST-0838703 NRTH-0771506		Chargebacks	17,600	0.00
	DEED BOOK 2709 PG-809		FP022 Mina fire prot 1	17,600 TO	5.70
	FULL MARKET VALUE	17,600	LD025 Mina lt1	17,600 TO	2.55
			TOTAL TAX ---		199.03**
				DATE #1 02/05/19	
				AMT DUE 199.03	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 205
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-22.5 *****					
	Rt 426				BILL 785
359.11-1-22.5	311 Res vac land - WTRFNT		Medicaid	28,600	119.56
Bailey Christopher M	Clymer 063201	28,600	County Tax	28,600	102.75
Bailey Sarah E	16-3-14.1	28,600	Community College	28,600	17.77
2584 Sunnyside Rd	FRNT 54.00 DPTH 57.00		Town Tax	28,600	69.95
Findley Lake, NY 14736	EAST-0838626 NRTH-0771579		Chargebacks	28,600	0.00
	DEED BOOK 2014 PG-3214		FP022 Mina fire prot 1	28,600 TO	9.26
	FULL MARKET VALUE	28,600	LD025 Mina lt1	28,600 TO	4.14
			TOTAL TAX ---		323.43**
				DATE #1	02/05/19
				AMT DUE	323.43
***** 359.11-1-23 *****					
	2575 Sunnyside Rd			ACCT 00001	BILL 786
359.11-1-23	210 1 Family Res - WTRFNT		Medicaid	219,400	917.15
Stroka Phillip J	Clymer 063201	122,100	County Tax	219,400	788.23
285 Erie St	16-3-14.2	219,400	Community College	219,400	136.28
Lancaster, NY 14086	FRNT 145.00 DPTH 100.00		Town Tax	219,400	536.63
	EAST-0838526 NRTH-0771612		Chargebacks	219,400	0.00
	DEED BOOK 2417 PG-566		FP022 Mina fire prot 1	219,400 TO	71.05
	FULL MARKET VALUE	219,400	LD025 Mina lt1	219,400 TO	31.75
			TOTAL TAX ---		2,481.09**
				DATE #1	02/05/19
				AMT DUE	2,481.09
***** 359.11-1-24.1 *****					
	2577 Sunnyside Rd				BILL 787
359.11-1-24.1	210 1 Family Res - WTRFNT		Medicaid	328,500	1,373.21
Hancock Kendra D	Clymer 063201	107,500	County Tax	328,500	1,180.19
Kaul Kim P	16-3-14.3	328,500	Community College	328,500	204.05
8740 Cole Rd	ACRES 2.00		Town Tax	328,500	803.47
Colden, NY 14033	EAST-0838444 NRTH-0771761		Chargebacks	328,500	0.00
	DEED BOOK 2016 PG-5479		FP022 Mina fire prot 1	328,500 TO	106.38
	FULL MARKET VALUE	328,500	LD025 Mina lt1	328,500 TO	47.54
			TOTAL TAX ---		3,714.84**
				DATE #1	02/05/19
				AMT DUE	3,714.84
***** 359.11-1-24.2 *****					
	Sunnyside Rd				BILL 788
359.11-1-24.2	311 Res vac land		Medicaid	1,500	6.27
Stroka Phillip J	Clymer 063201	1,500	County Tax	1,500	5.39
285 Erie St	16-3-14.3	1,500	Community College	1,500	0.93
Lancaster, NY 14086	FRNT 15.10 DPTH 157.40		Town Tax	1,500	3.67
	EAST-0838554 NRTH-0771684		Chargebacks	1,500	0.00
	DEED BOOK 2016 PG-5480		FP022 Mina fire prot 1	1,500 TO	.49
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.75**
				DATE #1	02/05/19
				AMT DUE	16.75

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 206
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-25 *****					
359.11-1-25	2583C Sunnyside Rd			ACCT 00001	BILL 789
Cross Peter K	210 1 Family Res - WTRFNT		Medicaid	349,900	1,462.67
Cross Jill A	Clymer 063201	93,500	County Tax	349,900	1,257.07
6720 Richardson Rd	16-3-13	349,900	Community College	349,900	217.34
Fairview, PA 16415	FRNT 50.00 DPTH 167.00		Town Tax	349,900	855.82
	EAST-0838313 NRTH-0771569		Chargebacks	349,900	0.00
	DEED BOOK 2666 PG-447		FP022 Mina fire prot 1	349,900 TO	113.31
	FULL MARKET VALUE	349,900	LD025 Mina lt1	349,900 TO	50.64
			TOTAL TAX ---		3,956.85**
				DATE #1	02/05/19
				AMT DUE	3,956.85
***** 359.11-1-26 *****					
359.11-1-26	2583B Sunnyside Rd			ACCT 00001	BILL 790
Schwab Marcia K	260 Seasonal res - WTRFNT		Medicaid	255,700	1,068.89
555 N Main St	Clymer 063201	118,500	County Tax	255,700	918.64
Chagrin, OH 44022	16-3-11.3	255,700	Community College	255,700	158.83
	FRNT 70.00 DPTH 310.00		Town Tax	255,700	625.41
	EAST-0838239 NRTH-0771631		Chargebacks	255,700	0.00
	DEED BOOK 2571 PG-583		FP022 Mina fire prot 1	255,700 TO	82.80
	FULL MARKET VALUE	255,700	LD025 Mina lt1	255,700 TO	37.01
			TOTAL TAX ---		2,891.58**
				DATE #1	02/05/19
				AMT DUE	2,891.58
***** 359.11-1-27 *****					
359.11-1-27	2583D Sunnyside Rd			ACCT 00001	BILL 791
Kalogerou John D	210 1 Family Res - WTRFNT		Medicaid	405,000	1,693.00
Kalogerou Cara C	Clymer 063201	189,900	County Tax	405,000	1,455.03
315 Red Rock Dr	16-3-11.1	405,000	Community College	405,000	251.57
Cortland, OH 44410	FRNT 407.00 DPTH 175.00		Town Tax	405,000	990.58
	EAST-0838081 NRTH-0771668		Chargebacks	405,000	0.00
	DEED BOOK 2015 PG-7069		FP022 Mina fire prot 1	405,000 TO	131.15
	FULL MARKET VALUE	405,000	LD025 Mina lt1	405,000 TO	58.62
			TOTAL TAX ---		4,579.95**
				DATE #1	02/05/19
				AMT DUE	4,579.95
***** 359.11-1-28 *****					
359.11-1-28	Rt 426			ACCT 00001	BILL 792
Gillard Family	312 Vac w/imprv - WTRFNT		Medicaid	146,100	610.73
Gillard James H	Clymer 063201	125,600	County Tax	146,100	524.89
9110 Volunteer Dr	16-3-11.4	146,100	Community College	146,100	90.75
Alexandria, VA 22309	ACRES 1.18		Town Tax	146,100	357.34
	EAST-0838030 NRTH-0771789		Chargebacks	146,100	0.00
	DEED BOOK 2434 PG-893		FP022 Mina fire prot 1	146,100 TO	47.31
	FULL MARKET VALUE	146,100	LD025 Mina lt1	146,100 TO	21.15
			TOTAL TAX ---		1,652.17**
				DATE #1	02/05/19
				AMT DUE	1,652.17

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 207
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-29 *****					
359.11-1-29	2583A Sunnyside Rd			ACCT 00003	BILL 793
Gillard Family	210 1 Family Res		Medicaid	120,900	505.39
James Gillard H	Clymer 063201	85,300	County Tax	120,900	434.35
9110 Volunteer Dr	16-3-12	120,900	Community College	120,900	75.10
Alexandria, VA 22309	FRNT 60.00 DPTH 100.00		Town Tax	120,900	295.71
	EAST-0838222 NRTH-0771911		Chargebacks	120,900	0.00
	DEED BOOK 2456 PG-331		FP022 Mina fire prot 1	120,900 TO	39.15
	FULL MARKET VALUE	120,900	LD025 Mina lt1	120,900 TO	17.50
			TOTAL TAX ---		1,367.20**
				DATE #1	02/05/19
				AMT DUE	1,367.20
***** 359.11-1-30 *****					
359.11-1-30	2589 Sunnyside Rd				BILL 794
Schneider Gary W	210 1 Family Res - WTRFNT		Medicaid	395,700	1,654.13
Schneider Sharon L	Clymer 063201	140,800	County Tax	395,700	1,421.62
174 Bryson Rd	16-3-11.5.2	395,700	Community College	395,700	245.79
Butler, PA 16001	FRNT 182.00 DPTH 292.00		Town Tax	395,700	967.84
	EAST-0837947 NRTH-0771928		Chargebacks	395,700	0.00
	DEED BOOK 2014 PG-5790		FP022 Mina fire prot 1	395,700 TO	128.14
	FULL MARKET VALUE	395,700	LD025 Mina lt1	395,700 TO	57.27
			TOTAL TAX ---		4,474.79**
				DATE #1	02/05/19
				AMT DUE	4,474.79
***** 359.11-1-31 *****					
359.11-1-31	Rt 426			ACCT 00001	BILL 795
Sanford Partnership	312 Vac w/imprv - WTRFNT		Medicaid	49,800	208.18
5948 Pinecrest	Clymer 063201	46,800	County Tax	49,800	178.91
Erie, PA 16509	16-3-11.5.1	49,800	Community College	49,800	30.93
	ACRES 1.30		Town Tax	49,800	121.81
	EAST-0838239 NRTH-0772032		Chargebacks	49,800	0.00
	DEED BOOK 2425 PG-284		FP022 Mina fire prot 1	49,800 TO	16.13
	FULL MARKET VALUE	49,800	LD025 Mina lt1	49,800 TO	7.21
			TOTAL TAX ---		563.17**
				DATE #1	02/05/19
				AMT DUE	563.17
***** 359.11-1-32 *****					
359.11-1-32	Rt 426			ACCT 00003	BILL 796
Reed Ronald	311 Res vac land		Medicaid	5,900	24.66
PO Box 416	Clymer 063201	5,900	County Tax	5,900	21.20
Sherman, NY 14781-0416	16-3-11.2.1	5,900	Community College	5,900	3.66
	ACRES 0.49		Town Tax	5,900	14.43
	EAST-0838236 NRTH-0772156		Chargebacks	5,900	0.00
	DEED BOOK 2537 PG-530		FP022 Mina fire prot 1	5,900 TO	1.91
	FULL MARKET VALUE	5,900	LD025 Mina lt1	5,900 TO	.85
			TOTAL TAX ---		66.71**
				DATE #1	02/05/19
				AMT DUE	66.71

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 208
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-33 *****					
359.11-1-33	2601 Sunnyside Rd			ACCT 00001	BILL 797
Witkowski William C	210 1 Family Res - WTRFNT		Medicaid	559,500	2,338.85
Witkowski Jean M	Clymer 063201	206,200	County Tax	559,500	2,010.10
100 Fox Hollow Ln	16-3-11.2.2	559,500	Community College	559,500	347.54
Erie, PA 16511	ACRES 1.50		Town Tax	559,500	1,368.47
	EAST-0837930 NRTH-0772098		Chargebacks	559,500	0.00
	DEED BOOK 2340 PG-852		FP022 Mina fire prot 1	559,500 TO	181.18
	FULL MARKET VALUE	559,500	LD025 Mina lt1	559,500 TO	80.98
			TOTAL TAX ---		6,327.12**
				DATE #1	02/05/19
				AMT DUE	6,327.12
***** 359.11-1-34 *****					
359.11-1-34	2607B Sunnyside Rd			ACCT 00001	BILL 798
Stefanovski Nick	210 1 Family Res - WTRFNT		Medicaid	818,600	3,421.95
Stefanovski Laura Popoff	Clymer 063201	137,000	County Tax	818,600	2,940.96
6712 Manchester Farms Rd	Elmview		Community College	818,600	508.48
Fairview, PA 16415	16-3-10		Town Tax	818,600	2,002.20
	FRNT 120.00 DPTH 93.00		Chargebacks	818,600	0.00
	EAST-0837808 NRTH-0772280		FP022 Mina fire prot 1	818,600 TO	265.08
	DEED BOOK 2012 PG-5040		LD025 Mina lt1	818,600 TO	118.48
	FULL MARKET VALUE	818,600	TOTAL TAX ---		9,257.15**
				DATE #1	02/05/19
				AMT DUE	9,257.15
***** 359.11-1-35 *****					
359.11-1-35	Rt 426			ACCT 00002	BILL 799
Stefanovski Nick	312 Vac w/imprv		Medicaid	18,100	75.66
Stefanovski Laura Popoff	Clymer 063201	2,400	County Tax	18,100	65.03
6712 Manchester Farms Rd	Elmview		Community College	18,100	11.24
Fairview, PA 16415	16-3-23		Town Tax	18,100	44.27
	FRNT 120.00 DPTH 20.00		Chargebacks	18,100	0.00
	EAST-0837871 NRTH-0772279		FP022 Mina fire prot 1	18,100 TO	5.86
	DEED BOOK 2012 PG-5040		LD025 Mina lt1	18,100 TO	2.62
	FULL MARKET VALUE	18,100	TOTAL TAX ---		204.68**
				DATE #1	02/05/19
				AMT DUE	204.68
***** 359.11-1-36 *****					
359.11-1-36	Rt 426			ACCT 00002	BILL 800
Stefanovski Nick	311 Res vac land		Medicaid	3,300	13.79
Stefanovski Laura Popoff	Clymer 063201	3,300	County Tax	3,300	11.86
6712 Manchester Farms Rd	Elmview		Community College	3,300	2.05
Fairview, PA 16415	16-3-9		Town Tax	3,300	8.07
	FRNT 120.00 DPTH 40.00		Chargebacks	3,300	0.00
	EAST-0837901 NRTH-0772279		FP022 Mina fire prot 1	3,300 TO	1.07
	DEED BOOK 2012 PG-5040		LD025 Mina lt1	3,300 TO	.48
	FULL MARKET VALUE	3,300	TOTAL TAX ---		37.32**
				DATE #1	02/05/19
				AMT DUE	37.32

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 209
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-38 *****					
359.11-1-38	2607C Sunnyside Rd			ACCT 00003	BILL 801
Zaba Kevin	210 1 Family Res		Medicaid	176,000	735.72
Zaba Tiffany T	Clymer 063201	17,600	County Tax	176,000	632.31
11583 N Canterbury Dr	Elmview	176,000	Community College	176,000	109.32
Mequon, WI 53092	16-3-7		Town Tax	176,000	430.48
	FRNT 120.00 DPTH 120.00		Chargebacks	176,000	0.00
	EAST-0837981 NRTH-0772278		FP022 Mina fire prot 1	176,000 TO	56.99
	DEED BOOK 2629 PG-58		LD025 Mina lt1	176,000 TO	25.47
	FULL MARKET VALUE	176,000			
			TOTAL TAX ---		1,990.29**
				DATE #1	02/05/19
				AMT DUE	1,990.29
***** 359.11-1-40 *****					
359.11-1-40	Rt 426			ACCT 00002	BILL 802
Witkowski William C	312 Vac w/imprv		Medicaid	21,900	91.55
Witkowski Jean M	Clymer 063201	4,300	County Tax	21,900	78.68
100 Fox Hollow Ln	Elmview	21,900	Community College	21,900	13.60
Erie, PA 16511	16-3-5		Town Tax	21,900	53.56
	FRNT 120.00 DPTH 40.00		Chargebacks	21,900	0.00
	EAST-0838061 NRTH-0772278		FP022 Mina fire prot 1	21,900 TO	7.09
	DEED BOOK 2340 PG-852		LD025 Mina lt1	21,900 TO	3.17
	FULL MARKET VALUE	21,900			
			TOTAL TAX ---		247.65**
				DATE #1	02/05/19
				AMT DUE	247.65
***** 359.11-1-41 *****					
359.11-1-41	Rt 426			ACCT 00002	BILL 803
Witkowski William C	311 Res vac land		Medicaid	3,300	13.79
Witkowski Jean M	Clymer 063201	3,300	County Tax	3,300	11.86
100 Fox Hollow Ln	Elmview	3,300	Community College	3,300	2.05
Erie, PA 16511	16-3-4		Town Tax	3,300	8.07
	FRNT 120.00 DPTH 40.00		Chargebacks	3,300	0.00
	EAST-0838101 NRTH-0772278		FP022 Mina fire prot 1	3,300 TO	1.07
	DEED BOOK 2340 PG-852		LD025 Mina lt1	3,300 TO	.48
	FULL MARKET VALUE	3,300			
			TOTAL TAX ---		37.32**
				DATE #1	02/05/19
				AMT DUE	37.32

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 210
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-42 *****					
	Rt 426			ACCT 00003	BILL 804
359.11-1-42	311 Res vac land		Medicaid	3,900	16.30
Reed Ronald	Clymer 063201	3,900	County Tax	3,900	14.01
PO Box 416	Elmview	3,900	Community College	3,900	2.42
Sherman, NY 14781	16-3-3		Town Tax	3,900	9.54
	FRNT 120.00 DPTH 40.00		Chargebacks	3,900	0.00
	EAST-0838141 NRTH-0772279		FP022 Mina fire prot 1	3,900 TO	1.26
	DEED BOOK 2537 PG-530		LD025 Mina lt1	3,900 TO	.56
	FULL MARKET VALUE	3,900			
			TOTAL TAX ---		44.09**
				DATE #1	02/05/19
				AMT DUE	44.09
***** 359.11-1-43 *****					
	Rt 426			ACCT 00003	BILL 805
359.11-1-43	311 Res vac land		Medicaid	3,200	13.38
Reed Ronald	Clymer 063201	3,200	County Tax	3,200	11.50
PO Box 416	Elmview	3,200	Community College	3,200	1.99
Sherman, NY 14781-0416	16-3-2		Town Tax	3,200	7.83
	FRNT 50.00 DPTH 110.00		Chargebacks	3,200	0.00
	EAST-0838181 NRTH-0772279		FP022 Mina fire prot 1	3,200 TO	1.04
	DEED BOOK 2537 PG-530		LD025 Mina lt1	3,200 TO	.46
	FULL MARKET VALUE	3,200			
			TOTAL TAX ---		36.20**
				DATE #1	02/05/19
				AMT DUE	36.20
***** 359.11-1-44 *****					
	2603 Sunnyside Rd			ACCT 00003	BILL 806
359.11-1-44	210 1 Family Res		Medicaid	162,000	677.20
Reed Ronald	Clymer 063201	10,700	County Tax	162,000	582.01
PO Box 416	Elmview	162,000	Community College	162,000	100.63
Sherman, NY 14781-0416	16-3-1		Town Tax	162,000	396.23
	FRNT 130.00 DPTH 43.00		Chargebacks	162,000	0.00
	EAST-0838231 NRTH-0772265		FP022 Mina fire prot 1	162,000 TO	52.46
	DEED BOOK 2537 PG-530		LD025 Mina lt1	162,000 TO	23.45
	FULL MARKET VALUE	162,000			
			TOTAL TAX ---		1,831.98**
				DATE #1	02/05/19
				AMT DUE	1,831.98

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 211
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-46 *****					
359.11-1-46	2607 Sunnyside Rd			ACCT 00002	BILL 807
Mihalik George	210 1 Family Res		Medicaid	225,000	940.56
Mihalik Laura	Clymer 063201	17,700	County Tax	225,000	808.35
114 Poplar Forest Dr	Includes 359.11-1-45 & 47	225,000	Community College	225,000	139.76
Slippery Rock, PA 16057	Elmview		Town Tax	225,000	550.32
	16-2-13.1		Chargebacks	225,000	0.00
	FRNT 54.00 DPTH 40.00		FP022 Mina fire prot 1	225,000 TO	72.86
	ACRES 0.29		LD025 Mina lt1	225,000 TO	32.56
	EAST-0838014 NRTH-0772397				
	DEED BOOK 2018 PG-3372				
	FULL MARKET VALUE	225,000			
			TOTAL TAX ---		2,544.41**
				DATE #1	02/05/19
				AMT DUE	2,544.41
***** 359.11-1-48 *****					
359.11-1-48	2607A Sunnyside Rd			ACCT 00001	BILL 808
Andersen Richard C	210 1 Family Res - WTRFNT		Medicaid	210,000	877.85
2019 Temblehurst Rd	Clymer 063201	62,600	County Tax	210,000	754.46
South Euclid, OH 44121	Elmview	210,000	Community College	210,000	130.44
	16-2-11		Town Tax	210,000	513.64
	FRNT 22.00 DPTH 233.00		Chargebacks	210,000	0.00
	BANK 8345		FP022 Mina fire prot 1	210,000 TO	68.00
	EAST-0837873 NRTH-0772391		LD025 Mina lt1	210,000 TO	30.39
	DEED BOOK 2283 PG-298				
	FULL MARKET VALUE	210,000			
			TOTAL TAX ---		2,374.78**
				DATE #1	02/05/19
				AMT DUE	2,374.78
***** 359.11-1-49 *****					
359.11-1-49	2617 Sunnyside Rd			ACCT 00001	BILL 809
Fergus R Benson-Trustee	210 1 Family Res - WTRFNT		VETS T 41103	0	7,200
Fergus Sharon-Trustee R	Clymer 063201	124,300	Medicaid	470,000	1,964.72
19874 LaBete Ct	Incl 16-2-9.1,9.2,10,12.2	470,000	County Tax	470,000	1,688.55
Ashburn, VA 20147	Elmview		Community College	470,000	291.95
	16-2-10		Town Tax	462,800	1,131.96
	FRNT 80.00 DPTH 200.00		Chargebacks	462,800	0.00
	ACRES 0.40		FP022 Mina fire prot 1	470,000 TO	152.20
	EAST-0837864 NRTH-0772424		LD025 Mina lt1	470,000 TO	68.02
	DEED BOOK 2607 PG-652				
	FULL MARKET VALUE	470,000			
			TOTAL TAX ---		5,297.40**
				DATE #1	02/05/19
				AMT DUE	5,297.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 212
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.11-1-55 *****					
359.11-1-55	2625 Sunnyside Rd			ACCT 00001	BILL 810
Altman Victoria E	210 1 Family Res - WTRFNT		Medicaid	249,000	1,040.88
Altman James H	Clymer 063201	114,700	County Tax	249,000	894.57
2526 Sunnyside Rd	Merge With 16-2-8	249,000	Community College	249,000	154.67
Findley Lake, NY 14736	Elmview		Town Tax	249,000	609.03
	16-2-7		Chargebacks	249,000	0.00
	FRNT 100.00 DPTH 118.00		FP022 Mina fire prot 1	249,000 TO	80.63
	BANK 0232		LD025 Mina lt1	249,000 TO	36.04
	EAST-0837852 NRTH-0772536				
	DEED BOOK 2102 PG-00262				
	FULL MARKET VALUE	249,000			
			TOTAL TAX ---		2,815.82**
				DATE #1	02/05/19
				AMT DUE	2,815.82
***** 359.11-1-57 *****					
359.11-1-57	Rt 426			ACCT 00002	BILL 811
Lictus James & Cheryl	312 Vac w/imprv - WTRFNT		Medicaid	25,000	104.51
PO Box 125	Clymer 063201	24,500	County Tax	25,000	89.82
Clymer, NY 14724	Elmview	25,000	Community College	25,000	15.53
	16-2-6		Town Tax	25,000	61.15
	FRNT 50.00 DPTH 75.00		Chargebacks	25,000	0.00
	EAST-0837818 NRTH-0772609		FP022 Mina fire prot 1	25,000 TO	8.10
	DEED BOOK 2472 PG-768		LD025 Mina lt1	25,000 TO	3.62
	FULL MARKET VALUE	25,000			
			TOTAL TAX ---		282.73**
				DATE #1	02/05/19
				AMT DUE	282.73
***** 359.14-1-1 *****					
359.14-1-1	2626 Ball Diamond Rd			ACCT 00003	BILL 812
Yoakam Jerry K	210 1 Family Res		Medicaid	125,000	522.53
5926 Chianti Cir	Clymer 063201	25,000	County Tax	125,000	449.08
Girard, PA 16417	15-19-43.3	125,000	Community College	125,000	77.65
	ACRES 1.00		Town Tax	125,000	305.74
	EAST-0836461 NRTH-0770773		Chargebacks	125,000	0.00
	DEED BOOK 2332 PG-755		FP022 Mina fire prot 1	125,000 TO	40.48
	FULL MARKET VALUE	125,000	LD025 Mina lt1	125,000 TO	18.09
			TOTAL TAX ---		1,413.57**
				DATE #1	02/05/19
				AMT DUE	1,413.57

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 213
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-2 *****					
	Shadyside Rd			ACCT 00002	BILL 813
359.14-1-2	311 Res vac land		Medicaid	3,000	12.54
Proctor Rev. Trust Jan W	Clymer 063201	3,000	County Tax	3,000	10.78
wOLFE William J	Lakeside Assembly	3,000	Community College	3,000	1.86
114 Southridge Dr	15-19-37		Town Tax	3,000	7.34
Cranberry Township, PA 16066	FRNT 70.00 DPTH 70.00		Chargebacks	3,000	0.00
	EAST-0836677 NRTH-0770793		FP022 Mina fire prot 1	3,000 TO	.97
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6389		LD025 Mina lt1	3,000 TO	.43
Witkowski William Jr	FULL MARKET VALUE	3,000			
			TOTAL TAX ---		33.92**
				DATE #1	02/05/19
				AMT DUE	33.92
***** 359.14-1-3.1 *****					
	Shadyside Dr				BILL 814
359.14-1-3.1	311 Res vac land		Medicaid	700	2.93
Wolfe William	Clymer 063201	700	County Tax	700	2.51
Proctor Revocable Trust Rexfor	quit claim ROW		700 Community College	700	0.43
114 Southridge Dr	Lakeside Assembly		Town Tax	700	1.71
Cranberry Township, PA 16066	FRNT 16.50 DPTH 76.50		Chargebacks	700	0.00
	EAST-0836729 NRTH-0770862		FP022 Mina fire prot 1	700 TO	.23
	DEED BOOK 2016 PG-7529		LD025 Mina lt1	700 TO	.10
	FULL MARKET VALUE	700			
			TOTAL TAX ---		7.91**
				DATE #1	02/05/19
				AMT DUE	7.91
***** 359.14-1-3.2 *****					
	Shadyside Dr				BILL 815
359.14-1-3.2	311 Res vac land		Medicaid	700	2.93
Kimmich Karl C	Clymer 063201	700	County Tax	700	2.51
Kimmich June R	quit claim ROW	700	Community College	700	0.43
5636 N Montour Rd	Lakeside Assembly		Town Tax	700	1.71
Gibsonia, PA 15044	FRNT 17.30 DPTH 60.00		Chargebacks	700	0.00
	ACRES 0.02		FP022 Mina fire prot 1	700 TO	.23
	EAST-0836757 NRTH-0770786		LD025 Mina lt1	700 TO	.10
	DEED BOOK 2558 PG-390				
	FULL MARKET VALUE	700			
			TOTAL TAX ---		7.91**
				DATE #1	02/05/19
				AMT DUE	7.91

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 214
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-4 *****					
359.14-1-4	Shadyside Rd			ACCT 00002	BILL 816
Kimmich Karl C	311 Res vac land		Medicaid	1,100	4.60
Kimmich June R	Clymer 063201	1,100	County Tax	1,100	3.95
5636 N Montour Rd	Lakeside Assembly	1,100	Community College	1,100	0.68
Gibsonia, PA 15044	15-12-4		Town Tax	1,100	2.69
	FRNT 28.00 DPTH 60.00		Chargebacks	1,100	0.00
	EAST-0836792 NRTH-0770791		FP022 Mina fire prot 1	1,100 TO	.36
	DEED BOOK 2558 PG-390		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44
***** 359.14-1-5 *****					
359.14-1-5	Shadyside Rd			ACCT 00002	BILL 817
Kimmich Karl C	312 Vac w/imprv		Medicaid	8,500	35.53
Kimmich June R	Clymer 063201	500	County Tax	8,500	30.54
5636 N Montour Rd	Lakeside Assembly	8,500	Community College	8,500	5.28
Gibsonia, PA 15044	15-12-3		Town Tax	8,500	20.79
	FRNT 18.00 DPTH 30.00		Chargebacks	8,500	0.00
	EAST-0836797 NRTH-0770819		FP022 Mina fire prot 1	8,500 TO	2.75
	DEED BOOK 2558 PG-390		LD025 Mina lt1	8,500 TO	1.23
	FULL MARKET VALUE	8,500			
			TOTAL TAX ---		96.12**
				DATE #1	02/05/19
				AMT DUE	96.12
***** 359.14-1-6 *****					
359.14-1-6	Shadyside Rd			ACCT 00002	BILL 818
Kimmich Karl C	311 Res vac land		Medicaid	800	3.34
Kimmich June R	Clymer 063201	800	County Tax	800	2.87
5636 N Montour Rd	quit claim ROW	800	Community College	800	0.50
Gibsonia, PA 15044	Lakeside Assembly		Town Tax	800	1.96
	15-12-2		Chargebacks	800	0.00
	FRNT 18.00 DPTH 80.00		FP022 Mina fire prot 1	800 TO	.26
	EAST-0836768 NRTH-0770827		LD025 Mina lt1	800 TO	.12
	DEED BOOK 2558 PG-390				
	FULL MARKET VALUE	800			
			TOTAL TAX ---		9.05**
				DATE #1	02/05/19
				AMT DUE	9.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 215
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-7 *****					
359.14-1-7	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 819
Wolfe William	Clymer 063201	1,200	County Tax	1,200	5.02
Proctor Revocable Trust Rexfor	Lakeside Assembly	1,200	Community College	1,200	4.31
114 Southridge Dr	15-12-1		Town Tax	1,200	0.75
Cranberry Township, PA 16066	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	2.94
	EAST-0836764 NRTH-0770857		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2016 PG-7529		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
			DATE #1		02/05/19
			AMT DUE		13.58
***** 359.14-1-8 *****					
359.14-1-8	2608 Shadyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00001	BILL 820
Kimmich Karl C	Clymer 063201	72,200	County Tax	302,000	1,262.44
Kimmich June R	Incl: 15-8-1 & 2.2 part R	302,000	Community College	302,000	1,084.98
5636 N Montour Rd	Lakeside Assembly		Town Tax	302,000	187.59
Gibsonia, PA 15044	FRNT 83.00 DPTH 85.00		Chargebacks	302,000	738.66
	EAST-0836865 NRTH-0770878		FP022 Mina fire prot 1	302,000 TO	0.00
	DEED BOOK 2558 PG-390		LD025 Mina lt1	302,000 TO	97.79
	FULL MARKET VALUE	302,000			43.71
			TOTAL TAX ---		3,415.17**
			DATE #1		02/05/19
			AMT DUE		3,415.17
***** 359.14-1-9 *****					
359.14-1-9	2606 Shadyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00001	BILL 821
Harvey James	Clymer 063201	61,600	County Tax	202,000	844.41
Harvey Laurie	Lakeside Assembly	202,000	Community College	202,000	725.72
PO Box 338	15-8-3		Town Tax	202,000	125.47
Corry, PA 16407	FRNT 53.00 DPTH 66.00		Chargebacks	202,000	494.07
	EAST-0836888 NRTH-0770829		FP022 Mina fire prot 1	202,000 TO	0.00
	DEED BOOK 2403 PG-730		LD025 Mina lt1	202,000 TO	65.41
	FULL MARKET VALUE	202,000			29.24
			TOTAL TAX ---		2,284.32**
			DATE #1		02/05/19
			AMT DUE		2,284.32

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 216
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-11 *****					
359.14-1-11	2604 Shadyside Rd			ACCT 00001	BILL 822
Grossman Douglas M	210 1 Family Res - WTRFNT		Medicaid	275,000	1,149.57
Moran Kathleen	Clymer 063201	94,500	County Tax	275,000	987.98
530 Beachcliff Row Dr	part ROW	275,000	Community College	275,000	170.82
Rocky River, OH 44116	Lakeside Assembly		Town Tax	275,000	672.62
	15-9-1.1		Chargebacks	275,000	0.00
	FRNT 103.00 DPTH 78.00		FP022 Mina fire prot 1	275,000 TO	89.05
	EAST-0836930 NRTH-0770754		LD025 Mina lt1	275,000 TO	39.80
	DEED BOOK 2209 PG-00058				
	FULL MARKET VALUE	275,000			
			TOTAL TAX ---		3,109.84**
				DATE #1	02/05/19
				AMT DUE	3,109.84
***** 359.14-1-12 *****					
359.14-1-12	Shadyside Rd			ACCT 00003	BILL 823
Matson Darcy Patton	311 Res vac land		Medicaid	1,600	6.69
Scalise Darby P	Clymer 063201	1,600	County Tax	1,600	5.75
888 Pepperwood Dr	Assembly Park	1,600	Community College	1,600	0.99
Brunswick, OH 44212	Lakeside Assembly		Town Tax	1,600	3.91
	15-11-1		Chargebacks	1,600	0.00
	FRNT 78.00 DPTH 16.00		FP022 Mina fire prot 1	1,600 TO	.52
	EAST-0836877 NRTH-0770696		LD025 Mina lt1	1,600 TO	.23
	DEED BOOK 2603 PG-250				
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09
***** 359.14-1-13.1 *****					
359.14-1-13.1	Shadyside Rd				BILL 824
Scalise Darby	311 Res vac land - WTRFNT		Medicaid	10,300	43.06
Scalise Jay	Clymer 063201	10,300	County Tax	10,300	37.00
3128 Zimmerly Rd	Lakeside Assembly	10,300	Community College	10,300	6.40
Erie, PA 16506	15-9-2		Town Tax	10,300	25.19
	FRNT 13.00 DPTH 31.00		Chargebacks	10,300	0.00
	EAST-0837035 NRTH-0770653		FP022 Mina fire prot 1	10,300 TO	3.34
	DEED BOOK 2017 PG-2022		LD025 Mina lt1	10,300 TO	1.49
	FULL MARKET VALUE	10,300			
			TOTAL TAX ---		116.48**
				DATE #1	02/05/19
				AMT DUE	116.48

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 217
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-13.2 *****					
359.14-1-13.2	2600 Shadyside Rd				BILL 825
Matson Darcy	210 1 Family Res - WTRFNT		Medicaid	275,400	1,151.24
Matson Dale	Clymer 063201	60,200	County Tax	275,400	989.42
888 Pepperwood Dr	Lakeside Assembly	275,400	Community College	275,400	171.07
Brunswick, OH 44212	15-9-2		Town Tax	275,400	673.60
	FRNT 80.00 DPTH 84.60		Chargebacks	275,400	0.00
	EAST-0836970 NRTH-0770683		FP022 Mina fire prot 1	275,400 TO	89.18
	DEED BOOK 2017 PG-2020		LD025 Mina lt1	275,400 TO	39.86
	FULL MARKET VALUE	275,400			
			TOTAL TAX ---		3,114.37**
				DATE #1	02/05/19
				AMT DUE	3,114.37
***** 359.14-1-14 *****					
359.14-1-14	Shadyside Rd				BILL 826
Vojticek Richard	312 Vac w/imprv - WTRFNT		Medicaid	74,300	310.59
1031 N Wolcott Ave	Clymer 063201	72,500	County Tax	74,300	266.94
Chicago, IL 60622-3760	quit claim ROW	74,300	Community College	74,300	46.15
	Lakeside Assembly		Town Tax	74,300	181.73
	15-10-4		Chargebacks	74,300	0.00
	FRNT 50.00 DPTH 95.00		FP022 Mina fire prot 1	74,300 TO	24.06
	EAST-0836971 NRTH-0770634		LD025 Mina lt1	74,300 TO	10.75
	DEED BOOK 2396 PG-649				
	FULL MARKET VALUE	74,300			
			TOTAL TAX ---		840.22**
				DATE #1	02/05/19
				AMT DUE	840.22
***** 359.14-1-15 *****					
359.14-1-15	2594 Shadyside Rd			ACCT 00003	BILL 827
Vojticek Richard	210 1 Family Res		Medicaid	212,000	886.21
1031 N Wolcott Ave	Clymer 063201	8,200	County Tax	212,000	761.64
Chicago, IL 60622-3760	Lakeside Assembly	212,000	Community College	212,000	131.69
	15-10-3		Town Tax	212,000	518.53
	FRNT 80.00 DPTH 26.00		Chargebacks	212,000	0.00
	EAST-0836906 NRTH-0770585		FP022 Mina fire prot 1	212,000 TO	68.65
	DEED BOOK 2396 PG-649		LD025 Mina lt1	212,000 TO	30.68
	FULL MARKET VALUE	212,000			
			TOTAL TAX ---		2,397.40**
				DATE #1	02/05/19
				AMT DUE	2,397.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 218
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-16 *****					
359.14-1-16	2596 Shadyside Rd			ACCT 00003	BILL 828
Scalise Darby	210 1 Family Res		Medicaid	130,000	543.43
Scalise Jay	Clymer 063201	46,400	County Tax	130,000	467.05
3128 Zimmerly Rd	Lakeside Assembly	130,000	Community College	130,000	80.75
Erie, PA 16506	15-10-2		Town Tax	130,000	317.97
	FRNT 45.00 DPTH 70.00		Chargebacks	130,000	0.00
	EAST-0836945 NRTH-0770583		FP022 Mina fire prot 1	130,000 TO	42.10
	DEED BOOK 2017 PG-2021		LD025 Mina lt1	130,000 TO	18.81
	FULL MARKET VALUE	130,000			
			TOTAL TAX ---		1,470.11**
				DATE #1	02/05/19
				AMT DUE	1,470.11
***** 359.14-1-17 *****					
359.14-1-17	2592 Shadyside Rd			ACCT 00001	BILL 829
Oil Creek Plastics, Inc.	210 1 Family Res - WTRFNT		Medicaid	449,200	1,877.77
Clifford J. Kirvan	Clymer 063201	111,000	County Tax	449,200	1,613.83
PO Box 385	Lakeside Assembly	449,200	Community College	449,200	279.03
Titusville, PA 16354	15-10-1		Town Tax	449,200	1,098.69
	FRNT 105.00 DPTH 87.00		Chargebacks	449,200	0.00
	EAST-0837044 NRTH-0770579		FP022 Mina fire prot 1	449,200 TO	145.46
	DEED BOOK 2017 PG-6969		LD025 Mina lt1	449,200 TO	65.01
	FULL MARKET VALUE	449,200			
			TOTAL TAX ---		5,079.79**
				DATE #1	02/05/19
				AMT DUE	5,079.79
***** 359.14-1-18.1 *****					
359.14-1-18.1	Shadyside Rd			ACCT 00001	BILL 830
Oil Creek Plastics, Inc.	311 Res vac land		Medicaid	20,000	83.61
PO Box 385	Clymer 063201	20,000	County Tax	20,000	71.85
Titusville, PA 16354	Carnahan Heights	20,000	Community College	20,000	12.42
	17-1-1		Town Tax	20,000	48.92
	FRNT 6.00 DPTH 196.90		Chargebacks	20,000	0.00
	EAST-0837000 NRTH-0770509		FP022 Mina fire prot 1	20,000 TO	6.48
	DEED BOOK 2017 PG-6969		LD025 Mina lt1	20,000 TO	2.89
	FULL MARKET VALUE	20,000			
			TOTAL TAX ---		226.17**
				DATE #1	02/05/19
				AMT DUE	226.17

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 219
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-18.2 *****					
359.14-1-18.2	Shadyside Rd			ACCT 00001	BILL 831
Bleu Goose LLC	311 Res vac land		Medicaid	13,000	54.34
1031 N Wolcott Ave	Clymer 063201	13,000	County Tax	13,000	46.70
Chicago, IL 60622	Carnahan Heights	13,000	Community College	13,000	8.08
	17-1-1		Town Tax	13,000	31.80
	FRNT 74.30 DPTH 70.50		Chargebacks	13,000	0.00
	EAST-0837000 NRTH-0770509		FP022 Mina fire prot 1	13,000 TO	4.21
	DEED BOOK 2017 PG-1512		LD025 Mina lt1	13,000 TO	1.88
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		147.01**
				DATE #1	02/05/19
				AMT DUE	147.01
***** 359.14-1-19 *****					
359.14-1-19	2584 Shadyside Rd			ACCT 00001	BILL 832
Kneib Robert W	260 Seasonal res - WTRFNT		Medicaid	260,000	1,086.87
Kneib Dara L	Clymer 063201	138,900	County Tax	260,000	934.09
318 Seminole Drive	Carnahan Heights	260,000	Community College	260,000	161.50
Erie, PA 16505	17-1-2		Town Tax	260,000	635.93
	FRNT 95.00 DPTH 235.00		Chargebacks	260,000	0.00
	ACRES 0.51		FP022 Mina fire prot 1	260,000 TO	84.19
	EAST-0837100 NRTH-0770461		LD025 Mina lt1	260,000 TO	37.63
	DEED BOOK 2411 PG-264				
	FULL MARKET VALUE	260,000			
			TOTAL TAX ---		2,940.21**
				DATE #1	02/05/19
				AMT DUE	2,940.21
***** 359.14-1-20 *****					
359.14-1-20	2582 Shadyside Rd			ACCT 00001	BILL 833
Zimmerman Estate RJ & CB	260 Seasonal res - WTRFNT		Medicaid	188,000	785.89
Colleen Borzon	Clymer 063201	96,500	County Tax	188,000	675.42
4055 Avonia Rd	Includes 17-1-42	188,000	Community College	188,000	116.78
Fairview, PA 16415	Carnahan Heights		Town Tax	188,000	459.83
	17-1-3		Chargebacks	188,000	0.00
	ACRES 0.35		FP022 Mina fire prot 1	188,000 TO	60.88
	EAST-0837210 NRTH-0770427		LD025 Mina lt1	188,000 TO	27.21
	FULL MARKET VALUE	188,000			
			TOTAL TAX ---		2,126.01**
				DATE #1	02/05/19
				AMT DUE	2,126.01

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 220
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-21 *****					
359.14-1-21	2572 Shadyside Rd			ACCT 00001	BILL 834
Olie Christopher B	210 1 Family Res - WTRFNT		Medicaid	245,000	1,024.16
Olie Cynthia M	Clymer 063201	104,400	County Tax	245,000	880.20
492 Lowell Dr	Carnahan Heights	245,000	Community College	245,000	152.18
Highland Heights, OH 44143	17-1-4		Town Tax	245,000	599.24
	FRNT 100.00 DPTH 98.00		Chargebacks	245,000	0.00
	EAST-0837337 NRTH-0770473		FP022 Mina fire prot 1	245,000 TO	79.34
	DEED BOOK 2448 PG-195		LD025 Mina lt1	245,000 TO	35.46
	FULL MARKET VALUE	245,000			
			TOTAL TAX ---		2,770.58**
				DATE #1	02/05/19
				AMT DUE	2,770.58
***** 359.14-1-22 *****					
359.14-1-22	2568 Shadyside Rd			ACCT 00001	BILL 835
Seblink Stephen	260 Seasonal res - WTRFNT		Medicaid	164,300	686.82
176 Shunn Way	Clymer 063201	73,400	County Tax	164,300	590.27
Lilburn, GA 30047	Carnahan Heights	164,300	Community College	164,300	102.06
	17-1-5		Town Tax	164,300	401.86
	FRNT 52.00 DPTH 94.00		Chargebacks	164,300	0.00
	EAST-0837389 NRTH-0770524		FP022 Mina fire prot 1	164,300 TO	53.20
	DEED BOOK 2461 PG-195		LD025 Mina lt1	164,300 TO	23.78
	FULL MARKET VALUE	164,300			
			TOTAL TAX ---		1,857.99**
				DATE #1	02/05/19
				AMT DUE	1,857.99
***** 359.14-1-24 *****					
359.14-1-24	2566 Shadyside Rd			ACCT 00001	BILL 836
Mazur Joseph P	210 1 Family Res - WTRFNT		Medicaid	279,700	1,169.22
Mazur Karen L	Clymer 063201	112,300	County Tax	279,700	1,004.87
2682 Old Wattsburg Rd	includes 359.14-1-23	279,700	Community College	279,700	173.74
Waterford, PA 16441	Carnahan Heights		Town Tax	279,700	684.11
	17-1-7 & 6		Chargebacks	279,700	0.00
	FRNT 120.00 DPTH 99.00		FP022 Mina fire prot 1	279,700 TO	90.57
	EAST-0837460 NRTH-0770590		LD025 Mina lt1	279,700 TO	40.48
	DEED BOOK 2427 PG-948				
	FULL MARKET VALUE	279,700			
			TOTAL TAX ---		3,162.99**
				DATE #1	02/05/19
				AMT DUE	3,162.99

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 221
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-25 *****					
359.14-1-25	2562 Shadyside Rd			ACCT 00001	BILL 837
Horrocks Albert G	210 1 Family Res - WTRFNT		Medicaid	281,000	1,174.65
56 Old Bridge Rd	Clymer 063201	113,300	County Tax	281,000	1,009.54
Brookfield, CT 06804	Includes 359.11-1-26 (17- Carnahann Heights 17-1-8.2	281,000	Community College	281,000	174.55
	FRNT 55.00 DPTH 96.00		Town Tax	281,000	687.29
	ACRES 0.27		Chargebacks	281,000	0.00
	EAST-0837490 NRTH-0770628		FP022 Mina fire prot 1	281,000 TO	90.99
	FULL MARKET VALUE	281,000	LD025 Mina lt1	281,000 TO	40.67
			TOTAL TAX ---		3,177.69**
				DATE #1	02/05/19
				AMT DUE	3,177.69
***** 359.14-1-28 *****					
359.14-1-28	2560 Shadyside Rd			ACCT 00001	BILL 838
Howard Peter S	210 1 Family Res - WTRFNT		Medicaid	437,000	1,826.77
Howard Barbara	Clymer 063201	145,700	County Tax	437,000	1,569.99
PO Box 496	incl: 359.14-1-27	437,000	Community College	437,000	271.45
Findley Lake, NY 14736	Carnahan Heights 17-1-9		Town Tax	437,000	1,068.85
	FRNT 180.00 DPTH 270.00		Chargebacks	437,000	0.00
	EAST-0837625 NRTH-0770638		FP022 Mina fire prot 1	437,000 TO	141.51
	FULL MARKET VALUE	437,000	LD025 Mina lt1	437,000 TO	63.25
			TOTAL TAX ---		4,941.82**
				DATE #1	02/05/19
				AMT DUE	4,941.82
***** 359.14-1-29 *****					
359.14-1-29	2552 Shadyside Rd			ACCT 00001	BILL 839
Dougherty John C	210 1 Family Res - WTRFNT		Medicaid	369,000	1,542.51
Dougherty Lorraine M	Clymer 063201	126,400	County Tax	369,000	1,325.69
6107 Sunset Ave	incl: 359.14-1-30	369,000	Community College	369,000	229.21
Independence, OH 44131	Carnahan Heights 17-1-10		Town Tax	369,000	902.53
	FRNT 158.00 DPTH 162.00		Chargebacks	369,000	0.00
	EAST-0837734 NRTH-0770605		FP022 Mina fire prot 1	369,000 TO	119.49
	DEED BOOK 2338 PG-661		LD025 Mina lt1	369,000 TO	53.41
	FULL MARKET VALUE	369,000			
			TOTAL TAX ---		4,172.84**
				DATE #1	02/05/19
				AMT DUE	4,172.84

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 222
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-31 *****					
359.14-1-31	2550 Shadyside Rd				BILL 840
Patrizia Richard A	210 1 Family Res - WTRFNT		Medicaid	363,000	1,517.43
Patrizia Marjorie	Clymer 063201	124,900	County Tax	363,000	1,304.14
5030 Wolfe Rd	Carnahan Heights	363,000	Community College	363,000	225.48
Erie, PA 16505	17-1-12		Town Tax	363,000	887.86
	FRNT 135.00 DPTH 111.00		Chargebacks	363,000	0.00
	EAST-0837873 NRTH-0770523		FP022 Mina fire prot 1	363,000 TO	117.55
	DEED BOOK 02263 PG-00069		LD025 Mina lt1	363,000 TO	52.54
	FULL MARKET VALUE	363,000			
			TOTAL TAX ---		4,105.00**
				DATE #1	02/05/19
				AMT DUE	4,105.00
***** 359.14-1-32 *****					
359.14-1-32	2548 Shadyside Rd			ACCT 00001	BILL 841
Travis Andrew B	210 1 Family Res - WTRFNT		Medicaid	312,000	1,304.24
Travis Jo-Ann A	Clymer 063201	87,400	County Tax	312,000	1,120.91
PO Box 405	incl: 359.14-1-33	312,000	Community College	312,000	193.80
Findley Lake, NY 14736	Carnahan Heights		Town Tax	312,000	763.12
	17-1-13		Chargebacks	312,000	0.00
	FRNT 118.00 DPTH 180.50		FP022 Mina fire prot 1	312,000 TO	101.03
	EAST-0837948 NRTH-0770487		LD025 Mina lt1	312,000 TO	45.16
	DEED BOOK 2014 PG-5776				
	FULL MARKET VALUE	312,000			
			TOTAL TAX ---		3,528.26**
				DATE #1	02/05/19
				AMT DUE	3,528.26
***** 359.14-1-35 *****					
359.14-1-35	2546 Shadyside Rd			ACCT 00001	BILL 842
Levengood Donald A	210 1 Family Res - WTRFNT		Medicaid	320,800	1,341.02
Levengood Lynn E	Clymer 063201	91,100	County Tax	320,800	1,152.53
7630 Twin Lakes Trl	incl: 359.14-1-34	320,800	Community College	320,800	199.27
Chagrin Falls, OH 44022	Carnahan Heights		Town Tax	320,800	784.64
	17-1-15		Chargebacks	320,800	0.00
	FRNT 117.00 DPTH 231.00		FP022 Mina fire prot 1	320,800 TO	103.88
	EAST-0838052 NRTH-0770417		LD025 Mina lt1	320,800 TO	46.43
	DEED BOOK 2622 PG-795				
	FULL MARKET VALUE	320,800			
			TOTAL TAX ---		3,627.77**
				DATE #1	02/05/19
				AMT DUE	3,627.77

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 223
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-36 *****					
359.14-1-36	2533 Shadyside Rd			ACCT 00003	BILL 843
Saginak Thomas L	210 1 Family Res		Medicaid	95,500	399.21
Saginak Karen S	Clymer 063201	17,900	County Tax	95,500	343.10
PO Box 583	Shadyside Subdivision	95,500	Community College	95,500	59.32
Findley Lake, NY 14736	17-26-1		Town Tax	95,500	233.58
	FRNT 95.00 DPTH 142.00		Chargebacks	95,500	0.00
	EAST-0837895 NRTH-0770235		FP022 Mina fire prot 1	95,500 TO	30.93
	DEED BOOK 2514 PG-636		LD025 Mina lt1	95,500 TO	13.82
	FULL MARKET VALUE	95,500			
			TOTAL TAX ---		1,079.96**
				DATE #1	02/05/19
				AMT DUE	1,079.96
***** 359.14-1-37 *****					
359.14-1-37	Shadyside Rd			ACCT 00003	BILL 844
Saginak Thomas L	311 Res vac land		Medicaid	1,500	6.27
Saginak Karen S	Clymer 063201	1,500	County Tax	1,500	5.39
PO Box 583	Shadyside Subdivision	1,500	Community College	1,500	0.93
Findley Lake, NY 14736	17-26-62		Town Tax	1,500	3.67
	FRNT 30.00 DPTH 100.00		Chargebacks	1,500	0.00
	EAST-0837838 NRTH-0770279		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2514 PG-636		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-1-38 *****					
359.14-1-38	Shadyside Rd			ACCT 00003	BILL 845
Barczyk Walter E	311 Res vac land		Medicaid	1,500	6.27
Barczyk Lisa A	Clymer 063201	1,500	County Tax	1,500	5.39
2547 Shadyside Rd	Shadyside Subdivision	1,500	Community College	1,500	0.93
PO Box 373	17-26-61		Town Tax	1,500	3.67
Findley Lake, NY 14736	FRNT 30.00 DPTH 100.00		Chargebacks	1,500	0.00
	EAST-0837808 NRTH-0770279		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 224
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-39 *****					
359.14-1-39	Shadyside Rd 312 Vac w/imprv		Medicaid	ACCT 00003	BILL 846
Barczyk Walter E	Clymer 063201	2,800	County Tax	13,400	56.02
Barczyk Lisa A	Shadyside Subdivision	13,400	Community College	13,400	48.14
2547 Shadyside Rd	17-26-60		Town Tax	13,400	8.32
PO Box 373	FRNT 30.00 DPTH 100.00		Chargebacks	13,400	32.77
Findley Lake, NY 14736	EAST-0837778 NRTH-0770279		FP022 Mina fire prot 1	13,400 TO	0.00
	DEED BOOK 2329 PG-646		LD025 Mina lt1	13,400 TO	4.34
	FULL MARKET VALUE	13,400			1.94
			TOTAL TAX ---		151.53**
				DATE #1	02/05/19
				AMT DUE	151.53
***** 359.14-1-40 *****					
359.14-1-40	2547 Shadyside Rd 210 1 Family Res		Medicaid	ACCT 00003	BILL 847
Barczyk Walter E	Clymer 063201	21,200	County Tax	191,900	802.19
Barczyk Lisa A	Shadyside Subdivision	191,900	Community College	191,900	689.43
2547 Shadyside Rd	17-26-59		Town Tax	191,900	119.20
PO Box 373	FRNT 120.00 DPTH 190.00		Chargebacks	191,900	469.37
Findley Lake, NY 14736	EAST-0837748 NRTH-0770279		FP022 Mina fire prot 1	191,900 TO	0.00
	DEED BOOK 2329 PG-646		LD025 Mina lt1	191,900 TO	62.14
	FULL MARKET VALUE	191,900			27.77
			TOTAL TAX ---		2,170.10**
				DATE #1	02/05/19
				AMT DUE	2,170.10
***** 359.14-1-41 *****					
359.14-1-41	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 848
Barczyk Walter E	Clymer 063201	1,500	County Tax	1,500	6.27
Barczyk Lisa A	Shadyside Subdivision	1,500	Community College	1,500	5.39
2547 Shadyside Rd	17-26-58		Town Tax	1,500	0.93
PO Box 373	FRNT 30.00 DPTH 100.00		Chargebacks	1,500	3.67
Findley Lake, NY 14736	EAST-0837718 NRTH-0770278		FP022 Mina fire prot 1	1,500 TO	0.00
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.49
	FULL MARKET VALUE	1,500			.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 225
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-42 *****					
359.14-1-42	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 849
Barczyk Walter E	Clymer 063201	1,500	County Tax	1,500	6.27
Barczyk Lisa A	Shadyside Subdivision	1,500	Community College	1,500	5.39
2547 Shadyside Rd	17-26-57		Town Tax	1,500	0.93
PO Box 373	FRNT 30.00 DPTH 100.00		Chargebacks	1,500	3.67
Findley Lake, NY 14736	EAST-0837688 NRTH-0770278		FP022 Mina fire prot 1	1,500 TO	0.00
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.49
	FULL MARKET VALUE	1,500			.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-1-43 *****					
359.14-1-43	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 850
Barczyk Walter E	Clymer 063201	1,500	County Tax	1,500	6.27
Barczyk Lisa A	Shadyside Subdivision	1,500	Community College	1,500	5.39
2547 Shadyside Rd	17-26-56		Town Tax	1,500	0.93
PO Box 373	FRNT 30.00 DPTH 100.00		Chargebacks	1,500	3.67
Findley Lake, NY 14736	EAST-0837658 NRTH-0770278		FP022 Mina fire prot 1	1,500 TO	0.00
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.49
	FULL MARKET VALUE	1,500			.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-1-44 *****					
359.14-1-44	2549 Shadyside Rd 210 1 Family Res		VETS C/T 41101	ACCT 00003	BILL 851
Bright Kent J	Clymer 063201	21,200	Medicaid	10,000	10,000
Bright Carol A	Shadyside Subdivision	193,000	County Tax	183,000	764.99
PO Box 327	44,45,52,53,54,55		Community College	183,000	657.46
Findley Lake, NY 14736	17-26-42		Town Tax	183,000	113.67
	FRNT 120.00 DPTH 190.00		Chargebacks	183,000	447.60
	EAST-0837593 NRTH-0770227		FP022 Mina fire prot 1	193,000 TO	0.00
	DEED BOOK 2085 PG-00306		LD025 Mina lt1	193,000 TO	62.50
	FULL MARKET VALUE	193,000			27.93
			TOTAL TAX ---		2,074.15**
				DATE #1	02/05/19
				AMT DUE	2,074.15

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 226
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-46 *****					
359.14-1-46	Shadyside Rd			ACCT 00003	BILL 852
Barczyk Walter E	311 Res vac land		Medicaid	1,500	6.27
Barczyk Lisa A	Clymer 063201	1,500	County Tax	1,500	5.39
2547 Shadyside Rd	Shadyside Subdivision	1,500	Community College	1,500	0.93
PO Box 373	17-26-41		Town Tax	1,500	3.67
Findley Lake, NY 14736	FRNT 30.00 DPTH 90.00		Chargebacks	1,500	0.00
	EAST-0837660 NRTH-0770183		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-1-47 *****					
359.14-1-47	Shadyside Rd			ACCT 00003	BILL 853
Barczyk Walter E	311 Res vac land		Medicaid	1,500	6.27
Barczyk Lisa A	Clymer 063201	1,500	County Tax	1,500	5.39
2547 Shaydside Rd	Shadyside Subdivision	1,500	Community College	1,500	0.93
PO Box 373	17-26-40		Town Tax	1,500	3.67
Findley Lake, NY 14736	FRNT 30.00 DPTH 90.00		Chargebacks	1,500	0.00
	EAST-0837690 NRTH-0770183		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-1-48 *****					
359.14-1-48	Shadyside Rd			ACCT 00003	BILL 854
Barczyk Walter E	311 Res vac land		Medicaid	1,500	6.27
Barczyk Lisa A	Clymer 063201	1,500	County Tax	1,500	5.39
2547 Shadyside Rd	Shadyside Subdivision	1,500	Community College	1,500	0.93
PO Box 373	17-26-39		Town Tax	1,500	3.67
Findley Lake, NY 14736	FRNT 30.00 DPTH 90.00		Chargebacks	1,500	0.00
	EAST-0837720 NRTH-0770183		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 227
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-49 *****					
359.14-1-49	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 855
Barczyk Walter E	Clymer 063201	1,500	County Tax	1,500	6.27
Barczyk Lisa A	Shadyside Subdivision	1,500	Community College	1,500	5.39
2547 Shadyside Rd	17-26-38		Town Tax	1,500	0.93
PO Box 373	FRNT 30.00 DPTH 90.00		Chargebacks	1,500	3.67
Findley Lake, NY 14736	EAST-0837750 NRTH-0770184		FP022 Mina fire prot 1	1,500 TO	0.00
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.49
	FULL MARKET VALUE	1,500			.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-1-50 *****					
359.14-1-50	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 856
Barczyk Walter E	Clymer 063201	1,500	County Tax	1,500	6.27
Barczyk Lisa	Shadyside Subdivision	1,500	Community College	1,500	5.39
2547 Shadyside Rd	17-26-37		Town Tax	1,500	0.93
PO Box 373	FRNT 30.00 DPTH 90.00		Chargebacks	1,500	3.67
Findley Lake, NY 14736	EAST-0837780 NRTH-0770184		FP022 Mina fire prot 1	1,500 TO	0.00
	DEED BOOK 2329 PG-646		LD025 Mina lt1	1,500 TO	.49
	FULL MARKET VALUE	1,500			.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-1-51 *****					
359.14-1-51	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 857
Saginak Thomas L	Clymer 063201	1,500	County Tax	1,500	6.27
Saginak Karen S	Shadyside Subdivison	1,500	Community College	1,500	5.39
PO Box 583	17-26-36		Town Tax	1,500	0.93
Findley Lake, NY 14736	FRNT 30.00 DPTH 90.00		Chargebacks	1,500	3.67
	EAST-0837810 NRTH-0770184		FP022 Mina fire prot 1	1,500 TO	0.00
	DEED BOOK 2514 PG-636		LD025 Mina lt1	1,500 TO	.49
	FULL MARKET VALUE	1,500			.22
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 228
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-52 *****					
359.14-1-52	Shadyside Rd			ACCT 00003	BILL 858
Saginak Thomas L	311 Res vac land		Medicaid	1,500	6.27
Saginak Karen S	Clymer 063201	1,500	County Tax	1,500	5.39
PO Box 583	Shadyside Subdivision	1,500	Community College	1,500	0.93
Findley Lake, NY 14736	17-26-35		Town Tax	1,500	3.67
	FRNT 30.00 DPTH 90.00		Chargebacks	1,500	0.00
	EAST-0837840 NRTH-0770184		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2514 PG-636		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
			DATE #1	02/05/19	
			AMT DUE	16.97	
***** 359.14-1-53 *****					
359.14-1-53	Shadyside Rd			ACCT 00003	BILL 859
Saginak Thomas L	311 Res vac land		Medicaid	1,800	7.52
Saginak Karen S	Clymer 063201	1,800	County Tax	1,800	6.47
PO Box 583	Includes 17-26-33	1,800	Community College	1,800	1.12
Findley Lake, NY 14736	17-26-5		Town Tax	1,800	4.40
	ACRES 0.10		Chargebacks	1,800	0.00
	EAST-0837832 NRTH-0770006		FP022 Mina fire prot 1	1,800 TO	.58
	DEED BOOK 2013 PG-2620		LD025 Mina lt1	1,800 TO	.26
	FULL MARKET VALUE	1,800			
			TOTAL TAX ---		20.35**
			DATE #1	02/05/19	
			AMT DUE	20.35	
***** 359.14-1-54 *****					
359.14-1-54	Shadyside Rd			ACCT 00003	BILL 860
Saginak Thomas L	311 Res vac land		Medicaid	1,400	5.85
Saginak Karen S	Clymer 063201	1,400	County Tax	1,400	5.03
PO Box 583	17-26-6	1,400	Community College	1,400	0.87
Findley Lake, NY 14736	FRNT 37.00 DPTH 55.00		Town Tax	1,400	3.42
	EAST-0837827 NRTH-0769974		Chargebacks	1,400	0.00
	DEED BOOK 2013 PG-2620		FP022 Mina fire prot 1	1,400 TO	.45
	FULL MARKET VALUE	1,400	LD025 Mina lt1	1,400 TO	.20
			TOTAL TAX ---		15.82**
			DATE #1	02/05/19	
			AMT DUE	15.82	
***** 359.14-1-55 *****					
359.14-1-55	Shadyside Rd - Rear			ACCT 00003	BILL 861
Saginak Thomas L	311 Res vac land		Medicaid	17,500	73.15
Saginak Karen S	Clymer 063201	17,500	County Tax	17,500	62.87
PO Box 583	Inc.17-26-3,4,7 Thru 19		Community College	17,500	10.87
Findley Lake, NY 14736	17-26-22 Thru 32 & 34		Town Tax	17,500	42.80
	17-26-2		Chargebacks	17,500	0.00
	ACRES 1.56		FP022 Mina fire prot 1	17,500 TO	5.67
	EAST-0837607 NRTH-0770037		LD025 Mina lt1	17,500 TO	2.53
	DEED BOOK 2514 PG-636				
	FULL MARKET VALUE	17,500			
			TOTAL TAX ---		197.89**
			DATE #1	02/05/19	
			AMT DUE	197.89	

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 229
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-56 *****					
359.14-1-56	Shadyside Rd			ACCT 00001	BILL 862
Bright Kent J	311 Res vac land		Medicaid	5,400	22.57
Bright Carol A	Clymer 063201	5,400	County Tax	5,400	19.40
PO Box 327	Merge Parcels 17-26-47,48	5,400	Community College	5,400	3.35
Findley Lake, NY 14736	49,50,51		Town Tax	5,400	13.21
	17-26-46		Chargebacks	5,400	0.00
	FRNT 100.00 DPTH 190.00		FP022 Mina fire prot 1	5,400 TO	1.75
	EAST-0837457 NRTH-0770181		LD025 Mina lt1	5,400 TO	.78
	FULL MARKET VALUE	5,400			
			TOTAL TAX ---		61.06**
				DATE #1	02/05/19
				AMT DUE	61.06
***** 359.14-1-58 *****					
359.14-1-58	Shadyside Rd			ACCT 00003	BILL 863
Fiske Fam Rev Liv Trust	311 Res vac land		Medicaid	7,600	31.77
Fiske TRUSTEE Jack	Clymer 063201	7,600	County Tax	7,600	27.30
C/O Yvonne Fiske	17-26-20.3	7,600	Community College	7,600	4.72
41681 Rosemont Pl	ACRES 1.00		Town Tax	7,600	18.59
Leesburg, VA 20176	EAST-0837363 NRTH-0770142		Chargebacks	7,600	0.00
	DEED BOOK 2662 PG-843		FP022 Mina fire prot 1	7,600 TO	2.46
	FULL MARKET VALUE	7,600	LD025 Mina lt1	7,600 TO	1.10
			TOTAL TAX ---		85.94**
				DATE #1	02/05/19
				AMT DUE	85.94
***** 359.14-1-60 *****					
359.14-1-60	Shadyside Rd			ACCT 00003	BILL 864
Mick Wayne S	311 Res vac land		Medicaid	20,200	84.44
Mick Bruce A	Clymer 063201	20,200	County Tax	20,200	72.57
122242 Lovell Rd	17-27-1	20,200	Community College	20,200	12.55
Corry, PA 16407	ACRES 1.80		Town Tax	20,200	49.41
	EAST-0836741 NRTH-0770341		Chargebacks	20,200	0.00
	DEED BOOK 2171 PG-00350		FP022 Mina fire prot 1	20,200 TO	6.54
	FULL MARKET VALUE	20,200	LD025 Mina lt1	20,200 TO	2.92
			TOTAL TAX ---		228.43**
				DATE #1	02/05/19
				AMT DUE	228.43
***** 359.14-1-61 *****					
359.14-1-61	Shadyside Rd			ACCT 00003	BILL 865
Wiertel Leo S	311 Res vac land		Medicaid	1,000	4.18
5436 E Lake Rd Apt 416	Clymer 063201	1,000	County Tax	1,000	3.59
Erie, PA 16511	Carnahan Heights	1,000	Community College	1,000	0.62
	17-28-8		Town Tax	1,000	2.45
	FRNT 176.00 DPTH 50.00		Chargebacks	1,000	0.00
	EAST-0836517 NRTH-0770500		School Relevy		15.43
	FULL MARKET VALUE	1,000	FP022 Mina fire prot 1	1,000 TO	.32
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		26.73**
				DATE #1	02/05/19
				AMT DUE	26.73

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 230
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-62 *****					
359.14-1-62	Shadyside Rd			ACCT 00003	BILL 866
Wiertel Leo S	311 Res vac land		Medicaid	1,000	4.18
5436 E Lake Rd Apt 416	Clymer 063201	1,000	County Tax	1,000	3.59
Erie, PA 16511	Carnahan Heights	1,000	Community College	1,000	0.62
	17-28-7		Town Tax	1,000	2.45
	FRNT 177.00 DPTH 50.00		Chargebacks	1,000	0.00
	EAST-0836569 NRTH-0770499		School Relevy		15.43
	FULL MARKET VALUE	1,000	FP022 Mina fire prot 1	1,000 TO	.32
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		26.73**
			DATE #1	02/05/19	
			AMT DUE	26.73	
***** 359.14-1-63 *****					
359.14-1-63	Shadyside Rd			ACCT 00003	BILL 867
Wiertel Leo	311 Res vac land		Medicaid	1,000	4.18
Wiertel Genevieve	Clymer 063201	1,000	County Tax	1,000	3.59
5436 E Lake Rd Apt 416	Carnahan Heights	1,000	Community College	1,000	0.62
Erie, PA 16511	17-28-6		Town Tax	1,000	2.45
	FRNT 50.00 DPTH 178.00		Chargebacks	1,000	0.00
	EAST-0836619 NRTH-0770498		School Relevy		15.43
	FULL MARKET VALUE	1,000	FP022 Mina fire prot 1	1,000 TO	.32
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		26.73**
			DATE #1	02/05/19	
			AMT DUE	26.73	
***** 359.14-1-64 *****					
359.14-1-64	Shadyside Rd			ACCT 00003	BILL 868
Wiertel Leo	311 Res vac land		Medicaid	1,000	4.18
Wiertel Genevieve	Clymer 063201	1,000	County Tax	1,000	3.59
5436 E Lake Rd Apt 416	Carnahan Heights	1,000	Community College	1,000	0.62
Erie, PA 16511	17-28-5		Town Tax	1,000	2.45
	FRNT 50.00 DPTH 178.00		Chargebacks	1,000	0.00
	EAST-0836669 NRTH-0770497		School Relevy		15.43
	FULL MARKET VALUE	1,000	FP022 Mina fire prot 1	1,000 TO	.32
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		26.73**
			DATE #1	02/05/19	
			AMT DUE	26.73	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 231
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-65 *****					
359.14-1-65	Shadyside Rd			ACCT 00003	BILL 869
Wiertel Leo S	311 Res vac land		Medicaid	1,000	4.18
5436 E Lake Rd Apt 416	Clymer 063201	1,000	County Tax	1,000	3.59
Erie, PA 16511	Carnahan Heights	1,000	Community College	1,000	0.62
	17-28-4		Town Tax	1,000	2.45
	FRNT 173.00 DPTH 50.00		Chargebacks	1,000	0.00
	EAST-0836719 NRTH-0770496		School Relevy		15.43
	FULL MARKET VALUE	1,000	FP022 Mina fire prot 1	1,000 TO	.32
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		26.73**
			DATE #1	02/05/19	
			AMT DUE	26.73	
***** 359.14-1-66 *****					
359.14-1-66	Shadyside Rd			ACCT 00003	BILL 870
Cook Walter R	311 Res vac land		Medicaid	4,600	19.23
Cook Elaine L	Clymer 063201	4,600	County Tax	4,600	16.53
696 Bayshore Dr	Carnahan Heights	4,600	Community College	4,600	2.86
Meadville, PA 16335	17-28-3		Town Tax	4,600	11.25
	FRNT 70.00 DPTH 176.00		Chargebacks	4,600	0.00
	EAST-0836836 NRTH-0770437		FP022 Mina fire prot 1	4,600 TO	1.49
	DEED BOOK 1934 PG-00065		LD025 Mina lt1	4,600 TO	.67
	FULL MARKET VALUE	4,600	TOTAL TAX ---		52.03**
			DATE #1	02/05/19	
			AMT DUE	52.03	
***** 359.14-1-67 *****					
359.14-1-67	Shadyside Rd			ACCT 00003	BILL 871
Cook Walter R	311 Res vac land		Medicaid	4,200	17.56
Cook Elaine L	Clymer 063201	4,200	County Tax	4,200	15.09
696 Bayshore Dr	Carnahan Heights	4,200	Community College	4,200	2.61
Meadville, PA 16335	17-28-2		Town Tax	4,200	10.27
	FRNT 68.00 DPTH 147.00		Chargebacks	4,200	0.00
	EAST-0836816 NRTH-0770497		FP022 Mina fire prot 1	4,200 TO	1.36
	DEED BOOK 1934 PG-00065		LD025 Mina lt1	4,200 TO	.61
	FULL MARKET VALUE	4,200	TOTAL TAX ---		47.50**
			DATE #1	02/05/19	
			AMT DUE	47.50	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 232
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-68 *****					
359.14-1-68	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 872
Cook Walter R	Clymer 063201	3,700	County Tax	3,700	15.47
Cook Elaine L	Carnahan Heights	3,700	Community College	3,700	13.29
696 Bayshore Dr	17-28-1		Town Tax	3,700	2.30
Meadville, PA 16335	FRNT 65.00 DPTH 121.00		Chargebacks	3,700	9.05
	EAST-0836803 NRTH-0770553		FP022 Mina fire prot 1	3,700 TO	0.00
	DEED BOOK 1934 PG-00065		LD025 Mina lt1	3,700 TO	1.20
	FULL MARKET VALUE	3,700			.54
			TOTAL TAX ---		41.85**
				DATE #1	02/05/19
				AMT DUE	41.85
***** 359.14-1-69 *****					
359.14-1-69	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 873
Witkowski William Jr	Clymer 063201	1,300	County Tax	1,300	5.43
Witkowski Luissa	Lakeside Assembly	1,300	Community College	1,300	4.67
2601 Shadyside Rd	15-19-45		Town Tax	1,300	0.81
Findley lake, NY 14736	FRNT 45.00 DPTH 31.00		Chargebacks	1,300	3.18
	EAST-0836836 NRTH-0770600		FP022 Mina fire prot 1	1,300 TO	0.00
	DEED BOOK 2014 PG-7015		LD025 Mina lt1	1,300 TO	.42
	FULL MARKET VALUE	1,300			.19
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-1-70 *****					
359.14-1-70	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 874
Witkowski William Jr	Clymer 063201	2,000	County Tax	2,000	8.36
Witkowski Luissa	Lakeside Assembly	2,000	Community College	2,000	7.19
2601 Shadyside Rd	15-19-42		Town Tax	2,000	1.24
Findley Lake, NY 14736	FRNT 40.00 DPTH 98.00		Chargebacks	2,000	4.89
	EAST-0836777 NRTH-0770602		FP022 Mina fire prot 1	2,000 TO	0.00
	DEED BOOK 2014 PG-7015		LD025 Mina lt1	2,000 TO	.65
	FULL MARKET VALUE	2,000			.29
			TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 233
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-71 *****					
359.14-1-71	Shadyside Rd			ACCT 00002	BILL 875
Witkowski William Jr	311 Res vac land		Medicaid	2,700	11.29
Witkowski Luissa	Clymer 063201	2,700	County Tax	2,700	9.70
2601 Shadyside Rd	Lakeside Assembly	2,700	Community College	2,700	1.68
Findley Lake, NY 14736	15-19-41		Town Tax	2,700	6.60
	FRNT 58.00 DPTH 82.00		Chargebacks	2,700	0.00
	EAST-0836797 NRTH-0770696		FP022 Mina fire prot 1	2,700 TO	.87
	DEED BOOK 2012 PG-6980		LD025 Mina lt1	2,700 TO	.39
	FULL MARKET VALUE	2,700			
			TOTAL TAX ---		30.53**
				DATE #1	02/05/19
				AMT DUE	30.53
***** 359.14-1-72 *****					
359.14-1-72	2601 Shadyside Rd			ACCT 00002	BILL 876
Witkowski William Jr	210 1 Family Res		Medicaid	85,000	355.32
Witkowski Luissa	Clymer 063201	10,600	County Tax	85,000	305.38
2601 Shadyside Rd	Lakeside Assembly	85,000	Community College	85,000	52.80
Findley lake, NY 14736	15-19-40		Town Tax	85,000	207.90
	FRNT 28.00 DPTH 50.00		Chargebacks	85,000	0.00
	EAST-0836807 NRTH-0770728		FP022 Mina fire prot 1	85,000 TO	27.52
	DEED BOOK 2012 PG-6980		LD025 Mina lt1	85,000 TO	12.30
	FULL MARKET VALUE	85,000			
			TOTAL TAX ---		961.22**
				DATE #1	02/05/19
				AMT DUE	961.22
***** 359.14-1-73 *****					
359.14-1-73	Shadyside Rd			ACCT 00002	BILL 877
Witkowski William Jr	311 Res vac land		Medicaid	1,300	5.43
Witkowski Luissa	Clymer 063201	1,300	County Tax	1,300	4.67
2601 Shadyside Rd	Lakeside Assembly	1,300	Community College	1,300	0.81
Findley Lake, NY 14736	15-19-39		Town Tax	1,300	3.18
	FRNT 70.00 DPTH 30.00		Chargebacks	1,300	0.00
	EAST-0836742 NRTH-0770696		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2014 PG-7015		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 234
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-74 *****					
359.14-1-74	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 878
Proctor Rev. Trust Jan W	Clymer 063201	1,200	County Tax	1,200	5.02
wOLFE William J	Lakeside Assembly	1,200	Community College	1,200	4.31
114 Southridge Dr	15-19-38.1		Town Tax	1,200	0.75
Cranberry Township, PA 16066	FRNT 65.00 DPTH 30.00		Chargebacks	1,200	2.94
PRIOR OWNER ON 3/01/2018	EAST-0836712 NRTH-0770694		FP022 Mina fire prot 1	1,200 TO	0.00
Witkowski William Jr	DEED BOOK 2018 PG-6389		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
TOTAL TAX ---					13.58**
DATE #1					02/05/19
AMT DUE					13.58
***** 359.14-1-75 *****					
359.14-1-75	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 879
Proctor Rev. Trust Jan W	Clymer 063201	500	County Tax	500	2.09
wOLFE William J	Lakeside Assembly	500	Community College	500	1.80
114 Southridge Dr	15-19-38.2		Town Tax	500	0.31
Cranberry Township, PA 16066	FRNT 62.00 DPTH 13.00		Chargebacks	500	1.22
PRIOR OWNER ON 3/01/2018	EAST-0836690 NRTH-0770692		FP022 Mina fire prot 1	500 TO	0.00
Witkowski William Jr	DEED BOOK 2018 PG-6389		LD025 Mina lt1	500 TO	.16
	FULL MARKET VALUE	500			.07
TOTAL TAX ---					5.65**
DATE #1					02/05/19
AMT DUE					5.65
***** 359.14-1-76 *****					
359.14-1-76	Ball Diamond Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 880
Proctor Rev. Trust Jan W	Clymer 063201	12,400	County Tax	12,400	51.84
wOLFE William J	15-19-43.1	12,400	Community College	12,400	44.55
114 Southridge Dr	ACRES 1.10		Town Tax	12,400	7.70
Cranberry Township, PA 16066	EAST-0836522 NRTH-0770658		Chargebacks	12,400	30.33
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6389		FP022 Mina fire prot 1	12,400 TO	0.00
Witkowski William Jr	FULL MARKET VALUE	12,400	LD025 Mina lt1	12,400 TO	4.02
TOTAL TAX ---					140.23**
DATE #1					02/05/19
AMT DUE					140.23

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 235
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-1-77 *****					
	Shadyside Rd				BILL 881
359.14-1-77	311 Res vac land		Medicaid	2,600	10.87
Matson Darcy	Clymer 063201	2,600	County Tax	2,600	9.34
Scalise Darby	quit claim ROW	2,600	Community College	2,600	1.62
888 Pepperwood Dr	Lakeside Assembly		Town Tax	2,600	6.36
Brunswick, OH 44212	ACRES 0.21		Chargebacks	2,600	0.00
	EAST-0836877 NRTH-0770696		FP022 Mina fire prot 1	2,600 TO	.84
	DEED BOOK 2015 PG-1545		LD025 Mina lt1	2,600 TO	.38
	FULL MARKET VALUE	2,600			
			TOTAL TAX ---		29.41**
				DATE #1	02/05/19
				AMT DUE	29.41
***** 359.14-2-1 *****					
	Shadyside Rd			ACCT 00003	BILL 882
359.14-2-1	311 Res vac land		Medicaid	1,600	6.69
Mindek Hunter	Clymer 063201	1,600	County Tax	1,600	5.75
Mindek Donna	Shadyside Subdivision	1,600	Community College	1,600	0.99
7065 Sandy Trail	17-1-16		Town Tax	1,600	3.91
Erie, PA 16510	FRNT 60.00 DPTH 20.00		Chargebacks	1,600	0.00
	EAST-0837980 NRTH-0770347		FP022 Mina fire prot 1	1,600 TO	.52
	DEED BOOK 1915 PG-00295		LD025 Mina lt1	1,600 TO	.23
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09
***** 359.14-2-2 *****					
	Shadyside Rd			ACCT 00003	BILL 883
359.14-2-2	311 Res vac land		Medicaid	1,500	6.27
Mindek Hunter	Clymer 063201	1,500	County Tax	1,500	5.39
Mindek Donna	Shadyside Subdivision	1,500	Community College	1,500	0.93
7065 Sandy Trail	17-1-17		Town Tax	1,500	3.67
Erie, PA 16510	FRNT 30.00 DPTH 48.00		Chargebacks	1,500	0.00
	EAST-0838010 NRTH-0770334		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 1915 PG-00295		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 236
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-3 *****					
359.14-2-3	Shadyside Rd			ACCT 00003	BILL 884
Mindek Hunter	311 Res vac land		Medicaid	2,200	9.20
Mindek Donna	Clymer 063201	2,200	County Tax	2,200	7.90
7065 Sandy Trail	Shadyside Subdivision	2,200	Community College	2,200	1.37
Erie, PA 16510	17-1-20		Town Tax	2,200	5.38
	FRNT 85.00 DPTH 60.00		Chargebacks	2,200	0.00
	EAST-0838067 NRTH-0770336		FP022 Mina fire prot 1	2,200 TO	.71
	DEED BOOK 1915 PG-00295		LD025 Mina lt1	2,200 TO	.32
	FULL MARKET VALUE	2,200			
			TOTAL TAX ---		24.88**
				DATE #1	02/05/19
				AMT DUE	24.88
***** 359.14-2-4 *****					
359.14-2-4	2540 Shadyside Rd			ACCT 00003	BILL 885
Mindek Hunter	311 Res vac land		Medicaid	1,500	6.27
Mindek Donna	Clymer 063201	1,500	County Tax	1,500	5.39
7065 Sandy Trail	Shadyside Subdivision	1,500	Community College	1,500	0.93
Erie, PA 16510	17-1-18		Town Tax	1,500	3.67
	FRNT 30.00 DPTH 48.00		Chargebacks	1,500	0.00
	EAST-0838031 NRTH-0770314		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 1915 PG-00295		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.14-2-5 *****					
359.14-2-5	Shadyside Rd			ACCT 00003	BILL 886
Mindek Hunter	311 Res vac land		Medicaid	1,500	6.27
Mindek Donna	Clymer 063201	1,500	County Tax	1,500	5.39
7065 Sandy Trail	Shadyside Subdivision	1,500	Community College	1,500	0.93
Erie, PA 16510	17-1-19		Town Tax	1,500	3.67
	FRNT 30.00 DPTH 50.00		Chargebacks	1,500	0.00
	EAST-0838052 NRTH-0770292		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 1915 PG-00295		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 237
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-6 *****					
359.14-2-6	2534 Shadyside Rd			ACCT 00001	BILL 887
Burns Peter D III	210 1 Family Res - WTRFNT		Medicaid	320,500	1,339.77
Burns Kimberly A	Clymer 063201	76,100	County Tax	320,500	1,151.45
680 Stockbridge Dr	Shadyside Subdivision	320,500	Community College	320,500	199.08
Erie, PA 16505	17-1-21		Town Tax	320,500	783.91
	FRNT 30.00 DPTH 436.00		Chargebacks	320,500	0.00
	EAST-0838113 NRTH-0770273		FP022 Mina fire prot 1	320,500 TO	103.78
	DEED BOOK 2011 PG-6454		LD025 Mina lt1	320,500 TO	46.39
	FULL MARKET VALUE	320,500			
			TOTAL TAX ---		3,624.38**
				DATE #1	02/05/19
				AMT DUE	3,624.38
***** 359.14-2-7 *****					
359.14-2-7	Shadyside Rd			ACCT 00003	BILL 888
Burns Peter D III	311 Res vac land		Medicaid	1,800	7.52
Burns Kimberly A	Clymer 063201	1,800	County Tax	1,800	6.47
680 Stockbridge Dr	Shadyside Subdivision	1,800	Community College	1,800	1.12
Erie, PA 16505	17-1-22		Town Tax	1,800	4.40
	FRNT 30.00 DPTH 75.00		Chargebacks	1,800	0.00
	EAST-0838136 NRTH-0770209		FP022 Mina fire prot 1	1,800 TO	.58
	DEED BOOK 2011 PG-6454		LD025 Mina lt1	1,800 TO	.26
	FULL MARKET VALUE	1,800			
			TOTAL TAX ---		20.35**
				DATE #1	02/05/19
				AMT DUE	20.35
***** 359.14-2-8 *****					
359.14-2-8	2532 Shadyside Rd			ACCT 00001	BILL 889
Brydon Jan K	210 1 Family Res - WTRFNT		Medicaid	209,000	873.67
Nadworny Howard A	Clymer 063201	93,900	County Tax	209,000	750.87
342 W 40th St	Shadyside Subdivison	209,000	Community College	209,000	129.82
Erie, PA 16508-3057	17-1-23		Town Tax	209,000	511.19
	FRNT 40.00 DPTH 126.00		Chargebacks	209,000	0.00
	ACRES 0.25		FP022 Mina fire prot 1	209,000 TO	67.68
	EAST-0838180 NRTH-0770258		LD025 Mina lt1	209,000 TO	30.25
	DEED BOOK 2587 PG-390				
	FULL MARKET VALUE	209,000			
			TOTAL TAX ---		2,363.48**
				DATE #1	02/05/19
				AMT DUE	2,363.48

