

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-1 *****						
181.19-1-1	108 Frisbee Rd					BILL 1
Smith Loring L	210 1 Family Res - WTRFNT		VET WAR CT 41121		6,000	
Smith Michele A	Cassadaga Valle 062601	29,000	Village Tax		134,000	498.48
108 Frisbee Rd	101-3-2	140,000				
Cassadaga, NY 14718	FRNT 60.00 DPTH 195.00					
	EAST-0946755 NRTH-0856735					
	DEED BOOK 2508 PG-512					
	FULL MARKET VALUE	140,000				
			TOTAL TAX ---			498.48**
				DATE #1		07/01/19
				AMT DUE		498.48
***** 181.19-1-2 *****						
181.19-1-2	104 Frisbee Rd					BILL 2
Smith Loring L	312 Vac w/imprv - WTRFNT		Village Tax		32,000	119.04
Smith Michele A	Cassadaga Valle 062601	22,500				
108 Frisbee Rd	101-3-3	32,000				
Cassadaga, NY 14718	FRNT 60.00 DPTH 197.00					
	EAST-0946765 NRTH-0856675					
	DEED BOOK 2535 PG-130					
	FULL MARKET VALUE	32,000				
			TOTAL TAX ---			119.04**
				DATE #1		07/01/19
				AMT DUE		119.04
***** 181.19-1-3 *****						
181.19-1-3	102 Frisbee Rd					BILL 3
Wojnowski Nancy A	260 Seasonal res		Village Tax		81,000	301.32
Wojnowski Richard A	Cassadaga Valle 062601	38,800				
3885 Clinton St	101-3-4	81,000				
West Seneca, NY 14224	FRNT 73.00 DPTH 202.00					
	EAST-0946775 NRTH-0856607					
	DEED BOOK 2014 PG-2155					
	FULL MARKET VALUE	81,000				
			TOTAL TAX ---			301.32**
				DATE #1		07/01/19
				AMT DUE		301.32
***** 181.19-1-4 *****						
181.19-1-4	100 Frisbee Rd					BILL 4
Candy Carol A	210 1 Family Res		Village Tax		65,000	241.80
19 Indian Summer Pl	Cassadaga Valle 062601	12,000				
The Woodlands, TX 77381	101-3-5	65,000				
	FRNT 160.00 DPTH 206.00					
	EAST-0946793 NRTH-0856493					
	DEED BOOK 2203 PG-00262					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			241.80**
				DATE #1		07/01/19
				AMT DUE		241.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-5 *****						
181.19-1-5	Frisbee Rd 311 Res vac land		Village Tax		4,600	BILL 5 17.11
Gross Ronald M	Cassadaga Valle 062601	4,600				
Gian Anita	101-3-6.3	4,600				
90 Frisbee Rd	ACRES 0.76 BANK 0668					
Cassadaga, NY 14718	EAST-0946780 NRTH-0856321					
	DEED BOOK 2709 PG-940					
	FULL MARKET VALUE	4,600				
			TOTAL TAX ---			17.11**
				DATE #1		07/01/19
				AMT DUE		17.11
***** 181.19-1-6 *****						
181.19-1-6	Frisbee Rd 312 Vac w/imprv - WTRFNT		Village Tax		45,000	BILL 6 167.40
Gross Ronald M	Cassadaga Valle 062601	25,800				
Gian Anita	restricted use lake front	45,000				
90 Frisbee Rd	Living trust 11/3/2010					
Cassadaga, NY 14718	101-3-6.1					
	FRNT 99.00 DPTH 107.00					
	ACRES 0.30 BANK 0668					
	EAST-0946879 NRTH-0856304					
	DEED BOOK 2709 PG-940					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 181.19-1-7 *****						
181.19-1-7	Frisbee Rd 311 Res vac land		Village Tax		7,800	BILL 7 29.02
Wintersteen Peter J	Cassadaga Valle 062601	7,800				
Wintersteen Janice E	101-3-6.4	7,800				
4006 Cas-Stoc Rd	ACRES 1.10					
Cassadaga, NY 14718	EAST-0946875 NRTH-0856124					
	DEED BOOK 2303 PG-561					