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 238
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-11 *****					
359.14-2-11	2528 Shadyside Rd			ACCT 00001	BILL 890
Prather Mary M	210 1 Family Res - WTRFNT		Medicaid	295,000	1,233.17
C/O David M Wolfe	Clymer 063201	89,500	County Tax	295,000	1,059.84
1581 Garvin Rd	Shadyside Subdivision	295,000	Community College	295,000	183.24
Cranberry TWP, PA 16066	17-1-26		Town Tax	295,000	721.54
	FRNT 61.52 DPTH 151.39		Chargebacks	295,000	0.00
	EAST-0838247 NRTH-0770219		FP022 Mina fire prot 1	295,000 TO	95.53
	DEED BOOK 2636 PG-672		LD025 Mina lt1	295,000 TO	42.70
	FULL MARKET VALUE	295,000			
			TOTAL TAX ---		3,336.02**
				DATE #1	02/05/19
				AMT DUE	3,336.02
***** 359.14-2-12 *****					
359.14-2-12	Shadyside Rd			ACCT 00003	BILL 891
Saginak Thomas	311 Res vac land		Medicaid	1,800	7.52
Saginak Karen	Clymer 063201	1,800	County Tax	1,800	6.47
PO Box 583	Shadyside Subdivison	1,800	Community College	1,800	1.12
Findley Lake, NY 14736	17-1-28		Town Tax	1,800	4.40
	FRNT 30.00 DPTH 75.00		Chargebacks	1,800	0.00
	EAST-0838277 NRTH-0770155		FP022 Mina fire prot 1	1,800 TO	.58
	DEED BOOK 2627 PG-218		LD025 Mina lt1	1,800 TO	.26
	FULL MARKET VALUE	1,800			
			TOTAL TAX ---		20.35**
				DATE #1	02/05/19
				AMT DUE	20.35
***** 359.14-2-13 *****					
359.14-2-13	Shadyside Rd			ACCT 00001	BILL 892
Saginak Thomas L	312 Vac w/imprv - WTRFNT		Medicaid	54,300	226.99
Saginak Karen S	Clymer 063201	53,100	County Tax	54,300	195.08
PO Box 583	Shadyside Subdivison	54,300	Community College	54,300	33.73
Findley Lake, NY 14736	17-1-27		Town Tax	54,300	132.81
	FRNT 37.00 DPTH 75.00		Chargebacks	54,300	0.00
	EAST-0838300 NRTH-0770240		FP022 Mina fire prot 1	54,300 TO	17.58
	DEED BOOK 2514 PG-636		LD025 Mina lt1	54,300 TO	7.86
	FULL MARKET VALUE	54,300			
			TOTAL TAX ---		614.05**
				DATE #1	02/05/19
				AMT DUE	614.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 239
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-14 *****					
359.14-2-14	2526 Shadyside Dr Ext			ACCT 00001	BILL 893
O'Leary Marilyn	260 Seasonal res - WTRFNT		Medicaid	180,200	753.28
Declaration Of	Clymer 063201	123,200	County Tax	180,200	647.40
1310 Fifth Ave Apt 1103	Shadyside Subdivison	180,200	Community College	180,200	111.93
Youngstown, OH 44504	17-1-29		Town Tax	180,200	440.75
	FRNT 92.00 DPTH 153.00		Chargebacks	180,200	0.00
	EAST-0838376 NRTH-0770214		FP022 Mina fire prot 1	180,200 TO	58.35
	DEED BOOK 2446 PG-213		LD025 Mina lt1	180,200 TO	26.08
	FULL MARKET VALUE	180,200			
			TOTAL TAX ---		2,037.79**
				DATE #1	02/05/19
				AMT DUE	2,037.79
***** 359.14-2-15 *****					
359.14-2-15	2524 Shadyside Dr Ext			ACCT 00001	BILL 894
Hyde Richard	260 Seasonal res - WTRFNT		Medicaid	160,000	668.84
Hyde Judith	Clymer 063201	70,100	County Tax	160,000	574.83
32 Putnam Rd	Shadyside Subdivision	160,000	Community College	160,000	99.39
New Canaan, CT 06840	17-1-30		Town Tax	160,000	391.34
	FRNT 40.00 DPTH 119.00		Chargebacks	160,000	0.00
	EAST-0838439 NRTH-0770207		FP022 Mina fire prot 1	160,000 TO	51.81
	FULL MARKET VALUE	160,000	LD025 Mina lt1	160,000 TO	23.16
			TOTAL TAX ---		1,809.37**
				DATE #1	02/05/19
				AMT DUE	1,809.37
***** 359.14-2-16 *****					
359.14-2-16	Right Of Way				BILL 895
Hyde Richard	312 Vac w/imprv - WTRFNT		Medicaid	17,000	71.06
Hyde Judith	Clymer 063201	12,600	County Tax	17,000	61.08
32 Putnam Rd	Shadyside Subdivision	17,000	Community College	17,000	10.56
New Canaan, CT 06840	ROW Quit Claim		Town Tax	17,000	41.58
	17-1-43		Chargebacks	17,000	0.00
	FRNT 18.00 DPTH 100.00		FP022 Mina fire prot 1	17,000 TO	5.50
	EAST-0838457 NRTH-0770176		LD025 Mina lt1	17,000 TO	2.46
	DEED BOOK 2391 PG-308				
	FULL MARKET VALUE	17,000			
			TOTAL TAX ---		192.24**
				DATE #1	02/05/19
				AMT DUE	192.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 240
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-17 *****					
359.14-2-17	Eighth Av			ACCT 00001	BILL 896
Hyde Richard C	311 Res vac land - WTRFNT		Medicaid	53,600	224.06
Hyde Judith C	Clymer 063201	53,600	County Tax	53,600	192.57
32 Putnam Rd	Shadyside Subdivision	53,600	Community College	53,600	33.29
New Canaan, CT 06840	17-1-34.1		Town Tax	53,600	131.10
	ACRES 0.23		Chargebacks	53,600	0.00
	EAST-0838481 NRTH-0770142		FP022 Mina fire prot 1	53,600 TO	17.36
	DEED BOOK 2136 PG-00626		LD025 Mina lt1	53,600 TO	7.76
	FULL MARKET VALUE	53,600			
			TOTAL TAX ---		606.14**
				DATE #1	02/05/19
				AMT DUE	606.14
***** 359.14-2-18 *****					
359.14-2-18	2522 Eighth Av			ACCT 00001	BILL 897
Grice Robert & RuthAnn	210 1 Family Res - WTRFNT		Medicaid	177,800	743.25
Grice Jeffrey Robert	Clymer 063201	97,700	County Tax	177,800	638.78
202 W Church St	Shadyside Subdivision	177,800	Community College	177,800	110.44
Corry, PA 16407	17-1-35		Town Tax	177,800	434.88
	FRNT 107.00 DPTH 81.00		Chargebacks	177,800	0.00
	EAST-0838545 NRTH-0770069		FP022 Mina fire prot 1	177,800 TO	57.58
	DEED BOOK 2704 PG-456		LD025 Mina lt1	177,800 TO	25.73
	FULL MARKET VALUE	177,800			
			TOTAL TAX ---		2,010.66**
				DATE #1	02/05/19
				AMT DUE	2,010.66
***** 359.14-2-19 *****					
359.14-2-19	Glen Dr				BILL 898
Grice Robert & RuthAnn	311 Res vac land - WTRFNT		Medicaid	25,200	105.34
Grice Jeffrey Robert	Clymer 063201	25,200	County Tax	25,200	90.54
202 W Church St	Shadyside Subdivision	25,200	Community College	25,200	15.65
Corry, PA 16407	17-1-34.2		Town Tax	25,200	61.64
	ACRES 0.05		Chargebacks	25,200	0.00
	EAST-0838476 NRTH-0770072		FP022 Mina fire prot 1	25,200 TO	8.16
	DEED BOOK 2704 PG-456		LD025 Mina lt1	25,200 TO	3.65
	FULL MARKET VALUE	25,200			
			TOTAL TAX ---		284.98**
				DATE #1	02/05/19
				AMT DUE	284.98

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 241
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-20 *****					
	Eighth Av			ACCT 00003	BILL 899
359.14-2-20	311 Res vac land		Medicaid	1,200	5.02
Hyde Richard	Clymer 063201	1,200	County Tax	1,200	4.31
Hyde Judith	Shadyside Subdivision	1,200	Community College	1,200	0.75
32 Putnam Rd	17-1-33		Town Tax	1,200	2.94
New Canaan, CT 06840	FRNT 30.00 DPTH 65.00		Chargebacks	1,200	0.00
	EAST-0838372 NRTH-0770089		FP022 Mina fire prot 1	1,200 TO	.39
	FULL MARKET VALUE	1,200	LD025 Mina lt1	1,200 TO	.17
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-2-21 *****					
	Eighth Av			ACCT 00003	BILL 900
359.14-2-21	311 Res vac land		Medicaid	1,700	7.11
Markham Kris	Clymer 063201	1,700	County Tax	1,700	6.11
Markham J Brian	Shadyside Subdivision	1,700	Community College	1,700	1.06
11107 Spring Pond Cv	17-1-32		Town Tax	1,700	4.16
Fort Wayne, IN 46845	FRNT 30.00 DPTH 68.00		Chargebacks	1,700	0.00
	EAST-0838340 NRTH-0770087		FP022 Mina fire prot 1	1,700 TO	.55
	DEED BOOK 2636 PG-556		LD025 Mina lt1	1,700 TO	.25
	FULL MARKET VALUE	1,700	TOTAL TAX ---		19.24**
				DATE #1	02/05/19
				AMT DUE	19.24
***** 359.14-2-22 *****					
	Eighth Av			ACCT 00003	BILL 901
359.14-2-22	311 Res vac land		Medicaid	2,300	9.61
Markham Kris	Clymer 063201	2,300	County Tax	2,300	8.26
Markham J Brian	Shadyside Subdivision	2,300	Community College	2,300	1.43
11107 Spring Pond Cv	17-1-31		Town Tax	2,300	5.63
Fort Wayne, IN 46845	FRNT 40.00 DPTH 80.00		Chargebacks	2,300	0.00
	EAST-0838310 NRTH-0770081		FP022 Mina fire prot 1	2,300 TO	.74
	DEED BOOK 2636 PG-556		LD025 Mina lt1	2,300 TO	.33
	FULL MARKET VALUE	2,300	TOTAL TAX ---		26.00**
				DATE #1	02/05/19
				AMT DUE	26.00
***** 359.14-2-23 *****					
	Eighth Av			ACCT 00003	BILL 902
359.14-2-23	311 Res vac land		Medicaid	2,400	10.03
Himelein William	Clymer 063201	2,400	County Tax	2,400	8.62
2804 Rt 426	Shadyside Subdivision	2,400	Community College	2,400	1.49
PO Box 475	17-1-41		Town Tax	2,400	5.87
Findley Lake, NY 14736	FRNT 100.00 DPTH 25.00		Chargebacks	2,400	0.00
	EAST-0838333 NRTH-0770020		FP022 Mina fire prot 1	2,400 TO	.78
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6362		LD025 Mina lt1	2,400 TO	.35
Himelein William	FULL MARKET VALUE	2,400	TOTAL TAX ---		27.14**
				DATE #1	02/05/19
				AMT DUE	27.14

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 242
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-24 *****					
359.14-2-24	Eighth Av 311 Res vac land		Medicaid	1,600	BILL 903
Proctor Donald	Clymer 063201	1,600	County Tax	1,600	6.69
Proctor Barbara	Shadyside Subdivision	1,600	Community College	1,600	5.75
4203 Feidler Dr	17-1-40		Town Tax	1,600	0.99
Erie, PA 16505	FRNT 60.00 DPTH 55.00		Chargebacks	1,600	3.91
	EAST-0838379 NRTH-0770016		FP022 Mina fire prot 1	1,600 TO	0.00
	DEED BOOK 2406 PG-491		LD025 Mina lt1	1,600 TO	.52
	FULL MARKET VALUE	1,600			.23
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09
***** 359.14-2-25 *****					
359.14-2-25	Eighth Av 311 Res vac land		Medicaid	1,700	ACCT 00002 BILL 904
Laska Anthony	Clymer 063201	1,700	County Tax	1,700	7.11
Laska Natalie M	Shadyside Subdivision	1,700	Community College	1,700	6.11
9066 Mediterra Pl	17-1-39		Town Tax	1,700	1.06
Dublin, OH 43016	FRNT 30.00 DPTH 65.00		Chargebacks	1,700	4.16
	EAST-0838406 NRTH-0770012		FP022 Mina fire prot 1	1,700 TO	0.00
	DEED BOOK 2012 PG-3492		LD025 Mina lt1	1,700 TO	.55
	FULL MARKET VALUE	1,700			.25
			TOTAL TAX ---		19.24**
				DATE #1	02/05/19
				AMT DUE	19.24
***** 359.14-2-26 *****					
359.14-2-26	Eighth Av 311 Res vac land		Medicaid	1,700	ACCT 00002 BILL 905
Laska Anthony	Clymer 063201	1,700	County Tax	1,700	7.11
Laska Natalie M	Shadyside Subdivision	1,700	Community College	1,700	6.11
9066 Mediterra Pl	17-1-38		Town Tax	1,700	1.06
Dublin, OH 43016	FRNT 30.00 DPTH 69.00		Chargebacks	1,700	4.16
	EAST-0838434 NRTH-0770007		FP022 Mina fire prot 1	1,700 TO	0.00
	DEED BOOK 2012 PG-3492		LD025 Mina lt1	1,700 TO	.55
	FULL MARKET VALUE	1,700			.25
			TOTAL TAX ---		19.24**
				DATE #1	02/05/19
				AMT DUE	19.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 243
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-27 *****					
359.14-2-27	2518 Eighth Av			ACCT 00001	BILL 906
Young Audrey	210 1 Family Res - WTRFNT		Medicaid	163,900	685.14
PO Box 22	Clymer 063201	62,700	County Tax	163,900	588.84
Findley Lake, NY 14736	Shadyside Subdivision	163,900	Community College	163,900	101.81
	17-1-37		Town Tax	163,900	400.88
	FRNT 31.00 DPTH 130.00		Chargebacks	163,900	0.00
	EAST-0838456 NRTH-0769978		FP022 Mina fire prot 1	163,900 TO	53.07
	DEED BOOK 2467 PG-930		LD025 Mina lt1	163,900 TO	23.72
	FULL MARKET VALUE	163,900			
			TOTAL TAX ---		1,853.46**
				DATE #1	02/05/19
				AMT DUE	1,853.46
***** 359.14-2-28 *****					
359.14-2-28	2520 Eighth Av			ACCT 00001	BILL 907
Nason Gary	210 1 Family Res - WTRFNT		Medicaid	162,100	677.62
Nason Margaret	Clymer 063201	60,300	County Tax	162,100	582.37
RD1 1542A Peterson Rd	Shadyside Subdivision	162,100	Community College	162,100	100.69
Russell, PA 16345	17-1-36		Town Tax	162,100	396.48
	FRNT 30.00 DPTH 124.00		Chargebacks	162,100	0.00
	EAST-0838500 NRTH-0769985		FP022 Mina fire prot 1	162,100 TO	52.49
	FULL MARKET VALUE	162,100	LD025 Mina lt1	162,100 TO	23.46
			TOTAL TAX ---		1,833.11**
				DATE #1	02/05/19
				AMT DUE	1,833.11
***** 359.14-2-29 *****					
359.14-2-29	2516 Shadyside Dr Ext			ACCT 00001	BILL 908
Laska Anthony	210 1 Family Res - WTRFNT		Medicaid	287,000	1,199.73
Laska Natalie M	Clymer 063201	80,800	County Tax	287,000	1,031.09
9066 Mediterra Pl	Shadyside Subdivision	287,000	Community College	287,000	178.27
Dublin, OH 43016-6099	17-5-1		Town Tax	287,000	701.97
	FRNT 62.00 DPTH 98.00		Chargebacks	287,000	0.00
	EAST-0838493 NRTH-0769905		FP022 Mina fire prot 1	287,000 TO	92.94
	DEED BOOK 2012 PG-3491		LD025 Mina lt1	287,000 TO	41.54
	FULL MARKET VALUE	287,000			
			TOTAL TAX ---		3,245.54**
				DATE #1	02/05/19
				AMT DUE	3,245.54
***** 359.14-2-30 *****					
359.14-2-30	2514 Shadyside Dr Ext			ACCT 00001	BILL 909
Proctor Donald	260 Seasonal res - WTRFNT		Medicaid	149,800	626.20
Proctor Barbara	Clymer 063201	64,200	County Tax	149,800	538.18
4203 Feidler Dr	Shadyside Subdivision	149,800	Community College	149,800	93.05
Erie, PA 16505	17-5-2		Town Tax	149,800	366.39
	FRNT 65.00 DPTH 60.00		Chargebacks	149,800	0.00
	EAST-0838476 NRTH-0769852		FP022 Mina fire prot 1	149,800 TO	48.51
	DEED BOOK 2406 PG-491		LD025 Mina lt1	149,800 TO	21.68
	FULL MARKET VALUE	149,800			
			TOTAL TAX ---		1,694.01**
				DATE #1	02/05/19
				AMT DUE	1,694.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 244
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-31 *****					
359.14-2-31	2514B Shadyside Dr			ACCT 00002	BILL 910
Proctor Donald	312 Vac w/imprv		Medicaid	13,100	54.76
Proctor Barbara	Clymer 063201	4,600	County Tax	13,100	47.06
4203 Fiedler Dr	Shadyside Subdivision	13,100	Community College	13,100	8.14
Erie, PA 16505	17-5-10		Town Tax	13,100	32.04
	FRNT 60.00 DPTH 180.00		Chargebacks	13,100	0.00
	EAST-0838349 NRTH-0769948		FP022 Mina fire prot 1	13,100 TO	4.24
	DEED BOOK 2406 PG-491		LD025 Mina lt1	13,100 TO	1.90
	FULL MARKET VALUE	13,100			
			TOTAL TAX ---		148.14**
				DATE #1	02/05/19
				AMT DUE	148.14
***** 359.14-2-33 *****					
359.14-2-33	Shadyside Dr Ext			ACCT 00003	BILL 911
Overbagh Irr Asset Prot Trust	312 Vac w/imprv		Medicaid	25,400	106.18
2508C Shadyside Rd	Clymer 063201	3,600	County Tax	25,400	91.25
PO Box 233	Shadyside Subdivision	25,400	Community College	25,400	15.78
Findley Lake, NY 14736	incl: 359.14-2-32 & 34		Town Tax	25,400	62.13
	17-5-8		Chargebacks	25,400	0.00
	FRNT 60.00 DPTH 30.00		FP022 Mina fire prot 1	25,400 TO	8.23
	ACRES 0.12		LD025 Mina lt1	25,400 TO	3.68
	EAST-0838289 NRTH-0769906				
	DEED BOOK 2612 PG-167				
	FULL MARKET VALUE	25,400			
			TOTAL TAX ---		287.25**
				DATE #1	02/05/19
				AMT DUE	287.25
***** 359.14-2-35.1 *****					
359.14-2-35.1	2512 Shadyside Dr Ext				BILL 912
Dooling Elizabeth S	210 1 Family Res - WTRFNT		Medicaid	267,500	1,118.22
4320 Bancroft Valley	Clymer 063201	129,300	County Tax	267,500	961.04
Johns Creek, GA 30022	Shadyside Subdivision	267,500	Community College	267,500	166.16
	Part ROW Quit Claim		Town Tax	267,500	654.28
	17-6-1		Chargebacks	267,500	0.00
	FRNT 80.00 DPTH 238.00		FP022 Mina fire prot 1	267,500 TO	86.62
	EAST-0838338 NRTH-0769811		LD025 Mina lt1	267,500 TO	38.72
	DEED BOOK 2012 PG-6886				
	FULL MARKET VALUE	267,500			
			TOTAL TAX ---		3,025.04**
				DATE #1	02/05/19
				AMT DUE	3,025.04

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 245
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-35.2 *****					
2508A	Shadyside Dr Ext				BILL 913
359.14-2-35.2	260 Seasonal res - WTRFNT		Medicaid	42,000	175.57
Halcomb A Todd	Clymer 063201	10,900	County Tax	42,000	150.89
Halcomb Margot B	Shadyside Subdivision	42,000	Community College	42,000	26.09
505 Crescent Rd	17-6-5.1,4 & 6		Town Tax	42,000	102.73
Hamilton, OH 45013	17-6-1		Chargebacks	42,000	0.00
	FRNT 60.00 DPTH 60.00		FP022 Mina fire prot 1	42,000 TO	13.60
	EAST-8382842 NRTH-7697576		LD025 Mina lt1	42,000 TO	6.08
	DEED BOOK 2680 PG-429				
	FULL MARKET VALUE	42,000			
			TOTAL TAX ---		474.96**
				DATE #1	02/05/19
				AMT DUE	474.96
***** 359.14-2-36 *****					
2508B	Shadyside Dr Ext			ACCT 00003	BILL 914
359.14-2-36	260 Seasonal res		Medicaid	64,400	269.21
Dooling Elizabeth S	Clymer 063201	10,900	County Tax	64,400	231.37
4320 Bancroft Valley	Shadyside Subdivision	64,400	Community College	64,400	40.00
Johns Creek, GA 30022	17-6-5.2		Town Tax	64,400	157.52
	FRNT 60.00 DPTH 60.00		Chargebacks	64,400	0.00
	EAST-0838233 NRTH-0769775		FP022 Mina fire prot 1	64,400 TO	20.85
	DEED BOOK 2012 PG-6886		LD025 Mina lt1	64,400 TO	9.32
	FULL MARKET VALUE	64,400			
			TOTAL TAX ---		728.27**
				DATE #1	02/05/19
				AMT DUE	728.27
***** 359.14-2-37 *****					
2508C-2510	Shadyside Dr Ext			ACCT 00001	BILL 915
359.14-2-37	280 Res Multiple - WTRFNT		Medicaid	230,100	961.88
Overbagh Irr Asset Prot Trst	Clymer 063201	116,100	County Tax	230,100	826.67
2508C Shadyside Rd	Shadyside Subdivision	230,100	Community College	230,100	142.93
PO Box 233	17-6-2		Town Tax	230,100	562.80
Findley Lake, NY 14736	FRNT 59.00 DPTH 119.00		Chargebacks	230,100	0.00
	EAST-0838382 NRTH-0769709		FP022 Mina fire prot 1	230,100 TO	74.51
	DEED BOOK 2687 PG-171		LD025 Mina lt1	230,100 TO	33.30
	FULL MARKET VALUE	230,100			
			TOTAL TAX ---		2,602.09**
				DATE #1	02/05/19
				AMT DUE	2,602.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 246
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-38 *****					
359.14-2-38	Shadyside Dr Ext			ACCT 00001	BILL 916
Slusser Family Trust	311 Res vac land - WTRFNT		Medicaid	50,000	209.01
1317 Ozkan St	Clymer 063201	50,000	County Tax	50,000	179.63
McLean, VA 22101	Shadyside Subdivision	50,000	Community College	50,000	31.06
	ROW Quit Claim		Town Tax	50,000	122.29
	17-6-7		Chargebacks	50,000	0.00
	FRNT 25.00 DPTH 194.00		FP022 Mina fire prot 1	50,000 TO	16.19
	EAST-0838301 NRTH-0769710		LD025 Mina lt1	50,000 TO	7.24
	DEED BOOK 2585 PG-54				
	FULL MARKET VALUE	50,000			
			TOTAL TAX ---		565.42**
				DATE #1	02/05/19
				AMT DUE	565.42
***** 359.14-2-39 *****					
359.14-2-39	2506 Shadyside Dr Ext			ACCT 00001	BILL 917
Slusser Family Trust	210 1 Family Res - WTRFNT		Medicaid	176,000	735.72
1317 Ozkan St	Clymer 063201	48,700	County Tax	176,000	632.31
McLean, VA 22101	Shadyside Subdivision	176,000	Community College	176,000	109.32
	17-7-1		Town Tax	176,000	430.48
	FRNT 32.00 DPTH 75.00		Chargebacks	176,000	0.00
	EAST-0838367 NRTH-0769663		FP022 Mina fire prot 1	176,000 TO	56.99
	DEED BOOK 2585 PG-54		LD025 Mina lt1	176,000 TO	25.47
	FULL MARKET VALUE	176,000			
			TOTAL TAX ---		1,990.29**
				DATE #1	02/05/19
				AMT DUE	1,990.29
***** 359.14-2-40 *****					
359.14-2-40	Shadyside Dr Ext			ACCT 00002	BILL 918
Slusser Family Trust	311 Res vac land		Medicaid	1,200	5.02
1317 Ozkan St	Clymer 063201	1,200	County Tax	1,200	4.31
McLean, VA 22101	Shadyside Subdivision	1,200	Community College	1,200	0.75
	17-7-2.4		Town Tax	1,200	2.94
	FRNT 30.00 DPTH 30.00		Chargebacks	1,200	0.00
	EAST-0838313 NRTH-0769681		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2585 PG-54		LD025 Mina lt1	1,200 TO	.17
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 247
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-41 *****					
359.14-2-41	2504 Shadyside Dr Ext			ACCT 00002	BILL 919
Kelsey Charles P	210 1 Family Res - WTRFNT		Medicaid	318,200	1,330.16
Kelsey Carol B	Clymer 063201	102,400	County Tax	318,200	1,143.19
94 Hubbard St	Shadyside Subdivision	318,200	Community College	318,200	197.65
Glastonbury, CT 06033	incl: 359.14-2-43 , 44		Town Tax	318,200	778.28
	17-7-2.1		Chargebacks	318,200	0.00
	FRNT 90.00 DPTH 230.00		FP022 Mina fire prot 1	318,200 TO	103.04
	EAST-0838287 NRTH-0769651		LD025 Mina lt1	318,200 TO	46.05
	DEED BOOK 2652 PG-439				
	FULL MARKET VALUE	318,200			
			TOTAL TAX ---		3,598.37**
				DATE #1	02/05/19
				AMT DUE	3,598.37
***** 359.14-2-42 *****					
359.14-2-42	Shadyside Dr Ext			ACCT 00002	BILL 920
Slusser Family Trust	311 Res vac land		Medicaid	1,200	5.02
1317 Ozkan St	Clymer 063201	1,200	County Tax	1,200	4.31
McClean, VA 22101	Shadyside Subdivision	1,200	Community College	1,200	0.75
	17-7-2.3		Town Tax	1,200	2.94
	FRNT 30.00 DPTH 30.00		Chargebacks	1,200	0.00
	EAST-0838199 NRTH-0769716		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2585 PG-54		LD025 Mina lt1	1,200 TO	.17
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-2-45 *****					
359.14-2-45	Shadyside Dr Ext			ACCT 00001	BILL 921
Knabe Craig W	312 Vac w/imprv - WTRFNT		Medicaid	43,200	180.59
Knabe Stephanie L	Clymer 063201	38,900	County Tax	43,200	155.20
4008 Remaley Rd	Shadyside Subdivision	43,200	Community College	43,200	26.83
Murrysville, PA 15668	17-8-1.3		Town Tax	43,200	105.66
	FRNT 30.00 DPTH 53.00		Chargebacks	43,200	0.00
	EAST-0838317 NRTH-0769528		FP022 Mina fire prot 1	43,200 TO	13.99
	DEED BOOK 2585 PG-518		LD025 Mina lt1	43,200 TO	6.25
	FULL MARKET VALUE	43,200			
			TOTAL TAX ---		488.52**
				DATE #1	02/05/19
				AMT DUE	488.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 248
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-46 *****					
359.14-2-46	2500 Shadyside Dr Ext			ACCT 00001	BILL 922
Knabe Craig W	210 1 Family Res - WTRFNT		Medicaid	161,600	675.53
Knabe Stephanie L	Clymer 063201	49,900	County Tax	161,600	580.57
4008 Remaley Rd	Shadyside Subdivision	161,600	Community College	161,600	100.38
Murrysville, PA 15668	17-8-2.2		Town Tax	161,600	395.26
	FRNT 60.00 DPTH 30.00		Chargebacks	161,600	0.00
	EAST-0838267 NRTH-0769531		FP022 Mina fire prot 1	161,600 TO	52.33
	DEED BOOK 2585 PG-518		LD025 Mina lt1	161,600 TO	23.39
	FULL MARKET VALUE	161,600			
			TOTAL TAX ---		1,827.46**
				DATE #1	02/05/19
				AMT DUE	1,827.46
***** 359.14-2-47 *****					
359.14-2-47	Shadyside Dr Ext				BILL 923
Knabe Craig W	311 Res vac land		Medicaid	1,300	5.43
Knabe Stephanie L	Clymer 063201	1,300	County Tax	1,300	4.67
4008 Remaley Rd	Shadyside Subdivision	1,300	Community College	1,300	0.81
Murrysville, PA 15668	17-8-2.4		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 40.00		Chargebacks	1,300	0.00
	EAST-0838241 NRTH-0769550		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2585 PG-518		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-2-48 *****					
359.14-2-48	Shadyside Rd Ext				BILL 924
Knabe Craig W	311 Res vac land		Medicaid	2,500	10.45
Knabe Stephanie L	Clymer 063201	2,500	County Tax	2,500	8.98
4008 Remaley Rd	Shadyside Subdivision	2,500	Community College	2,500	1.55
Murrysville, PA 15668	17-8-4.3		Town Tax	2,500	6.11
	FRNT 40.00 DPTH 90.00		Chargebacks	2,500	0.00
	EAST-0838184 NRTH-0769569		FP022 Mina fire prot 1	2,500 TO	.81
	DEED BOOK 2585 PG-518		LD025 Mina lt1	2,500 TO	.36
	FULL MARKET VALUE	2,500			
			TOTAL TAX ---		28.26**
				DATE #1	02/05/19
				AMT DUE	28.26

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 249
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-49 *****					
359.14-2-49	Shadyside Rd Ext 311 Res vac land		Medicaid	2,200	BILL 925 9.20
Baines Richard J	Clymer 063201	2,200	County Tax	2,200	7.90
Baines Yvonne M	Shadyside Subdivision	2,200	Community College	2,200	1.37
3082 Ingleton Ln	17-8-4.2		Town Tax	2,200	5.38
Oakville, Ontario, Canada	FRNT 40.00 DPTH 60.00		Chargebacks	2,200	0.00
L6M 5E2	EAST-0838173 NRTH-0769536		FP022 Mina fire prot 1	2,200 TO	.71
	DEED BOOK 2614 PG-989		LD025 Mina lt1	2,200 TO	.32
	FULL MARKET VALUE	2,200			
			TOTAL TAX ---		24.88**
			DATE #1		02/05/19
			AMT DUE		24.88
***** 359.14-2-50 *****					
359.14-2-50	Shadyside Dr Ext 311 Res vac land		Medicaid	1,000	BILL 926 4.18
Baines Richard J	Clymer 063201	1,000	County Tax	1,000	3.59
Baines Yvonne M	Shadyside Subdivision	1,000	Community College	1,000	0.62
3082 Ingleton Ln	17-8-3.2		Town Tax	1,000	2.45
Oakville, Ontario, Canada	FRNT 30.00 DPTH 20.00		Chargebacks	1,000	0.00
L6M 5E2	EAST-0838198 NRTH-0769511		FP022 Mina fire prot 1	1,000 TO	.32
	DEED BOOK 2614 PG-989		LD025 Mina lt1	1,000 TO	.14
	FULL MARKET VALUE	1,000			
			TOTAL TAX ---		11.30**
			DATE #1		02/05/19
			AMT DUE		11.30
***** 359.14-2-51 *****					
359.14-2-51	Shadyside Dr Ext 311 Res vac land		Medicaid	1,400	BILL 927 5.85
Baines Richard J	Clymer 063201	1,400	County Tax	1,400	5.03
Baines Yvonne M	Shadyside Subdivision	1,400	Community College	1,400	0.87
3082 Ingleton Ln	17-8-2.3		Town Tax	1,400	3.42
Oakville, Ontario, Canada	FRNT 40.00 DPTH 30.00		Chargebacks	1,400	0.00
L6M 5E2	EAST-0838230 NRTH-0769512		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2614 PG-989		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
			DATE #1		02/05/19
			AMT DUE		15.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 250
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-52 *****					
359.14-2-52	Shadyside Ext 311 Res vac land		Medicaid	1,000	BILL 928 4.18
Baines Richard J	Clymer 063201	1,000	County Tax	1,000	3.59
Baines Yvonne M	Shadyside Subdivision	1,000	Community College	1,000	0.62
3082 Ingleton Ln	17-8-1.5		Town Tax	1,000	2.45
Oakville, Ontario, Canada	FRNT 30.00 DPTH 20.00		Chargebacks	1,000	0.00
L6M 5E2	EAST-0838255 NRTH-0769492		FP022 Mina fire prot 1	1,000 TO	.32
	DEED BOOK 2614 PG-989		LD025 Mina lt1	1,000 TO	.14
	FULL MARKET VALUE	1,000			
			TOTAL TAX ---		11.30**
				DATE #1	02/05/19
				AMT DUE	11.30
***** 359.14-2-53 *****					
359.14-2-53	2502A Shadyside Rd Ext 210 1 Family Res - WTRFNT		Medicaid	246,700	ACCT 00001 BILL 929 1,031.27
Baines Richard J	Clymer 063201	60,700	County Tax	246,700	886.31
Baines Yvonne M	Shadyside Subdivision	246,700	Community College	246,700	153.24
3082 Ingleton Ln	17-8-1.4		Town Tax	246,700	603.40
Oakville, Ontario, Canada	FRNT 60.00 DPTH 58.00		Chargebacks	246,700	0.00
L6M 5E2	EAST-0838302 NRTH-0769486		FP022 Mina fire prot 1	246,700 TO	79.89
	DEED BOOK 2614 PG-989		LD025 Mina lt1	246,700 TO	35.70
	FULL MARKET VALUE	246,700			
			TOTAL TAX ---		2,789.81**
				DATE #1	02/05/19
				AMT DUE	2,789.81
***** 359.14-2-54 *****					
359.14-2-54	2502 Shadyside Dr Ext 210 1 Family Res - WTRFNT		Medicaid	155,100	ACCT 00001 BILL 930 648.36
Yappel Leonard F	Clymer 063201	39,700	County Tax	155,100	557.22
Yappel Barbara A	Shadyside Subdivision	155,100	Community College	155,100	96.34
314 Beechwood Dr	17-8-1.2		Town Tax	155,100	379.36
Northfield Center, OH 44067	FRNT 31.00 DPTH 53.00		Chargebacks	155,100	0.00
	EAST-0838287 NRTH-0769442		FP022 Mina fire prot 1	155,100 TO	50.22
	DEED BOOK 2447 PG-79		LD025 Mina lt1	155,100 TO	22.45
	FULL MARKET VALUE	155,100			
			TOTAL TAX ---		1,753.95**
				DATE #1	02/05/19
				AMT DUE	1,753.95

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 251
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-55 *****					
359.14-2-55	Shadyside Dr Ext 311 Res vac land - WTRFNT		Medicaid	ACCT 00002	BILL 931
Yappel Leonard F	Clymer 063201	11,600	County Tax	11,600	48.49
Yappel Barbara A	Shadyside Subdivision	11,600	Community College	11,600	41.67
314 Beechwood Dr	part ROW Quit Claim		Town Tax	11,600	7.21
Northfield Center, OH 44067	17-8-1.1		Chargebacks	11,600	28.37
	FRNT 30.00 DPTH 60.00		FP022 Mina fire prot 1	11,600 TO	0.00
	EAST-0838246 NRTH-0769465		LD025 Mina lt1	11,600 TO	3.76
	DEED BOOK 2447 PG-79				1.68
	FULL MARKET VALUE	11,600			
			TOTAL TAX ---		131.18**
				DATE #1	02/05/19
				AMT DUE	131.18
***** 359.14-2-56 *****					
359.14-2-56	Shadyside Dr Ext 311 Res vac land		Medicaid	ACCT 00002	BILL 932
Yappel Leonard F	Clymer 063201	1,400	County Tax	1,400	5.85
Yappel Barbara A	Shadyside Subdivision	1,400	Community College	1,400	5.03
314 Beechwood Dr	17-8-2.1		Town Tax	1,400	0.87
Northfield Center, OH 44067	FRNT 40.00 DPTH 30.00		Chargebacks	1,400	3.42
	EAST-0838218 NRTH-0769474		FP022 Mina fire prot 1	1,400 TO	0.00
	DEED BOOK 2447 PG-79		LD025 Mina lt1	1,400 TO	.45
	FULL MARKET VALUE	1,400			.20
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.14-2-57 *****					
359.14-2-57	Shadyside Dr Ext 311 Res vac land		Medicaid	ACCT 00002	BILL 933
Yappel Leonard F	Clymer 063201	1,400	County Tax	1,400	5.85
Yappel Barbara A	Shadyside Subdivision	1,400	Community College	1,400	5.03
314 Beechwood Dr	17-8-3.1		Town Tax	1,400	0.87
Northfield Center, OH 44067	FRNT 40.00 DPTH 30.00		Chargebacks	1,400	3.42
	EAST-0838190 NRTH-0769483		FP022 Mina fire prot 1	1,400 TO	0.00
	DEED BOOK 2447 PG-79		LD025 Mina lt1	1,400 TO	.45
	FULL MARKET VALUE	1,400			.20
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 252
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-58 *****					
359.14-2-58	Shadyside Dr Ext 311 Res vac land		Medicaid	ACCT 00002	BILL 934
Yappel Leonard F	Clymer 063201	2,200	County Tax	2,200	9.20
Yappel Barbara A	Shadyside Subdivision	2,200	Community College	2,200	7.90
314 Beechwood Dr	17-8-4.1		Town Tax	2,200	1.37
Northfield Center, OH 44067	FRNT 40.00 DPTH 60.00		Chargebacks	2,200	5.38
	EAST-0838147 NRTH-0769497		FP022 Mina fire prot 1	2,200 TO	0.00
	DEED BOOK 2447 PG-79		LD025 Mina lt1	2,200 TO	.71
	FULL MARKET VALUE	2,200			.32
			TOTAL TAX ---		24.88**
				DATE #1	02/05/19
				AMT DUE	24.88
***** 359.14-2-59 *****					
359.14-2-59	Shadyside Dr Ext 311 Res vac land - WTRFNT		Medicaid	ACCT 00001	BILL 935
Yappel Leonard F	Clymer 063201	48,000	County Tax	48,000	200.65
Yappel Barbara A	Shadyside Subdivision	48,000	Community College	48,000	172.45
314 Beechwood Dr	ROW Quit Claim		Town Tax	48,000	29.82
Northfield Center, OH 44067	17-9-3		Chargebacks	48,000	117.40
	FRNT 20.00 DPTH 245.00		FP022 Mina fire prot 1	48,000 TO	0.00
	EAST-0838214 NRTH-0769443		LD025 Mina lt1	48,000 TO	15.54
	DEED BOOK 2447 PG-79				6.95
	FULL MARKET VALUE	48,000			
			TOTAL TAX ---		542.81**
				DATE #1	02/05/19
				AMT DUE	542.81
***** 359.14-2-60 *****					
359.14-2-60	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 936
Wise Matthew R	Clymer 063201	13,000	County Tax	13,000	54.34
Wise Elizabeth N	Shadyside Subdivision	13,000	Community College	13,000	46.70
2496 Shadyside Rd	18 45 46 47 48		Town Tax	13,000	8.08
Findley Lake, NY 14736	17-24-15		Chargebacks	13,000	31.80
	FRNT 120.00 DPTH 130.00		FP022 Mina fire prot 1	13,000 TO	0.00
	EAST-0838010 NRTH-0769562		LD025 Mina lt1	13,000 TO	4.21
	DEED BOOK 2014 PG-2870				1.88
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		147.01**
				DATE #1	02/05/19
				AMT DUE	147.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 253
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-61 *****					
359.14-2-61	Shadyside Rd			ACCT 00003	BILL 937
Dooling Elizabeth S	311 Res vac land		Medicaid	1,300	5.43
4320 Bancroft Valley	Clymer 063201	1,300	County Tax	1,300	4.67
Johns Creek, GA 30022	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-24-14		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0838065 NRTH-0769623		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2012 PG-6886		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	
***** 359.14-2-62 *****					
359.14-2-62	Shadyside Rd			ACCT 00003	BILL 938
Dooling Elizabeth S	311 Res vac land		Medicaid	1,300	5.43
4320 Bancroft Valley	Clymer 063201	1,300	County Tax	1,300	4.67
Johns Creek, GA 30022	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-24-13		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0838074 NRTH-0769652		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2012 PG-6886		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	
***** 359.14-2-63 *****					
359.14-2-63	Shadyside Rd			ACCT 00003	BILL 939
Grice Robert E	311 Res vac land		Medicaid	11,000	45.98
Grice Jeffrey R	Clymer 063201	11,000	County Tax	11,000	39.52
202 W Church St	Shadyside Subdivision	11,000	Community College	11,000	6.83
Corry, PA 16407	50 51 52		Town Tax	11,000	26.90
	17-24-11		Chargebacks	11,000	0.00
	ACRES 0.26		FP022 Mina fire prot 1	11,000 TO	3.56
	EAST-0838050 NRTH-0769691		LD025 Mina lt1	11,000 TO	1.59
	DEED BOOK 2017 PG-5018				
	FULL MARKET VALUE	11,000			
			TOTAL TAX ---		124.38**
			DATE #1	02/05/19	
			AMT DUE	124.38	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 254
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-64 *****					
359.14-2-64	Shadyside Dr Ext 311 Res vac land		Medicaid	ACCT 00003	BILL 940
Overbagh Irr Asset Prot Trst	Clymer 063201	1,300	County Tax	1,300	5.43
2508C Shadyside Rd	Shadyside Subdivision	1,300	Community College	1,300	4.67
PO Box 233	17-24-10		Town Tax	1,300	0.81
Findley Lake, NY 14736	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	3.18
	EAST-0838101 NRTH-0769738		FP022 Mina fire prot 1	1,300 TO	0.00
	DEED BOOK 2687 PG-171		LD025 Mina lt1	1,300 TO	.42
	FULL MARKET VALUE	1,300			.19
			TOTAL TAX ---		14.70**
			DATE #1		02/05/19
			AMT DUE		14.70
***** 359.14-2-65 *****					
359.14-2-65	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 941
Deacon Tonia	Clymer 063201	2,400	County Tax	2,400	10.03
410 Sussex Ct	Shadyside Subdivision	2,400	Community College	2,400	8.62
Aurora, OH 44202	17-24-53		Town Tax	2,400	1.49
	FRNT 60.00 DPTH 60.00		Chargebacks	2,400	5.87
	EAST-0838042 NRTH-0769773		FP022 Mina fire prot 1	2,400 TO	0.00
	DEED BOOK 2422 PG-166		LD025 Mina lt1	2,400 TO	.78
	FULL MARKET VALUE	2,400			.35
			TOTAL TAX ---		27.14**
			DATE #1		02/05/19
			AMT DUE		27.14
***** 359.14-2-66 *****					
359.14-2-66	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 942
Grice Robert E	Clymer 063201	8,700	County Tax	8,700	36.37
Grice Ruth Ann	Shadyside Subdivision	8,700	Community College	8,700	31.26
202 West Church St	57		Town Tax	8,700	5.40
Corry, PA 16407	17-24-8		Chargebacks	8,700	21.28
	ACRES 0.22		FP022 Mina fire prot 1	8,700 TO	0.00
	EAST-0838085 NRTH-0769807		LD025 Mina lt1	8,700 TO	2.82
	DEED BOOK 2014 PG-5062				1.26
	FULL MARKET VALUE	8,700			
			TOTAL TAX ---		98.39**
			DATE #1		02/05/19
			AMT DUE		98.39

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 255
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-67 *****					
359.14-2-67	Shadyside Rd			ACCT 00003	BILL 943
Dooling Elizabeth S	311 Res vac land		Medicaid	1,300	5.43
4320 Bancroft Valley	Clymer 063201	1,300	County Tax	1,300	4.67
Johns Creek, GA 30022	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-24-7		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0838127 NRTH-0769824		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2012 PG-6886		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-2-68 *****					
359.14-2-68	Shadyside Rd			ACCT 00003	BILL 944
Dooling Elizabeth S	311 Res vac land		Medicaid	1,300	5.43
4320 Bancroft Valley	Clymer 063201	1,300	County Tax	1,300	4.67
Johns Creek, GA 30022	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-24-6		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0838136 NRTH-0769852		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2012 PG-6886		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-2-70 *****					
359.14-2-70	Shadyside Rd			ACCT 00003	BILL 945
Grice Robert & Ruth Ann	311 Res vac land		Medicaid	13,000	54.34
Grice Jeffrey R	Clymer 063201	13,000	County Tax	13,000	46.70
202 West Church St	Shadyside Subdivision	13,000	Community College	13,000	8.08
Corry, PA 16407	58 59 60 61		Town Tax	13,000	31.80
	17-24-2		Chargebacks	13,000	0.00
	FRNT 120.00 DPTH 130.00		FP022 Mina fire prot 1	13,000 TO	4.21
	EAST-0838125 NRTH-0769936		LD025 Mina lt1	13,000 TO	1.88
	DEED BOOK 2014 PG-1838				
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		147.01**
				DATE #1	02/05/19
				AMT DUE	147.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 256
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-73 *****					
359.14-2-73	Eighth Av			ACCT 00002	BILL 946
Saginak Thomas L	311 Res vac land		Medicaid	2,200	9.20
Saginak Karen S	Clymer 063201	2,200	County Tax	2,200	7.90
PO Box 583	Shadyside Subdivision	2,200	Community College	2,200	1.37
Findley Lake, NY 14736	17-4-1		Town Tax	2,200	5.38
	FRNT 30.00 DPTH 60.00		Chargebacks	2,200	0.00
	EAST-0838220 NRTH-0770071		FP022 Mina fire prot 1	2,200 TO	.71
	DEED BOOK 02277 PG-00896		LD025 Mina lt1	2,200 TO	.32
	FULL MARKET VALUE	2,200			
			TOTAL TAX ---		24.88**
				DATE #1	02/05/19
				AMT DUE	24.88
***** 359.14-2-74 *****					
359.14-2-74	2530 Shadyside Rd			ACCT 00002	BILL 947
Saginak Thomas L	210 1 Family Res		Medicaid	231,000	965.64
Saginak Karen S	Clymer 063201	8,600	County Tax	231,000	829.91
PO Box 583	Shadyside Subdivision	231,000	Community College	231,000	143.49
Findley Lake, NY 14736	17-4-2		Town Tax	231,000	565.00
	FRNT 30.00 DPTH 60.00		Chargebacks	231,000	0.00
	EAST-0838192 NRTH-0770081		FP022 Mina fire prot 1	231,000 TO	74.80
	DEED BOOK 02277 PG-00896		LD025 Mina lt1	231,000 TO	33.43
	FULL MARKET VALUE	231,000			
			TOTAL TAX ---		2,612.27**
				DATE #1	02/05/19
				AMT DUE	2,612.27
***** 359.14-2-75 *****					
359.14-2-75	Eighth Av			ACCT 00003	BILL 948
Saginak Thomas L	311 Res vac land		Medicaid	2,200	9.20
Saginak Karen S	Clymer 063201	2,200	County Tax	2,200	7.90
PO Box 583	Shadyside Subdivision	2,200	Community College	2,200	1.37
Findley Lake, NY 14736	17-4-3		Town Tax	2,200	5.38
	FRNT 30.00 DPTH 60.00		Chargebacks	2,200	0.00
	EAST-0838164 NRTH-0770092		FP022 Mina fire prot 1	2,200 TO	.71
	DEED BOOK 2012 PG-2958		LD025 Mina lt1	2,200 TO	.32
	FULL MARKET VALUE	2,200			
			TOTAL TAX ---		24.88**
				DATE #1	02/05/19
				AMT DUE	24.88

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 257
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-76 *****					
359.14-2-76	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 949
Saginak Thomas & Karen	Clymer 063201	2,200	County Tax	2,200	9.20
PO Box 583	Shadyside Subdivision	2,200	Community College	2,200	7.90
Findley Lake, NY 14736	17-4-4		Town Tax	2,200	1.37
	FRNT 60.00 DPTH 30.00		Chargebacks	2,200	5.38
	EAST-0838135 NRTH-0770102		FP022 Mina fire prot 1	2,200 TO	0.00
	FULL MARKET VALUE	2,200	LD025 Mina lt1	2,200 TO	.71
					.32
			TOTAL TAX ---		24.88**
				DATE #1	02/05/19
				AMT DUE	24.88
***** 359.14-2-77 *****					
359.14-2-77	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 950
Saginak Thomas L	Clymer 063201	6,200	County Tax	6,200	25.92
Saginak Karen S	Shadyside Subdivision	6,200	Community College	6,200	22.27
PO Box 583	17-3-1		Town Tax	6,200	3.85
Findley Lake, NY 14736	FRNT 200.00 DPTH 67.00		Chargebacks	6,200	15.16
	EAST-0838008 NRTH-0770155		FP022 Mina fire prot 1	6,200 TO	0.00
	DEED BOOK 2514 PG-636		LD025 Mina lt1	6,200 TO	2.01
	FULL MARKET VALUE	6,200			.90
			TOTAL TAX ---		70.11**
				DATE #1	02/05/19
				AMT DUE	70.11
***** 359.14-2-78 *****					
359.14-2-78	Shadyside Dr Ext 311 Res vac land - WTRFNT		Medicaid	28,200	BILL 951
O'Leary Marilyn L	Clymer 063201	28,200	County Tax	28,200	117.88
1310 Fifth Ave Apt 1103	Shadyside Subdivision	28,200	Community College	28,200	101.31
Youngstown, OH 44504	ROW quit claim		Town Tax	28,200	17.52
	FRNT 10.00 DPTH 107.00		Chargebacks	28,200	68.97
	EAST-0838334 NRTH-0770239		FP022 Mina fire prot 1	28,200 TO	0.00
	DEED BOOK 2652 PG-114				9.13
	FULL MARKET VALUE	28,200			
			TOTAL TAX ---		314.81**
				DATE #1	02/05/19
				AMT DUE	314.81
***** 359.14-2-79 *****					
359.14-2-79	Shadyside Dr Ext 311 Res vac land - WTRFNT		Medicaid	28,600	BILL 952
Saginak Thomas L	Clymer 063201	28,600	County Tax	28,600	119.56
Saginak Karen S	Shadyside Subdivision	28,600	Community College	28,600	102.75
PO Box 583	ROW quit claim		Town Tax	28,600	17.77
Findley Lake, NY 14736	17-1-45		Chargebacks	28,600	69.95
	FRNT 10.00 DPTH 110.00		FP022 Mina fire prot 1	28,600 TO	0.00
	EAST-0838322 NRTH-0770239				9.26
	DEED BOOK 2012 PG-2958				
	FULL MARKET VALUE	28,600			
			TOTAL TAX ---		319.29**
				DATE #1	02/05/19
				AMT DUE	319.29

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 258
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-82 *****					
359.14-2-82	Shadyside Dr Ext 311 Res vac land		Medicaid	1,200	BILL 953 5.02
O'leary Marilyn L	Clymer 063201	1,200	County Tax	1,200	4.31
1310 Fifth Ave Apt 1103	Shadyside Subdivision	1,200	Community College	1,200	0.75
Youngstown, OH 44504	ROW Quit Claim		Town Tax	1,200	2.94
	17-1-46		Chargebacks	1,200	0.00
	FRNT 10.50 DPTH 95.00		FP022 Mina fire prot 1	1,200 TO	.39
	EAST-0838357 NRTH-0770131		LD025 Mina lt1	1,200 TO	.17
	DEED BOOK 2660 PG-183				
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-2-83 *****					
359.14-2-83	Shadyside Dr 311 Res vac land		Medicaid	5,200	BILL 954 21.74
Burns Peter D III	Clymer 063201	5,200	County Tax	5,200	18.68
Burns Kimberly A	Shadyside Subdivision	5,200	Community College	5,200	3.23
680 Stockbridge Dr	ROW Quit Claim		Town Tax	5,200	12.72
Erie, PA 16505	17-1-47		Chargebacks	5,200	0.00
	FRNT 10.00 DPTH 40.00		FP022 Mina fire prot 1	5,200 TO	1.68
	EAST-0838137 NRTH-0770374		LD025 Mina lt1	5,200 TO	.75
	DEED BOOK 2011 PG-6454				
	FULL MARKET VALUE	5,200			
			TOTAL TAX ---		58.80**
				DATE #1	02/05/19
				AMT DUE	58.80
***** 359.14-2-84 *****					
359.14-2-84	Shadyside Dr 311 Res vac land		Medicaid	11,100	BILL 955 46.40
Knabe Craig W	Clymer 063201	11,100	County Tax	11,100	39.88
Knabe Stephanie L	Shadyside Subdivision	11,100	Community College	11,100	6.89
4008 Remaley Rd	ROW Quit Claim		Town Tax	11,100	27.15
Murrysville, PA 15668	FRNT 10.00 DPTH 220.00		Chargebacks	11,100	0.00
	EAST-0838311 NRTH-0769553		FP022 Mina fire prot 1	11,100 TO	3.59
	DEED BOOK 2011 PG-2556		LD025 Mina lt1	11,100 TO	1.61
	FULL MARKET VALUE	11,100			
			TOTAL TAX ---		125.52**
				DATE #1	02/05/19
				AMT DUE	125.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 259
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-85 *****					
359.14-2-85	Shadyside Dr 311 Res vac land		Medicaid	11,100	BILL 956 46.40
Kelsey Charles P	Clymer 063201	11,100	County Tax	11,100	39.88
Kelsey Carol B	Shadyside Subdivision	11,100	Community College	11,100	6.89
94 Hubbard St	FRNT 10.00 DPTH 220.00		Town Tax	11,100	27.15
Glastonbury, CT 06033	EAST-0838313 NRTH-0769363		Chargebacks	11,100	0.00
	DEED BOOK 2011 PG-2557		FP022 Mina fire prot 1	11,100 TO	3.59
	FULL MARKET VALUE	11,100	LD025 Mina lt1	11,100 TO	1.61
			TOTAL TAX ---		125.52**
				DATE #1	02/05/19
				AMT DUE	125.52
***** 359.14-3-1 *****					
359.14-3-1	2496 Shadyside Dr Ext 210 1 Family Res - WTRFNT		Medicaid	329,900	ACCT 00001 BILL 957 1,379.06
Wise Matthew R	Clymer 063201	177,300	County Tax	329,900	1,185.22
Wise Elizabeth N	Shadyside Subdivision	329,900	Community College	329,900	204.92
2496 Shadyside Rd	part ROW Quit Claim		Town Tax	329,900	806.90
Findley Lake, NY 14736	17-9-1		Chargebacks	329,900	0.00
	FRNT 160.00 DPTH 221.00		FP022 Mina fire prot 1	329,900 TO	106.83
	EAST-0838187 NRTH-0769365		LD025 Mina lt1	329,900 TO	47.75
	DEED BOOK 2013 PG-2962				
	FULL MARKET VALUE	329,900	TOTAL TAX ---		3,730.68**
				DATE #1	02/05/19
				AMT DUE	3,730.68
***** 359.14-3-3 *****					
359.14-3-3	2494 Shadyside Dr Ext 210 1 Family Res - WTRFNT		Medicaid	294,600	ACCT 00001 BILL 958 1,231.50
Bracken O William	Clymer 063201	140,300	County Tax	294,600	1,058.40
Bracken Amy L	Shadyside Subdivision	294,600	Community College	294,600	182.99
42 East Frederick St	part ROW Quit Claim		Town Tax	294,600	720.56
Corry, PA 16407	17-10-2		Chargebacks	294,600	0.00
	FRNT 124.00 DPTH 274.00		FP022 Mina fire prot 1	294,600 TO	95.40
	EAST-0838227 NRTH-0769188		LD025 Mina lt1	294,600 TO	42.64
	DEED BOOK 2013 PG-1522				
	FULL MARKET VALUE	294,600	TOTAL TAX ---		3,331.49**
				DATE #1	02/05/19
				AMT DUE	3,331.49

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 260
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-5 *****					
2490A	Shadyside Dr Ext			ACCT 00001	BILL 959
359.14-3-5	311 Res vac land - WTRFNT		Medicaid	62,000	259.18
Woyat Steve & Celeste	Clymer 063201	62,000	County Tax	62,000	222.75
333 Bounty Way	Shadyside Subdivision	62,000	Community College	62,000	38.51
Avon Lake, OH 44012-2428	17-11-1		Town Tax	62,000	151.65
	FRNT 35.00 DPTH 110.00		Chargebacks	62,000	0.00
	EAST-0838232 NRTH-0769112		School Relevy		956.87
	DEED BOOK 2666 PG-548		FP022 Mina fire prot 1	62,000 TO	20.08
	FULL MARKET VALUE	62,000	LD025 Mina lt1	62,000 TO	8.97
			TOTAL TAX ---		1,658.01**
				DATE #1	02/05/19
				AMT DUE	1,658.01
***** 359.14-3-6 *****					
	Shadyside Dr Ext				BILL 960
359.14-3-6	312 Vac w/imprv - WTRFNT		Medicaid	45,600	190.62
Woyat Steven A	Clymer 063201	45,000	County Tax	45,600	163.83
333 Bounty Way	Shadyside Subdivision	45,600	Community College	45,600	28.32
Avon Lake, OH 44012-2428	17-11-2.2		Town Tax	45,600	111.53
	FRNT 31.00 DPTH 67.00		Chargebacks	45,600	0.00
	EAST-0838239 NRTH-0769083		School Relevy		703.76
	DEED BOOK 2413 PG-49		FP022 Mina fire prot 1	45,600 TO	14.77
	FULL MARKET VALUE	45,600	LD025 Mina lt1	45,600 TO	6.60
			TOTAL TAX ---		1,219.43**
				DATE #1	02/05/19
				AMT DUE	1,219.43
***** 359.14-3-7 *****					
2492	Shadyside Dr Ext				BILL 961
359.14-3-7	260 Seasonal res		Medicaid	106,900	446.87
Woyat Steven A	Clymer 063201	13,600	County Tax	106,900	384.06
333 Bounty Way	Shadyside Subdivision	106,900	Community College	106,900	66.40
Avon Lake, OH 44012-2428	17-11-12		Town Tax	106,900	261.47
	FRNT 60.00 DPTH 90.00		Chargebacks	106,900	0.00
	EAST-0838143 NRTH-0769130		School Relevy		1,649.82
	DEED BOOK 2413 PG-49		FP022 Mina fire prot 1	106,900 TO	34.62
	FULL MARKET VALUE	106,900	LD025 Mina lt1	106,900 TO	15.47
			TOTAL TAX ---		2,858.71**
				DATE #1	02/05/19
				AMT DUE	2,858.71

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 261
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-8 *****					
359.14-3-8	Shadyside Dr Ext 311 Res vac land		Medicaid	ACCT 00003	BILL 962
Woyat Steve & Celeste	Clymer 063201	1,900	County Tax	1,900	7.94
333 Bounty Way	Shadyside Subdivision	1,900	Community College	1,900	6.83
Avon Lake, OH 44012-2428	17-11-11		Town Tax	1,900	1.18
	FRNT 60.00 DPTH 30.00		Chargebacks	1,900	4.65
	EAST-0838086 NRTH-0769149		School Relevy		0.00
	DEED BOOK 2666 PG-552		FP022 Mina fire prot 1	1,900 TO	29.33
	FULL MARKET VALUE	1,900	LD025 Mina lt1	1,900 TO	.62
			TOTAL TAX ---		.27
					50.82**
				DATE #1	02/05/19
				AMT DUE	50.82
***** 359.14-3-9 *****					
359.14-3-9	Shadyside Dr Ext 311 Res vac land		Medicaid	ACCT 00003	BILL 963
Woyat Steve & Celeste	Clymer 063201	1,900	County Tax	1,900	7.94
333 Bounty Way	Shadyside Subdivision	1,900	Community College	1,900	6.83
Avon Lake, OH 44012-2428	17-11-10		Town Tax	1,900	1.18
	FRNT 60.00 DPTH 30.00		Chargebacks	1,900	4.65
	EAST-0838058 NRTH-0769158		School Relevy		0.00
	DEED BOOK 2666 PG-556		FP022 Mina fire prot 1	1,900 TO	29.33
	FULL MARKET VALUE	1,900	LD025 Mina lt1	1,900 TO	.62
			TOTAL TAX ---		.27
					50.82**
				DATE #1	02/05/19
				AMT DUE	50.82
***** 359.14-3-10 *****					
359.14-3-10	Shadyside Dr Ext 311 Res vac land		Medicaid	ACCT 00003	BILL 964
Woyat Steve & Celeste	Clymer 063201	1,900	County Tax	1,900	7.94
333 Bounty Way	Shadyside Subdivision	1,900	Community College	1,900	6.83
Avon Lake, OH 44012-2428	17-11-9		Town Tax	1,900	1.18
	FRNT 60.00 DPTH 30.00		Chargebacks	1,900	4.65
	EAST-0838029 NRTH-0769168		School Relevy		0.00
	DEED BOOK 2666 PG-560		FP022 Mina fire prot 1	1,900 TO	29.33
	FULL MARKET VALUE	1,900	LD025 Mina lt1	1,900 TO	.62
			TOTAL TAX ---		.27
					50.82**
				DATE #1	02/05/19
				AMT DUE	50.82

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 262
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-17 *****					
359.14-3-17	2490B Shadyside Dr Ext			ACCT 00001	BILL 965
Vincent Michael J	210 1 Family Res - WTRFNT		Medicaid	222,500	930.11
Vaughan Geraldine Louise	Clymer 063201	88,000	County Tax	222,500	799.37
6092 Emerson Dr	Shadyside Subdivision	222,500	Community College	222,500	138.21
Orchard Park, NY 14127	17-11-2.1		Town Tax	222,500	544.21
	FRNT 60.00 DPTH 278.00		Chargebacks	222,500	0.00
	EAST-0838210 NRTH-0769045		FP022 Mina fire prot 1	222,500 TO	72.05
	FULL MARKET VALUE	222,500	LD025 Mina lt1	222,500 TO	32.20
			TOTAL TAX ---		2,516.15**
				DATE #1	02/05/19
				AMT DUE	2,516.15
***** 359.14-3-18 *****					
359.14-3-18	2488 Shadyside Dr Ext			ACCT 00001	BILL 966
Kinley George M III	210 1 Family Res - WTRFNT		Medicaid	185,900	777.11
Kinley Gerri L	Clymer 063201	65,700	County Tax	185,900	667.88
6089 Via Silvanus Apt A	Shadyside Subdivision	185,900	Community College	185,900	115.47
Delray Beach, FL 33484	17-12-1		Town Tax	185,900	454.69
	FRNT 90.00 DPTH 44.00		Chargebacks	185,900	0.00
	EAST-0838190 NRTH-0768976		FP022 Mina fire prot 1	185,900 TO	60.20
	DEED BOOK 2015 PG-3233		LD025 Mina lt1	185,900 TO	26.91
	FULL MARKET VALUE	185,900	TOTAL TAX ---		2,102.26**
				DATE #1	02/05/19
				AMT DUE	2,102.26
***** 359.14-3-19 *****					
359.14-3-19	2486 Shadyside Dr Ext			ACCT 00001	BILL 967
Thomas Marilyn T	260 Seasonal res - WTRFNT		Medicaid	160,500	670.93
913 Golfview Dr	Clymer 063201	93,100	County Tax	160,500	576.62
McKeesport, PA 15135	Shadyside Subdivision	160,500	Community College	160,500	99.70
	incl 359.14-3-20		Town Tax	160,500	392.57
	17-12-10.2		Chargebacks	160,500	0.00
	FRNT 72.00 DPTH 250.00		FP022 Mina fire prot 1	160,500 TO	51.97
	EAST-0838112 NRTH-0768984		LD025 Mina lt1	160,500 TO	23.23
	DEED BOOK 02265 PG-00860		TOTAL TAX ---		1,815.02**
	FULL MARKET VALUE	160,500		DATE #1	02/05/19
				AMT DUE	1,815.02

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 263
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-21 *****					
359.14-3-21	Shadyside Dr Ext			ACCT 00003	BILL 968
Brown Family Retreat LLC	311 Res vac land		Medicaid	2,400	10.03
One Propeller Pl	Clymer 063201	2,400	County Tax	2,400	8.62
Piqua, OH 45356	Shadyside Subdivision	2,400	Community College	2,400	1.49
	17-12-8		Town Tax	2,400	5.87
	FRNT 65.00 DPTH 40.00		Chargebacks	2,400	0.00
	EAST-0837963 NRTH-0768974		FP022 Mina fire prot 1	2,400 TO	.78
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	2,400 TO	.35
	FULL MARKET VALUE	2,400			
			TOTAL TAX ---		27.14**
				DATE #1	02/05/19
				AMT DUE	27.14
***** 359.14-3-22 *****					
359.14-3-22	2482 Shadyside Dr Ext			ACCT 00001	BILL 969
Brown Family Retreat LLC	210 1 Family Res - WTRFNT		Medicaid	531,000	2,219.71
One Propeller Pl	Clymer 063201	101,600	County Tax	531,000	1,907.71
Piqua, OH 45356	Shadyside Subdivision	531,000	Community College	531,000	329.84
	17-12-10.1		Town Tax	531,000	1,298.77
	FRNT 60.00 DPTH 168.00		Chargebacks	531,000	0.00
	EAST-0838034 NRTH-0768942		FP022 Mina fire prot 1	531,000 TO	171.95
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	531,000 TO	76.85
	FULL MARKET VALUE	531,000			
			TOTAL TAX ---		6,004.83**
				DATE #1	02/05/19
				AMT DUE	6,004.83
***** 359.14-3-23 *****					
359.14-3-23	Shadyside Dr Ext			ACCT 00001	BILL 970
Brown Family Retreat LLC	312 Vac w/imprv - WTRFNT		Medicaid	35,400	147.98
One Propeller Pl	Clymer 063201	34,600	County Tax	35,400	127.18
Piqua, OH 45356	Shadyside Subdivision	35,400	Community College	35,400	21.99
	17-12-2		Town Tax	35,400	86.58
	FRNT 30.00 DPTH 40.00		Chargebacks	35,400	0.00
	EAST-0838044 NRTH-0768872		FP022 Mina fire prot 1	35,400 TO	11.46
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	35,400 TO	5.12
	FULL MARKET VALUE	35,400			
			TOTAL TAX ---		400.31**
				DATE #1	02/05/19
				AMT DUE	400.31

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 264
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-24 *****					
359.14-3-24	Shadyside Drex			ACCT 00001	BILL 971
Brown Family Retreat LLC	311 Res vac land - WTRFNT		Medicaid	35,200	147.14
One Propeller Pl	Clymer 063201	35,200	County Tax	35,200	126.46
Piqua, OH 45356	Shadyside Subdivision	35,200	Community College	35,200	21.86
	17-12-3		Town Tax	35,200	86.10
	FRNT 30.00 DPTH 42.00		Chargebacks	35,200	0.00
	EAST-0838023 NRTH-0768850		FP022 Mina fire prot 1	35,200 TO	11.40
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	35,200 TO	5.09
	FULL MARKET VALUE	35,200			
			TOTAL TAX ---		398.05**
				DATE #1	02/05/19
				AMT DUE	398.05
***** 359.14-3-25 *****					
359.14-3-25	Shadyside Dr Ext			ACCT 00002	BILL 972
Brown Family Retreat LLC	312 Vac w/imprv		Medicaid	5,000	20.90
One Propeller Pl	Clymer 063201	2,900	County Tax	5,000	17.96
Piqua, OH 45356	Shadyside Subdivision	5,000	Community College	5,000	3.11
	17-12-7		Town Tax	5,000	12.23
	FRNT 120.00 DPTH 30.00		Chargebacks	5,000	0.00
	EAST-0837998 NRTH-0768894		FP022 Mina fire prot 1	5,000 TO	1.62
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	5,000 TO	.72
	FULL MARKET VALUE	5,000			
			TOTAL TAX ---		56.54**
				DATE #1	02/05/19
				AMT DUE	56.54
***** 359.14-3-26 *****					
359.14-3-26	Shadyside Dr Ext			ACCT 00002	BILL 973
Brown Family Retreat LLC	311 Res vac land		Medicaid	2,300	9.61
One Propeller Pl	Clymer 063201	2,300	County Tax	2,300	8.26
Piqua, OH 45356	Shadyside Subdivision	2,300	Community College	2,300	1.43
	17-12-6		Town Tax	2,300	5.63
	FRNT 50.00 DPTH 60.00		Chargebacks	2,300	0.00
	EAST-0837914 NRTH-0768892		FP022 Mina fire prot 1	2,300 TO	.74
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	2,300 TO	.33
	FULL MARKET VALUE	2,300			
			TOTAL TAX ---		26.00**
				DATE #1	02/05/19
				AMT DUE	26.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 265
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-27 *****					
359.14-3-27	Shadyside Dr Ext			ACCT 00002	BILL 974
Brown Family Retreat LLC	311 Res vac land		Medicaid	2,300	9.61
One Propeller Pl	Clymer 063201	2,300	County Tax	2,300	8.26
Piqua, OH 45356	Shadyside Subdivision	2,300	Community College	2,300	1.43
	17-12-5		Town Tax	2,300	5.63
	FRNT 30.00 DPTH 75.00		Chargebacks	2,300	0.00
	EAST-0837933 NRTH-0768861		FP022 Mina fire prot 1	2,300 TO	.74
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	2,300 TO	.33
	FULL MARKET VALUE	2,300			
			TOTAL TAX ---		26.00**
				DATE #1	02/05/19
				AMT DUE	26.00
***** 359.14-3-28 *****					
359.14-3-28	2484 Shadyside Dr Ext			ACCT 00001	BILL 975
Brown Family Retreat LLC	210 1 Family Res - WTRFNT		Medicaid	369,200	1,543.35
One Propeller Pl	Clymer 063201	89,300	County Tax	369,200	1,326.41
Piqua, OH 45356	Shadyside Subdivision	369,200	Community College	369,200	229.33
	17-12-4		Town Tax	369,200	903.02
	FRNT 97.00 DPTH 74.00		Chargebacks	369,200	0.00
	EAST-0837968 NRTH-0768818		FP022 Mina fire prot 1	369,200 TO	119.56
	DEED BOOK 2012 PG-6819		LD025 Mina lt1	369,200 TO	53.43
	FULL MARKET VALUE	369,200			
			TOTAL TAX ---		4,175.10**
				DATE #1	02/05/19
				AMT DUE	4,175.10
***** 359.14-3-29 *****					
359.14-3-29	Shadyside Dr Ext			ACCT 00001	BILL 976
2482 Shadyside Road LLC	312 Vac w/imprv - WTRFNT		Medicaid	53,200	222.39
1 Propeller Pl	Clymer 063201	49,500	County Tax	53,200	191.13
Piqua, OH 45356	Shadyside Subdivision	53,200	Community College	53,200	33.05
	17-13-1.3		Town Tax	53,200	130.12
	FRNT 48.00 DPTH 48.00		Chargebacks	53,200	0.00
	EAST-0837949 NRTH-0768739		FP022 Mina fire prot 1	53,200 TO	17.23
	DEED BOOK 2018 PG-2912		LD025 Mina lt1	53,200 TO	7.70
	FULL MARKET VALUE	53,200			
			TOTAL TAX ---		601.62**
				DATE #1	02/05/19
				AMT DUE	601.62

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 266
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-30 *****					
359.14-3-30	2480 Shadyside Dr Ext			ACCT 00001	BILL 977
Waina Daniel A	210 1 Family Res - WTRFNT		Medicaid	360,000	1,504.89
Waina Rebecca J	Clymer 063201	110,300	County Tax	360,000	1,293.36
1862 Admiral Dr	Shadyside Subdivision	360,000	Community College	360,000	223.62
Glenview, IL 60026	17-13-1.2		Town Tax	360,000	880.52
	FRNT 85.00 DPTH 132.00		Chargebacks	360,000	0.00
	EAST-0837862 NRTH-0768771		FP022 Mina fire prot 1	360,000 TO	116.58
	DEED BOOK 2649 PG-134		LD025 Mina lt1	360,000 TO	52.10
	FULL MARKET VALUE	360,000			
			TOTAL TAX ---		4,071.07**
				DATE #1	02/05/19
				AMT DUE	4,071.07
***** 359.14-3-31 *****					
	Shadyside Rd			ACCT 00002	BILL 978
359.14-3-31	311 Res vac land		Medicaid	3,600	15.05
Calpin Trust Thomas P	Clymer 063201	3,600	County Tax	3,600	12.93
Birmingham Kara	Shadyside Subdivision	3,600	Community College	3,600	2.24
32 Knob Hill Rd	17-13-1.1		Town Tax	3,600	8.81
Orchard Park, NY 14127	FRNT 115.00 DPTH 51.00		Chargebacks	3,600	0.00
	EAST-0837800 NRTH-0768790		FP022 Mina fire prot 1	3,600 TO	1.17
	DEED BOOK 2387 PG-336		LD025 Mina lt1	3,600 TO	.52
	FULL MARKET VALUE	3,600			
			TOTAL TAX ---		40.72**
				DATE #1	02/05/19
				AMT DUE	40.72
***** 359.14-3-32 *****					
	2482 Shadyside Rd			ACCT 00001	BILL 979
359.14-3-32	210 1 Family Res - WTRFNT		Medicaid	455,000	1,902.01
Calpin Trust Thomas P	Clymer 063201	159,100	County Tax	455,000	1,634.66
Birmingham Kara L	Shadyside Subdivision	455,000	Community College	455,000	282.63
32 Knob Hill Rd	17-13-2		Town Tax	455,000	1,112.88
Orchard Park, NY 14127	FRNT 182.00 DPTH 145.00		Chargebacks	455,000	0.00
	EAST-0837717 NRTH-0768684		FP022 Mina fire prot 1	455,000 TO	147.34
	DEED BOOK 2387 PG-336		LD025 Mina lt1	455,000 TO	65.85
	FULL MARKET VALUE	455,000			
			TOTAL TAX ---		5,145.37**
				DATE #1	02/05/19
				AMT DUE	5,145.37

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 267
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-33 *****					
359.14-3-33	2440 Shadyside Rd			ACCT 00010	BILL 980
Larson Jon P	210 1 Family Res - WTRFNT		Medicaid	398,000	1,663.74
Larson Carolyn M	Clymer 063201	135,500	County Tax	398,000	1,429.88
2684 Little Dry Run Rd	Shadyside Subdivision	398,000	Community College	398,000	247.22
Cincinnati, OH 45244	17-13-3.2		Town Tax	398,000	973.46
	FRNT 158.00 DPTH 115.00		Chargebacks	398,000	0.00
	EAST-0837591 NRTH-0768628		FP022 Mina fire prot 1	398,000 TO	128.88
	DEED BOOK 2206 PG-00097		LD025 Mina lt1	398,000 TO	57.60
	FULL MARKET VALUE	398,000			
			TOTAL TAX ---		4,500.78**
				DATE #1	02/05/19
				AMT DUE	4,500.78
***** 359.14-3-34 *****					
	Shadyside Rd			ACCT 00001	BILL 981
359.14-3-34	311 Res vac land - WTRFNT		Medicaid	24,300	101.58
Larson Jon P	Clymer 063201	24,300	County Tax	24,300	87.30
Larson Carolyn M	Shadyside Subdivision	24,300	Community College	24,300	15.09
2684 Little Dry Run Rd	17-13-4.2		Town Tax	24,300	59.44
Cincinnati, OH 45244	FRNT 25.00 DPTH 68.00		Chargebacks	24,300	0.00
	EAST-0837540 NRTH-0768578		FP022 Mina fire prot 1	24,300 TO	7.87
	DEED BOOK 2206 PG-00097		LD025 Mina lt1	24,300 TO	3.52
	FULL MARKET VALUE	24,300			
			TOTAL TAX ---		274.80**
				DATE #1	02/05/19
				AMT DUE	274.80
***** 359.14-3-35 *****					
	Shadyside Rd			ACCT 00001	BILL 982
359.14-3-35	311 Res vac land - WTRFNT		Medicaid	16,200	67.72
Larson Jon P	Clymer 063201	16,200	County Tax	16,200	58.20
Larson Carolyn M	Shadyside Subdivision	16,200	Community College	16,200	10.06
2684 Little Dry Run Rd	17-14-2.2		Town Tax	16,200	39.62
Cincinnati, OH 45244	FRNT 30.00 DPTH 25.00		Chargebacks	16,200	0.00
	EAST-0837528 NRTH-0768567		FP022 Mina fire prot 1	16,200 TO	5.25
	DEED BOOK 2206 PG-00097		LD025 Mina lt1	16,200 TO	2.34
	FULL MARKET VALUE	16,200			
			TOTAL TAX ---		183.19**
				DATE #1	02/05/19
				AMT DUE	183.19

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 268
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-43 *****					
359.14-3-43	2440B Shadyside Rd			ACCT 00001	BILL 983
Ligo Brett W	210 1 Family Res - WTRFNT		Medicaid	375,400	1,569.27
Ligo Cynthia C	Clymer 063201	63,400	County Tax	375,400	1,348.69
262 Grove City Rd	Shadyside Subdivision	375,400	Community College	375,400	233.18
Slippery Rock, PA 16057	45,46		Town Tax	375,400	918.19
	17-14-3		Chargebacks	375,400	0.00
	FRNT 86.00 DPTH 180.00		FP022 Mina fire prot 1	375,400 TO	121.56
	EAST-0837448 NRTH-0768642		LD025 Mina lt1	375,400 TO	54.33
	DEED BOOK 2015 PG-3053				
	FULL MARKET VALUE	375,400			
			TOTAL TAX ---		4,245.22**
				DATE #1	02/05/19
				AMT DUE	4,245.22
***** 359.14-3-47 *****					
359.14-3-47	2478 Shadyside Rd			ACCT 00002	BILL 984
Calpin Thomas P	210 1 Family Res		Medicaid	96,000	401.30
32 Knob Hill Rd	Clymer 063201	14,300	County Tax	96,000	344.90
Orchard Park, NY 14127	Shadyside Subdivision	96,000	Community College	96,000	59.63
	17-13-5		Town Tax	96,000	234.81
	FRNT 90.00 DPTH 72.00		Chargebacks	96,000	0.00
	EAST-0837736 NRTH-0768806		FP022 Mina fire prot 1	96,000 TO	31.09
	DEED BOOK 2328 PG-2328		LD025 Mina lt1	96,000 TO	13.89
	FULL MARKET VALUE	96,000			
			TOTAL TAX ---		1,085.62**
				DATE #1	02/05/19
				AMT DUE	1,085.62
***** 359.14-3-48 *****					
359.14-3-48	Shadyside Rd			ACCT 00003	BILL 985
Calpin Trust Thomas P	311 Res vac land		Medicaid	800	3.34
Birmingham Kara	Clymer 063201	800	County Tax	800	2.87
32 Knob Hill Rd	Shadyside Subdivision	800	Community College	800	0.50
Orchard Park, NY 14127	17-23-9		Town Tax	800	1.96
	FRNT 55.00 DPTH 25.00		Chargebacks	800	0.00
	EAST-0837774 NRTH-0768860		FP022 Mina fire prot 1	800 TO	.26
	DEED BOOK 2387 PG-336		LD025 Mina lt1	800 TO	.12
	FULL MARKET VALUE	800			
			TOTAL TAX ---		9.05**
				DATE #1	02/05/19
				AMT DUE	9.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 269
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-49 *****					
359.14-3-49	Shadyside Rd			ACCT 00003	BILL 986
Calpin Trust Thomas P	311 Res vac land		Medicaid	1,400	5.85
Birmingham Kara	Clymer 063201	1,400	County Tax	1,400	5.03
32 Knob Hill Rd	Shadyside Subdivision	1,400	Community College	1,400	0.87
Orchard Park, NY 14127	17-23-10		Town Tax	1,400	3.42
	FRNT 60.00 DPTH 20.00		Chargebacks	1,400	0.00
	EAST-0837737 NRTH-0768859		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2387 PG-336		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.14-3-50 *****					
359.14-3-50	Shadyside Rd			ACCT 00003	BILL 987
Calpin Trust Thomas P	311 Res vac land	400	Medicaid	400	1.67
Birmingham Kara	Clymer 063201	400	County Tax	400	1.44
32 Knob Hill Rd	Shadyside Subdivision	400	Community College	400	0.25
Orchard Park, NY 14127	17-23-8.1		Town Tax	400	0.98
	FRNT 11.10 DPTH 64.70		Chargebacks	400	0.00
	EAST-0837778 NRTH-0768884		FP022 Mina fire prot 1	400 TO	.13
	DEED BOOK 2387 PG-336		LD025 Mina lt1	400 TO	.06
	FULL MARKET VALUE	400			
			TOTAL TAX ---		4.53**
				DATE #1	02/05/19
				AMT DUE	4.53
***** 359.14-3-51 *****					
359.14-3-51	Shadyside Rd			ACCT 00003	BILL 988
2482 Shadyside Road LLC	311 Res vac land	800	Medicaid	800	3.34
1 Propeller Pl	Clymer 063201	800	County Tax	800	2.87
Piqua, OH 45356	Shadyside Subdivision	800	Community College	800	0.50
	17-23-8.2		Town Tax	800	1.96
	FRNT 19.00 DPTH 65.00		Chargebacks	800	0.00
	EAST-0837769 NRTH-0768900		FP022 Mina fire prot 1	800 TO	.26
	DEED BOOK 2018 PG-2912		LD025 Mina lt1	800 TO	.12
	FULL MARKET VALUE	800			
			TOTAL TAX ---		9.05**
				DATE #1	02/05/19
				AMT DUE	9.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 270
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-52 *****					
359.14-3-52	Shadyside Rd			ACCT 00003	BILL 989
2482 Shadyside Road LLC	260 Seasonal res		Medicaid	57,500	240.36
1 Propeller Pl	Clymer 063201	8,900	County Tax	57,500	206.58
Piqua, OH 45356	Shadyside Subdivision	57,500	Community College	57,500	35.72
	17-23-7		Town Tax	57,500	140.64
	FRNT 30.00 DPTH 75.00		Chargebacks	57,500	0.00
	EAST-0837790 NRTH-0768921		FP022 Mina fire prot 1	57,500 TO	18.62
	DEED BOOK 2018 PG-2912		LD025 Mina lt1	57,500 TO	8.32
	FULL MARKET VALUE	57,500			
			TOTAL TAX ---		650.24**
				DATE #1	02/05/19
				AMT DUE	650.24
***** 359.14-3-53 *****					
359.14-3-53	Shadyside Rd			ACCT 00003	BILL 990
2482 Shadyside Road LLC	311 Res vac land		Medicaid	1,000	4.18
1 Propeller Pl	Clymer 063201	1,000	County Tax	1,000	3.59
Piqua, OH 45356	Shadyside Subdivision	1,000	Community College	1,000	0.62
	17-23-6		Town Tax	1,000	2.45
	FRNT 30.00 DPTH 40.00		Chargebacks	1,000	0.00
	EAST-0837830 NRTH-0768940		FP022 Mina fire prot 1	1,000 TO	.32
	DEED BOOK 2018 PG-2912		LD025 Mina lt1	1,000 TO	.14
	FULL MARKET VALUE	1,000			
			TOTAL TAX ---		11.30**
				DATE #1	02/05/19
				AMT DUE	11.30
***** 359.14-3-54 *****					
359.14-3-54	2482A Shadyside Rd			ACCT 00003	BILL 991
2482 Shadyside Road LLC	210 1 Family Res		Medicaid	123,300	515.42
1 Propeller Pl	Clymer 063201	10,600	County Tax	123,300	442.98
Piqua, OH 45356	Shadyside Subdivision	123,300	Community College	123,300	76.59
	17-23-11		Town Tax	123,300	301.58
	FRNT 30.00 DPTH 50.00		Chargebacks	123,300	0.00
	EAST-0837781 NRTH-0768954		FP022 Mina fire prot 1	123,300 TO	39.93
	DEED BOOK 2018 PG-2912		LD025 Mina lt1	123,300 TO	17.85
	FULL MARKET VALUE	123,300			
			TOTAL TAX ---		1,394.35**
				DATE #1	02/05/19
				AMT DUE	1,394.35

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 271
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-55 *****					
359.14-3-55	Shadyside Rd			ACCT 00003	BILL 992
2482 Shadyside Road LLC	312 Vac w/imprv		Medicaid	14,000	58.52
1 Propeller Pl	Clymer 063201	13,800	County Tax	14,000	50.30
Piqua, OH 45356	Shadyside Subdivision	14,000	Community College	14,000	8.70
	16		Town Tax	14,000	34.24
	17-23-1		Chargebacks	14,000	0.00
	FRNT 150.00 DPTH 121.00		FP022 Mina fire prot 1	14,000 TO	4.53
	EAST-0837840 NRTH-0769030		LD025 Mina lt1	14,000 TO	2.03
	DEED BOOK 2018 PG-2912				
	FULL MARKET VALUE	14,000			
			TOTAL TAX ---		158.32**
				DATE #1	02/05/19
				AMT DUE	158.32
***** 359.14-3-56 *****					
359.14-3-56	Shadyside Rd			ACCT 00003	BILL 993
Kinley George M III	311 Res vac land		Medicaid	1,700	7.11
Kinley Gerri L	Clymer 063201	1,700	County Tax	1,700	6.11
6089 Via Silvanus Apt A	Shadyside Subdivision	1,700	Community College	1,700	1.06
Delray Beach, FL 33484	17-24-31		Town Tax	1,700	4.16
	FRNT 40.00 DPTH 70.00		Chargebacks	1,700	0.00
	EAST-0837913 NRTH-0769131		FP022 Mina fire prot 1	1,700 TO	.55
	DEED BOOK 2015 PG-3233		LD025 Mina lt1	1,700 TO	.25
	FULL MARKET VALUE	1,700			
			TOTAL TAX ---		19.24**
				DATE #1	02/05/19
				AMT DUE	19.24
***** 359.14-3-57 *****					
359.14-3-57	Shadyside Rd			ACCT 00003	BILL 994
Waples David A	311 Res vac land		Medicaid	1,600	6.69
1871 Eaton Rd	Clymer 063201	1,600	County Tax	1,600	5.75
Fairview, PA 16415	Shadyside Subdivision	1,600	Community College	1,600	0.99
	17-24-32		Town Tax	1,600	3.91
	FRNT 40.00 DPTH 60.00		Chargebacks	1,600	0.00
	EAST-0837852 NRTH-0769151		FP022 Mina fire prot 1	1,600 TO	.52
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,600 TO	.23
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 272
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-58 *****					
359.14-3-58	Shadyside Rd			ACCT 00003	BILL 995
Waples David A	311 Res vac land		Medicaid	1,200	5.02
1871 Eaton Rd	Clymer 063201	1,200	County Tax	1,200	4.31
Fairview, PA 16415	Shadyside Subdivision	1,200	Community College	1,200	0.75
	17-24-33		Town Tax	1,200	2.94
	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	0.00
	EAST-0837862 NRTH-0769185		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,200 TO	.17
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-3-59 *****					
359.14-3-59	Shadyside Rd			ACCT 00003	BILL 996
Waples David A	311 Res vac land		Medicaid	1,300	5.43
1871 Eaton Rd	Clymer 063201	1,300	County Tax	1,300	4.67
Fairview, PA 16415	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-24-30		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837924 NRTH-0769164		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-3-60 *****					
359.14-3-60	Shadyside Rd			ACCT 00003	BILL 997
Waples David A	311 Res vac land		Medicaid	1,300	5.43
1871 Eaton Rd	Clymer 063201	1,300	County Tax	1,300	4.67
Fairview, PA 16415	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-24-29		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837933 NRTH-0769193		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 273
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-61 *****					
359.14-3-61	Shadyside Rd			ACCT 00003	BILL 998
Waples David A	311 Res vac land		Medicaid	1,200	5.02
1871 Eaton Rd	Clymer 063201	1,200	County Tax	1,200	4.31
Fairview, PA 16415	Shadyside Subdivision	1,200	Community College	1,200	0.75
	17-24-34		Town Tax	1,200	2.94
	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	0.00
	EAST-0837871 NRTH-0769213		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,200 TO	.17
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
			DATE #1	02/05/19	
			AMT DUE	13.58	
***** 359.14-3-62 *****					
359.14-3-62	Shadyside Rd			ACCT 00003	BILL 999
Waples David A	311 Res vac land		Medicaid	1,200	5.02
1871 Eaton Rd	Clymer 063201	1,200	County Tax	1,200	4.31
Fairview, PA 16415	Shadyside Subdivision	1,200	Community College	1,200	0.75
	17-24-35		Town Tax	1,200	2.94
	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	0.00
	EAST-0837880 NRTH-0769242		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,200 TO	.17
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
			DATE #1	02/05/19	
			AMT DUE	13.58	
***** 359.14-3-63 *****					
359.14-3-63	Shadyside Rd			ACCT 00003	BILL 1000
Waples David A	311 Res vac land		Medicaid	1,300	5.43
1871 Eaton Rd	Clymer 063201	1,300	County Tax	1,300	4.67
Fairview, PA 16415	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-24-28		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837941 NRTH-0769222		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 274
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-64 *****					
	Shadyside Rd			ACCT 00003	BILL 1001
359.14-3-64	311 Res vac land		Medicaid	1,300	5.43
Waples David A	Clymer 063201	1,300	County Tax	1,300	4.67
1871 Eaton Rd	Shadyside Subdivision	1,300	Community College	1,300	0.81
Fairview, PA 16415	17-24-27		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837950 NRTH-0769250		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-3-65 *****					
	Shadyside Rd			ACCT 00003	BILL 1002
359.14-3-65	311 Res vac land		Medicaid	1,200	5.02
Waples David A	Clymer 063201	1,200	County Tax	1,200	4.31
1871 Eaton Rd	Shadyside Subdivision	1,200	Community College	1,200	0.75
Fairview, PA 16415	17-24-36		Town Tax	1,200	2.94
	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	0.00
	EAST-0837889 NRTH-0769271		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2583 PG-39		LD025 Mina lt1	1,200 TO	.17
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-3-66 *****					
	Shadyside Rd			ACCT 00003	BILL 1003
359.14-3-66	311 Res vac land		Medicaid	13,000	54.34
Wise Matthew R	Clymer 063201	13,000	County Tax	13,000	46.70
2496 Shadyside Rd	Shadyside Subdivision	13,000	Community College	13,000	8.08
Findley Lake, NY 14736	26 37 38 39 40		Town Tax	13,000	31.80
	17-24-23		Chargebacks	13,000	0.00
	FRNT 120.00 DPTH 130.00		FP022 Mina fire prot 1	13,000 TO	4.21
	EAST-0837939 NRTH-0769332		LD025 Mina lt1	13,000 TO	1.88
	DEED BOOK 2014 PG-2870				
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		147.01**
				DATE #1	02/05/19
				AMT DUE	147.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 275
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-3-67 *****					
359.14-3-67	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1004
Wise Matthew R	Clymer 063201	13,000	County Tax	13,000	54.34
Wise Elizabeth N	Shadyside Subdivision	13,000	Community College	13,000	46.70
2496 Shadyside Rd	22 41 42 43 44		Town Tax	13,000	8.08
Findley Lake, NY 14736	17-24-19		Chargebacks	13,000	31.80
	FRNT 120.00 DPTH 130.00		FP022 Mina fire prot 1	13,000 TO	0.00
	EAST-0837974 NRTH-0769447		LD025 Mina lt1	13,000 TO	4.21
	DEED BOOK 2014 PG-2870				1.88
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		147.01**
				DATE #1	02/05/19
				AMT DUE	147.01
***** 359.14-4-1.1 *****					
359.14-4-1.1	2545 Parsonage Rd 210 1 Family Res		Medicaid	ACCT 00003	BILL 1005
Fiske Fam Rev Liv Trust	Clymer 063201	59,900	County Tax	200,000	836.05
Fiske TRUSTEE Jack	Shadyside Subdivision	200,000	Community College	200,000	718.53
C/O Yvonne Fiske	17-26-20.1		Town Tax	200,000	124.23
41681 Rosemont Pl	ACRES 9.00		Chargebacks	200,000	489.18
Leesburg, VA 20176	EAST-0837401 NRTH-0769645		FP022 Mina fire prot 1	200,000 TO	0.00
	DEED BOOK 2578 PG-715		LD025 Mina lt1	200,000 TO	64.76
	FULL MARKET VALUE	200,000			28.95
			TOTAL TAX ---		2,261.70**
				DATE #1	02/05/19
				AMT DUE	2,261.70
***** 359.14-4-1.2 *****					
359.14-4-1.2	2545 Parsonage Rd 210 1 Family Res		VET COM C 41132	ACCT 00003	BILL 1006
Damico Fiske Jeanette L	Clymer 063201	31,600	VET DIS C 41142	10,000	0
PO Box 326	17-26-20.5	205,000	Medicaid	175,000	0
Findley Lake, NY 14736	ACRES 1.40		County Tax	175,000	731.54
	EAST-0837170 NRTH-0769807		Community College	175,000	628.72
	DEED BOOK 2521 PG-492		Town Tax	205,000	108.70
	FULL MARKET VALUE	205,000	Chargebacks	205,000	501.41
			FP022 Mina fire prot 1	205,000 TO	0.00
			LD025 Mina lt1	205,000 TO	66.38
			TOTAL TAX ---		29.67
				DATE #1	2,066.42**
				AMT DUE	02/05/19
					2,066.42

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 276
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-2 *****					
359.14-4-2	Shadyside 311 Res vac land		Medicaid	2,200	BILL 1007 9.20
Fiske Fam Rev Liv Trust	Clymer 063201	2,200	County Tax	2,200	7.90
Fiske TRUSTEE Jack	Shadyside Subdivision	2,200	Community College	2,200	1.37
C/O Yvonne Fiske	ROW Quit Claim		Town Tax	2,200	5.38
41681 Rosemont Pl	17-26-63		Chargebacks	2,200	0.00
Leesburg, VA 20176	FRNT 700.00 DPTH 31.00		FP022 Mina fire prot 1	2,200 TO	.71
	EAST-0837767 NRTH-0769646		LD025 Mina lt1	2,200 TO	.32
	DEED BOOK 2578 PG-715				
	FULL MARKET VALUE	2,200			
			TOTAL TAX ---		24.88**
				DATE #1	02/05/19
				AMT DUE	24.88
***** 359.14-4-3 *****					
359.14-4-3	Shadyside Rd 311 Res vac land		Medicaid	1,300	ACCT 00003 BILL 1008 5.43
Saginak Thomas L	Clymer 063201	1,300	County Tax	1,300	4.67
Saginak Karen S	Shadyside Subdivision	1,300	Community College	1,300	0.81
PO Box 583	17-25-77		Town Tax	1,300	3.18
Findley Lake, NY 14736	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837949 NRTH-0770059		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2514 PG-636		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-4-4 *****					
359.14-4-4	Shadyside Rd 311 Res vac land		Medicaid	1,300	ACCT 00003 BILL 1009 5.43
Saginak Thomas L	Clymer 063201	1,300	County Tax	1,300	4.67
Saginak Karen S	Shadyside Subdivision	1,300	Community College	1,300	0.81
PO Box 583	17-25-78		Town Tax	1,300	3.18
Findley Lake, NY 14736	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837958 NRTH-0770087		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2514 PG-636		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 277
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		TAX AMOUNT
***** 359.14-4-5 *****					
359.14-4-5	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1010
Saginak Thomas L	Clymer 063201	1,200	County Tax	1,200	5.02
Saginak Karen S	Shadyside Subdivision	1,200	Community College	1,200	4.31
PO Box 583	17-25-1		Town Tax	1,200	0.75
Findley Lake, NY 14736	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	2.94
	EAST-0838020 NRTH-0770068		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2514 PG-636		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-4-6 *****					
359.14-4-6	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1011
Jageman John C	Clymer 063201	1,200	County Tax	1,200	5.02
Jageman Shelly Suzanne	Shadyside Subdivision	1,200	Community College	1,200	4.31
4108 Zuck Rd	17-25-2		Town Tax	1,200	0.75
Erie, PA 16506	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	2.94
	EAST-0838011 NRTH-0770039		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2600 PG-995		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-4-7 *****					
359.14-4-7	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1012
Davis Steve J	Clymer 063201	15,800	County Tax	15,800	1012
Ferguson Lee Ann	Shadyside Subdivision	15,800	Community College	15,800	66.05
508 Bayshore Dr	Includes Lot 71-76		Town Tax	15,800	9.81
Osprey Fla, 34229	17-25-3		Chargebacks	15,800	38.65
	FRNT 180.00 DPTH 130.00		FP022 Mina fire prot 1	15,800 TO	0.00
	EAST-0837950 NRTH-0769949		LD025 Mina lt1	15,800 TO	5.12
	DEED BOOK 2482 PG-435				2.29
	FULL MARKET VALUE	15,800			
			TOTAL TAX ---		178.68**
				DATE #1	02/05/19
				AMT DUE	178.68

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 278
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-8 *****					
359.14-4-8	Shadyside Rd			ACCT 00003	BILL 1013
Davis Steve J	311 Res vac land		Medicaid	15,800	66.05
Ferguson Lee Ann	Clymer 063201	15,800	County Tax	15,800	56.76
508 Bayshore Dr	Shadyside Subdivision	15,800	Community College	15,800	9.81
Osprey Fla, 34229	Includes Lot 65-70		Town Tax	15,800	38.65
	17-25-9		Chargebacks	15,800	0.00
	FRNT 180.00 DPTH 130.00		FP022 Mina fire prot 1	15,800 TO	5.12
	EAST-0837898 NRTH-0769776		LD025 Mina lt1	15,800 TO	2.29
	DEED BOOK 2467 PG-321				
	FULL MARKET VALUE	15,800			
			TOTAL TAX ---		178.68**
				DATE #1	02/05/19
				AMT DUE	178.68
***** 359.14-4-9 *****					
359.14-4-9	Shadyside Rd			ACCT 00003	BILL 1014
Davis Steve J	311 Res vac land		Medicaid	15,800	66.05
Ferguson Lee Ann	Clymer 063201	15,800	County Tax	15,800	56.76
508 Bayshore Dr	Shadyside Subdivision	15,800	Community College	15,800	9.81
Osprey Fla, 34229	Includes Lot 59-64		Town Tax	15,800	38.65
	17-25-15		Chargebacks	15,800	0.00
	FRNT 180.00 DPTH 130.00		FP022 Mina fire prot 1	15,800 TO	5.12
	EAST-0837845 NRTH-0769606		LD025 Mina lt1	15,800 TO	2.29
	DEED BOOK 2467 PG-321				
	FULL MARKET VALUE	15,800			
			TOTAL TAX ---		178.68**
				DATE #1	02/05/19
				AMT DUE	178.68
***** 359.14-4-10 *****					
359.14-4-10	Shadyside Rd			ACCT 00003	BILL 1015
Eliason David	311 Res vac land		Medicaid	1,300	5.43
2485 Shadyside Rd	Clymer 063201	1,300	County Tax	1,300	4.67
Findley Lake, NY 14736	Shadyside Subdivision	1,300	Community College	1,300	0.81
	17-25-58		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837780 NRTH-0769516		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2017 PG-1762		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 279
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-11 *****					
359.14-4-11	Shadyside Rd 311 Res vac land		Medicaid	7,100	BILL 1016 29.68
Eliason David A	Clymer 063201	7,100	County Tax	7,100	25.51
Eliason Christina K	Shadyside Subdivision	7,100	Community College	7,100	4.41
2485 Shadyside Rd	17-25-22		Town Tax	7,100	17.37
Findley Lake, NY 14736	FRNT 120.00 DPTH 130.00		Chargebacks	7,100	0.00
	EAST-0837800 NRTH-0769463		FP022 Mina fire prot 1	7,100 TO	2.30
	DEED BOOK 2652 PG-911		LD025 Mina lt1	7,100 TO	1.03
	FULL MARKET VALUE	7,100			
			TOTAL TAX ---		80.30**
				DATE #1	02/05/19
				AMT DUE	80.30
***** 359.14-4-12 *****					
359.14-4-12	Shadyside Rd 311 Res vac land		Medicaid	1,300	ACCT 00003 BILL 1017 5.43
Hartman Brooke L	Clymer 063201	1,300	County Tax	1,300	4.67
2130 Fidler Ave	Shadyside Subdivision	1,300	Community College	1,300	0.81
Long Beach Calif, 90815	17-25-55		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
	EAST-0837753 NRTH-0769431		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 1891 PG-00289		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-4-13 *****					
359.14-4-13	Shadyside Rd 311 Res vac land		Medicaid	1,300	ACCT 00003 BILL 1018 5.43
Fiske Fam Rev Liv Trust	Clymer 063201	1,300	County Tax	1,300	4.67
Fiske TRSUTEE Jack	Shadyside Subdivision	1,300	Community College	1,300	0.81
C/O Yvonne Fiske	17-25-54		Town Tax	1,300	3.18
41681 Rosemont Pl	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	0.00
Leesburg, VA 20176	EAST-0837744 NRTH-0769402		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2578 PG-715		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 280
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-14 *****					
359.14-4-14	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1019
Fiske Fam Rev Liv Trust	Clymer 063201	1,200	County Tax	1,200	5.02
Fiske TRUSTEE Jack	Shadyside Subdivision	1,200	Community College	1,200	4.31
C/O Yvonne Fiske	17-25-25		Town Tax	1,200	0.75
41681 Rosemont Pl	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	2.94
Leesburg, VA 20176	EAST-0837807 NRTH-0769382		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2578 PG-715		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
			DATE #1		02/05/19
			AMT DUE		13.58
***** 359.14-4-15 *****					
359.14-4-15	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1020
Fiske Fam Rev Liv Trust	Clymer 063201	1,200	County Tax	1,200	5.02
Fiske TRUSTEE Jack	Shadyside Subdivision	1,200	Community College	1,200	4.31
C/O Yvonne Fiske	17-25-26		Town Tax	1,200	0.75
41681 Rosemont Pl	FRNT 30.00 DPTH 60.00		Chargebacks	1,200	2.94
Leesburg, VA 20176	EAST-0837798 NRTH-0769354		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2578 PG-715		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
			DATE #1		02/05/19
			AMT DUE		13.58
***** 359.14-4-16 *****					
359.14-4-16	2485 Shadyside Rd 210 1 Family Res		Medicaid	228,000	BILL 1021
Eliason Christina K	Clymer 063201	22,700	County Tax	228,000	953.10
2485 Shadyside Rd	Shadyside Subdivision	228,000	Community College	228,000	819.13
Findley Lake, NY 14736-9714	17-25-30		Town Tax	228,000	141.62
	FRNT 270.00 DPTH 130.00		Chargebacks	228,000	557.66
	ACRES 0.81		FP022 Mina fire prot 1	228,000 TO	0.00
	EAST-0837729 NRTH-0769233		LD025 Mina lt1	228,000 TO	73.83
	DEED BOOK 2634 PG-823				33.00
	FULL MARKET VALUE	228,000			
			TOTAL TAX ---		2,578.34**
			DATE #1		02/05/19
			AMT DUE		2,578.34

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 281
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-17 *****					
	Right-Of-Way				BILL 1022
359.14-4-17	311 Res vac land		Medicaid	2,200	9.20
Eliason Christina K	Clymer 063201	2,200	County Tax	2,200	7.90
2485 Shadyside Rd	Shadyside Subdivision	2,200	Community College	2,200	1.37
Findley Lake, NY 14736-9714	ROW Quit Claim		Town Tax	2,200	5.38
	17-25-79		Chargebacks	2,200	0.00
	FRNT 31.80 DPTH 360.00		FP022 Mina fire prot 1	2,200 TO	.71
	EAST-0837609 NRTH-0769141		LD025 Mina lt1	2,200 TO	.32
	DEED BOOK 2634 PG-823				
	FULL MARKET VALUE	2,200			
			TOTAL TAX ---		24.88**
				DATE #1	02/05/19
				AMT DUE	24.88
***** 359.14-4-18 *****					
	Shadyside Rd				BILL 1023
359.14-4-18	311 Res vac land		Medicaid	8,400	35.11
Eliason Christina K	Clymer 063201	8,400	County Tax	8,400	30.18
2485 Shadyside Rd	Shadyside Subdivision	8,400	Community College	8,400	5.22
Findley Lake, NY 14736-9714	17-25-40		Town Tax	8,400	20.55
	FRNT 137.00 DPTH 130.00		Chargebacks	8,400	0.00
	EAST-0837663 NRTH-0769042		FP022 Mina fire prot 1	8,400 TO	2.72
	DEED BOOK 2634 PG-823		LD025 Mina lt1	8,400 TO	1.22
	FULL MARKET VALUE	8,400			
			TOTAL TAX ---		95.00**
				DATE #1	02/05/19
				AMT DUE	95.00
***** 359.14-4-19 *****					
	Shadyside Rd			ACCT 00003	BILL 1024
359.14-4-19	311 Res vac land		Medicaid	1,300	5.43
Calpin Thomas P	Clymer 063201	1,300	County Tax	1,300	4.67
32 Knob Hill Rd	Shadyside Subdivision	1,300	Community College	1,300	0.81
Orchard Park, NY 14127	17-22-1		Town Tax	1,300	3.18
	FRNT 30.00 DPTH 75.00		Chargebacks	1,300	0.00
	EAST-0837654 NRTH-0768925		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2369 PG-429		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 282
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-20 *****					
359.14-4-20	Shadyside Rd			ACCT 00003	BILL 1025
Calpin Thomas P	311 Res vac land		Medicaid	1,200	5.02
32 Knob Hill Rd	Clymer 063201	1,200	County Tax	1,200	4.31
Orchard Park, NY 14127	Shadyside Subdivision	1,200	Community College	1,200	0.75
	17-22-2		Town Tax	1,200	2.94
	FRNT 30.00 DPTH 65.00		Chargebacks	1,200	0.00
	EAST-0837649 NRTH-0768893		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2369 PG-429		LD025 Mina lt1	1,200 TO	.17
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.14-4-21 *****					
359.14-4-21	Shadyside Rd			ACCT 00003	BILL 1026
Calpin Thomas P	311 Res vac land		Medicaid	1,100	4.60
32 Knob Hill Rd	Clymer 063201	1,100	County Tax	1,100	3.95
Orchard Park, NY 14127	Shadyside Subdivision	1,100	Community College	1,100	0.68
	17-22-3		Town Tax	1,100	2.69
	FRNT 30.00 DPTH 55.00		Chargebacks	1,100	0.00
	EAST-0837641 NRTH-0768863		FP022 Mina fire prot 1	1,100 TO	.36
	DEED BOOK 2369 PG-429		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44
***** 359.14-4-23 *****					
359.14-4-23	Shadyside Rd			ACCT 00003	BILL 1027
Calpin Trust Thomas P	311 Res vac land		Medicaid	1,500	6.27
Birmingham Kara	Clymer 063201	1,500	County Tax	1,500	5.39
32 Knob Hill Rd	Shadyside Subdivision	1,500	Community College	1,500	0.93
Orchard Park, NY 14127	17-22-5		Town Tax	1,500	3.67
	FRNT 35.00 DPTH 70.00		Chargebacks	1,500	0.00
	EAST-0837603 NRTH-0768826		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2387 PG-336		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 283
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-24 *****					
359.14-4-24	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1028
Steward Daniel A	Clymer 063201	1,400	County Tax	1,400	5.85
Witherow Jennifer K	Shadyside Subdivision	1,400	Community College	1,400	5.03
2441 Shadyside Rd	17-22-22		Town Tax	1,400	0.87
PO Box 452	FRNT 30.00 DPTH 80.00		Chargebacks	1,400	3.42
Findley Lake, NY 14736	EAST-0837601 NRTH-0768901		FP022 Mina fire prot 1	1,400 TO	0.00
	DEED BOOK 2385 PG-298		LD025 Mina lt1	1,400 TO	.45
	FULL MARKET VALUE	1,400			.20
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.14-4-25 *****					
359.14-4-25	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1029
Steward Daniel A	Clymer 063201	1,400	County Tax	1,400	5.85
Witherow Jennifer K	Shadyside Subdivision	1,400	Community College	1,400	5.03
2441 Shadyside Rd	17-22-21		Town Tax	1,400	0.87
PO Box 452	FRNT 30.00 DPTH 80.00		Chargebacks	1,400	3.42
Findley Lake, NY 14736	EAST-0837570 NRTH-0768900		FP022 Mina fire prot 1	1,400 TO	0.00
	DEED BOOK 2385 PG-298		LD025 Mina lt1	1,400 TO	.45
	FULL MARKET VALUE	1,400			.20
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.14-4-26 *****					
359.14-4-26	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1030
Calpin Trust Thomas P	Clymer 063201	1,600	County Tax	1,600	6.69
Birmingham Kara	Shadyside Subdivision	1,600	Community College	1,600	5.75
32 Knob Hill Rd	17-22-6		Town Tax	1,600	0.99
Orchard Park, NY 14127	FRNT 35.00 DPTH 82.00		Chargebacks	1,600	3.91
	EAST-0837572 NRTH-0768821		FP022 Mina fire prot 1	1,600 TO	0.00
	DEED BOOK 2387 PG-336		LD025 Mina lt1	1,600 TO	.52
	FULL MARKET VALUE	1,600			.23
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 284
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-27 *****					
359.14-4-27	2441 Shadyside Rd			ACCT 00003	BILL 1031
Steward Daniel A	270 Mfg housing		CW 15_VET/ 41162	3,690	0
Wetherow Jennifer	Clymer 063201	12,500	Medicaid	20,910	87.41
2441 Shadyside Rd	Shadyside Subdivision	24,600	County Tax	20,910	75.12
PO Box 452	17-22-7		Community College	20,910	12.99
Findley Lake, NY 14736	FRNT 30.00 DPTH 85.00		Town Tax	24,600	60.17
	EAST-0837541 NRTH-0768818		Chargebacks	24,600	0.00
	DEED BOOK 2385 PG-298		FP022 Mina fire prot 1	24,600 TO	7.97
	FULL MARKET VALUE	24,600	LD025 Mina 1t1	24,600 TO	3.56
			TOTAL TAX ---		247.22**
				DATE #1	02/05/19
				AMT DUE	247.22
***** 359.14-4-28 *****					
359.14-4-28	Shadyside Rd			ACCT 00003	BILL 1032
Steward Daniel A	311 Res vac land		Medicaid	1,400	5.85
Wetherow Jennifer K	Clymer 063201	1,400	County Tax	1,400	5.03
2441 Shadyside Rd	Shadyside Subdivision	1,400	Community College	1,400	0.87
PO Box 452	17-22-20		Town Tax	1,400	3.42
Findley Lake, NY 14736	FRNT 30.00 DPTH 80.00		Chargebacks	1,400	0.00
	EAST-0837540 NRTH-0768899		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2385 PG-298		LD025 Mina 1t1	1,400 TO	.20
	FULL MARKET VALUE	1,400	TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.14-4-35 *****					
359.14-4-35	2435 Shadyside Rd			ACCT 00003	BILL 1033
Richter Vincent R	210 1 Family Res		Medicaid	145,000	606.14
Richter Sarah E	Clymer 063201	31,600	County Tax	145,000	520.94
2435 Shadyside Rd	Shadyside Subdivision	145,000	Community College	145,000	90.07
Findley Lake, NY 14736	17-22-11		Town Tax	145,000	354.65
	ACRES 0.97		Chargebacks	145,000	0.00
	EAST-0837359 NRTH-0768808		FP022 Mina fire prot 1	145,000 TO	46.95
	DEED BOOK 2012 PG-6498		LD025 Mina 1t1	145,000 TO	20.99
	FULL MARKET VALUE	145,000	TOTAL TAX ---		1,639.74**
				DATE #1	02/05/19
				AMT DUE	1,639.74

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 285
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-4-41 *****					
359.14-4-41	2480 Ball Diamond Rd			ACCT 00003	BILL 1034
Humphrey James	210 1 Family Res		Medicaid	140,100	585.65
Thomas Tracey	Clymer 063201	20,900	County Tax	140,100	503.33
2480 Ball Diamond Rd	17-26-20.2	140,100	Community College	140,100	87.02
Findley Lake, NY 14736	ACRES 0.46		Town Tax	140,100	342.67
	EAST-0837238 NRTH-0769094		Chargebacks	140,100	0.00
	DEED BOOK 2014 PG-5839		FP022 Mina fire prot 1	140,100 TO	45.37
	FULL MARKET VALUE	140,100	LD025 Mina lt1	140,100 TO	20.28
			TOTAL TAX ---		1,584.32**
				DATE #1	02/05/19
				AMT DUE	1,584.32
***** 359.14-4-42 *****					
359.14-4-42	Ball Diamond Rd			ACCT 00003	BILL 1035
Humphrey Todd	311 Res vac land		Medicaid	26,200	109.52
Thomas Tracey	Clymer 063201	26,200	County Tax	26,200	94.13
2480 Ball Diamond Rd	17-26-20.4	26,200	Community College	26,200	16.27
Findley Lake, NY 14736	ACRES 3.20		Town Tax	26,200	64.08
	EAST-0837451 NRTH-0769150		Chargebacks	26,200	0.00
	DEED BOOK 2014 PG-5839		FP022 Mina fire prot 1	26,200 TO	8.48
	FULL MARKET VALUE	26,200	LD025 Mina lt1	26,200 TO	3.79
			TOTAL TAX ---		296.27**
				DATE #1	02/05/19
				AMT DUE	296.27
***** 359.14-5-1 *****					
359.14-5-1	2532 Ball Diamond Rd			ACCT 00003	BILL 1036
Klimo Rudolph J	280 Res Multiple		Medicaid	56,100	234.51
Klimo Tania A	Clymer 063201	40,000	County Tax	56,100	201.55
7690 Oakridge Dr	17-27-2	56,100	Community College	56,100	34.85
Mentor, OH 44060	ACRES 2.20		Town Tax	56,100	137.21
	EAST-0836806 NRTH-0770168		Chargebacks	56,100	0.00
	DEED BOOK 2017 PG-3729		School Relevy		865.81
	FULL MARKET VALUE	56,100	FP022 Mina fire prot 1	56,100 TO	18.17
			LD025 Mina lt1	56,100 TO	8.12
			TOTAL TAX ---		1,500.22**
				DATE #1	02/05/19
				AMT DUE	1,500.22
***** 359.14-5-2 *****					
359.14-5-2	2528 Ball Diamond Rd			ACCT 00003	BILL 1037
Sheehan John J	210 1 Family Res		Medicaid	125,000	522.53
2528 Ball Diamond Rd	Clymer 063201	36,300	County Tax	125,000	449.08
Findley Lake, NY 14736	17-27-3.1	125,000	Community College	125,000	77.65
	ACRES 2.00		Town Tax	125,000	305.74
	EAST-0836864 NRTH-0769951		Chargebacks	125,000	0.00
	DEED BOOK 2720 PG-335		School Relevy		1,929.17
	FULL MARKET VALUE	125,000	FP022 Mina fire prot 1	125,000 TO	40.48
			LD025 Mina lt1	125,000 TO	18.09
			TOTAL TAX ---		3,342.74**
				DATE #1	02/05/19
				AMT DUE	3,342.74

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 286
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-3 *****					
359.14-5-3	2522 Ball Diamond Rd			ACCT 00003	BILL 1038
Jageman John C	311 Res vac land		Medicaid	25,000	104.51
4108 Zuck Rd	Clymer 063201	25,000	County Tax	25,000	89.82
Erie, PA 16506	17-27-3.2	25,000	Community College	25,000	15.53
	ACRES 1.00		Town Tax	25,000	61.15
	EAST-0836905 NRTH-0769755		Chargebacks	25,000	0.00
	DEED BOOK 2364 PG-607		FP022 Mina fire prot 1	25,000 TO	8.10
	FULL MARKET VALUE	25,000	LD025 Mina lt1	25,000 TO	3.62
			TOTAL TAX ---		282.73**
				DATE #1	02/05/19
				AMT DUE	282.73
***** 359.14-5-4 *****					
359.14-5-4	Parsonage Rd			ACCT 00003	BILL 1039
Jageman John C	311 Res vac land		Medicaid	7,000	29.26
4108 Zuck Rd	Clymer 063201	7,000	County Tax	7,000	25.15
Erie, PA 16506	17-27-3.3	7,000	Community College	7,000	4.35
	FRNT 113.00 DPTH 145.00		Town Tax	7,000	17.12
	EAST-0836931 NRTH-0769624		Chargebacks	7,000	0.00
	DEED BOOK 2712 PG-871		FP022 Mina fire prot 1	7,000 TO	2.27
	FULL MARKET VALUE	7,000	LD025 Mina lt1	7,000 TO	1.01
			TOTAL TAX ---		79.16**
				DATE #1	02/05/19
				AMT DUE	79.16
***** 359.14-5-5 *****					
359.14-5-5	2510 Parsonage Rd			ACCT 00003	BILL 1040
Jageman John C	210 1 Family Res		Medicaid	183,300	766.24
4108 Zuck Rd	Clymer 063201	17,200	County Tax	183,300	658.54
Erie, PA 16506	17-27-4	183,300	Community College	183,300	113.86
	FRNT 267.00 DPTH 76.00		Town Tax	183,300	448.33
	EAST-0836961 NRTH-0769491		Chargebacks	183,300	0.00
	DEED BOOK 2712 PG-871		FP022 Mina fire prot 1	183,300 TO	59.36
	FULL MARKET VALUE	183,300	LD025 Mina lt1	183,300 TO	26.53
			TOTAL TAX ---		2,072.86**
				DATE #1	02/05/19
				AMT DUE	2,072.86
***** 359.14-5-6 *****					
359.14-5-6	Ball Diamond Rd			ACCT 00003	BILL 1041
Kneib Robert	311 Res vac land		Medicaid	1,300	5.43
Kneib Dara	Clymer 063201	1,300	County Tax	1,300	4.67
3325 W 26th St	17-21-1	1,300	Community College	1,300	0.81
Erie, PA 16506	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836822 NRTH-0769518		Chargebacks	1,300	0.00
	DEED BOOK 2537 PG-794		FP022 Mina fire prot 1	1,300 TO	.42
	FULL MARKET VALUE	1,300	LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 287
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-7 *****					
359.14-5-7	Ball Diamond Rd 311 Res vac land		ACCT 00003	BILL	1042
Kneib Robert	Clymer 063201	1,300	Medicaid	1,300	5.43
Kneib Dara	17-21-2	1,300	County Tax	1,300	4.67
3325 W 26th St	FRNT 30.00 DPTH 75.00		Community College	1,300	0.81
Erie, PA 16506	EAST-0836836 NRTH-0769491		Town Tax	1,300	3.18
	DEED BOOK 2537 PG-790		Chargebacks	1,300	0.00
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	
***** 359.14-5-8 *****					
359.14-5-8	Ball Diamond Rd 311 Res vac land		ACCT 00003	BILL	1043
Kneib Robert	Clymer 063201	1,300	Medicaid	1,300	5.43
Kneib Dara	17-21-3	1,300	County Tax	1,300	4.67
3325 W 26th St	FRNT 30.00 DPTH 75.00		Community College	1,300	0.81
Erie, PA 16506	EAST-0836850 NRTH-0769465		Town Tax	1,300	3.18
	DEED BOOK 2537 PG-792		Chargebacks	1,300	0.00
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	
***** 359.14-5-9 *****					
359.14-5-9	Ball Diamond Rd 311 Res vac land		ACCT 00003	BILL	1044
Kneib Robert	Clymer 063201	1,300	Medicaid	1,300	5.43
Kneib Dara	17-21-4	1,300	County Tax	1,300	4.67
3325 W 26th St	FRNT 30.00 DPTH 75.00		Community College	1,300	0.81
Erie, PA 16506	EAST-0836864 NRTH-0769439		Town Tax	1,300	3.18
	DEED BOOK 2537 PG-794		Chargebacks	1,300	0.00
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	
***** 359.14-5-10 *****					
359.14-5-10	Ball Diamond Rd 311 Res vac land		ACCT 00003	BILL	1045
Kneib Robert W	Clymer 063201	1,300	Medicaid	1,300	5.43
Kneib Dara I	17-21-5	1,300	County Tax	1,300	4.67
318 Seminole Dr	FRNT 30.00 DPTH 75.00		Community College	1,300	0.81
Erie, PA 16505	EAST-0836878 NRTH-0769413		Town Tax	1,300	3.18
	DEED BOOK 2555 PG-774		Chargebacks	1,300	0.00
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 288
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-11 *****					
359.14-5-11	Ball Diamond Rd			ACCT 00003	BILL 1046
Kneib Robert W	311 Res vac land		Medicaid	1,300	5.43
Kneib Dara L	Clymer 063201	1,300	County Tax	1,300	4.67
318 Seminole Dr	17-21-6	1,300	Community College	1,300	0.81
Erie, PA 16505	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836892 NRTH-0769386		Chargebacks	1,300	0.00
	DEED BOOK 2555 PG-774		FP022 Mina fire prot 1	1,300 TO	.42
	FULL MARKET VALUE	1,300	LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-5-12 *****					
359.14-5-12	Ball Diamond Rd			ACCT 00003	BILL 1047
Kneib Robert	311 Res vac land		Medicaid	1,300	5.43
Kneid Dara	Clymer 063201	1,300	County Tax	1,300	4.67
3325 West 26Th St	17-21-7	1,300	Community College	1,300	0.81
Erie, PA 16506	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836906 NRTH-0769360		Chargebacks	1,300	0.00
	DEED BOOK 2484 PG-933		FP022 Mina fire prot 1	1,300 TO	.42
	FULL MARKET VALUE	1,300	LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-5-13 *****					
359.14-5-13	Ball Diamond Rd			ACCT 00003	BILL 1048
Kneib Robert	311 Res vac land		Medicaid	1,300	5.43
Kneib Dara	Clymer 063201	1,300	County Tax	1,300	4.67
3325 West 26Th St	17-21-8	1,300	Community College	1,300	0.81
Erie, PA 16506	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836920 NRTH-0769334		Chargebacks	1,300	0.00
	DEED BOOK 2484 PG-935		FP022 Mina fire prot 1	1,300 TO	.42
	FULL MARKET VALUE	1,300	LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.14-5-14 *****					
359.14-5-14	Ball Diamond Rd			ACCT 00003	BILL 1049
Norcross Wayne L	311 Res vac land		Medicaid	1,300	5.43
13023 N 99 Dr	Clymer 063201	1,300	County Tax	1,300	4.67
Sun City, AZ 85351	17-21-9	1,300	Community College	1,300	0.81
	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836933 NRTH-0769308		Chargebacks	1,300	0.00
	DEED BOOK 2011 PG-3993		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
				DATE #1	02/05/19
				AMT DUE	34.76

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 289
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		TAX AMOUNT
***** 359.14-5-15 *****					
359.14-5-15	Ball Diamond Rd			ACCT 00003	BILL 1050
Norcross Wayne L	311 Res vac land		Medicaid	1,300	5.43
13023 N 99 Dr	Clymer 063201	1,300	County Tax	1,300	4.67
Sun City, AZ 85351	17-21-10	1,300	Community College	1,300	0.81
	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836947 NRTH-0769281		Chargebacks	1,300	0.00
	DEED BOOK 2011 PG-4008		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
				DATE #1	02/05/19
				AMT DUE	34.76
***** 359.14-5-16 *****					
359.14-5-16	Ball Diamond Rd				BILL 1051
Norcross Wayne	311 Res vac land		Medicaid	1,300	5.43
Norcross Mable	Clymer 063201	1,300	County Tax	1,300	4.67
13023 N 99 Dr	17-21-11	1,300	Community College	1,300	0.81
Sun City, AZ 85351	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836960 NRTH-0769255		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
				DATE #1	02/05/19
				AMT DUE	34.76
***** 359.14-5-17 *****					
359.14-5-17	Ball Diamond Rd				BILL 1052
Norcross Wayne	311 Res vac land		Medicaid	1,300	5.43
Norcross Mable	Clymer 063201	1,300	County Tax	1,300	4.67
13023 N 99 Dr	17-21-12	1,300	Community College	1,300	0.81
Sun City, AZ 85351	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0836973 NRTH-0769228		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
				DATE #1	02/05/19
				AMT DUE	34.76

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 290
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-18 *****					
	Ball Diamond Rd				BILL 1053
359.14-5-18	311 Res vac land		Medicaid	1,300	5.43
Norcross Wayne	Clymer 063201	1,300	County Tax	1,300	4.67
Norcross Mable	17-21-13	1,300	Community College	1,300	0.81
13023 N 99 Dr	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
Sun City, AZ 85351	EAST-0836987 NRTH-0769201		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	
***** 359.14-5-19 *****					
	Ball Diamond Rd				BILL 1054
359.14-5-19	311 Res vac land		Medicaid	1,300	5.43
Norcross Wayne	Clymer 063201	1,300	County Tax	1,300	4.67
Norcross Mable	17-21-14	1,300	Community College	1,300	0.81
13023 N 99 Dr	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
Sun City, AZ 85351	EAST-0837000 NRTH-0769175		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	
***** 359.14-5-20 *****					
	Ball Diamond Rd				BILL 1055
359.14-5-20	311 Res vac land		Medicaid	1,300	5.43
Norcross Wayne	Clymer 063201	1,300	County Tax	1,300	4.67
Norcross Mable	17-21-15	1,300	Community College	1,300	0.81
13023 N 99 Dr	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
Sun City, AZ 85351	EAST-0837014 NRTH-0769149		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 291
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-21 *****					
359.14-5-21	Ball Diamond Rd				BILL 1056
Norcross Wayne	311 Res vac land		Medicaid	1,300	5.43
Norcross Mable	Clymer 063201	1,300	County Tax	1,300	4.67
13023 N 99 Dr	17-21-16	1,300	Community College	1,300	0.81
Sun City, AZ 85351	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0837028 NRTH-0769122		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	
***** 359.14-5-22 *****					
359.14-5-22	Ball Diamond Rd				BILL 1057
Norcross Wayne	311 Res vac land		Medicaid	1,300	5.43
Norcross Mable	Clymer 063201	1,300	County Tax	1,300	4.67
13023 N 99 Dr	17-21-17	1,300	Community College	1,300	0.81
Sun City, AZ 85351	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0837041 NRTH-0769096		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	
***** 359.14-5-23 *****					
359.14-5-23	Ball Diamond Rd				BILL 1058
Norcross Wayne	311 Res vac land		Medicaid	1,300	5.43
Norcross Mable	Clymer 063201	1,300	County Tax	1,300	4.67
13023 N 99 Dr	17-21-18	1,300	Community College	1,300	0.81
Sun City, AZ 85351	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
	EAST-0837055 NRTH-0769069		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 292
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-24 *****					
	Ball Diamond Rd				BILL 1059
359.14-5-24	311 Res vac land		Medicaid	1,300	5.43
Norcross Wayne	Clymer 063201	1,300	County Tax	1,300	4.67
Norcross Mable	17-21-19	1,300	Community College	1,300	0.81
13023 N 99 Dr	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
Sun City, AZ 85351	EAST-0837068 NRTH-0769043		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	
***** 359.14-5-25 *****					
	Ball Diamond Rd				BILL 1060
359.14-5-25	311 Res vac land		Medicaid	1,300	5.43
Norcross Wayne	Clymer 063201	1,300	County Tax	1,300	4.67
Norcross Mable	17-21-20	1,300	Community College	1,300	0.81
13023 N 99 Dr	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
Sun City, AZ 85351	EAST-0837082 NRTH-0769017		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	
***** 359.14-5-26 *****					
	Ball Diamond Rd				BILL 1061
359.14-5-26	311 Res vac land		Medicaid	1,300	5.43
Norcross Wayne	Clymer 063201	1,300	County Tax	1,300	4.67
Norcross Mable	17-21-21	1,300	Community College	1,300	0.81
13023 N 99 Dr	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
Sun City, AZ 85351	EAST-0837096 NRTH-0768990		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 293
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-27 *****					
359.14-5-27	Ball Diamond Rd 311 Res vac land		Medicaid	1,300	BILL 1062 5.43
Norcross Wayne	Clymer 063201	1,300	County Tax	1,300	4.67
Norcross Mable	17-21-22	1,300	Community College	1,300	0.81
13023 N 99 Dr	FRNT 30.00 DPTH 75.00		Town Tax	1,300	3.18
Sun City, AZ 85351	EAST-0837107 NRTH-0768962		Chargebacks	1,300	0.00
	DEED BOOK 02254 PG-00436		School Relevy		20.06
	FULL MARKET VALUE	1,300	FP022 Mina fire prot 1	1,300 TO	.42
			LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
			DATE #1	02/05/19	
			AMT DUE	34.76	
***** 359.14-5-32 *****					
359.14-5-32	2427 Ball Diamond Rd 210 1 Family Res		Medicaid	340,600	ACCT 00003 BILL 1063 1,423.79
Gross Lawrence S	Clymer 063201	20,400	County Tax	340,600	1,223.66
Gross Terri L	Includes 17-21-23, 24, 25	340,600	Community College	340,600	211.57
2427 Ball Diamond Rd	26, 27, 28, 29, 30, 31 & 3		Town Tax	340,600	833.07
PO Box 84	17-21-27		Chargebacks	340,600	0.00
Findley Lake, NY 14736	FRNT 250.00 DPTH 112.00		FP022 Mina fire prot 1	340,600 TO	110.29
	EAST-0837137 NRTH-0768812		LD025 Mina lt1	340,600 TO	49.30
	DEED BOOK 2018 PG-1016				
	FULL MARKET VALUE	340,600	TOTAL TAX ---		3,851.68**
			DATE #1	02/05/19	
			AMT DUE	3,851.68	
***** 359.14-5-38 *****					
359.14-5-38	Shadyside Rd 311 Res vac land		Medicaid	1,700	ACCT 00003 BILL 1064 7.11
Horner Jeffrey P	Clymer 063201	1,700	County Tax	1,700	6.11
10355 Paradise Blvd Unit 503	17-21-33	1,700	Community College	1,700	1.06
Treasure Island, FL 33706	FRNT 30.00 DPTH 120.00		Town Tax	1,700	4.16
	EAST-0837125 NRTH-0768723		Chargebacks	1,700	0.00
	DEED BOOK 2012 PG-3311		FP022 Mina fire prot 1	1,700 TO	.55
	FULL MARKET VALUE	1,700	LD025 Mina lt1	1,700 TO	.25
			TOTAL TAX ---		19.24**
			DATE #1	02/05/19	
			AMT DUE	19.24	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 294
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-39 *****					
359.14-5-39	Shady Side Rd 311 Res vac land		Medicaid	ACCT 00003	BILL 1065
Horner Jeffrey P	Clymer 063201	1,600	County Tax	1,600	6.69
10355 Paradise Blvd Unit 503	17-21-34	1,600	Community College	1,600	5.75
Treasure Island, FL 33706	FRNT 30.00 DPTH 102.00		Town Tax	1,600	0.99
	EAST-0837100 NRTH-0768708		Chargebacks	1,600	3.91
	DEED BOOK 2012 PG-3311		FP022 Mina fire prot 1	1,600 TO	0.00
	FULL MARKET VALUE	1,600	LD025 Mina lt1	1,600 TO	.52
			TOTAL TAX ---		.23
					18.09**
				DATE #1	02/05/19
				AMT DUE	18.09
***** 359.14-5-40 *****					
359.14-5-40	2425 Shadyside Rd 260 Seasonal res		Medicaid	ACCT 00003	BILL 1066
Horner Jeffrey P	Clymer 063201	11,000	County Tax	38,700	161.78
10355 Paradise Blvd Unit 503	17-21-35	38,700	Community College	38,700	139.04
Treasure Island, FL 33706	FRNT 65.00 DPTH 85.00		Town Tax	38,700	24.04
	EAST-0837091 NRTH-0768667		Chargebacks	38,700	94.66
	DEED BOOK 2012 PG-3311		FP022 Mina fire prot 1	38,700 TO	0.00
	FULL MARKET VALUE	38,700	LD025 Mina lt1	38,700 TO	12.53
			TOTAL TAX ---		5.60
					437.65**
				DATE #1	02/05/19
				AMT DUE	437.65
***** 359.14-5-41.1 *****					
359.14-5-41.1	2423 Shadyside Rd 210 1 Family Res		Medicaid	ACCT 00002	BILL 1067
Horner Jeffrey P	Clymer 063201	39,000	County Tax	205,000	856.95
PO Box 215	10-1-17.1	205,000	Community College	205,000	736.50
Findley Lake, NY 14736	ACRES 2.24		Town Tax	205,000	127.34
	EAST-0836929 NRTH-0768827		Chargebacks	205,000	501.41
	DEED BOOK 2012 PG-3311		FP022 Mina fire prot 1	205,000 TO	0.00
	FULL MARKET VALUE	205,000	LD025 Mina lt1	500 TO	66.38
			TOTAL TAX ---		.07
					2,288.65**
				DATE #1	02/05/19
				AMT DUE	2,288.65
***** 359.14-5-41.2 *****					
359.14-5-41.2	Ball Diamond Rd 311 Res vac land		Medicaid		BILL 1068
Gross Lawrence S	Clymer 063201	1,500	County Tax	1,500	6.27
PO Box 84	ACRES 0.16	1,500	Community College	1,500	5.39
Findley Lake, NY 14736	EAST-0837041 NRTH-0768892		Town Tax	1,500	0.93
	DEED BOOK 2011 PG-2444		Chargebacks	1,500	3.67
	FULL MARKET VALUE	1,500	FP022 Mina fire prot 1	1,500 TO	0.00
			LD025 Mina lt1	1,500 TO	.49
			TOTAL TAX ---		.22
					16.97**
				DATE #1	02/05/19
				AMT DUE	16.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 295
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-5-42 *****					
359.14-5-42	Shadyside Rd 311 Res vac land		Medicaid	22,500	BILL 1069
Hopkin Susan	Clymer 063201	22,500	County Tax	22,500	94.06
3728 Cooper Rd	10-1-17.2.2	22,500	Community College	22,500	80.83
Erie, PA 16510	ACRES 2.00		Town Tax	22,500	13.98
	EAST-0836831 NRTH-0768769		Chargebacks	22,500	55.03
	DEED BOOK 2438 PG-556		FP022 Mina fire prot 1	22,500 TO	0.00
	FULL MARKET VALUE	22,500			7.29
			TOTAL TAX ---		251.19**
				DATE #1	02/05/19
				AMT DUE	251.19
***** 359.14-5-43 *****					
359.14-5-43	Ball Diamond Rd 323 Vacant rural		Medicaid	44,800	ACCT 00005 BILL 1070
Norcross Wayne L	Clymer 063201	44,800	County Tax	44,800	187.28
Rutkowski Jennifer	10-1-16.1	44,800	Community College	44,800	160.95
13023 N 99 Dr	ACRES 8.00		Town Tax	44,800	27.83
Sun City, AZ 85351-2816	EAST-0836646 NRTH-0769463		Chargebacks	44,800	109.58
	DEED BOOK 2712 PG-236		School Relevy		0.00
	FULL MARKET VALUE	44,800	FP022 Mina fire prot 1	44,800 TO	691.41
			LD025 Mina lt1	100 TO	14.51
			TOTAL TAX ---		.01
				DATE #1	1,191.57**
				AMT DUE	02/05/19
					1,191.57
***** 359.14-5-44 *****					
359.14-5-44	2529 Ball Diamond Rd 210 1 Family Res		Medicaid	142,000	BILL 1071
Hanby Matthew A	Clymer 063201	17,800	County Tax	142,000	593.60
Hanby Renee N	10-1-16.2.2	142,000	Community College	142,000	510.16
2529 Ball Diamond Rd	ACRES 0.30 BANK 4414		Town Tax	142,000	88.21
Findley Lake, NY 14736	EAST-0836564 NRTH-0769957		Chargebacks	142,000	347.32
	DEED BOOK 2303 PG-473		FP022 Mina fire prot 1	142,000 TO	0.00
	FULL MARKET VALUE	142,000	LD025 Mina lt1	142,000 TO	45.98
			TOTAL TAX ---		20.55
				DATE #1	1,605.82**
				AMT DUE	02/05/19
					1,605.82
***** 359.14-5-45 *****					
359.14-5-45	Ball Diamond Rd 311 Res vac land		Medicaid	1,100	ACCT 00005 BILL 1072
Norcross Wayne L	Clymer 063201	1,100	County Tax	1,100	4.60
Norcross Cheryl	10-1-16.2.1	1,100	Community College	1,100	3.95
13023 N 99th Dr	ACRES 0.30		Town Tax	1,100	0.68
Sun City, AZ 85351-2816	EAST-0836517 NRTH-0770144		Chargebacks	1,100	2.69
	FULL MARKET VALUE	1,100	School Relevy		0.00
			FP022 Mina fire prot 1	1,100 TO	16.97
			LD025 Mina lt1	1,100 TO	.36
			TOTAL TAX ---		.16
				DATE #1	29.41**
				AMT DUE	02/05/19
					29.41

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 296
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-1 *****					
359.15-1-1	2476 Sunnyside Rd			ACCT 00002	BILL 1073
Burmester Stephen C	270 Mfg housing - WTRFNT		Medicaid	100,000	418.03
PO Box 262	Clymer 063201	86,300	County Tax	100,000	359.27
Findley Lake, NY 14736	incl: 359.15-1-60, 61	100,000	Community College	100,000	62.12
	7-1-73		Town Tax	100,000	244.59
	FRNT 686.00 DPTH		Chargebacks	100,000	0.00
	ACRES 2.03		FP022 Mina fire prot 1	100,000 TO	32.38
	EAST-0839589 NRTH-0770402		LD025 Mina lt1	100,000 TO	14.47
	DEED BOOK 2014 PG-3609				
	FULL MARKET VALUE	100,000			
			TOTAL TAX ---		1,130.86**
				DATE #1	02/05/19
				AMT DUE	1,130.86
***** 359.15-1-2 *****					
359.15-1-2	Route 426			ACCT 00002	BILL 1074
Burmester Stephen C	311 Res vac land		Medicaid	4,900	20.48
PO Box 262	Clymer 063201	4,900	County Tax	4,900	17.60
Findley Lake, NY 14736	18-11-1.2	4,900	Community College	4,900	3.04
	FRNT 70.00 DPTH 278.00		Town Tax	4,900	11.98
	EAST-0839621 NRTH-0770246		Chargebacks	4,900	0.00
	DEED BOOK 2014 PG-3609		FP022 Mina fire prot 1	4,900 TO	1.59
	FULL MARKET VALUE	4,900	LD025 Mina lt1	4,900 TO	.71
			TOTAL TAX ---		55.40**
				DATE #1	02/05/19
				AMT DUE	55.40
***** 359.15-1-3 *****					
359.15-1-3	Rt 426			ACCT 00002	BILL 1075
Burmester Stephen C	311 Res vac land		Medicaid	1,000	4.18
PO Box 262	Clymer 063201	1,000	County Tax	1,000	3.59
Findley Lake, NY 14736	18-11-1.1	1,000	Community College	1,000	0.62
	FRNT 15.00 DPTH 278.00		Town Tax	1,000	2.45
	EAST-0839629 NRTH-0770204		Chargebacks	1,000	0.00
	DEED BOOK 2014 PG-3609		FP022 Mina fire prot 1	1,000 TO	.32
	FULL MARKET VALUE	1,000	LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		11.30**
				DATE #1	02/05/19
				AMT DUE	11.30
***** 359.15-1-4 *****					
359.15-1-4	2458 Sunnyside Rd			ACCT 00002	BILL 1076
Burmester Stephen C	210 1 Family Res		Medicaid	75,000	313.52
PO Box 262	Clymer 063201	14,400	County Tax	75,000	269.45
Findley Lake, NY 14736	18-11-2	75,000	Community College	75,000	46.59
	FRNT 45.00 DPTH 564.00		Town Tax	75,000	183.44
	EAST-0839666 NRTH-0770138		Chargebacks	75,000	0.00
	DEED BOOK 2014 PG-3609		FP022 Mina fire prot 1	75,000 TO	24.29
	FULL MARKET VALUE	75,000	LD025 Mina lt1	75,000 TO	10.85
			TOTAL TAX ---		848.14**
				DATE #1	02/05/19
				AMT DUE	848.14

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 297
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-5 *****					
359.15-1-5	2456 Sunnyside Rd			ACCT 00003	BILL 1077
Wells Matthew G	210 1 Family Res		Medicaid	102,200	427.22
Wells Leigh	Clymer 063201	29,800	County Tax	102,200	367.17
100 Juniper Dr	Little Corry	102,200	Community College	102,200	63.48
Nicholasville, KY 40356	18-11-3		Town Tax	102,200	249.97
	FRNT 45.00 DPTH 77.00		Chargebacks	102,200	0.00
	EAST-0839517 NRTH-0770121		FP022 Mina fire prot 1	102,200 TO	33.09
	DEED BOOK 2016 PG-7642		LD025 Mina lt1	102,200 TO	14.79
	FULL MARKET VALUE	102,200			
			TOTAL TAX ---		1,155.72**
				DATE #1	02/05/19
				AMT DUE	1,155.72
***** 359.15-1-6 *****					
359.15-1-6	2452 Sunnyside Rd			ACCT 00003	BILL 1078
Kline Jeffrey L	210 1 Family Res		Medicaid	151,500	633.31
5360 Rome Dr Apt 101	Clymer 063201	11,300	County Tax	151,500	544.29
Erie, PA 16509	Little Corry	151,500	Community College	151,500	94.11
	18-11-9		Town Tax	151,500	370.55
	FRNT 80.00 DPTH 73.00		Chargebacks	151,500	0.00
	EAST-0839494 NRTH-0770056		FP022 Mina fire prot 1	151,500 TO	49.06
	DEED BOOK 2014 PG-3403		LD025 Mina lt1	151,500 TO	21.93
	FULL MARKET VALUE	151,500			
			TOTAL TAX ---		1,713.25**
				DATE #1	02/05/19
				AMT DUE	1,713.25
***** 359.15-1-7 *****					
359.15-1-7	2448 Sunnyside Rd			ACCT 00003	BILL 1079
Fennell Dale L	270 Mfg housing		Medicaid	82,800	346.12
Fennell Elizabeth M	Clymer 063201	12,500	County Tax	82,800	297.47
233 West Jefferson Rd	Little Corry	82,800	Community College	82,800	51.43
Butler, PA 16002	18-11-8		Town Tax	82,800	202.52
	FRNT 66.00 DPTH 56.00		Chargebacks	82,800	0.00
	ACRES 0.12		FP022 Mina fire prot 1	82,800 TO	26.81
	EAST-0839469 NRTH-0769997		LD025 Mina lt1	82,800 TO	11.98
	DEED BOOK 2011 PG-4881				
	FULL MARKET VALUE	82,800			
			TOTAL TAX ---		936.33**
				DATE #1	02/05/19
				AMT DUE	936.33

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 298
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-8 *****					
	Rt 426			ACCT 00003	BILL 1080
359.15-1-8	311 Res vac land		Medicaid	700	2.93
Fennell Dale L	Clymer 063201	700	County Tax	700	2.51
Fennell Elizabeth M	Little Corry	700	Community College	700	0.43
233 West Jefferson Rd	18-11-7		Town Tax	700	1.71
Butler, PA 16002	FRNT 45.00 DPTH 40.00		Chargebacks	700	0.00
	EAST-0839512 NRTH-0769993		FP022 Mina fire prot 1	700 TO	.23
	DEED BOOK 2011 PG-4881		LD025 Mina lt1	700 TO	.10
	FULL MARKET VALUE	700			
			TOTAL TAX ---		7.91**
				DATE #1	02/05/19
				AMT DUE	7.91
***** 359.15-1-9 *****					
	Rt 426			ACCT 00003	BILL 1081
359.15-1-9	311 Res vac land		Medicaid	1,900	7.94
Findley Lake Improvement Assoc	Clymer 063201	1,900	County Tax	1,900	6.83
C/O Susan Rodman	Little Corry	1,900	Community College	1,900	1.18
3609 Langton Rd	18-11-6		Town Tax	1,900	4.65
Cleveland, OH 44121-1322	FRNT 127.00 DPTH 40.00		Chargebacks	1,900	0.00
	EAST-0839546 NRTH-0770037		FP022 Mina fire prot 1	1,900 TO	.62
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,900 TO	.27
	FULL MARKET VALUE	1,900			
			TOTAL TAX ---		21.49**
				DATE #1	02/05/19
				AMT DUE	21.49
***** 359.15-1-10 *****					
	Rt 426			ACCT 00003	BILL 1082
359.15-1-10	311 Res vac land		Medicaid	1,800	7.52
Findley Lake Improvement Assoc	Clymer 063201	1,800	County Tax	1,800	6.47
C/O Susan Rodman	Little Corry	1,800	Community College	1,800	1.12
3609 Langton Rd	18-11-5		Town Tax	1,800	4.40
Cleveland, OH 44121-1322	FRNT 123.00 DPTH 40.00		Chargebacks	1,800	0.00
	EAST-0839593 NRTH-0770041		FP022 Mina fire prot 1	1,800 TO	.58
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,800 TO	.26
	FULL MARKET VALUE	1,800			
			TOTAL TAX ---		20.35**
				DATE #1	02/05/19
				AMT DUE	20.35

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 299
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-11 *****					
	Rt 426			ACCT 00003	BILL 1083
359.15-1-11	311 Res vac land		Medicaid	1,800	7.52
Findley Lake Improvement Assoc	Clymer 063201	1,800	County Tax	1,800	6.47
C/O Susan Rodman	Little Corry	1,800	Community College	1,800	1.12
3609 Langton Rd	18-11-4		Town Tax	1,800	4.40
Cleveland, OH 44121-1322	FRNT 120.00 DPTH 40.00		Chargebacks	1,800	0.00
	EAST-0839638 NRTH-0770045		FP022 Mina fire prot 1	1,800 TO	.58
	DEED BOOK 2472 PG-311		LD025 Mina lt1	1,800 TO	.26
	FULL MARKET VALUE	1,800			
			TOTAL TAX ---		20.35**
				DATE #1	02/05/19
				AMT DUE	20.35
***** 359.15-1-12 *****					
	Rt 426, Prospect St			ACCT 00003	BILL 1084
359.15-1-12	311 Res vac land		Medicaid	1,700	7.11
Findley Lake Improvement Assoc	Clymer 063201	1,700	County Tax	1,700	6.11
C/O Susan Rodman	Little Corry	1,700	Community College	1,700	1.06
3609 Langton Rd	18-10-13		Town Tax	1,700	4.16
Cleveland, OH 44121-1322	FRNT 30.00 DPTH 250.00		Chargebacks	1,700	0.00
	EAST-0839551 NRTH-0769963		FP022 Mina fire prot 1	1,700 TO	.55
	DEED BOOK 2492 PG-745		LD025 Mina lt1	1,700 TO	.25
	FULL MARKET VALUE	1,700			
			TOTAL TAX ---		19.24**
				DATE #1	02/05/19
				AMT DUE	19.24
***** 359.15-1-13 *****					
	Rt 426			ACCT 00003	BILL 1085
359.15-1-13	311 Res vac land		Medicaid	1,400	5.85
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.03
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	0.87
3609 Langton Rd	18-10-1		Town Tax	1,400	3.42
Cleveland, OH 44121-1322	FRNT 70.00 DPTH 40.00		Chargebacks	1,400	0.00
	EAST-0839606 NRTH-0769922		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 300
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-14 *****					
	Rt 426			ACCT 00003	BILL 1086
359.15-1-14	311 Res vac land		Medicaid	1,400	5.85
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.03
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	0.87
3609 Langton Rd	18-10-12		Town Tax	1,400	3.42
Cleveland, OH 44121-1322	FRNT 70.00 DPTH 40.00		Chargebacks	1,400	0.00
	EAST-0839561 NRTH-0769916		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.15-1-15 *****					
	Rt 426			ACCT 00003	BILL 1087
359.15-1-15	311 Res vac land		Medicaid	1,400	5.85
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.03
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	0.87
3609 Langton Rd	18-10-11		Town Tax	1,400	3.42
Cleveland, OH 44121-1322	FRNT 70.00 DPTH 40.00		Chargebacks	1,400	0.00
	EAST-0839521 NRTH-0769911		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.15-1-16 *****					
	Rt 426			ACCT 00003	BILL 1088
359.15-1-16	311 Res vac land		Medicaid	1,400	5.85
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.03
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	0.87
3609 Langton Rd	18-10-10		Town Tax	1,400	3.42
Cleveland, OH 44121-1322	FRNT 70.00 DPTH 40.00		Chargebacks	1,400	0.00
	EAST-0839482 NRTH-0769907		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 301
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-17 *****					
359.15-1-17	Rt 426			ACCT 00003	BILL 1089
Sheehan John J	311 Res vac land		Medicaid	1,400	5.85
Barstow Lynn M	Clymer 063201	1,400	County Tax	1,400	5.03
2528 Ball Diamond Rd	Little Corry	1,400	Community College	1,400	0.87
Findley Lake, NY 14736	18-10-9		Town Tax	1,400	3.42
	FRNT 38.00 DPTH 52.00		Chargebacks	1,400	0.00
	EAST-0839444 NRTH-0769919		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2018 PG-1336		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.15-1-18 *****					
359.15-1-18	Rt 426			ACCT 00002	BILL 1090
Graham John Wayne II	312 Vac w/imprv		Medicaid	22,100	92.38
Graham-Fennell Jacqueline	Clymer 063201	1,500	County Tax	22,100	79.40
2437 Rt 426	Garage Also On 18-10-7		Community College	22,100	13.73
PO Box 357	Little Corry		Town Tax	22,100	54.05
Findley Lake, NY 14736	18-10-8		Chargebacks	22,100	0.00
	FRNT 35.00 DPTH 70.00		FP022 Mina fire prot 1	22,100 TO	7.16
	EAST-0839443 NRTH-0769885		LD025 Mina lt1	22,100 TO	3.20
	DEED BOOK 2015 PG-5832				
	FULL MARKET VALUE	22,100			
			TOTAL TAX ---		249.92**
				DATE #1	02/05/19
				AMT DUE	249.92
***** 359.15-1-19 *****					
359.15-1-19	Rt 426			ACCT 00002	BILL 1091
Graham John Wayne II	311 Res vac land		Medicaid	1,600	6.69
Graham-Fennell Jacqueline	Clymer 063201	1,600	County Tax	1,600	5.75
2437 Rt 426	Little Corry	1,600	Community College	1,600	0.99
PO Box 357	18-10-7		Town Tax	1,600	3.91
Findley Lake, NY 14736	FRNT 35.00 DPTH 75.00		Chargebacks	1,600	0.00
	EAST-0839443 NRTH-0769850		FP022 Mina fire prot 1	1,600 TO	.52
	DEED BOOK 2015 PG-5832		LD025 Mina lt1	1,600 TO	.23
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 302
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-20 *****					
359.15-1-20	2436 Sunnyside Rd			ACCT 00002	BILL 1092
Herington Leigh E	210 1 Family Res		Medicaid	110,000	459.83
Herington Anita D	Clymer 063201	15,100	County Tax	110,000	395.19
4039 Hardin Rd	Little Corry	110,000	Community College	110,000	68.33
Ravenna, OH 44266	18-10-6		Town Tax	110,000	269.05
	FRNT 35.00 DPTH 75.00		Chargebacks	110,000	0.00
	EAST-0839443 NRTH-0769814		FP022 Mina fire prot 1	110,000 TO	35.62
	DEED BOOK 2017 PG-1572		LD025 Mina lt1	110,000 TO	15.92
	FULL MARKET VALUE	110,000			
			TOTAL TAX ---		1,243.94**
				DATE #1	02/05/19
				AMT DUE	1,243.94
***** 359.15-1-21 *****					
359.15-1-21	Rt 426-Rear				BILL 1093
Herington Leigh E	311 Res vac land		Medicaid	1,100	4.60
Herington Anita D	Clymer 063201	1,100	County Tax	1,100	3.95
4039 Hardin Rd	Little Corry	1,100	Community College	1,100	0.68
Ravenna, OH 44266	18-10-5.2		Town Tax	1,100	2.69
	FRNT 35.00 DPTH 40.00		Chargebacks	1,100	0.00
	EAST-0839492 NRTH-0769820		FP022 Mina fire prot 1	1,100 TO	.36
	DEED BOOK 2017 PG-1572		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44
***** 359.15-1-22 *****					
359.15-1-22	Knowles Ave				BILL 1094
Graham John Wayne II	311 Res vac land		Medicaid	1,100	4.60
Graham-Fennell Jacqueline	Clymer 063201	1,100	County Tax	1,100	3.95
2437 Rt 426	Little Corry	1,100	Community College	1,100	0.68
PO Box 357	18-10-5.1		Town Tax	1,100	2.69
Findley Lake, NY 14736	FRNT 35.00 DPTH 40.00		Chargebacks	1,100	0.00
	EAST-0839488 NRTH-0769855		FP022 Mina fire prot 1	1,100 TO	.36
	DEED BOOK 2015 PG-5832		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 303
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-23 *****					
	Rt 426			ACCT 00003	BILL 1095
359.15-1-23	311 Res vac land		Medicaid	1,400	5.85
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.03
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	0.87
3609 Langton Rd	18-10-4		Town Tax	1,400	3.42
Cleveland, OH 44121-1322	FRNT 70.00 DPTH 40.00		Chargebacks	1,400	0.00
	EAST-0839529 NRTH-0769842		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.15-1-24 *****					
	Rt 426			ACCT 00003	BILL 1096
359.15-1-24	311 Res vac land		Medicaid	1,400	5.85
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.03
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	0.87
3609 Langton Rd	18-10-3		Town Tax	1,400	3.42
Cleveland, OH 44121-1322	FRNT 70.00 DPTH 40.00		Chargebacks	1,400	0.00
	EAST-0839569 NRTH-0769847		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82
***** 359.15-1-25 *****					
	Rt 426			ACCT 00003	BILL 1097
359.15-1-25	311 Res vac land		Medicaid	1,400	5.85
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.03
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	0.87
3609 Langton Rd	18-10-2		Town Tax	1,400	3.42
Cleveland, OH 44121-1322	FRNT 70.00 DPTH 40.00		Chargebacks	1,400	0.00
	EAST-0839613 NRTH-0769853		FP022 Mina fire prot 1	1,400 TO	.45
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.20
	FULL MARKET VALUE	1,400			
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 304
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-26 *****					
359.15-1-26	Abb, Knowles Avenue 311 Res vac land		Medicaid	ACCT 00003	BILL 1098
Findley Lake Improvement Assoc	Clymer 063201	1,300	County Tax	1,300	5.43
C/O Susan Rodman	Little Corry	1,300	Community College	1,300	4.67
3609 Langton Rd	18-10-14		Town Tax	1,300	0.81
Cleveland, OH 44121-1322	FRNT 30.00 DPTH 70.00		Chargebacks	1,300	3.18
	EAST-0839604 NRTH-0769802		FP022 Mina fire prot 1	1,300 TO	0.00
	DEED BOOK 2492 PG-745		LD025 Mina lt1	1,300 TO	.42
	FULL MARKET VALUE	1,300			.19
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	
***** 359.15-1-27 *****					
359.15-1-27	Sunnyside Rd 311 Res vac land		Medicaid	2,000	BILL 1099
Hansen Jorn G	Clymer 063201	2,000	County Tax	2,000	8.36
Hansen Kathryn A	Little Corry	2,000	Community College	2,000	7.19
622 Hilltop Rd	18-9-14		Town Tax	2,000	1.24
Erie, PA 16509	FRNT 30.00 DPTH 172.50		Chargebacks	2,000	4.89
	EAST-0839489 NRTH-0769787		FP022 Mina fire prot 1	2,000 TO	0.00
	DEED BOOK 2337 PG-114		LD025 Mina lt1	2,000 TO	.65
	FULL MARKET VALUE	2,000			.29
			TOTAL TAX ---		22.62**
			DATE #1	02/05/19	
			AMT DUE	22.62	
***** 359.15-1-28 *****					
359.15-1-28	2434 Sunnyside Rd 210 1 Family Res		Medicaid	ACCT 00002	BILL 1100
Hansen John	Clymer 063201	17,800	County Tax	88,000	367.86
Hansen Kathryn	Little Corry	88,000	Community College	88,000	316.15
622 Hilltop Rd	18-9-9		Town Tax	88,000	54.66
Erie, PA 16508	FRNT 30.00 DPTH 74.00		Chargebacks	88,000	215.24
	EAST-0839440 NRTH-0769749		FP022 Mina fire prot 1	88,000 TO	0.00
	DEED BOOK 1826 PG-00241		LD025 Mina lt1	88,000 TO	28.50
	FULL MARKET VALUE	88,000			12.74
			TOTAL TAX ---		995.15**
			DATE #1	02/05/19	
			AMT DUE	995.15	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 305
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-29 *****					
359.15-1-29	2432 Sunnyside Rd			ACCT 00002	BILL 1101
Hansen Jorn G	210 1 Family Res		Medicaid	93,700	391.69
Hansen Kathryn A	Clymer 063201	15,000	County Tax	93,700	336.63
622 Hilltop Rd	Little Corry	93,700	Community College	93,700	58.20
Erie, PA 16509	18-9-8		Town Tax	93,700	229.18
	FRNT 30.00 DPTH 65.00		Chargebacks	93,700	0.00
	EAST-0839440 NRTH-0769714		FP022 Mina fire prot 1	93,700 TO	30.34
	DEED BOOK 2108 PG-00058		LD025 Mina lt1	93,700 TO	13.56
	FULL MARKET VALUE	93,700			
			TOTAL TAX ---		1,059.60**
				DATE #1	02/05/19
				AMT DUE	1,059.60
***** 359.15-1-30 *****					
359.15-1-30	2430 Sunnyside Rd			ACCT 00002	BILL 1102
Ireland Jeffrey J	210 1 Family Res		Medicaid	125,700	525.46
Ireland Brenda J	Clymer 063201	16,300	County Tax	125,700	451.60
PO Box 66	Little Corry	125,700	Community College	125,700	78.08
Panama, NY 14767	18-9-10		Town Tax	125,700	307.45
	ACRES 0.21		Chargebacks	125,700	0.00
	EAST-0839495 NRTH-0769686		FP022 Mina fire prot 1	125,700 TO	40.70
	DEED BOOK 2013 PG-4688		LD025 Mina lt1	125,700 TO	18.19
	FULL MARKET VALUE	125,700			
			TOTAL TAX ---		1,421.48**
				DATE #1	02/05/19
				AMT DUE	1,421.48
***** 359.15-1-31 *****					
359.15-1-31	Rt 426			ACCT 00003	BILL 1103
Findley Lake Improvement Assoc	311 Res vac land		Medicaid	1,700	7.11
C/O Susan Rodman	Clymer 063201	1,700	County Tax	1,700	6.11
3609 Langton Rd	Little Corry	1,700	Community College	1,700	1.06
Cleveland, OH 44121-1322	18-9-11		Town Tax	1,700	4.16
	FRNT 135.00 DPTH 35.00		Chargebacks	1,700	0.00
	EAST-0839526 NRTH-0769695		FP022 Mina fire prot 1	1,700 TO	.55
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,700 TO	.25
	FULL MARKET VALUE	1,700			
			TOTAL TAX ---		19.24**
				DATE #1	02/05/19
				AMT DUE	19.24

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 306
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-32 *****					
	Rt 426			ACCT 00003	BILL 1104
359.15-1-32	311 Res vac land		Medicaid	1,700	7.11
Findley Lake Improvement Assoc	Clymer 063201	1,700	County Tax	1,700	6.11
C/O Susan Rodman	Little Corry	1,700	Community College	1,700	1.06
3609 Langton Rd	18-9-12		Town Tax	1,700	4.16
Cleveland, OH 44121-1322	FRNT 135.00 DPTH 35.00		Chargebacks	1,700	0.00
	EAST-0839558 NRTH-0769714		FP022 Mina fire prot 1	1,700 TO	.55
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,700 TO	.25
	FULL MARKET VALUE	1,700			
				TOTAL TAX ---	19.24**
				DATE #1	02/05/19
				AMT DUE	19.24
***** 359.15-1-33 *****					
	Rt 426			ACCT 00003	BILL 1105
359.15-1-33	311 Res vac land		Medicaid	1,700	7.11
Findley Lake Improvement Assoc	Clymer 063201	1,700	County Tax	1,700	6.11
C/O Susan Rodman	Little Corry	1,700	Community College	1,700	1.06
3609 Langton Rd	18-9-13		Town Tax	1,700	4.16
Cleveland, OH 44121-1322	FRNT 135.00 DPTH 35.00		Chargebacks	1,700	0.00
	EAST-0839593 NRTH-0769719		FP022 Mina fire prot 1	1,700 TO	.55
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,700 TO	.25
	FULL MARKET VALUE	1,700			
				TOTAL TAX ---	19.24**
				DATE #1	02/05/19
				AMT DUE	19.24
***** 359.15-1-34 *****					
	Rt 426			ACCT 00003	BILL 1106
359.15-1-34	311 Res vac land		Medicaid	1,700	7.11
Findley Lake Improvement Assoc	Clymer 063201	1,700	County Tax	1,700	6.11
C/O Susan Rodman	Little Corry	1,700	Community College	1,700	1.06
3609 Langton Rd	18-9-1		Town Tax	1,700	4.16
Cleveland, OH 44121-1322	FRNT 135.00 DPTH 35.00		Chargebacks	1,700	0.00
	EAST-0839630 NRTH-0769724		FP022 Mina fire prot 1	1,700 TO	.55
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,700 TO	.25
	FULL MARKET VALUE	1,700			
				TOTAL TAX ---	19.24**
				DATE #1	02/05/19
				AMT DUE	19.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 307
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-35 *****					
359.15-1-35	2424 Sunnyside Rd			ACCT 00002	BILL 1107
Scott Donald J	210 1 Family Res		Medicaid	220,000	919.66
Scott Virginia M	Clymer 063201	24,600	County Tax	220,000	790.39
11425 Kristine Dr	Includes 18-8-6 Thru 11 1	220,000	Community College	220,000	136.66
Chesterland, OH 44026	Little Corry		Town Tax	220,000	538.10
	18-9-7		Chargebacks	220,000	0.00
	FRNT 196.00 DPTH 252.00		FP022 Mina fire prot 1	220,000 TO	71.24
	EAST-0839577 NRTH-0769593		LD025 Mina lt1	220,000 TO	31.84
	DEED BOOK 2017 PG-7617				
	FULL MARKET VALUE	220,000			
			TOTAL TAX ---		2,487.89**
				DATE #1	02/05/19
				AMT DUE	2,487.89
***** 359.15-1-36 *****					
359.15-1-36	Case Ave			ACCT 00002	BILL 1108
Ruggiero Amy S	311 Res vac land		Medicaid	5,100	21.32
54 Elizabeth St	Clymer 063201	5,100	County Tax	5,100	18.32
Basking Ridge, NJ 07920	Includes 18-8-2 & 3	5,100	Community College	5,100	3.17
	Little Corry		Town Tax	5,100	12.47
	18-8-4		Chargebacks	5,100	0.00
	FRNT 120.00 DPTH 71.00		FP022 Mina fire prot 1	5,100 TO	1.65
	EAST-0839623 NRTH-0769403		LD025 Mina lt1	5,100 TO	.74
	DEED BOOK 2012 PG-6885				
	FULL MARKET VALUE	5,100			
			TOTAL TAX ---		57.67**
				DATE #1	02/05/19
				AMT DUE	57.67
***** 359.15-1-37 *****					
359.15-1-37	2412 Sunnyside Rd			ACCT 00003	BILL 1109
Burick Stephen R	210 1 Family Res		Medicaid	112,000	468.19
Burick Jessica L	Clymer 063201	15,300	County Tax	112,000	402.38
4603 Wattsburg Rd	Little Corry	112,000	Community College	112,000	69.57
Erie, PA 16504	18-8-5		Town Tax	112,000	273.94
	FRNT 68.00 DPTH 160.00		Chargebacks	112,000	0.00
	EAST-0839480 NRTH-0769387		FP022 Mina fire prot 1	112,000 TO	36.27
	DEED BOOK 2012 PG-6171		LD025 Mina lt1	112,000 TO	16.21
	FULL MARKET VALUE	112,000			
			TOTAL TAX ---		1,266.56**
				DATE #1	02/05/19
				AMT DUE	1,266.56

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 308
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-38 *****					
359.15-1-38	2409 Sunnyside Rd			ACCT 00001	BILL 1110
Chaffee Leigh C	260 Seasonal res - WTRFNT		Medicaid	194,000	810.97
Chaffee Barbara L	Clymer 063201	83,800	County Tax	194,000	696.98
6900 West Grant Blvd Unit 20	Little Corry	194,000	Community College	194,000	120.51
Littleton, CO 80123	18-6-17		Town Tax	194,000	474.50
	FRNT 40.00 DPTH 146.00		Chargebacks	194,000	0.00
	ACRES 0.17		FP022 Mina fire prot 1	194,000 TO	62.82
	EAST-0839287 NRTH-0769347		LD025 Mina lt1	194,000 TO	28.08
	DEED BOOK 2012 PG-1095				
	FULL MARKET VALUE	194,000			
			TOTAL TAX ---		2,193.86**
				DATE #1	02/05/19
				AMT DUE	2,193.86
***** 359.15-1-39 *****					
359.15-1-39	2411 Sunnyside Rd			ACCT 00001	BILL 1111
Jusiak Jodi L	260 Seasonal res - WTRFNT		Medicaid	180,000	752.45
1815 Oak St	Clymer 063201	75,800	County Tax	180,000	646.68
Napa, CA 94559	Little Corry	180,000	Community College	180,000	111.81
	18-6-16		Town Tax	180,000	440.26
	FRNT 40.00 DPTH 139.00		Chargebacks	180,000	0.00
	EAST-0839286 NRTH-0769387		FP022 Mina fire prot 1	180,000 TO	58.29
	DEED BOOK 2014 PG-3359		LD025 Mina lt1	180,000 TO	26.05
	FULL MARKET VALUE	180,000			
			TOTAL TAX ---		2,035.54**
				DATE #1	02/05/19
				AMT DUE	2,035.54
***** 359.15-1-40 *****					
359.15-1-40	2413 Sunnyside Rd			ACCT 00001	BILL 1112
Zaccari Peter C II	260 Seasonal res - WTRFNT		Medicaid	220,000	919.66
Zaccari Pamela L	Clymer 063201	64,300	County Tax	220,000	790.39
3915 Northview Dr	Little Corry	220,000	Community College	220,000	136.66
Stow, OH 44224	18-6-15		Town Tax	220,000	538.10
	FRNT 30.00 DPTH 140.00		Chargebacks	220,000	0.00
	EAST-0839284 NRTH-0769422		FP022 Mina fire prot 1	220,000 TO	71.24
	DEED BOOK 2014 PG-1383		LD025 Mina lt1	220,000 TO	31.84
	FULL MARKET VALUE	220,000			
			TOTAL TAX ---		2,487.89**
				DATE #1	02/05/19
				AMT DUE	2,487.89

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 309
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-41 *****					
359.15-1-41	Sunnyside Rd 311 Res vac land - WTRFNT		Medicaid	22,000	BILL 1113 91.97
Findley Lake Improvement Assoc	Clymer 063201	22,000	County Tax	22,000	79.04
C/O Susan Rodman	Little Corry	22,000	Community College	22,000	13.67
3609 Langton Rd	18-6-46		Town Tax	22,000	53.81
Cleveland, OH 44121-1322	FRNT 10.00 DPTH 180.00		Chargebacks	22,000	0.00
	EAST-0839313 NRTH-0769448		FP022 Mina fire prot 1	22,000 TO	7.12
	DEED BOOK 2472 PG-331		LD025 Mina lt1	22,000 TO	3.18
	FULL MARKET VALUE	22,000			
			TOTAL TAX ---		248.79**
				DATE #1	02/05/19
				AMT DUE	248.79
***** 359.15-1-45 *****					
359.15-1-45	2415 Sunnyside Rd 210 1 Family Res - WTRFNT		Medicaid	389,000	ACCT 00001 BILL 1114 1,626.12
Lanese-Turkish Therese A	Clymer 063201	104,200	County Tax	389,000	1,397.55
12290 Waterfowl Ln	Includes 18-6-12,13,24	389,000	Community College	389,000	241.63
Munson, OH 44024	Little Corry		Town Tax	389,000	951.45
	18-6-11		Chargebacks	389,000	0.00
	FRNT 65.00 DPTH 160.00		FP022 Mina fire prot 1	389,000 TO	125.97
	EAST-0839265 NRTH-0769476		LD025 Mina lt1	389,000 TO	56.30
	DEED BOOK 2578 PG-199				
	FULL MARKET VALUE	389,000			
			TOTAL TAX ---		4,399.02**
				DATE #1	02/05/19
				AMT DUE	4,399.02
***** 359.15-1-46 *****					
359.15-1-46	2419 Sunnyside Rd 210 1 Family Res - WTRFNT		Medicaid	293,000	ACCT 00001 BILL 1115 1,224.81
Ruggiero Amy S	Clymer 063201	101,900	County Tax	293,000	1,052.65
54 Elizabeth St	Little Corry	293,000	Community College	293,000	182.00
Basking Ridge, NJ 07920	18-6-10		Town Tax	293,000	716.65
	FRNT 100.00 DPTH 92.00		Chargebacks	293,000	0.00
	EAST-0839223 NRTH-0769539		FP022 Mina fire prot 1	293,000 TO	94.88
	DEED BOOK 2012 PG-6885		LD025 Mina lt1	293,000 TO	42.41
	FULL MARKET VALUE	293,000			
			TOTAL TAX ---		3,313.40**
				DATE #1	02/05/19
				AMT DUE	3,313.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 310
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-47.1 *****					
359.15-1-47.1	Rt 426			ACCT 00001	BILL 1116
Ruggiero Amy S	312 Vac w/imprv - WTRFNT		Medicaid	89,200	372.88
54 Elizabeth St	Clymer 063201	80,400	County Tax	89,200	320.47
Basking Ridge, NJ 07920	Includes 18-6-8,9	89,200	Community College	89,200	55.41
	Little Corry		Town Tax	89,200	218.17
	18-6-7.1		Chargebacks	89,200	0.00
	FRNT 126.00 DPTH 116.00		FP022 Mina fire prot 1	89,200 TO	28.88
	EAST-0839286 NRTH-0769568		LD025 Mina lt1	89,200 TO	12.91
	DEED BOOK 2012 PG-6885				
	FULL MARKET VALUE	89,200			
			TOTAL TAX ---		1,008.72**
				DATE #1	02/05/19
				AMT DUE	1,008.72
***** 359.15-1-47.2 *****					
359.15-1-47.2	Rt 426			ACCT 00001	BILL 1117
Schneider Charles R Jr	311 Res vac land - WTRFNT		Medicaid	29,300	122.48
68 Crestview Rd	Clymer 063201	29,300	County Tax	29,300	105.27
Mountain Lakes, NJ 07046	Little Corry	29,300	Community College	29,300	18.20
	18-6-7.1		Town Tax	29,300	71.66
	FRNT 16.00 DPTH 109.00		Chargebacks	29,300	0.00
	EAST-0839316 NRTH-0769627		FP022 Mina fire prot 1	29,300 TO	9.49
	DEED BOOK 2012 PG-6884		LD025 Mina lt1	29,300 TO	4.24
	FULL MARKET VALUE	29,300			
			TOTAL TAX ---		331.34**
				DATE #1	02/05/19
				AMT DUE	331.34
***** 359.15-1-48 *****					
359.15-1-48	Rt 426			ACCT 00001	BILL 1118
Scott Donald J	312 Vac w/imprv - WTRFNT		Medicaid	26,900	112.45
Scott Virginia M	Clymer 063201	25,700	County Tax	26,900	96.64
11425 Kristine Dr	Little Corry	26,900	Community College	26,900	16.71
Chesterland, OH 44026	18-6-7.2		Town Tax	26,900	65.79
	FRNT 22.00 DPTH 31.00		Chargebacks	26,900	0.00
	EAST-0839322 NRTH-0769645		School Relevy		415.16
	DEED BOOK 2017 PG-7617		FP022 Mina fire prot 1	26,900 TO	8.71
	FULL MARKET VALUE	26,900	LD025 Mina lt1	26,900 TO	3.89
			TOTAL TAX ---		719.35**
				DATE #1	02/05/19
				AMT DUE	719.35

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 311
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-49 *****					
	Rt 426			ACCT 00001	BILL 1119
359.15-1-49	311 Res vac land - WTRFNT		Medicaid	23,900	99.91
Hansen Jorn G	Clymer 063201	23,900	County Tax	23,900	85.86
Hansen Kathryn A	Little Corry	23,900	Community College	23,900	14.85
622 Hilltop Rd	18-6-6.1		Town Tax	23,900	58.46
Erie, PA 16509	FRNT 22.00 DPTH 27.00		Chargebacks	23,900	0.00
	EAST-0839334 NRTH-0769666		FP022 Mina fire prot 1	23,900 TO	7.74
	DEED BOOK 1923 PG-00057		LD025 Mina lt1	23,900 TO	3.46
	FULL MARKET VALUE	23,900			
			TOTAL TAX ---		270.28**
				DATE #1	02/05/19
				AMT DUE	270.28
***** 359.15-1-50 *****					
	Rt 426			ACCT 00001	BILL 1120
359.15-1-50	312 Vac w/imprv - WTRFNT		Medicaid	24,600	102.83
Hansen Jorn G	Clymer 063201	23,900	County Tax	24,600	88.38
Hansen Kathryn A	Little Corry	24,600	Community College	24,600	15.28
622 Hilltop Rd	18-6-6.2		Town Tax	24,600	60.17
Erie, PA 16509	FRNT 22.20 DPTH 27.00		Chargebacks	24,600	0.00
	EAST-0839341 NRTH-0769690		FP022 Mina fire prot 1	24,600 TO	7.97
	DEED BOOK 2108 PG-00058		LD025 Mina lt1	24,600 TO	3.56
	FULL MARKET VALUE	24,600			
			TOTAL TAX ---		278.19**
				DATE #1	02/05/19
				AMT DUE	278.19
***** 359.15-1-51 *****					
	Sunnyside Rd				BILL 1121
359.15-1-51	311 Res vac land - WTRFNT		Medicaid	9,700	40.55
Findley Lake Improvement Assoc	Clymer 063201	9,700	County Tax	9,700	34.85
C/O Susan Rodman	Little Corry	9,700	Community College	9,700	6.03
3609 Langton Rd	18-6-48		Town Tax	9,700	23.73
Cleveland, OH 44121-1322	FRNT 14.00 DPTH 26.30		Chargebacks	9,700	0.00
	EAST-0839342 NRTH-0769706		FP022 Mina fire prot 1	9,700 TO	3.14
	DEED BOOK 2472 PG-331		LD025 Mina lt1	9,700 TO	1.40
	FULL MARKET VALUE	9,700			
			TOTAL TAX ---		109.70**
				DATE #1	02/05/19
				AMT DUE	109.70

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 312
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-52 *****					
	Rt 426			ACCT 00001	BILL 1122
359.15-1-52	312 Vac w/imprv - WTRFNT		Medicaid	27,300	114.12
Ireland Jeffrey J	Clymer 063201	25,700	County Tax	27,300	98.08
Ireland Brenda J	Little Corry	27,300	Community College	27,300	16.96
PO Box 66	18-6-5.2		Town Tax	27,300	66.77
Panama, NY 14767	FRNT 18.00 DPTH 37.00		Chargebacks	27,300	0.00
	EAST-0839341 NRTH-0769721		FP022 Mina fire prot 1	27,300 TO	8.84
	DEED BOOK 2013 PG-4688		LD025 Mina lt1	27,300 TO	3.95
	FULL MARKET VALUE	27,300			
			TOTAL TAX ---		308.72**
				DATE #1	02/05/19
				AMT DUE	308.72
***** 359.15-1-53 *****					
	Rt 426			ACCT 00001	BILL 1123
359.15-1-53	312 Vac w/imprv - WTRFNT		Medicaid	26,900	112.45
Herington Leigh E	Clymer 063201	26,000	County Tax	26,900	96.64
Herington Anita D	Little Corry	26,900	Community College	26,900	16.71
4039 Hardin Rd	18-6-5.1		Town Tax	26,900	65.79
Ravenna, OH 44266	FRNT 22.00 DPTH 40.00		Chargebacks	26,900	0.00
	EAST-0839339 NRTH-0769739		FP022 Mina fire prot 1	26,900 TO	8.71
	DEED BOOK 2017 PG-1572		LD025 Mina lt1	26,900 TO	3.89
	FULL MARKET VALUE	26,900			
			TOTAL TAX ---		304.19**
				DATE #1	02/05/19
				AMT DUE	304.19
***** 359.15-1-55 *****					
	2433 Sunnyside Rd			ACCT 00001	BILL 1124
359.15-1-55	260 Seasonal res - WTRFNT		Medicaid	148,000	618.68
Sheehan John J	Clymer 063201	53,100	County Tax	148,000	531.71
Barstow Lynn M	incl: 359.15-1-54	148,000	Community College	148,000	91.93
2528 Ball Diamond Rd	Little Corry		Town Tax	148,000	361.99
Findley Lake, NY 14736	18-6-4		Chargebacks	148,000	0.00
	FRNT 53.00 DPTH 50.00		FP022 Mina fire prot 1	148,000 TO	47.93
	EAST-0839336 NRTH-0769777		LD025 Mina lt1	148,000 TO	21.42
	DEED BOOK 2018 PG-1336				
	FULL MARKET VALUE	148,000			
			TOTAL TAX ---		1,673.66**
				DATE #1	02/05/19
				AMT DUE	1,673.66