	FULL MARKET VALUE	7,800				
			TOTAL TAX ---			29.02**
				DATE #1		07/01/19
				AMT DUE		29.02
***** 181.19-1-8 *****						
181.19-1-8	86 Frisbee Rd 210 1 Family Res		Village Tax		100,000	BILL 8 372.00
Dorman V.M & W.M	Cassadaga Valle 062601	12,000				
86 Frisbee Rd	101-3-6.2	100,000				
Cassadaga, NY 14718	FRNT 86.00 DPTH 283.00					
	EAST-0946914 NRTH-0855979					
	DEED BOOK 2012 PG-6717					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-9 *****						
181.19-1-9	Frisbee Rd 311 Res vac land - WTRFNT		Village Tax		8,800	BILL 9 32.74
Wojnowski Richard P	Cassadaga Valle 062601	8,800				
Wojnowski Nancy A	101-1-1	8,800				
3885 Clinton St	FRNT 32.00 DPTH 13.00					
West Seneca, NY 14224	EAST-0947003 NRTH-0856565					
	DEED BOOK 2014 PG-2155					
	FULL MARKET VALUE	8,800				
			TOTAL TAX ---			32.74**
				DATE #1		07/01/19
				AMT DUE		32.74
***** 181.19-1-10 *****						
181.19-1-10	Frisbee Rd 311 Res vac land - WTRFNT		Village Tax		38,400	BILL 10 142.85
Candy Carol A	Cassadaga Valle 062601	38,400				
19 Indian Summer Pl	101-1-2	38,400				
The Woodlands, TX 77381	FRNT 160.00 DPTH 56.00					
	ACRES 0.21					
	EAST-0947035 NRTH-0856484					
	DEED BOOK 2203 PG-00262					
	FULL MARKET VALUE	38,400				
			TOTAL TAX ---			142.85**
				DATE #1		07/01/19
				AMT DUE		142.85
***** 181.19-1-11 *****						
181.19-1-11	90 Frisbee Rd 210 1 Family Res - WTRFNT		Village Tax		195,000	BILL 11 725.40
Gross Ronald M	Cassadaga Valle 062601	21,000				
Gian Anita	Living Trust 11/3/2010	195,000				
Trustees	101-1-3.2					
90 Frisbee Rd	FRNT 42.00 DPTH 80.00					
Cassadaga, NY 14718	BANK 6800					
	EAST-0947086 NRTH-0856388					
	DEED BOOK 2709 PG-943					
	FULL MARKET VALUE	195,000				
			TOTAL TAX ---			725.40**
				DATE #1		07/01/19
				AMT DUE		725.40
***** 181.19-1-12 *****						
181.19-1-12	90 Frisbee Rd 312 Vac w/imprv - WTRFNT		Village Tax		26,000	BILL 12 96.72
Gross Ronald M	Cassadaga Valle 062601	21,000				
Gian Anita	101-1-3.3	26,000				
90 Frisbee Rd	FRNT 42.00 DPTH 84.00					
Cassadaga, NY 14718	ACRES 0.08 BANK 6800					
	EAST-0947100 NRTH-0856347					
	DEED BOOK 2709 PG-943					
	FULL MARKET VALUE	26,000				
			TOTAL TAX ---			96.72**
				DATE #1		07/01/19
				AMT DUE		96.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-13 *****						
181.19-1-13	Frisbee Rd		Village Tax		20,000	BILL 13
Gross Ronald M	311 Res vac land - WTRFNT					74.40
Gian Anita	Cassadaga Valle 062601	20,000				
90 Frisbee Rd	101-1-3.6	20,000				
Cassadaga, NY 14718	FRNT 40.00 DPTH 88.00					
	BANK 6800					
	EAST-0947114 NRTH-0856304					
	DEED BOOK 2709 PG-943					
	FULL MARKET VALUE	20,000				
			TOTAL TAX ---			74.40**
				DATE #1		07/01/19
				AMT DUE		74.40
***** 181.19-1-14 *****						
181.19-1-14	Frisbee Rd		Village Tax		26,200	BILL 14
Wintersteen Peter J	311 Res vac land - WTRFNT	26,200				97.46
4004 Cass-Stoc Rd	Cassadaga Valle 062601	26,200				
Cassadaga, NY 14718	101-1-3.4					
	FRNT 53.00 DPTH 87.00					