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 313
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-1-56 *****					
359.15-1-56	2437 Sunnyside Rd			ACCT 00001	BILL 1125
Graham John & Joan	210 1 Family Res - WTRFNT		VETS T 41103	0	500
Graham John Wayne II	Clymer 063201	82,800	VET WAR C 41122	6,000	0
2437 Rt 426	18-6-47 retired	94,200	CLERGY 41400	1,500	1,500
PO Box 357	Little Corry		Medicaid	86,700	362.43
Findley Lake, NY 14736	18-6-3		County Tax	86,700	311.48
	FRNT 114.10 DPTH 57.00		Community College	86,700	53.85
	ACRES 0.15		Town Tax	92,200	225.51
	EAST-0839367 NRTH-0769924		Chargebacks	92,200	0.00
	DEED BOOK 2015 PG-5832		FP022 Mina fire prot 1	94,200 TO	30.50
	FULL MARKET VALUE	94,200	LD025 Mina lt1	94,200 TO	13.63
			TOTAL TAX ---		997.40**
				DATE #1	02/05/19
				AMT DUE	997.40
***** 359.15-1-59 *****					
359.15-1-59	Rt 426			ACCT 00001	BILL 1126
Wells Matthew G	312 Vac w/imprv - WTRFNT		Medicaid	15,800	66.05
Wells Leigh	Clymer 063201	14,800	County Tax	15,800	56.76
100 Juniper Dr	Little Corry	15,800	Community College	15,800	9.81
Nicholasville, KY 40356	18-6-45		Town Tax	15,800	38.65
	FRNT 20.50 DPTH 32.00		Chargebacks	15,800	0.00
	EAST-0839415 NRTH-0770102		FP022 Mina fire prot 1	15,800 TO	5.12
	DEED BOOK 2016 PG-7642		LD025 Mina lt1	15,800 TO	2.29
	FULL MARKET VALUE	15,800	TOTAL TAX ---		178.68**
				DATE #1	02/05/19
				AMT DUE	178.68
***** 359.15-2-1 *****					
359.15-2-1	Division St			ACCT 00003	BILL 1127
Findley Lake Improvement Assoc	311 Res vac land		Medicaid	35,900	150.07
C/O Susan Rodman	Clymer 063201	35,900	County Tax	35,900	128.98
3609 Langton Rd	18-1-1.1	35,900	Community College	35,900	22.30
Cleveland, OH 44121-1322	ACRES 16.00		Town Tax	35,900	87.81
	EAST-0840067 NRTH-0769458		Chargebacks	35,900	0.00
	DEED BOOK 2472 PG-331		FP022 Mina fire prot 1	35,900 TO	11.63
	FULL MARKET VALUE	35,900	TOTAL TAX ---		400.79**
				DATE #1	02/05/19
				AMT DUE	400.79

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 314
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-2 *****					
	Division St			ACCT 00003	BILL 1128
359.15-2-2	311 Res vac land		Medicaid	2,800	11.70
Findley Lake Improvement Assoc	Clymer 063201	2,800	County Tax	2,800	10.06
C/O Susan Rodman	Little Corry	2,800	Community College	2,800	1.74
3609 Langton Rd	18-2-1		Town Tax	2,800	6.85
Cleveland, OH 44121-1322	FRNT 107.00 DPTH 40.00		Chargebacks	2,800	0.00
	EAST-0839878 NRTH-0769313		FP022 Mina fire prot 1	2,800 TO	.91
	DEED BOOK 2472 PG-331				
	FULL MARKET VALUE	2,800			
			TOTAL TAX ---		31.26**
				DATE #1	02/05/19
				AMT DUE	31.26
***** 359.15-2-3 *****					
	Division St			ACCT 00003	BILL 1129
359.15-2-3	311 Res vac land		Medicaid	1,200	5.02
Findley Lake Improvement Assoc	Clymer 063201	1,200	County Tax	1,200	4.31
C/O Susan Rodman	Little Corry	1,200	Community College	1,200	0.75
3609 Langton Rd	18-2-2		Town Tax	1,200	2.94
Cleveland, OH 44121-1322	FRNT 107.00 DPTH 10.00		Chargebacks	1,200	0.00
	EAST-0839854 NRTH-0769307		FP022 Mina fire prot 1	1,200 TO	.39
	DEED BOOK 2472 PG-331				
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.41**
				DATE #1	02/05/19
				AMT DUE	13.41
***** 359.15-2-4 *****					
	10155 Division St			ACCT 00003	BILL 1130
359.15-2-4	260 Seasonal res		Medicaid	65,900	275.48
Schoeffler Matthew	Clymer 063201	11,600	County Tax	65,900	236.76
Schoeffler Mary	Little Corry	65,900	Community College	65,900	40.93
4526 E 49th St	18-2-3		Town Tax	65,900	161.18
Cuyahoga Heights, OH 44125	FRNT 53.50 DPTH 120.00		Chargebacks	65,900	0.00
	EAST-0839789 NRTH-0769325		School Relevy		1,017.07
	DEED BOOK 2016 PG-4345		FP022 Mina fire prot 1	65,900 TO	21.34
	FULL MARKET VALUE	65,900	LD025 Mina lt1	65,900 TO	9.54
			TOTAL TAX ---		1,762.30**
				DATE #1	02/05/19
				AMT DUE	1,762.30

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 315
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-5 *****					
359.15-2-5	2400 Division St			ACCT 00003	BILL 1131
Szczepanski Randall J	210 1 Family Res		Medicaid	109,000	455.65
Turner Mona & Kenneth	Clymer 063201	11,600	County Tax	109,000	391.60
5348 Oakwood Dr	Little Corry	109,000	Community College	109,000	67.71
Sheffield Village, OH 44054	18-2-4		Town Tax	109,000	266.60
	FRNT 53.00 DPTH 120.00		Chargebacks	109,000	0.00
	EAST-0839795 NRTH-0769274		FP022 Mina fire prot 1	109,000 TO	35.30
	DEED BOOK 2640 PG-363		LD025 Mina lt1	109,000 TO	15.78
	FULL MARKET VALUE	109,000			
			TOTAL TAX ---		1,232.64**
				DATE #1	02/05/19
				AMT DUE	1,232.64
***** 359.15-2-6 *****					
359.15-2-6	2396 Division St			ACCT 00002	BILL 1132
Benninghoff Family Trust	260 Seasonal res		Medicaid	58,000	242.45
108 Central Ave	Clymer 063201	12,400	County Tax	58,000	208.37
North Versailles, PA 15137	Little Corry	58,000	Community College	58,000	36.03
	18-2-5		Town Tax	58,000	141.86
	FRNT 70.00 DPTH 100.00		Chargebacks	58,000	0.00
	EAST-0839792 NRTH-0769211		FP022 Mina fire prot 1	58,000 TO	18.78
	DEED BOOK 2016 PG-5341		LD025 Mina lt1	58,000 TO	8.39
	FULL MARKET VALUE	58,000			
			TOTAL TAX ---		655.88**
				DATE #1	02/05/19
				AMT DUE	655.88
***** 359.15-2-7 *****					
359.15-2-7	Division St			ACCT 00003	BILL 1133
Findley Lake Improvement Assoc	311 Res vac land		Medicaid	2,300	9.61
C/O Susan Rodman	Clymer 063201	2,300	County Tax	2,300	8.26
3609 Langton Rd	Little Corry	2,300	Community College	2,300	1.43
Cleveland, OH 44121-1322	18-2-6		Town Tax	2,300	5.63
	FRNT 95.00 DPTH 35.00		Chargebacks	2,300	0.00
	EAST-0839772 NRTH-0769124		FP022 Mina fire prot 1	2,300 TO	.74
	DEED BOOK 2472 PG-331		LD025 Mina lt1	2,300 TO	.33
	FULL MARKET VALUE	2,300			
			TOTAL TAX ---		26.00**
				DATE #1	02/05/19
				AMT DUE	26.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 316
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-8 *****					
359.15-2-8	Chestnut St 311 Res vac land		Medicaid	ACCT 00003	BILL 1134
Findley Lake Improvement Assoc	Clymer 063201	2,500	County Tax	2,500	10.45
C/O Susan Rodman	Little Corry	2,500	Community College	2,500	8.98
36909 Langton Rd	18-3-12		Town Tax	2,500	1.55
Cleveland, OH 44121-1322	FRNT 45.00 DPTH 225.00		Chargebacks	2,500	6.11
	EAST-0839799 NRTH-0769093		FP022 Mina fire prot 1	2,500 TO	0.00
	DEED BOOK 2492 PG-745		LD025 Mina lt1	2,500 TO	.81
	FULL MARKET VALUE	2,500			.36
			TOTAL TAX ---		28.26**
			DATE #1		02/05/19
			AMT DUE		28.26
***** 359.15-2-12 *****					
359.15-2-12	Division St 311 Res vac land		Medicaid	ACCT 00003	BILL 1135
Findley Lake Improvement Assoc	Clymer 063201	1,200	County Tax	1,200	5.02
C/O Susan Rodman	Little Corry	1,200	Community College	1,200	4.31
3609 Langton Rd	18-3-10		Town Tax	1,200	0.75
Cleveland, OH 44121-1322	FRNT 40.00 DPTH 57.00		Chargebacks	1,200	2.94
	EAST-0839899 NRTH-0769173		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
			DATE #1		02/05/19
			AMT DUE		13.58
***** 359.15-2-13 *****					
359.15-2-13	Division St 311 Res vac land		Medicaid	ACCT 00003	BILL 1136
Findley Lake Improvement Assoc	Clymer 063201	1,200	County Tax	1,200	5.02
C/O Susan Rodman	Little Corry	1,200	Community College	1,200	4.31
3609 Langton Rd	18-3-1		Town Tax	1,200	0.75
Cleveland, OH 44121-1322	FRNT 40.00 DPTH 56.00		Chargebacks	1,200	2.94
	EAST-0839957 NRTH-0769178		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
			DATE #1		02/05/19
			AMT DUE		13.58

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 317
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-14 *****					
359.15-2-14	Division St 311 Res vac land		Medicaid	ACCT 00003	BILL 1137
Findley Lake Improvement Assoc	Clymer 063201	1,200	County Tax	1,200	5.02
C/O Susan Rodman	Little Corry	1,200	Community College	1,200	4.31
3609 Langton Rd	18-3-2		Town Tax	1,200	0.75
Cleveland, OH 44121-1322	FRNT 40.00 DPTH 56.00		Chargebacks	1,200	2.94
	EAST-0839938 NRTH-0769143		FP022 Mina fire prot 1	1,200 TO	0.00
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,200 TO	.39
	FULL MARKET VALUE	1,200			.17
			TOTAL TAX ---		13.58**
				DATE #1	02/05/19
				AMT DUE	13.58
***** 359.15-2-17 *****					
359.15-2-17	2388 Division St 210 1 Family Res		Medicaid	ACCT 00003	BILL 1138
Matrozza Mark	Clymer 063201	12,400	County Tax	98,800	413.01
Matrozza Karen	incl: 359.15-2-9,10,11,15	98,800	Community College	98,800	354.96
5261 Karrington Dr	Little Corry		Town Tax	98,800	61.37
Gibsonia, PA 15044	18-3-5		Chargebacks	98,800	241.65
	FRNT 160.00 DPTH 113.00		FP022 Mina fire prot 1	98,800 TO	0.00
	EAST-0839851 NRTH-0769035		LD025 Mina lt1	98,800 TO	31.99
	DEED BOOK 02248 PG-00374				14.30
	FULL MARKET VALUE	98,800			
			TOTAL TAX ---		1,117.28**
				DATE #1	02/05/19
				AMT DUE	1,117.28
***** 359.15-2-18 *****					
359.15-2-18	10162 Lakeview Ave 210 1 Family Res		Medicaid	ACCT 00003	BILL 1139
Pollick S Jeffrey	Clymer 063201	17,800	County Tax	102,500	428.48
Pollick Kristin A	Little Corry	102,500	Community College	102,500	368.25
4087 Greenwood Rd	18-3-6		Town Tax	102,500	63.67
New Kensington, PA 15068	FRNT 127.00 DPTH 120.00		Chargebacks	102,500	250.70
	EAST-0839804 NRTH-0768950		FP022 Mina fire prot 1	102,500 TO	0.00
	DEED BOOK 2012 PG-6073		LD025 Mina lt1	102,500 TO	33.19
	FULL MARKET VALUE	102,500			14.83
			TOTAL TAX ---		1,159.12**
				DATE #1	02/05/19
				AMT DUE	1,159.12

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 318
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-19 *****					
359.15-2-19	Division- Forest St 311 Res vac land		Medicaid	ACCT 00003	BILL 1140
Findley Lake Improvement Assoc	Clymer 063201	2,000	County Tax	2,000	8.36
C/O Susan Rodman	Little Corry	2,000	Community College	2,000	7.19
3609 Langton Rd	18-3-11		Town Tax	2,000	1.24
Cleveland, OH 44121-1322	FRNT 45.00 DPTH 115.00		Chargebacks	2,000	4.89
	EAST-0839907 NRTH-0768985		FP022 Mina fire prot 1	2,000 TO	0.00
	DEED BOOK 2492 PG-745		LD025 Mina lt1	2,000 TO	.65
	FULL MARKET VALUE	2,000			.29
TOTAL TAX ---					22.62**
DATE #1					02/05/19
AMT DUE					22.62
***** 359.15-2-20 *****					
359.15-2-20	Lakeview Ave		Medicaid	ACCT 00003	BILL 1141
Blakeslee Donald Jr	312 Vac w/imprv	6,500	County Tax	8,700	36.37
Joyce	Clymer 063201	8,700	Community College	8,700	31.26
10161 Lakeview Ave	Little Corry		Town Tax	8,700	5.40
Clymer, NY 14724	18-4-5		Chargebacks	8,700	21.28
	FRNT 170.00 DPTH 82.00		FP022 Mina fire prot 1	8,700 TO	0.00
	EAST-0839998 NRTH-0768986		LD025 Mina lt1	8,700 TO	2.82
	DEED BOOK 2396 PG-365				1.26
	FULL MARKET VALUE	8,700			
TOTAL TAX ---					98.39**
DATE #1					02/05/19
AMT DUE					98.39
***** 359.15-2-21 *****					
359.15-2-21	10150 Lakeview Ave		Medicaid	ACCT 00003	BILL 1142
Kramer Kenneth R	260 Seasonal res	10,600	County Tax	67,000	280.08
Preston Michael	Clymer 063201	67,000	Community College	67,000	240.71
5726 Glenwood Park Ave	Little Corry		Town Tax	67,000	41.62
Erie, PA 16509	18-4-4		Chargebacks	67,000	163.87
	FRNT 50.00 DPTH 100.00		FP022 Mina fire prot 1	67,000 TO	0.00
	EAST-0840092 NRTH-0768987		LD025 Mina lt1	67,000 TO	21.70
	DEED BOOK 2012 PG-5907				9.70
	FULL MARKET VALUE	67,000			
TOTAL TAX ---					757.68**
DATE #1					02/05/19
AMT DUE					757.68

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 319
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-22 *****					
359.15-2-22	Lakeview Ave			ACCT 00003	BILL 1143
Kramer Kenneth R	311 Res vac land		Medicaid	1,300	5.43
Preston Michael&Jessic	Clymer 063201	1,300	County Tax	1,300	4.67
5726 Glenwood Park Ave	Little Corry	1,300	Community College	1,300	0.81
Erie, PA 16509	18-4-3.2		Town Tax	1,300	3.18
	FRNT 25.00 DPTH 100.00		Chargebacks	1,300	0.00
	EAST-0840130 NRTH-0768987		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2012 PG-5907		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 359.15-2-23 *****					
359.15-2-23	Lakeview Ave			ACCT 00003	BILL 1144
McKamy Ronald J	311 Res vac land		Medicaid	1,300	5.43
McKamy Susan M	Clymer 063201	1,300	County Tax	1,300	4.67
8800 Smith Rd	Little Corry	1,300	Community College	1,300	0.81
St. Paris, OH 43072	18-4-3.1		Town Tax	1,300	3.18
	FRNT 25.00 DPTH 100.00		Chargebacks	1,300	0.00
	EAST-0840154 NRTH-0768987		School Relevy		20.06
	DEED BOOK 2015 PG-4456		FP022 Mina fire prot 1	1,300 TO	.42
	FULL MARKET VALUE	1,300	LD025 Mina lt1	1,300 TO	.19
			TOTAL TAX ---		34.76**
				DATE #1	02/05/19
				AMT DUE	34.76
***** 359.15-2-24 *****					
359.15-2-24	10142 Lakeview Ave			ACCT 00003	BILL 1145
McKamy Ronald J	312 Vac w/imprv		Medicaid	3,800	15.88
McKamy Susan M	Clymer 063201	2,600	County Tax	3,800	13.65
8800 Smith Rd	Little Corry	3,800	Community College	3,800	2.36
St. Paris, OH 43072	18-4-2		Town Tax	3,800	9.29
	FRNT 50.00 DPTH 100.00		Chargebacks	3,800	0.00
	EAST-0840191 NRTH-0768988		School Relevy		58.65
	DEED BOOK 2015 PG-4456		FP022 Mina fire prot 1	3,800 TO	1.23
	FULL MARKET VALUE	3,800	LD025 Mina lt1	3,800 TO	.55
			TOTAL TAX ---		101.61**
				DATE #1	02/05/19
				AMT DUE	101.61

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 320
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-25 *****					
	Lakeview Ave				BILL 1146
359.15-2-25	311 Res vac land		Medicaid	1,600	6.69
Findley Lake Improvement Assoc	Clymer 063201	1,600	County Tax	1,600	5.75
C/O Susan Rodman	Little Corry	1,600	Community College	1,600	0.99
3609 Langton Rd	18-4-6		Town Tax	1,600	3.91
Cleveland, OH 44121-1322	FRNT 40.00 DPTH 100.00		Chargebacks	1,600	0.00
	EAST-0840237 NRTH-0768988		FP022 Mina fire prot 1	1,600 TO	.52
	DEED BOOK 2613 PG-763		LD025 Mina lt1	1,600 TO	.23
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09
***** 359.15-2-26 *****					
	10142 Lakeview Ave			ACCT 00003	BILL 1147
359.15-2-26	210 1 Family Res		Medicaid	78,000	326.06
McKamy Ronald J	Clymer 063201	13,000	County Tax	78,000	280.23
McKamy Susan M	Little Corry	78,000	Community College	78,000	48.45
8800 Smith Rd	18-4-1		Town Tax	78,000	190.78
St. Paris, OH 43072	FRNT 50.00 DPTH 100.00		Chargebacks	78,000	0.00
	EAST-0840281 NRTH-0768989		School Relevy		1,203.80
	DEED BOOK 2015 PG-4456		FP022 Mina fire prot 1	78,000 TO	25.26
	FULL MARKET VALUE	78,000	LD025 Mina lt1	78,000 TO	11.29
			TOTAL TAX ---		2,085.87**
				DATE #1	02/05/19
				AMT DUE	2,085.87
***** 359.15-2-27 *****					
	10138 Lakeview Ave			ACCT 00003	BILL 1148
359.15-2-27	311 Res vac land		Medicaid	12,500	52.25
John Larry D	Clymer 063201	12,500	County Tax	12,500	44.91
PO Box 98	Little Corry	12,500	Community College	12,500	7.76
Findley Lake, NY 14736	18-1-1.2		Town Tax	12,500	30.57
	FRNT 50.00 DPTH 100.00		Chargebacks	12,500	0.00
	EAST-0840332 NRTH-0768989		FP022 Mina fire prot 1	12,500 TO	4.05
	DEED BOOK 2103 PG-00319				
	FULL MARKET VALUE	12,500			
			TOTAL TAX ---		139.54**
				DATE #1	02/05/19
				AMT DUE	139.54

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 321
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-28 *****					
359.15-2-28	Lakeview Ave			ACCT 00003	BILL 1149
McCray Sandra L	311 Res vac land		Medicaid	2,000	8.36
213 Rt 426	Clymer 063201	2,000	County Tax	2,000	7.19
Clymer, NY 14724	Little Corry	2,000	Community College	2,000	1.24
	18-1-1.3		Town Tax	2,000	4.89
	FRNT 50.00 DPTH 60.00		Chargebacks	2,000	0.00
PRIOR OWNER ON 3/01/2018	EAST-0840294 NRTH-0768870		FP022 Mina fire prot 1	2,000 TO	.65
Mroz Jeffrey R	DEED BOOK 2018 PG-5443		LD025 Mina lt1	2,000 TO	.29
	FULL MARKET VALUE	2,000			
			TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62
***** 359.15-2-29 *****					
359.15-2-29	10147 Lakeview Ave			ACCT 00003	BILL 1150
Mroz Jeffrey R	210 1 Family Res		Medicaid	138,000	576.87
Peluso-Mroz Rose C	Clymer 063201	10,600	County Tax	138,000	495.79
1106 Martin Dr	Little Corry	138,000	Community College	138,000	85.72
Canonsburg, PA 15317	18-5-14		Town Tax	138,000	337.53
	FRNT 50.00 DPTH 60.00		Chargebacks	138,000	0.00
	EAST-0840244 NRTH-0768868		School Relevy		2,129.81
	DEED BOOK 2597 PG-411		FP022 Mina fire prot 1	138,000 TO	44.69
	FULL MARKET VALUE	138,000	LD025 Mina lt1	138,000 TO	19.97
			TOTAL TAX ---		3,690.38**
				DATE #1	02/05/19
				AMT DUE	3,690.38
***** 359.15-2-30 *****					
359.15-2-30	10149 Lakeview Ave			ACCT 00003	BILL 1151
Chase Keith	260 Seasonal res		Medicaid	107,000	447.29
Bickel Anita Jean	Clymer 063201	16,200	County Tax	107,000	384.42
33 Toothman Rd	Little Corry	107,000	Community College	107,000	66.46
Lewis Run, PA 16738	18-5-13		Town Tax	107,000	261.71
	FRNT 100.00 DPTH 60.00		Chargebacks	107,000	0.00
	EAST-0840170 NRTH-0768866		FP022 Mina fire prot 1	107,000 TO	34.65
	DEED BOOK 2329 PG-725		LD025 Mina lt1	107,000 TO	15.49
	FULL MARKET VALUE	107,000			
			TOTAL TAX ---		1,210.02**
				DATE #1	02/05/19
				AMT DUE	1,210.02

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 322
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-31 *****					
359.15-2-31	Lakeview Ave			ACCT 00003	BILL 1152
Bickel Anita Jean	311 Res vac land		Medicaid	1,000	4.18
Thresher Deborah S	Clymer 063201	1,000	County Tax	1,000	3.59
180 Thornbury Ln	Little Corry	1,000	Community College	1,000	0.62
Powell, OH 43065	18-5-12.3		Town Tax	1,000	2.45
	FRNT 25.00 DPTH 60.00		Chargebacks	1,000	0.00
	EAST-0840108 NRTH-0768865		School Relevy		15.43
	DEED BOOK 2130 PG-00395		FP022 Mina fire prot 1	1,000 TO	.32
	FULL MARKET VALUE	1,000	LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		26.73**
			DATE #1	02/05/19	
			AMT DUE	26.73	
***** 359.15-2-32 *****					
359.15-2-32	Lakeview Ave			ACCT 00003	BILL 1153
Bickel Anita Jean	311 Res vac land		Medicaid	800	3.34
Thresher Deborah S	Clymer 063201	800	County Tax	800	2.87
180 Thornbury Ln	18-5-15.2	800	Community College	800	0.50
Powell Ohio, 43065	FRNT 25.00 DPTH 40.00		Town Tax	800	1.96
	EAST-0840110 NRTH-0768816		Chargebacks	800	0.00
	DEED BOOK 2130 PG-00395		School Relevy		12.35
	FULL MARKET VALUE	800	FP022 Mina fire prot 1	800 TO	.26
			LD025 Mina lt1	800 TO	.12
			TOTAL TAX ---		21.40**
			DATE #1	02/05/19	
			AMT DUE	21.40	
***** 359.15-2-33 *****					
359.15-2-33	Lakeview Ave			ACCT 00003	BILL 1154
Croscutt Sandra K	311 Res vac land		Medicaid	1,200	5.02
10153 Lakeview Ave	Clymer 063201	1,200	County Tax	1,200	4.31
Clymer, NY 14724	18-5-15.1	1,200	Community College	1,200	0.75
	FRNT 75.00 DPTH 40.00		Town Tax	1,200	2.94
	EAST-0840059 NRTH-0768815		Chargebacks	1,200	0.00
	DEED BOOK 2015 PG-1819		FP022 Mina fire prot 1	1,200 TO	.39
	FULL MARKET VALUE	1,200	LD025 Mina lt1	1,200 TO	.17
			TOTAL TAX ---		13.58**
			DATE #1	02/05/19	
			AMT DUE	13.58	
***** 359.15-2-34 *****					
359.15-2-34	Lakeview Ave			ACCT 00003	BILL 1155
Croscutt Sandra K	311 Res vac land		Medicaid	900	3.76
10153 Lakeview Ave	Clymer 063201	900	County Tax	900	3.23
Clymer, NY 14724	18-5-11	900	Community College	900	0.56
	FRNT 54.00 DPTH 40.00		Town Tax	900	2.20
	EAST-0839996 NRTH-0768813		Chargebacks	900	0.00
	DEED BOOK 2015 PG-1819		FP022 Mina fire prot 1	900 TO	.29
	FULL MARKET VALUE	900	LD025 Mina lt1	900 TO	.13
			TOTAL TAX ---		10.17**
			DATE #1	02/05/19	
			AMT DUE	10.17	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 323
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-35 *****					
359.15-2-35	10153 Lakeview Ave			ACCT 00003	BILL 1156
Croscutt Sandra K	210 1 Family Res		Medicaid	91,200	381.24
10153 Lakeview Ave	Clymer 063201	13,100	County Tax	91,200	327.65
Clymer, NY 14724	Little Corry	91,200	Community College	91,200	56.65
	18-5-12.1		Town Tax	91,200	223.06
	FRNT 158.00 DPTH 60.00		Chargebacks	91,200	0.00
	EAST-0840017 NRTH-0768862		FP022 Mina fire prot 1	91,200 TO	29.53
	DEED BOOK 2015 PG-1819		LD025 Mina lt1	91,200 TO	13.20
	FULL MARKET VALUE	91,200			
			TOTAL TAX ---		1,031.33**
				DATE #1	02/05/19
				AMT DUE	1,031.33
***** 359.15-2-36 *****					
359.15-2-36	Lakeview Ave			ACCT 00003	BILL 1157
Blakeslee Donald	311 Res vac land		Medicaid	3,000	12.54
Blakeslee Joyce	Clymer 063201	3,000	County Tax	3,000	10.78
10161 Lakeview Ave	Little Corry	3,000	Community College	3,000	1.86
Clymer, NY 14724	18-5-12.2		Town Tax	3,000	7.34
	FRNT 60.00 DPTH 97.00		Chargebacks	3,000	0.00
	EAST-0839894 NRTH-0768859		FP022 Mina fire prot 1	3,000 TO	.97
	DEED BOOK 2128 PG-00599		LD025 Mina lt1	3,000 TO	.43
	FULL MARKET VALUE	3,000			
			TOTAL TAX ---		33.92**
				DATE #1	02/05/19
				AMT DUE	33.92
***** 359.15-2-37 *****					
359.15-2-37	10161 Lakeview Ave			ACCT 00003	BILL 1158
Blakeslee Donald	210 1 Family Res		Medicaid	197,000	823.51
Blakeslee Joyce	Clymer 063201	10,800	County Tax	197,000	707.76
10161 Lakeview Ave	Little Corry	197,000	Community College	197,000	122.37
Clymer, NY 14724	18-5-10		Town Tax	197,000	481.84
	FRNT 120.00 DPTH 40.00		Chargebacks	197,000	0.00
	EAST-0839906 NRTH-0768811		FP022 Mina fire prot 1	197,000 TO	63.79
	DEED BOOK 1845 PG-00116		LD025 Mina lt1	197,000 TO	28.51
	FULL MARKET VALUE	197,000			
			TOTAL TAX ---		2,227.78**
				DATE #1	02/05/19
				AMT DUE	2,227.78

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 324
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-38 *****					
359.15-2-38	2374 Sunnyside Rd			ACCT 00002	BILL 1159
Brumagin Tyler J	210 1 Family Res		Medicaid	158,000	660.48
2374 Rt 426	Clymer 063201	13,100	County Tax	158,000	567.64
Clymer, NY 14724	18-5-9	158,000	Community College	158,000	98.14
	FRNT 40.00 DPTH 168.00		Town Tax	158,000	386.45
	ACRES 0.12		Chargebacks	158,000	0.00
	EAST-0839744 NRTH-0768815		FP022 Mina fire prot 1	158,000 TO	51.16
	DEED BOOK 2663 PG-102		LD025 Mina lt1	158,000 TO	22.87
	FULL MARKET VALUE	158,000			
			TOTAL TAX ---		1,786.74**
				DATE #1	02/05/19
				AMT DUE	1,786.74
***** 359.15-2-39 *****					
359.15-2-39	2371 Sunnyside Rd			ACCT 00001	BILL 1160
Burkhart Roberta L	260 Seasonal res - WTRFNT		Medicaid	165,000	689.74
Burkhart James W	Clymer 063201	55,300	County Tax	165,000	592.79
454 Worth St	18-6-31	165,000	Community College	165,000	102.49
Corry, PA 16407	FRNT 40.00 DPTH 62.00		Town Tax	165,000	403.57
	EAST-0839604 NRTH-0768737		Chargebacks	165,000	0.00
	DEED BOOK 2096 PG-00429		FP022 Mina fire prot 1	165,000 TO	53.43
	FULL MARKET VALUE	165,000	LD025 Mina lt1	165,000 TO	23.88
			TOTAL TAX ---		1,865.90**
				DATE #1	02/05/19
				AMT DUE	1,865.90
***** 359.15-2-40 *****					
359.15-2-40	2375 Sunnyside Rd			ACCT 00001	BILL 1161
Benninghoff Family Trust	260 Seasonal res - WTRFNT		Medicaid	148,000	618.68
108 Central Ave	Clymer 063201	58,500	County Tax	148,000	531.71
North Versailles, PA 15137	18-6-30	148,000	Community College	148,000	91.93
	FRNT 42.00 DPTH 57.00		Town Tax	148,000	361.99
	EAST-0839570 NRTH-0768776		Chargebacks	148,000	0.00
	DEED BOOK 2016 PG-5341		FP022 Mina fire prot 1	148,000 TO	47.93
	FULL MARKET VALUE	148,000	LD025 Mina lt1	148,000 TO	21.42
			TOTAL TAX ---		1,673.66**
				DATE #1	02/05/19
				AMT DUE	1,673.66
***** 359.15-2-41 *****					
359.15-2-41	2379 Sunnyside Rd			ACCT 00001	BILL 1162
Koch Margaret J Trustee	210 1 Family Res - WTRFNT		Medicaid	174,700	730.29
8066 Bellflower Rd	Clymer 063201	53,400	County Tax	174,700	627.64
Mentor, OH 44060	18-6-29	174,700	Community College	174,700	108.52
	FRNT 46.00 DPTH 57.00		Town Tax	174,700	427.30
	EAST-0839539 NRTH-0768813		Chargebacks	174,700	0.00
	DEED BOOK 2611 PG-489		FP022 Mina fire prot 1	174,700 TO	56.57
	FULL MARKET VALUE	174,700	LD025 Mina lt1	174,700 TO	25.28
			TOTAL TAX ---		1,975.60**
				DATE #1	02/05/19
				AMT DUE	1,975.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 325
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-42 *****					
	Rt 426			ACCT 00001	BILL 1163
359.15-2-42	312 Vac w/imprv - WTRFNT		Medicaid	49,400	206.50
Brumagin Dennis E	Clymer 063201	39,000	County Tax	49,400	177.48
Brumagin Rebecca N	18-6-28	49,400	Community College	49,400	30.69
PO Box 300	FRNT 47.00 DPTH 33.00		Town Tax	49,400	120.83
Findley Lake, NY 14736	EAST-0839507 NRTH-0768841		Chargebacks	49,400	0.00
	DEED BOOK 2663 PG-97		FP022 Mina fire prot 1	49,400 TO	16.00
	FULL MARKET VALUE	49,400	LD025 Mina lt1	49,400 TO	7.15
			TOTAL TAX ---		558.65**
				DATE #1	02/05/19
				AMT DUE	558.65
***** 359.15-2-43 *****					
	W Rt 426, opposite Lakevi			ACCT 00003	BILL 1164
359.15-2-43	311 Res vac land - WTRFNT		Medicaid	15,500	64.79
Findley Lake Improvement Assoc	Clymer 063201	15,500	County Tax	15,500	55.69
C/O Susan Rodman	Little Corry	15,500	Community College	15,500	9.63
3609 Langton Rd	18-6-49		Town Tax	15,500	37.91
Cleveland, OH 44121-1322	FRNT 13.00 DPTH 70.00		Chargebacks	15,500	0.00
	EAST-0839492 NRTH-0768867		FP022 Mina fire prot 1	15,500 TO	5.02
	DEED BOOK 2492 PG-745		LD025 Mina lt1	15,500 TO	2.24
	FULL MARKET VALUE	15,500	TOTAL TAX ---		175.28**
				DATE #1	02/05/19
				AMT DUE	175.28
***** 359.15-2-44 *****					
	2381 Sunnyside Rd			ACCT 00001	BILL 1165
359.15-2-44	260 Seasonal res - WTRFNT		Medicaid	160,000	668.84
Ripple Michael T Sr	Clymer 063201	89,600	County Tax	160,000	574.83
Mikus James	Little Corry	160,000	Community College	160,000	99.39
11233 Woodlake Dr	18-6-27		Town Tax	160,000	391.34
Kirkland, OH 44094	FRNT 75.00 DPTH 100.00		Chargebacks	160,000	0.00
	EAST-0839458 NRTH-0768927		FP022 Mina fire prot 1	160,000 TO	51.81
	DEED BOOK 2712 PG-925		LD025 Mina lt1	160,000 TO	23.16
	FULL MARKET VALUE	160,000	TOTAL TAX ---		1,809.37**
				DATE #1	02/05/19
				AMT DUE	1,809.37
***** 359.15-2-45 *****					
	2385 Sunnyside Rd			ACCT 00001	BILL 1166
359.15-2-45	260 Seasonal res - WTRFNT		Medicaid	136,000	568.51
Wiggers Trust II William & Ann	Clymer 063201	52,900	County Tax	136,000	488.60
Webster Erica	Little Corry	136,000	Community College	136,000	84.48
PO Box 626	18-6-26		Town Tax	136,000	332.64
Sherman, NY 14781	FRNT 48.00 DPTH 55.00		Chargebacks	136,000	0.00
	EAST-0839413 NRTH-0768957		FP022 Mina fire prot 1	136,000 TO	44.04
	DEED BOOK 2013 PG-4004		LD025 Mina lt1	136,000 TO	19.68
	FULL MARKET VALUE	136,000	TOTAL TAX ---		1,537.95**
				DATE #1	02/05/19
				AMT DUE	1,537.95

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 326
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-46 *****					
359.15-2-46	2389 Sunnyside Rd			ACCT 00001	BILL 1167
Krasa Donald L	260 Seasonal res - WTRFNT		Medicaid	173,000	723.18
Krasa Barbara A	Clymer 063201	79,500	County Tax	173,000	621.53
315 Baker Hill Rd	Little Corry	173,000	Community College	173,000	107.46
Corry, PA 16407	18-6-25		Town Tax	173,000	423.14
	FRNT 72.00 DPTH 81.00		Chargebacks	173,000	0.00
	EAST-0839407 NRTH-0769002		FP022 Mina fire prot 1	173,000 TO	56.02
	DEED BOOK 2659 PG-105		LD025 Mina lt1	173,000 TO	25.04
	FULL MARKET VALUE	173,000			
			TOTAL TAX ---		1,956.37**
				DATE #1	02/05/19
				AMT DUE	1,956.37
***** 359.15-2-47 *****					
359.15-2-47	2391 Sunnyside Rd			ACCT 00001	BILL 1168
Boozel Melinda Lee	260 Seasonal res - WTRFNT		Medicaid	143,000	597.78
Stanley Mary Jo	Clymer 063201	62,100	County Tax	143,000	513.75
PO Box 69	Little Corry	143,000	Community College	143,000	88.83
Seldovia, AK 99663	18-6-24		Town Tax	143,000	349.76
	FRNT 36.00 DPTH 107.00		Chargebacks	143,000	0.00
	EAST-0839383 NRTH-0769047		FP022 Mina fire prot 1	143,000 TO	46.31
	DEED BOOK 2017 PG-3594		LD025 Mina lt1	143,000 TO	20.70
	FULL MARKET VALUE	143,000			
			TOTAL TAX ---		1,617.13**
				DATE #1	02/05/19
				AMT DUE	1,617.13
***** 359.15-2-48 *****					
359.15-2-48	2395 Sunnyside Rd			ACCT 00001	BILL 1169
Jones Ronald O	210 1 Family Res - WTRFNT		Medicaid	217,000	907.11
Jones Sally M	Clymer 063201	83,100	County Tax	217,000	779.61
PO Box 267	Little Corry	217,000	Community College	217,000	134.79
Union City, PA 16438	18-6-23		Town Tax	217,000	530.76
	FRNT 52.00 DPTH 121.00		Chargebacks	217,000	0.00
	EAST-0839366 NRTH-0769080		FP022 Mina fire prot 1	217,000 TO	70.27
	DEED BOOK 2338 PG-983		LD025 Mina lt1	217,000 TO	31.41
	FULL MARKET VALUE	217,000			
			TOTAL TAX ---		2,453.95**
				DATE #1	02/05/19
				AMT DUE	2,453.95

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 327
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-49.1 *****					
359.15-2-49.1	2397 Sunnyside Rd			ACCT 00001	BILL 1170
Douglas Michael V	260 Seasonal res - WTRFNT		Medicaid	193,200	807.62
Douglas Carolyn G	Clymer 063201	75,600	County Tax	193,200	694.10
679 Jockey Cir	Little Corry	193,200	Community College	193,200	120.01
Avon Lake, OH 44012	18-6-18		Town Tax	193,200	472.55
	FRNT 36.10 DPTH 164.00		Chargebacks	193,200	0.00
	EAST-0839350 NRTH-0769117		FP022 Mina fire prot 1	193,200 TO	62.56
	DEED BOOK 2016 PG-2936		LD025 Mina lt1	193,200 TO	27.96
	FULL MARKET VALUE	193,200			
			TOTAL TAX ---		2,184.80**
				DATE #1	02/05/19
				AMT DUE	2,184.80
***** 359.15-2-49.2 *****					
359.15-2-49.2	Rt 426			ACCT 00001	BILL 1171
Brodmerkel Gary L	311 Res vac land - WTRFNT		Medicaid	8,500	35.53
Brodmerkel Deborah A	Clymer 063201	8,500	County Tax	8,500	30.54
280 Dillingham Cir	Little Corry	8,500	Community College	8,500	5.28
Ashville, NC 28805	18-6-18		Town Tax	8,500	20.79
	FRNT 5.90 DPTH 13.60		Chargebacks	8,500	0.00
	EAST-0839282 NRTH-0769125		FP022 Mina fire prot 1	8,500 TO	2.75
	DEED BOOK 2012 PG-4050		LD025 Mina lt1	8,500 TO	1.23
	FULL MARKET VALUE	8,500			
			TOTAL TAX ---		96.12**
				DATE #1	02/05/19
				AMT DUE	96.12
***** 359.15-2-50.1 *****					
359.15-2-50.1	2399 Sunnyside Rd				BILL 1172
Brodmerkel Gary L	210 1 Family Res - WTRFNT		Medicaid	192,700	805.53
Brodmerkel Deborah	Clymer 063201	92,700	County Tax	192,700	692.31
280 Dillingham Cir	Little Corry	192,700	Community College	192,700	119.70
Ashville, NC 28805	18-6-19		Town Tax	192,700	471.32
	FRNT 49.00 DPTH 170.00		Chargebacks	192,700	0.00
	EAST-0839333 NRTH-0769160		FP022 Mina fire prot 1	192,700 TO	62.40
	DEED BOOK 2303 PG-37		LD025 Mina lt1	192,700 TO	27.89
	FULL MARKET VALUE	192,700			
			TOTAL TAX ---		2,179.15**
				DATE #1	02/05/19
				AMT DUE	2,179.15

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 328
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-50.2 *****					
	Rt 426				BILL 1173
359.15-2-50.2	311 Res vac land		Medicaid	1,100	4.60
Douglas Michael V	Clymer 063201	1,100	County Tax	1,100	3.95
Douglas Carolyn G	Little Corry	1,100	Community College	1,100	0.68
679 Jockey Cir	18-6-19		Town Tax	1,100	2.69
Avon Lake, OH 44012	FRNT 5.10 DPTH 131.70		Chargebacks	1,100	0.00
	EAST-0839391 NRTH-0169150		FP022 Mina fire prot 1	1,100 TO	.36
	DEED BOOK 2016 PG-2936		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44
***** 359.15-2-51 *****					
	2405 Sunnyside Rd			ACCT 00001	BILL 1174
359.15-2-51	210 1 Family Res - WTRFNT		Medicaid	307,400	1,285.01
Ryan Diane T	Clymer 063201	119,400	County Tax	307,400	1,104.39
1420 Krendl Dr	Little Corry	307,400	Community College	307,400	190.95
Van Wert, OH 45891	18-6-20		Town Tax	307,400	751.87
	FRNT 112.00 DPTH 133.00		Chargebacks	307,400	0.00
	ACRES 0.30		FP022 Mina fire prot 1	307,400 TO	99.54
	EAST-0839313 NRTH-0769219		LD025 Mina lt1	307,400 TO	44.49
	DEED BOOK 2571 PG-283				
	FULL MARKET VALUE	307,400			
			TOTAL TAX ---		3,476.25**
				DATE #1	02/05/19
				AMT DUE	3,476.25
***** 359.15-2-52 *****					
	Sunnyside Rd			ACCT 00001	BILL 1175
359.15-2-52	260 Seasonal res - WTRFNT		Medicaid	154,000	643.76
Jusiak Thomas	Clymer 063201	49,500	County Tax	154,000	553.27
Jusiak Christine	Little Corry	154,000	Community College	154,000	95.66
6811 Liebler Rd	18-6-21		Town Tax	154,000	376.67
Boston, NY 14025	FRNT 37.00 DPTH 66.00		Chargebacks	154,000	0.00
	EAST-0839256 NRTH-0769296		FP022 Mina fire prot 1	154,000 TO	49.87
	DEED BOOK 2106 PG-00499		LD025 Mina lt1	154,000 TO	22.29
	FULL MARKET VALUE	154,000			
			TOTAL TAX ---		1,741.52**
				DATE #1	02/05/19
				AMT DUE	1,741.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 329
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-53 *****					
359.15-2-53	2407 Sunnyside Rd			ACCT 00002	BILL 1176
Jusiak Christine T	260 Seasonal res		Medicaid	120,000	501.63
6811 Liebler Rd	Clymer 063201	11,200	County Tax	120,000	431.12
Boston, NY 14025	Little Corry	120,000	Community College	120,000	74.54
	18-6-22		Town Tax	120,000	293.51
	FRNT 41.00 DPTH 81.00		Chargebacks	120,000	0.00
	EAST-0839327 NRTH-0769298		FP022 Mina fire prot 1	120,000 TO	38.86
	DEED BOOK 2018 PG-3703		LD025 Mina lt1	120,000 TO	17.37
	FULL MARKET VALUE	120,000			
			TOTAL TAX ---		1,357.03**
				DATE #1	02/05/19
				AMT DUE	1,357.03
***** 359.15-2-54 *****					
359.15-2-54	W Rt 426, opposite Case A			ACCT 00003	BILL 1177
Findley Lake Improvement Assoc	311 Res vac land - WTRFNT		Medicaid	22,300	93.22
C/O Susan Rodman	Clymer 063201	22,300	County Tax	22,300	80.12
3609 Langton Rd	Little Corry	22,300	Community College	22,300	13.85
Cleveland, OH 44121-1322	18-6-50		Town Tax	22,300	54.54
	FRNT 10.00 DPTH 185.00		Chargebacks	22,300	0.00
	EAST-0839289 NRTH-0769323		FP022 Mina fire prot 1	22,300 TO	7.22
	DEED BOOK 2492 PG-745		LD025 Mina lt1	22,300 TO	3.23
	FULL MARKET VALUE	22,300			
			TOTAL TAX ---		252.18**
				DATE #1	02/05/19
				AMT DUE	252.18
***** 359.15-2-56 *****					
359.15-2-56	2404 Sunnyside Rd			ACCT 00003	BILL 1178
Rausch David A	210 1 Family Res		Medicaid	82,000	342.78
Rausch Joanne	Clymer 063201	11,100	County Tax	82,000	294.60
101 Hahn Rd	Little Corry	82,000	Community College	82,000	50.94
Pittsburgh, PA 15209	18-7-17		Town Tax	82,000	200.56
	FRNT 80.00 DPTH 69.00		Chargebacks	82,000	0.00
	EAST-0839458 NRTH-0769273		School Relevy		1,265.54
	DEED BOOK 2321 PG-598		FP022 Mina fire prot 1	82,000 TO	26.55
	FULL MARKET VALUE	82,000	LD025 Mina lt1	82,000 TO	11.87
			TOTAL TAX ---		2,192.84**
				DATE #1	02/05/19
				AMT DUE	2,192.84

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 330
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-61 *****					
359.15-2-61	2394 Sunnyside Rd				BILL 1179
Miller Frederick	210 1 Family Res		Medicaid	95,600	399.63
Becker Sally J	Clymer 063201	18,000	County Tax	95,600	343.46
PO Box 93	Little Corry	95,600	Community College	95,600	59.38
Findley Lake, NY 14736	18-7-12		Town Tax	95,600	233.83
	FRNT 88.00 DPTH 160.00		Chargebacks	95,600	0.00
	EAST-0839546 NRTH-0769100		FP022 Mina fire prot 1	95,600 TO	30.96
	DEED BOOK 2333 PG-904		LD025 Mina lt1	95,600 TO	13.84
	FULL MARKET VALUE	95,600			
			TOTAL TAX ---		1,081.10**
				DATE #1	02/05/19
				AMT DUE	1,081.10
***** 359.15-2-62 *****					
359.15-2-62	2386 Sunnyside Rd			ACCT 00003	BILL 1180
Miller Judith A	210 1 Family Res		VET COM C 41132	10,000	0
PO Box 343	Clymer 063201	15,000	Medicaid	126,000	526.71
Findley Lake, NY 14736	Little Corry	136,000	County Tax	126,000	452.68
	18-7-10		Community College	126,000	78.27
	FRNT 75.20 DPTH 135.00		Town Tax	136,000	332.64
	EAST-0839573 NRTH-0769022		Chargebacks	136,000	0.00
	DEED BOOK 2675 PG-591		FP022 Mina fire prot 1	136,000 TO	44.04
	FULL MARKET VALUE	136,000	LD025 Mina lt1	136,000 TO	19.68
			TOTAL TAX ---		1,454.02**
				DATE #1	02/05/19
				AMT DUE	1,454.02
***** 359.15-2-63 *****					
359.15-2-63	2382 Sunnyside Rd			ACCT 00003	BILL 1181
Wolk TRUSTEE Patricia H	260 Seasonal res		Medicaid	110,000	459.83
2337 Woodland Ter	Clymer 063201	10,900	County Tax	110,000	395.19
Fort Myers Fla, 33907	Little Corry	110,000	Community College	110,000	68.33
	18-7-11		Town Tax	110,000	269.05
	FRNT 75.00 DPTH 72.00		Chargebacks	110,000	0.00
	EAST-0839598 NRTH-0768930		FP022 Mina fire prot 1	110,000 TO	35.62
	DEED BOOK 2315 PG-378		LD025 Mina lt1	110,000 TO	15.92
	FULL MARKET VALUE	110,000			
			TOTAL TAX ---		1,243.94**
				DATE #1	02/05/19
				AMT DUE	1,243.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 331
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-64 *****					
359.15-2-64	Chestnut St 311 Res vac land		Medicaid	2,000	BILL 1182 8.36
Rodman Patrick	Clymer 063201	2,000	County Tax	2,000	7.19
Rodman Susan	Little Corry	2,000	Community College	2,000	1.24
3609 Langton Rd	18-7-9		Town Tax	2,000	4.89
Cleveland Heights, OH 44121	FRNT 85.00 DPTH 21.00		Chargebacks	2,000	0.00
	EAST-0839654 NRTH-0768935		FP022 Mina fire prot 1	2,000 TO	.65
	DEED BOOK 02254 PG-00603		LD025 Mina lt1	2,000 TO	.29
	FULL MARKET VALUE	2,000			
			TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62
***** 359.15-2-65 *****					
359.15-2-65	Division St 311 Res vac land		Medicaid	2,000	ACCT 00002 BILL 1183 8.36
Rodman Patrick	Clymer 063201	2,000	County Tax	2,000	7.19
Rodman Susan	Little Corry	2,000	Community College	2,000	1.24
3609 Langton Rd	18-7-8		Town Tax	2,000	4.89
Cleveland, OH 44121	FRNT 46.00 DPTH 73.00		Chargebacks	2,000	0.00
	EAST-0839670 NRTH-0768997		FP022 Mina fire prot 1	2,000 TO	.65
	DEED BOOK 2081 PG-00132		LD025 Mina lt1	2,000 TO	.29
	FULL MARKET VALUE	2,000			
			TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62
***** 359.15-2-66 *****					
359.15-2-66	2385 Division St 210 1 Family Res		Medicaid	111,800	ACCT 00002 BILL 1184 467.35
Rodman Patrick	Clymer 063201	16,300	County Tax	111,800	401.66
Rodman Susan	Little Corry	111,800	Community College	111,800	69.45
3609 Langton Rd	18-7-7		Town Tax	111,800	273.45
Cleveland, OH 44121-1322	FRNT 33.00 DPTH 80.00		Chargebacks	111,800	0.00
	EAST-0839678 NRTH-0769039		FP022 Mina fire prot 1	111,800 TO	36.20
	DEED BOOK 2081 PG-00132		LD025 Mina lt1	111,800 TO	16.18
	FULL MARKET VALUE	111,800			
			TOTAL TAX ---		1,264.29**
				DATE #1	02/05/19
				AMT DUE	1,264.29

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 332
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-67 *****					
359.15-2-67	Division St 311 Res vac land		Medicaid	ACCT 00002	BILL 1185
Rodman Patrick	Clymer 063201	1,600	County Tax	1,600	6.69
Rodman Susan	Little Corry	1,600	Community College	1,600	5.75
3609 Langton Rd	18-7-6		Town Tax	1,600	0.99
Cleveland Ohio, 44121	FRNT 35.00 DPTH 85.00		Chargebacks	1,600	3.91
	EAST-0839670 NRTH-0769074		FP022 Mina fire prot 1	1,600 TO	0.00
	DEED BOOK 2081 PG-00132		LD025 Mina lt1	1,600 TO	.52
	FULL MARKET VALUE	1,600			.23
			TOTAL TAX ---		18.09**
				DATE #1	02/05/19
				AMT DUE	18.09
***** 359.15-2-68 *****					
359.15-2-68	Division St 312 Vac w/imprv		Medicaid	ACCT 00002	BILL 1186
Rodman Patrick R	Clymer 063201	1,700	County Tax	11,100	46.40
Rodman Susan	Little Corry	11,100	Community College	11,100	39.88
3609 Langton Rd	18-7-5		Town Tax	11,100	6.89
Cleveland, OH 44121	FRNT 35.00 DPTH 93.00		Chargebacks	11,100	27.15
	EAST-0839663 NRTH-0769109		FP022 Mina fire prot 1	11,100 TO	0.00
	DEED BOOK 2106 PG-00102		LD025 Mina lt1	11,100 TO	3.59
	FULL MARKET VALUE	11,100			1.61
			TOTAL TAX ---		125.52**
				DATE #1	02/05/19
				AMT DUE	125.52
***** 359.15-2-69 *****					
359.15-2-69	Division St 311 Res vac land		Medicaid	ACCT 00003	BILL 1187
Findley Lake Improvement Assoc	Clymer 063201	1,400	County Tax	1,400	5.85
C/O Susan Rodman	Little Corry	1,400	Community College	1,400	5.03
3609 Langton Rd	18-7-4		Town Tax	1,400	0.87
Cleveland, OH 44121-1322	FRNT 35.00 DPTH 99.50		Chargebacks	1,400	3.42
	EAST-0839655 NRTH-0769143		FP022 Mina fire prot 1	1,400 TO	0.00
	DEED BOOK 2472 PG-331		LD025 Mina lt1	1,400 TO	.45
	FULL MARKET VALUE	1,400			.20
			TOTAL TAX ---		15.82**
				DATE #1	02/05/19
				AMT DUE	15.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 333
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-70 *****					
359.15-2-70	Division St			ACCT 00003	BILL 1188
Rodman Patrick R	311 Res vac land		Medicaid	2,000	8.36
3609 Langton Rd	Clymer 063201	2,000	County Tax	2,000	7.19
Cleveland Heights, OH 44121	Little Corry	2,000	Community College	2,000	1.24
	18-7-3		Town Tax	2,000	4.89
	FRNT 40.00 DPTH 100.00		Chargebacks	2,000	0.00
	EAST-0839646 NRTH-0769179		FP022 Mina fire prot 1	2,000 TO	.65
	DEED BOOK 2362 PG-464		LD025 Mina lt1	2,000 TO	.29
	FULL MARKET VALUE	2,000			
			TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62
***** 359.15-2-71 *****					
359.15-2-71	Division St			ACCT 00003	BILL 1189
Rodman Patrick R	311 Res vac land		Medicaid	1,900	7.94
3609 Langton Rd	Clymer 063201	1,900	County Tax	1,900	6.83
Cleveland Heights, OH 44121	Little Corry	1,900	Community College	1,900	1.18
	18-7-2		Town Tax	1,900	4.65
	FRNT 36.00 DPTH 108.00		Chargebacks	1,900	0.00
	EAST-0839640 NRTH-0769213		FP022 Mina fire prot 1	1,900 TO	.62
	DEED BOOK 2362 PG-464		LD025 Mina lt1	1,900 TO	.27
	FULL MARKET VALUE	1,900			
			TOTAL TAX ---		21.49**
				DATE #1	02/05/19
				AMT DUE	21.49
***** 359.15-2-72 *****					
359.15-2-72	2402 Sunnyside Rd			ACCT 00002	BILL 1190
Emory Steven W	260 Seasonal res		Medicaid	73,500	307.25
Emory Debbie J	Clymer 063201	21,900	County Tax	73,500	264.06
6047 South 99th Ave Lot 5	incl: 359.15-2-57-60	73,500	Community College	73,500	45.66
Tolleson, AZ 85353	Little Corry		Town Tax	73,500	179.77
	18-7-1		Chargebacks	73,500	0.00
	FRNT 129.00 DPTH 424.00		FP022 Mina fire prot 1	73,500 TO	23.80
	EAST-0839601 NRTH-0769252		LD025 Mina lt1	73,500 TO	10.64
	DEED BOOK 2016 PG-6119				
	FULL MARKET VALUE	73,500			
			TOTAL TAX ---		831.18**
				DATE #1	02/05/19
				AMT DUE	831.18

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 334
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.15-2-73 *****					
359.15-2-73	Alley Between 18-7-10 & 1 311 Res vac land		Medicaid	ACCT 00003	BILL 1191
Findley Lake Improvement Assoc	Clymer 063201	600	County Tax	600	2.51
C/O Susan Rodman	Little Corry	600	Community College	600	2.16
3609 Langton Rd	18-7-18		Town Tax	600	0.37
Cleveland, OH 44121-1322	FRNT 10.00 DPTH 115.00		Chargebacks	600	1.47
	EAST-0839595 NRTH-0768966		FP022 Mina fire prot 1	600 TO	0.00
	DEED BOOK 2500 PG-568		LD025 Mina lt1	600 TO	.19
	FULL MARKET VALUE	600			.09
			TOTAL TAX ---		6.79**
			DATE #1	02/05/19	
			AMT DUE	6.79	
***** 359.15-2-74 *****					
359.15-2-74	Prospect Avenue St 311 Res vac land		Medicaid	ACCT 00003	BILL 1192
Findley Lake Improvement Assoc	Clymer 063201	1,100	County Tax	1,100	4.60
C/O Susan Rodman	Little Corry	1,100	Community College	1,100	3.95
3609 Langton Rd	18-3-13		Town Tax	1,100	0.68
Cleveland, OH 44121-1322	FRNT 20.00 DPTH 113.00		Chargebacks	1,100	2.69
	EAST-0839837 NRTH-0769010		FP022 Mina fire prot 1	1,100 TO	0.00
	DEED BOOK 2500 PG-568		LD025 Mina lt1	1,100 TO	.36
	FULL MARKET VALUE	1,100			.16
			TOTAL TAX ---		12.44**
			DATE #1	02/05/19	
			AMT DUE	12.44	
***** 359.18-1-1 *****					
359.18-1-1	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 1193
McClouth Ralph D	Clymer 063201	3,300	County Tax	3,300	13.79
McClouth Lynda D	Shadyside Subdivision	3,300	Community College	3,300	11.86
2422 Shadyside Rd	17-16-12		Town Tax	3,300	2.05
Findley Lake, NY 14736	FRNT 80.00 DPTH 60.00		Chargebacks	3,300	8.07
	EAST-0837135 NRTH-0768567		FP022 Mina fire prot 1	3,300 TO	0.00
	DEED BOOK 2323 PG-659		LD025 Mina lt1	3,300 TO	1.07
	FULL MARKET VALUE	3,300			.48
			TOTAL TAX ---		37.32**
			DATE #1	02/05/19	
			AMT DUE	37.32	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 335
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-2 *****					
359.18-1-2	Shadyside Rd			ACCT 00002	BILL 1194
McClouth Ralph D	311 Res vac land		Medicaid	1,500	6.27
McClouth Lynda D	Clymer 063201	1,500	County Tax	1,500	5.39
2422 Shadyside Rd	Shadyside Subdivision	1,500	Community College	1,500	0.93
Findley Lake, NY 14736	17-16-13		Town Tax	1,500	3.67
	FRNT 11.00 DPTH 169.00		Chargebacks	1,500	0.00
	EAST-0837182 NRTH-0768581		FP022 Mina fire prot 1	1,500 TO	.49
	DEED BOOK 2467 PG-292		LD025 Mina lt1	1,500 TO	.22
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 359.18-1-8 *****					
359.18-1-8	Shadyside Rd			ACCT 00002	BILL 1195
McClouth Ralph D	311 Res vac land		Medicaid	10,900	45.56
McClouth Lynda D	Clymer 063201	10,900	County Tax	10,900	39.16
2422 Shadyside Rd	Shadyside Subdivision	10,900	Community College	10,900	6.77
Findley Lake, NY 14736	17-16-11		Town Tax	10,900	26.66
	FRNT 30.00 DPTH 95.00		Chargebacks	10,900	0.00
	EAST-0837197 NRTH-0768542		FP022 Mina fire prot 1	10,900 TO	3.53
	DEED BOOK 2467 PG-292		LD025 Mina lt1	10,900 TO	1.58
	FULL MARKET VALUE	10,900			
			TOTAL TAX ---		123.26**
				DATE #1	02/05/19
				AMT DUE	123.26
***** 359.18-1-9 *****					
359.18-1-9	2422 Shadyside Rd			ACCT 00002	BILL 1196
McClouth Ralph D	210 1 Family Res		Medicaid	414,000	1,730.62
McClouth Lynda D	Clymer 063201	10,300	County Tax	414,000	1,487.36
2422 Shadyside Rd	Shadyside Subdivision	414,000	Community College	414,000	257.16
Findley Lake, NY 14736	17-16-10		Town Tax	414,000	1,012.60
	FRNT 30.00 DPTH 100.00		Chargebacks	414,000	0.00
	EAST-0837224 NRTH-0768524		FP022 Mina fire prot 1	414,000 TO	134.06
	DEED BOOK 2467 PG-292		LD025 Mina lt1	414,000 TO	59.92
	FULL MARKET VALUE	414,000			
			TOTAL TAX ---		4,681.72**
				DATE #1	02/05/19
				AMT DUE	4,681.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 336
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-10 *****					
359.18-1-10	2428 Shadyside Rd			ACCT 00002	BILL 1197
Henry Brian P	210 1 Family Res - WTRFNT		Medicaid	392,900	1,642.42
Smith-Henry Deirdre G	Clymer 063201	94,900	County Tax	392,900	1,411.56
809 S Pike Rd	Shadyside Subdivision	392,900	Community College	392,900	244.05
Sarver, PA 16055	part ROW Quit Claim		Town Tax	392,900	960.99
	17-16-4		Chargebacks	392,900	0.00
	FRNT 111.00 DPTH 195.00		FP022 Mina fire prot 1	392,900 TO	127.23
	EAST-0837294 NRTH-0768576		LD025 Mina lt1	392,900 TO	56.86
	DEED BOOK 2559 PG-943				
	FULL MARKET VALUE	392,900			
			TOTAL TAX ---		4,443.11**
				DATE #1	02/05/19
				AMT DUE	4,443.11
***** 359.18-1-12 *****					
359.18-1-12	Shadyside Rd			ACCT 00002	BILL 1198
McClouth Ralph D	311 Res vac land		Medicaid	2,100	8.78
McClouth Lynda D	Clymer 063201	2,100	County Tax	2,100	7.54
2422 Shadyside Rd	Shadyside Subdivision	2,100	Community College	2,100	1.30
Findley Lake, NY 14736	17-16-9		Town Tax	2,100	5.14
	FRNT 100.00 DPTH 30.00		Chargebacks	2,100	0.00
	EAST-0837250 NRTH-0768506		FP022 Mina fire prot 1	2,100 TO	.68
	DEED BOOK 2467 PG-292		LD025 Mina lt1	2,100 TO	.30
	FULL MARKET VALUE	2,100			
			TOTAL TAX ---		23.74**
				DATE #1	02/05/19
				AMT DUE	23.74
***** 359.18-1-13 *****					
359.18-1-13	Shadyside Rd			ACCT 00001	BILL 1199
McClouth Ralph D	311 Res vac land		Medicaid	2,100	8.78
McClouth Lynda D	Clymer 063201	2,100	County Tax	2,100	7.54
2422 Shadyside Rd	Shadyside Subdivision	2,100	Community College	2,100	1.30
Findley Lake, NY 14736	17-16-8		Town Tax	2,100	5.14
	FRNT 20.00 DPTH 294.00		Chargebacks	2,100	0.00
	EAST-0837289 NRTH-0768479		FP022 Mina fire prot 1	2,100 TO	.68
	DEED BOOK 2467 PG-292		LD025 Mina lt1	2,100 TO	.30
	FULL MARKET VALUE	2,100			
			TOTAL TAX ---		23.74**
				DATE #1	02/05/19
				AMT DUE	23.74

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 337
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-14 *****					
359.18-1-14	Shadyside Rd			ACCT 00001	BILL 1200
McClouth Ralph D	311 Res vac land - WTRFNT		Medicaid	21,000	87.79
McClouth Lynda D	Clymer 063201	21,000	County Tax	21,000	75.45
2422 Shadyside Rd	Shadyside Subdivision	21,000	Community College	21,000	13.04
Findley Lake, NY 14736	17-16-7		Town Tax	21,000	51.36
	FRNT 36.00 DPTH 54.00		Chargebacks	21,000	0.00
	EAST-0837329 NRTH-0768452		FP022 Mina fire prot 1	21,000 TO	6.80
	DEED BOOK 2467 PG-292		LD025 Mina lt1	21,000 TO	3.04
	FULL MARKET VALUE	21,000			
			TOTAL TAX ---		237.48**
				DATE #1	02/05/19
				AMT DUE	237.48
***** 359.18-1-15 *****					
359.18-1-15	Shadyside Rd			ACCT 00001	BILL 1201
McClouth Ralph D	312 Vac w/imprv - WTRFNT		Medicaid	50,200	209.85
McClouth Lynda D	Clymer 063201	30,000	County Tax	50,200	180.35
2422 Shadyside Rd	Shadyside Subdivision	50,200	Community College	50,200	31.18
Findley Lake, NY 14736	17-16-6		Town Tax	50,200	122.78
	FRNT 86.00 DPTH 38.00		Chargebacks	50,200	0.00
	EAST-0837343 NRTH-0768423		FP022 Mina fire prot 1	50,200 TO	16.26
	DEED BOOK 2467 PG-292		LD025 Mina lt1	50,200 TO	7.27
	FULL MARKET VALUE	50,200			
			TOTAL TAX ---		567.69**
				DATE #1	02/05/19
				AMT DUE	567.69
***** 359.18-1-19 *****					
359.18-1-19	2434 Shadyside Rd			ACCT 00001	BILL 1202
Shifler John R	280 Res Multiple - WTRFNT		Medicaid	451,900	1,889.06
PO Box 24	Clymer 063201	126,600	County Tax	451,900	1,623.53
Findley Lake, NY 14736	Shadyside Subdivision	451,900	Community College	451,900	280.70
	incl: 359.18-1-16,17,18,5		Town Tax	451,900	1,105.30
	17-15-2		Chargebacks	451,900	0.00
	FRNT 60.00 DPTH 63.00		FP022 Mina fire prot 1	451,900 TO	146.34
	EAST-0837586 NRTH-0768395		LD025 Mina lt1	451,900 TO	65.40
	DEED BOOK 2537 PG-113				
	FULL MARKET VALUE	451,900			
			TOTAL TAX ---		5,110.33**
				DATE #1	02/05/19
				AMT DUE	5,110.33

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 338
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-20 *****					
359.18-1-20	2432 Shadyside Rd			ACCT 00001	BILL 1203
Keim Anthony E	210 1 Family Res - WTRFNT		Medicaid	334,000	1,396.20
Keim Virginia A	Clymer 063201	98,900	County Tax	334,000	1,199.95
137 Sunset Dr	Shadyside Subdivision	334,000	Community College	334,000	207.47
Edinboro, PA 16412	17-15-3		Town Tax	334,000	816.93
	FRNT 168.00 DPTH 60.00		Chargebacks	334,000	0.00
	EAST-0837540 NRTH-0768315		FP022 Mina fire prot 1	334,000 TO	108.16
	DEED BOOK 2586 PG-837		LD025 Mina lt1	334,000 TO	48.34
	FULL MARKET VALUE	334,000			
			TOTAL TAX ---		3,777.05**
				DATE #1	02/05/19
				AMT DUE	3,777.05
***** 359.18-1-21 *****					
359.18-1-21	2430 Shadyside Rd			ACCT 00001	BILL 1204
Matson Gary D	210 1 Family Res - WTRFNT		Medicaid	427,000	1,784.97
Matson Lisa	Clymer 063201	93,200	County Tax	427,000	1,534.07
931 Park Plz	Shadyside Subdivision	427,000	Community College	427,000	265.24
Wexford, PA 15090	17-15-4		Town Tax	427,000	1,044.39
	FRNT 105.00 DPTH 75.00		Chargebacks	427,000	0.00
	EAST-0837453 NRTH-0768313		FP022 Mina fire prot 1	427,000 TO	138.27
	DEED BOOK 2371 PG-296		LD025 Mina lt1	427,000 TO	61.80
	FULL MARKET VALUE	427,000			
			TOTAL TAX ---		4,828.74**
				DATE #1	02/05/19
				AMT DUE	4,828.74
***** 359.18-1-22 *****					
359.18-1-22	2424 Warren Ave			ACCT 00001	BILL 1205
Titmas Robert J Jr	210 1 Family Res - WTRFNT		Medicaid	458,400	1,916.23
4545 W 160th St	Clymer 063201	94,500	County Tax	458,400	1,646.88
Cleveland, OH 44135	Shadyside Subdivision	458,400	Community College	458,400	284.74
	17-17-1		Town Tax	458,400	1,121.20
	FRNT 40.00 DPTH 130.00		Chargebacks	458,400	0.00
	EAST-0837395 NRTH-0768305		FP022 Mina fire prot 1	458,400 TO	148.44
	DEED BOOK 2013 PG-1972		LD025 Mina lt1	458,400 TO	66.34
	FULL MARKET VALUE	458,400			
			TOTAL TAX ---		5,183.83**
				DATE #1	02/05/19
				AMT DUE	5,183.83

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 339
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-23 *****					
359.18-1-23	Warren Ave 311 Res vac land - WTRFNT		Medicaid	ACCT 00001	BILL 1206
Titmas Robert J Jr	Clymer 063201	44,400	County Tax	44,400	185.60
4545 W 160th St	Shadyside Subdivision	44,400	Community College	44,400	159.51
Cleveland, OH 44135	17-17-2.1		Town Tax	44,400	27.58
	FRNT 45.00 DPTH 83.00		Chargebacks	44,400	108.60
	EAST-0837340 NRTH-0768310		FP022 Mina fire prot 1	44,400 TO	0.00
	DEED BOOK 2013 PG-1972		LD025 Mina lt1	44,400 TO	14.38
	FULL MARKET VALUE	44,400			6.43
			TOTAL TAX ---		502.10**
				DATE #1	02/05/19
				AMT DUE	502.10
***** 359.18-1-24 *****					
359.18-1-24	2420 Shadyside Rd 260 Seasonal res - WTRFNT		Medicaid	ACCT 00001	BILL 1207
Frigon Curtis E	Clymer 063201	41,400	County Tax	160,000	668.84
Frigon Susannah Weis	Shadyside Subdivision	160,000	Community College	160,000	574.83
6330 Heidler Rd	17-17-2.2		Town Tax	160,000	99.39
Fairview, PA 16415	FRNT 29.80 DPTH 60.00		Chargebacks	160,000	391.34
	EAST-0837272 NRTH-0768373		FP022 Mina fire prot 1	160,000 TO	0.00
	DEED BOOK 2015 PG-5673		LD025 Mina lt1	160,000 TO	51.81
	FULL MARKET VALUE	160,000			23.16
			TOTAL TAX ---		1,809.37**
				DATE #1	02/05/19
				AMT DUE	1,809.37
***** 359.18-1-25 *****					
359.18-1-25	2418 Shadyside Rd 260 Seasonal res - WTRFNT		Medicaid	ACCT 00001	BILL 1208
Quast Steven	Clymer 063201	48,300	County Tax	70,000	292.62
Quast Patricia	Shadyside Subdivision	70,000	Community College	70,000	251.49
715 Market St	part ROW Quit Claim		Town Tax	70,000	43.48
Lockport, NY 14094	17-17-3		Chargebacks	70,000	171.21
	FRNT 270.00 DPTH 100.00		FP022 Mina fire prot 1	70,000 TO	0.00
	ACRES 0.27		LD025 Mina lt1	70,000 TO	22.67
	EAST-0837224 NRTH-0768301				10.13
	DEED BOOK 2016 PG-3441				
	FULL MARKET VALUE	70,000			
			TOTAL TAX ---		791.60**
				DATE #1	02/05/19
				AMT DUE	791.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 340
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-27 *****					
359.18-1-27	Shadyside Rd 311 Res vac land - WTRFNT		Medicaid	29,000	BILL 1209 121.23
Koskie Janice	Clymer 063201	29,000	County Tax	29,000	104.19
Koskie Jeanette W	Shadyside Subdivision	29,000	Community College	29,000	18.01
PO Box 9	ROW quit claim		Town Tax	29,000	70.93
Findley Lake, NY 14736	17-18-7		Chargebacks	29,000	0.00
	FRNT 10.00 DPTH 150.00		FP022 Mina fire prot 1	29,000 TO	9.39
	EAST-0837195 NRTH-0768387		LD025 Mina lt1	29,000 TO	4.20
	DEED BOOK 2586 PG-220				
	FULL MARKET VALUE	29,000			
			TOTAL TAX ---		327.95**
				DATE #1	02/05/19
				AMT DUE	327.95
***** 359.18-1-28 *****					
359.18-1-28	2416 Shadyside Rd 210 1 Family Res - WTRFNT		VETS CNTY 41102	ACCT 00001	BILL 1210
Koskie Janice	Clymer 063201	44,700	VETS T 41103	5,000	0
Koskie Jeanette W	Shadyside Subdivision	156,000	Medicaid	151,000	631.22
PO Box 9	17-18-1		County Tax	151,000	542.49
Findley Lake, NY 14736	FRNT 60.00 DPTH 150.00		Community College	151,000	93.80
	ACRES 0.23		Town Tax	149,700	366.15
	EAST-0837163 NRTH-0768403		Chargebacks	149,700	0.00
	DEED BOOK 2586 PG-220		FP022 Mina fire prot 1	156,000 TO	50.52
	FULL MARKET VALUE	156,000	LD025 Mina lt1	156,000 TO	22.58
			TOTAL TAX ---		1,706.76**
				DATE #1	02/05/19
				AMT DUE	1,706.76
***** 359.18-1-29 *****					
359.18-1-29	2412 Shadyside Rd 210 1 Family Res - WTRFNT		Medicaid	ACCT 00001	BILL 1211
Rappole Robert G	Clymer 063201	103,900	County Tax	316,000	1,320.96
Rappole Barbara E	Shadyside Subdivision	316,000	Community College	316,000	1,135.28
4550 Maple Springs Ellery Rd	17-18-2		Town Tax	316,000	196.29
Bemus Point, NY 14712	ACRES 0.36		Chargebacks	316,000	0.00
	EAST-0837097 NRTH-0768431		FP022 Mina fire prot 1	316,000 TO	102.33
	DEED BOOK 2540 PG-871		LD025 Mina lt1	316,000 TO	45.73
	FULL MARKET VALUE	316,000			
			TOTAL TAX ---		3,573.49**
				DATE #1	02/05/19
				AMT DUE	3,573.49

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 341
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-30 *****					
359.18-1-30	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 1212
Rappole Robert G	Clymer 063201	4,500	County Tax	4,500	18.81
Rappole Barbara E	Woodmere	4,500	Community College	4,500	16.17
4550 Maple Springs Ellery Rd	17-18-3		Town Tax	4,500	2.80
Bemus Point, NY 14712	FRNT 90.00 DPTH 100.00		Chargebacks		11.01
	EAST-0837040 NRTH-0768445		FP022 Mina fire prot 1	4,500 TO	0.00
	DEED BOOK 2540 PG-871		LD025 Mina lt1	4,500 TO	1.46
	FULL MARKET VALUE	4,500			.65
			TOTAL TAX ---		50.90**
				DATE #1	02/05/19
				AMT DUE	50.90
***** 359.18-1-31 *****					
359.18-1-31	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 1213
Rappole Robert G	Clymer 063201	2,900	County Tax	2,900	12.12
Rappole Barbara E	Woodmere	2,900	Community College	2,900	10.42
4550 Maple Springs Ellery Rd	17-18-4.1		Town Tax	2,900	1.80
Bemus Point, NY 14712	FRNT 56.00 DPTH 76.00		Chargebacks	2,900	7.09
	EAST-0836995 NRTH-0768440		FP022 Mina fire prot 1	2,900 TO	0.00
	DEED BOOK 2540 PG-871		LD025 Mina lt1	2,900 TO	.94
	FULL MARKET VALUE	2,900			.42
			TOTAL TAX ---		32.79**
				DATE #1	02/05/19
				AMT DUE	32.79
***** 359.18-1-32 *****					
359.18-1-32	Shadyside Rd 311 Res vac land		Medicaid	ACCT 00002	BILL 1214
Rappole Robert G	Clymer 063201	2,700	County Tax	2,700	11.29
Rappole Barbara E	Woodmere	2,700	Community College	2,700	9.70
4550 Maple Springs Ellery Rd	17-18-4.2		Town Tax	2,700	1.68
Bemus Point, NY 14712	FRNT 37.00 DPTH 125.00		Chargebacks	2,700	6.60
	EAST-0836994 NRTH-0768394		FP022 Mina fire prot 1	2,700 TO	0.00
	DEED BOOK 2540 PG-871		LD025 Mina lt1	2,700 TO	.87
	FULL MARKET VALUE	2,700			.39
			TOTAL TAX ---		30.53**
				DATE #1	02/05/19
				AMT DUE	30.53

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 342
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-33 *****					
359.18-1-33	Shadyside Rd			ACCT 00002	BILL 1215
Winfield Terry M	311 Res vac land		Medicaid	2,600	10.87
Winfield Donna M	Clymer 063201	2,600	County Tax	2,600	9.34
19994 Carolyn Ave	Woodmere	2,600	Community College	2,600	1.62
Rocky River, OH 44116	17-18-5		Town Tax	2,600	6.36
	FRNT 110.00 DPTH 56.00		Chargebacks	2,600	0.00
	ACRES 0.17		FP022 Mina fire prot 1	2,600 TO	.84
	EAST-0836954 NRTH-0768371		LD025 Mina lt1	2,600 TO	.38
	DEED BOOK 2012 PG-6939				
	FULL MARKET VALUE	2,600			
			TOTAL TAX ---		29.41**
				DATE #1	02/05/19
				AMT DUE	29.41
***** 359.18-1-34 *****					
359.18-1-34	Shadyside Dr				BILL 1216
Winfield Terry M	311 Res vac land - WTRFNT		Medicaid	21,000	87.79
Winfield Donna M	Clymer 063201	21,000	County Tax	21,000	75.45
19994 Carolyn Ave	Woodmere	21,000	Community College	21,000	13.04
Rocky River, OH 44116	17-19-5		Town Tax	21,000	51.36
	FRNT 40.00 DPTH 149.00		Chargebacks	21,000	0.00
	ACRES 0.14		FP022 Mina fire prot 1	21,000 TO	6.80
	EAST-0837004 NRTH-0768320		LD025 Mina lt1	21,000 TO	3.04
	DEED BOOK 2012 PG-6939				
	FULL MARKET VALUE	21,000			
			TOTAL TAX ---		237.48**
				DATE #1	02/05/19
				AMT DUE	237.48
***** 359.18-1-36 *****					
359.18-1-36	2404 Shadyside Rd			ACCT 00002	BILL 1217
Eberhard William T	260 Seasonal res - WTRFNT		Medicaid	96,000	401.30
2587 University Blvd	Clymer 063201	93,200	County Tax	96,000	344.90
University Heights, OH 44118	Incl 17-19-1,2,3,6.1 &	96,000	Community College	96,000	59.63
	Woodmere		Town Tax	96,000	234.81
	17-19-4		Chargebacks	96,000	0.00
	FRNT 255.00 DPTH 180.00		FP022 Mina fire prot 1	96,000 TO	31.09
	EAST-0836934 NRTH-0768256		LD025 Mina lt1	96,000 TO	13.89
	DEED BOOK 2719 PG-578				
	FULL MARKET VALUE	96,000			
			TOTAL TAX ---		1,085.62**
				DATE #1	02/05/19
				AMT DUE	1,085.62

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 343
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-40 *****					
359.18-1-40	Shadyside Rd			ACCT 00001	BILL 1218
Eberhard William T	311 Res vac land - WTRFNT		Medicaid	500	2.09
2587 University Blvd	Clymer 063201	500	County Tax	500	1.80
University Heights, OH 44118	Island	500	Community College	500	0.31
	17-18-6		Town Tax	500	1.22
	ACRES 0.04		Chargebacks	500	0.00
	EAST-0837171 NRTH-0768151		FP022 Mina fire prot 1	500 TO	.16
	DEED BOOK 2719 PG-578		LD025 Mina lt1	500 TO	.07
	FULL MARKET VALUE	500			
			TOTAL TAX ---		5.65**
			DATE #1	02/05/19	
			AMT DUE	5.65	
***** 359.18-1-42 *****					
359.18-1-42	Shadyside Rd				BILL 1219
Stanton Timothy S	311 Res vac land		Medicaid	1,300	5.43
Stanton Linda E	Clymer 063201	1,300	County Tax	1,300	4.67
405 Poplar St	Woodmere	1,300	Community College	1,300	0.81
Warren, PA 16365	17-20-1.2		Town Tax	1,300	3.18
	FRNT 40.00 DPTH 25.00		Chargebacks	1,300	0.00
	EAST-0837028 NRTH-0768058		FP022 Mina fire prot 1	1,300 TO	.42
	DEED BOOK 2483 PG-462		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
			DATE #1	02/05/19	
			AMT DUE	14.70	
***** 359.18-1-43 *****					
359.18-1-43	Shadyside				BILL 1220
Stanton Timothy S	311 Res vac land		Medicaid	1,100	4.60
Stanton Linda E	Clymer 063201	1,100	County Tax	1,100	3.95
405 Poplar St	Woodmere	1,100	Community College	1,100	0.68
Warren, PA 16365	17-19-6.2		Town Tax	1,100	2.69
	FRNT 10.00 DPTH 83.00		Chargebacks	1,100	0.00
	EAST-0837002 NRTH-0768076		FP022 Mina fire prot 1	1,100 TO	.36
	DEED BOOK 2483 PG-462		LD025 Mina lt1	1,100 TO	.16
	FULL MARKET VALUE	1,100			
			TOTAL TAX ---		12.44**
			DATE #1	02/05/19	
			AMT DUE	12.44	

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 344
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-44 *****					
359.18-1-44	2398 Shadyside Rd			ACCT 00001	BILL 1221
Stanton Timothy S	260 Seasonal res - WTRFNT		Medicaid	208,800	872.84
Stanton Linda E	Clymer 063201	170,900	County Tax	208,800	750.15
405 Poplar St	Woodmere	208,800	Community College	208,800	129.70
Warren, PA 16365	17-20-2		Town Tax	208,800	510.70
	FRNT 200.00 DPTH 161.00		Chargebacks	208,800	0.00
	EAST-0836996 NRTH-0767971		FP022 Mina fire prot 1	208,800 TO	67.61
	DEED BOOK 2483 PG-462		LD025 Mina lt1	208,800 TO	30.22
	FULL MARKET VALUE	208,800			
			TOTAL TAX ---		2,361.22**
				DATE #1	02/05/19
				AMT DUE	2,361.22
***** 359.18-1-47 *****					
359.18-1-47	2388 Shadyside Rd			ACCT 00001	BILL 1222
Waina W/LU Daniel	210 1 Family Res - WTRFNT		VET WAR C 41122	6,000	0
Waina Patrick	Clymer 063201	119,000	Medicaid	145,600	608.64
C/O Patrick Waina	incl: 359.18-1-46,45	151,600	County Tax	145,600	523.09
7655 Fairview Ave	Woodmere		Community College	145,600	90.44
Mentor, OH 44060	17-20-5		Town Tax	151,600	370.80
	FRNT 150.00 DPTH 90.00		Chargebacks	151,600	0.00
	EAST-0837010 NRTH-0767710		FP022 Mina fire prot 1	151,600 TO	49.09
	DEED BOOK 2446 PG-182		LD025 Mina lt1	151,600 TO	21.94
	FULL MARKET VALUE	151,600			
			TOTAL TAX ---		1,664.00**
				DATE #1	02/05/19
				AMT DUE	1,664.00
***** 359.18-1-48 *****					
359.18-1-48	2384 Shadyside Rd			ACCT 00001	BILL 1223
Green Robert D	260 Seasonal res - WTRFNT		Medicaid	116,100	485.33
Waina Daniel	Clymer 063201	73,200	County Tax	116,100	417.11
7125 Valley Falls Ct	Woodmere	116,100	Community College	116,100	72.12
Liberty Township, OH 45011	17-20-6.1		Town Tax	116,100	283.97
	FRNT 66.00 DPTH 89.00		Chargebacks	116,100	0.00
	EAST-0837016 NRTH-0767654		FP022 Mina fire prot 1	116,100 TO	37.60
	DEED BOOK 2455 PG-61		LD025 Mina lt1	116,100 TO	16.80
	FULL MARKET VALUE	116,100			
			TOTAL TAX ---		1,312.93**
				DATE #1	02/05/19
				AMT DUE	1,312.93

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 345
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-49 *****					
359.18-1-49	2382 Shadyside Rd			ACCT 00001	BILL 1224
Lund Kurt	210 1 Family Res - WTRFNT		Medicaid	186,100	777.94
Lund Gina	Clymer 063201	73,700	County Tax	186,100	668.59
800 Shady Ave	incl: 359.18-1-50	186,100	Community College	186,100	115.60
Corry, PA 16407	Woodmere		Town Tax	186,100	455.18
	17-20-6.2		Chargebacks	186,100	0.00
	FRNT 68.00 DPTH 90.00		FP022 Mina fire prot 1	186,100 TO	60.26
	EAST-0837031 NRTH-0767604		LD025 Mina lt1	186,100 TO	26.93
	DEED BOOK 2367 PG-377				
	FULL MARKET VALUE	186,100			
			TOTAL TAX ---		2,104.50**
				DATE #1	02/05/19
				AMT DUE	2,104.50
***** 359.18-1-51 *****					
359.18-1-51	2320 Shadyside Rd			ACCT 00001	BILL 1225
Trevelline Robert E	582 Camping park - WTRFNT		Medicaid	542,900	2,269.46
PO Box 446	Clymer 063201	293,800	County Tax	542,900	1,950.46
Findley Lake, NY 14736	10-1-19.1	542,900	Community College	542,900	337.23
	ACRES 12.00		Town Tax	542,900	1,327.87
	EAST-0837444 NRTH-0767160		Chargebacks	542,900	0.00
	DEED BOOK 2654 PG-923		FP022 Mina fire prot 1	542,900 TO	175.80
	FULL MARKET VALUE	542,900	LD025 Mina lt1	542,900 TO	78.57
			TOTAL TAX ---		6,139.39**
				DATE #1	02/05/19
				AMT DUE	6,139.39
***** 359.18-1-52 *****					
359.18-1-52	Shadyside Rd				BILL 1226
Metzger Kelly N	312 Vac w/imprv - WTRFNT		Medicaid	98,200	410.50
Metzger Joan G	Clymer 063201	95,200	County Tax	98,200	352.80
RD#1 Box 1733B	10-1-19.2	98,200	Community College	98,200	61.00
Russell, PA 16345	FRNT 97.00 DPTH 239.00		Town Tax	98,200	240.19
	ACRES 0.38		Chargebacks	98,200	0.00
	EAST-0837836 NRTH-0766849		FP022 Mina fire prot 1	98,200 TO	31.80
	DEED BOOK 2454 PG-403		LD025 Mina lt1	98,200 TO	14.21
	FULL MARKET VALUE	98,200			
			TOTAL TAX ---		1,110.50**
				DATE #1	02/05/19
				AMT DUE	1,110.50

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 346
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-53 *****					
359.18-1-53	2360 Shadyside Rd			ACCT 00002	BILL 1227
Trevelline Robert E	331 Com vac w/im		Medicaid	50,900	212.77
PO Box 446	Clymer 063201	38,100	County Tax	50,900	182.87
Findley Lake, NY 14736	10-1-18.1	50,900	Community College	50,900	31.62
	ACRES 10.00		Town Tax	50,900	124.50
	EAST-0836580 NRTH-0767354		Chargebacks	50,900	0.00
	DEED BOOK 2654 PG-923		FP022 Mina fire prot 1	50,900 TO	16.48
	FULL MARKET VALUE	50,900	LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		568.38**
				DATE #1	02/05/19
				AMT DUE	568.38
***** 359.18-1-54 *****					
359.18-1-54	Shadyside Rd				BILL 1228
Mckinley John R	311 Res vac land		Medicaid	82,200	343.62
412 Means Rd	Clymer 063201	82,200	County Tax	82,200	295.32
New Wilmington, PA 16142	10-1-18.2	82,200	Community College	82,200	51.06
	ACRES 49.20		Town Tax	82,200	201.05
	EAST-0835345 NRTH-0767599		Chargebacks	82,200	0.00
	DEED BOOK 2438 PG-935		FP022 Mina fire prot 1	82,200 TO	26.62
	FULL MARKET VALUE	82,200	LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		917.67**
				DATE #1	02/05/19
				AMT DUE	917.67
***** 359.18-1-55 *****					
359.18-1-55	2387 Shadyside Rd				BILL 1229
Winfield Family Rev. Trust	210 1 Family Res		Medicaid	180,000	752.45
19994 Carolyn Dr	Clymer 063201	36,300	County Tax	180,000	646.68
Rocky River, OH 44116	10-1-17.3	180,000	Community College	180,000	111.81
	ACRES 2.00		Town Tax	180,000	440.26
	EAST-0836638 NRTH-0768286		Chargebacks	180,000	0.00
	DEED BOOK 2018 PG-3886		FP022 Mina fire prot 1	180,000 TO	58.29
	FULL MARKET VALUE	180,000	LD025 Mina lt1	180,000 TO	26.05
			TOTAL TAX ---		2,035.54**
				DATE #1	02/05/19
				AMT DUE	2,035.54
***** 359.18-1-56 *****					
359.18-1-56	Shadyside Rd				BILL 1230
Frigon Curtis	311 Res vac land		Medicaid	22,500	94.06
Frigon Susannah	Clymer 063201	22,500	County Tax	22,500	80.83
6330 Heidler Rd	10-1-17.2.3	22,500	Community College	22,500	13.98
Fairview, PA 16415	ACRES 2.00		Town Tax	22,500	55.03
	EAST-0836620 NRTH-0768516		Chargebacks	22,500	0.00
	DEED BOOK 2459 PG-403		FP022 Mina fire prot 1	22,500 TO	7.29
	FULL MARKET VALUE	22,500	LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		251.19**
				DATE #1	02/05/19
				AMT DUE	251.19