	EAST-0947134 NRTH-0856229					
	DEED BOOK 2273 PG-40					
	FULL MARKET VALUE	26,200				
			TOTAL TAX ---			97.46**
				DATE #1		07/01/19
				AMT DUE		97.46
***** 181.19-1-15 *****						
181.19-1-15	90 Frisbee Rd		Village Tax		100,000	BILL 15
Carson Darrell	260 Seasonal res - WTRFNT	30,700				372.00
Carson Coriann	Cassadaga Valle 062601	100,000				
9982 Middle Rd	101-1-3.7					
East Concord, NY 14055	FRNT 65.00 DPTH 77.00					
	ACRES 0.11					
	EAST-0947149 NRTH-0856169					
	DEED BOOK 2016 PG-7779					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 181.19-1-16 *****						
181.19-1-16	Frisbee Rd		Village Tax		43,400	BILL 16
Dorman V.M. & W.M.	311 Res vac land - WTRFNT	43,400				161.45
86 Frisbee Rd	Cassadaga Valle 062601	43,400				
Cassadaga, NY 14718	101-1-3.1					
	FRNT 99.00 DPTH 64.00					
	EAST-0947160 NRTH-0856093					
	DEED BOOK 2012 PG-6718					
	FULL MARKET VALUE	43,400				
			TOTAL TAX ---			161.45**
				DATE #1		07/01/19
				AMT DUE		161.45

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-17 *****						
181.19-1-17	88 Frisbee Rd					BILL 17
Ferrugia Leonard G	260 Seasonal res - WTRFNT		Village Tax		105,000	390.60
Ferrugia Denise C	Cassadaga Valle 062601	66,900				
4660 N Calle Llanura	101-1-3.5	105,000				
Tucson, AZ 85745	FRNT 107.60 DPTH 35.80					
	EAST-0947210 NRTH-0855990					
	DEED BOOK 2599 PG-610					
	FULL MARKET VALUE	105,000				
			TOTAL TAX ---			390.60**
				DATE #1		07/01/19
				AMT DUE		390.60
***** 181.19-1-18 *****						
181.19-1-18	Frisbee Rd					BILL 18
Todd Stanton	311 Res vac land - WTRFNT		Village Tax		34,200	127.22
Kaley Kathryn	Cassadaga Valle 062601	34,200				
52 Woodley Rd	101-1-4	34,200				
Winnetka Ill, 60093	ACRES 0.09					
	EAST-0947278 NRTH-0855768					
	DEED BOOK 2352 PG-351					
	FULL MARKET VALUE	34,200				
			TOTAL TAX ---			127.22**
				DATE #1		07/01/19
				AMT DUE		127.22
***** 181.19-1-19 *****						
181.19-1-19	Frisbee Rd					BILL 19
Pierce Charles W	312 Vac w/imprv - WTRFNT		Village Tax		42,800	159.22
Pierce Josephine J	Cassadaga Valle 062601	34,800				
4930 Webster Rd	101-1-5.3	42,800				
Fredonia, NY 14063	FRNT 121.00 DPTH 61.00					
	ACRES 0.17					
	EAST-0947352 NRTH-0855557					
	DEED BOOK 2285 PG-705					
	FULL MARKET VALUE	42,800				
			TOTAL TAX ---			159.22**
				DATE #1		07/01/19
				AMT DUE		159.22
***** 181.19-1-20 *****						
181.19-1-20	Frisbee Rd					BILL 20
Pierce Charles W	311 Res vac land - WTRFNT		Village Tax		21,800	81.10
Pierce Josephine J	Cassadaga Valle 062601	21,800				
4930 Webster Rd	101-1-5.4	21,800				
Fredonia, NY 14063	FRNT 100.00 DPTH 100.00					
	EAST-0947425 NRTH-0855462					
	DEED BOOK 2349 PG-797					
	FULL MARKET VALUE	21,800				
			TOTAL TAX ---			81.10**
				DATE #1		07/01/19
				AMT DUE		81.10

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-21 *****						
181.19-1-21	Frisbee Rd 311 Res vac land - WTRFNT		Village Tax		63,600	BILL 21 236.59
Mead Stephen L	Cassadaga Valle 062601	63,600				
Cannon Christopher C	101-1-5.1	63,600				
1996 Henry Rd	ACRES 4.50					
Forestville, NY 14062	EAST-0947703 NRTH-0855012					
	DEED BOOK 2018 PG-7932					
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	63,600				
Swanson Richard						
					TOTAL TAX ---	236.59**
					DATE #1	07/01/19
					AMT DUE	236.59
***** 181.19-1-24 *****						
181.19-1-24	Frisbee Rd 311 Res vac land		Village Tax		10,100	BILL 22 37.57
Todd Stanton	Cassadaga Valle 062601	10,100				
Kaley Katheryn	101-3-7	10,100				
52 Woodley Rd	ACRES 2.70					
Winnetka Ill, 60093	EAST-0946970 NRTH-0855770					
	DEED BOOK 2352 PG-351					
	FULL MARKET VALUE	10,100				
					TOTAL TAX ---	37.57**
					DATE #1	07/01/19
					AMT DUE	37.57
***** 181.19-1-25 *****						
181.19-1-25	60 Frisbee Rd 312 Vac w/imprv		Village Tax		5,000	BILL 23 18.60
Pierce Charles W	Cassadaga Valle 062601	4,300				
Pierce Josephine J	101-3-8.3	5,000				
4930 Webster Rd	FRNT 100.00 DPTH 390.00					
Fredonia, NY 14063	EAST-0947029 NRTH-0855550					
	DEED BOOK 2285 PG-705					
	FULL MARKET VALUE	5,000				
					TOTAL TAX ---	18.60**
					DATE #1	07/01/19
					AMT DUE	18.60
***** 181.19-1-26 *****						
181.19-1-26	Frisbee Rd 311 Res vac land		Village Tax		4,600	BILL 24 17.11
Pierce Charles W	Cassadaga Valle 062601	4,600				
Pierce Josephine J	101-3-8.4	4,600				
4930 Webster Rd	FRNT 100.00 DPTH 420.00					
Fredonia, NY 14063	EAST-0947055 NRTH-0855455					
	DEED BOOK 2349 PG-797					
	FULL MARKET VALUE	4,600				
					TOTAL TAX ---	17.11**
					DATE #1	07/01/19
					AMT DUE	17.11

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-27 *****						
181.19-1-27	Frisbee Rd 311 Res vac land		Village Tax		21,100	BILL 25 78.49
Mead Stephen L	Cassadaga Valle 062601	21,100				
Cannon Christopher C	101-3-8.1	21,100				
1996 Henry Rd	ACRES 9.90					
Forestville, NY 14062	EAST-0947193 NRTH-0854949					
	DEED BOOK 2018 PG-7932					
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	21,100				
Swanson Richard						
					TOTAL TAX ---	78.49**
					DATE #1	07/01/19
					AMT DUE	78.49
***** 181.19-1-28 *****						
181.19-1-28	71 Frisbee Rd 210 1 Family Res		Village Tax		60,000	BILL 26 223.20
Mead Stephen L	Cassadaga Valle 062601	23,400				
Cannon Christopher C	101-4-3.1	60,000				
1996 Henry Rd	ACRES 8.60					
Forestville, NY 14062	EAST-0946684 NRTH-0854900					
	DEED BOOK 2018 PG-7932					
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	60,000				
Swanson Richard C						
					TOTAL TAX ---	223.20**
					DATE #1	07/01/19
					AMT DUE	223.20
***** 181.19-1-29 *****						
181.19-1-29	81 Frisbee Rd 311 Res vac land		Village Tax		7,800	BILL 27 29.02
Klepfer Robin L	Cassadaga Valle 062601	7,800				
Wilcox Gayle H	101-4-3.2	7,800				
81 Frisbee Rd	ACRES 1.60					
Cassadaga, NY 14718	EAST-0946592 NRTH-0855508					
	DEED BOOK 2011 PG-6527					
	FULL MARKET VALUE	7,800				
					TOTAL TAX ---	29.02**
					DATE #1	07/01/19
					AMT DUE	29.02
***** 181.19-1-30 *****						
181.19-1-30	Frisbee Rd 321 Abandoned ag		Village Tax		12,200	BILL 28 45.38