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 347
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.18-1-57 *****					
	Shadyside Rd				BILL 1231
359.18-1-57	311 Res vac land		Medicaid	25,500	106.60
Leonetti Joseph Jr	Clymer 063201	25,500	County Tax	25,500	91.61
Leonetti Julie	10-1-17.2.1	25,500	Community College	25,500	15.84
4900 Killarney Ct	ACRES 2.00		Town Tax	25,500	62.37
Westerville, OH 43082	EAST-0836668 NRTH-0768712		Chargebacks	25,500	0.00
	DEED BOOK 2602 PG-144		School Relevy		393.55
	FULL MARKET VALUE	25,500	FP022 Mina fire prot 1	25,500 TO	8.26
			LD025 Mina 1t1	25,500 TO	3.69
			TOTAL TAX ---		681.92**
			DATE #1	02/05/19	
			AMT DUE	681.92	
***** 359.18-1-59 *****					
	Warren Ave				BILL 1232
359.18-1-59	311 Res vac land		Medicaid	900	3.76
Matson Gary D	Clymer 063201	900	County Tax	900	3.23
931 Park Plz	FRNT 30.00 DPTH 30.00	900	Community College	900	0.56
Wexford, PA 15090	EAST-0837493 NRTH-0768382		Town Tax	900	2.20
	DEED BOOK 2578 PG-828		Chargebacks	900	0.00
	FULL MARKET VALUE	900	FP022 Mina fire prot 1	900 TO	.29
			LD025 Mina 1t1	900 TO	.13
			TOTAL TAX ---		10.17**
			DATE #1	02/05/19	
			AMT DUE	10.17	
***** 359.19-1-1 *****					
	2308 Sunnyside Rd			ACCT 00002	BILL 1233
359.19-1-1	210 1 Family Res		Medicaid	121,200	506.65
Krajeck Peter R	Clymer 063201	11,700	County Tax	121,200	435.43
Krajeck Joanne K	18-5-7	121,200	Community College	121,200	75.28
5344 Blackthorne St Nw	FRNT 75.00 DPTH 80.00		Town Tax	121,200	296.44
Canton, OH 44718	EAST-0840235 NRTH-0767810		Chargebacks	121,200	0.00
	DEED BOOK 2453 PG-734		FP022 Mina fire prot 1	121,200 TO	39.25
	FULL MARKET VALUE	121,200	LD025 Mina 1t1	121,200 TO	17.54
			TOTAL TAX ---		1,370.59**
			DATE #1	02/05/19	
			AMT DUE	1,370.59	
***** 359.19-1-2 *****					
	2304 Sunnyside Rd			ACCT 00002	BILL 1234
359.19-1-2	210 1 Family Res		Medicaid	163,000	681.38
Smith Janet M	Clymer 063201	14,400	County Tax	163,000	585.60
2304 Sunnyside Rd	18-5-6	163,000	Community College	163,000	101.25
Clymer, NY 14724	FRNT 115.00 DPTH 80.00		Town Tax	163,000	398.68
	EAST-0840291 NRTH-0767733		Chargebacks	163,000	0.00
	DEED BOOK 2072 PG-00588		FP022 Mina fire prot 1	163,000 TO	52.78
	FULL MARKET VALUE	163,000	LD025 Mina 1t1	163,000 TO	23.59
			TOTAL TAX ---		1,843.28**
			DATE #1	02/05/19	
			AMT DUE	1,843.28	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 348
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-3 *****					
2298 Sunnyside Rd					BILL 1235
359.19-1-3	210 1 Family Res		Medicaid	85,600	357.83
Nix Robert J	Clymer 063201	13,100	County Tax	85,600	307.53
Nix Leslie J	18-5-5	85,600	Community College	85,600	53.17
191 Sunrise Dr	FRNT 90.00 DPTH 80.00		Town Tax	85,600	209.37
Pittsburgh, PA 15236	EAST-0840331 NRTH-0767663		Chargebacks	85,600	0.00
	DEED BOOK 2013 PG-7054		FP022 Mina fire prot 1	85,600 TO	27.72
	FULL MARKET VALUE	85,600	LD025 Mina lt1	85,600 TO	12.39
			TOTAL TAX ---		968.01**
				DATE #1	02/05/19
				AMT DUE	968.01
***** 359.19-1-4 *****					
2294 Sunnyside Rd					BILL 1236
359.19-1-4	210 1 Family Res		Medicaid	213,000	890.39
Christman Daniel	Clymer 063201	12,600	County Tax	213,000	765.24
Christman Bonnie	18-5-4	213,000	Community College	213,000	132.31
2294 Sunnyside Rd	FRNT 90.00 DPTH 95.00		Town Tax	213,000	520.97
Clymer, NY 14724	BANK0000000		Chargebacks	213,000	0.00
	EAST-0840367 NRTH-0767599		FP022 Mina fire prot 1	213,000 TO	68.97
	DEED BOOK 2286 PG-622		LD025 Mina lt1	213,000 TO	30.83
	FULL MARKET VALUE	213,000	TOTAL TAX ---		2,408.71**
				DATE #1	02/05/19
				AMT DUE	2,408.71
***** 359.19-1-5 *****					
Rt 426				ACCT 00002	BILL 1237
359.19-1-5	311 Res vac land		Medicaid	200	0.84
Christman Daniel M	Clymer 063201	200	County Tax	200	0.72
Christman Bonnie J	18-5-2.1	200	Community College	200	0.12
2294 Sunnyside Rd	FRNT 60.00 DPTH 13.00		Town Tax	200	0.49
Clymer, NY 14724	EAST-0840419 NRTH-0767630		Chargebacks	200	0.00
	DEED BOOK 2336 PG-189		FP022 Mina fire prot 1	200 TO	.06
	FULL MARKET VALUE	200	LD025 Mina lt1	200 TO	.03
			TOTAL TAX ---		2.26**
				DATE #1	02/05/19
				AMT DUE	2.26
***** 359.19-1-6.1 *****					
Rt 426					BILL 1238
359.19-1-6.1	311 Res vac land		Medicaid	2,500	10.45
Smith Janet	Clymer 063201	2,500	County Tax	2,500	8.98
2304 Sunnyside Rd	18-5-2.2.1	2,500	Community College	2,500	1.55
Clymer, NY 14724	FRNT 158.00 DPTH 43.00		Town Tax	2,500	6.11
	ACRES 0.14		Chargebacks	2,500	0.00
	EAST-0840344 NRTH-0767795		FP022 Mina fire prot 1	2,500 TO	.81
	DEED BOOK 2638 PG-604		LD025 Mina lt1	2,500 TO	.36
	FULL MARKET VALUE	2,500	TOTAL TAX ---		28.26**
				DATE #1	02/05/19
				AMT DUE	28.26

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 349
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-6.2 *****					
	Rt 426				BILL 1239
359.19-1-6.2	311 Res vac land		Medicaid	2,000	8.36
Nix Robert J	Clymer 063201	2,000	County Tax	2,000	7.19
Nix Leslie J	18-5-2.2.1	2,000	Community College	2,000	1.24
191 Sunrise Dr	FRNT 97.00 DPTH 49.90		Town Tax	2,000	4.89
Pittsburgh, PA 15236	ACRES 0.11		Chargebacks	2,000	0.00
	EAST-0840405 NRTH-0767687		FP022 Mina fire prot 1	2,000 TO	.65
	DEED BOOK 2013 PG-7054		LD025 Mina lt1	2,000 TO	.29
	FULL MARKET VALUE	2,000			
			TOTAL TAX ---		22.62**
				DATE #1	02/05/19
				AMT DUE	22.62
***** 359.19-1-7 *****					
	Sunnyside Rd				BILL 1240
359.19-1-7	311 Res vac land		Medicaid	2,300	9.61
Nix Robert J	Clymer 063201	2,300	County Tax	2,300	8.26
Nix Leslie J	18-5-2.2.2	2,300	Community College	2,300	1.43
1200 Cochrans Mill Rd	ACRES 0.25		Town Tax	2,300	5.63
Pittsburgh, PA 15236	EAST-0840403 NRTH-0767759		Chargebacks	2,300	0.00
	DEED BOOK 2016 PG-6321		FP022 Mina fire prot 1	2,300 TO	.74
	FULL MARKET VALUE	2,300	LD025 Mina lt1	2,300 TO	.33
			TOTAL TAX ---		26.00**
				DATE #1	02/05/19
				AMT DUE	26.00
***** 359.19-1-8.1 *****					
	Rt 426				BILL 1241
359.19-1-8.1	314 Rural vac<10		Medicaid	1,000	4.18
Christman Daniel M	Clymer 063201	1,000	County Tax	1,000	3.59
Christman Bonnie J	11-1-28.2	1,000	Community College	1,000	0.62
2294 Sunnyside Rdad	ACRES 0.10		Town Tax	1,000	2.45
Clymer, NY 14724	EAST-0840462 NRTH-0767759		Chargebacks	1,000	0.00
	DEED BOOK 2336 PG-421		FP022 Mina fire prot 1	1,000 TO	.32
	FULL MARKET VALUE	1,000			
			TOTAL TAX ---		11.16**
				DATE #1	02/05/19
				AMT DUE	11.16
***** 359.19-1-8.2 *****					
	Rt 426				BILL 1242
359.19-1-8.2	314 Rural vac<10		Medicaid	2,200	9.20
Nix Robert J	Clymer 063201	2,200	County Tax	2,200	7.90
Nix Leslie J	11-1-28.2	2,200	Community College	2,200	1.37
1200 Cochrans Mill Rd	ACRES 0.24		Town Tax	2,200	5.38
Pittsburgh, PA 15236	EAST-0840462 NRTH-0767759		Chargebacks	2,200	0.00
	DEED BOOK 2016 PG-6321		FP022 Mina fire prot 1	2,200 TO	.71
	FULL MARKET VALUE	2,200			
			TOTAL TAX ---		24.56**
				DATE #1	02/05/19
				AMT DUE	24.56

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 350
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-9.1 *****					
	Route 426				BILL 1243
359.19-1-9.1	311 Res vac land		Medicaid	3,200	13.38
Christman Daniel M	Clymer 063201	3,200	County Tax	3,200	11.50
2294 Sunnyside Rd	11-1-28.3	3,200	Community College	3,200	1.99
Clymer, NY 14724	ACRES 0.39		Town Tax	3,200	7.83
	EAST-0840569 NRTH-0767711		Chargebacks	3,200	0.00
	DEED BOOK 2336 PG-189		FP022 Mina fire prot 1	3,200 TO	1.04
	FULL MARKET VALUE	3,200	LD025 Mina ltl	3,200 TO	.46
			TOTAL TAX ---		36.20**
				DATE #1	02/05/19
				AMT DUE	36.20
***** 359.19-1-9.2 *****					
	Route 426				BILL 1244
359.19-1-9.2	311 Res vac land		Medicaid	2,700	11.29
Nix Robert J	Clymer 063201	2,700	County Tax	2,700	9.70
Nix Leslie J	11-1-28.3	2,700	Community College	2,700	1.68
1200 Cochrans Mill Rd	ACRES 0.31		Town Tax	2,700	6.60
Pittsburgh, PA 15236	EAST-0840569 NRTH-0767711		Chargebacks	2,700	0.00
	DEED BOOK 2016 PG-6321		FP022 Mina fire prot 1	2,700 TO	.87
	FULL MARKET VALUE	2,700	LD025 Mina ltl	2,700 TO	.39
			TOTAL TAX ---		30.53**
				DATE #1	02/05/19
				AMT DUE	30.53
***** 359.19-1-10.1 *****					
	Rt 426				BILL 1245
359.19-1-10.1	311 Res vac land		Medicaid	8,400	35.11
Christman Daniel/bonnie	Clymer 063201	8,400	County Tax	8,400	30.18
2294 Sunnyside Rd	11-1-28.5	8,400	Community College	8,400	5.22
Clymer, NY 14724	ACRES 1.50		Town Tax	8,400	20.55
	EAST-0840709 NRTH-0767688		Chargebacks	8,400	0.00
	DEED BOOK 2384 PG-586		FP022 Mina fire prot 1	8,400 TO	2.72
	FULL MARKET VALUE	8,400			
			TOTAL TAX ---		93.78**
				DATE #1	02/05/19
				AMT DUE	93.78
***** 359.19-1-10.2 *****					
	Rt 426				BILL 1246
359.19-1-10.2	311 Res vac land		Medicaid	2,900	12.12
Nix Robert J	Clymer 063201	2,900	County Tax	2,900	10.42
Nix Leslie J	11-1-28.5	2,900	Community College	2,900	1.80
1200 Cochrans Mill Rd	ACRES 0.34		Town Tax	2,900	7.09
Pittsburgh, PA 15236	EAST-0840709 NRTH-0767688		Chargebacks	2,900	0.00
	DEED BOOK 2016 PG-6321		FP022 Mina fire prot 1	2,900 TO	.94
	FULL MARKET VALUE	2,900			
			TOTAL TAX ---		32.37**
				DATE #1	02/05/19
				AMT DUE	32.37

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 351
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-11 *****					
359.19-1-11	Sunnyside Rd 311 Res vac land		Medicaid	1,200	BILL 1247
Christman Daniel	Clymer 063201	1,200	County Tax	1,200	5.02
Christman Bonnie	18-5-3.2	1,200	Community College	1,200	4.31
2294 Sunnyside Rd	FRNT 28.00 DPTH 70.00		Town Tax	1,200	0.75
Clymer, NY 14724	EAST-0840402 NRTH-0767519		Chargebacks	1,200	2.94
	DEED BOOK 2384 PG-586		FP022 Mina fire prot 1	1,200 TO	0.00
	FULL MARKET VALUE	1,200			.39
			TOTAL TAX ---		13.41**
				DATE #1	02/05/19
				AMT DUE	13.41
***** 359.19-1-12 *****					
359.19-1-12	Sunnyside Rd 314 Rural vac<10		Medicaid	1,100	BILL 1248
Beckwith Jason W	Clymer 063201	1,100	County Tax	1,100	4.60
2288 Sunnyside Rd - Rt 426	18-5-3.3	1,100	Community College	1,100	3.95
PO Box 129	FRNT 39.30 DPTH 30.00		Town Tax	1,100	0.68
Findley Lake, NY 14736	EAST-0840407 NRTH-0767481		Chargebacks	1,100	2.69
	DEED BOOK 2561 PG-548		FP022 Mina fire prot 1	1,100 TO	0.00
	FULL MARKET VALUE	1,100	LD025 Mina lt1	1,100 TO	.36
			TOTAL TAX ---		12.44**
				DATE #1	02/05/19
				AMT DUE	12.44
***** 359.19-1-13 *****					
359.19-1-13	2280 Sunnyside Rd 210 1 Family Res		Medicaid	154,000	BILL 1249
Wilson Vacation Properties LLC	Clymer 063201	26,700	County Tax	154,000	643.76
1903 Sunny Rd	Includes 18-5-3.1	154,000	Community College	154,000	553.27
Tylersburg, PA 16361	11-1-28.6		Town Tax	154,000	95.66
	ACRES 1.20		Chargebacks	154,000	376.67
	EAST-0840620 NRTH-0767423		FP022 Mina fire prot 1	154,000 TO	0.00
	DEED BOOK 2017 PG-6866				49.87
	FULL MARKET VALUE	154,000	TOTAL TAX ---		1,719.23**
				DATE #1	02/05/19
				AMT DUE	1,719.23
***** 359.19-1-14 *****					
359.19-1-14	2276 Sunnyside Rd 210 1 Family Res		Medicaid	160,000	BILL 1250
Proctor Martin	Clymer 063201	16,500	County Tax	160,000	668.84
2276 Sunnyside Rd	20-1-1	160,000	Community College	160,000	574.83
PO Box 100	FRNT 90.00 DPTH 128.00		Town Tax	160,000	99.39
Findley Lake, NY 14736	EAST-0840567 NRTH-0767316		Chargebacks	160,000	391.34
	DEED BOOK 2478 PG-684		FP022 Mina fire prot 1	160,000 TO	0.00
	FULL MARKET VALUE	160,000	LD025 Mina lt1	160,000 TO	51.81
			TOTAL TAX ---		23.16
					1,809.37**
				DATE #1	02/05/19
				AMT DUE	1,809.37

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 352
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-15 *****					
	Rt 426			ACCT 00002	BILL 1251
359.19-1-15	311 Res vac land		Medicaid	2,400	10.03
Proctor Martin	Clymer 063201	2,400	County Tax	2,400	8.62
2276 Sunnyside	11-1-27.2	2,400	Community College	2,400	1.49
PO Box 100	ACRES 0.27		Town Tax	2,400	5.87
Findley Lake, NY 14736	EAST-0840598 NRTH-0767231		Chargebacks	2,400	0.00
	DEED BOOK 2478 PG-684		FP022 Mina fire prot 1	2,400 TO	.78
	FULL MARKET VALUE	2,400	LD025 Mina lt1	2,400 TO	.35
			TOTAL TAX ---		27.14**
				DATE #1	02/05/19
				AMT DUE	27.14
***** 359.19-1-16 *****					
	2257 Sunnyside Rd			ACCT 00001	BILL 1252
359.19-1-16	210 1 Family Res - WTRFNT		Medicaid	314,400	1,314.27
Quast Steven	Clymer 063201	136,900	County Tax	314,400	1,129.53
Quast Patricia	incl: 376.07-2-33.3	314,400	Community College	314,400	195.29
715 Market St	The Meadows		Town Tax	314,400	768.99
Lockport, NY 14094	20-4-4		Chargebacks	314,400	0.00
	FRNT 25.00 DPTH 250.00		FP022 Mina fire prot 1	314,400 TO	101.81
	ACRES 1.50		LD025 Mina lt1	314,400 TO	45.50
	EAST-0840407 NRTH-0767114				
	DEED BOOK 2568 PG-454				
	FULL MARKET VALUE	314,400			
			TOTAL TAX ---		3,555.39**
				DATE #1	02/05/19
				AMT DUE	3,555.39
***** 359.19-1-18 *****					
	2273 Sunnyside Rd			ACCT 00001	BILL 1253
359.19-1-18	210 1 Family Res - WTRFNT		Medicaid	184,000	769.17
Gleason Kristine M	Clymer 063201	88,100	County Tax	184,000	661.05
PO Box 603	20-5-2	184,000	Community College	184,000	114.29
Findley Lake, NY 14736-0603	FRNT 50.00 DPTH 140.00		Town Tax	184,000	450.04
	EAST-0840378 NRTH-0767270		Chargebacks	184,000	0.00
	DEED BOOK 2394 PG-963		FP022 Mina fire prot 1	184,000 TO	59.58
	FULL MARKET VALUE	184,000	LD025 Mina lt1	184,000 TO	26.63
			TOTAL TAX ---		2,080.76**
				DATE #1	02/05/19
				AMT DUE	2,080.76

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 353
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-19 *****					
359.19-1-19	2275 Sunnyside Rd			ACCT 00001	BILL 1254
Harris Barbara J	210 1 Family Res - WTRFNT		Medicaid	285,000	1,191.37
Quast Patricia C	Clymer 063201	80,700	County Tax	285,000	1,023.91
PO Box 468	20-5-1	285,000	Community College	285,000	177.03
Findley Lake, NY 14736	FRNT 50.00 DPTH 118.00		Town Tax	285,000	697.08
	EAST-0840366 NRTH-0767322		Chargebacks	285,000	0.00
	DEED BOOK 2016 PG-4845		FP022 Mina fire prot 1	285,000 TO	92.29
	FULL MARKET VALUE	285,000	LD025 Mina lt1	285,000 TO	41.25
			TOTAL TAX ---		3,222.93**
				DATE #1	02/05/19
				AMT DUE	3,222.93
***** 359.19-1-20 *****					
359.19-1-20	2281 Sunnyside Rd			ACCT 00001	BILL 1255
Rucks Aaron T	210 1 Family Res - WTRFNT		Medicaid	239,700	1,002.01
Rucks Lori J	Clymer 063201	77,700	County Tax	239,700	861.16
775 Huntington Dr	18-6-44	239,700	Community College	239,700	148.89
Erie, PA 16505	FRNT 50.00 DPTH 110.00		Town Tax	239,700	586.28
	EAST-0840350 NRTH-0767381		Chargebacks	239,700	0.00
	DEED BOOK 2016 PG-3320		FP022 Mina fire prot 1	239,700 TO	77.62
	FULL MARKET VALUE	239,700	LD025 Mina lt1	239,700 TO	34.69
			TOTAL TAX ---		2,710.65**
				DATE #1	02/05/19
				AMT DUE	2,710.65
***** 359.19-1-21 *****					
359.19-1-21	2283 Sunnyside Rd			ACCT 00001	BILL 1256
Proctor Martin	312 Vac w/imprv - WTRFNT		Medicaid	75,900	317.28
2276 Sunnyside	Clymer 063201	75,100	County Tax	75,900	272.68
PO Box 100	18-6-43	75,900	Community College	75,900	47.15
Findley Lake, NY 14736	FRNT 119.00 DPTH 55.00		Town Tax	75,900	185.64
	ACRES 0.12		Chargebacks	75,900	0.00
	EAST-0840325 NRTH-0767453		FP022 Mina fire prot 1	75,900 TO	24.58
	DEED BOOK 2478 PG-684		LD025 Mina lt1	75,900 TO	10.99
	FULL MARKET VALUE	75,900	TOTAL TAX ---		858.32**
				DATE #1	02/05/19
				AMT DUE	858.32
***** 359.19-1-22 *****					
359.19-1-22	Rt 426			ACCT 00001	BILL 1257
Wilson Vacation Properties LLC	312 Vac w/imprv - WTRFNT		Medicaid	25,500	106.60
1903 Sunny Rd	Clymer 063201	25,000	County Tax	25,500	91.61
Tylersburg, PA 16361	18-6-42	25,500	Community College	25,500	15.84
	FRNT 24.00 DPTH 27.00		Town Tax	25,500	62.37
	EAST-0840304 NRTH-0767512		Chargebacks	25,500	0.00
	DEED BOOK 2017 PG-6866		FP022 Mina fire prot 1	25,500 TO	8.26
	FULL MARKET VALUE	25,500	LD025 Mina lt1	25,500 TO	3.69
			TOTAL TAX ---		288.37**
				DATE #1	02/05/19
				AMT DUE	288.37

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 354
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-23 *****					
	Rt 426				BILL 1258
359.19-1-23	311 Res vac land - WTRFNT		Medicaid	49,200	205.67
Christman Daniel	Clymer 063201	49,200	County Tax	49,200	176.76
Christman Bonnie	18-6-41	49,200	Community College	49,200	30.56
2294 Sunnyside Rd	FRNT 90.00 DPTH 31.00		Town Tax	49,200	120.34
Clymer, NY 14724	EAST-0840281 NRTH-0767558		Chargebacks	49,200	0.00
	DEED BOOK 2286 PG-622		FP022 Mina fire prot 1	49,200 TO	15.93
	FULL MARKET VALUE	49,200	LD025 Mina lt1	49,200 TO	7.12
			TOTAL TAX ---		556.38**
				DATE #1	02/05/19
				AMT DUE	556.38
***** 359.19-1-24 *****					
	2297 Sunnyside Rd				BILL 1259
359.19-1-24	312 Vac w/imprv - WTRFNT		Medicaid	23,600	98.65
Hamilton Jack A	Clymer 063201	20,000	County Tax	23,600	84.79
Schenk Sherril S	18-6-40.1	23,600	Community College	23,600	14.66
PO Box 487	FRNT 20.00 DPTH 43.00		Town Tax	23,600	57.72
Findley Lake, NY 14736	EAST-0840252 NRTH-0767598		Chargebacks	23,600	0.00
	DEED BOOK 2666 PG-373		FP022 Mina fire prot 1	23,600 TO	7.64
	FULL MARKET VALUE	23,600	LD025 Mina lt1	23,600 TO	3.42
			TOTAL TAX ---		266.88**
				DATE #1	02/05/19
				AMT DUE	266.88
***** 359.19-1-25 *****					
	2295 Sunnyside Rd				BILL 1260
359.19-1-25	311 Res vac land - WTRFNT		Medicaid	29,200	122.06
Nix Robert J	Clymer 063201	29,200	County Tax	29,200	104.91
Nix Leslie J	18-6-40.2	29,200	Community College	29,200	18.14
191 Sunrise Dr	FRNT 70.00 DPTH 48.00		Town Tax	29,200	71.42
Pittsburgh, PA 15236	EAST-0840228 NRTH-0767638		Chargebacks	29,200	0.00
	DEED BOOK 2013 PG-7054		FP022 Mina fire prot 1	29,200 TO	9.46
	FULL MARKET VALUE	29,200	LD025 Mina lt1	29,200 TO	4.23
			TOTAL TAX ---		330.22**
				DATE #1	02/05/19
				AMT DUE	330.22
***** 359.19-1-26 *****					
	Rt 426			ACCT 00001	BILL 1261
359.19-1-26	312 Vac w/imprv - WTRFNT		Medicaid	51,000	213.19
Smith Janet M	Clymer 063201	50,700	County Tax	51,000	183.23
2304 Sunnyside Rd	18-6-39	51,000	Community College	51,000	31.68
Clymer, NY 14724	FRNT 120.00 DPTH 20.00		Town Tax	51,000	124.74
	EAST-0840186 NRTH-0767716		Chargebacks	51,000	0.00
	DEED BOOK 2072 PG-00588		FP022 Mina fire prot 1	51,000 TO	16.51
	FULL MARKET VALUE	51,000	LD025 Mina lt1	51,000 TO	7.38
			TOTAL TAX ---		576.73**
				DATE #1	02/05/19
				AMT DUE	576.73

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 355
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-27 *****					
	Rt 426			ACCT 00001	BILL 1262
359.19-1-27	312 Vac w/imprv - WTRFNT		Medicaid	38,000	158.85
Krajeck Peter R	Clymer 063201	37,400	County Tax	38,000	136.52
Krajeck Joanne K	18-6-38	38,000	Community College	38,000	23.60
5344 Blackthorne St Nw	FRNT 86.00 DPTH 16.00		Town Tax	38,000	92.94
Canton, OH 44718-2306	EAST-0840133 NRTH-0767817		Chargebacks	38,000	0.00
	DEED BOOK 2453 PG-734		FP022 Mina fire prot 1	38,000 TO	12.31
	FULL MARKET VALUE	38,000	LD025 Mina lt1	38,000 TO	5.50
			TOTAL TAX ---		429.72**
				DATE #1	02/05/19
				AMT DUE	429.72
***** 359.19-1-29 *****					
	2355 Sunnyside Rd			ACCT 00001	BILL 1263
359.19-1-29	210 1 Family Res - WTRFNT		Medicaid	435,000	1,818.41
Scott's Peek 'n Peak	Clymer 063201	101,600	County Tax	435,000	1,562.81
2225 Downs Dr Fl 6	18-6-36	435,000	Community College	435,000	270.21
Erie, PA 16509	FRNT 80.00 DPTH 127.00		Town Tax	435,000	1,063.96
	EAST-0839735 NRTH-0768494		Chargebacks	435,000	0.00
	DEED BOOK 2014 PG-6715		FP022 Mina fire prot 1	435,000 TO	140.86
	FULL MARKET VALUE	435,000	LD025 Mina lt1	435,000 TO	62.96
			TOTAL TAX ---		4,919.21**
				DATE #1	02/05/19
				AMT DUE	4,919.21
***** 359.19-1-30 *****					
	2359 Sunnyside Rd			ACCT 00001	BILL 1264
359.19-1-30	210 1 Family Res - WTRFNT		Medicaid	364,500	1,523.70
For marg LLC	Clymer 063201	107,600	County Tax	364,500	1,309.53
Attn: Reynold Bookman	Combine 18-6-35.2	364,500	Community College	364,500	226.41
513 Ravine Dr	18-6-35		Town Tax	364,500	891.53
Aurora, OH 44202	FRNT 66.00 DPTH 178.00		Chargebacks	364,500	0.00
	EAST-0839703 NRTH-0768541		FP022 Mina fire prot 1	364,500 TO	118.03
	DEED BOOK 2614 PG-582		LD025 Mina lt1	364,500 TO	52.75
	FULL MARKET VALUE	364,500			
			TOTAL TAX ---		4,121.95**
				DATE #1	02/05/19
				AMT DUE	4,121.95
***** 359.19-1-32 *****					
	2365 Sunnyside Rd			ACCT 00001	BILL 1265
359.19-1-32	210 1 Family Res - WTRFNT		Medicaid	280,000	1,170.47
Stanley Jamie M	Clymer 063201	101,000	County Tax	280,000	1,005.95
1 Mulliken Ct	18-6-34	280,000	Community College	280,000	173.93
Augusta, ME 04330	FRNT 58.00 DPTH 173.00		Town Tax	280,000	684.85
	EAST-0839673 NRTH-0768599		Chargebacks	280,000	0.00
	DEED BOOK 2014 PG-3364		School Relevy		4,321.34
	FULL MARKET VALUE	280,000	FP022 Mina fire prot 1	280,000 TO	90.67
			LD025 Mina lt1	280,000 TO	40.52
			TOTAL TAX ---		7,487.73**
				DATE #1	02/05/19
				AMT DUE	7,487.73

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 356
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.19-1-33 *****					
	Rt 426			ACCT 00001	BILL 1266
359.19-1-33	312 Vac w/imprv - WTRFNT		Medicaid	53,400	223.23
Rodman Patrick R	Clymer 063201	49,700	County Tax	53,400	191.85
3609 Langton Rd	incl: 359.18-1-34	53,400	Community College	53,400	33.17
Cleveland Heights Ohio 44121	18-6-33.1		Town Tax	53,400	130.61
	FRNT 52.00 DPTH 120.00		Chargebacks	53,400	0.00
	EAST-0839657 NRTH-0768630		FP022 Mina fire prot 1	53,400 TO	17.29
	DEED BOOK 1907 PG-00250		LD025 Mina lt1	53,400 TO	7.73
	FULL MARKET VALUE	53,400			
			TOTAL TAX ---		603.88**
				DATE #1	02/05/19
				AMT DUE	603.88
***** 359.19-1-35 *****					
	2369 Sunnyside Rd				BILL 1267
359.19-1-35	210 1 Family Res - WTRFNT		Medicaid	256,000	1,070.14
Burick Stephen R	Clymer 063201	89,400	County Tax	256,000	919.72
Burick Jessica L	Includes 18-6-33.2	256,000	Community College	256,000	159.02
4603 Wattsburg Rd	Roadfront 93.5		Town Tax	256,000	626.15
Erie, PA 16504	18-6-32.1		Chargebacks	256,000	0.00
	FRNT 80.00 DPTH 91.00		FP022 Mina fire prot 1	256,000 TO	82.90
	EAST-0839650 NRTH-0768686		LD025 Mina lt1	256,000 TO	37.05
	DEED BOOK 2717 PG-98				
	FULL MARKET VALUE	256,000			
			TOTAL TAX ---		2,894.98**
				DATE #1	02/05/19
				AMT DUE	2,894.98
***** 359.19-1-36 *****					
	2269 Sunnyside Rd			ACCT 00001	BILL 1268
359.19-1-36	210 1 Family Res - WTRFNT		Medicaid	310,000	1,295.88
Wiggers Lane W	Clymer 063201	155,300	County Tax	310,000	1,113.73
Wiggers Emily R	Includes Lots 3.2 & 4	310,000	Community College	310,000	192.56
5 Whitehorse Meadows Ln	The Meadows		Town Tax	310,000	758.23
Malvern, PA 19355	20-5-3.1		Chargebacks	310,000	0.00
	FRNT 125.00 DPTH 225.00		FP022 Mina fire prot 1	310,000 TO	100.38
	EAST-0840396 NRTH-0767168		LD025 Mina lt1	310,000 TO	44.87
	DEED BOOK 2707 PG-86				
	FULL MARKET VALUE	310,000			
			TOTAL TAX ---		3,505.65**
				DATE #1	02/05/19
				AMT DUE	3,505.65

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 357
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-1 *****					
360.00-1-1	9863 Bailey Hill Rd			ACCT 00005	BILL 1269
Cooper Dale A	210 1 Family Res		Medicaid	159,000	664.66
PO Box 206	Sherman 066601	104,100	County Tax	159,000	571.23
Findley Lake, NY 14736	Includes 8-1-24.2	159,000	Community College	159,000	98.76
	8-1-24.1		Town Tax	159,000	388.90
	ACRES 50.00		Chargebacks	159,000	0.00
	EAST-0844802 NRTH-0772027		FP022 Mina fire prot 1	159,000 TO	51.49
	DEED BOOK 2450 PG-292				
	FULL MARKET VALUE	159,000			
			TOTAL TAX ---		1,775.04**
				DATE #1	02/05/19
				AMT DUE	1,775.04
***** 360.00-1-2 *****					
360.00-1-2	Bailey Hill Rd			ACCT 00005	BILL 1270
Pollock David	105 Vac farmland		Medicaid	136,600	571.02
8800 Clark Rd Ext	Sherman 066601	136,600	County Tax	136,600	490.76
Erie, PA 16510	8-1-23.1	136,600	Community College	136,600	84.85
	ACRES 124.60		Town Tax	136,600	334.11
	EAST-0845801 NRTH-0772015		Chargebacks	136,600	0.00
	DEED BOOK 2491 PG-974		FP022 Mina fire prot 1	136,600 TO	44.23
	FULL MARKET VALUE	136,600			
			TOTAL TAX ---		1,524.97**
				DATE #1	02/05/19
				AMT DUE	1,524.97
***** 360.00-1-3 *****					
360.00-1-3	9815 Bailey Hill Rd			ACCT 00005	BILL 1271
Gordon Victor	240 Rural res		Medicaid	84,300	352.40
Landrigan Robyn	Sherman 066601	20,700	County Tax	84,300	302.86
9815 Bailey Hill Rd	8-1-23.2	84,300	Community College	84,300	52.36
Sherman, NY 14781	ACRES 3.10		Town Tax	84,300	206.19
	EAST-0845899 NRTH-0773823		Chargebacks	84,300	0.00
	DEED BOOK 2705 PG-435		FP022 Mina fire prot 1	84,300 TO	27.30
	FULL MARKET VALUE	84,300			
			TOTAL TAX ---		941.11**
				DATE #1	02/05/19
				AMT DUE	941.11
***** 360.00-1-4.1 *****					
360.00-1-4.1	9757 Bailey Hill Rd			ACCT 00005	BILL 1272
Pound Lonnie	240 Rural res		Medicaid	224,400	938.05
Pound Shirley	Sherman 066601	108,900	County Tax	224,400	806.19
9757 Bailey Hill Rd	8-1-22	224,400	Community College	224,400	139.39
Sherman, NY 14781-9710	ACRES 58.00		Town Tax	224,400	548.86
	EAST-0846851 NRTH-0772000		Chargebacks	224,400	0.00
	DEED BOOK 2341 PG-155		FP022 Mina fire prot 1	224,400 TO	72.67
	FULL MARKET VALUE	224,400			
			TOTAL TAX ---		2,505.16**
				DATE #1	02/05/19
				AMT DUE	2,505.16

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 358
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-4.2 *****					
360.00-1-4.2	9757 Bailey Hill Rd			ACCT 00005	BILL 1273
Pine Junction Inc	421 Restaurant		BUSINV 897 47610	62,000	62,000
9757 Bailey Hill Rd	Sherman 066601	26,200	Medicaid	218,000	911.29
Sherman, NY 14781	8-1-22	280,000	County Tax	218,000	783.20
	ACRES 2.00		Community College	218,000	135.41
	EAST-0846795 NRTH-0773271		Town Tax	218,000	533.20
	DEED BOOK 2011 PG-5610		Chargebacks	218,000	0.00
	FULL MARKET VALUE	280,000	FP022 Mina fire prot 1	280,000 TO	90.67
			TOTAL TAX ---		2,453.77**
				DATE #1	02/05/19
				AMT DUE	2,453.77
***** 360.00-1-5.1 *****					
360.00-1-5.1	Mina French Creek Rd			ACCT 00005	BILL 1274
Ott David	311 Res vac land		Medicaid	5,000	20.90
Corsale Frank	Sherman 066601	5,000	County Tax	5,000	17.96
1509 Veshecco Dr	8-1-21	5,000	Community College	5,000	3.11
Erie, PA 06501	ACRES 5.00		Town Tax	5,000	12.23
	EAST-0847812 NRTH-0770170		Chargebacks	5,000	0.00
	DEED BOOK 2015 PG-6163		FP022 Mina fire prot 1	5,000 TO	1.62
	FULL MARKET VALUE	5,000	TOTAL TAX ---		55.82**
				DATE #1	02/05/19
				AMT DUE	55.82
***** 360.00-1-5.2 *****					
360.00-1-5.2	Mina French Creek Rd			ACCT 00005	BILL 1275
Corsale Frank	311 Res vac land		Medicaid	5,000	20.90
1183 Greenfield Dr	Sherman 066601	5,000	County Tax	5,000	17.96
Erie, PA 16509	8-1-21	5,000	Community College	5,000	3.11
	ACRES 5.00		Town Tax	5,000	12.23
	EAST-0848147 NRTH-0770155		Chargebacks	5,000	0.00
	DEED BOOK 2016 PG-2471		School Relevy		88.85
	FULL MARKET VALUE	5,000	FP022 Mina fire prot 1	5,000 TO	1.62
			TOTAL TAX ---		144.67**
				DATE #1	02/05/19
				AMT DUE	144.67
***** 360.00-1-6 *****					
360.00-1-6	2591 Mina French Creek Rd			ACCT 00005	BILL 1276
Phelps Terry	240 Rural res		VET WAR C 41122	6,000	0
2591 Mina French Creek Rd	Sherman 066601	99,800	Medicaid	163,000	681.38
Clymer, NY 14724	8-1-20	169,000	County Tax	163,000	585.60
	ACRES 50.00		Community College	163,000	101.25
	EAST-0847820 NRTH-0771165		Town Tax	169,000	413.36
	DEED BOOK 2230 PG-00200		Chargebacks	169,000	0.00
	FULL MARKET VALUE	169,000	FP022 Mina fire prot 1	169,000 TO	54.73
			TOTAL TAX ---		1,836.32**
				DATE #1	02/05/19
				AMT DUE	1,836.32

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 359
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-7 *****					
360.00-1-7	9693 Bailey Hill Rd			ACCT 00005	BILL 1277
Norcross Daniel A	240 Rural res		VET COM C 41132	10,000	0
Norcross Mary L	Sherman 066601	109,800	AG DIST 41720	67,200	67,200
PO Box 36	8-1-19	207,000	Medicaid	129,800	542.60
Findley Lake, NY 14736	ACRES 60.00		County Tax	129,800	466.33
	EAST-0847851 NRTH-0772979		Community College	129,800	80.63
	DEED BOOK 2643 PG-951		Town Tax	139,800	341.94
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	207,000	Chargebacks	139,800	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	207,000	67.03
			TOTAL TAX ---		1,498.53**
				DATE #1	02/05/19
				AMT DUE	1,498.53
***** 360.00-1-8 *****					
360.00-1-8	Mina French Creek Rd			ACCT 00006	BILL 1278
Starceski Paul F	105 Vac farmland		AG DIST 41720	13,900	13,900
Starceski Robin M	Sherman 066601	40,400	Medicaid	26,500	110.78
2809 Mina-French Creek Rd	9-1-29	40,400	County Tax	26,500	95.21
Sherman, NY 14781	ACRES 50.00		Community College	26,500	16.46
	EAST-0848954 NRTH-0772649		Town Tax	26,500	64.82
	DEED BOOK 2014 PG-6841		Chargebacks	26,500	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	40,400	FP022 Mina fire prot 1	40,400	13.08
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		300.35**
				DATE #1	02/05/19
				AMT DUE	300.35
***** 360.00-1-9.1 *****					
360.00-1-9.1	Mina French Creek Rd				BILL 1279
Bliss Albert	311 Res vac land		Medicaid	500	2.09
Bliss Dianna	Sherman 066601	500	County Tax	500	1.80
PO Box 497	9-1-28	500	Community College	500	0.31
Findley Lake, NY 14736	ACRES 0.20		Town Tax	500	1.22
	EAST-0848793 NRTH-0771088		Chargebacks	500	0.00
	DEED BOOK 2218 PG-00034		FP022 Mina fire prot 1	500	.16
	FULL MARKET VALUE	500	TOTAL TAX ---		5.58**
				DATE #1	02/05/19
				AMT DUE	5.58
***** 360.00-1-9.2 *****					
360.00-1-9.2	Mina French Creek Rd				BILL 1280
Lindsey Andrew	312 Vac w/imprv		Medicaid	46,500	194.38
Lindsey Amanda M	Sherman 066601	33,700	County Tax	46,500	167.06
2576 Co Hwy 7	9-1-28	46,500	Community College	46,500	28.88
Clymer, NY 14724	ACRES 19.80		Town Tax	46,500	113.73
	EAST-0848905 NRTH-0770552		Chargebacks	46,500	0.00
	DEED BOOK 2012 PG-3167		FP022 Mina fire prot 1	46,500	15.06
	FULL MARKET VALUE	46,500	TOTAL TAX ---		519.11**
				DATE #1	02/05/19
				AMT DUE	519.11

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 360
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-11 *****					
360.00-1-11	Mina French Creek Rd			ACCT 00006	BILL 1281
Starceski Paul F	321 Abandoned ag		Medicaid	25,500	106.60
Starceski Robin M	Sherman 066601	25,500	County Tax	25,500	91.61
2809 Mina French Creek Rd	9-1-26.1	25,500	Community College	25,500	15.84
Sherman, NY 14781	ACRES 28.30		Town Tax	25,500	62.37
	EAST-0851617 NRTH-0770928		Chargebacks	25,500	0.00
	DEED BOOK 2017 PG-5278		FP022 Mina fire prot 1	25,500 TO	8.26
	FULL MARKET VALUE	25,500			
			TOTAL TAX ---		284.68**
				DATE #1	02/05/19
				AMT DUE	284.68
***** 360.00-1-12.1 *****					
360.00-1-12.1	2574 Mina French Creek Rd				BILL 1282
Bliss Albert	210 1 Family Res		Medicaid	71,500	298.89
Bliss Dianna	Sherman 066601	16,800	County Tax	71,500	256.88
PO Box 497	9-1-26.2	71,500	Community College	71,500	44.41
Findley Lake, NY 14736	ACRES 1.60		Town Tax	71,500	174.88
	EAST-0848735 NRTH-0771221		Chargebacks	71,500	0.00
	DEED BOOK 2218 PG-00034		FP022 Mina fire prot 1	71,500 TO	23.15
	FULL MARKET VALUE	71,500			
			TOTAL TAX ---		798.21**
				DATE #1	02/05/19
				AMT DUE	798.21
***** 360.00-1-12.2 *****					
360.00-1-12.2	2576 Mina French Creek Rd			ACCT 00006	BILL 1283
Lindsey Andrew	240 Rural res		Medicaid	134,000	560.15
Lindsey Amanda M	Sherman 066601	57,600	County Tax	134,000	481.42
2576 Co Hwy 7	9-1-26.2	134,000	Community College	134,000	83.24
Clymer, NY 14724	ACRES 27.10		Town Tax	134,000	327.75
	EAST-0850037 NRTH-0770947		Chargebacks	134,000	0.00
	DEED BOOK 2012 PG-3167		FP022 Mina fire prot 1	134,000 TO	43.39
	FULL MARKET VALUE	134,000			
			TOTAL TAX ---		1,495.95**
				DATE #1	02/05/19
				AMT DUE	1,495.95
***** 360.00-1-13 *****					
360.00-1-13	Mina French Creek Rd			ACCT 00006	BILL 1284
Griswold Jesse R	105 Vac farmland		AG DIST 41720	50,300	50,300
Griswold Teresa D	Sherman 066601	83,600	Medicaid	33,300	139.20
7675 Sherman-Stedman Rd	9-1-25	83,600	County Tax	33,300	119.64
Sherman, NY 14781	ACRES 84.00		Community College	33,300	20.68
	EAST-0850077 NRTH-0772642		Town Tax	33,300	81.45
	DEED BOOK 2015 PG-1337		Chargebacks	33,300	0.00
	FULL MARKET VALUE	83,600	FP022 Mina fire prot 1	83,600 TO	27.07
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		388.04**
				DATE #1	02/05/19
				AMT DUE	388.04

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 361
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-14 *****					
360.00-1-14	Bailey Hill Rd			ACCT 00006	BILL 1285
Griswold Jesse R	105 Vac farmland		AG DIST 41720	30,700	30,700
Griswold Teresa D	Sherman 066601	47,000	Medicaid	16,300	68.14
7675 Sherman-Stedman Rd	9-1-24	47,000	County Tax	16,300	58.56
Sherman, NY 14781	ACRES 40.00		Community College	16,300	10.12
	EAST-0851109 NRTH-0772638		Town Tax	16,300	39.87
	DEED BOOK 2015 PG-1337		Chargebacks	16,300	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	47,000	FP022 Mina fire prot 1	47,000	TO 15.22
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		191.91**
				DATE #1	02/05/19
				AMT DUE	191.91
***** 360.00-1-15.1 *****					
360.00-1-15.1	9459 Bailey Hill Rd			ACCT 00006	BILL 1286
Roberts Mark E	240 Rural res		AG DIST 41720	43,400	43,400
Buesink Kathy A	Sherman 066601	95,500	GREENHOUSE 42120	22,200	22,200
9459 Bailey Hill Rd	part of 360.00-1-15	251,700	Medicaid	186,100	777.94
Clymer, NY 14724	9-1-23		County Tax	186,100	668.59
	ACRES 57.00		Community College	186,100	115.60
	EAST-0851956 NRTH-0772635		Town Tax	186,100	455.18
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016 PG-6011		Chargebacks	186,100	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	251,700	FP022 Mina fire prot 1	229,500	TO 74.32
			22,200 EX		
			TOTAL TAX ---		2,091.63**
				DATE #1	02/05/19
				AMT DUE	2,091.63
***** 360.00-1-15.2 *****					
360.00-1-15.2	9459 Bailey Hill Rd			ACCT 00006	BILL 1287
McGarr Matthew J	311 Res vac land		Medicaid	13,000	54.34
8592 Knowlton Rd	Sherman 066601	13,000	County Tax	13,000	46.70
Clymer, NY 14724	part of 360.00-1-15	13,000	Community College	13,000	8.08
	9-1-23		Town Tax	13,000	31.80
	ACRES 5.00		Chargebacks	13,000	0.00
MAY BE SUBJECT TO PAYMENT	EAST-0851956 NRTH-0772635		School Relevy		230.99
UNDER AGDIST LAW TIL 2020	DEED BOOK 2015 PG-5633		FP022 Mina fire prot 1	13,000	TO 4.21
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		376.12**
				DATE #1	02/05/19
				AMT DUE	376.12

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 362
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-16 *****					
360.00-1-16	Bailey Hill Rd		AG DIST 41720	ACCT 00006	BILL 1288
Griswold Jesse R	105 Vac farmland			51,500	51,500
Griswold Teresa D	Sherman 066601	72,200	Medicaid	20,700	86.53
7675 Sherman-Stedman Rd	9-1-22.2	72,200	County Tax	20,700	74.37
Sherman, NY 14781	ACRES 50.80		Community College	20,700	12.86
	EAST-0853124 NRTH-0773279		Town Tax	20,700	50.63
	DEED BOOK 2015 PG-1337		Chargebacks	20,700	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	72,200	FP022 Mina fire prot 1	72,200 TO	23.38
UNDER AGDIST LAW TIL 2022					
			TOTAL TAX ---		247.77**
				DATE #1	02/05/19
				AMT DUE	247.77
***** 360.00-1-17 *****					
360.00-1-17	Bailey Hill Rd		AG DIST 41720	ACCT 00006	BILL 1289
Griswold Gregory A	105 Vac farmland			10,100	10,100
2400 Mina French Creek Rd	Sherman 066601	16,500	Medicaid	6,400	26.75
Clymer, NY 14724	9-1-21	16,500	County Tax	6,400	22.99
	ACRES 11.00		Community College	6,400	3.98
	EAST-0853950 NRTH-0773268		Town Tax	6,400	15.65
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2658 PG-746		Chargebacks	6,400	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	16,500	FP022 Mina fire prot 1	16,500 TO	5.34
			TOTAL TAX ---		74.71**
				DATE #1	02/05/19
				AMT DUE	74.71
***** 360.00-1-18 *****					
360.00-1-18	Marks Rd		AG DIST 41720	ACCT 00006	BILL 1290
Equity Trust Company	105 Vac farmland			106,300	106,300
FBO Dina M Ball, IRA	Sherman 066601	165,600	Medicaid	59,300	247.89
1223 Newbury Highland	9-1-20	165,600	County Tax	59,300	213.05
Bridgeville, PA 15017	ACRES 120.00		Community College	59,300	36.83
	EAST-0854461 NRTH-0771957		Town Tax	59,300	145.04
	DEED BOOK 2018 PG-3847		Chargebacks	59,300	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	165,600	School Relevy		1,053.71
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	165,600 TO	53.62
			TOTAL TAX ---		1,750.14**
				DATE #1	02/05/19
				AMT DUE	1,750.14
***** 360.00-1-19 *****					
360.00-1-19	2537 Marks Rd		AG DIST 41720	ACCT 00006	BILL 1291
Kobielski Louis J III	240 Rural res			61,500	61,500
2909 Marks Rd	Sherman 066601	155,600	Medicaid	178,500	746.17
Sherman, NY 14781	9-1-19	240,000	County Tax	178,500	641.29
	ACRES 125.00		Community College	178,500	110.88
	EAST-0854439 NRTH-0770593		Town Tax	178,500	436.59
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2011 PG-3678		Chargebacks	178,500	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	240,000	FP022 Mina fire prot 1	240,000 TO	77.72
			TOTAL TAX ---		2,012.65**
				DATE #1	02/05/19
				AMT DUE	2,012.65

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 363
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-20 *****					
360.00-1-20	Marks Rd			ACCT 00006	BILL 1292
Bliley Daniel G	311 Res vac land		Medicaid	13,000	54.34
Bliley Bernice N	Sherman 066601	13,000	County Tax	13,000	46.70
5910 Appleman Rd	12-1-8.2	13,000	Community College	13,000	8.08
Erie, PA 16509	ACRES 5.00		Town Tax	13,000	31.80
	EAST-0856274 NRTH-0769344		Chargebacks	13,000	0.00
	DEED BOOK 2638 PG-918		FP022 Mina fire prot 1	13,000 TO	4.21
	FULL MARKET VALUE	13,000			
			TOTAL TAX ---		145.13**
				DATE #1	02/05/19
				AMT DUE	145.13
***** 360.00-1-21 *****					
360.00-1-21	Marks Rd			ACCT 00006	BILL 1293
Bliley Daniel G	105 Vac farmland		AG DIST 41720	94,500	94,500
Bliley Bernice N	Sherman 066601	158,000	Medicaid	63,500	265.45
5910 Appleman Rd	12-1-7	158,000	County Tax	63,500	228.13
Erie, PA 16509	ACRES 135.00		Community College	63,500	39.44
	EAST-0854422 NRTH-0768289		Town Tax	63,500	155.31
	DEED BOOK 2323 PG-656		Chargebacks	63,500	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	158,000	FP022 Mina fire prot 1	158,000 TO	51.16
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		739.49**
				DATE #1	02/05/19
				AMT DUE	739.49
***** 360.00-1-22 *****					
360.00-1-22	Marks Rd			ACCT 00006	BILL 1294
Kobielski Louis J III	105 Vac farmland		AG DIST 41720	37,000	37,000
2909 Marks Rd	Sherman 066601	75,000	Medicaid	38,000	158.85
Sherman, NY 14781	12-1-8.1	75,000	County Tax	38,000	136.52
	ACRES 75.00		Community College	38,000	23.60
	EAST-0854285 NRTH-0769458		Town Tax	38,000	92.94
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2011 PG-3678		Chargebacks	38,000	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	75,000	FP022 Mina fire prot 1	75,000 TO	24.29
			TOTAL TAX ---		436.20**
				DATE #1	02/05/19
				AMT DUE	436.20
***** 360.00-1-23.1 *****					
360.00-1-23.1	2490 Mina French Creek Rd			ACCT 00006	BILL 1295
Ott David P	240 Rural res		Medicaid	132,400	553.47
1509 Veshecco Dr	Sherman 066601	102,600	County Tax	132,400	475.67
Erie, PA 16501	Includes 360.00-1-10	132,400	Community College	132,400	82.24
	12-1-1		Town Tax	132,400	323.84
	ACRES 81.90		Chargebacks	132,400	0.00
	EAST-0850658 NRTH-0770088		FP022 Mina fire prot 1	132,400 TO	42.87
	DEED BOOK 2018 PG-3832				
	FULL MARKET VALUE	132,400	TOTAL TAX ---		1,478.09**
				DATE #1	02/05/19
				AMT DUE	1,478.09

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 364
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
360.00-1-23.2	2458 Mina French Creek Rd 112 Dairy farm		AG DIST 41720	360.00-1-23.2	23.2
Almekinder Ethan A	Sherman 066601	81,900	Medicaid	ACCT 00006	BILL 1296
Almekinder Jeanette E	12-1-1.2	129,000	County Tax	29,100	29,100
2458 Mina-French Creek Rd	ACRES 81.60		Community College	99,900	62.05
Clymer, NY 14724	EAST-0850559 NRTH-0769007		Town Tax	99,900	244.34
	DEED BOOK 2015 PG-6419		Chargebacks	99,900	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	129,000	FP022 Mina fire prot 1	129,000	TO 41.77
UNDER AGDIST LAW TIL 2022					
TOTAL TAX ---					1,124.68**
				DATE #1	02/05/19
				AMT DUE	1,124.68
***** 360.00-1-24 *****					
360.00-1-24	Mina French Creek Rd 322 Rural vac>10		AG DIST 41720	360.00-1-24	24
Griswold Jesse R	Sherman 066601	108,700	Medicaid	ACCT 00006	BILL 1297
Griswold Teresa D	12-1-2.1	108,700	County Tax	65,900	65,900
7675 Sherman-Stedman Rd	ACRES 98.00		Community College	42,800	178.91
Sherman, NY 14781	EAST-0850575 NRTH-0768072		Town Tax	42,800	153.77
	DEED BOOK 2015 PG-1337		Chargebacks	42,800	26.59
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	108,700	FP022 Mina fire prot 1	108,700	TO 104.68
UNDER AGDIST LAW TIL 2022					
TOTAL TAX ---					499.15**
				DATE #1	02/05/19
				AMT DUE	499.15
***** 360.00-1-25 *****					
360.00-1-25	2400 Mina French Creek Rd 210 1 Family Res		Medicaid	360.00-1-25	25
Griswold Mark	Sherman 066601	18,000	County Tax	ACCT 00006	BILL 1298
2731 Marks Rd	12-1-2.2	40,000	Community College	40,000	167.21
Clymer, NY 14724	ACRES 2.00		Town Tax	40,000	143.71
	EAST-0848601 NRTH-0768081		Chargebacks	40,000	24.85
	DEED BOOK 2016 PG-2770		School Relevy	40,000	97.84
	FULL MARKET VALUE	40,000	FP022 Mina fire prot 1	40,000	TO 0.00
MAY BE SUBJECT TO PAYMENT					
UNDER AGDIST LAW TIL 2022					
TOTAL TAX ---					624.25**
				DATE #1	02/05/19
				AMT DUE	624.25
***** 360.00-1-26 *****					
360.00-1-26	2385 Mina French Creek Rd 210 1 Family Res		Medicaid	360.00-1-26	26
Hostetler Mahlon D	Sherman 066601	38,000	County Tax	ACCT 00005	BILL 1299
Hostetler Viola	11-1-6.2	73,200	Community College	73,200	305.99
2385 Mina French Creek Rd	ACRES 10.00		Town Tax	73,200	262.98
Clymer, NY 14724	EAST-0847855 NRTH-0767737		Chargebacks	73,200	45.47
	DEED BOOK 2017 PG-6770		School Relevy	73,200	179.04
	FULL MARKET VALUE	73,200	FP022 Mina fire prot 1	73,200	TO 0.00
MAY BE SUBJECT TO PAYMENT					
UNDER AGDIST LAW TIL 2022					
TOTAL TAX ---					2,117.88**
				DATE #1	02/05/19
				AMT DUE	2,117.88

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 365
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 360.00-1-27.1 *****					
360.00-1-27.1	2409 Mina French Creek Rd			ACCT 00005	BILL 1300
Carey Chester L	112 Dairy farm		AG DIST 41720	72,300	72,300
2409 Mina French Creek Rd	Sherman 066601	125,500	Medicaid	160,300	670.09
Clymer, NY 14724-9744	11-1-6.1	232,600	County Tax	160,300	575.90
	ACRES 87.00		Community College	160,300	99.57
	EAST-8466366 NRTH-7681766		Town Tax	160,300	392.08
MAY BE SUBJECT TO PAYMENT	DEED BOOK 1967	PG-00270	Chargebacks	160,300	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	232,600	FP022 Mina fire prot 1	232,600 TO	75.32
			TOTAL TAX ---		1,812.96**
				DATE #1	02/05/19
				AMT DUE	1,812.96
***** 360.00-1-27.2 *****					
360.00-1-27.2	2393 Mina French Creek Rd			ACCT 00005	BILL 1301
Corsale Frank	210 1 Family Res		Medicaid	63,400	265.03
1183 Greenfield Dr	Sherman 066601	20,500	County Tax	63,400	227.77
Erie, PA 16509	11-1-6.1	63,400	Community College	63,400	39.38
	ACRES 3.00		Town Tax	63,400	155.07
	EAST-8479498 NRTH-7679954		Chargebacks	63,400	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2017	PG-1068	School Relevy		1,126.56
UNDER AGDIST LAW TIL 2018	FULL MARKET VALUE	63,400	FP022 Mina fire prot 1	63,400 TO	20.53
			TOTAL TAX ---		1,834.34**
				DATE #1	02/05/19
				AMT DUE	1,834.34
***** 360.00-1-28.1 *****					
360.00-1-28.1	2443 Mina French Creek Rd			ACCT 00005	BILL 1302
Hostetler David E	112 Dairy farm		Medicaid	99,700	416.77
Hostetler Miriam E	Sherman 066601	25,500	County Tax	99,700	358.19
2443 Mina French Creek Rd	11-1-5	99,700	Community College	99,700	61.93
Clymer, NY 14724	ACRES 8.00		Town Tax	99,700	243.86
	EAST-0846464 NRTH-0769346		Chargebacks	99,700	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2611	PG-118	School Relevy		1,238.51
UNDER AGDIST LAW TIL 2021	FULL MARKET VALUE	99,700	FP022 Mina fire prot 1	99,700 TO	32.29
			TOTAL TAX ---		2,351.55**
				DATE #1	02/05/19
				AMT DUE	2,351.55
***** 360.00-1-28.2 *****					
360.00-1-28.2	Mina French Creek Rd			ACCT 00005	BILL 1303
Ott David	322 Rural vac>10		Medicaid	104,000	434.75
Corsale Frank	Sherman 066601	104,000	County Tax	104,000	373.64
1509 Veshecco Dr	11-1-5	104,000	Community College	104,000	64.60
Erie, PA 16501	ACRES 115.70		Town Tax	104,000	254.37
	EAST-0846464 NRTH-0769346		Chargebacks	104,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016	PG-1315	FP022 Mina fire prot 1	104,000 TO	33.68
UNDER AGDIST LAW TIL 2020	FULL MARKET VALUE	104,000			
			TOTAL TAX ---		1,161.04**
				DATE #1	02/05/19
				AMT DUE	1,161.04

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 366
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 361.00-1-1 *****					
361.00-1-1	Marks Rd			ACCT 00006	BILL 1304
Griswold Mark	112 Dairy farm		AG DIST 41720	126,700	126,700
2731 Marks Rd	Sherman 066601	196,400	FARM SILOS 42100	112	112
Clymer, NY 14724	9-1-16.5	290,900	Medicaid	164,088	685.93
	ACRES 134.30		County Tax	164,088	589.51
	EAST-0855303 NRTH-0773241		Community College	164,088	101.93
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2016	PG-2770	Town Tax	164,088	164,088
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	290,900	Chargebacks	164,088	0.00
			School Relevy		2,382.62
			FP022 Mina fire prot 1	290,788	94.16
			112 EX		
			TOTAL TAX ---		4,255.49**
				DATE #1	02/05/19
				AMT DUE	4,255.49
***** 361.00-1-2 *****					
361.00-1-2	2763 Marks Rd			ACCT 00006	BILL 1305
Pratt Frank	314 Rural vac<10		Medicaid	700	2.93
9651 Hazen Rd	Sherman 066601	700	County Tax	700	2.51
Sherman, NY 14781	9-1-16.2	700	Community College	700	0.43
	ACRES 0.24		Town Tax	700	1.71
	EAST-0856375 NRTH-0773845		Chargebacks	700	0.00
	DEED BOOK 02249 PG-00130		FP022 Mina fire prot 1	700	TO .23
	FULL MARKET VALUE	700			
			TOTAL TAX ---		7.81**
				DATE #1	02/05/19
				AMT DUE	7.81
***** 361.00-1-3 *****					
361.00-1-3	Bailey Hill Rd			ACCT 00006	BILL 1306
Rice Brian	312 Vac w/imprv		Medicaid	9,000	37.62
Rice Jennifer	Sherman 066601	6,800	County Tax	9,000	32.33
3403 Maple St	9-1-16.4	9,000	Community College	9,000	5.59
Erie, PA 16508	ACRES 2.50		Town Tax	9,000	22.01
	EAST-0858537 NRTH-0773668		Chargebacks	9,000	0.00
	DEED BOOK 2016 PG-6766		FP022 Mina fire prot 1	9,000	TO 2.91
	FULL MARKET VALUE	9,000			
			TOTAL TAX ---		100.46**
				DATE #1	02/05/19
				AMT DUE	100.46

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 367
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 361.00-1-4 *****					
361.00-1-4	Bailey Hill Rd 695 Cemetery		VLG CEMTRY 13660	ACCT 00006 2,400	BILL 1307 2,400
Miller Mrs Kathryn	Sherman 066601	1,500	Medicaid	0.00	0.00
Attn: Melvin J Weaver	ACRES 0.51	2,400	County Tax	0.00	0.00
7671 Rt 474	EAST-0859115 NRTH-0773736		Community College	0.00	0.00
Panama, NY 14767	FULL MARKET VALUE	2,400	Town Tax	0.00	0.00
			Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			2,400 EX		
			TOTAL TAX ---		0.00**
***** 361.00-1-5 *****					
361.00-1-5	Bailey Hill Rd 323 Vacant rural		Medicaid	ACCT 00006 52,500	BILL 1308 219.46
Burgett Dalton J	Sherman 066601	52,500	County Tax	52,500	188.61
3611 Overlook Ter	9-1-16.3	52,500	Community College	52,500	32.61
Bemus Point, NY 14712	ACRES 50.00		Town Tax	52,500	128.41
	EAST-0859562 NRTH-0773176		Chargebacks	52,500	0.00
	DEED BOOK 2582 PG-88		FP022 Mina fire prot 1	52,500 TO	17.00
	FULL MARKET VALUE	52,500			
			TOTAL TAX ---		586.09**
				DATE #1 02/05/19	
				AMT DUE 586.09	
***** 361.00-1-6 *****					
361.00-1-6	Marks Rd 323 Vacant rural		Medicaid	ACCT 00006 24,000	BILL 1309 100.33
Burgett Dalton	Sherman 066601	24,000	County Tax	24,000	86.22
3611 Overlook Ter	9-1-18.4	24,000	Community College	24,000	14.91
Bemus Point, NY 14712	ACRES 30.00		Town Tax	24,000	58.70
	EAST-0859899 NRTH-0770508		Chargebacks	24,000	0.00
	DEED BOOK 2124 PG-00608		FP022 Mina fire prot 1	24,000 TO	7.77
	FULL MARKET VALUE	24,000			
			TOTAL TAX ---		267.93**
				DATE #1 02/05/19	
				AMT DUE 267.93	
***** 361.00-1-7 *****					
361.00-1-7	Co Hwy 4 322 Rural vac>10		AG DIST 41720	ACCT 00006 23,500	BILL 1310 23,500
Laramie Mark	Sherman 066601	42,800	Medicaid	19,300	80.68
7465 Coleman Mills Rd	12-1-11	42,800	County Tax	19,300	69.34
Rome, NY 13440	ACRES 44.00		Community College	19,300	11.99
	EAST-0859840 NRTH-0767889		Town Tax	19,300	47.21
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	42,800	Chargebacks	19,300	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	42,800 TO	13.86
			TOTAL TAX ---		223.08**
				DATE #1 02/05/19	
				AMT DUE 223.08	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 368
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 361.00-1-8 *****					
361.00-1-8	Marks Rd 240 Rural res		AG DIST 41720	103,100	103,100
Bliley Daniel	Sherman 066601	162,300	Medicaid	250,100	1,045.48
Bliley Bernice	12-1-10	353,200	County Tax	250,100	898.53
5910 Appleman Rd	ACRES 110.00		Community College	250,100	155.35
Erie, PA 16509	EAST-0857897 NRTH-0767908		Town Tax	250,100	611.72
	DEED BOOK 2295 PG-197		Chargebacks	250,100	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	353,200	FP022 Mina fire prot 1	353,200	TO 114.37
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	2,825.45**
				DATE #1	02/05/19
				AMT DUE	2,825.45
***** 361.00-1-9 *****					
361.00-1-9	Marks Rd 105 Vac farmland		AG DIST 41720	86,800	86,800
Bliley Daniel G	Sherman 066601	126,500	Medicaid	39,700	165.96
Bliley Bernice	12-1-9	126,500	County Tax	39,700	142.63
5910 Appleman Rd	ACRES 99.00		Community College	39,700	24.66
Erie, PA 16509	EAST-0858420 NRTH-0769310		Town Tax	39,700	97.10
	DEED BOOK 02269 PG-00352		Chargebacks	39,700	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	126,500	FP022 Mina fire prot 1	126,500	TO 40.96
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	471.31**
				DATE #1	02/05/19
				AMT DUE	471.31
***** 361.00-1-10 *****					
361.00-1-10	Marks Rd 741 Gas pipeline		Medicaid	2,300	9.61
Empire Energy E&P LLC	Sherman 066601	2,300	County Tax	2,300	8.26
C/O K.E. Andrews & Co	Land Behind Pumping Stati	2,300	Community College	2,300	1.43
1900 Dalrock Rd	9-1-18.3		Town Tax	2,300	5.63
Rowlett, TX 75088	ACRES 0.75		Chargebacks	2,300	0.00
	EAST-0857845 NRTH-0769996		FP022 Mina fire prot 1	2,300	TO .74
	DEED BOOK 2013 PG-1567				
	FULL MARKET VALUE	2,300			
				TOTAL TAX ---	25.67**
				DATE #1	02/05/19
				AMT DUE	25.67
***** 361.00-1-11 *****					
361.00-1-11	2940 Marks Road 741 Gas pipeline		Medicaid	47,500	198.56
Empire Energy E&P LLC	Sherman 066601	18,200	County Tax	47,500	170.65
C/O K.E. Andrews & Co	Land And Pumping Station	47,500	Community College	47,500	29.51
1900 Dalrock Rd	9-1-18.2		Town Tax	47,500	116.18
Rowlett, TX 75088	ACRES 2.10		Chargebacks	47,500	0.00
	EAST-0857698 NRTH-0769997		FP022 Mina fire prot 1	47,500	TO 15.38
	DEED BOOK 2013 PG-1567				
	FULL MARKET VALUE	47,500			
				TOTAL TAX ---	530.28**
				DATE #1	02/05/19
				AMT DUE	530.28

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 369
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 361.00-1-12 *****					
361.00-1-12	Marks Rd		AG DIST 41720	ACCT 00006	BILL 1315
Bliley Daniel G	113 Cattle farm			75,000	75,000
Bliley Bernice	Sherman 066601	127,300	FARM SILOS 42100	640	640
5910 Appleman Rd	9-1-18.1	190,000	Medicaid	114,360	478.05
Erie, PA 16509	ACRES 87.10		County Tax	114,360	410.86
	EAST-0857941 NRTH-0770521		Community College	114,360	71.04
	DEED BOOK 2323 PG-656		Town Tax	114,360	279.71
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	190,000	Chargebacks	114,360	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	189,360	61.32
			640 EX		
			TOTAL TAX ---		1,300.98**
				DATE #1	02/05/19
				AMT DUE	1,300.98
***** 361.00-1-13 *****					
361.00-1-13	Marks Rd		AG DIST 41720	ACCT 00006	BILL 1316
Burgett Dalton J	260 Seasonal res			46,500	46,500
3611 Overlook Ter	Sherman 066601	130,500	Medicaid	93,500	390.85
Bemus Point, NY 14712	9-1-17	140,000	County Tax	93,500	335.91
	ACRES 120.00		Community College	93,500	58.08
	EAST-0858456 NRTH-0771873		Town Tax	93,500	228.69
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2185 PG-00365		Chargebacks	93,500	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	140,000	FP022 Mina fire prot 1	140,000	45.34
			TOTAL TAX ---		1,058.87**
				DATE #1	02/05/19
				AMT DUE	1,058.87
***** 375.00-2-1.1 *****					
375.00-2-1.1	10756 Jude Rd		AG BLDG 41700	ACCT 00005	BILL 1317
Whitney Daniel Gloria O	240 Rural res			73,000	73,000
10756 Jude Rd	Clymer 063201	83,800	AG DIST 41720	24,700	24,700
Clymer, NY 14724	10-1-36	189,700	Medicaid	92,000	384.58
	ACRES 69.00		County Tax	92,000	330.53
	EAST-0829204 NRTH-0765454		Community College	92,000	57.15
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	189,700	Town Tax	92,000	225.02
UNDER AGDIST LAW TIL 2024			Chargebacks	92,000	0.00
			FP022 Mina fire prot 1	189,700	61.43
			TOTAL TAX ---		1,058.71**
				DATE #1	02/05/19
				AMT DUE	1,058.71
***** 375.00-2-1.2 *****					
375.00-2-1.2	10796 Jude Rd		Medicaid	ACCT 00005	BILL 1318
Whitney Johnathan	210 1 Family Res			226,200	945.57
Whitney Abigail	Clymer 063201	25,500	County Tax	226,200	812.66
10796 Jude Rd	10-1-36	226,200	Community College	226,200	140.51
Clymer, NY 14724	ACRES 5.00		Town Tax	226,200	553.26
	EAST-0829204 NRTH-0765454		Chargebacks	226,200	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015 PG-6620		FP022 Mina fire prot 1	226,200	73.25
UNDER RPTL483 UNTIL 2024	FULL MARKET VALUE	226,200			
			TOTAL TAX ---		2,525.25**
				DATE #1	02/05/19
				AMT DUE	2,525.25

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 370
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 375.00-2-2 *****					
375.00-2-2	2161 W Mina Rd			ACCT 00005	BILL 1319
Maess Eric	210 1 Family Res		Medicaid	116,000	484.91
Maess Deborah	Clymer 063201	22,300	County Tax	116,000	416.75
2161 W Mina Rd	10-1-35.2	116,000	Community College	116,000	72.05
Clymer, NY 14724	ACRES 6.00		Town Tax	116,000	283.72
	EAST-0830145 NRTH-0765066		Chargebacks	116,000	0.00
	DEED BOOK 2025 PG-00152		FP022 Mina fire prot 1	116,000 TO	37.56
	FULL MARKET VALUE	116,000			
			TOTAL TAX ---		1,294.99**
				DATE #1	02/05/19
				AMT DUE	1,294.99
***** 375.00-2-3 *****					
375.00-2-3	2202 W Mina Rd			ACCT 00005	BILL 1320
Morvey Trust Paul & Claudia	240 Rural res		Medicaid	230,000	961.46
2202 W Mina Rd	Clymer 063201	135,900	County Tax	230,000	826.31
Clymer, NY 14724	10-1-35.1	230,000	Community College	230,000	142.87
	ACRES 84.00		Town Tax	230,000	562.55
	EAST-0831436 NRTH-0765136		Chargebacks	230,000	0.00
	DEED BOOK 2013 PG-5703		FP022 Mina fire prot 1	230,000 TO	74.48
	FULL MARKET VALUE	230,000			
			TOTAL TAX ---		2,567.67**
				DATE #1	02/05/19
				AMT DUE	2,567.67
***** 375.00-2-4.1 *****					
375.00-2-4.1	2085 W Mina Rd			ACCT 00000	BILL 1321
Dutch Road Land LLC	210 1 Family Res		Medicaid	70,000	292.62
C/O Matt Beckerink	Clymer 063201	22,200	County Tax	70,000	251.49
236 CR 163	10-1-34	70,000	Community College	70,000	43.48
Muleshoe, TX 79347	ACRES 3.70		Town Tax	70,000	171.21
	EAST-0830048 NRTH-0764205		Chargebacks	70,000	0.00
	DEED BOOK 2595 PG-724		FP022 Mina fire prot 1	70,000 TO	22.67
	FULL MARKET VALUE	70,000			
			TOTAL TAX ---		781.47**
				DATE #1	02/05/19
				AMT DUE	781.47
***** 375.00-2-4.2 *****					
375.00-2-4.2	W Mina Rd			ACCT 00000	BILL 1322
Findley Lake Land Co LLC	120 Field crops		AG DIST 41720	95,000	95,000
PO Box 476	Clymer 063201	213,000	Medicaid	118,000	493.27
Findley Lake, NY 14736	10-1-34	213,000	County Tax	118,000	423.93
	ACRES 175.30		Community College	118,000	73.30
	EAST-0830550 NRTH-0763409		Town Tax	118,000	288.61
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2708	PG-274	Chargebacks	118,000	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	213,000	FP022 Mina fire prot 1	213,000 TO	68.97
			TOTAL TAX ---		1,348.08**
				DATE #1	02/05/19
				AMT DUE	1,348.08

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 371
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-1 *****					
376.00-2-1	2239 Mann Rd			ACCT 00005	BILL 1323
Fink Robert T	210 1 Family Res		Medicaid	112,000	468.19
Fink Cheryl E	Clymer 063201	47,300	County Tax	112,000	402.38
2239 Mann Rd	10-1-10.1	112,000	Community College	112,000	69.57
PO Box 238	ACRES 15.00 BANK 4800		Town Tax	112,000	273.94
Findley Lake, NY 14736	EAST-0833092 NRTH-0766801		Chargebacks	112,000	0.00
	DEED BOOK 2126 PG-00634		FP022 Mina fire prot 1	112,000 TO	36.27
	FULL MARKET VALUE	112,000			
			TOTAL TAX ---		1,250.35**
				DATE #1	02/05/19
				AMT DUE	1,250.35
***** 376.00-2-2 *****					
376.00-2-2	2232 Mann Rd			ACCT 00005	BILL 1324
Motherwell Bob A	210 1 Family Res		Medicaid	89,000	372.04
Zingelewicz Debra A	Clymer 063201	40,000	County Tax	89,000	319.75
2232 Mann Rd	10-1-10.3.1	89,000	Community College	89,000	55.28
Clymer, NY 14724	ACRES 10.80		Town Tax	89,000	217.68
	EAST-0834365 NRTH-0766945		Chargebacks	89,000	0.00
	DEED BOOK 2012 PG-3627		FP022 Mina fire prot 1	89,000 TO	28.82
	FULL MARKET VALUE	89,000			
			TOTAL TAX ---		993.57**
				DATE #1	02/05/19
				AMT DUE	993.57
***** 376.00-2-3 *****					
376.00-2-3	Mann Rd			ACCT 00005	BILL 1325
Hoitink Kevin L	314 Rural vac<10		Medicaid	3,000	12.54
Hoitink Cathy D	Clymer 063201	3,000	County Tax	3,000	10.78
2222 Mann Rd	10-1-10.2	3,000	Community College	3,000	1.86
Clymer, NY 14724	ACRES 1.00 BANK 8100		Town Tax	3,000	7.34
	EAST-0833886 NRTH-0766730		Chargebacks	3,000	0.00
	DEED BOOK 2186 PG-00605		FP022 Mina fire prot 1	3,000 TO	.97
	FULL MARKET VALUE	3,000			
			TOTAL TAX ---		33.49**
				DATE #1	02/05/19
				AMT DUE	33.49
***** 376.00-2-4 *****					
376.00-2-4	Mann Rd			ACCT 00005	BILL 1326
Hoitink Kevin L	314 Rural vac<10		Medicaid	3,200	13.38
Hoitink Cathy D	Clymer 063201	3,200	County Tax	3,200	11.50
2222 Mann Rd	10-1-10.3.2	3,200	Community College	3,200	1.99
Clymer, NY 14724	ACRES 3.20		Town Tax	3,200	7.83
	EAST-0834508 NRTH-0766725		Chargebacks	3,200	0.00
	DEED BOOK 2371 PG-166		FP022 Mina fire prot 1	3,200 TO	1.04
	FULL MARKET VALUE	3,200			
			TOTAL TAX ---		35.74**
				DATE #1	02/05/19
				AMT DUE	35.74

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 372
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-5 *****					
376.00-2-5	2222 Mann Rd			ACCT 00005	BILL 1327
Hoitink Kevin L	210 1 Family Res		Medicaid	122,300	511.24
Hoitink Cathy D	Clymer 063201	25,500	County Tax	122,300	439.38
2222 Mann Rd	10-1-9	122,300	Community College	122,300	75.97
Clymer, NY 14724	ACRES 5.00 BANK 8100		Town Tax	122,300	299.13
	EAST-0834386 NRTH-0766567		Chargebacks	122,300	0.00
	DEED BOOK 2186 PG-00605		FP022 Mina fire prot 1	122,300 TO	39.60
	FULL MARKET VALUE	122,300			
			TOTAL TAX ---		1,365.32**
				DATE #1	02/05/19
				AMT DUE	1,365.32
***** 376.00-2-6.1 *****					
376.00-2-6.1	Mann Rd			ACCT 00005	BILL 1328
Fuller Deanna	311 Res vac land		Medicaid	5,700	23.83
Mandic Brenda	Clymer 063201	5,700	County Tax	5,700	20.48
105 Fredrick Blvd	Ch 17 Tower On Parcel	5,700	Community College	5,700	3.54
Jamestown, NY 14701	10-1-8		Town Tax	5,700	13.94
	ACRES 6.40		Chargebacks	5,700	0.00
	EAST-0835661 NRTH-0766290		FP022 Mina fire prot 1	5,700 TO	1.85
	DEED BOOK 2015 PG-1843				
	FULL MARKET VALUE	5,700			
			TOTAL TAX ---		63.64**
				DATE #1	02/05/19
				AMT DUE	63.64
***** 376.00-2-6.2 *****					
376.00-2-6.2	Mann Rd			ACCT 00005	BILL 1329
Kinney Craig Jr	120 Field crops		AG DIST 41720	5,700	5,700
3803 Edgebrook Way	Clymer 063201	30,700	Medicaid	29,300	122.48
Erie, PA 16506	Ch 17 Tower On Parcel	35,000	County Tax	29,300	105.27
	10-1-8		Community College	29,300	18.20
	ACRES 35.20		Town Tax	29,300	71.66
MAY BE SUBJECT TO PAYMENT	EAST-0835661 NRTH-0766290		Chargebacks	29,300	0.00
UNDER AGDIST LAW TIL 2022	DEED BOOK 2015 PG-1840		FP022 Mina fire prot 1	35,000 TO	11.33
	FULL MARKET VALUE	35,000			
			TOTAL TAX ---		328.94**
				DATE #1	02/05/19
				AMT DUE	328.94
***** 376.00-2-7.1 *****					
376.00-2-7.1	Shadyside Rd			ACCT 00003	BILL 1330
Rothenberger James R	312 Vac w/imprv		Medicaid	66,900	279.66
2321 Shadyside Rd	Clymer 063201	62,400	County Tax	66,900	240.35
Findley Lake, NY 14736-9715	10-1-20.1	66,900	Community College	66,900	41.56
	ACRES 32.20		Town Tax	66,900	163.63
	EAST-0836191 NRTH-0766761		Chargebacks	66,900	0.00
	DEED BOOK 2202 PG-00228		FP022 Mina fire prot 1	66,900 TO	21.66
	FULL MARKET VALUE	66,900	LD025 Mina lt1	400 TO	.06
			TOTAL TAX ---		746.92**
				DATE #1	02/05/19
				AMT DUE	746.92

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 373
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-7.2 *****					
376.00-2-7.2	Shadyside Dr			ACCT 00003	BILL 1331
Leonetti Julie A	311 Res vac land		Medicaid	14,000	58.52
4900 Killarney Ct	Clymer 063201	14,000	County Tax	14,000	50.30
Westerville, OH 43082	ACRES 1.25	14,000	Community College	14,000	8.70
	EAST-0837186 NRTH-0766607		Town Tax	14,000	34.24
	DEED BOOK 2569 PG-352		Chargebacks	14,000	0.00
	FULL MARKET VALUE	14,000	School Relevy		216.07
			FP022 Mina fire prot 1	14,000 TO	4.53
			LD025 Mina lt1	400 TO	.06
			TOTAL TAX ---		372.42**
			DATE #1	02/05/19	
			AMT DUE	372.42	
***** 376.00-2-8 *****					
376.00-2-8	2321 Shadyside Rd			ACCT 00003	BILL 1332
Rothenberger James	210 1 Family Res		Medicaid	227,000	948.92
2321 Shadyside Rd	Clymer 063201	36,900	County Tax	227,000	815.53
Findley Lake, NY 14736-9715	10-1-20.3	227,000	Community College	227,000	141.00
	ACRES 2.70		Town Tax	227,000	555.22
	EAST-0837569 NRTH-0766617		Chargebacks	227,000	0.00
	DEED BOOK 2474 PG-347		FP022 Mina fire prot 1	227,000 TO	73.51
	FULL MARKET VALUE	227,000	TOTAL TAX ---		2,534.18**
			DATE #1	02/05/19	
			AMT DUE	2,534.18	
***** 376.00-2-9 *****					
376.00-2-9	2320 Shadyside Rd			ACCT 00003	BILL 1333
Metzger Kelly	260 Seasonal res		Medicaid	52,500	219.46
Metzger Joan	Clymer 063201	25,000	County Tax	52,500	188.61
RD1 Box 1733B	10-1-20.2	52,500	Community College	52,500	32.61
Russell, PA 16345	ACRES 1.00		Town Tax	52,500	128.41
	EAST-0837779 NRTH-0766543		Chargebacks	52,500	0.00
	DEED BOOK 2454 PG-403		FP022 Mina fire prot 1	52,500 TO	17.00
	FULL MARKET VALUE	52,500	LD025 Mina lt1	52,500 TO	7.60
			TOTAL TAX ---		593.69**
			DATE #1	02/05/19	
			AMT DUE	593.69	
***** 376.00-2-10 *****					
376.00-2-10	Shadyside Rd			ACCT 00003	BILL 1334
Findley Lake Cottage Trust	323 Vacant rural		Medicaid	55,800	233.26
Lint Karen E	Clymer 063201	55,800	County Tax	55,800	200.47
5353 Sunbury Rd	10-1-21	55,800	Community College	55,800	34.66
Westerville, OH 43082	ACRES 25.70		Town Tax	55,800	136.48
	EAST-0837926 NRTH-0766231		Chargebacks	55,800	0.00
	DEED BOOK 2624 PG-39		FP022 Mina fire prot 1	55,800 TO	18.07
	FULL MARKET VALUE	55,800	LD025 Mina lt1	55,800 TO	8.08
			TOTAL TAX ---		631.02**
			DATE #1	02/05/19	
			AMT DUE	631.02	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 374
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-11 *****					
376.00-2-11	Shadyside Rd			ACCT 00003	BILL 1335
Scanfield LLC	323 Vacant rural		Medicaid	82,000	342.78
1600 Peterson Rd	Clymer 063201	82,000	County Tax	82,000	294.60
Russell, PA 16345	10-1-22	82,000	Community College	82,000	50.94
	ACRES 49.00		Town Tax	82,000	200.56
	EAST-0837812 NRTH-0765412		Chargebacks	82,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	82,000 TO	26.55
UNDER AGDIST LAW TIL 2019	FULL MARKET VALUE	82,000	LD025 Mina lt1	400 TO	.06
			TOTAL TAX ---		915.49**
				DATE #1	02/05/19
				AMT DUE	915.49
***** 376.00-2-12 *****					
376.00-2-12	Shadyside Rd			ACCT 00003	BILL 1336
Scanfield LLC	314 Rural vac<10		Medicaid	600	2.51
1600 Peterson Rd	Clymer 063201	600	County Tax	600	2.16
Russell, PA 16345	10-1-23	600	Community College	600	0.37
	ACRES 0.17		Town Tax	600	1.47
	EAST-0838927 NRTH-0765252		Chargebacks	600	0.00
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	600 TO	.19
	FULL MARKET VALUE	600	LD025 Mina lt1	600 TO	.09
			TOTAL TAX ---		6.79**
				DATE #1	02/05/19
				AMT DUE	6.79
***** 376.00-2-13 *****					
376.00-2-13	Shadyside Rd			ACCT 00003	BILL 1337
Scanfield LLC	323 Vacant rural		Medicaid	33,100	138.37
1600 Peterson Rd	Clymer 063201	33,100	County Tax	33,100	118.92
Russell, PA 16345	10-1-24	33,100	Community College	33,100	20.56
	ACRES 6.00		Town Tax	33,100	80.96
	EAST-0838801 NRTH-0765086		Chargebacks	33,100	0.00
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	33,100 TO	10.72
	FULL MARKET VALUE	33,100	LD025 Mina lt1	200 TO	.03
			TOTAL TAX ---		369.56**
				DATE #1	02/05/19
				AMT DUE	369.56
***** 376.00-2-14 *****					
376.00-2-14	2215 Shadyside Rd			ACCT 00003	BILL 1338
Gaertner Mark	210 1 Family Res		Medicaid	148,000	618.68
Gaertner Michelle	Clymer 063201	25,000	County Tax	148,000	531.71
9950 Rosewood Dr	10-1-25.2.2	148,000	Community College	148,000	91.93
Chardon, OH 44024-8102	ACRES 1.00		Town Tax	148,000	361.99
	EAST-0839059 NRTH-0764898		Chargebacks	148,000	0.00
	DEED BOOK 2618 PG-199		FP022 Mina fire prot 1	148,000 TO	47.93
	FULL MARKET VALUE	148,000	LD025 Mina lt1	148,000 TO	21.42
			TOTAL TAX ---		1,673.66**
				DATE #1	02/05/19
				AMT DUE	1,673.66