Todd Stanton	Cassadaga Valle 062601	12,200				
Kaley Kathryn	101-4-2	12,200				
52 Woodley Rd	ACRES 3.10					
Winnetka Ill, 60093	EAST-0946553 NRTH-0855774					
	DEED BOOK 2352 PG-351					
	FULL MARKET VALUE	12,200				
					TOTAL TAX ---	45.38**
					DATE #1	07/01/19
					AMT DUE	45.38

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-31 *****						
181.19-1-31	Frisbee Rd 311 Res vac land		Village Tax		6,200	BILL 29
Red House for Youth LLC	Cassadaga Valle 062601		6,200			23.06
39 Pettit Pl	101-4-1.3	6,200				
Cassadaga, NY 14718	ACRES 1.60					
	EAST-0946353 NRTH-0856122					
	DEED BOOK 2657 PG-483					
	FULL MARKET VALUE	6,200				
			TOTAL TAX ---			23.06**
				DATE #1		07/01/19
				AMT DUE		23.06
***** 181.19-1-32 *****						
181.19-1-32	91 Frisbee Rd 210 1 Family Res		Village Tax		250,000	BILL 30
Red House for Youth LLC	Cassadaga Valle 062601		23,000			930.00
39 Pettit Pl	101-4-1.2	250,000				
Cassadaga, NY 14718	ACRES 1.60					
	EAST-0946531 NRTH-0856192					
	DEED BOOK 2657 PG-483					
	FULL MARKET VALUE	250,000				
			TOTAL TAX ---			930.00**
				DATE #1		07/01/19
				AMT DUE		930.00
***** 181.19-1-33 *****						
181.19-1-33	Frisbee Rd 311 Res vac land		Village Tax		600	BILL 31
Red House for Youth LLC	Cassadaga Valle 062601		600			2.23
39 Pettit Pl	101-4-1.1	600				
Cassadaga, NY 14718	FRNT 24.00 DPTH 333.00					
	ACRES 0.18					
	EAST-0946477 NRTH-0856299					
	DEED BOOK 2657 PG-483					
	FULL MARKET VALUE	600				
			TOTAL TAX ---			2.23**
				DATE #1		07/01/19
				AMT DUE		2.23
***** 181.19-1-34 *****						
181.19-1-34	95 Frisbee Rd 210 1 Family Res		Village Tax		90,000	BILL 32
Thorp Wallace D	Cassadaga Valle 062601	13,200				334.80
Thorp Shirley C	101-4-1.4	90,000				
95 Frisbee Rd	ACRES 1.40					
Cassadaga, NY 14718	EAST-0946465 NRTH-0856380					
	DEED BOOK 2598 PG-298					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-40 *****						
181.19-1-40	Frisbee Rd 311 Res vac land		Village Tax		18,700	BILL 33 69.56
Wilcox Barry R	Cassadaga Valle 062601	18,700				
Wilcox Gayle H	101-4-1.5	18,700				
4200 Bachelor Hill Rd	ACRES 2.90					
PO Box 274	EAST-0946431 NRTH-0856610					
Cassadaga, NY 14718	DEED BOOK 2018 PG-3334					
	FULL MARKET VALUE	18,700				
			TOTAL TAX ---			69.56**
				DATE #1		07/01/19
				AMT DUE		69.56
***** 181.19-2-1 *****						
181.19-2-1	Dale Dr 311 Res vac land - WTRFNT		Village Tax		90,300	BILL 34 335.92
Lily Dale Assembly	Cassadaga Valle 062601	90,300				
5 Melrose Park	102-10-1	90,300				
PO Box 248	ACRES 2.10					
Lily Dale, NY 14752	EAST-0947526 NRTH-0856613					
	FULL MARKET VALUE	90,300				
			TOTAL TAX ---			335.92**
				DATE #1		07/01/19
				AMT DUE		335.92
***** 181.19-2-3 *****						
181.19-2-3	Pennington Rd 311 Res vac land		Village Tax		5,600	BILL 35 20.83
McKeever James	Cassadaga Valle 062601	5,600				
7411 Derby Rd	102-1-2	5,600				
Derby, NY 14047	FRNT 130.00 DPTH 246.00					
	EAST-0948802 NRTH-0856702					