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 375
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-15 *****					
376.00-2-15	2209 Shadyside Rd				BILL 1339
Brumagin Alexey J	210 1 Family Res		Medicaid	220,000	919.66
Brumagin Melissa S	Clymer 063201	36,400	County Tax	220,000	790.39
PO Box 177	10-1-25.2.1	220,000	Community College	220,000	136.66
Findley Lake, NY 14736	ACRES 2.01		Town Tax	220,000	538.10
	EAST-0839088 NRTH-0764736		Chargebacks	220,000	0.00
	DEED BOOK 2497 PG-487		FP022 Mina fire prot 1	220,000 TO	71.24
	FULL MARKET VALUE	220,000	LD025 Mina lt1	220,000 TO	31.84
			TOTAL TAX ---		2,487.89**
				DATE #1	02/05/19
				AMT DUE	2,487.89
***** 376.00-2-16 *****					
376.00-2-16	2195 Shadyside Rd			ACCT 00003	BILL 1340
Scanfield LLC	312 Vac w/imprv		Medicaid	121,000	505.81
1600 Peterson Rd	Clymer 063201	70,400	County Tax	121,000	434.71
Russell, PA 16345	10-1-25.1	121,000	Community College	121,000	75.16
	ACRES 17.50		Town Tax	121,000	295.95
	EAST-0838857 NRTH-0764611		Chargebacks	121,000	0.00
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	121,000 TO	39.18
	FULL MARKET VALUE	121,000	LD025 Mina lt1	639 TO	.09
			TOTAL TAX ---		1,350.90**
				DATE #1	02/05/19
				AMT DUE	1,350.90
***** 376.00-2-17 *****					
376.00-2-17	Shadyside Rd			ACCT 00003	BILL 1341
Scanfield LLC	311 Res vac land		Medicaid	15,700	65.63
1600 Peterson Rd	Clymer 063201	15,700	County Tax	15,700	56.40
Russell, PA 16345	10-1-25.3	15,700	Community College	15,700	9.75
	ACRES 1.40		Town Tax	15,700	38.40
	EAST-0840153 NRTH-0764452		Chargebacks	15,700	0.00
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	15,700 TO	5.08
	FULL MARKET VALUE	15,700	LD025 Mina lt1	15,700 TO	2.27
			TOTAL TAX ---		177.53**
				DATE #1	02/05/19
				AMT DUE	177.53
***** 376.00-2-18 *****					
376.00-2-18	Shadyside Rd			ACCT 00003	BILL 1342
Scanfield LLC	311 Res vac land		Medicaid	1,900	7.94
PO Box 547	Clymer 063201	1,900	County Tax	1,900	6.83
Sheffield, PA 16347	10-1-26.2	1,900	Community College	1,900	1.18
	ACRES 0.75		Town Tax	1,900	4.65
	EAST-0840162 NRTH-0764134		Chargebacks	1,900	0.00
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	1,900 TO	.62
	FULL MARKET VALUE	1,900			
			TOTAL TAX ---		21.22**
				DATE #1	02/05/19
				AMT DUE	21.22

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 376
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-19 *****					
2075 Rt 426					BILL 1343
376.00-2-19	117 Horse farm		Medicaid	82,000	342.78
Vonk Michele R Z	Clymer 063201	56,700	County Tax	82,000	294.60
PO Box 14	11-1-19	82,000	Community College	82,000	50.94
Findley Lake, NY 14736	ACRES 19.00		Town Tax	82,000	200.56
	EAST-0841043 NRTH-0764000		Chargebacks	82,000	0.00
	DEED BOOK 2645 PG-757		FP022 Mina fire prot 1	82,000 TO	26.55
	FULL MARKET VALUE	82,000			
			TOTAL TAX ---		915.43**
				DATE #1	02/05/19
				AMT DUE	915.43
***** 376.00-2-20 *****					
2153 Shadyside Rd					BILL 1344
376.00-2-20	210 1 Family Res		Medicaid	165,900	693.50
Himelein David	Clymer 063201	18,000	County Tax	165,900	596.02
Himelein Joan	11-1-20	165,900	Community College	165,900	103.05
PO Box 617	ACRES 2.00		Town Tax	165,900	405.77
Findley Lake, NY 14736	EAST-0840521 NRTH-0764513		Chargebacks	165,900	0.00
	DEED BOOK 2360 PG-65		FP022 Mina fire prot 1	165,900 TO	53.72
	FULL MARKET VALUE	165,900	LD025 Mina lt1	165,900 TO	24.01
			TOTAL TAX ---		1,876.07**
				DATE #1	02/05/19
				AMT DUE	1,876.07
***** 376.00-2-21 *****					
2143 Shadyside Rd				ACCT 00005	BILL 1345
376.00-2-21	210 1 Family Res		Medicaid	150,000	627.04
Erickson Joseph Michael	Clymer 063201	18,000	County Tax	150,000	538.90
2143 Shadyside Rd	11-1-21	150,000	Community College	150,000	93.17
Findley Lake, NY 14736	ACRES 2.00		Town Tax	150,000	366.88
	EAST-0840771 NRTH-0764512		Chargebacks	150,000	0.00
	DEED BOOK 2017 PG-6437		FP022 Mina fire prot 1	150,000 TO	48.57
	FULL MARKET VALUE	150,000	LD025 Mina lt1	150,000 TO	21.71
			TOTAL TAX ---		1,696.27**
				DATE #1	02/05/19
				AMT DUE	1,696.27
***** 376.00-2-22 *****					
2135 Shadyside Rd					BILL 1346
376.00-2-22	210 1 Family Res		Medicaid	89,000	372.04
Hunt Judith R	Clymer 063201	25,000	County Tax	89,000	319.75
PO Box 159	11-1-22.3	89,000	Community College	89,000	55.28
Findley Lake, NY 14736	ACRES 1.00		Town Tax	89,000	217.68
	EAST-0840972 NRTH-0764527		Chargebacks	89,000	0.00
	DEED BOOK 2646 PG-770		FP022 Mina fire prot 1	89,000 TO	28.82
	FULL MARKET VALUE	89,000	LD025 Mina lt1	89,000 TO	12.88
			TOTAL TAX ---		1,006.45**
				DATE #1	02/05/19
				AMT DUE	1,006.45

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 377
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-23 *****					
376.00-2-23	2131 Shadyside Rd			ACCT 00005	BILL 1347
Mulkearn Judith R	210 1 Family Res		Medicaid	142,800	596.94
Judith R Mulkearn Living Trst	Clymer 063201	15,000	County Tax	142,800	513.03
PO Box 314	11-1-22.1	142,800	Community College	142,800	88.70
Findley Lake, NY 14736	ACRES 1.00		Town Tax	142,800	349.27
	EAST-0841098 NRTH-0764508		Chargebacks	142,800	0.00
	DEED BOOK 2634 PG-220		FP022 Mina fire prot 1	142,800 TO	46.24
	FULL MARKET VALUE	142,800	LD025 Mina lt1	142,800 TO	20.67
			TOTAL TAX ---		1,614.85**
				DATE #1	02/05/19
				AMT DUE	1,614.85
***** 376.00-2-24 *****					
376.00-2-24	2127 Shadyside Rd			ACCT 00005	BILL 1348
Miller W/LU Charles&Gertru	210 1 Family Res		Medicaid	84,000	351.14
Miller Keith W	Clymer 063201	15,000	County Tax	84,000	301.78
2127 Shadyside Rd	11-1-22.2.4	84,000	Community College	84,000	52.18
Clymer, NY 14724	ACRES 1.00		Town Tax	84,000	205.45
	EAST-0841214 NRTH-0764507		Chargebacks	84,000	0.00
	DEED BOOK 2642 PG-402		FP022 Mina fire prot 1	84,000 TO	27.20
	FULL MARKET VALUE	84,000	LD025 Mina lt1	84,000 TO	12.16
			TOTAL TAX ---		949.91**
				DATE #1	02/05/19
				AMT DUE	949.91
***** 376.00-2-25 *****					
376.00-2-25	2123 Shadyside Rd				BILL 1349
Damsel Robert J	210 1 Family Res		Medicaid	104,000	434.75
332 N Pleasant	Clymer 063201	25,000	County Tax	104,000	373.64
Cheektowaga, NY 14206	11-1-22.2.3	104,000	Community College	104,000	64.60
	ACRES 1.00		Town Tax	104,000	254.37
	EAST-0841339 NRTH-0764505		Chargebacks	104,000	0.00
	DEED BOOK 2012 PG-3168		FP022 Mina fire prot 1	104,000 TO	33.68
	FULL MARKET VALUE	104,000	LD025 Mina lt1	104,000 TO	15.05
			TOTAL TAX ---		1,176.09**
				DATE #1	02/05/19
				AMT DUE	1,176.09
***** 376.00-2-26 *****					
376.00-2-26	Shadyside Rd			ACCT 00005	BILL 1350
Passmore Louis J	312 Vac w/imprv		Medicaid	54,100	226.15
PO Box 144	Clymer 063201	22,200	County Tax	54,100	194.36
Findley Lake, NY 14736	11-1-22.2.1	54,100	Community College	54,100	33.60
	ACRES 1.50		Town Tax	54,100	132.32
	EAST-0841466 NRTH-0764504		Chargebacks	54,100	0.00
	DEED BOOK 2573 PG-356		FP022 Mina fire prot 1	54,100 TO	17.52
	FULL MARKET VALUE	54,100	LD025 Mina lt1	54,100 TO	7.83
			TOTAL TAX ---		611.78**
				DATE #1	02/05/19
				AMT DUE	611.78

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 378
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-27 *****					
	Rt 426			ACCT 00005	BILL 1351
376.00-2-27	220 2 Family Res		Medicaid	87,800	367.03
L.C.Smith Enterprises, LLC	Clymer 063201	8,700	County Tax	87,800	315.44
PO Box 104	11-1-22.2.2	87,800	Community College	87,800	54.54
Findley Lake, NY 14736	ACRES 0.60		Town Tax	87,800	214.75
	EAST-0841598 NRTH-0764453		Chargebacks	87,800	0.00
	DEED BOOK 2018 PG-3993		FP022 Mina fire prot 1	87,800 TO	28.43
	FULL MARKET VALUE	87,800			
			TOTAL TAX ---		980.19**
				DATE #1	02/05/19
				AMT DUE	980.19
***** 376.00-2-28 *****					
	2113 Rt 426			ACCT 00005	BILL 1352
376.00-2-28	312 Vac w/imprv		Medicaid	19,000	79.42
Sczepanski Christine M	Clymer 063201	18,000	County Tax	19,000	68.26
5348 Winterberry Ln	11-1-24.2	19,000	Community College	19,000	11.80
Erie, PA 16510	ACRES 2.00		Town Tax	19,000	46.47
	EAST-0841582 NRTH-0764191		Chargebacks	19,000	0.00
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6006		FP022 Mina fire prot 1	19,000 TO	6.15
Taylor James E II	FULL MARKET VALUE	19,000			
			TOTAL TAX ---		212.10**
				DATE #1	02/05/19
				AMT DUE	212.10
***** 376.00-2-29.1 *****					
	2100 Rt 426			ACCT 00005	BILL 1353
376.00-2-29.1	312 Vac w/imprv		Medicaid	63,100	263.77
Schenk Sherril S	Clymer 063201	20,600	County Tax	63,100	226.70
PO Box 487	11-1-24.1	63,100	Community College	63,100	39.20
Findley Lake, NY 14736	ACRES 2.00		Town Tax	63,100	154.34
	EAST-0841984 NRTH-0764014		Chargebacks	63,100	0.00
	DEED BOOK 2014 PG-3680		FP022 Mina fire prot 1	63,100 TO	20.43
	FULL MARKET VALUE	63,100			
			TOTAL TAX ---		704.44**
				DATE #1	02/05/19
				AMT DUE	704.44
***** 376.00-2-29.2 *****					
	Rt 426				BILL 1354
376.00-2-29.2	311 Res vac land		Medicaid	27,500	114.96
Russell Kevin L	Clymer 063201	27,500	County Tax	27,500	98.80
Russell Heather L	11-1-24.4	27,500	Community College	27,500	17.08
4126 Trask Ave	ACRES 4.00		Town Tax	27,500	67.26
Erie, PA 16508	EAST-0841979 NRTH-0763821		Chargebacks	27,500	0.00
	DEED BOOK 2018 PG-4314		FP022 Mina fire prot 1	27,500 TO	8.91
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	27,500			
Winghart Raymond			TOTAL TAX ---		307.01**
				DATE #1	02/05/19
				AMT DUE	307.01

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 379
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-30 *****					
2120 Rt 426	Rt 426			ACCT 00005	BILL 1355
376.00-2-30	210 1 Family Res		Medicaid	109,000	455.65
James Christopher B	Clymer 063201	24,000	County Tax	109,000	391.60
James Morgen B	11-1-24.3.1	109,000	Community College	109,000	67.71
2120 Rt 426	ACRES 4.40		Town Tax	109,000	266.60
Clymer, NY 14724	EAST-0842009 NRTH-0764311		Chargebacks	109,000	0.00
	DEED BOOK 2494 PG-653		FP022 Mina fire prot 1	109,000 TO	35.30
	FULL MARKET VALUE	109,000			
			TOTAL TAX ---		1,216.86**
				DATE #1	02/05/19
				AMT DUE	1,216.86
***** 376.00-2-31 *****					
2120 Rt 426	Rt 426			ACCT 00005	BILL 1356
376.00-2-31	311 Res vac land		Medicaid	2,100	8.78
James Christopher B	Clymer 063201	2,100	County Tax	2,100	7.54
James Morgen B	11-1-23.1	2,100	Community College	2,100	1.30
2120 Rt 426	ACRES 0.50		Town Tax	2,100	5.14
Clymer, NY 14724	EAST-0841809 NRTH-0764428		Chargebacks	2,100	0.00
	DEED BOOK 2494 PG-653		FP022 Mina fire prot 1	2,100 TO	.68
	FULL MARKET VALUE	2,100	LD025 Mina lt1	2,100 TO	.30
			TOTAL TAX ---		23.74**
				DATE #1	02/05/19
				AMT DUE	23.74
***** 376.00-2-32 *****					
2120 Rt 426	Rt 426			ACCT 00005	BILL 1357
376.00-2-32	311 Res vac land		Medicaid	15,000	62.70
Brodmerkel Gary	Clymer 063201	15,000	County Tax	15,000	53.89
Brodmerkel Deborah	11-1-23.2	15,000	Community College	15,000	9.32
280 Dillingham Cir	ACRES 1.00		Town Tax	15,000	36.69
Ashville, NC 28805	EAST-0841777 NRTH-0764589		Chargebacks	15,000	0.00
	DEED BOOK 02232 PG-00107		FP022 Mina fire prot 1	15,000 TO	4.86
	FULL MARKET VALUE	15,000	LD025 Mina lt1	15,000 TO	2.17
			TOTAL TAX ---		169.63**
				DATE #1	02/05/19
				AMT DUE	169.63
***** 376.00-2-33 *****					
2120 Rt 426	Rt 426			ACCT 00005	BILL 1358
376.00-2-33	311 Res vac land		Medicaid	10,500	43.89
Brodmerkel Gary	Clymer 063201	10,500	County Tax	10,500	37.72
Brodmerkel Deborah	11-1-24.3.2	10,500	Community College	10,500	6.52
280 Dillingham Cir	ACRES 4.00		Town Tax	10,500	25.68
Ahsville, NC 28805	EAST-0842307 NRTH-0764582		Chargebacks	10,500	0.00
	DEED BOOK 02332 PG-00107		FP022 Mina fire prot 1	10,500 TO	3.40
	FULL MARKET VALUE	10,500			
			TOTAL TAX ---		117.21**
				DATE #1	02/05/19
				AMT DUE	117.21

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 380
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-34 *****					
2250 Rt 426				ACCT 00005	BILL 1359
376.00-2-34	312 Vac w/imprv		Medicaid	85,000	355.32
Campbell Andrew W	Clymer 063201	85,000	County Tax	85,000	305.38
Campbell Melissa A	11-1-27.1	85,000	Community College	85,000	52.80
602 Freeman St	ACRES 77.70		Town Tax	85,000	207.90
Clymer, NY 14724	EAST-0842599 NRTH-0766874		Chargebacks	85,000	0.00
	DEED BOOK 2015 PG-4826		FP022 Mina fire prot 1	85,000 TO	27.52
	FULL MARKET VALUE	85,000	LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		949.06**
				DATE #1	02/05/19
				AMT DUE	949.06
***** 376.00-2-35 *****					
2202 Sunnyside Rd				ACCT 00005	BILL 1360
376.00-2-35	240 Rural res		Medicaid	200,000	836.05
Olexa Russell E	Clymer 063201	133,100	County Tax	200,000	718.53
Olexa Marilyn L	11-1-26	200,000	Community College	200,000	124.23
PO Box 295	ACRES 75.70		Town Tax	200,000	489.18
Findley Lake, NY 14736	EAST-0842861 NRTH-0765892		Chargebacks	200,000	0.00
	DEED BOOK 2131 PG-00489		FP022 Mina fire prot 1	200,000 TO	64.76
	FULL MARKET VALUE	200,000			
			TOTAL TAX ---		2,232.75**
				DATE #1	02/05/19
				AMT DUE	2,232.75
***** 376.00-2-36 *****					
2130 Rt 426				ACCT 00005	BILL 1361
376.00-2-36	210 1 Family Res		AG DIST 41720	59,900	59,900
Watrous Richard M	Clymer 063201	96,300	Medicaid	259,900	1,086.45
Watrous Pamela P	11-1-25	319,800	County Tax	259,900	933.73
2130 Rte 426	ACRES 45.00		Community College	259,900	161.44
Clymer, NY 14724	EAST-0843018 NRTH-0765016		Town Tax	259,900	635.69
	FULL MARKET VALUE	319,800	Chargebacks	259,900	0.00
			FP022 Mina fire prot 1	319,800 TO	103.56
			LD025 Mina lt1	1,000 TO	.14
			TOTAL TAX ---		2,921.01**
				DATE #1	02/05/19
				AMT DUE	2,921.01
***** 376.00-2-37 *****					
Rt 426				ACCT 00001	BILL 1362
376.00-2-37	311 Res vac land		Medicaid	89,900	375.80
Brodmerkel Gary	Clymer 063201	89,900	County Tax	89,900	322.98
Brodmerkel Deborah	11-1-24.3.3	89,900	Community College	89,900	55.84
280 Dillingham Cir	ACRES 51.20		Town Tax	89,900	219.89
Ashville, NC 28805	EAST-0843355 NRTH-0764136		Chargebacks	89,900	0.00
	DEED BOOK 02232 PG-00107		FP022 Mina fire prot 1	89,900 TO	29.11
	FULL MARKET VALUE	89,900			
			TOTAL TAX ---		1,003.62**
				DATE #1	02/05/19
				AMT DUE	1,003.62

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 381
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-38 *****					
	Rt 426			ACCT 00005	BILL 1363
376.00-2-38	323 Vacant rural		Medicaid	58,700	245.38
Swanson Howard	Clymer 063201	58,700	County Tax	58,700	210.89
Swanson Mary Beth	11-1-17	58,700	Community College	58,700	36.46
C/O Cynthia Swanson	ACRES 29.50		Town Tax	58,700	143.57
205 De Anza 71	EAST-0843038 NRTH-0763399		Chargebacks	58,700	0.00
San Mateo, CA 94402	FULL MARKET VALUE	58,700	FP022 Mina fire prot 1	58,700 TO	19.01
			TOTAL TAX ---		655.31**
				DATE #1	02/05/19
				AMT DUE	655.31
***** 376.00-2-39 *****					
	2001 Route 426			ACCT 00005	BILL 1364
376.00-2-39	240 Rural res		AG DIST 41720	53,800	53,800
Phelps W/LU Lester & Nyla	Clymer 063201	146,500	FARM SILOS 42100	139	139
Cochran Kevin	11-1-16	154,400	Medicaid	100,461	419.95
2001 Rt 426	ACRES 100.00		County Tax	100,461	360.92
Clymer, NY 14724	EAST-0842913 NRTH-0762652		Community College	100,461	62.40
	DEED BOOK 2013 PG-3607		Town Tax	100,461	245.72
	FULL MARKET VALUE	154,400	Chargebacks	100,461	0.00
MAY BE SUBJECT TO PAYMENT			FP022 Mina fire prot 1	154,261 TO	49.95
UNDER AGDIST LAW TIL 2022			139 EX		
			TOTAL TAX ---		1,138.94**
				DATE #1	02/05/19
				AMT DUE	1,138.94
***** 376.00-2-40 *****					
	2053 Route 426			ACCT 00005	BILL 1365
376.00-2-40	210 1 Family Res		Medicaid	108,400	453.14
Scarem Shannon L	Clymer 063201	15,900	County Tax	108,400	389.44
Scarem Candy A	11-1-18.1	108,400	Community College	108,400	67.33
2053 Route 426	ACRES 1.30		Town Tax	108,400	265.13
Clymer, NY 14724	EAST-0841477 NRTH-0763328		Chargebacks	108,400	0.00
	DEED BOOK 2616 PG-140		FP022 Mina fire prot 1	108,400 TO	35.10
	FULL MARKET VALUE	108,400	TOTAL TAX ---		1,210.14**
				DATE #1	02/05/19
				AMT DUE	1,210.14
***** 376.00-2-41 *****					
	2075 Rt 426			ACCT 00005	BILL 1366
376.00-2-41	210 1 Family Res		Medicaid	338,600	1,415.43
Vonk Michele R Z	Clymer 063201	59,600	County Tax	338,600	1,216.48
PO Box 14	11-1-18.2	338,600	Community College	338,600	210.33
Findley Lake, NY 14736	ACRES 10.70		Town Tax	338,600	828.18
	EAST-0840886 NRTH-0763431		Chargebacks	338,600	0.00
	DEED BOOK 2645 PG-757		FP022 Mina fire prot 1	338,600 TO	109.65
	FULL MARKET VALUE	338,600	TOTAL TAX ---		3,780.07**
				DATE #1	02/05/19
				AMT DUE	3,780.07

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 382
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-42 *****					
376.00-2-42	Shadyside Rd 323 Vacant rural		Medicaid	ACCT 00003	BILL 1367
Scanfield LLC	Clymer 063201	113,400	County Tax	113,400	474.04
1600 Peterson Rd	10-1-26.1	113,400	Community College	113,400	70.44
Russell, PA 16345	ACRES 99.00		Town Tax	113,400	277.36
	EAST-0838273 NRTH-0764221		Chargebacks	113,400	0.00
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	113,400 TO	36.72
	FULL MARKET VALUE	113,400			
			TOTAL TAX ---		1,265.97**
				DATE #1	02/05/19
				AMT DUE	1,265.97
***** 376.00-2-43 *****					
376.00-2-43	Shadyside Rd 323 Vacant rural		Medicaid	ACCT 00003	BILL 1368
Scanfield LLC	Clymer 063201	126,500	County Tax	126,500	528.80
1600 Peterson Rd	10-1-27	126,500	Community College	126,500	454.47
Russell, PA 16345	ACRES 120.00		Town Tax	126,500	78.58
	EAST-0838414 NRTH-0762831		Chargebacks	126,500	309.40
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	126,500 TO	0.00
	FULL MARKET VALUE	126,500			40.96
			TOTAL TAX ---		1,412.21**
				DATE #1	02/05/19
				AMT DUE	1,412.21
***** 376.00-2-44 *****					
376.00-2-44	Mann Rd 105 Vac farmland		AG DIST 41720	ACCT 00005	BILL 1369
Samlock David	Clymer 063201	116,100	Medicaid	60,300	60,300
Samlock Donna	10-1-29	116,100	County Tax	55,800	233.26
2125 Mann Rd	ACRES 96.00		Community College	55,800	200.47
Clymer, NY 14724	EAST-0835386 NRTH-0763230		Town Tax	55,800	34.66
	DEED BOOK 2382 PG-659		Chargebacks	55,800	136.48
	FULL MARKET VALUE	116,100	FP022 Mina fire prot 1	116,100 TO	0.00
					37.60
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		642.47**
				DATE #1	02/05/19
				AMT DUE	642.47
***** 376.00-2-45 *****					
376.00-2-45	2006 Mann Rd 240 Rural res		Medicaid	ACCT 00005	BILL 1370
Depoty Mark	Clymer 063201	23,700	County Tax	167,000	698.10
2006 Mann Rd	10-1-28	167,000	Community College	167,000	599.98
PO Box 339	ACRES 5.00		Town Tax	167,000	103.73
Findley Lake, NY 14736	EAST-0834627 NRTH-0762419		Chargebacks	167,000	408.46
	DEED BOOK 2313 PG-695		FP022 Mina fire prot 1	167,000 TO	0.00
	FULL MARKET VALUE	167,000			54.08
			TOTAL TAX ---		1,864.35**
				DATE #1	02/05/19
				AMT DUE	1,864.35

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 383
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-46 *****					
376.00-2-46	2033 Mann Rd			ACCT 00005	BILL 1371
Boozel Mark	112 Dairy farm		AG BLDG 41700	58,800	58,800
2033 Mann Rd	Clymer 063201	96,900	AG DIST 41720	56,300	56,300
Clymer, NY 14724	10-1-33	239,100	FARM SILOS 42100	481	481
	ACRES 65.00		Medicaid	123,519	516.34
	EAST-0833389 NRTH-0762977		County Tax	123,519	443.76
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2437 PG-272		Community College	123,519	76.73
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	239,100	Town Tax	123,519	302.11
			Chargebacks	123,519	0.00
			FP022 Mina fire prot 1	238,619	77.27
			481 EX		
			TOTAL TAX ---		1,416.21**
				DATE #1	02/05/19
				AMT DUE	1,416.21
***** 376.00-2-47 *****					
376.00-2-47	2125 Mann Rd			ACCT 00005	BILL 1372
Samlock David	240 Rural res		AG DIST 41720	32,500	32,500
Samlock Donna	Clymer 063201	101,000	FARM SILOS 42100	378	378
2125 Mann Rd	10-1-32	149,500	Medicaid	116,622	487.51
Clymer, NY 14724	ACRES 90.00		County Tax	116,622	418.98
	EAST-0835238 NRTH-0764628		Community College	116,622	72.44
	DEED BOOK 2382 PG-659		Town Tax	116,622	285.24
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	149,500	Chargebacks	116,622	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	149,122	48.29
			378 EX		
			TOTAL TAX ---		1,312.46**
				DATE #1	02/05/19
				AMT DUE	1,312.46
***** 376.00-2-48.1 *****					
376.00-2-48.1	Mann Rd			ACCT 00005	BILL 1373
Franz Kent H	311 Res vac land		Medicaid	61,700	257.92
10032 Sunny Ln	Clymer 063201	61,700	County Tax	61,700	221.67
Ooltewah, TN 37363	10-1-30	61,700	Community College	61,700	38.33
	ACRES 31.30		Town Tax	61,700	150.91
	EAST-0835124 NRTH-0765304		Chargebacks	61,700	0.00
	DEED BOOK 2017 PG-5491		FP022 Mina fire prot 1	61,700	19.98
	FULL MARKET VALUE	61,700			
			TOTAL TAX ---		688.81**
				DATE #1	02/05/19
				AMT DUE	688.81

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 384
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.00-2-48.2 *****					
376.00-2-48.2	Mann Rd			ACCT 00005	BILL 1374
Hewitt Melody E	312 Vac w/imprv		Medicaid	65,800	275.06
502 Sanford Pl	Clymer 063201	65,000	County Tax	65,800	236.40
Erie, PA 16511	10-1-30	65,800	Community College	65,800	40.87
	ACRES 33.70		Town Tax	65,800	160.94
	EAST-0835044 NRTH-0765829		Chargebacks	65,800	0.00
	DEED BOOK 2014 PG-1385		FP022 Mina fire prot 1	65,800 TO	21.31
	FULL MARKET VALUE	65,800			
			TOTAL TAX ---		734.58**
				DATE #1	02/05/19
				AMT DUE	734.58
***** 376.00-2-49.1 *****					
376.00-2-49.1	2170 Mann Rd			ACCT 00005	BILL 1375
Franz Joy Anne	210 1 Family Res		Medicaid	128,600	537.58
PO Box 10483	Clymer 063201	25,500	County Tax	128,600	462.02
Erie, PA 16514	10-1-31	128,600	Community College	128,600	79.88
	ACRES 5.00		Town Tax	128,600	314.54
	EAST-0833594 NRTH-0765823		Chargebacks	128,600	0.00
	DEED BOOK 2014 PG-31110		FP022 Mina fire prot 1	128,600 TO	41.64
	FULL MARKET VALUE	128,600			
			TOTAL TAX ---		1,435.66**
				DATE #1	02/05/19
				AMT DUE	1,435.66
***** 376.00-2-49.2 *****					
376.00-2-49.2	Mann Rd				BILL 1376
Mehler Richard C	311 Res vac land		Medicaid	59,700	249.56
Mehler Moira L	Clymer 063201	59,700	County Tax	59,700	214.48
8664 Oliver Rd	10-1-31	59,700	Community College	59,700	37.08
Erie, PA 16509	ACRES 30.10		Town Tax	59,700	146.02
	EAST-0833148 NRTH-0765578		Chargebacks	59,700	0.00
	DEED BOOK 2017 PG-6773		FP022 Mina fire prot 1	59,700 TO	19.33
	FULL MARKET VALUE	59,700			
			TOTAL TAX ---		666.47**
				DATE #1	02/05/19
				AMT DUE	666.47
***** 376.07-1-3 *****					
376.07-1-3	2310 Shadyside Rd				BILL 1377
Garone Marlene	210 1 Family Res - WTRFNT		Medicaid	339,000	1,417.11
Baylis Linda J	Clymer 063201	215,200	County Tax	339,000	1,217.91
2310 Shadyside Rd	Includes 19-3-9& 10-1-19.	339,000	Community College	339,000	210.57
PO Box 575	Woodland Shores		Town Tax	339,000	829.16
Findley Lake, NY 14736	19-3-1		Chargebacks	339,000	0.00
	FRNT 412.00 DPTH 190.00		FP022 Mina fire prot 1	339,000 TO	109.78
	EAST-0837987 NRTH-0766743		LD025 Mina lt1	339,000 TO	49.06
	DEED BOOK 2011 PG-6843				
	FULL MARKET VALUE	339,000			
			TOTAL TAX ---		3,833.59**
				DATE #1	02/05/19
				AMT DUE	3,833.59

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 385
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-4 *****					
376.07-1-4	2306 Shadyside Rd			ACCT 00001	BILL 1378
Siperstein Joseph	210 1 Family Res - WTRFNT		Medicaid	477,000	1,993.98
Madison Marina	Clymer 063201	128,700	County Tax	477,000	1,713.70
17475 Lookout Dr	Woodland Shores	477,000	Community College	477,000	296.29
Chagrin Falls, OH 44023	19-3-2		Town Tax	477,000	1,166.69
	FRNT 83.00 DPTH 231.00		Chargebacks	477,000	0.00
	EAST-0838275 NRTH-0766697		FP022 Mina fire prot 1	477,000 TO	154.46
	DEED BOOK 2659 PG-561		LD025 Mina lt1	477,000 TO	69.04
	FULL MARKET VALUE	477,000			
			TOTAL TAX ---		5,394.16**
				DATE #1	02/05/19
				AMT DUE	5,394.16
***** 376.07-1-5 *****					
376.07-1-5	2304 Shadyside Rd				BILL 1379
Mckinley John R	210 1 Family Res - WTRFNT		Medicaid	426,000	1,780.79
McKinley Sue Ann	Clymer 063201	94,200	County Tax	426,000	1,530.48
1553 Perry Hwy	Woodland Shores	426,000	Community College	426,000	264.62
Mercer, PA 16137	19-3-3		Town Tax	426,000	1,041.95
	FRNT 45.00 DPTH 250.00		Chargebacks	426,000	0.00
	EAST-0838335 NRTH-0766688		FP022 Mina fire prot 1	426,000 TO	137.95
	DEED BOOK 2326 PG-582		LD025 Mina lt1	426,000 TO	61.65
	FULL MARKET VALUE	426,000			
			TOTAL TAX ---		4,817.44**
				DATE #1	02/05/19
				AMT DUE	4,817.44
***** 376.07-1-6 *****					
376.07-1-6	Town Park				BILL 1380
Mckinley John R	312 Vac w/imprv - WTRFNT		Medicaid	18,200	76.08
McKinley Sue Ann	Clymer 063201	17,200	County Tax	18,200	65.39
1553 Perry Hwy	Quit Claimed Town Park	18,200	Community College	18,200	11.31
Mercer, PA 16137	Woodland Shores		Town Tax	18,200	44.52
	19-4-1.3		Chargebacks	18,200	0.00
	FRNT 40.00 DPTH 11.00		FP022 Mina fire prot 1	18,200 TO	5.89
	EAST-0838377 NRTH-0766812		LD025 Mina lt1	18,200 TO	2.63
	DEED BOOK 2326 PG-582				
	FULL MARKET VALUE	18,200			
			TOTAL TAX ---		205.82**
				DATE #1	02/05/19
				AMT DUE	205.82

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 386
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-7 *****					
376.07-1-7	Shadyside Rd - Rear				BILL 1381
Spraker Lynne W	312 Vac w/imprv - WTRFNT		Medicaid	28,000	117.05
Wilson Lori & Mark	Clymer 063201	27,000	County Tax	28,000	100.59
1515 St. Andrews Dr	Quit Claimed Town Park	28,000	Community College	28,000	17.39
Palm City, FL 34990	Woodland Shores		Town Tax	28,000	68.48
	19-4-1.2		Chargebacks	28,000	0.00
	FRNT 45.00 DPTH 30.00		FP022 Mina fire prot 1	28,000 TO	9.07
	EAST-0838422 NRTH-0766806		LD025 Mina lt1	28,000 TO	4.05
	DEED BOOK 2714 PG-741				
	FULL MARKET VALUE	28,000			
			TOTAL TAX ---		316.63**
				DATE #1	02/05/19
				AMT DUE	316.63
***** 376.07-1-8 *****					
376.07-1-8	2302 Shadyside Rd				BILL 1382
Spraker Lynne W	210 1 Family Res - WTRFNT		Medicaid	219,000	915.47
Wilson Lori & Mark	Clymer 063201	94,200	County Tax	219,000	786.79
1515 St. Andrews Dr	Woodland Shores	219,000	Community College	219,000	136.03
Palm City, FL 34990	19-3-4		Town Tax	219,000	535.65
	FRNT 45.00 DPTH 250.00		Chargebacks	219,000	0.00
	EAST-0838378 NRTH-0766674		FP022 Mina fire prot 1	219,000 TO	70.92
	DEED BOOK 2714 PG-741		LD025 Mina lt1	219,000 TO	31.70
	FULL MARKET VALUE	219,000			
			TOTAL TAX ---		2,476.56**
				DATE #1	02/05/19
				AMT DUE	2,476.56
***** 376.07-1-9 *****					
376.07-1-9	2300 Shadyside Rd				BILL 1383
Russell Bradley & Karen	210 1 Family Res - WTRFNT		Medicaid	220,000	919.66
Bailey Gordon & Mary	Clymer 063201	94,200	County Tax	220,000	790.39
14510 Country Club Rd	Woodland Shores	220,000	Community College	220,000	136.66
Corry, PA 16407	19-3-5		Town Tax	220,000	538.10
	FRNT 45.00 DPTH 250.00		Chargebacks	220,000	0.00
	EAST-0838421 NRTH-0766661		FP022 Mina fire prot 1	220,000 TO	71.24
	DEED BOOK 2702 PG-800		LD025 Mina lt1	220,000 TO	31.84
	FULL MARKET VALUE	220,000			
			TOTAL TAX ---		2,487.89**
				DATE #1	02/05/19
				AMT DUE	2,487.89

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 387
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-10 *****					
376.07-1-10	Shadyside Rd - Rear				BILL 1384
Russell Bradley &Karen	312 Vac w/imprv - WTRFNT		Medicaid	47,500	198.56
Bailey Gordon &Mary	Clymer 063201	44,200	County Tax	47,500	170.65
14510 Country Club Rd	Quit Claimed Town Park	47,500	Community College	47,500	29.51
Corry, PA 16407	Woodland Shores		Town Tax	47,500	116.18
	19-4-1.6		Chargebacks	47,500	0.00
	FRNT 45.00 DPTH 40.00		FP022 Mina fire prot 1	47,500 TO	15.38
	EAST-0838467 NRTH-0766799		LD025 Mina lt1	47,500 TO	6.87
	DEED BOOK 2702 PG-800				
	FULL MARKET VALUE	47,500			
			TOTAL TAX ---		537.15**
				DATE #1	02/05/19
				AMT DUE	537.15
***** 376.07-1-11 *****					
376.07-1-11	Town Park				BILL 1385
Kress Daniel	312 Vac w/imprv - WTRFNT		Medicaid	46,800	195.64
1870 Greentree Dr	Clymer 063201	42,300	County Tax	46,800	168.14
Erie, PA 16509	Quit Claimed Town Park	46,800	Community College	46,800	29.07
	Woodland Shores		Town Tax	46,800	114.47
	19-4-1.5		Chargebacks	46,800	0.00
	FRNT 45.00 DPTH 37.00		FP022 Mina fire prot 1	46,800 TO	15.15
	EAST-0838511 NRTH-0766788		LD025 Mina lt1	46,800 TO	6.77
	DEED BOOK 2016 PG-7577				
	FULL MARKET VALUE	46,800			
			TOTAL TAX ---		529.24**
				DATE #1	02/05/19
				AMT DUE	529.24
***** 376.07-1-12 *****					
376.07-1-12	2298 Shadyside Rd				BILL 1386
Kress Daniel	210 1 Family Res - WTRFNT		Medicaid	186,000	777.53
1870 Greentree Dr	Clymer 063201	82,100	County Tax	186,000	668.24
Erie, PA 16509	Woodland Shores	186,000	Community College	186,000	115.54
	19-3-6		Town Tax	186,000	454.94
	FRNT 45.00 DPTH 140.00		Chargebacks	186,000	0.00
	EAST-0838481 NRTH-0766700		FP022 Mina fire prot 1	186,000 TO	60.23
	DEED BOOK 2016 PG-7577		LD025 Mina lt1	186,000 TO	26.92
	FULL MARKET VALUE	186,000			
			TOTAL TAX ---		2,103.40**
				DATE #1	02/05/19
				AMT DUE	2,103.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 388
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-13 *****					
376.07-1-13	Shadyside Rd			ACCT 00002	BILL 1387
Kress Daniel	311 Res vac land		Medicaid	2,400	10.03
1870 Greentree Dr	Clymer 063201	2,400	County Tax	2,400	8.62
Erie, PA 16509	Woodland Shores	2,400	Community College	2,400	1.49
	19-3-7		Town Tax	2,400	5.87
	FRNT 45.00 DPTH 110.00		Chargebacks	2,400	0.00
	EAST-0838442 NRTH-0766582		FP022 Mina fire prot 1	2,400 TO	.78
	DEED BOOK 2016 PG-7577		LD025 Mina lt1	2,400 TO	.35
	FULL MARKET VALUE	2,400			
			TOTAL TAX ---		27.14**
				DATE #1	02/05/19
				AMT DUE	27.14
***** 376.07-1-14 *****					
376.07-1-14	2296 Shadyside Rd				BILL 1388
Peer Christopher C	210 1 Family Res - WTRFNT		Medicaid	219,000	915.47
Peer Jane E	Clymer 063201	94,700	County Tax	219,000	786.79
30360 Jefferson Way	Includes 19-4-1.4	219,000	Community College	219,000	136.03
Westlake, OH 44145	Woodland Shores		Town Tax	219,000	535.65
	19-3-8		Chargebacks	219,000	0.00
	FRNT 45.00 DPTH 330.00		FP022 Mina fire prot 1	219,000 TO	70.92
PRIOR OWNER ON 3/01/2018	EAST-0838512 NRTH-0766653		LD025 Mina lt1	219,000 TO	31.70
Piazza Sam	DEED BOOK 2018 PG-6290				
	FULL MARKET VALUE	219,000			
			TOTAL TAX ---		2,476.56**
				DATE #1	02/05/19
				AMT DUE	2,476.56
***** 376.07-1-16 *****					
376.07-1-16	2288 Shadyside Rd			ACCT 00001	BILL 1389
Meyers Nicholas	210 1 Family Res - WTRFNT		Medicaid	418,100	1,747.76
Meyers Lori-Anne	Clymer 063201	147,700	County Tax	418,100	1,502.09
378 North Lake Blvd	Includes 19-4-2.2	418,100	Community College	418,100	259.71
North Palm Beach, FL 33408	Woodland Shores		Town Tax	418,100	1,022.63
	FRNT 120.00 DPTH 206.00		Chargebacks	418,100	0.00
	EAST-0838690 NRTH-0766547		FP022 Mina fire prot 1	418,100 TO	135.39
	DEED BOOK 2659 PG-604		LD025 Mina lt1	418,100 TO	60.51
	FULL MARKET VALUE	418,100			
			TOTAL TAX ---		4,728.09**
				DATE #1	02/05/19
				AMT DUE	4,728.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 389
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-17 *****					
376.07-1-17	2286 Shadyside Rd			ACCT 00001	BILL 1390
Stohr Jeffrey B	210 1 Family Res - WTRFNT		Medicaid	277,000	1,157.93
Stohr Karen J	Clymer 063201	121,000	County Tax	277,000	995.17
945 Morewood Pkwy	Woodland Shores	277,000	Community College	277,000	172.06
Rocky River, OH 44116	Woodlawn Shores		Town Tax	277,000	677.51
	19-4-3 1/2 parcel in each		Chargebacks	277,000	0.00
	FRNT 75.00 DPTH 213.00		FP022 Mina fire prot 1	277,000 TO	89.70
	EAST-0838773 NRTH-0766524		LD025 Mina lt1	277,000 TO	40.09
	DEED BOOK 2014 PG-2360				
	FULL MARKET VALUE	277,000			
			TOTAL TAX ---		3,132.46**
				DATE #1	02/05/19
				AMT DUE	3,132.46
***** 376.07-1-18 *****					
376.07-1-18	2284 Shadyside Rd			ACCT 00001	BILL 1391
Heximer Harold N	210 1 Family Res - WTRFNT		Medicaid	289,000	1,208.09
Heximer Cynthia R	Clymer 063201	131,900	County Tax	289,000	1,038.28
42 McIntosh Dr	Woodlawn Shores	289,000	Community College	289,000	179.52
Lockport, NY 14094	19-4-4		Town Tax	289,000	706.86
	FRNT 90.00 DPTH 196.00		Chargebacks	289,000	0.00
	EAST-0838841 NRTH-0766477		FP022 Mina fire prot 1	289,000 TO	93.58
	DEED BOOK 2508 PG-174		LD025 Mina lt1	289,000 TO	41.83
	FULL MARKET VALUE	289,000			
			TOTAL TAX ---		3,268.16**
				DATE #1	02/05/19
				AMT DUE	3,268.16
***** 376.07-1-19 *****					
376.07-1-19	Shadyside Rd			ACCT 00001	BILL 1392
Watrous Richard	312 Vac w/imprv - WTRFNT		Medicaid	70,000	292.62
Watrous Pamela	Clymer 063201	69,500	County Tax	70,000	251.49
2130 Sunnyside Rd	Woodlawn Shores	70,000	Community College	70,000	43.48
Clymer, NY 14724	19-4-5		Town Tax	70,000	171.21
	FRNT 45.00 DPTH 206.00		Chargebacks	70,000	0.00
	EAST-0838903 NRTH-0766450		FP022 Mina fire prot 1	70,000 TO	22.67
	DEED BOOK 1985 PG-00039		LD025 Mina lt1	70,000 TO	10.13
	FULL MARKET VALUE	70,000			
			TOTAL TAX ---		791.60**
				DATE #1	02/05/19
				AMT DUE	791.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 390
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-20 *****					
376.07-1-20	2278 Shadyside Rd			ACCT 00002	BILL 1393
McCue Brian E	210 1 Family Res		Medicaid	143,800	601.12
McCue Kimberly Ann	Clymer 063201	12,600	County Tax	143,800	516.63
2797 Tonawanda Dr	Woodlawn Shores	143,800	Community College	143,800	89.32
Rocky River, OH 44116	19-4-7		Town Tax	143,800	351.72
	FRNT 92.00 DPTH 61.00		Chargebacks	143,800	0.00
	EAST-0838952 NRTH-0766389		FP022 Mina fire prot 1	143,800 TO	46.57
	DEED BOOK 2017 PG-6421		LD025 Mina lt1	143,800 TO	20.81
	FULL MARKET VALUE	143,800			
			TOTAL TAX ---		1,626.17**
				DATE #1	02/05/19
				AMT DUE	1,626.17
***** 376.07-1-21 *****					
376.07-1-21	2276 Shadyside Rd			ACCT 00001	BILL 1394
Stohr Limited Partnership	210 1 Family Res - WTRFNT		Medicaid	387,000	1,617.76
781 Brick Mill Rd	Clymer 063201	98,100	County Tax	387,000	1,390.36
Westlake, OH 44145	Woodlawn Shores	387,000	Community College	387,000	240.39
	19-4-6		Town Tax	387,000	946.56
	FRNT 60.00 DPTH 151.00		Chargebacks	387,000	0.00
	EAST-0838974 NRTH-0766481		FP022 Mina fire prot 1	387,000 TO	125.32
	DEED BOOK 2684 PG-456		LD025 Mina lt1	387,000 TO	56.01
	FULL MARKET VALUE	387,000			
			TOTAL TAX ---		4,376.40**
				DATE #1	02/05/19
				AMT DUE	4,376.40
***** 376.07-1-22 *****					
376.07-1-22	2274 Woodland Shores Dr			ACCT 00001	BILL 1395
Swartz - Trustee John M	210 1 Family Res - WTRFNT		Medicaid	807,000	3,373.46
Swartz - Trustee Helen C	Clymer 063201	116,300	County Tax	807,000	2,899.28
7630 Silver Lake Ct	Woodlawn Shores		Community College	807,000	501.28
Westerville, OH 43082	19-1-1		Town Tax	807,000	1,973.83
	FRNT 340.00 DPTH 36.00		Chargebacks	807,000	0.00
	EAST-0839150 NRTH-0766616		FP022 Mina fire prot 1	807,000 TO	261.32
	DEED BOOK 2013 PG-1008		LD025 Mina lt1	807,000 TO	116.80
	FULL MARKET VALUE	807,000			
			TOTAL TAX ---		9,125.97**
				DATE #1	02/05/19
				AMT DUE	9,125.97

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 391
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-23 *****					
376.07-1-23	2272 Woodland Shores Dr			ACCT 00001	BILL 1396
Findley Lake Cottage Trust	210 1 Family Res - WTRFNT		Medicaid	341,700	1,428.39
Lint Karen E	Clymer 063201	121,700	County Tax	341,700	1,227.61
5353 Sunbury Rd	Woodlawn Shores	341,700	Community College	341,700	212.25
Westerville, OH 43082	19-1-2		Town Tax	341,700	835.76
	FRNT 75.00 DPTH 228.00		Chargebacks	341,700	0.00
	EAST-0839127 NRTH-0766527		FP022 Mina fire prot 1	341,700 TO	110.65
	DEED BOOK 2624 PG-39		LD025 Mina lt1	341,700 TO	49.45
	FULL MARKET VALUE	341,700			
			TOTAL TAX ---		3,864.11**
				DATE #1	02/05/19
				AMT DUE	3,864.11
***** 376.07-1-24 *****					
376.07-1-24	2270 Woodland Shores Dr			ACCT 00001	BILL 1397
Roche Family 2016 Rev. Trust	210 1 Family Res - WTRFNT		Medicaid	282,500	1,180.92
Roche Trustee Paul C	Clymer 063201	77,500	County Tax	282,500	1,014.93
435 Spencer Rd	Woodlawn Shores	282,500	Community College	282,500	175.48
Corry, PA 16407	19-1-3		Town Tax	282,500	690.96
	FRNT 40.00 DPTH 147.00		Chargebacks	282,500	0.00
	EAST-0839081 NRTH-0766480		FP022 Mina fire prot 1	282,500 TO	91.48
	DEED BOOK 2016 PG-7472		LD025 Mina lt1	282,500 TO	40.89
	FULL MARKET VALUE	282,500			
			TOTAL TAX ---		3,194.66**
				DATE #1	02/05/19
				AMT DUE	3,194.66
***** 376.07-1-26 *****					
376.07-1-26	2266 Woodland Shores Dr			ACCT 00001	BILL 1398
Roche Thomas J	210 1 Family Res - WTRFNT		Medicaid	626,000	2,616.84
PO Box 589	Clymer 063201	146,200	County Tax	626,000	2,249.01
Findley Lake, NY 14736	incl: 376.07-1-25 , 64	626,000	Community College	626,000	388.85
	Woodlawn Shores		Town Tax	626,000	1,531.13
	19-1-5		Chargebacks	626,000	0.00
	FRNT 90.00 DPTH 148.00		FP022 Mina fire prot 1	626,000 TO	202.71
	EAST-0839085 NRTH-0766367		LD025 Mina lt1	626,000 TO	90.60
	DEED BOOK 1885 PG-00440				
	FULL MARKET VALUE	626,000			
			TOTAL TAX ---		7,079.14**
				DATE #1	02/05/19
				AMT DUE	7,079.14

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 392
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-27.1 *****					
376.07-1-27.1	2264 Woodland Shores Dr			ACCT 00001	BILL 1399
Dawson Robert J	210 1 Family Res - WTRFNT		Medicaid	250,000	1,045.06
Dawson Dawn M	Clymer 063201	96,500	County Tax	250,000	898.17
5475 Canyon Ridge Dr	Woodlawn Shores	250,000	Community College	250,000	155.29
Painesville, OH 44077	19-1-6		Town Tax	250,000	611.47
	FRNT 72.20 DPTH 150.00		Chargebacks	250,000	0.00
	EAST-0839079 NRTH-0766277		FP022 Mina fire prot 1	250,000 TO	80.96
	DEED BOOK 2015 PG-1315		LD025 Mina lt1	250,000 TO	36.18
	FULL MARKET VALUE	250,000			
			TOTAL TAX ---		2,827.13**
				DATE #1	02/05/19
				AMT DUE	2,827.13
***** 376.07-1-27.2 *****					
376.07-1-27.2	Woodland Shores Dr			ACCT 00001	BILL 1400
Fedor Max A	311 Res vac land - WTRFNT		Medicaid	20,000	83.61
Fedor Katherine W	Clymer 063201	20,000	County Tax	20,000	71.85
1619 English Oak Ct	Woodlawn Shores	20,000	Community College	20,000	12.42
Wexford, PA 15090	19-1-6		Town Tax	20,000	48.92
	FRNT 17.80 DPTH 143.60		Chargebacks	20,000	0.00
	EAST-0839076 NRTH-0766237		FP022 Mina fire prot 1	20,000 TO	6.48
	DEED BOOK 2013 PG-2423		LD025 Mina lt1	20,000 TO	2.89
	FULL MARKET VALUE	20,000			
			TOTAL TAX ---		226.17**
				DATE #1	02/05/19
				AMT DUE	226.17
***** 376.07-1-28 *****					
376.07-1-28	2262 Woodland Shores Dr			ACCT 00001	BILL 1401
Fedor Max A	210 1 Family Res - WTRFNT		Medicaid	303,600	1,269.12
Fedor Katherine W	Clymer 063201	84,800	County Tax	303,600	1,090.73
1619 English Oak Ct	Woodlawn Shores	303,600	Community College	303,600	188.58
Wexford, PA 15090	19-1-7		Town Tax	303,600	742.57
	FRNT 42.00 DPTH 175.00		Chargebacks	303,600	0.00
	EAST-0839070 NRTH-0766211		FP022 Mina fire prot 1	303,600 TO	98.31
	DEED BOOK 2527 PG-576		LD025 Mina lt1	303,600 TO	43.94
	FULL MARKET VALUE	303,600			
			TOTAL TAX ---		3,433.25**
				DATE #1	02/05/19
				AMT DUE	3,433.25

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 393
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-29 *****					
376.07-1-29	2260 Shadyside Rd			ACCT 00001	BILL 1402
Samples John D	210 1 Family Res - WTRFNT		Medicaid	394,000	1,647.02
Samples Deborah	Clymer 063201	104,000	County Tax	394,000	1,415.51
6531 W Lake Rd	Woodlawn Shores	394,000	Community College	394,000	244.74
Fairview, PA 16415	19-1-8		Town Tax	394,000	963.68
	FRNT 54.00 DPTH 236.00		Chargebacks	394,000	0.00
	EAST-0839061 NRTH-0766147		FP022 Mina fire prot 1	394,000 TO	127.59
	DEED BOOK 2386 PG-211		LD025 Mina lt1	394,000 TO	57.02
	FULL MARKET VALUE	394,000			
			TOTAL TAX ---		4,455.56**
				DATE #1	02/05/19
				AMT DUE	4,455.56
***** 376.07-1-30 *****					
376.07-1-30	2258 Shadyside Rd			ACCT 00001	BILL 1403
Rater Sherril M	210 1 Family Res - WTRFNT		Medicaid	286,800	1,198.90
Rater Lawrence	Clymer 063201	95,400	County Tax	286,800	1,030.38
2258 Shadyside Rd	Woodlawn Shores	286,800	Community College	286,800	178.15
Clymer, NY 14724	19-1-9		Town Tax	286,800	701.48
	FRNT 57.00 DPTH 149.00		Chargebacks	286,800	0.00
	EAST-0839068 NRTH-0766081		FP022 Mina fire prot 1	286,800 TO	92.87
	DEED BOOK 2018 PG-2977		LD025 Mina lt1	286,800 TO	41.51
	FULL MARKET VALUE	286,800			
			TOTAL TAX ---		3,243.29**
				DATE #1	02/05/19
				AMT DUE	3,243.29
***** 376.07-1-31 *****					
376.07-1-31	2256 Shadyside Rd			ACCT 00001	BILL 1404
Jageman John C	210 1 Family Res - WTRFNT		Medicaid	320,200	1,338.52
Jageman Shelly Suzanne	Clymer 063201	100,800	County Tax	320,200	1,150.37
4108 Zuck Rd	Woodlawn Shores	320,200	Community College	320,200	198.90
Erie, PA 16506	19-1-12		Town Tax	320,200	783.17
	FRNT 52.00 DPTH 163.00		Chargebacks	320,200	0.00
	EAST-0839094 NRTH-0766024		FP022 Mina fire prot 1	320,200 TO	103.69
	DEED BOOK 2587 PG-415		LD025 Mina lt1	320,200 TO	46.34
	FULL MARKET VALUE	320,200			
			TOTAL TAX ---		3,620.99**
				DATE #1	02/05/19
				AMT DUE	3,620.99

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 394
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-32 *****					
376.07-1-32	2254 Shadyside Rd			ACCT 00001	BILL 1405
Doherty Enterprises LTD	210 1 Family Res - WTRFNT		Medicaid	341,500	1,427.56
7968 August Ln	Clymer 063201	92,200	County Tax	341,500	1,226.90
Concord, OH 44077	Woodlawn Shores	341,500	Community College	341,500	212.13
	19-1-11		Town Tax	341,500	835.27
	FRNT 51.00 DPTH 155.00		Chargebacks	341,500	0.00
	EAST-0839116 NRTH-0765974		FP022 Mina fire prot 1	341,500 TO	110.59
	DEED BOOK 2606 PG-634		LD025 Mina lt1	341,500 TO	49.43
	FULL MARKET VALUE	341,500			
			TOTAL TAX ---		3,861.88**
				DATE #1	02/05/19
				AMT DUE	3,861.88
***** 376.07-1-33 *****					
376.07-1-33	2252 Shadyside Rd			ACCT 00001	BILL 1406
Mazur Adam J	260 Seasonal res - WTRFNT		VET WAR C 41122	6,000	0
2682 Old Wattsburg Rd	Clymer 063201	95,300	VET COM C 41132	10,000	0
Waterford, PA 16441	Woodlawn Shores	131,000	VET DIS C 41142	20,000	0
	19-1-10		Medicaid	95,000	397.12
	FRNT 50.00 DPTH 176.00		County Tax	95,000	341.30
	EAST-0839129 NRTH-0765931		Community College	95,000	59.01
	DEED BOOK 2011 PG-4919		Town Tax	131,000	320.41
	FULL MARKET VALUE	131,000	Chargebacks	131,000	0.00
			FP022 Mina fire prot 1	131,000 TO	42.42
			LD025 Mina lt1	131,000 TO	18.96
			TOTAL TAX ---		1,179.22**
				DATE #1	02/05/19
				AMT DUE	1,179.22
***** 376.07-1-34 *****					
376.07-1-34	2250 Shadyside Rd			ACCT 00001	BILL 1407
Marsh Christopher R	210 1 Family Res - WTRFNT		Medicaid	473,700	1,980.18
Marsh Kathryn L	Clymer 063201	156,000	County Tax	473,700	1,701.85
2520 Boyce Plaza Rd Apt 209	Woodlawn Shores	473,700	Community College	473,700	294.24
Pittsburgh, PA 15241	19-1-13		Town Tax	473,700	1,158.62
	FRNT 135.00 DPTH 189.00		Chargebacks	473,700	0.00
	EAST-0839134 NRTH-0765844		FP022 Mina fire prot 1	473,700 TO	153.39
	DEED BOOK 2014 PG-1827		LD025 Mina lt1	473,700 TO	68.56
	FULL MARKET VALUE	473,700			
			TOTAL TAX ---		5,356.84**
				DATE #1	02/05/19
				AMT DUE	5,356.84

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 395
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-35 *****					
	2248 1/2 Shadyside Rd			ACCT 00001	BILL 1408
376.07-1-35	311 Res vac land - WTRFNT		Medicaid	43,200	180.59
Boger Paul & Vivien L	Clymer 063201	43,200	County Tax	43,200	155.20
Walker Brian D	Park Quit Claim	43,200	Community College	43,200	26.83
405 Liberty St	Woodlawn Shores		Town Tax	43,200	105.66
Warren, PA 16365	19-1-14		Chargebacks	43,200	0.00
	FRNT 145.00 DPTH 45.00		FP022 Mina fire prot 1	43,200 TO	13.99
	EAST-0839148 NRTH-0765690		LD025 Mina lt1	43,200 TO	6.25
	DEED BOOK 2501 PG-155				
	FULL MARKET VALUE	43,200			
			TOTAL TAX ---		488.52**
				DATE #1	02/05/19
				AMT DUE	488.52
***** 376.07-1-36 *****					
	2248 Shadyside Rd			ACCT 00001	BILL 1409
376.07-1-36	210 1 Family Res - WTRFNT		Medicaid	150,000	627.04
Boger Paul L	Clymer 063201	115,500	County Tax	150,000	538.90
Boger Vivien M	Woodlawn Shores	150,000	Community College	150,000	93.17
405 Liberty St	19-1-15		Town Tax	150,000	366.88
Warren, PA 16365	FRNT 82.00 DPTH 153.00		Chargebacks	150,000	0.00
	EAST-0839216 NRTH-0765585		FP022 Mina fire prot 1	150,000 TO	48.57
	DEED BOOK 2575 PG-25		LD025 Mina lt1	150,000 TO	21.71
	FULL MARKET VALUE	150,000			
			TOTAL TAX ---		1,696.27**
				DATE #1	02/05/19
				AMT DUE	1,696.27
***** 376.07-1-37 *****					
	Shadyside Rd			ACCT 00001	BILL 1410
376.07-1-37	312 Vac w/imprv - WTRFNT		Medicaid	21,100	88.20
Boger Paul L	Clymer 063201	20,600	County Tax	21,100	75.81
Boger Vivien M	Woodlawn Shores	21,100	Community College	21,100	13.11
405 Liberty St	19-1-16.3		Town Tax	21,100	51.61
Warren, PA 16365	FRNT 21.00 DPTH 144.00		Chargebacks	21,100	0.00
	EAST-0839237 NRTH-0765548		FP022 Mina fire prot 1	21,100 TO	6.83
	DEED BOOK 2575 PG-25		LD025 Mina lt1	21,100 TO	3.05
	FULL MARKET VALUE	21,100			
			TOTAL TAX ---		238.61**
				DATE #1	02/05/19
				AMT DUE	238.61

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 396
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-38 *****					
376.07-1-38	2242 Shadyside Rd			ACCT 00001	BILL 1411
Grazier John R	210 1 Family Res - WTRFNT		Medicaid	243,500	1,017.89
Grazier Debra F	Clymer 063201	156,400	County Tax	243,500	874.81
220 Shawnee Dr	incl: 376.07-1-39, 40	243,500	Community College	243,500	151.25
Erie, PA 16505	Woodlawn Shores		Town Tax	243,500	595.57
	19-1-16.1		Chargebacks	243,500	0.00
	FRNT 163.00 DPTH 153.00		FP022 Mina fire prot 1	243,500 TO	78.85
	EAST-0839271 NRTH-0765496		LD025 Mina lt1	243,500 TO	35.24
	DEED BOOK 2330 PG-408				
	FULL MARKET VALUE	243,500			
			TOTAL TAX ---		2,753.61**
				DATE #1	02/05/19
				AMT DUE	2,753.61
***** 376.07-1-42 *****					
376.07-1-42	2236 Shadyside Rd			ACCT 00001	BILL 1412
Cascioli Terry	210 1 Family Res - WTRFNT		Medicaid	287,000	1,199.73
Cascioli Janet	Clymer 063201	117,600	County Tax	287,000	1,031.09
11 Tilton Rd	incl: 376.07-1-41	287,000	Community College	287,000	178.27
Utica, NY 13501	Woodlawn Shores		Town Tax	287,000	701.97
	19-1-18		Chargebacks	287,000	0.00
	FRNT 128.00 DPTH 170.00		FP022 Mina fire prot 1	287,000 TO	92.94
	EAST-0839298 NRTH-0765320		LD025 Mina lt1	287,000 TO	41.54
	DEED BOOK 2624 PG-780				
	FULL MARKET VALUE	287,000			
			TOTAL TAX ---		3,245.54**
				DATE #1	02/05/19
				AMT DUE	3,245.54
***** 376.07-1-43 *****					
376.07-1-43	2232 Shadyside Rd			ACCT 00001	BILL 1413
Maddock Todd W	210 1 Family Res - WTRFNT		Medicaid	445,000	1,860.21
508 Dover Center Rd	Clymer 063201	93,900	County Tax	445,000	1,598.74
Bay Village, OH 44140	Woodlawn Shores	445,000	Community College	445,000	276.42
	19-1-19		Town Tax	445,000	1,088.42
	FRNT 136.00 DPTH 63.00		Chargebacks	445,000	0.00
	EAST-0839278 NRTH-0765222		School Relevy		6,867.85
	DEED BOOK 2016 PG-7703		FP022 Mina fire prot 1	445,000 TO	144.10
	FULL MARKET VALUE	445,000	LD025 Mina lt1	445,000 TO	64.40
			TOTAL TAX ---		11,900.14**
				DATE #1	02/05/19
				AMT DUE	11,900.14

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 397
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
376.07-1-44	2220 Shadyside Rd			376.07-1-44	*****
Lewis Donald	210 1 Family Res - WTRFNT	108,800	Medicaid	ACCT 00001	BILL 1414
Lewis Sandra	Clymer 063201	326,000	County Tax	326,000	1,362.76
304 East St	FRNT 238.00 DPTH 60.00		Community College	326,000	1,171.21
Warren, PA 16365	EAST-0839329 NRTH-0765056		Town Tax	326,000	202.50
	DEED BOOK 2129 PG-00195		Chargebacks	326,000	797.36
	FULL MARKET VALUE	326,000	FP022 Mina fire prot 1	326,000 TO	0.00
			LD025 Mina lt1	326,000 TO	105.57
			TOTAL TAX ---		47.18
					3,686.58**
				DATE #1	02/05/19
				AMT DUE	3,686.58
376.07-1-45	2216 Shadyside Rd			376.07-1-45	*****
Spillane Durward J II	260 Seasonal res - WTRFNT	57,300	Medicaid	ACCT 00001	BILL 1415
Spillane Janet K	Clymer 063201	158,000	County Tax	158,000	660.48
870 East Smith Rd	19-1-21.2		Community College	158,000	567.64
Medina, OH 44256	FRNT 49.00 DPTH 84.00		Town Tax	158,000	98.14
	EAST-0839348 NRTH-0764934		Chargebacks	158,000	386.45
	DEED BOOK 2605 PG-504		FP022 Mina fire prot 1	158,000 TO	0.00
	FULL MARKET VALUE	158,000	LD025 Mina lt1	158,000 TO	51.16
			TOTAL TAX ---		22.87
					1,786.74**
				DATE #1	02/05/19
				AMT DUE	1,786.74
376.07-1-46	2210 Shadyside Rd			376.07-1-46	*****
Rosenzweig Brian S	210 1 Family Res - WTRFNT	122,300	Medicaid	ACCT 00001	BILL 1416
Rosenzweig Judith E	Clymer 063201	243,000	County Tax	243,000	1,015.80
634 Water View Dr	19-1-21.1		Community College	243,000	873.02
Cranberry Township, PA 16066	FRNT 240.00 DPTH 49.00		Town Tax	243,000	150.94
	EAST-0839352 NRTH-0764807		Chargebacks	243,000	594.35
	DEED BOOK 2012 PG-4162		FP022 Mina fire prot 1	243,000 TO	0.00
	FULL MARKET VALUE	243,000	LD025 Mina lt1	243,000 TO	78.69
			TOTAL TAX ---		35.17
					2,747.97**
				DATE #1	02/05/19
				AMT DUE	2,747.97
376.07-1-47	Shadyside Dr			376.07-1-47	*****
Brumagin Alexey J	312 Vac w/imprv - WTRFNT	18,900	Medicaid	21,100	BILL 1417
Brumagin Melissa S	Clymer 063201	21,100	County Tax	21,100	88.20
2209 Shadyside	19-1-21.3		Community College	21,100	75.81
PO Box 177	FRNT 50.00 DPTH 26.00		Town Tax	21,100	13.11
Findley Lake, NY 14736	EAST-0839381 NRTH-0764627		Chargebacks	21,100	51.61
	DEED BOOK 2497 PG-487		FP022 Mina fire prot 1	21,100 TO	0.00
	FULL MARKET VALUE	21,100	LD025 Mina lt1	21,100 TO	6.83
			TOTAL TAX ---		3.05
					238.61**
				DATE #1	02/05/19
				AMT DUE	238.61

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 398
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-48 *****					
376.07-1-48	2263 Shadyside Rd			ACCT 00003	BILL 1418
Olds Scott R	210 1 Family Res		Medicaid	136,500	570.60
5608 Amigo Way NE	Clymer 063201	17,200	County Tax	136,500	490.40
Albuquerque, NM 87111	19-2-14	136,500	Community College	136,500	84.79
	FRNT 74.00 DPTH 200.00		Town Tax	136,500	333.86
	EAST-0838871 NRTH-0765983		Chargebacks	136,500	0.00
	DEED BOOK 2400 PG-516		FP022 Mina fire prot 1	136,500 TO	44.20
	FULL MARKET VALUE	136,500	LD025 Mina lt1	136,500 TO	19.76
			TOTAL TAX ---		1,543.61**
				DATE #1	02/05/19
				AMT DUE	1,543.61
***** 376.07-1-49 *****					
376.07-1-49	2269 Shadyside Rd			ACCT 00003	BILL 1419
Utegg Lawrence	210 1 Family Res		Medicaid	138,600	579.38
Utegg Sharon	Clymer 063201	23,000	County Tax	138,600	497.94
2269 Shadyside Rd	incl: 376.07-1-50	138,600	Community College	138,600	86.09
PO Box 95	19-2-13		Town Tax	138,600	339.00
Findley Lake, NY 14736	FRNT 157.00 DPTH 220.00		Chargebacks	138,600	0.00
	EAST-0838852 NRTH-0766058		FP022 Mina fire prot 1	138,600 TO	44.88
	DEED BOOK 1948 PG-00479		LD025 Mina lt1	138,600 TO	20.06
	FULL MARKET VALUE	138,600	TOTAL TAX ---		1,567.35**
				DATE #1	02/05/19
				AMT DUE	1,567.35
***** 376.07-1-51 *****					
376.07-1-51	Shadyside Rd			ACCT 00003	BILL 1420
Watrous Richard	312 Vac w/imprv		Medicaid	6,500	27.17
Watrous Pamela	Clymer 063201	6,000	County Tax	6,500	23.35
2130 Sunnyside Rd	19-2-12.1	6,500	Community College	6,500	4.04
Clymer, NY 14724	FRNT 90.00 DPTH 181.00		Town Tax	6,500	15.90
	EAST-0838820 NRTH-0766182		Chargebacks	6,500	0.00
	DEED BOOK 02237 PG-00167		FP022 Mina fire prot 1	6,500 TO	2.10
	FULL MARKET VALUE	6,500	LD025 Mina lt1	6,500 TO	.94
			TOTAL TAX ---		73.50**
				DATE #1	02/05/19
				AMT DUE	73.50
***** 376.07-1-52 *****					
376.07-1-52	Shadyside Rd			ACCT 00003	BILL 1421
Watrous Richard	312 Vac w/imprv		Medicaid	11,300	47.24
Watrous Pamela	Clymer 063201	11,000	County Tax	11,300	40.60
2130 Sunnyside Rd	19-2-11	11,300	Community College	11,300	7.02
Clymer, NY 14724	FRNT 90.00 DPTH 178.00		Town Tax	11,300	27.64
	EAST-0838760 NRTH-0766228		Chargebacks	11,300	0.00
	DEED BOOK 02237 PG-00167		FP022 Mina fire prot 1	11,300 TO	3.66
	FULL MARKET VALUE	11,300	LD025 Mina lt1	11,300 TO	1.64
			TOTAL TAX ---		127.80**
				DATE #1	02/05/19
				AMT DUE	127.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 399
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-53 *****					
376.07-1-53	2283 Shadyside Rd			ACCT 00003	BILL 1422
Stutz Robert M II	210 1 Family Res		Medicaid	137,300	573.95
Stutz Michele R	Clymer 063201	17,900	County Tax	137,300	493.27
2450 Lane Rd	19-2-10	137,300	Community College	137,300	85.29
Columbus, OH 43220-2832	FRNT 85.00 DPTH 169.00		Town Tax	137,300	335.82
	EAST-0838701 NRTH-0766264		Chargebacks	137,300	0.00
	DEED BOOK 2575 PG-957		FP022 Mina fire prot 1	137,300 TO	44.46
	FULL MARKET VALUE	137,300	LD025 Mina lt1	137,300 TO	19.87
			TOTAL TAX ---		1,552.66**
				DATE #1	02/05/19
				AMT DUE	1,552.66
***** 376.07-1-54 *****					
376.07-1-54	2287 Shadyside Rd			ACCT 00003	BILL 1423
Mcdermott Patrick	260 Seasonal res		Medicaid	108,000	451.47
Mcdermott Joann	Clymer 063201	21,600	County Tax	108,000	388.01
259 Osprey Point Dr	Includes 19-2-8.1	108,000	Community College	108,000	67.09
Osprey, FL 34229	19-2-9		Town Tax	108,000	264.16
	FRNT 122.40 DPTH 200.00		Chargebacks	108,000	0.00
	EAST-0838627 NRTH-0766309		FP022 Mina fire prot 1	108,000 TO	34.97
	DEED BOOK 2427 PG-34		LD025 Mina lt1	108,000 TO	15.63
	FULL MARKET VALUE	108,000	TOTAL TAX ---		1,221.33**
				DATE #1	02/05/19
				AMT DUE	1,221.33
***** 376.07-1-57 *****					
376.07-1-57	2291 Shadyside Rd			ACCT 00003	BILL 1424
Broome Jeffrey Scott	270 Mfg housing		Medicaid	127,500	532.98
Broome Karee W	Clymer 063201	22,000	County Tax	127,500	458.06
560 Battles Rd	incl 376.07-1-56	127,500	Community College	127,500	79.20
Gates Mills, OH 44040	19-2-7		Town Tax	127,500	311.85
	FRNT 112.50 DPTH 200.00		Chargebacks	127,500	0.00
	EAST-0838505 NRTH-0766348		FP022 Mina fire prot 1	127,500 TO	41.29
	DEED BOOK 2014 PG-2119		LD025 Mina lt1	127,500 TO	18.45
	FULL MARKET VALUE	127,500	TOTAL TAX ---		1,441.83**
				DATE #1	02/05/19
				AMT DUE	1,441.83
***** 376.07-1-58 *****					
376.07-1-58	Shadyside Rd			ACCT 00002	BILL 1425
Piazza Sam	311 Res vac land		Medicaid	5,200	21.74
Piazza Maryann	Clymer 063201	5,200	County Tax	5,200	18.68
43 Exeter Rd	19-2-6	5,200	Community College	5,200	3.23
Williamsville, NY 14221	FRNT 75.00 DPTH 200.00		Town Tax	5,200	12.72
	EAST-0838434 NRTH-0766370		Chargebacks	5,200	0.00
	DEED BOOK 2378 PG-31		FP022 Mina fire prot 1	5,200 TO	1.68
	FULL MARKET VALUE	5,200	LD025 Mina lt1	5,200 TO	.75
			TOTAL TAX ---		58.80**
				DATE #1	02/05/19
				AMT DUE	58.80

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 400
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-1-60 *****					
376.07-1-60	2303 Shadyside Rd				BILL 1426
Kress Gary J	270 Mfg housing		Medicaid	80,200	335.26
2203 West Grandview Blvd	Clymer 063201	22,000	County Tax	80,200	288.13
Erie, PA 16506	incl: 376.07-1-59	80,200	Community College	80,200	49.82
	19-2-4		Town Tax	80,200	196.16
	FRNT 150.00 DPTH 200.00		Chargebacks	80,200	0.00
	EAST-0838290 NRTH-0766414		FP022 Mina fire prot 1	80,200 TO	25.97
	DEED BOOK 2012 PG-3734		LD025 Mina lt1	80,200 TO	11.61
	FULL MARKET VALUE	80,200			
			TOTAL TAX ---		906.95**
				DATE #1	02/05/19
				AMT DUE	906.95
***** 376.07-1-61 *****					
376.07-1-61	2305 Shadyside Rd			ACCT 00003	BILL 1427
Mckinley John R	311 Res vac land		Medicaid	22,600	94.47
412 Means Rd	Clymer 063201	22,600	County Tax	22,600	81.19
New Wilmington, PA 16142	19-2-3	22,600	Community College	22,600	14.04
	FRNT 150.00 DPTH 200.00		Town Tax	22,600	55.28
	EAST-0838183 NRTH-0766448		Chargebacks	22,600	0.00
	DEED BOOK 2414 PG-106		FP022 Mina fire prot 1	22,600 TO	7.32
	FULL MARKET VALUE	22,600	LD025 Mina lt1	22,600 TO	3.27
			TOTAL TAX ---		255.57**
				DATE #1	02/05/19
				AMT DUE	255.57
***** 376.07-1-62 *****					
376.07-1-62	2311 Shadyside Rd			ACCT 00003	BILL 1428
Fitzgibbon Michael	311 Res vac land		Medicaid	17,200	71.90
11 Astor Pl	Clymer 063201	17,200	County Tax	17,200	61.79
Rocky River, OH 44116	19-2-2	17,200	Community College	17,200	10.68
	FRNT 75.00 DPTH 200.00		Town Tax	17,200	42.07
	EAST-0838076 NRTH-0766482		Chargebacks	17,200	0.00
	DEED BOOK 2016 PG-3767		FP022 Mina fire prot 1	17,200 TO	5.57
	FULL MARKET VALUE	17,200	LD025 Mina lt1	17,200 TO	2.49
			TOTAL TAX ---		194.50**
				DATE #1	02/05/19
				AMT DUE	194.50
***** 376.07-1-63 *****					
376.07-1-63	2315 Shadyside Rd			ACCT 00002	BILL 1429
Fitzgibbon Michael	210 1 Family Res		Medicaid	168,000	702.28
11 Astor Pl	Clymer 063201	17,300	County Tax	168,000	603.57
Rocky River, OH 44116	19-2-1	168,000	Community College	168,000	104.36
	FRNT 75.00 DPTH 200.00		Town Tax	168,000	410.91
	EAST-0838005 NRTH-0766505		Chargebacks	168,000	0.00
	DEED BOOK 2444 PG-515		FP022 Mina fire prot 1	168,000 TO	54.40
	FULL MARKET VALUE	168,000	LD025 Mina lt1	168,000 TO	24.31
			TOTAL TAX ---		1,899.83**
				DATE #1	02/05/19
				AMT DUE	1,899.83

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 401
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-1 *****					
376.07-2-1	2188 Shadyside Rd			ACCT 00001	BILL 1430
Ahlquist Bruce W	210 1 Family Res - WTRFNT		Medicaid	124,000	518.35
2188 Shadyside	Clymer 063201	16,600	County Tax	124,000	445.49
PO Box 588	20-3-8	124,000	Community College	124,000	77.02
Findley Lake, NY 14736	FRNT 65.00 DPTH 126.00		Town Tax	124,000	303.29
	EAST-0839688 NRTH-0764626		Chargebacks	124,000	0.00
	DEED BOOK 2018 PG-2488		FP022 Mina fire prot 1	124,000 TO	40.15
	FULL MARKET VALUE	124,000	LD025 Mina lt1	124,000 TO	17.95
			TOTAL TAX ---		1,402.25**
				DATE #1	02/05/19
				AMT DUE	1,402.25
***** 376.07-2-2 *****					
376.07-2-2	Shadyside Rd			ACCT 00001	BILL 1431
Ahlquist Bruce W	312 Vac w/imprv - WTRFNT		Medicaid	108,800	454.81
2188 Shadyside	Clymer 063201	106,100	County Tax	108,800	390.88
PO Box 588	20-3-9	108,800	Community College	108,800	67.58
Findley Lake, NY 14736	FRNT 200.00 DPTH 61.00		Town Tax	108,800	266.11
	EAST-0839678 NRTH-0764730		Chargebacks	108,800	0.00
	DEED BOOK 2018 PG-2488		FP022 Mina fire prot 1	108,800 TO	35.23
	FULL MARKET VALUE	108,800	LD025 Mina lt1	108,800 TO	15.75
			TOTAL TAX ---		1,230.36**
				DATE #1	02/05/19
				AMT DUE	1,230.36
***** 376.07-2-3 *****					
376.07-2-3	Right Of Way				BILL 1432
Ahlquist Bruce W	311 Res vac land		Medicaid	10,900	45.56
2188 Shadyside	Clymer 063201	10,900	County Tax	10,900	39.16
PO Box 588	20-3-22	10,900	Community College	10,900	6.77
Findley Lake, NY 14736	FRNT 10.00 DPTH 195.00		Town Tax	10,900	26.66
	EAST-0839742 NRTH-0764710		Chargebacks	10,900	0.00
	DEED BOOK 2018 PG-2488		FP022 Mina fire prot 1	10,900 TO	3.53
	FULL MARKET VALUE	10,900			
			TOTAL TAX ---		121.68**
				DATE #1	02/05/19
				AMT DUE	121.68
***** 376.07-2-4 *****					
376.07-2-4	Right Of Way				BILL 1433
Hofer Richard L	311 Res vac land		Medicaid	11,000	45.98
Hofer Mary A	Clymer 063201	11,000	County Tax	11,000	39.52
10111 South Hampton Court	20-3-23	11,000	Community College	11,000	6.83
Mentor, OH 44060	FRNT 10.00 DPTH 198.00		Town Tax	11,000	26.90
	EAST-0839805 NRTH-0764719		Chargebacks	11,000	0.00
	DEED BOOK 2017 PG-3312		FP022 Mina fire prot 1	11,000 TO	3.56
	FULL MARKET VALUE	11,000			
			TOTAL TAX ---		122.79**
				DATE #1	02/05/19
				AMT DUE	122.79

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 402
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-5 *****					
376.07-2-5	Shadyside Rd			ACCT 00001	BILL 1434
Hofer Richard L	311 Res vac land - WTRFNT		Medicaid	51,700	216.12
Hofer Mary A	Clymer 063201	51,700	County Tax	51,700	185.74
10111 South Hampton Court	20-3-7.1	51,700	Community College	51,700	32.11
Mentor, OH 44060	FRNT 55.00 DPTH 141.00		Town Tax	51,700	126.45
	EAST-0839757 NRTH-0764905		Chargebacks	51,700	0.00
	DEED BOOK 2017 PG-3312		FP022 Mina fire prot 1	51,700 TO	16.74
	FULL MARKET VALUE	51,700	LD025 Mina lt1	51,700 TO	7.48
			TOTAL TAX ---		584.64**
				DATE #1	02/05/19
				AMT DUE	584.64
***** 376.07-2-6 *****					
376.07-2-6	2180 Shadyside Rd			ACCT 00001	BILL 1435
Cooper James A	210 1 Family Res - WTRFNT		Medicaid	121,000	505.81
Cooper Christine R	Clymer 063201	59,800	County Tax	121,000	434.71
PO Box 203	20-3-10	121,000	Community College	121,000	75.16
Findley Lake, NY 14736	FRNT 65.00 DPTH 121.00		Town Tax	121,000	295.95
	EAST-0839856 NRTH-0764816		Chargebacks	121,000	0.00
	DEED BOOK 2551 PG-74		FP022 Mina fire prot 1	121,000 TO	39.18
	FULL MARKET VALUE	121,000	LD025 Mina lt1	121,000 TO	17.51
			TOTAL TAX ---		1,368.32**
				DATE #1	02/05/19
				AMT DUE	1,368.32
***** 376.07-2-7 *****					
376.07-2-7	Right Of Way				BILL 1436
Cooper James A	311 Res vac land		Medicaid	1,600	6.69
Cooper Christine R	Clymer 063201	1,600	County Tax	1,600	5.75
PO Box 203	20-3-24	1,600	Community College	1,600	0.99
Findley Lake, NY 14736	FRNT 20.00 DPTH 95.00		Town Tax	1,600	3.91
	EAST-0839895 NRTH-0764763		Chargebacks	1,600	0.00
	DEED BOOK 2551 PG-74		FP022 Mina fire prot 1	1,600 TO	.52
	FULL MARKET VALUE	1,600			
			TOTAL TAX ---		17.86**
				DATE #1	02/05/19
				AMT DUE	17.86
***** 376.07-2-8 *****					
376.07-2-8	Right Of Way				BILL 1437
Ellsworth James H	311 Res vac land		Medicaid	1,200	5.02
Ellsworth Carmen	Clymer 063201	1,200	County Tax	1,200	4.31
2176 Shadyside Rd	20-3-25	1,200	Community College	1,200	0.75
Clymer, NY 14724	FRNT 20.00 DPTH 50.00		Town Tax	1,200	2.94
	EAST-0839955 NRTH-0764791		Chargebacks	1,200	0.00
	DEED BOOK 2424 PG-936		FP022 Mina fire prot 1	1,200 TO	.39
	FULL MARKET VALUE	1,200			
			TOTAL TAX ---		13.41**
				DATE #1	02/05/19
				AMT DUE	13.41

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 403
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-9 *****					
376.07-2-9	2176 Shadyside Rd			ACCT 00001	BILL 1438
Ellsworth James	210 1 Family Res - WTRFNT		AGED C/T 41801	88,800	88,800
Ellsworth Carmen	Clymer 063201	43,600	Medicaid	88,800	371.21
2176 Shadyside Rd	20-3-7.2	177,600	County Tax	88,800	319.03
Clymer, NY 14724	FRNT 43.00 DPTH 181.00		Community College	88,800	55.16
	EAST-0839932 NRTH-0764854		Town Tax	88,800	217.19
	DEED BOOK 1794 PG-00171		Chargebacks	88,800	0.00
	FULL MARKET VALUE	177,600	FP022 Mina fire prot 1	177,600 TO	57.51
			LD025 Mina 1t1	177,600 TO	25.70
			TOTAL TAX ---		1,045.80**
			DATE #1		02/05/19
			AMT DUE		1,045.80
***** 376.07-2-10 *****					
376.07-2-10	Shadyside Rd			ACCT 00001	BILL 1439
Ellsworth James	311 Res vac land - WTRFNT		Medicaid	51,000	213.19
Ellsworth Carmen	Clymer 063201	51,000	County Tax	51,000	183.23
2176 Shadyside Rd	20-3-7.3	51,000	Community College	51,000	31.68
Clymer, NY 14724	FRNT 60.00 DPTH 170.00		Town Tax	51,000	124.74
	EAST-0839942 NRTH-0764910		Chargebacks	51,000	0.00
	DEED BOOK 1794 PG-00171		FP022 Mina fire prot 1	51,000 TO	16.51
	FULL MARKET VALUE	51,000	LD025 Mina 1t1	51,000 TO	7.38
			TOTAL TAX ---		576.73**
			DATE #1		02/05/19
			AMT DUE		576.73
***** 376.07-2-11 *****					
376.07-2-11	Shadyside Rd				BILL 1440
Sharron Christopher M	311 Res vac land - WTRFNT		Medicaid	76,100	318.12
Sharron Ajanta	Clymer 063201	76,100	County Tax	76,100	273.40
1060 S Lake Dr	20-3-11.1	76,100	Community College	76,100	47.27
Gibsonia, PA 15044	FRNT 123.00 DPTH 289.00		Town Tax	76,100	186.13
	ACRES 1.20		Chargebacks	76,100	0.00
	EAST-0840036 NRTH-0765015		FP022 Mina fire prot 1	76,100 TO	24.64
	DEED BOOK 2569 PG-311		LD025 Mina 1t1	76,100 TO	11.01
	FULL MARKET VALUE	76,100	TOTAL TAX ---		860.57**
			DATE #1		02/05/19
			AMT DUE		860.57
***** 376.07-2-12.1 *****					
376.07-2-12.1	Shadyside Rd				BILL 1441
Sillaman Greig E	311 Res vac land - WTRFNT		Medicaid	92,600	387.09
Sillaman Ellen P	Clymer 063201	92,600	County Tax	92,600	332.68
PO Box 307	20-3-11.3.1	92,600	Community College	92,600	57.52
Union City, PA 16438	ACRES 4.51		Town Tax	92,600	226.49
	EAST-0840061 NRTH-0765145		Chargebacks	92,600	0.00
	DEED BOOK 2479 PG-807		FP022 Mina fire prot 1	92,600 TO	29.99
	FULL MARKET VALUE	92,600	LD025 Mina 1t1	92,600 TO	13.40
			TOTAL TAX ---		1,047.17**
			DATE #1		02/05/19
			AMT DUE		1,047.17

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 404
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-12.2.1 *****					
376.07-2-12.2.1	Shadyside Rd 311 Res vac land		Medicaid	1,500	BILL 1442
Sillaman Greig E	Clymer 063201	1,500	County Tax	1,500	6.27
Sillaman Ellen P	20-3-11.3.2	1,500	Community College	1,500	5.39
PO Box 307	FRNT 129.00 DPTH 419.00		Town Tax	1,500	0.93
Union City, PA 16438	EAST-0840249 NRTH-0765448		Chargebacks	1,500	3.67
	DEED BOOK 2509 PG-283		FP022 Mina fire prot 1	1,500 TO	0.00
	FULL MARKET VALUE	1,500	LD025 Mina lt1	1,500 TO	.49
			TOTAL TAX ---		.22
					16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 376.07-2-12.2.2 *****					
376.07-2-12.2.2	2154 Shadyside Rd 210 1 Family Res		Medicaid	310,200	BILL 1443
Eberlein Jeremy	Clymer 063201	51,300	County Tax	310,200	1,296.71
Eberlein Amy	20-3-11.3.2	310,200	Community College	310,200	1,114.44
21891 Avalon Dr	ACRES 2.80		Town Tax	310,200	192.68
Rocky River, OH 44116	EAST-0840249 NRTH-0765448		Chargebacks	310,200	758.71
	DEED BOOK 2017 PG-2811		FP022 Mina fire prot 1	310,200 TO	0.00
	FULL MARKET VALUE	310,200	LD025 Mina lt1	310,200 TO	100.45
			TOTAL TAX ---		44.90
					3,507.89**
				DATE #1	02/05/19
				AMT DUE	3,507.89
***** 376.07-2-12.3 *****					
376.07-2-12.3	Shadyside Rd 311 Res vac land - WTRFNT		Medicaid	77,800	BILL 1444
Eberlein Jeremy	Clymer 063201	77,800	County Tax	77,800	325.22
Eberlein Amy	20-3-11.3.1	77,800	Community College	77,800	279.51
21891 Avalon Dr	ACRES 3.79		Town Tax	77,800	48.33
Rocky River, OH 44116	EAST-0840083 NRTH-0765760		Chargebacks	77,800	190.29
	DEED BOOK 2017 PG-2811		FP022 Mina fire prot 1	77,800 TO	0.00
	FULL MARKET VALUE	77,800	LD025 Mina lt1	77,800 TO	25.19
			TOTAL TAX ---		11.26
					879.80**
				DATE #1	02/05/19
				AMT DUE	879.80
***** 376.07-2-16 *****					
376.07-2-16	10133B Meadow Rd 210 1 Family Res - WTRFNT		Medicaid	301,100	BILL 1445
Breter Craig	Clymer 063201	114,900	County Tax	301,100	1,258.67
10133b Meadows Rd	incl: 376.07-2-14	301,100	Community College	301,100	1,081.75
PO Box 97	The Meadows		Town Tax	301,100	187.03
Findley Lake, NY 14736	20-3-14.2.1		Chargebacks	301,100	736.46
	FRNT 50.00 DPTH 139.00		FP022 Mina fire prot 1	301,100 TO	0.00
	ACRES 2.90		LD025 Mina lt1	301,100 TO	97.50
	EAST-0840296 NRTH-0766512				43.58
	DEED BOOK 2334 PG-33				
	FULL MARKET VALUE	301,100			
			TOTAL TAX ---		3,404.99**
				DATE #1	02/05/19
				AMT DUE	3,404.99

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 405
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-17 *****					
10133A Meadow Rd				ACCT 00001	BILL 1446
376.07-2-17	260 Seasonal res - WTRFNT		Medicaid	137,500	574.78
Baker Roxanne	Clymer 063201	84,700	County Tax	137,500	493.99
Magraw Candace	The Meadows	137,500	Community College	137,500	85.41
405 Hess Ave	20-3-14.2.2		Town Tax	137,500	336.31
Erie, PA 16507	FRNT 50.00 DPTH 131.00		Chargebacks	137,500	0.00
	EAST-0840298 NRTH-0766561		FP022 Mina fire prot 1	137,500 TO	44.53
	DEED BOOK 2013 PG-1270		LD025 Mina lt1	137,500 TO	19.90
	FULL MARKET VALUE	137,500			
			TOTAL TAX ---		1,554.92**
				DATE #1	02/05/19
				AMT DUE	1,554.92
***** 376.07-2-18 *****					
10133 Meadow Rd				ACCT 00001	BILL 1447
376.07-2-18	210 1 Family Res - WTRFNT		Medicaid	309,400	1,293.37
Evans Marilyn J	Clymer 063201	121,000	County Tax	309,400	1,111.57
Harling Linda	Includes 376.07-2-19	309,400	Community College	309,400	192.19
PO Box 586	The Meadows		Town Tax	309,400	756.76
Findley Lake, NY 14736	20-3-14.1		Chargebacks	309,400	0.00
	FRNT 100.00 DPTH 132.00		FP022 Mina fire prot 1	309,400 TO	100.19
	EAST-0840301 NRTH-0766612		LD025 Mina lt1	309,400 TO	44.78
	DEED BOOK 2017 PG-2550				
	FULL MARKET VALUE	309,400			
			TOTAL TAX ---		3,498.86**
				DATE #1	02/05/19
				AMT DUE	3,498.86
***** 376.07-2-20 *****					
Meadow Rd					BILL 1448
376.07-2-20	312 Vac w/imprv - WTRFNT		Medicaid	86,400	361.17
Hebrank Fam Rev Liv Trust	Clymer 063201	85,500	County Tax	86,400	310.41
Cassioli Terence & Christine	Jointly Owned By 8 Owners	86,400	Community College	86,400	53.67
26148 Kennedy Ridge Rd	The Meadows		Town Tax	86,400	211.32
North Olmstead, OH 44070	20-4-5		Chargebacks	86,400	0.00
	FRNT 50.00 DPTH 133.00		FP022 Mina fire prot 1	86,400 TO	27.98
	EAST-0840300 NRTH-0766711		LD025 Mina lt1	86,400 TO	12.50
	DEED BOOK 2016 PG-5445				
	FULL MARKET VALUE	86,400			
			TOTAL TAX ---		977.05**
				DATE #1	02/05/19
				AMT DUE	977.05

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 406
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-21 *****					
10143 Meadow Rd				ACCT 00001	BILL 1449
376.07-2-21	210 1 Family Res - WTRFNT		Medicaid	257,000	1,074.32
Cuneo Patrick J	Clymer 063201	136,000	County Tax	257,000	923.31
Cuneo Robin	The Meadows	257,000	Community College	257,000	159.64
10143 Meadows Rd	20-4-3		Town Tax	257,000	628.59
PO Box 201	FRNT 153.00 DPTH 118.00		Chargebacks	257,000	0.00
Findley Lake, NY 14736	EAST-0840300 NRTH-0766811		FP022 Mina fire prot 1	257,000 TO	83.22
	DEED BOOK 2402 PG-257		LD025 Mina lt1	257,000 TO	37.20
	FULL MARKET VALUE	257,000			
			TOTAL TAX ---		2,906.28**
				DATE #1	02/05/19
				AMT DUE	2,906.28
***** 376.07-2-22 *****					
10145 Meadow Rd				ACCT 00001	BILL 1450
376.07-2-22	312 Vac w/imprv - WTRFNT		Medicaid	102,300	427.64
Dinsmore James L	Clymer 063201	95,500	County Tax	102,300	367.53
Dinsmore Beverly	incl: 376.07-2-23 , 24	102,300	Community College	102,300	63.54
PO Box 434	The Meadows		Town Tax	102,300	250.21
Findley Lake, NY 14736	20-4-2		Chargebacks	102,300	0.00
	FRNT 85.00 DPTH 99.00		FP022 Mina fire prot 1	102,300 TO	33.13
	EAST-0840309 NRTH-0766910		LD025 Mina lt1	102,300 TO	14.81
	DEED BOOK 2588 PG-345				
	FULL MARKET VALUE	102,300			
			TOTAL TAX ---		1,156.86**
				DATE #1	02/05/19
				AMT DUE	1,156.86
***** 376.07-2-28 *****					
Meadow Rd					BILL 1451
376.07-2-28	311 Res vac land		Medicaid	400	1.67
Dinsmore James-Beverly	Clymer 063201	400	County Tax	400	1.44
PO Box 434	The Meadows	400	Community College	400	0.25
Findley Lake, NY 14736	FRNT 10.00 DPTH 100.00		Town Tax	400	0.98
	EAST-0840460 NRTH-0766954		Chargebacks	400	0.00
	DEED BOOK 2412 PG-934		FP022 Mina fire prot 1	400 TO	.13
	FULL MARKET VALUE	400	LD025 Mina lt1	400 TO	.06
			TOTAL TAX ---		4.53**
				DATE #1	02/05/19
				AMT DUE	4.53

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 407
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-29 *****					
10146 Meadow Rd				ACCT 00002	BILL 1452
376.07-2-29	210 1 Family Res		Medicaid	79,300	331.49
Dinsmore James L	Clymer 063201	10,300	County Tax	79,300	284.90
Dinsmore Beverly	The Meadows	79,300	Community College	79,300	49.26
PO Box 434	20-2-13		Town Tax	79,300	193.96
Findley Lake, NY 14736	FRNT 47.00 DPTH 100.00		Chargebacks	79,300	0.00
	EAST-0840461 NRTH-0766926		FP022 Mina fire prot 1	79,300 TO	25.68
	DEED BOOK 2588 PG-345		LD025 Mina lt1	79,300 TO	11.48
	FULL MARKET VALUE	79,300			
			TOTAL TAX ---		896.77**
				DATE #1	02/05/19
				AMT DUE	896.77
***** 376.07-2-30 *****					
	Meadow Rd				BILL 1453
376.07-2-30	311 Res vac land		Medicaid	1,300	5.43
Dinsmore James	Clymer 063201	1,300	County Tax	1,300	4.67
Dinsmore Beverly	The Meadows	1,300	Community College	1,300	0.81
PO Box 434	20-2-16		Town Tax	1,300	3.18
Findley Lake, NY 14736-0434	FRNT 40.00 DPTH 40.40		Chargebacks	1,300	0.00
	ACRES 0.04		FP022 Mina fire prot 1	1,300 TO	.42
	EAST-0840389 NRTH-0766925		LD025 Mina lt1	1,300 TO	.19
	FULL MARKET VALUE	1,300			
			TOTAL TAX ---		14.70**
				DATE #1	02/05/19
				AMT DUE	14.70
***** 376.07-2-31 *****					
	Meadows Rd				BILL 1454
376.07-2-31	312 Vac w/imprv		Medicaid	700	2.93
Dinsmore James	Clymer 063201	600	County Tax	700	2.51
Dinsmore Beverly	The Meadows	700	Community College	700	0.43
PO Box 434	20-2-17		Town Tax	700	1.71
Findley Lake, NY 14736-0434	FRNT 20.00 DPTH 40.30		Chargebacks	700	0.00
	EAST-0840390 NRTH-0766895		FP022 Mina fire prot 1	700 TO	.23
	DEED BOOK 2427 PG-767		LD025 Mina lt1	700 TO	.10
	FULL MARKET VALUE	700			
			TOTAL TAX ---		7.91**
				DATE #1	02/05/19
				AMT DUE	7.91

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 408
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-32 *****					
	Meadow Rd			ACCT 00003	BILL 1455
376.07-2-32	311 Res vac land		Medicaid	300	1.25
Kent Raymond	Clymer 063201	300	County Tax	300	1.08
Kent Mikel	The Meadows	300	Community College	300	0.19
5187 Pricilla Dr	20-2-12.1		Town Tax	300	0.73
Bethel Park, PA 15102	FRNT 5.00 DPTH 100.00		Chargebacks	300	0.00
	EAST-0840462 NRTH-0766882		FP022 Mina fire prot 1	300 TO	.10
	DEED BOOK 2395 PG-449		LD025 Mina lt1	300 TO	.04
	FULL MARKET VALUE	300			
			TOTAL TAX ---		3.39**
				DATE #1	02/05/19
				AMT DUE	3.39
***** 376.07-2-33.1 *****					
	2247 Sunnyside Rd			ACCT 00003	BILL 1456
376.07-2-33.1	312 Vac w/imprv		Medicaid	24,000	100.33
Lynch Kathleen M	Clymer 063201	12,000	County Tax	24,000	86.22
10127 Meadows Rd	Includes 20-2-1,2,4,5,6,7	24,000	Community College	24,000	14.91
Clymer, NY 14724	The Meadows		Town Tax	24,000	58.70
	20-2-3		Chargebacks	24,000	0.00
	FRNT 114.52 DPTH 133.40		FP022 Mina fire prot 1	24,000 TO	7.77
	EAST-0840640 NRTH-0766857		LD025 Mina lt1	24,000 TO	3.47
	DEED BOOK 2014 PG-4969				
	FULL MARKET VALUE	24,000			
			TOTAL TAX ---		271.40**
				DATE #1	02/05/19
				AMT DUE	271.40
***** 376.07-2-33.4 *****					
	Meadow Rd- corner			ACCT 00003	BILL 1457
376.07-2-33.4	311 Res vac land		Medicaid	10,700	44.73
Hebrank Jones Stefanie	Clymer 063201	10,700	County Tax	10,700	38.44
Hebrank Norbert K	Includes 20-2-1,2,4,5,6,7	10,700	Community College	10,700	6.65
3698 West 132nd St	The Meadows		Town Tax	10,700	26.17
Cleveland, OH 44111	20-2-3		Chargebacks	10,700	0.00
	FRNT 203.70 DPTH 100.00		FP022 Mina fire prot 1	10,700 TO	3.46
	EAST-0840602 NRTH-0766858		LD025 Mina lt1	10,700 TO	1.55
	DEED BOOK 2014 PG-4972				
	FULL MARKET VALUE	10,700			
			TOTAL TAX ---		121.00**
				DATE #1	02/05/19
				AMT DUE	121.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 409
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-33.5 *****					
376.07-2-33.5	Rt 426			ACCT 00003	BILL 1458
Dinsmore James L	311 Res vac land		Medicaid	4,200	17.56
Dinsmore Beverly	Clymer 063201	4,200	County Tax	4,200	15.09
10146 Meadows Rd	Includes 20-2-1,2,4,5,6,7	4,200	Community College	4,200	2.61
PO Box 434	The Meadows		Town Tax	4,200	10.27
Findley Lake, NY 14736	20-2-3		Chargebacks	4,200	0.00
	FRNT 56.70 DPTH 136.20		FP022 Mina fire prot 1	4,200 TO	1.36
	EAST-0840595 NRTH-0766936		LD025 Mina lt1	4,200 TO	.61
	DEED BOOK 22014 PG-4973				
	FULL MARKET VALUE	4,200			
			TOTAL TAX ---		47.50**
				DATE #1	02/05/19
				AMT DUE	47.50
***** 376.07-2-33.6 *****					
376.07-2-33.6	Meadow Rd			ACCT 00003	BILL 1459
Riley Mark & Jean	311 Res vac land		Medicaid	1,500	6.27
PO Box 500	Clymer 063201	1,500	County Tax	1,500	5.39
Findley Lake, NY 14736	Includes 20-2-1,2,4,5,6,7	1,500	Community College	1,500	0.93
	The Meadows		Town Tax	1,500	3.67
	20-2-3		Chargebacks	1,500	0.00
	FRNT 50.00 DPTH 50.00		FP022 Mina fire prot 1	1,500 TO	.49
	EAST-0840529 NRTH-0766732		LD025 Mina lt1	1,500 TO	.22
	DEED BOOK 2018 PG-2034				
	FULL MARKET VALUE	1,500			
			TOTAL TAX ---		16.97**
				DATE #1	02/05/19
				AMT DUE	16.97
***** 376.07-2-34 *****					
376.07-2-34	10144 Meadow Rd			ACCT 00003	BILL 1460
Kent Raymond E	210 1 Family Res		Medicaid	158,200	661.32
Kent Mikel M	Clymer 063201	11,800	County Tax	158,200	568.36
5187 Pricilla Dr	The Meadows	158,200	Community College	158,200	98.27
Bethel Park, PA 15102	20-2-12.2		Town Tax	158,200	386.94
	FRNT 45.00 DPTH 100.00		Chargebacks	158,200	0.00
	EAST-0840463 NRTH-0766857		FP022 Mina fire prot 1	158,200 TO	51.23
	DEED BOOK 2139 PG-00132		LD025 Mina lt1	158,200 TO	22.90
	FULL MARKET VALUE	158,200			
			TOTAL TAX ---		1,789.02**
				DATE #1	02/05/19
				AMT DUE	1,789.02

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 410
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-35 *****					
10142 Meadow Rd				ACCT 00003	BILL 1461
376.07-2-35	210 1 Family Res		Medicaid	116,500	487.00
Riley Mark	Clymer 063201	20,200	County Tax	116,500	418.55
Riley Jean	incl: 376.07-2-33.2,36,37	116,500	Community College	116,500	72.37
PO Box 500	The Meadows		Town Tax	116,500	284.95
Findley Lake, NY 14736	20-2-11.1		Chargebacks	116,500	0.00
	FRNT 75.00 DPTH 200.00		FP022 Mina fire prot 1	116,500 TO	37.73
	ACRES 0.46		LD025 Mina lt1	116,500 TO	16.86
	EAST-0840464 NRTH-0766837				
	DEED BOOK 2013 PG-5936				
	FULL MARKET VALUE	116,500			
			TOTAL TAX ---		1,317.46**
				DATE #1	02/05/19
				AMT DUE	1,317.46
***** 376.07-2-38 *****					
10128 Meadow Rd				ACCT 00002	BILL 1462
376.07-2-38	210 1 Family Res		Medicaid	172,600	721.51
Cassioli Terence M	Clymer 063201	13,500	County Tax	172,600	620.09
Cassioli Christine L	The Meadows	172,600	Community College	172,600	107.21
104 Shepperd Dr	20-2-9		Town Tax	172,600	422.16
Butler, PA 16002	FRNT 100.00 DPTH 75.00		Chargebacks	172,600	0.00
	EAST-0840466 NRTH-0766739		FP022 Mina fire prot 1	172,600 TO	55.89
	DEED BOOK 2016 PG-5445		LD025 Mina lt1	172,600 TO	24.98
	FULL MARKET VALUE	172,600			
			TOTAL TAX ---		1,951.84**
				DATE #1	02/05/19
				AMT DUE	1,951.84
***** 376.07-2-39 *****					
10127 Meadow Rd				ACCT 00002	BILL 1463
376.07-2-39	210 1 Family Res		Medicaid	183,100	765.40
Lynch Kathleen M	Clymer 063201	15,600	County Tax	183,100	657.82
10127 Meadows Rd	The Meadows	183,100	Community College	183,100	113.73
Clymer, NY 14724	20-3-16		Town Tax	183,100	447.84
	FRNT 100.00 DPTH 100.00		Chargebacks	183,100	0.00
	EAST-0840456 NRTH-0766602		FP022 Mina fire prot 1	183,100 TO	59.29
	DEED BOOK 2139 PG-00421		LD025 Mina lt1	183,100 TO	26.50
	FULL MARKET VALUE	183,100			
			TOTAL TAX ---		2,070.58**
				DATE #1	02/05/19
				AMT DUE	2,070.58

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 411
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-40 *****					
376.07-2-40	Meadow Rd			ACCT 00002	BILL 1464
Baker Roxanne	312 Vac w/imprv		Medicaid	3,000	12.54
Magraw Candace	Clymer 063201	2,600	County Tax	3,000	10.78
405 Hess Ave	The Meadows	3,000	Community College	3,000	1.86
Erie, PA 16507	20-3-3.2		Town Tax	3,000	7.34
	FRNT 50.00 DPTH 100.00		Chargebacks	3,000	0.00
	EAST-0840454 NRTH-0766527		FP022 Mina fire prot 1	3,000 TO	.97
	DEED BOOK 2013 PG-1270		LD025 Mina lt1	3,000 TO	.43
	FULL MARKET VALUE	3,000			
			TOTAL TAX ---		33.92**
				DATE #1	02/05/19
				AMT DUE	33.92
***** 376.07-2-41 *****					
376.07-2-41	10123 Meadow Rd				BILL 1465
Hebrank Martin H	210 1 Family Res		Medicaid	128,800	538.42
Hebrank Norbert K	Clymer 063201	15,600	County Tax	128,800	462.74
3698 W 132nd St	The Meadows	128,800	Community College	128,800	80.01
Cleveland, OH 44111	20-3-17		Town Tax	128,800	315.03
	FRNT 100.00 DPTH 100.00		Chargebacks	128,800	0.00
	EAST-0840539 NRTH-0766608		FP022 Mina fire prot 1	128,800 TO	41.71
	DEED BOOK 2672 PG-974		LD025 Mina lt1	128,800 TO	18.64
	FULL MARKET VALUE	128,800			
			TOTAL TAX ---		1,456.55**
				DATE #1	02/05/19
				AMT DUE	1,456.55
***** 376.07-2-42 *****					
376.07-2-42	Meadow Rd			ACCT 00002	BILL 1466
Hebrank Martin H	311 Res vac land		Medicaid	2,600	10.87
Hebrank Norbert K	Clymer 063201	2,600	County Tax	2,600	9.34
3698 W 132nd St	The Meadows	2,600	Community College	2,600	1.62
Cleveland, OH 44111	20-3-19		Town Tax	2,600	6.36
	FRNT 50.00 DPTH 100.00		Chargebacks	2,600	0.00
	EAST-0840616 NRTH-0766610		FP022 Mina fire prot 1	2,600 TO	.84
	DEED BOOK 2672 PG-974		LD025 Mina lt1	2,600 TO	.38
	FULL MARKET VALUE	2,600			
			TOTAL TAX ---		29.41**
				DATE #1	02/05/19
				AMT DUE	29.41

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 412
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-43 *****					
376.07-2-43	Meadows Rd			ACCT 00002	BILL 1467
DeGennaro Adolph J	311 Res vac land		Medicaid	2,600	10.87
11855 Briarwyck Woods Ave	Clymer 063201	2,600	County Tax	2,600	9.34
Concord, OH 44077	The Meadows	2,600	Community College	2,600	1.62
	20-3-20		Town Tax	2,600	6.36
	FRNT 50.00 DPTH 100.00		Chargebacks	2,600	0.00
	EAST-0840666 NRTH-0766612		FP022 Mina fire prot 1	2,600 TO	.84
	DEED BOOK 2011 PG-4378		LD025 Mina lt1	2,600 TO	.38
	FULL MARKET VALUE	2,600			
			TOTAL TAX ---		29.41**
			DATE #1		02/05/19
			AMT DUE		29.41
***** 376.07-2-44 *****					
376.07-2-44	Meadows Rd			ACCT 00002	BILL 1468
DeGennaro Adolph J	311 Res vac land		Medicaid	3,000	12.54
1185511855Briarwyck Woods Ave	Clymer 063201	3,000	County Tax	3,000	10.78
Concord, OH 44077	The Meadows	3,000	Community College	3,000	1.86
	20-3-21		Town Tax	3,000	7.34
	FRNT 60.00 DPTH 93.00		Chargebacks	3,000	0.00
	EAST-0840725 NRTH-0766692		FP022 Mina fire prot 1	3,000 TO	.97
	DEED BOOK 2011 PG-4378		LD025 Mina lt1	3,000 TO	.43
	FULL MARKET VALUE	3,000			
			TOTAL TAX ---		33.92**
			DATE #1		02/05/19
			AMT DUE		33.92
***** 376.07-2-45 *****					
376.07-2-45	2237 Sunnyside Rd			ACCT 00002	BILL 1469
DeGennaro Adolph J	210 1 Family Res		Medicaid	146,200	611.15
11855 Briarwyck Woods Ave	Clymer 063201	11,100	County Tax	146,200	525.25
Concord, OH 44077	The Meadows	146,200	Community College	146,200	90.81
	20-3-1		Town Tax	146,200	357.59
	FRNT 57.00 DPTH 101.00		Chargebacks	146,200	0.00
	EAST-0840751 NRTH-0766640		FP022 Mina fire prot 1	146,200 TO	47.34
	DEED BOOK 2011 PG-4378		LD025 Mina lt1	146,200 TO	21.16
	FULL MARKET VALUE	146,200			
			TOTAL TAX ---		1,653.30**
			DATE #1		02/05/19
			AMT DUE		1,653.30

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 413
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-46 *****					
	Rt 426			ACCT 00003	BILL 1470
376.07-2-46	311 Res vac land		Medicaid	3,300	13.79
DeGennaro Adolph J	Clymer 063201	3,300	County Tax	3,300	11.86
1185511855Briarwyck Woods Ave	The Meadows	3,300	Community College	3,300	2.05
Concord, OH 44077	20-3-2		Town Tax	3,300	8.07
	FRNT 57.00 DPTH 128.00		Chargebacks	3,300	0.00
	EAST-0840767 NRTH-0766590		FP022 Mina fire prot 1	3,300 TO	1.07
	DEED BOOK 2011 PG-4378		LD025 Mina lt1	3,300 TO	.48
	FULL MARKET VALUE	3,300			
			TOTAL TAX ---		37.32**
				DATE #1	02/05/19
				AMT DUE	37.32
***** 376.07-2-48 *****					
	Rt 426			ACCT 00002	BILL 1471
376.07-2-48	311 Res vac land		Medicaid	34,000	142.13
Sillaman Greig E	Clymer 063201	34,000	County Tax	34,000	122.15
Sillaman Ellen P	20-3-4.2	34,000	Community College	34,000	21.12
PO Box 307	ACRES 8.10		Town Tax	34,000	83.16
Union City, PA 16438	EAST-0840552 NRTH-0765896		Chargebacks	34,000	0.00
	DEED BOOK 2479 PG-807		FP022 Mina fire prot 1	34,000 TO	11.01
	FULL MARKET VALUE	34,000	LD025 Mina lt1	34,000 TO	4.92
			TOTAL TAX ---		384.49**
				DATE #1	02/05/19
				AMT DUE	384.49
***** 376.07-2-49.1 *****					
	2203 Sunnyside Rd			ACCT 00003	BILL 1472
376.07-2-49.1	280 Res Multiple		Medicaid	110,000	459.83
Walker Kirsten M	Clymer 063201	36,000	County Tax	110,000	395.19
PO Box 363	20-3-4.1	110,000	Community College	110,000	68.33
Findley Lake, NY 14736	ACRES 4.20		Town Tax	110,000	269.05
	EAST-0840880 NRTH-0766045		Chargebacks	110,000	0.00
	DEED BOOK 2012 PG-4500		FP022 Mina fire prot 1	110,000 TO	35.62
	FULL MARKET VALUE	110,000	LD025 Mina lt1	110,000 TO	15.92
			TOTAL TAX ---		1,243.94**
				DATE #1	02/05/19
				AMT DUE	1,243.94
***** 376.07-2-49.2 *****					
	Route 426				BILL 1473
376.07-2-49.2	311 Res vac land		Medicaid	23,200	96.98
Williams Mark W	Clymer 063201	23,200	County Tax	23,200	83.35
PO Box 69	20-3-4.5	23,200	Community College	23,200	14.41
Conneaut Lake, PA 16316	ACRES 2.24		Town Tax	23,200	56.74
	EAST-0840823 NRTH-0765766		Chargebacks	23,200	0.00
	DEED BOOK 2507 PG-898		FP022 Mina fire prot 1	23,200 TO	7.51
	FULL MARKET VALUE	23,200	LD025 Mina lt1	23,200 TO	3.36
			TOTAL TAX ---		262.35**
				DATE #1	02/05/19
				AMT DUE	262.35

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 414
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-49.3 *****					
376.07-2-49.3	Sunnyside Rd			ACCT 00003	BILL 1474
Williams Mark W	311 Res vac land		Medicaid	6,000	25.08
PO Box 69	Clymer 063201	6,000	County Tax	6,000	21.56
Conneaut Lake, PA 16316	20-3-4.6	6,000	Community College	6,000	3.73
	ACRES 2.20		Town Tax	6,000	14.68
	EAST-0840991 NRTH-0765439		Chargebacks	6,000	0.00
	DEED BOOK 2551 PG-488		FP022 Mina fire prot 1	6,000 TO	1.94
	FULL MARKET VALUE	6,000	LD025 Mina lt1	6,000 TO	.87
			TOTAL TAX ---		67.86**
				DATE #1	02/05/19
				AMT DUE	67.86
***** 376.07-2-50 *****					
376.07-2-50	Rt 426				BILL 1475
Williams Mark W	311 Res vac land		Medicaid	18,000	75.24
PO Box 69	Clymer 063201	18,000	County Tax	18,000	64.67
Conneaut Lake, PA 16316	Part of 20-3-4.1	18,000	Community College	18,000	11.18
	20-3-4.4		Town Tax	18,000	44.03
	ACRES 1.60		Chargebacks	18,000	0.00
	EAST-0841131 NRTH-0765685		FP022 Mina fire prot 1	18,000 TO	5.83
	DEED BOOK 2498 PG-184		LD025 Mina lt1	18,000 TO	2.61
	FULL MARKET VALUE	18,000	TOTAL TAX ---		203.56**
				DATE #1	02/05/19
				AMT DUE	203.56
***** 376.07-2-51 *****					
376.07-2-51	2169 Sunnyside Rd				BILL 1476
Newton Robert B	210 1 Family Res		Medicaid	210,000	877.85
Newton Ginna M	Clymer 063201	15,000	County Tax	210,000	754.46
2169 Rt 426	20-3-4.3	210,000	Community College	210,000	130.44
Clymer, NY 14724	ACRES 1.00		Town Tax	210,000	513.64
	EAST-0841312 NRTH-0765457		Chargebacks	210,000	0.00
	DEED BOOK 2469 PG-262		FP022 Mina fire prot 1	210,000 TO	68.00
	FULL MARKET VALUE	210,000	LD025 Mina lt1	210,000 TO	30.39
			TOTAL TAX ---		2,374.78**
				DATE #1	02/05/19
				AMT DUE	2,374.78
***** 376.07-2-52 *****					
376.07-2-52	2137 Rt 426			ACCT 00003	BILL 1477
Smith Martin E	210 1 Family Res		Medicaid	167,000	698.10
Smith Virginia T	Clymer 063201	20,500	County Tax	167,000	599.98
2137 Rt 426	20-3-5.1	167,000	Community College	167,000	103.73
Clymer, NY 14724	ACRES 3.00		Town Tax	167,000	408.46
	EAST-0841402 NRTH-0765139		Chargebacks	167,000	0.00
	DEED BOOK 2015 PG-6507		FP022 Mina fire prot 1	167,000 TO	54.08
	FULL MARKET VALUE	167,000	LD025 Mina lt1	167,000 TO	24.17
			TOTAL TAX ---		1,888.52**
				DATE #1	02/05/19
				AMT DUE	1,888.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 415
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-53 *****					
	Rt 426			ACCT 00003	BILL 1478
376.07-2-53	312 Vac w/imprv		Medicaid	4,200	17.56
Simpkins William E	Clymer 063201	4,000	County Tax	4,200	15.09
Wagner Lori A	20-3-5.4	4,200	Community College	4,200	2.61
2116 Shadyside Rd	FRNT 97.00 DPTH 100.00		Town Tax	4,200	10.27
Findley Lake, NY 14736	EAST-0841528 NRTH-0764865		Chargebacks	4,200	0.00
	DEED BOOK 2017 PG-4545		FP022 Mina fire prot 1	4,200 TO	1.36
	FULL MARKET VALUE	4,200	LD025 Mina lt1	4,200 TO	.61
			TOTAL TAX ---		47.50**
				DATE #1	02/05/19
				AMT DUE	47.50
***** 376.07-2-54 *****					
	2116 Shadyside Rd			ACCT 00003	BILL 1479
376.07-2-54	210 1 Family Res		Medicaid	170,000	710.64
Simpkins William E	Clymer 063201	10,200	County Tax	170,000	610.75
Wagner Lori A	20-3-6	170,000	Community College	170,000	105.60
2116 Shadyside Rd	FRNT 107.00 DPTH 107.00		Town Tax	170,000	415.80
PO Box 12	EAST-0841549 NRTH-0764766		Chargebacks	170,000	0.00
Findley Lake, NY 14736	DEED BOOK 2017 PG-4545		FP022 Mina fire prot 1	170,000 TO	55.05
	FULL MARKET VALUE	170,000	LD025 Mina lt1	170,000 TO	24.60
			TOTAL TAX ---		1,922.44**
				DATE #1	02/05/19
				AMT DUE	1,922.44
***** 376.07-2-55 *****					
	2118 Shadyside Rd			ACCT 00003	BILL 1480
376.07-2-55	210 1 Family Res		Medicaid	146,000	610.32
Card Stephen L	Clymer 063201	15,000	County Tax	146,000	524.53
Card Evelyn A	20-3-5.2	146,000	Community College	146,000	90.69
2118 Shadyside	ACRES 1.00		Town Tax	146,000	357.10
Clymer, NY 14724	EAST-0841393 NRTH-0764813		Chargebacks	146,000	0.00
	DEED BOOK 2091 PG-00268		FP022 Mina fire prot 1	146,000 TO	47.28
	FULL MARKET VALUE	146,000	LD025 Mina lt1	146,000 TO	21.13
			TOTAL TAX ---		1,651.05**
				DATE #1	02/05/19
				AMT DUE	1,651.05
***** 376.07-2-56.1 *****					
	Shadyside Dr			ACCT 00002	BILL 1481
376.07-2-56.1	311 Res vac land		Medicaid	32,700	136.69
Sillaman Greig E	Clymer 063201	32,700	County Tax	32,700	117.48
Sillaman Ellen P	ACRES 5.70	32,700	Community College	32,700	20.31
PO Box 307	EAST-0840612 NRTH-0765052		Town Tax	32,700	79.98
Union City, PA 16438	DEED BOOK 2479 PG-807		Chargebacks	32,700	0.00
	FULL MARKET VALUE	32,700	FP022 Mina fire prot 1	32,700 TO	10.59
			LD025 Mina lt1	32,700 TO	4.73
			TOTAL TAX ---		369.78**
				DATE #1	02/05/19
				AMT DUE	369.78

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 416
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-56.2 *****					
376.07-2-56.2	2130 Shadyside Rd			ACCT 00002	BILL 1482
Cornelissen Martin N	312 Vac w/imprv		Medicaid	143,000	597.78
Cornelissen Laurie A	Clymer 063201	71,300	County Tax	143,000	513.75
2294 Constitution Blvd	20-3-5.3.2	143,000	Community College	143,000	88.83
McKeesport, PA 15135	ACRES 7.50		Town Tax	143,000	349.76
	EAST-0841093 NRTH-0765146		Chargebacks	143,000	0.00
	DEED BOOK 2512 PG-75		FP022 Mina fire prot 1	143,000 TO	46.31
	FULL MARKET VALUE	143,000	LD025 Mina lt1	143,000 TO	20.70
			TOTAL TAX ---		1,617.13**
				DATE #1	02/05/19
				AMT DUE	1,617.13
***** 376.07-2-57 *****					
376.07-2-57	Shadyside Dr				BILL 1483
Sillaman Greig E	312 Vac w/imprv		Medicaid	31,500	131.68
Sillaman Ellen P	Clymer 063201	12,400	County Tax	31,500	113.17
PO Box 307	ACRES 1.10	31,500	Community College	31,500	19.57
Union City, PA 16438	EAST-0840311 NRTH-0764828		Town Tax	31,500	77.05
	DEED BOOK 2479 PG-807		Chargebacks	31,500	0.00
	FULL MARKET VALUE	31,500	FP022 Mina fire prot 1	31,500 TO	10.20
			LD025 Mina lt1	31,500 TO	4.56
			TOTAL TAX ---		356.23**
				DATE #1	02/05/19
				AMT DUE	356.23
***** 376.07-2-59.1 *****					
376.07-2-59.1	Shadyside Rd			ACCT 00002	BILL 1484
Ellsworth James H	311 Res vac land		Medicaid	15,800	66.05
Ellsworth Carmen D	Clymer 063201	15,800	County Tax	15,800	56.76
2176 Shadyside Rd	20-3-7.4.401	15,800	Community College	15,800	9.81
Clymer, NY 14724	ACRES 1.60		Town Tax	15,800	38.65
	EAST-0840142 NRTH-0764819		Chargebacks	15,800	0.00
	DEED BOOK 2483 PG-514		FP022 Mina fire prot 1	15,800 TO	5.12
	FULL MARKET VALUE	15,800	LD025 Mina lt1	15,800 TO	2.29
			TOTAL TAX ---		178.68**
				DATE #1	02/05/19
				AMT DUE	178.68
***** 376.07-2-60 *****					
376.07-2-60	Shadyside Rd			ACCT 00002	BILL 1485
Ellsworth James	311 Res vac land		Medicaid	7,600	31.77
Ellsworth Carmen	Clymer 063201	7,600	County Tax	7,600	27.30
2176 Shadyside Rd	20-3-7.4.2	7,600	Community College	7,600	4.72
Clymer, NY 14724	FRNT 135.00 DPTH 250.00		Town Tax	7,600	18.59
	EAST-0840027 NRTH-0764807		Chargebacks	7,600	0.00
	DEED BOOK 1794 PG-00171		FP022 Mina fire prot 1	7,600 TO	2.46
	FULL MARKET VALUE	7,600	LD025 Mina lt1	7,600 TO	1.10
			TOTAL TAX ---		85.94**
				DATE #1	02/05/19
				AMT DUE	85.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 417
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 376.07-2-61 *****					
376.07-2-61	Shadyside Rd 312 Vac w/imprv		Medicaid	ACCT 00002	BILL 1486
Cooper James A	Clymer 063201	4,700	County Tax	7,200	30.10
Cooper Christine R	20-3-7.4.3	7,200	Community College	7,200	25.87
PO Box 203	FRNT 66.00 DPTH 153.00		Town Tax	7,200	4.47
Findley Lake, NY 14736	EAST-0839916 NRTH-0764704		Chargebacks	7,200	17.61
	DEED BOOK 2551 PG-74		FP022 Mina fire prot 1	7,200 TO	0.00
	FULL MARKET VALUE	7,200	LD025 Mina lt1	7,200 TO	2.33
			TOTAL TAX ---		1.04
					81.42**
				DATE #1	02/05/19
				AMT DUE	81.42
***** 376.07-2-62 *****					
376.07-2-62	2186 Shadyside Rd 210 1 Family Res		Medicaid	ACCT 00002	BILL 1487
Hofer Richard L	Clymer 063201	18,100	County Tax	141,000	589.42
Hofer Mary A	20-3-7.4.1	141,000	Community College	141,000	506.57
10111 South Hampton Court	FRNT 75.00 DPTH 131.00		Town Tax	141,000	87.58
Mentor, OH 44060	EAST-0839825 NRTH-0764669		Chargebacks	141,000	344.87
	DEED BOOK 2017 PG-3312		FP022 Mina fire prot 1	141,000 TO	0.00
	FULL MARKET VALUE	141,000	LD025 Mina lt1	141,000 TO	45.66
			TOTAL TAX ---		20.41
					1,594.51**
				DATE #1	02/05/19
				AMT DUE	1,594.51
***** 377.00-2-1 *****					
377.00-2-1	Mina French Creek Rd 105 Vac farmland		AG DIST 41720	ACCT 00005	BILL 1488
Reitz James Anthony	Sherman 066601	150,700	Medicaid	88,200	88,200
Reitz Joel	11-1-8	150,700	County Tax	62,500	261.27
3662 W 14th St	ACRES 115.00		Community College	62,500	224.54
Erie, PA 16505	EAST-0846430 NRTH-0766621		Town Tax	62,500	38.82
	DEED BOOK 2095 PG-00413		Chargebacks	62,500	152.87
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	150,700	FP022 Mina fire prot 1	150,700 TO	0.00
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		48.80
					726.30**
				DATE #1	02/05/19
				AMT DUE	726.30
***** 377.00-2-2 *****					
377.00-2-2	Mina French Creek Rd 105 Vac farmland		AG DIST 41720	ACCT 00005	BILL 1489
Reitz James Anthony	Sherman 066601	39,600	Medicaid	23,400	23,400
Reitz Joel	11-1-7	39,600	County Tax	16,200	67.72
3662 W 14th St	ACRES 30.00		Community College	16,200	58.20
Erie, PA 16505	EAST-0846440 NRTH-0767405		Town Tax	16,200	10.06
	DEED BOOK 2095 PG-00413		Chargebacks	16,200	39.62
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	39,600	FP022 Mina fire prot 1	39,600 TO	0.00
UNDER AGDIST LAW TIL 2022			TOTAL TAX ---		12.82
					188.42**
				DATE #1	02/05/19
				AMT DUE	188.42

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 418
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 377.00-2-3 *****					
377.00-2-3	2368 Mina French Creek Rd			ACCT 00006	BILL 1490
Byler Ervin A	240 Rural res		Medicaid	110,000	459.83
Byler Kathy J	Sherman 066601	84,800	County Tax	110,000	395.19
2368 Mina French Creek Rd	12-1-3	110,000	Community College	110,000	68.33
Clymer, NY 14724	ACRES 50.00		Town Tax	110,000	269.05
	EAST-0850443 NRTH-0767246		Chargebacks	110,000	0.00
	DEED BOOK 2014 PG-1993		School Relevy		1,421.53
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	110,000	FP022 Mina fire prot 1	110,000 TO	35.62
UNDER AGDIST LAW TIL 2019					
			TOTAL TAX ---		2,649.55**
				DATE #1	02/05/19
				AMT DUE	2,649.55
***** 377.00-2-4 *****					
377.00-2-4	2272 Mina French Creek Rd			ACCT 00006	BILL 1491
Yotopolis Family 2011 Irr Trust	113 Cattle farm		VETS T 41103	0	1,000
2272 Mina French Creek Rd	Sherman 066601	169,900	VET WAR C 41122	6,000	0
Clymer, NY 14724	12-1-4	245,400	AG DIST 41720	73,500	73,500
	ACRES 160.50		FARM SILOS 42100	66	66
	EAST-0850432 NRTH-0766061		Medicaid	165,834	693.23
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2715 PG-160		County Tax	165,834	595.79
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	245,400	Community College	165,834	103.01
			Town Tax	170,834	417.84
			Chargebacks	170,834	0.00
			FP022 Mina fire prot 1	245,334 TO	79.44
			66 EX		
			TOTAL TAX ---		1,889.31**
				DATE #1	02/05/19
				AMT DUE	1,889.31
***** 377.00-2-6 *****					
377.00-2-6	2291 Marks Rd			ACCT 00006	BILL 1492
Gleason Samuel S Jr	210 1 Family Res		AG DIST 41720	95,700	95,700
Gleason Gwen M	Sherman 066601	157,200	Medicaid	134,000	560.15
2291 Marks Rd	incl: 377.00-2-5 & 7	229,700	County Tax	134,000	481.42
Clymer, NY 14724	12-1-6		Community College	134,000	83.24
	ACRES 117.80		Town Tax	134,000	327.75
	EAST-0856265 NRTH-0767165		Chargebacks	134,000	0.00
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2015 PG-1208		FP022 Mina fire prot 1	229,700 TO	74.38
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	229,700			
			TOTAL TAX ---		1,526.94**
				DATE #1	02/05/19
				AMT DUE	1,526.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 419
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 377.00-2-8 *****					
377.00-2-8	Marks Rd			ACCT 00006	BILL 1493
Gleason Cherry A	105 Vac farmland		AG DIST 41720	20,200	20,200
4356 West Lake Rd	Sherman 066601	35,500	Medicaid	15,300	63.96
Mayville, NY 14757	12-1-5.1	35,500	County Tax	15,300	54.97
	ACRES 32.20		Community College	15,300	9.50
	EAST-0854402 NRTH-0766104		Town Tax	15,300	37.42
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2596	PG-426	Chargebacks	15,300	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	35,500	FP022 Mina fire prot 1	35,500	11.50
			TOTAL TAX ---		177.35**
				DATE #1	02/05/19
				AMT DUE	177.35
***** 377.00-2-9 *****					
377.00-2-9	Marks Rd			ACCT 00006	BILL 1494
Gleason Cherry A	105 Vac farmland		AG DIST 41720	47,200	47,200
4356 W Lake Rd	Sherman 066601	86,000	Medicaid	38,800	162.19
Mayville, NY 14757	12-1-22.1	86,000	County Tax	38,800	139.40
	ACRES 70.00		Community College	38,800	24.10
	EAST-0854241 NRTH-0765483		Town Tax	38,800	94.90
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2442	PG-310	Chargebacks	38,800	0.00
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	86,000	FP022 Mina fire prot 1	86,000	27.85
			TOTAL TAX ---		448.44**
				DATE #1	02/05/19
				AMT DUE	448.44
***** 377.00-2-10 *****					
377.00-2-10	2187 Marks Rd			ACCT 00006	BILL 1495
Vettenburg Ronald G	210 1 Family Res		Medicaid	84,000	351.14
2187 Marks Rd	Sherman 066601	25,500	County Tax	84,000	301.78
Clymer, NY 14724	12-1-22.2	84,000	Community College	84,000	52.18
	ACRES 5.00		Town Tax	84,000	205.45
	EAST-0856236 NRTH-0765572		Chargebacks	84,000	0.00
	DEED BOOK 2461 PG-352		FP022 Mina fire prot 1	84,000	27.20
	FULL MARKET VALUE	84,000	TOTAL TAX ---		937.75**
				DATE #1	02/05/19
				AMT DUE	937.75
***** 377.00-2-12.2 *****					
377.00-2-12.2	2111 Marks Rd			ACCT 00006	BILL 1496
Hostetler Timothy E	240 Rural res		Medicaid	118,300	494.52
2111 Marks Rd	Sherman 066601	90,000	County Tax	118,300	425.01
Clymer, NY 14724	incl 377.00-2-12.1, 11, 1	118,300	Community College	118,300	73.48
	12-1-23.2.2		Town Tax	118,300	289.35
	ACRES 87.20		Chargebacks	118,300	0.00
	EAST-0854662 NRTH-0764540		FP022 Mina fire prot 1	118,300	38.31
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2014	PG-2008	TOTAL TAX ---		1,320.67**
UNDER AGDIST LAW TIL 2019	FULL MARKET VALUE	118,300		DATE #1	02/05/19
				AMT DUE	1,320.67

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 420
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 377.00-2-13 *****					
377.00-2-13	Co Hwy 4 323 Vacant rural		Medicaid	ACCT 00006	BILL 1497
Gleason Cherry A	Sherman 066601	116,200	County Tax	116,200	485.75
4356 W Lake Rd	12-1-24.1	116,200	Community College	116,200	417.47
Mayville, NY 14757	ACRES 76.00		Town Tax	116,200	72.18
	EAST-0854403 NRTH-0763745		Chargebacks	116,200	284.21
	DEED BOOK 2012 PG-3402		FP022 Mina fire prot 1	116,200 TO	0.00
	FULL MARKET VALUE	116,200			37.63
			TOTAL TAX ---		1,297.24**
				DATE #1	02/05/19
				AMT DUE	1,297.24
***** 377.00-2-14 *****					
377.00-2-14	Marks Rd 323 Vacant rural		Medicaid	16,500	BILL 1498
Gleason Samuel Jr	Sherman 066601	16,500	County Tax	16,500	68.97
Gleason Gwen	12-1-24.3	16,500	Community College	16,500	59.28
2291 Marks Rd	ACRES 11.00		Town Tax	16,500	10.25
Clymer, NY 14724	EAST-0855617 NRTH-0763482		Chargebacks	16,500	40.36
	DEED BOOK 2310 PG-158		FP022 Mina fire prot 1	16,500 TO	0.00
	FULL MARKET VALUE	16,500			5.34
			TOTAL TAX ---		184.20**
				DATE #1	02/05/19
				AMT DUE	184.20
***** 377.00-2-15 *****					
377.00-2-15	Co Hwy 4 311 Res vac land		Medicaid	ACCT 00006	BILL 1499
Gleason Samuel Jr	Sherman 066601	10,500	County Tax	10,500	43.89
Gleason Gwen M	12-1-24.2	10,500	Community College	10,500	37.72
2291 Marks Rd	ACRES 4.00		Town Tax	10,500	6.52
Clymer, NY 14724-9742	EAST-0856245 NRTH-0763472		Chargebacks	10,500	25.68
	DEED BOOK 2310 PG-158		FP022 Mina fire prot 1	10,500 TO	0.00
	FULL MARKET VALUE	10,500			3.40
			TOTAL TAX ---		117.21**
				DATE #1	02/05/19
				AMT DUE	117.21
***** 377.00-2-16.1 *****					
377.00-2-16.1	9402-9412 Marks Rd		AG DIST 41720	ACCT 00006	BILL 1500
Park Dairy Farm	Sherman 066601	192,500	FARM SILOS 42100	110,600	110,600
Tommy	12-1-25	357,200	Medicaid	714	714
9402 Marks Corners Rd	ACRES 118.00		County Tax	245,886	1,027.87
Clymer, NY 14724-9745	EAST-0854405 NRTH-0762611		Community College	245,886	883.39
	DEED BOOK 2413 PG-842		Town Tax	245,886	152.74
	FULL MARKET VALUE	357,200	Chargebacks	245,886	601.41
MAY BE SUBJECT TO PAYMENT			FP022 Mina fire prot 1	245,886	0.00
UNDER AGDIST LAW TIL 2022			714 EX	356,486 TO	115.44
			TOTAL TAX ---		2,780.85**
				DATE #1	02/05/19
				AMT DUE	2,780.85

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 421
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 377.00-2-16.2 *****					
377.00-2-16.2	9444 Marks Rd				BILL 1501
Crandall Timothy B	270 Mfg housing		Medicaid	30,600	127.92
Crandall Theresa M	Sherman 066601	17,400	County Tax	30,600	109.94
9444 Marks Corners	ACRES 2.00	30,600	Community College	30,600	19.01
Clymer, NY 14724	EAST-0852493 NRTH-0762238		Town Tax	30,600	74.84
	DEED BOOK 2012 PG-5240		Chargebacks	30,600	0.00
	FULL MARKET VALUE	30,600	FP022 Mina fire prot 1	30,600 TO	9.91
			TOTAL TAX ---		341.62**
				DATE #1	02/05/19
				AMT DUE	341.62
***** 377.00-2-18.1 *****					
377.00-2-18.1	Mina French Creek Rd			ACCT 00006	BILL 1502
Smith Thomas E	311 Res vac land		Medicaid	125,600	525.04
263A Peverly Hill Rd	Sherman 066601	125,600	County Tax	125,600	451.24
Portsmouth, NH 03801	part of 377.00-2-18	125,600	Community College	125,600	78.02
	12-1-28.1		Town Tax	125,600	307.20
	ACRES 85.70		Chargebacks	125,600	0.00
	EAST-0850555 NRTH-0764599		School Relevy		2,231.81
	DEED BOOK 2686 PG-8		FP022 Mina fire prot 1	125,600 TO	40.67
	FULL MARKET VALUE	125,600	TOTAL TAX ---		3,633.98**
				DATE #1	02/05/19
				AMT DUE	3,633.98
***** 377.00-2-19 *****					
377.00-2-19	2196 Mina French Creek Rd			ACCT 00006	BILL 1503
Smith Thomas E	210 1 Family Res		Medicaid	26,800	112.03
263 A Peverly Hill Rd	Sherman 066601	18,000	County Tax	26,800	96.28
Portsmouth, NH 03801	12-1-28.2	26,800	Community College	26,800	16.65
	ACRES 2.00		Town Tax	26,800	65.55
	EAST-0848563 NRTH-0764465		Chargebacks	26,800	0.00
	DEED BOOK 2686 PG-8		School Relevy		476.21
	FULL MARKET VALUE	26,800	FP022 Mina fire prot 1	26,800 TO	8.68
			TOTAL TAX ---		775.40**
				DATE #1	02/05/19
				AMT DUE	775.40
***** 377.00-2-20 *****					
377.00-2-20	2170 Mina French Creek Rd			ACCT 00006	BILL 1504
Seippel Leslie	240 Rural res		Medicaid	195,700	818.08
Seippel Deborah	Sherman 066601	80,300	County Tax	195,700	703.08
3216 Hidden Ln	12-1-27	195,700	Community College	195,700	121.56
Erie, PA 16506-1534	ACRES 90.80		Town Tax	195,700	478.66
	EAST-0849405 NRTH-0763031		Chargebacks	195,700	0.00
	DEED BOOK 2112 PG-00583		FP022 Mina fire prot 1	195,700 TO	63.37
	FULL MARKET VALUE	195,700	TOTAL TAX ---		2,184.75**
				DATE #1	02/05/19
				AMT DUE	2,184.75

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 422
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 377.00-2-21 *****					
377.00-2-21	2040 Mina-French Creek Rd				BILL 1505
Meeder Larry	113 Cattle farm		AG BLDG 41700	26,900	26,900
Meeder Ruth	Sherman 066601	83,700	AG BLDG 41700	15,400	15,400
2040 Mina-French Creek Rd	Includes 377.00-2-22 & 23	190,900	AG DIST 41720	51,300	51,300
Clymer, NY 14724-9744	11-1-14.4		Medicaid	97,300	406.74
	ACRES 47.90		County Tax	97,300	349.57
	EAST-0847452 NRTH-0762591		Community College	97,300	60.44
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2326 PG-343		Town Tax	97,300	237.98
UNDER AGDIST LAW TIL 2027	FULL MARKET VALUE	190,900	Chargebacks	97,300	0.00
			FP022 Mina fire prot 1	190,900	61.82
			TOTAL TAX ---		1,116.55**
			DATE #1		02/05/19
			AMT DUE		1,116.55
***** 377.00-2-24 *****					
377.00-2-24	Mina French Creek Rd			ACCT 00005	BILL 1506
Seippel Leslie	323 Vacant rural		Medicaid	18,700	78.17
Seippel Deborah	Sherman 066601	18,700	County Tax	18,700	67.18
3216 Hidden Ln	11-1-13	18,700	Community College	18,700	11.62
Erie, PA 16506-1534	ACRES 12.50		Town Tax	18,700	45.74
	EAST-0848177 NRTH-0763679		Chargebacks	18,700	0.00
	DEED BOOK 2112 PG-00583		FP022 Mina fire prot 1	18,700	6.06
	FULL MARKET VALUE	18,700			
			TOTAL TAX ---		208.77**
			DATE #1		02/05/19
			AMT DUE		208.77
***** 377.00-2-25 *****					
377.00-2-25	2170 Mina French Creek Rd			ACCT 00005	BILL 1507
Barringer Fred	210 1 Family Res		Medicaid	63,700	266.28
Barringer Dorothy	Sherman 066601	16,500	County Tax	63,700	228.85
2250 Dorn Rd	11-1-12.2	63,700	Community College	63,700	39.57
Waterford, PA 16441	ACRES 1.50		Town Tax	63,700	155.80
	EAST-0848175 NRTH-0764088		Chargebacks	63,700	0.00
	FULL MARKET VALUE	63,700	FP022 Mina fire prot 1	63,700	20.63
			TOTAL TAX ---		711.13**
			DATE #1		02/05/19
			AMT DUE		711.13
***** 377.00-2-26 *****					
377.00-2-26	Mina French Creek Rd			ACCT 00005	BILL 1508
Barringer Fred W	314 Rural vac<10		Medicaid	18,900	79.01
2250 Dorn Rd	Sherman 066601	18,900	County Tax	18,900	67.90
Waterford, PA 16441	11-1-12.3	18,900	Community College	18,900	11.74
	ACRES 8.30		Town Tax	18,900	46.23
	EAST-0847850 NRTH-0763971		Chargebacks	18,900	0.00
	DEED BOOK 1712 PG-00123		FP022 Mina fire prot 1	18,900	6.12
	FULL MARKET VALUE	18,900			
			TOTAL TAX ---		211.00**
			DATE #1		02/05/19
			AMT DUE		211.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 423
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 377.00-2-27 *****					
377.00-2-27	Mina French Creek Rd			ACCT 00005	BILL 1509
Barringer Fred	105 Vac farmland		Medicaid	38,200	159.69
Barringer Dorothy	Sherman 066601	38,200	County Tax	38,200	137.24
2250 Dorn Rd	11-1-12.1	38,200	Community College	38,200	23.73
Waterford, PA 16441	ACRES 28.20		Town Tax	38,200	93.43
	EAST-0847386 NRTH-0763957		Chargebacks	38,200	0.00
	FULL MARKET VALUE	38,200	FP022 Mina fire prot 1	38,200 TO	12.37
			TOTAL TAX ---		426.46**
				DATE #1	02/05/19
				AMT DUE	426.46
***** 377.00-2-28 *****					
377.00-2-28	Mina French Creek Rd			AG DIST 41720	BILL 1510
Meeder Larry B	322 Rural vac>10		Medicaid	34,500	34,500
Meeder Ruth M	Sherman 066601	56,600	County Tax	22,100	92.38
2040 Mina-French Creek Rd	11-1-14.1	56,600	Community College	22,100	79.40
Clymer, NY 14724	ACRES 49.10		Town Tax	22,100	13.73
	EAST-0846016 NRTH-0762903		Chargebacks	22,100	54.05
	DEED BOOK 2015 PG-6040		FP022 Mina fire prot 1	22,100 TO	0.00
	FULL MARKET VALUE	56,600	TOTAL TAX ---		18.33
				DATE #1	02/05/19
				AMT DUE	257.89**
***** 377.00-2-30 *****					
377.00-2-30	9776 Harrington Hill Rd			ACCT 00005	BILL 1511
Milliron James	260 Seasonal res		Medicaid	40,000	167.21
Milliron Margaret	Sherman 066601	20,700	County Tax	40,000	143.71
166 Mill Rd	11-1-15.3	40,000	Community College	40,000	24.85
W Seneca, NY 14224	ACRES 3.10		Town Tax	40,000	97.84
	EAST-0844610 NRTH-0762274		Chargebacks	40,000	0.00
	DEED BOOK 1893 PG-00276		FP022 Mina fire prot 1	40,000 TO	12.95
	FULL MARKET VALUE	40,000	TOTAL TAX ---		446.56**
				DATE #1	02/05/19
				AMT DUE	446.56
***** 377.00-2-31 *****					
377.00-2-31	2087-2099 Mina French Creek Rd			ACCT 00005	BILL 1512
Kopta Nicholas G	280 Res Multiple		VETS C/T 41101	1,000	1,000
Kopta Cindy	Sherman 066601	109,100	AG DIST 41720	33,500	33,500
2099 Mina Frenchcreek Rd	11-1-15.1	182,700	Medicaid	148,200	619.51
Clymer, NY 14724	ACRES 62.70		County Tax	148,200	532.43
	EAST-0844958 NRTH-0763178		Community College	148,200	92.06
	DEED BOOK 2319 PG-508		Town Tax	148,200	362.48
	FULL MARKET VALUE	182,700	Chargebacks	148,200	0.00
			School Relevy		2,118.08
			FP022 Mina fire prot 1	182,700 TO	59.16
			TOTAL TAX ---		3,783.72**
				DATE #1	02/05/19
				AMT DUE	3,783.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 424
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 377.00-2-32 *****					
377.00-2-32	2223 Mina French Creek Road			ACCT 00005	BILL 1513
Doncavage Lawrence R	120 Field crops		VETS C/T 41101	10,000	10,000
2223 Mina French Creek Rd	Sherman 066601	98,000	Medicaid	135,000	564.33
Clymer, NY 14724	11-1-11		145,000 County Tax	135,000	485.01
	ACRES 63.00		Community College	135,000	83.86
	EAST-0846410 NRTH-0764822		Town Tax	135,000	330.19
	DEED BOOK 2014 PG-1840		Chargebacks	135,000	0.00
	FULL MARKET VALUE	145,000	FP022 Mina fire prot 1	145,000 TO	46.95
			TOTAL TAX ---		1,510.34**
				DATE #1	02/05/19
				AMT DUE	1,510.34
***** 377.00-2-33 *****					
377.00-2-33	2243 Mina French Creek Rd			ACCT 00005	BILL 1514
Seekings Wave C	210 1 Family Res		Medicaid	69,000	288.44
2243 Mina-French Creek Rd	Sherman 066601	16,500	County Tax	69,000	247.89
Clymer, NY 14724	11-1-10		69,000 Community College	69,000	42.86
	ACRES 1.50		Town Tax	69,000	168.77
	EAST-0848274 NRTH-0765274		Chargebacks	69,000	0.00
	DEED BOOK 2321 PG-983		School Relevy		693.00
	FULL MARKET VALUE	69,000	FP022 Mina fire prot 1	69,000 TO	22.34
			TOTAL TAX ---		1,463.30**
				DATE #1	02/05/19
				AMT DUE	1,463.30
***** 377.00-2-34 *****					
377.00-2-34	Mina French Creek Rd			ACCT 00005	BILL 1515
Doncavage Lawrence R	120 Field crops		Medicaid	83,000	346.96
2223 Mina French Creek Rd	Sherman 066601	83,000	County Tax	83,000	298.19
Clymer, NY 14724	11-1-9		Community College	83,000	51.56
	ACRES 70.00		Town Tax	83,000	203.01
	EAST-0846420 NRTH-0765571		Chargebacks	83,000	0.00
	DEED BOOK 2014 PG-1840		FP022 Mina fire prot 1	83,000 TO	26.88
	FULL MARKET VALUE	83,000	TOTAL TAX ---		926.60**
				DATE #1	02/05/19
				AMT DUE	926.60
***** 378.00-3-1 *****					
378.00-3-1	2214 Marks Rd			ACCT 00006	BILL 1516
Tenbuckel W/LUJerome&Kathleen	271 Mfg housings		Medicaid	29,500	123.32
Tenbuckel Craig & Phyllis	Sherman 066601		15,000 County Tax	29,500	105.98
2214 Marks Rd	12-1-19		29,500 Community College	29,500	18.32
Clymer, NY 14724	ACRES 1.00		Town Tax	29,500	72.15
	EAST-0856541 NRTH-0765655		Chargebacks	29,500	0.00
	DEED BOOK 2011 PG-6503		FP022 Mina fire prot 1	29,500 TO	9.55
	FULL MARKET VALUE	29,500	TOTAL TAX ---		329.32**
				DATE #1	02/05/19
				AMT DUE	329.32

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 425
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 378.00-3-2 *****					
378.00-3-2	9184 French Creek Rd				BILL 1517
Fisher Thomas	210 1 Family Res		VET WAR C 41122	6,000	0
Fisher Sharon	Sherman 066601	14,100	Medicaid	61,700	257.92
9184 French Creek Rd	12-1-21.6	67,700	County Tax	61,700	221.67
PO Box 86	FRNT 165.00 DPTH 149.00		Community College	61,700	38.33
Sherman, NY 14781-0086	EAST-0857086 NRTH-0765566		Town Tax	67,700	165.59
	DEED BOOK 2352 PG-116		Chargebacks	67,700	0.00
	FULL MARKET VALUE	67,700	FP022 Mina fire prot 1	67,700	21.92
			TOTAL TAX ---		705.43**
				DATE #1	02/05/19
				AMT DUE	705.43
***** 378.00-3-3 *****					
378.00-3-3	2280 Co Hwy 4			ACCT 00006	BILL 1518
Tenpas Steven	112 Dairy farm		AG DIST 41720	101,200	101,200
Tenpas Jane	Sherman 066601	183,700	FARM SILOS 42100	76	76
2280 Marks Rd	12-1-12	239,200	Medicaid	137,924	576.56
Clymer, NY 14724	ACRES 116.00		County Tax	137,924	495.51
	EAST-0857470 NRTH-0766225		Community College	137,924	85.67
	DEED BOOK 2007 PG-00150		Town Tax	137,924	337.35
	FULL MARKET VALUE	239,200	Chargebacks	137,924	0.00
			FP022 Mina fire prot 1	239,124	77.43
			76 EX		
			TOTAL TAX ---		1,572.52**
				DATE #1	02/05/19
				AMT DUE	1,572.52
***** 378.00-3-4 *****					
378.00-3-4	9115 French Creek Rd				BILL 1519
Byler Andy A	240 Rural res		Medicaid	85,000	355.32
Byler Martha E	Sherman 066601	18,000	County Tax	85,000	305.38
9115 French Creek Rd	12-1-18.3	85,000	Community College	85,000	52.80
Clymer, NY 14724	ACRES 5.00		Town Tax	85,000	207.90
	EAST-0858538 NRTH-0765344		Chargebacks	85,000	0.00
	DEED BOOK 2017 PG-7824		FP022 Mina fire prot 1	85,000	27.52
	FULL MARKET VALUE	85,000			
			TOTAL TAX ---		948.92**
				DATE #1	02/05/19
				AMT DUE	948.92
***** 378.00-3-5 *****					
378.00-3-5	Co Hwy 4			ACCT 00006	BILL 1520
Miller Allen J	323 Vacant rural		Medicaid	22,300	93.22
Miller Martha A	Sherman 066601	22,300	County Tax	22,300	80.12
9107 Co Hwy 4	12-1-18.1	22,300	Community College	22,300	13.85
Clymer, NY 14724	ACRES 9.30		Town Tax	22,300	54.54
	EAST-0858542 NRTH-0764469		Chargebacks	22,300	0.00
	DEED BOOK 2616 PG-908		FP022 Mina fire prot 1	22,300	7.22
	FULL MARKET VALUE	22,300			
			TOTAL TAX ---		248.95**
				DATE #1	02/05/19
				AMT DUE	248.95

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 426
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 378.00-3-6 *****					
378.00-3-6	9107 Co Hwy 4			ACCT 00006	BILL 1521
Miller Allen J	240 Rural res		AG BLDG 41700	87,200	87,200
Miller Martha A	Sherman 066601	46,000	Medicaid	77,600	324.39
9107 Co Hwy 4	12-1-18.2	164,800	County Tax	77,600	278.79
Clymer, NY 14724	ACRES 14.25		Community College	77,600	48.20
	EAST-0858865 NRTH-0764899		Town Tax	77,600	189.80
	DEED BOOK 2616 PG-908		Chargebacks	77,600	0.00
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	164,800	FP022 Mina fire prot 1	164,800	TO 53.37
UNDER RPTL483 UNTIL 2025					
				TOTAL TAX ---	894.55**
				DATE #1	02/05/19
				AMT DUE	894.55
***** 378.00-3-7 *****					
378.00-3-7	Cherry Hill Rd			ACCT 00006	BILL 1522
Kranz Ronald	323 Vacant rural		Medicaid	47,400	198.14
Kranz Barbara	Clymer 063201	47,400	County Tax	47,400	170.29
1980 Pork Rd	12-1-15	47,400	Community College	47,400	29.44
Clymer, NY 14724	ACRES 50.00		Town Tax	47,400	115.94
	EAST-0859278 NRTH-0763872		Chargebacks	47,400	0.00
	FULL MARKET VALUE	47,400	FP022 Mina fire prot 1	47,400	TO 15.35
				TOTAL TAX ---	529.16**
				DATE #1	02/05/19
				AMT DUE	529.16
***** 378.00-3-8 *****					
378.00-3-8	Co Hwy 4			ACCT 00006	BILL 1523
Tenpas Steven	323 Vacant rural		Medicaid	19,200	80.26
Tenpas Jane	Sherman 066601	19,200	County Tax	19,200	68.98
2280 Marks Rd	12-1-13	19,200	Community College	19,200	11.93
Clymer, NY 14724	ACRES 24.00		Town Tax	19,200	46.96
	EAST-0859939 NRTH-0765096		Chargebacks	19,200	0.00
	DEED BOOK 2007 PG-00150		FP022 Mina fire prot 1	19,200	TO 6.22
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	19,200			
UNDER AGDIST LAW TIL 2018					
				TOTAL TAX ---	214.35**
				DATE #1	02/05/19
				AMT DUE	214.35
***** 378.00-3-9 *****					
378.00-3-9	9006 Cherry Hill Rd			ACCT 00006	BILL 1524
Pinelli Michael J	323 Vacant rural		Medicaid	71,500	298.89
6227 Lakeshore Rd	Clymer 063201	71,500	County Tax	71,500	256.88
Lakeview, NY 14085	12-1-14	71,500	Community College	71,500	44.41
	ACRES 40.00		Town Tax	71,500	174.88
	EAST-0859910 NRTH-0763109		Chargebacks	71,500	0.00
	DEED BOOK 2571 PG-288		FP022 Mina fire prot 1	71,500	TO 23.15
	FULL MARKET VALUE	71,500			
				TOTAL TAX ---	798.21**
				DATE #1	02/05/19
				AMT DUE	798.21

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 427
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 378.00-3-10.1 *****					
378.00-3-10.1	Cherry Hill Rd 105 Vac farmland		AG DIST 41720	ACCT 00006 5,800	BILL 1525 5,800
Jukes Keith H	Clymer 063201	12,600	Medicaid	6,800	28.43
Jukes E	12-1-17.1	12,600	County Tax	6,800	24.43
1945 Pork Rd	ACRES 14.70		Community College	6,800	4.22
Clymer, NY 14724	EAST-0858678 NRTH-0762915		Town Tax	6,800	16.63
	FULL MARKET VALUE	12,600	Chargebacks	6,800	0.00
MAY BE SUBJECT TO PAYMENT			FP022 Mina fire prot 1	12,600 TO	4.08
UNDER AGDIST LAW TIL 2022					
				TOTAL TAX ---	77.79**
				DATE #1	02/05/19
				AMT DUE	77.79
***** 378.00-3-10.2 *****					
378.00-3-10.2	Cherry Hill Rd 322 Rural vac>10		Medicaid	11,100	BILL 1526 46.40
Miller Allen J	Clymer 063201	11,100	County Tax	11,100	39.88
Miller Martha A	12-1-17.2	11,100	Community College	11,100	6.89
9107 Co Hwy 4	ACRES 12.40		Town Tax	11,100	27.15
Clymer, NY 14724	EAST-0858652 NRTH-0763626		Chargebacks	11,100	0.00
	DEED BOOK 2616 PG-908		FP022 Mina fire prot 1	11,100 TO	3.59
	FULL MARKET VALUE	11,100			
				TOTAL TAX ---	123.91**
				DATE #1	02/05/19
				AMT DUE	123.91
***** 378.00-3-11 *****					
378.00-3-11	9094 Cherry Hill Rd 210 1 Family Res		Medicaid	ACCT 00006 83,000	BILL 1527 346.96
Humes Homer E	Clymer 063201	17,700	County Tax	83,000	298.19
Humes Dorothy M	12-1-16	83,000	Community College	83,000	51.56
9094 Cherry Hill Rd	ACRES 1.90		Town Tax	83,000	203.01
Clymer, NY 14724-9769	EAST-0858491 NRTH-0762029		Chargebacks	83,000	0.00
	FULL MARKET VALUE	83,000	FP022 Mina fire prot 1	83,000 TO	26.88
				TOTAL TAX ---	926.60**
				DATE #1	02/05/19
				AMT DUE	926.60
***** 378.00-3-12 *****					
378.00-3-12	2006 Marks Rd 210 1 Family Res		Medicaid	ACCT 00006 84,000	BILL 1528 351.14
Weaver Andy J	Sherman 066601	24,500	County Tax	84,000	301.78
Weaver Rachel A	Includes 12-1-21.2 & 21.4	84,000	Community College	84,000	52.18
2006 Marks Rd	12-1-21.3		Town Tax	84,000	205.45
Clymer, NY 14724	ACRES 4.60		Chargebacks	84,000	0.00
	EAST-0856786 NRTH-0762085		FP022 Mina fire prot 1	84,000 TO	27.20
	DEED BOOK 2654 PG-229				
	FULL MARKET VALUE	84,000			
				TOTAL TAX ---	937.75**
				DATE #1	02/05/19
				AMT DUE	937.75

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 428
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 378.00-3-15 *****					
378.00-3-15	Co Hwy 4			ACCT 00006	BILL 1529
Bliley Daniel G	120 Field crops		AG DIST 41720	96,100	96,100
Bliley Bernice	Sherman 066601	168,500	FARM SILOS 42100	111	111
5910 Appleman Rd	12-1-21.1	173,800	Medicaid	77,589	324.34
Erie, PA 16509	ACRES 148.60		County Tax	77,589	278.75
	EAST-0857405 NRTH-0763697		Community College	77,589	48.20
	DEED BOOK 2323 PG-656		Town Tax	77,589	189.77
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	173,800	Chargebacks	77,589	0.00
UNDER AGDIST LAW TIL 2022			FP022 Mina fire prot 1	173,689	56.24
			111 EX		
			TOTAL TAX ---		897.30**
				DATE #1	02/05/19
				AMT DUE	897.30
***** 378.00-3-16 *****					
378.00-3-16	2131 Marks Rd			ACCT 00006	BILL 1530
DePoint Paul	210 1 Family Res		Medicaid	132,000	551.79
2131 Marks Rd	Sherman 066601	23,700	County Tax	132,000	474.23
Clymer, NY 14724	12-1-21.5	132,000	Community College	132,000	81.99
	ACRES 4.30		Town Tax	132,000	322.86
	EAST-0858167 NRTH-0765242		Chargebacks	132,000	0.00
	DEED BOOK 2571 PG-487		FP022 Mina fire prot 1	132,000	42.74
	FULL MARKET VALUE	132,000			
			TOTAL TAX ---		1,473.61**
				DATE #1	02/05/19
				AMT DUE	1,473.61
***** 900.00-1-2 *****					
900.00-1-2	733 Gas well				BILL 1531
Empire Energy E&P LLC	Sherman 066601	0	Medicaid	3,574	14.94
C/O K.E. Andrews & Co	Gas Well On 2-1-10.1	3,574	County Tax	3,574	12.84
1900 Dalrock Rd	Dec 09617		Community College	3,574	2.22
Rowlett, TX 75088	Rater Unit 2		Town Tax	3,574	8.74
	DEED BOOK 1 PG-2		Chargebacks	3,574	0.00
	FULL MARKET VALUE	3,574	FP022 Mina fire prot 1	3,574	1.16
			TOTAL TAX ---		39.90**
				DATE #1	02/05/19
				AMT DUE	39.90
***** 900.00-1-45 *****					
900.00-1-45	733 Gas well				BILL 1532
Empire Energy E&P LLC	Sherman 066601	0	Medicaid	3,873	16.19
C/O K.E. Andrews & Co	Gas Well On 2-1-14	3,873	County Tax	3,873	13.91
1900 Dalrock Rd	Dec 10089		Community College	3,873	2.41
Rowlett, TX 75088	Duink Unit 45		Town Tax	3,873	9.47
	DEED BOOK 1 PG-2		Chargebacks	3,873	0.00
	FULL MARKET VALUE	3,873	FP022 Mina fire prot 1	3,873	1.25
			TOTAL TAX ---		43.23**
				DATE #1	02/05/19
				AMT DUE	43.23

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 429
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-46 *****					
900.00-1-46	733 Gas well		Medicaid	2,441	BILL 1533
Empire Energy E&P LLC	Sherman 066601	0	County Tax	2,441	10.20
C/O K.E. Andrews & Co	Gas Well On 2-1-8	2,441	Community College	2,441	8.77
1900 Dalrock Rd	Dec 10090		Town Tax	2,441	1.52
Rowlett, TX 75088	Kopta Unit 46		Chargebacks	2,441	5.97
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	2,441 TO	0.00
	FULL MARKET VALUE	2,441			.79
			TOTAL TAX ---		27.25**
				DATE #1	02/05/19
				AMT DUE	27.25
***** 900.00-1-47 *****					
900.00-1-47	733 Gas well		Medicaid	404	BILL 1534
Empire Energy E&P LLC	Sherman 066601	0	County Tax	404	1.69
C/O K.E. Andrews & Co	Gas Well On 2-1-8	404	Community College	404	1.45
1900 Dalrock Rd	Dec 09964		Town Tax	404	0.25
Rowlett, TX 75088	Kopta Unit 47		Chargebacks	404	0.99
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	404 TO	0.00
	FULL MARKET VALUE	404			.13
			TOTAL TAX ---		4.51**
				DATE #1	02/05/19
				AMT DUE	4.51
***** 900.00-1-105 *****					
900.00-1-105	733 Gas well		Medicaid	1,366	BILL 1535
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,366	5.71
C/O K.E. Andrews & Co	Gas Well On 2-1-16	1,366	Community College	1,366	4.91
1900 Dalrock Rd	Dec 10896		Town Tax	1,366	0.85
Rowlett, TX 75088	Duink Unit 105		Chargebacks	1,366	3.34
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	1,366 TO	0.00
	FULL MARKET VALUE	1,366			.44
			TOTAL TAX ---		15.25**
				DATE #1	02/05/19
				AMT DUE	15.25
***** 900.00-1-106 *****					
900.00-1-106	733 Gas well		Medicaid	1,296	BILL 1536
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,296	5.42
C/O K.E. Andrews & Co	Gas Well On 2-1-17	1,296	Community College	1,296	4.66
1900 Dalrock Rd	Dec 11110		Town Tax	1,296	0.81
Rowlett, TX 75088	Duink Unit 106		Chargebacks	1,296	3.17
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	1,296 TO	0.00
	FULL MARKET VALUE	1,296			.42
			TOTAL TAX ---		14.48**
				DATE #1	02/05/19
				AMT DUE	14.48

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 430
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-107 *****					
900.00-1-107	733 Gas well		Medicaid	818	BILL 1537
Empire Energy E&P LLC	Sherman 066601	0	County Tax	818	3.42
C/O K.E. Andrews & Co	Kopta	818	Community College	818	2.94
1900 Dalrock Rd	Dec 11078		Town Tax	818	0.51
Rowlett, TX 75088	FULL MARKET VALUE	818	Chargebacks	818	2.00
			FP022 Mina fire prot 1	818 TO	0.00
			TOTAL TAX ---		.26
				DATE #1	9.13**
				02/05/19	
				AMT DUE	9.13
***** 900.00-1-108 *****					
900.00-1-108	733 Gas well		Medicaid	1,915	BILL 1538
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,915	8.01
C/O K.E. Andrews & Co	Gas Well On 2-1-4	1,915	Community College	1,915	6.88
1900 Dalrock Rd	Dec 10657		Town Tax	1,915	1.19
Rowlett, TX 75088	Kopta Unit 108		Chargebacks	1,915	4.68
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	1,915 TO	0.00
	FULL MARKET VALUE	1,915	TOTAL TAX ---		.62
				DATE #1	21.38**
				02/05/19	
				AMT DUE	21.38
***** 900.00-1-109 *****					
900.00-1-109	733 Gas well		Medicaid	3,784	BILL 1539
Empire Energy E&P LLC	Sherman 066601	0	County Tax	3,784	15.82
C/O K.E. Andrews & Co	Gas Well On 2-1-6	3,784	Community College	3,784	13.59
1900 Dalrock Rd	Dec 10278		Town Tax	3,784	2.35
Rowlett, TX 75088	Kopta Unit 109		Chargebacks	3,784	9.26
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	3,784 TO	0.00
	FULL MARKET VALUE	3,784	TOTAL TAX ---		1.23
				DATE #1	42.25**
				02/05/19	
				AMT DUE	42.25
***** 900.00-1-111 *****					
900.00-1-111	733 Gas well		Medicaid	2,016	BILL 1540
Empire Energy E&P LLC	Sherman 066601	0	County Tax	2,016	8.43
C/O K.E. Andrews & Co	Gas Well On 3-1-12.1	2,016	Community College	2,016	7.24
1900 Dalrock Rd	Dec 10250		Town Tax	2,016	1.25
Rowlett, TX 75088	Volk Unit 111		Chargebacks	2,016	4.93
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	2,016 TO	0.00
	FULL MARKET VALUE	2,016	TOTAL TAX ---		.65
				DATE #1	22.50**
				02/05/19	
				AMT DUE	22.50

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 431
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-124 *****					
900.00-1-124	733 Gas well		Medicaid	0.00	BILL 1541
Empire Energy E&P LLC	Sherman 066601	0	County Tax	0.00	0.00
C/O K.E. Andrews & Co	Gas Well On Meeder	0	Community College	0.00	0.00
1900 Dalrock Rd	Dec 10066		Town Tax	0.00	0.00
Rowlett, TX 75088	DEED BOOK 1 PG-2		Chargebacks	0.00	0.00
	FULL MARKET VALUE	0	FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-1-125 *****					
900.00-1-125	733 Gas well		Medicaid	1,600	BILL 1542
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,600	6.69
C/O K.E. Andrews & Co	Gas Well On 2-1-11	1,600	Community College	1,600	5.75
100 Dalrock Rd	Dec 10067		Town Tax	1,600	0.99
Rowlett, TX 75088	Volk Unit 125		Chargebacks	1,600	3.91
	FULL MARKET VALUE	1,600	FP022 Mina fire prot 1	1,600 TO	0.00
			TOTAL TAX ---		.52
					17.86**
			DATE #1		02/05/19
			AMT DUE		17.86
***** 900.00-1-162 *****					
900.00-1-162	733 Gas well		Medicaid	2,142	BILL 1543
Empire Energy E&P LLC	Sherman 066601	0	County Tax	2,142	8.95
C/O K.E. Andrews & Co	Gas Well On 3-1-5	2,142	Community College	2,142	7.70
1900 Dalrock Rd	Dec 10934		Town Tax	2,142	1.33
Rowlett, TX 75088	Belanger Unit 162		Chargebacks	2,142	5.24
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	2,142 TO	0.00
	FULL MARKET VALUE	2,142			.69
			TOTAL TAX ---		23.91**
			DATE #1		02/05/19
			AMT DUE		23.91
***** 900.00-1-163 *****					
900.00-1-163	733 Gas well		Medicaid	1,984	BILL 1544
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,984	8.29
C/O K.E. Andrews & Co	Gas Well On 3-1-13	1,984	Community College	1,984	7.13
1900 Dalrock Rd	Dec 10771		Town Tax	1,984	1.23
Rowlett, TX 75088	Meeder Unit 163		Chargebacks	1,984	4.85
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	1,984 TO	0.00
	FULL MARKET VALUE	1,984			.64
			TOTAL TAX ---		22.14**
			DATE #1		02/05/19
			AMT DUE		22.14

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 432
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-164 *****					
900.00-1-164	733 Gas well		Medicaid	0.00	BILL 1545
Cotton Well Drilling	Sherman 066601	0	County Tax	0.00	0.00
PO Box 203	Gas Well On Greiner	0	Community College	0.00	0.00
Sheridan, NY 14135	Dec 10948		Town Tax	0.00	0.00
	FULL MARKET VALUE	0	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-1-166 *****					
900.00-1-166	733 Gas well		Medicaid	1,303	BILL 1546
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,303	5.45
C/O K.E. Andrews & Co	Gas Well On 6-1-3	1,303	Community College	1,303	4.68
1900 Dalrock Rd	Dec 10900		Town Tax	1,303	0.81
Rowlett, TX 75088	Plumb Unit 166		Chargebacks	1,303	3.19
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	1,303 TO	0.00
	FULL MARKET VALUE	1,303			.42
			TOTAL TAX ---		14.55**
				DATE #1 02/05/19	
				AMT DUE 14.55	
***** 900.00-1-167 *****					
900.00-1-167	733 Gas well		Medicaid	2,328	BILL 1547
Empire Energy E&P LLC	Sherman 066601	0	County Tax	2,328	9.73
C/O K.E. Andrews & Co	Gas Well On 5-1-16	2,328	Community College	2,328	8.36
1900 Dalrock Rd	Dec 10876		Town Tax	2,328	1.45
Rowlett, TX 75088	Pratt Unit 167		Chargebacks	2,328	5.69
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	2,328 TO	0.00
	FULL MARKET VALUE	2,328			.75
			TOTAL TAX ---		25.98**
				DATE #1 02/05/19	
				AMT DUE 25.98	
***** 900.00-1-168 *****					
900.00-1-168	733 Gas well		Medicaid	108	BILL 1548
Empire Energy E&P LLC	Sherman 066601	0	County Tax	108	0.45
C/O KE Andrews	Gas Well On 5-1-15	108	Community College	108	0.39
100 Ralrock Rd	Dec 10875		Town Tax	108	0.07
Rowlett, TX 75088	Pratt Unit 168		Chargebacks	108	0.26
	FULL MARKET VALUE	108	FP022 Mina fire prot 1	108 TO	0.00
			TOTAL TAX ---		.03
					1.20**
				DATE #1 02/05/19	
				AMT DUE 1.20	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 433
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-169 *****					
900.00-1-169	733 Gas well		Medicaid	3,374	BILL 1549
Empire Energy E&P LLC	Sherman 066601	0	County Tax	3,374	14.10
C/O K.E. Andrews & Co	Gas Well On 2-1-10.2	3,374	Community College	3,374	12.12
1900 Dalrock Rd	Dec 10772		Town Tax	3,374	2.10
Rowlett, TX 75088	Teufel Unit 169		Chargebacks	3,374	8.25
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	3,374 TO	0.00
	FULL MARKET VALUE	3,374			1.09
			TOTAL TAX ---		37.66**
				DATE #1	02/05/19
				AMT DUE	37.66
***** 900.00-1-170 *****					
900.00-1-170	733 Gas well		Medicaid	3,728	BILL 1550
Empire Energy E&P LLC	Sherman 066601	0	County Tax	3,728	15.58
C/O K.E. Andrews & Co	Gas Well On 5-1-10	3,728	Community College	3,728	13.39
1900 Dalrock Rd	Dec 10897		Town Tax	3,728	2.32
Rowlett, TX 75088	Duink Unit 170		Chargebacks	3,728	9.12
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	3,728 TO	0.00
	FULL MARKET VALUE	3,728			1.21
			TOTAL TAX ---		41.62**
				DATE #1	02/05/19
				AMT DUE	41.62
***** 900.00-1-171 *****					
900.00-1-171	733 Gas well		Medicaid	0.00	BILL 1551
Empire Energy E&P LLC	Sherman 066601	0	County Tax	0.00	0.00
C/O K.E. Andrews & Co	Gas Well On 5-1-7	0	Community College	0.00	0.00
1900 Dalrock Rd	Well #11079		Town Tax	0.00	0.00
Rowlett, TX 75088	Plugged & Abandoned		Chargebacks	0.00	0.00
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	0 TO	0.00
	FULL MARKET VALUE	0			
			TOTAL TAX ---		0.00**
***** 900.00-1-172 *****					
900.00-1-172	733 Gas well		Medicaid	1,556	BILL 1552
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,556	6.50
C/O K.E. Andrews & Co	Gas Well On 5-1-6	1,556	Community College	1,556	5.59
1900 Dalrock Rd	Dec 11023		Town Tax	1,556	0.97
Rowlett, TX 75088	Green Unit 172		Chargebacks	1,556	3.81
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	1,556 TO	0.00
	FULL MARKET VALUE	1,556			.50
			TOTAL TAX ---		17.37**
				DATE #1	02/05/19
				AMT DUE	17.37

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 434
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-174 *****					
900.00-1-174	733 Gas well		Medicaid	276	BILL 1553
Empire Energy E&P LLC	Sherman 066601	0	County Tax	276	1.15
C/O K.E. Andrews & Co	Gas Well On 2-1-5	276	Community College	276	0.99
1900 Dalrock Rd	Dec 11130		Town Tax	276	0.17
Rowlett, TX 75088	Post Unit 174		Chargebacks	276	0.68
	FULL MARKET VALUE	276	FP022 Mina fire prot 1	276 TO	0.00
			TOTAL TAX ---		.09
					3.08**
				DATE #1	02/05/19
				AMT DUE	3.08
***** 900.00-1-175 *****					
900.00-1-175	733 Gas well		Medicaid	3,076	BILL 1554
Empire Energy E&P LLC	Sherman 066601	0	County Tax	3,076	12.86
C/O K.E. Andrews & Co	Gas Well On 1-1-12.1	3,076	Community College	3,076	11.05
1900 Dalrock Rd	Dec 11131		Town Tax	3,076	1.91
Rowlett, TX 75088	Kaminski Unit 175		Chargebacks	3,076 TO	7.52
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	3,076 TO	0.00
	FULL MARKET VALUE	3,076	TOTAL TAX ---		1.00
					34.34**
				DATE #1	02/05/19
				AMT DUE	34.34
***** 900.00-1-186 *****					
900.00-1-186	733 Gas well		Medicaid	2,177	BILL 1555
Empire Energy E&P LLC	Sherman 066601	0	County Tax	2,177	9.10
C/O K.E. Andrews & Co	Gas Well On 2-1-15	2,177	Community College	2,177	7.82
1900 Dalrock Rd	Dec 11042		Town Tax	2,177	1.35
Rowlett, TX 75088	Duink Unit 186		Chargebacks	2,177 TO	5.32
	DEED BOOK 1 PG-2		FP022 Mina fire prot 1	2,177 TO	0.00
	FULL MARKET VALUE	2,177	TOTAL TAX ---		.70
					24.29**
				DATE #1	02/05/19
				AMT DUE	24.29
***** 900.00-1-255 *****					
900.00-1-255	Various		Medicaid	209	BILL 1556
Empire Energy E&P LLC	733 Gas well		County Tax	209	0.87
C/O K.E. Andrews & Co	Sherman 066601	0	Community College	209	0.75
1900 Dalrock Rd	Gas Well On 12-1-5.1	209	Town Tax	209	0.13
Rowlett, TX 75088	Dec 18255		Chargebacks	209 TO	0.51
	Cady Unit 721A		FP022 Mina fire prot 1	209 TO	0.00
	DEED BOOK 1 PG-1		TOTAL TAX ---		.07
	FULL MARKET VALUE	209			2.33**
				DATE #1	02/05/19
				AMT DUE	2.33

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 435
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-567 *****					
900.00-1-567	733 Gas well		Medicaid	335	BILL 1557
Empire Energy E&P LLC	Sherman 066601	0	County Tax	335	1.40
C/O K.E. Andrews & Co	Gas Well On 5-1-10.1	335	Community College	335	1.20
1900 Dalrock Rd	Dec 18567		Town Tax	335	0.21
Rowlett, TX 75088	Tanner Unit 713A		Chargebacks	335	0.82
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	335 TO	0.00
	FULL MARKET VALUE	335			.11
			TOTAL TAX ---		3.74**
				DATE #1	02/05/19
				AMT DUE	3.74
***** 900.00-1-685 *****					
900.00-1-685	733 Gas well		Medicaid	855	BILL 1558
Empire Energy E&P LLC	Sherman 066601	0	County Tax	855	3.57
C/O K.E. Andrews & Co	Gas Well On 1-1-16	855	Community College	855	3.07
1900 Dalrock Rd	Dec 18143- Neckers		Town Tax	855	0.53
Rowlett, TX 75088	DEED BOOK 1 PG-1		Chargebacks	855	2.09
	FULL MARKET VALUE	855	FP022 Mina fire prot 1	855 TO	0.00
			TOTAL TAX ---		.28
				DATE #1	02/05/19
				AMT DUE	9.54
***** 900.00-1-691 *****					
900.00-1-691	733 Gas well		Medicaid	612	BILL 1559
Empire Energy E&P LLC	Sherman 066601	0	County Tax	612	2.56
C/O K.E. Andrews & Co	Gas Well On 1-1-14	612	Community College	612	2.20
1900 Dalrock Rd	Dec 18395		Town Tax	612	0.38
Rowlett, TX 75088	Kopta Unit 691		Chargebacks	612	1.50
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	612 TO	0.00
	FULL MARKET VALUE	612			.20
			TOTAL TAX ---		6.84**
				DATE #1	02/05/19
				AMT DUE	6.84
***** 900.00-1-692 *****					
900.00-1-692	733 Gas well		Medicaid	12	BILL 1560
Empire Energy E&P LLC	Sherman 066601	0	County Tax	12	0.05
C/O K.E. Andrews & Co	Gas Well On 1-1-17	12	Community College	12	0.04
1900 Dalrock Rd	Dec 18571		Town Tax	12	0.01
Rowlett, TX 75088	Sauers Unit 692		Chargebacks	12	0.03
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	12 TO	0.00
	FULL MARKET VALUE	12			
			TOTAL TAX ---		0.13**
				DATE #1	02/05/19
				AMT DUE	0.13

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 436
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-693 *****					
900.00-1-693	733 Gas well		Medicaid	53	BILL 1561
Empire Energy E&P LLC	Sherman 066601	0	County Tax	53	0.22
C/O K.E. Andrews & Co	Gas Well On 5-1-30	53	Community College	53	0.19
1900 Dalrock Rd	Dec 18444		Town Tax	53	0.03
Rowlett, TX 75088	Tanner Unit 693		Chargebacks	53	0.13
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	53 TO	0.00
	FULL MARKET VALUE	53			.02
			TOTAL TAX ---		0.59**
				DATE #1	02/05/19
				AMT DUE	0.59
***** 900.00-1-694 *****					
900.00-1-694	733 Gas well		Medicaid	582	BILL 1562
Empire Energy E&P LLC	Clymer 063201	0	County Tax	582	2.43
C/O K.E. Andrews & Co	Gas Well On 7-1-45.1	582	Community College	582	2.09
1900 Dalrock Rd	Dec 19136		Town Tax	582	0.36
Rowlett, TX 75088	Newell Unit 7245		Chargebacks	582	1.42
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	582 TO	0.00
	FULL MARKET VALUE	582			.19
			TOTAL TAX ---		6.49**
				DATE #1	02/05/19
				AMT DUE	6.49
***** 900.00-1-695 *****					
900.00-1-695	733 Gas well		Medicaid	27	BILL 1563
Empire Energy E&P LLC	Clymer 063201	0	County Tax	27	0.11
C/O K.E. Andrews & Co	Gas Well On 7-1-44	27	Community College	27	0.10
1900 Dalrock Rd	Dec 18307		Town Tax	27	0.02
Rowlett, TX 75088	Newell Unit 7246		Chargebacks	27	0.07
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	27 TO	0.00
	FULL MARKET VALUE	27			.01
			TOTAL TAX ---		0.31**
				DATE #1	02/05/19
				AMT DUE	0.31
***** 900.00-1-696 *****					
900.00-1-696	733 Gas well		Medicaid	2,413	BILL 1564
Empire Energy E&P LLC	Clymer 063201	0	County Tax	2,413	10.09
C/O K.E. Andrews & Co	Gas Well On 8-1-32	2,413	Community College	2,413	8.67
1900 Dalrock Rd	Dec 18443		Town Tax	2,413	1.50
Rowlett, TX 75088	Himelein Unit 7247		Chargebacks	2,413	5.90
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	2,413 TO	0.00
	FULL MARKET VALUE	2,413			.78
			TOTAL TAX ---		26.94**
				DATE #1	02/05/19
				AMT DUE	26.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 437
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-697 *****					
900.00-1-697	733 Gas well		Medicaid	1,363	BILL 1565
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,363	5.70
C/O K.E. Andrews & Co	Gas Well On 8-1-6	1,363	Community College	1,363	4.90
1900 Dalrock Rd	Dec 18624		Town Tax	1,363	0.85
Rowlett, TX 75088	Neckers Unit 697		Chargebacks	1,363	3.33
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,363 TO	0.00
	FULL MARKET VALUE	1,363			.44
			TOTAL TAX ---		15.22**
				DATE #1	02/05/19
				AMT DUE	15.22
***** 900.00-1-698 *****					
900.00-1-698	733 Gas well		Medicaid	1,161	BILL 1566
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,161	4.85
C/O K.E. Andrews & Co	Gas Well On 8-1-6	1,161	Community College	1,161	4.17
1900 Dalrock Rd	Dec 18621		Town Tax	1,161	0.72
Rowlett, TX 75088	Neckers Unit 698		Chargebacks	1,161	2.84
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,161 TO	0.00
	FULL MARKET VALUE	1,161			.38
			TOTAL TAX ---		12.96**
				DATE #1	02/05/19
				AMT DUE	12.96
***** 900.00-1-699 *****					
900.00-1-699	733 Gas well		Medicaid	42	BILL 1567
Empire Energy E&P LLC	Sherman 066601	0	County Tax	42	0.18
C/O K.E. Andrews & Co	Gas Well On 8-1-24.2	42	Community College	42	0.15
1900 Dalrock Rd	Dec 18273		Town Tax	42	0.03
Rowlett, TX 75088	Cooper Unit 699		Chargebacks	42	0.10
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	42 TO	0.00
	FULL MARKET VALUE	42			.01
			TOTAL TAX ---		0.47**
				DATE #1	02/05/19
				AMT DUE	0.47
***** 900.00-1-701 *****					
900.00-1-701	733 Gas well		Medicaid	320	BILL 1568
Empire Energy E&P LLC	Sherman 066601	0	County Tax	320	1.34
C/O K.E. Andrews & Co	Gas Well On 9-1-5	320	Community College	320	1.15
1900 Dalrock Rd	Dec 18274		Town Tax	320	0.20
Rowlett, TX 75088	Finn Unit 701		Chargebacks	320	0.78
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	320 TO	0.00
	FULL MARKET VALUE	320			.10
			TOTAL TAX ---		3.57**
				DATE #1	02/05/19
				AMT DUE	3.57

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 438
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-702 *****					
900.00-1-702	733 Gas well		Medicaid	550	BILL 1569
Empire Energy E&P LLC	Sherman 066601	0	County Tax	550	2.30
C/O K.E. Andrews & Co	Gas Well On 9-1-6	550	Community College	550	1.98
1900 Dalrock Rd	Dec 18037		Town Tax	550	0.34
Rowlett, TX 75088	Griswold Unit 702		Chargebacks	550	1.35
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	550 TO	0.00
	FULL MARKET VALUE	550			.18
			TOTAL TAX ---		6.15**
				DATE #1	02/05/19
				AMT DUE	6.15
***** 900.00-1-703 *****					
900.00-1-703	733 Gas well		Medicaid	2,614	BILL 1570
Empire Energy E&P LLC	Sherman 066601	0	County Tax	2,614	10.93
C/O K.E. Andrews & Co	Gas Well On 5-1-24	2,614	Community College	2,614	9.39
1900 Dalrock Rd	Dec 18124		Town Tax	2,614	1.62
Rowlett, TX 75088	Neckers Unit 703		Chargebacks	2,614	6.39
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	2,614 TO	0.00
	FULL MARKET VALUE	2,614			.85
			TOTAL TAX ---		29.18**
				DATE #1	02/05/19
				AMT DUE	29.18
***** 900.00-1-704 *****					
900.00-1-704	733 Gas well		Medicaid	1,745	BILL 1571
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,745	7.29
C/O K.E. Andrews & Co	Gas Well On 5-1-10.1	1,745	Community College	1,745	6.27
1900 Dalrock Rd Ste 130	Dec 18387		Town Tax	1,745	1.08
Rowlett, TX 75088	Tanner Unit 704		Chargebacks	1,745	4.27
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,745 TO	0.00
	FULL MARKET VALUE	1,745			.57
			TOTAL TAX ---		19.48**
				DATE #1	02/05/19
				AMT DUE	19.48
***** 900.00-1-705 *****					
900.00-1-705	733 Gas well		Medicaid	883	BILL 1572
Empire Energy E&P LLC	Sherman 066601	0	County Tax	883	3.69
C/O K.E. Andrews & Co	Gas Well On 5-1-18	883	Community College	883	3.17
1900 Dalrock Rd Ste 130	Dec 18189		Town Tax	883	0.55
Rowlett, TX 75088	Bowen Unit 705		Chargebacks	883	2.16
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	883 TO	0.00
	FULL MARKET VALUE	883			.29
			TOTAL TAX ---		9.86**
				DATE #1	02/05/19
				AMT DUE	9.86

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 439
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-706 *****					
900.00-1-706	733 Gas well		Medicaid	492	BILL 1573
Empire Energy E&P LLC	Sherman 066601	0	County Tax	492	2.06
C/O K.E. Andrews & Co	Gas Well On 5-1-21.1	492	Community College	492	1.77
1900 Dalrock Rd Ste 130	Dec 18156		Town Tax	492	0.31
Rowlett, TX 75088	Skellie Unit 706		Chargebacks	492	1.20
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	492 TO	0.00
	FULL MARKET VALUE	492			.16
TOTAL TAX ---					5.50**
				DATE #1	02/05/19
				AMT DUE	5.50
***** 900.00-1-707 *****					
900.00-1-707	733 Gas well		Medicaid	1,478	BILL 1574
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,478	6.18
C/O K.E. Andrews & Co	Gas Well On 5-1-10.1	1,478	Community College	1,478	5.31
1900 Dalrock Rd Ste 130	Dec 18394		Town Tax	1,478	0.92
Rowlett, TX 75088	Newhouse Unit 9-1-10.1		Chargebacks	1,478	3.62
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,478 TO	0.00
	FULL MARKET VALUE	1,478			.48
TOTAL TAX ---					16.51**
				DATE #1	02/05/19
				AMT DUE	16.51
***** 900.00-1-709 *****					
900.00-1-709	733 Gas well		Medicaid	55	BILL 1575
Empire Energy E&P LLC	Sherman 066601	0	County Tax	55	0.23
C/O K.E. Andrews & Co	Gas Well On 9-1-20	55	Community College	55	0.20
1900 Dalrock Rd Ste 130	Dec 18063		Town Tax	55	0.03
Rowlett, TX 75088	Gehr Unit 709		Chargebacks	55	0.13
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	55 TO	0.00
	FULL MARKET VALUE	55			.02
TOTAL TAX ---					0.61**
				DATE #1	02/05/19
				AMT DUE	0.61
***** 900.00-1-710 *****					
900.00-1-710	733 Gas well		Medicaid	920	BILL 1576
Empire Energy E&P LLC	Sherman 066601	0	County Tax	920	3.85
C/O K.E. Andrews & Co	Gas Well On 6-1-11	920	Community College	920	3.31
1900 Dalrock Rd Ste 130	Dec 18123		Town Tax	920	0.57
Rowlett, TX 75088	Neckers Unit 710		Chargebacks	920	2.25
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	920 TO	0.00
	FULL MARKET VALUE	920			.30
TOTAL TAX ---					10.28**
				DATE #1	02/05/19
				AMT DUE	10.28

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 440
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-711 *****					
900.00-1-711	733 Gas well		Medicaid	1,032	BILL 1577
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,032	4.31
C/O K.E. Andrews & Co	Gas Well On 6-1-10.1	1,032	Community College	1,032	3.71
1900 Dalrock Rd Ste 130	Dec 18141		Town Tax	1,032	0.64
Rowlett, TX 75088	Barney Unit 711		Chargebacks	1,032	2.52
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,032 TO	0.00
	FULL MARKET VALUE	1,032			.33
			TOTAL TAX ---		11.51**
				DATE #1	02/05/19
				AMT DUE	11.51
***** 900.00-1-712 *****					
900.00-1-712	733 Gas well		Medicaid	708	BILL 1578
Empire Energy E&P LLC	Sherman 066601	0	County Tax	708	2.96
C/O K.E. Andrews & Co	Gas Well On 6-1-16	708	Community College	708	2.54
1900 Dalrock Rd	Dec 18437		Town Tax	708	0.44
Rowlett, TX 75088	Plumb Unit 712		Chargebacks	708	1.73
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	708 TO	0.00
	FULL MARKET VALUE	708			.23
			TOTAL TAX ---		7.90**
				DATE #1	02/05/19
				AMT DUE	7.90
***** 900.00-1-714 *****					
900.00-1-714	733 Gas well		Medicaid	1,719	BILL 1579
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,719	7.19
C/O K.E. Andrews & Co	Gas Well On 11-1-6	1,719	Community College	1,719	6.18
1900 Dalrock Rd Ste 130	Dec 18439		Town Tax	1,719	1.07
Rowlett, TX 75088	Carey Unit 714		Chargebacks	1,719	4.20
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,719 TO	0.00
	FULL MARKET VALUE	1,719			.56
			TOTAL TAX ---		19.20**
				DATE #1	02/05/19
				AMT DUE	19.20
***** 900.00-1-715 *****					
900.00-1-715	733 Gas well		Medicaid	581	BILL 1580
Empire Energy E&P LLC	Sherman 066601	0	County Tax	581	2.43
C/O K.E. Andrews & Co	Gas Well On 11-1-8	581	Community College	581	2.09
1900 Dalrock Rd Ste 130	Dec 18306		Town Tax	581	0.36
Rowlett, TX 75088	Reitz Unit 715		Chargebacks	581	1.42
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	581 TO	0.00
	FULL MARKET VALUE	581			.19
			TOTAL TAX ---		6.49**
				DATE #1	02/05/19
				AMT DUE	6.49

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 441
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-716 *****					
900.00-1-716	733 Gas well		Medicaid	0.00	BILL 1581
Lion Energy Co LLC	Sherman 066601	0	County Tax	0.00	0.00
Unit 103 Box 223	Gas Well On 12-1-27	0	Community College	0.00	0.00
3000 Village Run Rd	Dec 18440		Town Tax	0.00	0.00
Wexford, PA 15090-9244	Barringer Unit 716		Chargebacks	0.00	0.00
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	0 TO	
	FULL MARKET VALUE	0			
			TOTAL TAX ---		0.00**
***** 900.00-1-717 *****					
900.00-1-717	733 Gas well		Medicaid	828	BILL 1582
Empire Energy E&P LLC	Sherman 066601	0	County Tax	828	3.46
C/O K.E. Andrews	Gas Well On 12-1-2.1	828	Community College	828	2.97
1900 Dalrock Rd	Dec 18151		Town Tax	828	0.51
Rowlett, TX 75088	Griswold Unit 717		Chargebacks	828	2.03
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	828 TO	0.00
	FULL MARKET VALUE	828			.27
			TOTAL TAX ---		9.24**
			DATE #1	02/05/19	
			AMT DUE	9.24	
***** 900.00-1-718 *****					
900.00-1-718	733 Gas well		Medicaid	949	BILL 1583
Empire Energy E&P LLC	Sherman 066601	0	County Tax	949	3.97
C/O K.E. Andrews & Co	Gas Well On 9-1-19	949	Community College	949	3.41
1900 Dalrock Rd Ste 130	Dec 18065		Town Tax	949	0.59
Rowlett, TX 75088	Newhouse Unit 718		Chargebacks	949	2.32
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	949 TO	0.00
	FULL MARKET VALUE	949			.31
			TOTAL TAX ---		10.60**
			DATE #1	02/05/19	
			AMT DUE	10.60	
***** 900.00-1-720 *****					
900.00-1-720	733 Gas well		Medicaid	1,343	BILL 1584
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,343	5.61
C/O K.E. Andrews & Co	Gas Well On 12-1-8.1	1,343	Community College	1,343	4.82
1900 Dalrock Rd Ste 130	Dec 18064		Town Tax	1,343	0.83
Rowlett, TX 75088	Newhouse Unit 720		Chargebacks	1,343	3.28
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,343 TO	0.00
	FULL MARKET VALUE	1,343			.43
			TOTAL TAX ---		14.97**
			DATE #1	02/05/19	
			AMT DUE	14.97	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 442
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-722 *****					
900.00-1-722	733 Gas well		Medicaid	156	BILL 1585
Empire Energy E&P LLC	Sherman 066601	0	County Tax	156	0.65
C/O K.E. Andrews & Co	Gas Well On 12-1-22	156	Community College	156	0.56
1900 Dalrock Rd Ste 130	Dec 18441		Town Tax	156	0.10
Rowlett, TX 75088	Cady Unit 722		Chargebacks	156	0.38
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	156 TO	0.00
	FULL MARKET VALUE	156			.05
			TOTAL TAX ---		1.74**
				DATE #1	02/05/19
				AMT DUE	1.74
***** 900.00-1-723 *****					
900.00-1-723	733 Gas well		Medicaid	395	BILL 1586
Empire Energy E&P LLC	Sherman 066601	0	County Tax	395	1.65
C/O K.E. Andrews & Co	Gas Well On 12-1-25	395	Community College	395	1.42
1900 Dalrock Rd Ste 130	Dec 18414		Town Tax	395	0.25
Rowlett, TX 75088	Park Unit 723		Chargebacks	395	0.97
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	395 TO	0.00
	FULL MARKET VALUE	395			.13
			TOTAL TAX ---		4.42**
				DATE #1	02/05/19
				AMT DUE	4.42
***** 900.00-1-724 *****					
900.00-1-724	733 Gas well		Medicaid	55	BILL 1587
Empire Energy E&P LLC	Sherman 066601	0	County Tax	55	0.23
C/O K.E. Andrews & Co	Gas Well On 12-1-24	55	Community College	55	0.20
1900 Dalrock Rd Ste 130	Dec 18256		Town Tax	55	0.03
Rowlett, TX 75088	Cady Unit 724		Chargebacks	55	0.13
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	55 TO	0.00
	FULL MARKET VALUE	55			.02
			TOTAL TAX ---		0.61**
				DATE #1	02/05/19
				AMT DUE	0.61
***** 900.00-1-725 *****					
900.00-1-725	733 Gas well		Medicaid	405	BILL 1588
Empire Energy E&P LLC	Sherman 066601	0	County Tax	405	1.69
C/O K.E. Andrews & Co	Gas Well On 12-1-21.1	405	Community College	405	1.46
1900 Dalrock Rd Ste 130	Dec 18459		Town Tax	405	0.25
Rowlett, TX 75088	Harmelink Unit 725		Chargebacks	405	0.99
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	405 TO	0.00
	FULL MARKET VALUE	405			.13
			TOTAL TAX ---		4.52**
				DATE #1	02/05/19
				AMT DUE	4.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 443
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-1-726 *****					
900.00-1-726	733 Gas well		Medicaid	411	BILL 1589
Empire Energy E&P LLC	Sherman 066601	0	County Tax	411	1.72
C/O K.E. Andrews & Co	Gas Well On 9-1-18.1	411	Community College	411	1.48
1900 Dalrock Rd Ste 130	Dec 18397		Town Tax	411	0.26
Rowlett, TX 75088	Harmelink Unit 726		Chargebacks	411	1.01
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	411 TO	0.00
	FULL MARKET VALUE	411			.13
			TOTAL TAX ---		4.60**
				DATE #1	02/05/19
				AMT DUE	4.60
***** 900.00-1-740 *****					
900.00-1-740	733 Gas well		Medicaid	497	BILL 1590
Empire Energy E&P LLC	Sherman 066601	0	County Tax	497	2.08
C/O K.E. Andrews & Co	Gas Well On 6-1-5	497	Community College	497	1.79
1900 Dalrock Rd Ste 130	Dec 18142		Town Tax	497	0.31
Rowlett, TX 75088	Gehr Unit 740		Chargebacks	497	1.22
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	497 TO	0.00
	FULL MARKET VALUE	497			.16
			TOTAL TAX ---		5.56**
				DATE #1	02/05/19
				AMT DUE	5.56
***** 900.00-1-745 *****					
900.00-1-745	733 Gas well		Medicaid	1,250	BILL 1591
Empire Energy E&P LLC	Sherman 066601	0	County Tax	1,250	5.23
C/O K.E. Andrews & Co	Gas Well On 6-1-13	1,250	Community College	1,250	4.49
1900 Dalrock Rd Ste 130	Dec 16059		Town Tax	1,250	0.78
Rowlett, TX 75088	Broeme 745		Chargebacks	1,250	3.06
	DEED BOOK 1 PG-1		FP022 Mina fire prot 1	1,250 TO	0.00
	FULL MARKET VALUE	1,250			.40
			TOTAL TAX ---		13.96**
				DATE #1	02/05/19
				AMT DUE	13.96
***** 900.00-1-747 *****					
900.00-1-747	5-1-15 Pratt #2		Medicaid	460	BILL 1592
Empire Energy E&P LLC	733 Gas well		County Tax	460	1.92
C/O K.E. Andrews & Co	Sherman 066601	0	Community College	460	1.65
1900 Dalrock Rd Ste 130	31-013-22515	460	Town Tax	460	0.29
Rowlett, TX 75088	DEED BOOK 1 PG-2		Chargebacks	460	1.13
	FULL MARKET VALUE	460	FP022 Mina fire prot 1	460 TO	0.00
			TOTAL TAX ---		.15
				DATE #1	02/05/19
				AMT DUE	5.14

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 444
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-6-41 *****					
900.00-6-41	Shadyside Rd 733 Gas well		Medicaid	12,120	BILL 1593 50.66
Scanfield LLC	Clymer 063201	0	County Tax	12,120	43.54
1600 Peterson Rd	DEC 19241	12,120	Community College	12,120	7.53
Russell, PA 16345	Private Use		Town Tax	12,120	29.64
	FRNT 1.00 DPTH 1.00		Chargebacks	12,120	0.00
	DEED BOOK 2014 PG-2462		FP022 Mina fire prot 1	12,120 TO	3.92
	FULL MARKET VALUE	12,100			
			TOTAL TAX ---		135.29**
				DATE #1 02/05/19	
				AMT DUE 135.29	
***** 900.00-24-067 *****					
900.00-24-067	Town of Mina 733 Gas well		Medicaid	0.00	BILL 1594 0.00
Eclipse Energy Co. LLC	Sherman 066601	0	County Tax	0.00	0.00
1983 Marcus Ave Ste 139	DEC #25067 Persons 1	0	Community College	0.00	0.00
Lake Success, NY 11042	FULL MARKET VALUE	0	Town Tax	0.00	0.00
			Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-24-511 *****					
900.00-24-511	Town of Mina 733 Gas well		Medicaid	0.00	BILL 1595 0.00
Eclipse Energy Co. LLC	Sherman 066601	0	County Tax	0.00	0.00
1983 Marcus Ave Ste 139	well 24511	0	Community College	0.00	0.00
Lake Success, NY 11042	FULL MARKET VALUE	0	Town Tax	0.00	0.00
			Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-24-512 *****					
900.00-24-512	Town of Mina 733 Gas well		Medicaid	0.00	BILL 1596 0.00
Eclipse Energy Co. LLC	Sherman 066601	0	County Tax	0.00	0.00
1983 Marcus Ave Ste 139	DEC #24512 Cotton drilled	0	Community College	0.00	0.00
Lake Success, NY 11042	sold to Eclipse New 2009	0	Town Tax	0.00	0.00
	FULL MARKET VALUE	0	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-24-984 *****					
900.00-24-984	Town of Mina 733 Gas well		Medicaid	0.00	BILL 1597 0.00
Eclipse Energy LLC	Sherman 066601	0	County Tax	0.00	0.00
1983 Marcus Ave Ste 139	DEC #24984 New 2008 roll	0	Community College	0.00	0.00
Lake Success, NY 11042	Bell#2 Cotton drilled sol	0	Town Tax	0.00	0.00
	Eclipse	0	Chargebacks	0.00	0.00
	FULL MARKET VALUE	0	FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 445
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-24-985 *****					
900.00-24-985	Town of Mina 733 Gas well		Medicaid	0.00	BILL 1598 0.00
Eclipse Energy LLC	Sherman 066601	0	County Tax	0.00	0.00
1983 Marcus Ave Ste 139	DEC #24985 New 2008 Roll	0	Community College	0.00	0.00
Lake Success, NY 11042	Greiner#2 Cotton Drilled to Eclipse 1st yr Minimum		Town Tax	0.00	0.00
	FULL MARKET VALUE	0	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-51-1 *****					
900.00-51-1	733 Gas well		Medicaid	0.00	BILL 1599 0.00
Cotton Well Drilling Co	Sherman 066601		0 County Tax	0.00	0.00
Center Rd	Gas Well 14391	0	Community College	0.00	0.00
PO Box 203	Located On 3-1-4		Town Tax	0.00	0.00
Sheridan, NY 14135-0203	Warnshuis #1		Chargebacks	0.00	0.00
	FULL MARKET VALUE	0	FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-51-2 *****					
900.00-51-2	Mina 733 Gas well		Medicaid	0.00	BILL 1600 0.00
Cotton Well Drilling Co	Sherman 066601		0 County Tax	0.00	0.00
Center Rd	Gas Well 14393	0	Community College	0.00	0.00
PO Box 203	Located On 3-1-4		Town Tax	0.00	0.00
Sheridan, NY 14135-0203	Warnshuis #2		Chargebacks	0.00	0.00
	FULL MARKET VALUE	0	FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-51-3 *****					
900.00-51-3	Mina 733 Gas well		Medicaid	147	BILL 1601 0.61
Cotton Well Drilling Co	Sherman 066601		0 County Tax	147	0.53
Center Rd	Gas Well 15029	147	Community College	147	0.09
PO Box 203	Located On 4-1-17		Town Tax	147	0.36
Sheridan, NY 14135-0203	Smith #1		Chargebacks	147	0.00
	FULL MARKET VALUE	147	FP022 Mina fire prot 1	147 TO	.05
			TOTAL TAX ---		1.64**
			DATE #1	02/05/19	
			AMT DUE	1.64	
***** 900.00-51-5 *****					
900.00-51-5	733 Gas well		Medicaid	0.00	BILL 1602 0.00
Cotton Well Drilling Co	Clymer 063201	0	County Tax	0.00	0.00
Center Rd	Gas Well On 3	0	Community College	0.00	0.00
PO Box 203	Gas Well 14392		Town Tax	0.00	0.00
Sheridan, NY 14135-0203	Warnshuis #3		Chargebacks	0.00	0.00
	FULL MARKET VALUE	0	FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 446
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-51-6 *****					
900.00-51-6	Town of Sherman 733 Gas well		Medicaid	0.00	BILL 1603 0.00
Eclipse Energy LLC	Sherman 066601	0	County Tax	0.00	0.00
1983 Marcus Ave Ste 139	DEC #25067	0	Community College	0.00	0.00
Lake Success, NY 11042	New 2008 roll no minimum		Town Tax	0.00	0.00
	FULL MARKET VALUE	0	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**
***** 900.00-51-030 *****					
900.00-51-030	Mina 733 Gas well		Medicaid	648	BILL 1604 2.71
Cotton Well Drilling Co	Sherman 066601		0 County Tax	648	2.33
Center Rd	Gas Well #15030	648	Community College	648	0.40
PO Box 203	Located On 5-1-3.1		Town Tax	648	1.58
Sheridan, NY 14135-0203	Smith #2		Chargebacks	648	0.00
	FULL MARKET VALUE	648	FP022 Mina fire prot 1	648 TO	.21
			TOTAL TAX ---		7.23**
			DATE #1	02/05/19	
			AMT DUE	7.23	
***** 900.00-61-1 *****					
900.00-61-1	733 Gas well		Medicaid	1,112	BILL 1605 4.65
Cotton Well Drilling Co	Sherman 066601		0 County Tax	1,112	4.00
Center Rd	Mason #16998	1,112	Community College	1,112	0.69
PO Box 203	FULL MARKET VALUE	1,112	Town Tax	1,112	2.72
Sheridan, NY 14135			Chargebacks	1,112	0.00
			FP022 Mina fire prot 1	1,112 TO	.36
			TOTAL TAX ---		12.42**
			DATE #1	02/05/19	
			AMT DUE	12.42	
***** 900.00-61-2 *****					
900.00-61-2	5-1-29 Gas Wl 731 Oil-natural		Medicaid	0.00	BILL 1606 0.00
Hunt Judith	Sherman 066601	0	County Tax	0.00	0.00
PO Box 159	Ganze #1 Dec # 20971	0	Community College	0.00	0.00
Findley Lake, NY 14736059	FULL MARKET VALUE	0	Town Tax	0.00	0.00
			Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 447
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 900.00-61-287 *****					
	Rt 430				BILL 1607
900.00-61-287	733 Gas well		Medicaid	703	2.94
Cotton Well Drilling	Sherman 066601	0	County Tax	703	2.53
PO Box 203	API # 17287 - Mason 2	703	Community College	703	0.44
Sheridan, NY 14135	Cotton Well Drilling		Town Tax	703	1.72
	FULL MARKET VALUE	703	Chargebacks	703	0.00
			FP022 Mina fire prot 1	703 TO	.23
			TOTAL TAX ---		7.86**
				DATE #1	02/05/19
				AMT DUE	7.86
***** 900.00-65-1 *****					
	Greenman Rd				BILL 1608
900.00-65-1	733 Gas well		Medicaid	232	0.97
Chautauqua Energy, Inc.	Clymer 063201	0	County Tax	232	0.83
Partners L L C	Gas Well On 7-1-3.1	232	Community College	232	0.14
PO Box 100	Dec 18906		Town Tax	232	0.57
Westfield, NY 14787	Bilski Unit		Chargebacks	232	0.00
	FULL MARKET VALUE	232	School Relevy		3.58
			FP022 Mina fire prot 1	232 TO	.08
			TOTAL TAX ---		6.17**
				DATE #1	02/05/19
				AMT DUE	6.17

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N 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 448
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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
FP022	Mina fire prot	1,608	TOTAL		146104,411	47,035	146057,376	47,296.51
LD025	Mina lt1	940	TOTAL		89491,639	220	89491,419	12,952.12

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					STAR AMOUNT	STAR TAXABLE
	Clymer	1193	41671,100	114922,674	2017,550	112,905,124
063201	Sherman	415	19731,900	31181,737	8458,200	104,446,924
066601					6676,667	24,505,070
					4020,000	20,485,070
	S U B - T O T A L	1608	61403,000	146104,411	8694,217	137,410,194
	S U B - T O T A L (CONT)				12478,200	124,931,994
	T O T A L	1608	61403,000	146104,411	8694,217	137,410,194
	T O T A L (CONT)				12478,200	124,931,994

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N 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 449
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN
13660	VLG CEMTRY	1	2,400	2,400
41101	VETS C/T	6	47,000	47,000
41102	VETS CNTY	1	5,000	
41103	VETS T	5		17,900
41122	VET WAR C	19	114,000	
41132	VET COM C	12	120,000	
41133	VET COM T	2		20,000
41142	VET DIS C	5	89,530	
41143	VET DIS T	1		20,000
41162	CW 15 VET/	2	9,690	
41400	CLERGY	2	3,000	3,000
41700	AG BLDG	8	556,500	556,500
41720	AG DIST	146	6894,200	6894,200
41801	AGED C/T	2	159,800	159,800
41932	Dis & Lim	1	37,500	
42100	FARM SILOS	20	22,435	22,435
42120	GREENHOUSE	1	22,200	22,200
47460	FOREST	21	988,600	988,600
47610	BUSINV 897	3	204,882	204,882
	T O T A L	258	9276,737	8958,917

*** 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
	Medicaid		61403,000	146104,411	9,276,737	136,827,674	571,973.79
	County Tax		61403,000	146104,411	9,276,737	136,827,674	491,576.05
	Community College		61403,000	146104,411	9,276,737	136,827,674	84,992.28
	Town Tax		61403,000	146104,411	8,958,917	137,145,494	335,442.61
	School Relevy						124,615.38
	SPEC DIST TAXES						60,248.63
1	TAXABLE	1,608					1668,848.74

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N 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 450
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE	TOTAL TAX
FP022	Mina fire prot	1,608	TOTAL		146104,411	47,035	146057,376	47,296.51
LD025	Mina lt1	940	TOTAL		89491,639	220	89491,419	12,952.12

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					STAR AMOUNT	STAR TAXABLE
	Clymer	1193	41671,100	114922,674	2017,550	112,905,124
063201	Sherman	415	19731,900	31181,737	8458,200	104,446,924
066601					6676,667	24,505,070
					4020,000	20,485,070
	S U B - T O T A L	1608	61403,000	146104,411	8694,217	137,410,194
	S U B - T O T A L (CONT)				12478,200	124,931,994
	T O T A L	1608	61403,000	146104,411	8694,217	137,410,194
	T O T A L (CONT)				12478,200	124,931,994

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N 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 451
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN
13660	VLG CEMTRY	1	2,400	2,400
41101	VETS C/T	6	47,000	47,000
41102	VETS CNTY	1	5,000	
41103	VETS T	5		17,900
41122	VET WAR C	19	114,000	
41132	VET COM C	12	120,000	
41133	VET COM T	2		20,000
41142	VET DIS C	5	89,530	
41143	VET DIS T	1		20,000
41162	CW 15 VET/	2	9,690	
41400	CLERGY	2	3,000	3,000
41700	AG BLDG	8	556,500	556,500
41720	AG DIST	146	6894,200	6894,200
41801	AGED C/T	2	159,800	159,800
41932	Dis & Lim	1	37,500	
42100	FARM SILOS	20	22,435	22,435
42120	GREENHOUSE	1	22,200	22,200
47460	FOREST	21	988,600	988,600
47610	BUSINV 897	3	204,882	204,882
	T O T A L	258	9276,737	8958,917

*** 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
	Medicaid		61403,000	146104,411	9,276,737	136,827,674	571,973.79
	County Tax		61403,000	146104,411	9,276,737	136,827,674	491,576.05
	Community College		61403,000	146104,411	9,276,737	136,827,674	84,992.28
	Town Tax		61403,000	146104,411	8,958,917	137,145,494	335,442.61
	School Relevy						124,615.38
	SPEC DIST TAXES						60,248.63
1	TAXABLE	1,608					1668,848.74

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 452
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 44-4-44..SF1 *****					
44-4-44..SF1	866 Telephone		Medicaid	162,567	BILL 1609
Chaut & Erie Tel Corp	Clymer 063201	0	County Tax	162,567	679.57
Attn: Accounts Payable	Special Franchise	162,567	Community College	162,567	584.05
908 W Frontview	Clymer Central School		Town Tax	162,567	100.98
Dodge City, KS 67801	63%		Chargebacks	162,567	397.62
	BANK 999999		FP022 Mina fire prot 1	162,567 TO	0.00
	FULL MARKET VALUE	162,567	LD025 Mina ltl	44,935 TO	52.64
			TOTAL TAX ---		6.50
					1,821.36**
				DATE #1	02/05/19
				AMT DUE	1,821.36
***** 44-4-44..SF2 *****					
44-4-44..SF2	866 Telephone		Medicaid	95,476	BILL 1610
Chaut & Erie Tel Corp	Sherman 066601	0	County Tax	95,476	399.11
Attn: Accounts Payable	Special Franchise	95,476	Community College	95,476	343.01
908 W Frontview	Sherman Central School		Town Tax	95,476	59.31
Dodge City, KS 67801	37%		Chargebacks	95,476	233.52
	BANK 999999		FP022 Mina fire prot 1	95,476 TO	0.00
	FULL MARKET VALUE	95,476	TOTAL TAX ---		30.92
					1,065.87**
				DATE #1	02/05/19
				AMT DUE	1,065.87
***** 55-5-55..SF1 *****					
55-5-55..SF1	866 Telephone		Medicaid	229,953	BILL 1611
Time Warner Cable	Clymer 063201	0	County Tax	229,953	961.26
Tax Department	Special Franchise	229,953	Community College	229,953	826.14
PO Box 7467	Clymer Central School		Town Tax	229,953	142.84
Charlotte, NC 28141-7467	BANK 999999		Chargebacks	229,953	562.44
	FULL MARKET VALUE	229,953	FP022 Mina fire prot 1	229,953 TO	0.00
			TOTAL TAX ---		74.46
					2,567.14**
				DATE #1	02/05/19
				AMT DUE	2,567.14
***** 68-6-68..SF1 *****					
68-6-68..SF1	PipeLine		Medicaid	70,541	BILL 1612
NEA Cross of NY	868 Pipeline		County Tax	70,541	294.88
Attn: Vincent Cross	Clymer 063201	0	Community College	70,541	253.43
8923 Wattsburg Rd	PipeLine	70,541	Town Tax	70,541	43.82
Erie, PA 16509	BANK 999999		Chargebacks	70,541	172.54
	FULL MARKET VALUE	70,541	FP022 Mina fire prot 1	70,541 TO	0.00
			LD025 Mina ltl	70,541 TO	22.84
			TOTAL TAX ---		10.21
					797.72**
				DATE #1	02/05/19
				AMT DUE	797.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 453
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT	
***** 77-7-77..SF1 *****					
77-7-77..SF1	861 Elec & gas		Medicaid	714,596	BILL 1613
National Grid	Clymer 063201	0	County Tax	714,596	2,987.19
Property Tax D Mezz	Special Franchise	714,596	Community College	714,596	2,567.30
300 Erie Blvd West	Clymer Central School		Town Tax	714,596	443.88
Syracuse, NY 13202-4250	71%		Chargebacks	714,596	1,747.82
	FULL MARKET VALUE	714,596	FP022 Mina fire prot 1	714,596	0.00
			LD025 Mina lt1	78,444	231.40
			TOTAL TAX ---		11.35
				DATE #1	7,988.94**
				AMT DUE	02/05/19
					7,988.94
***** 77-7-77..SF2 *****					
77-7-77..SF2	861 Elec & gas		Medicaid	291,877	BILL 1614
National Grid	Sherman 066601	0	County Tax	291,877	1,220.12
Property Tax D Mezz	Special Franchise	291,877	Community College	291,877	1,048.62
300 Erie Blvd West	Sherman Central School		Town Tax	291,877	181.30
Syracuse, NY 13202-4250	29%		Chargebacks	291,877	713.90
	FULL MARKET VALUE	291,877	FP022 Mina fire prot 1	291,877	0.00
			TOTAL TAX ---		94.52
				DATE #1	3,258.46**
				AMT DUE	02/05/19
					3,258.46

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 454
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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
FP022	Mina fire prot	6	TOTAL		1565,010		1565,010	506.78
LD025	Mina lt1	3	TOTAL		193,920		193,920	28.06

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Clymer	4		1177,657		1,177,657
063201	Sherman	2		387,353		1,177,657 387,353
066601						387,353
	S U B - T O T A L	6		1565,010		1,565,010
	S U B - T O T A L (CONT)					1,565,010
	T O T A L	6		1565,010		1,565,010
	T O T A L (CONT)					1,565,010

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 455
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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
	Medicaid			1565,010		1,565,010	6,542.13
	County Tax			1565,010		1,565,010	5,622.55
	Community College			1565,010		1,565,010	972.13
	Town Tax			1565,010		1,565,010	3,827.84
	SPEC DIST TAXES						534.84
5	SPECIAL FRANCHISE	6					17,499.49

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 456
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE	TOTAL TAX
FP022	Mina fire prot	6	TOTAL		1565,010		1565,010	506.78
LD025	Mina lt1	3	TOTAL		193,920		193,920	28.06

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Clymer	4		1177,657		1,177,657
063201	Sherman	2		387,353		1,177,657 387,353
066601						387,353
	S U B - T O T A L	6		1565,010		1,565,010
	S U B - T O T A L (CONT)					1,565,010
	T O T A L	6		1565,010		1,565,010
	T O T A L (CONT)					1,565,010

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 457
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

*** E X E M P T I O N S U M M A R Y ***
 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
	Medicaid			1565,010		1,565,010	6,542.13
	County Tax			1565,010		1,565,010	5,622.55
	Community College			1565,010		1,565,010	972.13
	Town Tax			1565,010		1,565,010	3,827.84
	SPEC DIST TAXES						534.84
5	SPECIAL FRANCHISE	6					17,499.49

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Mina
SWIS - 065200

2 0 1 9 T O W N T A X R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 100.00

PAGE 458
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-18 *****					
713669	Findley Lake Substation			ACCT 00000	BILL 1615
342.18-1-18	872 Elec-Substation		Medicaid	113,182	473.13
National Grid	Clymer 063201	4,000	County Tax	113,182	406.63
Property Tax D Mezz	132350	113,182	Community College	113,182	70.30
300 Erie Blvd West	713669 Findley Lake Subst		Town Tax	113,182	276.83
Syracuse, NY 13202-4250	13-2-7		Chargebacks	113,182	0.00
	FRNT 98.00 DPTH 96.00		FP022 Mina fire prot 1	113,182 TO	36.65
	EAST-0837157 NRTH-0775079		LD025 Mina lt1	113,182 TO	16.38
	FULL MARKET VALUE	113,182			
			TOTAL TAX ---		1,279.92**
				DATE #1	02/05/19
				AMT DUE	1,279.92
***** 359.10-1-54 *****					
	Shadyside Rd			ACCT 00000	BILL 1616
359.10-1-54	831 Tele Comm		Medicaid	33,000	137.95
Chaut & Erie Tel Corp	Clymer 063201	10,800	County Tax	33,000	118.56
Attn: Accounts Payable	608750	33,000	Community College	33,000	20.50
908 W Frontview	Findley Lake		Town Tax	33,000	80.71
Dodge City, KS 67801	15-19-1		Chargebacks	33,000	0.00
	ACRES 0.76 BANK 999999		FP022 Mina fire prot 1	33,000 TO	10.69
	EAST-0835833 NRTH-0772662		LD025 Mina lt1	20,172 TO	2.92
	FULL MARKET VALUE	33,000			
			TOTAL TAX ---		371.33**
				DATE #1	02/05/19
				AMT DUE	371.33
***** 652.000-0000-608.750.1881***					
	836 Telecom. eq.				BILL 1617
652.000-0000-608.750.1881	Clymer 063201	0	Medicaid	149,411	624.58
Chaut & Erie Tel Corp	608750	149,411	County Tax	149,411	536.78
Attn: Accounts Payable	44-4-44..PS3		Community College	149,411	92.81
908 W Frontview			Town Tax	149,411	365.44
Dodge City, KS 67801	BANK 999999		Chargebacks	149,411	0.00
	FULL MARKET VALUE	149,411	FP022 Mina fire prot 1	149,411 TO	48.38
			TOTAL TAX ---		1,667.99**
				DATE #1	02/05/19
				AMT DUE	1,667.99
***** 652.000-0000-608.750.1882***					
	836 Telecom. eq.				BILL 1618
652.000-0000-608.750.1882	Sherman 066601	0	Medicaid	33,221	138.87
Chaut & Erie Tel Corp	608750	33,221	County Tax	33,221	119.35
Attn: Accounts Payable	44-4-44..PS3		Community College	33,221	20.64
908 W Frontview			Town Tax	33,221	81.25
Dodge City, KS 67801	BANK 999999		Chargebacks	33,221	0.00
	FULL MARKET VALUE	33,221	FP022 Mina fire prot 1	33,221 TO	10.76
			TOTAL TAX ---		370.87**
				DATE #1	02/05/19
				AMT DUE	370.87

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 459
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 652.000-0000-629.000.1881***					
652.000-0000-629.000.1881	Mina Outside Plant				BILL 1619
Windstream NY	836 Telecom. eq.		Medicaid	11,562	48.33
Duff & Phelps	Clymer 063201	0	County Tax	11,562	41.54
PO Box 2629	22-2-23..PS2 & 22-2-23..P	11,562	Community College	11,562	7.18
Addison, TX 75001	629000 Outside Plant		Town Tax	11,562	28.28
	BANK 999999		Chargebacks	11,562	0.00
	FULL MARKET VALUE	11,562	FP022 Mina fire prot 1	11,562 TO	3.74
			TOTAL TAX ---		129.07**
			DATE #1	02/05/19	
			AMT DUE	129.07	
***** 652.000-0000-629.000.1882***					
652.000-0000-629.000.1882	Mina Outside Plant				BILL 1620
Windstream NY	836 Telecom. eq.		Medicaid	2,571	10.75
Duff & Phelps	Clymer 063201	0	County Tax	2,571	9.24
PO Box 2629	22-2-23..PS2 & 22-2-23..P	2,571	Community College	2,571	1.60
Addison, TX 75001	629000 Outside Plant		Town Tax	2,571	6.29
	BANK 999999		Chargebacks	2,571	0.00
	FULL MARKET VALUE	2,571	FP022 Mina fire prot 1	2,571 TO	.83
			TOTAL TAX ---		28.71**
			DATE #1	02/05/19	
			AMT DUE	28.71	
***** 652-9999-123.700.2002 *****					
652-9999-123.700.2002	885 Gas Outside Pla				BILL 1621
National Fuel Gas Dist Corp	Sherman 066601		Medicaid	21,600	90.29
Real Property Tax Service	123700	21,600	0 County Tax	21,600	77.60
Attn: Real Property Tax Servic	33-3-33 Gas Transmission		Community College	21,600	13.42
6363 Main St	FULL MARKET VALUE	21,600	Town Tax	21,600	52.83
Buffalo, NY 14221-5887			Chargebacks	21,600	0.00
			FP022 Mina fire prot 1	21,600 TO	6.99
			TOTAL TAX ---		241.13**
			DATE #1	02/05/19	
			AMT DUE	241.13	
***** 652-9999-132.350.1002 *****					
652-9999-132.350.1002	712403 Findley Lake Tap #863				BILL 1622
National Grid	882 Elec Trans Imp		Medicaid	73,657	307.90
Property Tax D Mezz	Sherman 066601	0	County Tax	73,657	264.62
300 Erie Blvd West	77-7-77..PS3 & 77-7-77..P	73,657	Community College	73,657	45.75
Syracuse, NY 13202	712403 Findley Lake Tap #		Town Tax	73,657	180.16
	FRNT 1.00 DPTH 1.00		Chargebacks	73,657	0.00
	FULL MARKET VALUE	73,657	FP022 Mina fire prot 1	73,657 TO	23.85
			TOTAL TAX ---		822.28**
			DATE #1	02/05/19	
			AMT DUE	822.28	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 460
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 652-9999-132.350.1011 *****					
712510	WestPortland-Sherman #867				BILL 1623
652-9999-132.350.1011	882 Elec Trans Imp		Medicaid	46,200	193.13
National Grid	Clymer 063201	0	County Tax	46,200	165.98
Property Tax D Mezz	77-7-77..PS4	46,200	Community College	46,200	28.70
300 Erie Blvd West	WestPortland-Sherman #867		Town Tax	46,200	113.00
Syracuse, NY 13202-4250	712510		Chargebacks	46,200	0.00
	FRNT 1.00 DPTH 1.00		FP022 Mina fire prot 1	46,200 TO	14.96
	FULL MARKET VALUE	46,200			
			TOTAL TAX ---		515.77**
				DATE #1	02/05/19
				AMT DUE	515.77
***** 652-9999-132.350.1881 *****					
	Mina Outside Plant				BILL 1624
652-9999-132.350.1881	884 Elec Dist Out		Medicaid	822,891	3,439.89
National Grid	Clymer 063201	0	County Tax	822,891	2,956.37
Property Tax D Mezz	77-7-77..PS2	822,891	Community College	822,891	511.15
300 Erie Blvd West	Electric Distribution		Town Tax	822,891	2,012.70
Syracuse, NY 13202-4250	FRNT 1.00 DPTH 1.00		Chargebacks	822,891	0.00
	FULL MARKET VALUE	822,891	FP022 Mina fire prot 1	822,891 TO	266.47
			TOTAL TAX ---		9,186.58**
				DATE #1	02/05/19
				AMT DUE	9,186.58
***** 652-9999-132.350.1882 *****					
	Mina Outside Plant				BILL 1625
652-9999-132.350.1882	884 Elec Dist Out		Medicaid	211,022	882.12
National Grid	Sherman 066601	0	County Tax	211,022	758.13
Property Tax D Mezz	77-7-77..PS1	211,022	Community College	211,022	131.08
300 Erie Blvd West	Electric Distribution		Town Tax	211,022	516.14
Syracuse, NY 13202-4250	Outside Plant		Chargebacks	211,022	0.00
	FULL MARKET VALUE	211,022	FP022 Mina fire prot 1	211,022 TO	68.33
			TOTAL TAX ---		2,355.80**
				DATE #1	02/05/19
				AMT DUE	2,355.80
***** 652-9999-844.750.2002 *****					
					BILL 1626
652-9999-844.750.2002	883 Gas Trans Impr		Medicaid	9130,811	38,169.08
Tennessee Gas Pipeline Co	Sherman 066601		0 County Tax	9130,811	32,803.95
PO Box 4372	66-6-65..PS1	9130,811	Community College	9130,811	5,671.71
Houston Texas, 77210	Gas Transmission		Town Tax	9130,811	22,332.94
	BANK 999999		Chargebacks	9130,811	0.00
	FULL MARKET VALUE	9130,811	FP022 Mina fire prot 1	9130,811 TO	2,956.76
			TOTAL TAX ---		101,934.44**
				DATE #1	02/05/19
				AMT DUE	101,934.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 461
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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
FP022	Mina fire prot	12	TOTAL		10649,128		10649,128	3,448.41
LD025	Mina lt1	2	TOTAL		133,354		133,354	19.30

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Clymer	7	14,800	1178,817		1,178,817
063201	Sherman	5		9470,311		1,178,817
066601						9,470,311
	S U B - T O T A L	12	14,800	10649,128		10,649,128
	S U B - T O T A L (CONT)					10,649,128
	T O T A L	12	14,800	10649,128		10,649,128
	T O T A L (CONT)					10,649,128

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 462
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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
	Medicaid		14,800	10649,128		10,649,128	44,516.02
	County Tax		14,800	10649,128		10,649,128	38,258.75
	Community College		14,800	10649,128		10,649,128	6,614.84
	Town Tax		14,800	10649,128		10,649,128	26,046.57
	SPEC DIST TAXES						3,467.71
6	UTILITIES & N.C.	12					118,903.89

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 463
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE	TOTAL TAX
FP022	Mina fire prot	12	TOTAL		10649,128		10649,128	3,448.41
LD025	Mina lt1	2	TOTAL		133,354		133,354	19.30

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Clymer	7	14,800	1178,817		1,178,817
063201	Sherman	5		9470,311		1,178,817
066601						9,470,311
	S U B - T O T A L	12	14,800	10649,128		10,649,128
	S U B - T O T A L (CONT)					10,649,128
	T O T A L	12	14,800	10649,128		10,649,128
	T O T A L (CONT)					10,649,128

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 464
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

*** E X E M P T I O N S U M M A R Y ***
 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
	Medicaid		14,800	10649,128		10,649,128	44,516.02
	County Tax		14,800	10649,128		10,649,128	38,258.75
	Community College		14,800	10649,128		10,649,128	6,614.84
	Town Tax		14,800	10649,128		10,649,128	26,046.57
	SPEC DIST TAXES						3,467.71
6	UTILITIES & N.C.	12					118,903.89

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 465
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-4 *****					
342.18-1-4	2883 North Rd			ACCT 00005	
Town Of Mina	652 Govt bldgs		TOWN OWNED 13500	712,000	712,000
PO Box 38	Clymer 063201	60,000	Medicaid	0.00	0.00
Findley Lake, NY 14736	7-1-30	712,000	County Tax	0.00	0.00
	ACRES 15.50		Community College	0.00	0.00
	EAST-0836475 NRTH-0775967		Town Tax	0.00	0.00
	DEED BOOK 2388 PG-402		Chargebacks	0.00	0.00
	FULL MARKET VALUE	712,000	FP022 Mina fire prot 1	0	TO
			712,000 EX		
			LD025 Mina lt1	0	TO
			712,000 EX		
			TOTAL TAX ---		0.00**
***** 342.18-1-26 *****					
342.18-1-26	2864 North Rd			ACCT 00005	
Findley Lake United	620 Religious		RELIGIOUS 25110	489,000	489,000
Methodist Church	Clymer 063201	32,500	Medicaid	0.00	0.00
PO Box 447	7-1-40.2	489,000	County Tax	0.00	0.00
Findley Lake, NY 14736	ACRES 7.80		Community College	0.00	0.00
	EAST-0837050 NRTH-0775521		Town Tax	0.00	0.00
	FULL MARKET VALUE	489,000	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0	TO
			489,000 EX		
			LD025 Mina lt1	0	TO
			489,000 EX		
			TOTAL TAX ---		0.00**
***** 342.18-1-28 *****					
342.18-1-28	North Rd			ACCT 00004	BILL 1627
Findley Lake & Mina Hist Socie	311 Res vac land		HISTORICAL 26250	1,400	1,400
PO Box 522	Clymer 063201	1,400	Medicaid	0.00	0.00
Findley Lake, NY 14736	13-1-11	1,400	County Tax	0.00	0.00
	FRNT 100.00 DPTH 125.00		Community College	0.00	0.00
	EAST-0836588 NRTH-0775304		Town Tax	0.00	0.00
	DEED BOOK 2578 PG-802		Chargebacks	0.00	0.00
	FULL MARKET VALUE	1,400	FP022 Mina fire prot 1	1,400	TO
			LD025 Mina lt1	1,400	TO
			TOTAL TAX ---		0.65**
			DATE #1	02/05/19	
			AMT DUE	0.65	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 466
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 342.18-1-29 *****					
	North Rd			ACCT 00004	BILL 1628
342.18-1-29	311 Res vac land		HISTORICAL 26250	2,200	2,200
Findley Lake & Mina Hist Socie	Clymer 063201	2,200	Medicaid	0.00	0.00
PO Box 522	13-1-9.2	2,200	County Tax	0.00	0.00
Findley Lake, NY 14736	ACRES 1.60		Community College	0.00	0.00
	EAST-0836497 NRTH-0775133		Town Tax	0.00	0.00
	DEED BOOK 2578 PG-802		Chargebacks	0.00	0.00
	FULL MARKET VALUE	2,200	FP022 Mina fire prot 1	2,200 TO	.71
			LD025 Mina lt1	2,200 TO	.32
			TOTAL TAX ---		1.03**
				DATE #1	02/05/19
				AMT DUE	1.03
***** 342.18-1-30 *****					
	School St			ACCT 00004	
342.18-1-30	311 Res vac land		TOWN OWNED 13500	3,000	3,000
Town Of Mina	Clymer 063201	3,000	Medicaid	0.00	0.00
2883 North Rd	13-1-9.1	3,000	County Tax	0.00	0.00
PO Box 38	ACRES 1.00		Community College	0.00	0.00
Findley Lake, NY 14736	EAST-0836315 NRTH-0775218		Town Tax	0.00	0.00
	DEED BOOK 2399 PG-958		Chargebacks	0.00	0.00
	FULL MARKET VALUE	3,000	FP022 Mina fire prot 1	0 TO	
			3,000 EX		
			LD025 Mina lt1	0 TO	
			3,000 EX		
			TOTAL TAX ---		0.00**
***** 343.00-1-31 *****					
	Mina Cemetary Rd			ACCT 00006	
343.00-1-31	852 Landfill		TOWN OWNED 13500	20,000	20,000
Town of Mina	Sherman 066601	20,000	Medicaid	0.00	0.00
PO Box 36	6-1-17	20,000	County Tax	0.00	0.00
Findley Lake, NY 14736	ACRES 20.00		Community College	0.00	0.00
	EAST-0853445 NRTH-0778745		Town Tax	0.00	0.00
	FULL MARKET VALUE	20,000	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			20,000 EX		
			TOTAL TAX ---		0.00**
***** 343.00-1-32 *****					
	Rt 430			ACCT 00006	
343.00-1-32	695 Cemetary		TN CEMETRY 13510	29,800	29,800
Special	Sherman 066601	28,700	Medicaid	0.00	0.00
Mina Cemetary,	5-1-20	29,800	County Tax	0.00	0.00
	ACRES 5.10		Community College	0.00	0.00
	EAST-0852338 NRTH-0780402		Town Tax	0.00	0.00
	FULL MARKET VALUE	29,800	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			29,800 EX		
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 467
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAXABLE VALUE	TAX AMOUNT
***** 343.14-1-4 *****							
343.14-1-4	Rt 430			ACCT 00006			
The New Beginnings Fellowship	620 Religious		RELIGIOUS 25110	117,600	117,600		
9680 Rt 430	Sherman	066601	16,200 Medicaid		0.00	0.00	0.00
Sherman, NY 14781	5-1-34	117,600	County Tax	0.00		0.00	
	ACRES 1.40		Community College	0.00		0.00	
	EAST-0848526 NRTH-0778184		Town Tax	0.00		0.00	
	DEED BOOK 2017 PG-1970		Chargebacks	0.00		0.00	
	FULL MARKET VALUE	117,600	FP022 Mina fire prot 1	0	TO		
			117,600 EX				
			TOTAL TAX ---				0.00**
***** 343.14-1-13 *****							
343.14-1-13	2969 Mina French Creek Rd			ACCT 00005			
Christian Missionary Alliance	311 Res vac land		RELIGIOUS 25110	1,100	1,100		
RD 1	Sherman	066601	1,100 Medicaid		0.00	0.00	0.00
Sherman, NY 14781	8-1-13	1,100	County Tax	0.00		0.00	
	ACRES 0.35		Community College	0.00		0.00	
	EAST-0848384 NRTH-0777559		Town Tax	0.00		0.00	
	FULL MARKET VALUE	1,100	Chargebacks	0.00		0.00	
			FP022 Mina fire prot 1	0	TO		
			1,100 EX				
			TOTAL TAX ---				0.00**
***** 359.00-1-5 *****							
359.00-1-5	Mann Rd			ACCT 00005			
Town Of Mina	651 Highway gar		TOWN OWNED 13500	67,900	67,900		
PO Box 38	Clymer	063201	13,500 Medicaid		0.00	0.00	0.00
Findley Lake, NY 14736	7-1-61.8	67,900	County Tax	0.00		0.00	
	ACRES 5.20		Community College	0.00		0.00	
	EAST-0834670 NRTH-0773702		Town Tax	0.00		0.00	
	DEED BOOK 2203 PG-00610		Chargebacks	0.00		0.00	
	FULL MARKET VALUE	67,900	FP022 Mina fire prot 1	0	TO		
			67,900 EX				
			LD025 Mina lt1	0	TO		
			67,900 EX				
			TOTAL TAX ---				0.00**
***** 359.00-2-16 *****							
359.00-2-16	Rt 426			ACCT 00002			
Fit For Life Ministry, Inc	581 Chd/adt camp		RELIGIOUS 25110	719,000	719,000		
2334 Sunnyside Rd	Clymer	063201	192,800 Medicaid		0.00	0.00	0.00
Clymer, NY 14724	Inc:359.00-2-15, 19	719,000	County Tax	0.00		0.00	
	ACRES 153.81		Community College	0.00		0.00	
	EAST-0840179 NRTH-0768354		Town Tax	0.00		0.00	
	DEED BOOK 2018 PG-2256		Chargebacks	0.00		0.00	
	FULL MARKET VALUE	719,000	FP022 Mina fire prot 1	0	TO		
			719,000 EX				
			LD025 Mina lt1	0	TO		
			719,000 EX				
			TOTAL TAX ---				0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 468
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 359.06-1-1 *****						
359.06-1-1	School St			ACCT 00004		
Findley Lake Volunteer	682 Rec facility		VOL FIRE 26400	30,000	30,000	
PO Box 158	Clymer 063201	18,200	Medicaid	0.00		0.00
Findley Lake, NY 14736	Findley Lake Vol Fire Dep	30,000	County Tax	0.00		0.00
	14-1-1		Community College	0.00		0.00
	ACRES 2.30		Town Tax	0.00		0.00
	EAST-0835311 NRTH-0774806		Chargebacks	0.00		0.00
	FULL MARKET VALUE	30,000	FP022 Mina fire prot 1	0	TO	
			30,000 EX			
			LD025 Mina lt1	0	TO	
			30,000 EX			
			TOTAL TAX ---			0.00**
***** 359.06-1-21 *****						
359.06-1-21	Mann Rd			ACCT 00005		
Special	695 Cemetery		TN CEMETRY 13510	6,400	6,400	
Findley Lake Cemetery	Clymer 063201	6,400	Medicaid	0.00		0.00
	7-1-13	6,400	County Tax	0.00		0.00
	FRNT 132.00 DPTH 150.00		Community College	0.00		0.00
	EAST-0835002 NRTH-0774174		Town Tax	0.00		0.00
	FULL MARKET VALUE	6,400	Chargebacks	0.00		0.00
			FP022 Mina fire prot 1	0	TO	
			6,400 EX			
			TOTAL TAX ---			0.00**
***** 359.06-2-24 *****						
359.06-2-24	Main St			ACCT 00004		
Findley Lake Volunteer	331 Com vac w/im		VOL FIRE 26400	20,000	20,000	
Firemens Association Inc	Clymer 063201	13,100	Medicaid	0.00		0.00
PO Box 158	14-2-8.2	20,000	County Tax	0.00		0.00
Findley Lake, NY 14736	ACRES 0.14		Community College	0.00		0.00
	EAST-0836396 NRTH-0774333		Town Tax	0.00		0.00
	DEED BOOK 2094 PG-00420		Chargebacks	0.00		0.00
	FULL MARKET VALUE	20,000	FP022 Mina fire prot 1	0	TO	
			20,000 EX			
			LD025 Mina lt1	0	TO	
			20,000 EX			
			TOTAL TAX ---			0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 469
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-2-25 *****					
	10372 Main St			ACCT 00004	
359.06-2-25	662 Police/fire		VOL FIRE 26400	308,000	308,000
Findley Lake Volunteer	Clymer 063201	18,900	Medicaid	0.00	0.00
PO Box 158	Findley Lake Fire Dept	308,000	County Tax	0.00	0.00
Findley Lake, NY 14736	14-2-10		Community College	0.00	0.00
	ACRES 0.42		Town Tax	0.00	0.00
	EAST-0836340 NRTH-0774331		Chargebacks	0.00	0.00
	FULL MARKET VALUE	308,000	FP022 Mina fire prot 1	0	TO
			308,000 EX		
			LD025 Mina lt1	0	TO
			308,000 EX		
			TOTAL TAX ---		0.00**
***** 359.06-2-28 *****					
	10400 Main St			ACCT 00004	
359.06-2-28	484 1 use sm bld		NON-PROFIT 25300	83,000	83,000
Findley Lake Watershed Found	Clymer 063201	33,400	Medicaid	0.00	0.00
PO Box 85	14-2-13	83,000	County Tax	0.00	0.00
Findley Lake, NY 14736	ACRES 1.70		Community College	0.00	0.00
	EAST-0836120 NRTH-0774434		Town Tax	0.00	0.00
	DEED BOOK 2626 PG-135		Chargebacks	0.00	0.00
	FULL MARKET VALUE	83,000	FP022 Mina fire prot 1	0	TO
			83,000 EX		
			LD025 Mina lt1	0	TO
			83,000 EX		
			TOTAL TAX ---		0.00**
***** 359.06-3-52 *****					
	Main St			ACCT 00001	
359.06-3-52	438 Parking lot - WTRFNT		NY STATE 12100	70,000	70,000
The People Of The State of NY	Clymer 063201	70,000	Medicaid	0.00	0.00
50 Wolf Rd	14-7-5	70,000	County Tax	0.00	0.00
Albany, NY 12233-0001	FRNT 125.00 DPTH 59.00		Community College	0.00	0.00
	ACRES 0.24		Town Tax	0.00	0.00
	EAST-0836149 NRTH-0774142		Chargebacks	0.00	0.00
	DEED BOOK 1958 PG-00566		FP022 Mina fire prot 1	0	TO
	FULL MARKET VALUE	70,000	70,000 EX		
			LD025 Mina lt1	0	TO
			70,000 EX		
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 470
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.06-3-53 *****					
	Main St			ACCT 00001	
359.06-3-53	438 Parking lot - WTRFNT		NY STATE 12100	83,300	83,300
State Of New York	Clymer 063201	74,500	Medicaid	0.00	0.00
50 Wolf Rd	14-7-6	83,300	County Tax	0.00	0.00
Albany, NY 12233-0001	FRNT 45.00 DPTH 116.00		Community College	0.00	0.00
	BANK 1111		Town Tax	0.00	0.00
	EAST-0836217 NRTH-0774119		Chargebacks	0.00	0.00
	DEED BOOK 1927 PG-00282		FP022 Mina fire prot 1	0 TO	
	FULL MARKET VALUE	83,300	83,300 EX		
			LD025 Mina lt1	0 TO	
			83,300 EX		
			TOTAL TAX ---		0.00**
***** 359.06-4-9 *****					
	Main St			ACCT 00001	
359.06-4-9	312 Vac w/imprv - WTRFNT		NON-PROFIT 25300	60,500	60,500
Findley Lake Watershed Found	Clymer 063201	60,000	Medicaid	0.00	0.00
PO Box 85	14-7-4	60,500	County Tax	0.00	0.00
Findley Lake, NY 14736	FRNT 398.00 DPTH 15.00		Community College	0.00	0.00
	EAST-0835966 NRTH-0774182		Town Tax	0.00	0.00
	DEED BOOK 2626 PG-135		Chargebacks	0.00	0.00
	FULL MARKET VALUE	60,500	FP022 Mina fire prot 1	0 TO	
			60,500 EX		
			LD025 Mina lt1	0 TO	
			60,500 EX		
			TOTAL TAX ---		0.00**
***** 359.06-4-16 *****					
	Island			ACCT 00001	
359.06-4-16	600 Community Se		NON-PROFIT 25300	1,400	1,400
The Findley Lake Nature Cntr	Clymer 063201	1,400	Medicaid	0.00	0.00
PO Box 634	14-9-1	1,400	County Tax	0.00	0.00
Findley Lake, NY 14736	ACRES 0.12		Community College	0.00	0.00
	EAST-0836132 NRTH-0773551		Town Tax	0.00	0.00
	DEED BOOK 2576 PG-696		Chargebacks	0.00	0.00
	FULL MARKET VALUE	1,400	FP022 Mina fire prot 1	0 TO	
			1,400 EX		
			LD025 Mina lt1	0 TO	
			1,400 EX		
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 471
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	TAX AMOUNT	
***** 359.06-4-29 *****					
359.06-4-29	Mann Rd 651 Highway gar		TOWN OWNED 13500	ACCT 00005 282,800	282,800
Town Of Mina	Clymer 063201	15,000	Medicaid	0.00	0.00
PO Box 38	7-1-61.4	282,800	County Tax	0.00	0.00
Findley Lake, NY 14736	ACRES 1.00		Community College	0.00	0.00
	EAST-0835010 NRTH-0773776		Town Tax	0.00	0.00
	FULL MARKET VALUE	282,800	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			282,800 EX		
			LD025 Mina lt1	0 TO	
			282,800 EX		
			TOTAL TAX ---		0.00**
***** 359.14-1-59 *****					
359.14-1-59	2566 Parsonage Rd 210 1 Family Res		RELIGIOUS 25110	ACCT 00003 174,000	174,000
United Methodist Church	Clymer 063201	39,600	Medicaid	0.00	0.00
Parsonage Rd	17-26-21	174,000	County Tax	0.00	0.00
PO Box 447	ACRES 2.30		Community College	0.00	0.00
Findley Lake, NY 14736	EAST-0837197 NRTH-0770125		Town Tax	0.00	0.00
	FULL MARKET VALUE	174,000	Chargebacks	0.00	0.00
			FP022 Mina fire prot 1	0 TO	
			174,000 EX		
			LD025 Mina lt1	0 TO	
			174,000 EX		
			TOTAL TAX ---		0.00**
***** 359.14-2-71 *****					
359.14-2-71	Shadyside Rd 311 Res vac land		TOWN OWNED 13500	ACCT 00003 2,000	2,000
Town Of Mina	Clymer 063201	2,000	Medicaid	0.00	0.00
Findley Lake, NY 14736	Shadyside Subdivision	2,000	County Tax	0.00	0.00
	17-24-62		Community College	0.00	0.00
	FRNT 50.00 DPTH 60.00		Town Tax	0.00	0.00
	EAST-0838122 NRTH-0770026		Chargebacks	0.00	0.00
	FULL MARKET VALUE	2,000	FP022 Mina fire prot 1	0 TO	
			2,000 EX		
			LD025 Mina lt1	0 TO	
			2,000 EX		
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 472
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 359.14-2-72 *****					
	Eight Ave			ACCT 00003	
359.14-2-72	311 Res vac land		TOWN OWNED 13500	2,100	2,100
Town Of Mina	Clymer 063201	2,100	Medicaid	0.00	0.00
Findley Lake, NY 14736	Shadyside Subdivision	2,100	County Tax	0.00	0.00
	17-24-1		Community College	0.00	0.00
	FRNT 50.00 DPTH 70.00		Town Tax	0.00	0.00
	EAST-0838184 NRTH-0770006		Chargebacks	0.00	0.00
	FULL MARKET VALUE	2,100	FP022 Mina fire prot 1	0 TO	
			2,100 EX		
			LD025 Mina lt1	0 TO	
			2,100 EX		
			TOTAL TAX ---		0.00**
***** 359.14-4-22 *****					
	Shadyside Rd			ACCT 00003	
359.14-4-22	311 Res vac land		CO PROPTY 13100	900	900
Chautauqua County Highway Dept	Clymer 063201	900	Medicaid	0.00	0.00
Falconer, NY 14733	Shadyside Subdivision	900	County Tax	0.00	0.00
	17-22-4		Community College	0.00	0.00
	FRNT 80.00 DPTH 31.00		Town Tax	0.00	0.00
	EAST-0837631 NRTH-0768829		Chargebacks	0.00	0.00
	FULL MARKET VALUE	900	FP022 Mina fire prot 1	0 TO	
			900 EX		
			LD025 Mina lt1	0 TO	
			900 EX		
			TOTAL TAX ---		0.00**
***** 359.19-1-28 *****					
	2353 Sunnyside Rd			ACCT 00001	
359.19-1-28	210 1 Family Res - WTRFNT		RELIGIOUS 25110	302,500	302,500
Fit For Life Ministry, Inc	Clymer 063201	123,000	Medicaid	0.00	0.00
2334 Sunnyside Rd	18-6-37	302,500	County Tax	0.00	0.00
Clymer, NY 14724	FRNT 690.00 DPTH 38.00		Community College	0.00	0.00
	EAST-0839950 NRTH-0768186		Town Tax	0.00	0.00
	DEED BOOK 2018 PG-2256		Chargebacks	0.00	0.00
	FULL MARKET VALUE	302,500	FP022 Mina fire prot 1	0 TO	
			302,500 EX		
			LD025 Mina lt1	0 TO	
			302,500 EX		
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 473
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 375.00-2-5 *****					
375.00-2-5	W Mina Rd 695 Cemetery		NON-PROFIT 25300	16,200	16,200
West Mina Cemetery Assn	Clymer 063201	15,700	Medicaid	0.00	0.00
Attn: Boozel George	10-1-37	16,200	County Tax	0.00	0.00
10514 Griffin Rd	FRNT 347.00 DPTH 165.00		Community College	0.00	0.00
Clymer, NY 14724	ACRES 1.27		Town Tax	0.00	0.00
	EAST-0829815 NRTH-0763090		Chargebacks	0.00	0.00
	DEED BOOK 339 PG-80		FP022 Mina fire prot 1	0 TO	
	FULL MARKET VALUE	16,200	16,200 EX		
			TOTAL TAX ---		0.00**
***** 376.07-1-15 *****					
376.07-1-15	Shadyside Rd 963 Municpl park - WTRFNT		TOWN OWNED 13500	74,000	74,000
Town Of Mina Park	Clymer 063201	72,000	Medicaid	0.00	0.00
PO Box 38	Woodland Shores	74,000	County Tax	0.00	0.00
Findley Lake, NY 14736	19-4-1.1		Community College	0.00	0.00
	FRNT 170.00 DPTH 113.00		Town Tax	0.00	0.00
	EAST-0838605 NRTH-0766625		Chargebacks	0.00	0.00
	FULL MARKET VALUE	74,000	FP022 Mina fire prot 1	0 TO	
			74,000 EX		
			LD025 Mina lt1	0 TO	
			74,000 EX		
			TOTAL TAX ---		0.00**
***** 377.00-2-17 *****					
377.00-2-17	Co Hwy 4 682 Rec facility		NON-PROFIT 25300	69,700	69,700
The Nature Conservancy Inc	Sherman 066601	69,700	Medicaid	0.00	0.00
New York Regional Office	12-1-26	69,700	County Tax	0.00	0.00
195 New Kerner Rd Ste 200	ACRES 90.00		Community College	0.00	0.00
Albany, NY 12205	EAST-0851427 NRTH-0763013		Town Tax	0.00	0.00
	DEED BOOK 2225 PG-00378		Chargebacks	0.00	0.00
	FULL MARKET VALUE	69,700	FP022 Mina fire prot 1	0 TO	
			69,700 EX		
			TOTAL TAX ---		0.00**
***** 377.00-2-29 *****					
377.00-2-29	Harrington Hill Rd 834 Non-cable tv		CO PROPTY 13100	31,200	31,200
Chautauqua County	Sherman 066601	6,800	Medicaid	0.00	0.00
Gerace Office Bldg	11-1-15.2	31,200	County Tax	0.00	0.00
Mayville, NY 14757	ACRES 4.20		Community College	0.00	0.00
	EAST-0845006 NRTH-0762322		Town Tax	0.00	0.00
	DEED BOOK 2216 PG-00314		Chargebacks	0.00	0.00
	FULL MARKET VALUE	31,200	FP022 Mina fire prot 1	0 TO	
			31,200 EX		
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 474
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE	
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		TAX AMOUNT
***** 378.00-3-17 *****					
	Co Hwy 4		PRIV CEMTY 27350	ACCT 00006	
378.00-3-17	695 Cemetery			10,000	10,000
Marks Cemetery	Sherman 066601	10,000	Medicaid	0.00	0.00
Special	Marks Corners Cemetery	10,000	County Tax	0.00	0.00
Findley Lake, NY 14736	12-1-20		Community College	0.00	0.00
	ACRES 0.69		Town Tax	0.00	0.00
	EAST-0856514 NRTH-0765027		Chargebacks	0.00	0.00
	FULL MARKET VALUE	10,000	FP022 Mina fire prot 1	0	TO
			10,000 EX		
			TOTAL TAX ---		0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 475
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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
FP022	Mina fire prot	31	TOTAL		3791,000	3787,400	3,600	1.16
LD025	Mina lt1	22	TOTAL		3489,000	3485,400	3,600	.52

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					STAR AMOUNT	STAR TAXABLE
	Clymer	24	871,600	3511,600	3511,600	
063201	Sherman	7	152,500	279,400	279,400	
066601						
	S U B - T O T A L	31	1024,100	3791,000	3791,000	
	S U B - T O T A L (CONT)					
	T O T A L	31	1024,100	3791,000	3791,000	
	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

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 476
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN
12100	NY STATE	2	153,300	153,300
13100	CO PROPTY	2	32,100	32,100
13500	TOWN OWNED	8	1163,800	1163,800
13510	TN CEMETRY	2	36,200	36,200
25110	RELIGIOUS	6	1803,200	1803,200
25300	NON-PROFIT	5	230,800	230,800
26250	HISTORICAL	2	3,600	3,600
26400	VOL FIRE	3	358,000	358,000
27350	PRIV CEMTY	1	10,000	10,000
	T O T A L	31	3791,000	3791,000

*** 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		1024,100	3791,000	3,791,000		
	SPEC DIST TAXES						1.68
8	WHOLLY EXEMPT	31					1.68

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 477
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE	TOTAL TAX
FP022	Mina fire prot	31	TOTAL		3791,000	3787,400	3,600	1.16
LD025	Mina lt1	22	TOTAL		3489,000	3485,400	3,600	.52

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					STAR AMOUNT	STAR TAXABLE
	Clymer	24	871,600	3511,600	3511,600	
063201	Sherman	7	152,500	279,400	279,400	
066601						
	S U B - T O T A L	31	1024,100	3791,000	3791,000	
	S U B - T O T A L (CONT)					
	T O T A L	31	1024,100	3791,000	3791,000	
	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

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 478
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN
12100	NY STATE	2	153,300	153,300
13100	CO PROPTY	2	32,100	32,100
13500	TOWN OWNED	8	1163,800	1163,800
13510	TN CEMETRY	2	36,200	36,200
25110	RELIGIOUS	6	1803,200	1803,200
25300	NON-PROFIT	5	230,800	230,800
26250	HISTORICAL	2	3,600	3,600
26400	VOL FIRE	3	358,000	358,000
27350	PRIV CEMTY	1	10,000	10,000
	T O T A L	31	3791,000	3791,000

*** 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		1024,100	3791,000	3,791,000		
	SPEC DIST TAXES						1.68
8	WHOLLY EXEMPT	31					1.68

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 S W I S T O T A L S

PAGE 479
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE	TAX RATE	TOTAL TAX
FP022	Mina fire prot	1,657	TOTAL		162109,549	3834,435	158275,114	.323822	51,252.86
LD025	Mina lt1	967	TOTAL		93307,913	3485,620	89822,293	.144730	13,000.00

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Clymer	1228	42557,500	120790,748	5529,150	115,261,598
063201	Sherman	429	19884,400	41318,801	8458,200 6956,067	106,803,398 34,362,734
066601					4020,000	30,342,734
	S U B - T O T A L	1657	62441,900	162109,549	12485,217	149,624,332
	S U B - T O T A L (CONT)				12478,200	137,146,132
	T O T A L	1657	62441,900	162109,549	12485,217	149,624,332
	T O T A L (CONT)				12478,200	137,146,132

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 S W I S T O T A L S

PAGE 480
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN
12100	NY STATE	2	153,300	153,300
13100	CO PROPTY	2	32,100	32,100
13500	TOWN OWNED	8	1163,800	1163,800
13510	TN CEMTRY	2	36,200	36,200
13660	VLG CEMTRY	1	2,400	2,400
25110	RELIGIOUS	6	1803,200	1803,200
25300	NON-PROFIT	5	230,800	230,800
26250	HISTORICAL	2	3,600	3,600
26400	VOL FIRE	3	358,000	358,000
27350	PRIV CEMTY	1	10,000	10,000
41101	VETS C/T	6	47,000	47,000
41102	VETS CNTY	1	5,000	
41103	VETS T	5		17,900
41122	VET WAR C	19	114,000	
41132	VET COM C	12	120,000	
41133	VET COM T	2		20,000
41142	VET DIS C	5	89,530	
41143	VET DIS T	1		20,000
41162	CW 15 VET/	2	9,690	
41400	CLERGY	2	3,000	3,000
41700	AG BLDG	8	556,500	556,500
41720	AG DIST	146	6894,200	6894,200
41801	AGED C/T	2	159,800	159,800
41932	Dis & Lim	1	37,500	
42100	FARM SILOS	20	22,435	22,435
42120	GREENHOUSE	1	22,200	22,200
47460	FOREST	21	988,600	988,600
47610	BUSINV 897	3	204,882	204,882
	T O T A L	289	13067,737	12749,917

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 S W I S T O T A L S

PAGE 481
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	
	Medicaid		61403,000	146104,411	9,276,737	136,827,674	4.180251	571,973.79
	County Tax		61403,000	146104,411	9,276,737	136,827,674	3.592665	491,576.05
	Community College		61403,000	146104,411	9,276,737	136,827,674	0.621162	84,992.28
	Town Tax		61403,000	146104,411	8,958,917	137,145,494	2.445888	335,442.61
	School Relevy							124,615.38
	SPEC DIST TAXES							60,248.63
1	TAXABLE	1,608						1668,848.74
	Medicaid			1565,010		1,565,010	4.180251	6,542.13
	County Tax			1565,010		1,565,010	3.592665	5,622.55
	Community College			1565,010		1,565,010	0.621162	972.13
	Town Tax			1565,010		1,565,010	2.445888	3,827.84
	SPEC DIST TAXES							534.84
5	SPECIAL FRANCHISE	6						17,499.49
	Medicaid		14,800	10649,128		10,649,128	4.180251	44,516.02
	County Tax		14,800	10649,128		10,649,128	3.592665	38,258.75
	Community College		14,800	10649,128		10,649,128	0.621162	6,614.84
	Town Tax		14,800	10649,128		10,649,128	2.445888	26,046.57
	SPEC DIST TAXES							3,467.71
6	UTILITIES & N.C.	12						118,903.89
	RS 8 TOTAL		1024,100	3791,000	3,791,000			
	SPEC DIST TAXES							1.68
8	WHOLLY EXEMPT	31						1.68
	Medicaid		62441,900	162109,549	13,067,737	149,041,812	4.180251	623,031.94
	County Tax		62441,900	162109,549	13,067,737	149,041,812	3.592665	535,457.35
	Community College		62441,900	162109,549	13,067,737	149,041,812	0.621162	92,579.25
	Town Tax		62441,900	162109,549	12,749,917	149,359,632	2.445888	365,317.02
	School Relevy							124,615.38
	SPEC DIST TAXES							64,252.86
*	SUB TOTAL	1,657						1805,253.80
	Medicaid		62441,900	162109,549	13,067,737	149,041,812	4.180251	623,031.94

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 065200

2 0 1 9 T O W N T A X R O L L
 S W I S T O T A L S

PAGE 482
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE
	County Tax		62441,900	162109,549	13,067,737	149,041,812	3.592665
	Community College		62441,900	162109,549	13,067,737	149,041,812	0.621162
	Town Tax		62441,900	162109,549	12,749,917	149,359,632	2.445888
	School Relevy						124,615.38
	SPEC DIST TAXES						64,252.86
**	GRAND TOTAL	1,657					1805,253.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 0652

2 0 1 9 T O W N T A X R O L L
 T O W N T O T A L S

PAGE 483
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE	TOTAL TAX
FP022	Mina fire prot	1,657	TOTAL		162109,549	3834,435	158275,114	51,252.86
LD025	Mina lt1	967	TOTAL		93307,913	3485,620	89822,293	13,000.00

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Clymer	1228	42557,500	120790,748	5529,150	115,261,598
063201	Sherman	429	19884,400	41318,801	8458,200 6956,067	106,803,398 34,362,734
066601					4020,000	30,342,734
	S U B - T O T A L	1657	62441,900	162109,549	12485,217	149,624,332
	S U B - T O T A L (CONT)				12478,200	137,146,132
	T O T A L	1657	62441,900	162109,549	12485,217	149,624,332
	T O T A L (CONT)				12478,200	137,146,132

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 0652

2 0 1 9 T O W N T A X R O L L
 T O W N T O T A L S

PAGE 484
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN
12100	NY STATE	2	153,300	153,300
13100	CO PROPTY	2	32,100	32,100
13500	TOWN OWNED	8	1163,800	1163,800
13510	TN CEMETRY	2	36,200	36,200
13660	VLG CEMTRY	1	2,400	2,400
25110	RELIGIOUS	6	1803,200	1803,200
25300	NON-PROFIT	5	230,800	230,800
26250	HISTORICAL	2	3,600	3,600
26400	VOL FIRE	3	358,000	358,000
27350	PRIV CEMTY	1	10,000	10,000
41101	VETS C/T	6	47,000	47,000
41102	VETS CNTY	1	5,000	
41103	VETS T	5		17,900
41122	VET WAR C	19	114,000	
41132	VET COM C	12	120,000	
41133	VET COM T	2		20,000
41142	VET DIS C	5	89,530	
41143	VET DIS T	1		20,000
41162	CW 15 VET/	2	9,690	
41400	CLERGY	2	3,000	3,000
41700	AG BLDG	8	556,500	556,500
41720	AG DIST	146	6894,200	6894,200
41801	AGED C/T	2	159,800	159,800
41932	Dis & Lim	1	37,500	
42100	FARM SILOS	20	22,435	22,435
42120	GREENHOUSE	1	22,200	22,200
47460	FOREST	21	988,600	988,600
47610	BUSINV 897	3	204,882	204,882
	T O T A L	289	13067,737	12749,917

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Mina
 SWIS - 0652

2 0 1 9 T O W N T A X R O L L
 T O W N T O T A L S

PAGE 485
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 12/26/2018

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TAX RATE	TOTAL TAX
	Medicaid		61403,000	146104,411	9,276,737	136,827,674		571,973.79
	County Tax		61403,000	146104,411	9,276,737	136,827,674		491,576.05
	Community College		61403,000	146104,411	9,276,737	136,827,674		84,992.28
	Town Tax		61403,000	146104,411	8,958,917	137,145,494		335,442.61
	School Relevy							124,615.38
	SPEC DIST TAXES							60,248.63
1	TAXABLE	1,608						1668,848.74
	Medicaid			1565,010		1,565,010		6,542.13
	County Tax			1565,010		1,565,010		5,622.55
	Community College			1565,010		1,565,010		972.13
	Town Tax			1565,010		1,565,010		3,827.84
	SPEC DIST TAXES							534.84
5	SPECIAL FRANCHISE	6						17,499.49
	Medicaid		14,800	10649,128		10,649,128		44,516.02
	County Tax		14,800	10649,128		10,649,128		38,258.75
	Community College		14,800	10649,128		10,649,128		6,614.84
	Town Tax		14,800	10649,128		10,649,128		26,046.57
	SPEC DIST TAXES							3,467.71
6	UTILITIES & N.C.	12						118,903.89
	RS 8 TOTAL		1024,100	3791,000	3,791,000			
	SPEC DIST TAXES							1.68
8	WHOLLY EXEMPT	31						1.68
	Medicaid		62441,900	162109,549	13,067,737	149,041,812		623,031.94
	County Tax		62441,900	162109,549	13,067,737	149,041,812		535,457.35
	Community College		62441,900	162109,549	13,067,737	149,041,812		92,579.25
	Town Tax		62441,900	162109,549	12,749,917	149,359,632		365,317.02
	School Relevy							124,615.38
	SPEC DIST TAXES							64,252.86
*	SUB TOTAL	1,657						1805,253.80
	Medicaid		62441,900	162109,549	13,067,737	149,041,812		623,031.94