	DEED BOOK 2374 PG-45					
	FULL MARKET VALUE	5,600				
			TOTAL TAX ---			20.83**
				DATE #1		07/01/19
				AMT DUE		20.83
***** 181.19-2-4 *****						
181.19-2-4	Pennington Rd 311 Res vac land		Village Tax		1,200	BILL 36 4.46
McKeever James Jr	Cassadaga Valle 062601	1,200				
7411 Derby Rd	102-1-3	1,200				
Derby, NY 14047	FRNT 40.00 DPTH 85.00					
	EAST-0948912 NRTH-0856718					
	DEED BOOK 2374 PG-45					
	FULL MARKET VALUE	1,200				
			TOTAL TAX ---			4.46**
				DATE #1		07/01/19
				AMT DUE		4.46

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-5 *****						
181.19-2-5	Pennington Rd 311 Res vac land		Village Tax		5,400	BILL 37 20.09
McKeever James Jr	Cassadaga Valle 062601	5,400				
7411 Derby Rd	102-1-4.1	5,400				
Derby, NY 14047	FRNT 125.00 DPTH 125.00					
	EAST-0949000 NRTH-0856697					
	DEED BOOK 2374 PG-45					
	FULL MARKET VALUE	5,400				
	TOTAL TAX ---					20.09**
				DATE #1		07/01/19
				AMT DUE		20.09
***** 181.19-2-6 *****						
181.19-2-6	25 Pennington Rd 260 Seasonal res		Village Tax		50,000	BILL 38 186.00
Urick Paul A	Cassadaga Valle 062601	22,300				
25 Pennington Rd	102-1-4.3.2	50,000				
Cassadaga, NY 14718	FRNT 132.00 DPTH 105.00					
	EAST-0949133 NRTH-0856701					
	DEED BOOK 2414 PG-938					
	FULL MARKET VALUE	50,000				
	TOTAL TAX ---					186.00**
				DATE #1		07/01/19
				AMT DUE		186.00
***** 181.19-2-7 *****						
181.19-2-7	Dale Dr 311 Res vac land		Village Tax		10,000	BILL 39 37.20
Seibert Sean W	Cassadaga Valle 062601	10,000				
Seibert Theresa	102-1-26	10,000				
180 Dale Dr	ACRES 1.00					
Cassadaga, NY 14718	EAST-0948893 NRTH-0856411					
	DEED BOOK 2340 PG-512					
	FULL MARKET VALUE	10,000				
	TOTAL TAX ---					37.20**
				DATE #1		07/01/19
				AMT DUE		37.20
***** 181.19-2-8 *****						
181.19-2-8	Dale Dr 311 Res vac land		Village Tax		8,000	BILL 40 29.76
Holton James N	Cassadaga Valle 062601	8,000				
Holton Mary Louise	102-1-27	8,000				
182 Dale Dr	ACRES 1.30 BANK 0668					
Cassadaga, NY 14718	EAST-0948770 NRTH-0856461					
	DEED BOOK 2667 PG-269					
	FULL MARKET VALUE	8,000				
	TOTAL TAX ---					29.76**
				DATE #1		07/01/19
				AMT DUE		29.76

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-9 *****						
181.19-2-9	180 Dale Dr					BILL 41
Seibert Sean W	311 Res vac land		Village Tax		1,000	3.72
Seibert Theresa	Cassadaga Valle 062601	1,000				
180 Dale Dr	102-1-24.1	1,000				
Cassadaga, NY 14718	FRNT 10.00 DPTH 284.00					
	EAST-0948948 NRTH-0856122					
	DEED BOOK 2340 PG-512					
	FULL MARKET VALUE	1,000				
			TOTAL TAX ---			3.72**
				DATE #1		07/01/19
				AMT DUE		3.72
***** 181.19-2-10 *****						
181.19-2-10	Dale Dr					BILL 42
Avis William E	311 Res vac land - WTRFNT		Village Tax		23,300	86.68
High-Avis Jaqueline J	Cassadaga Valle 062601	23,300				
PO Box 1135	102-10-18	23,300				
Lily Dale, NY 14752	FRNT 72.00 DPTH 10.00					
	EAST-0949018 NRTH-0855947					
	DEED BOOK 2663 PG-415					
	FULL MARKET VALUE	23,300				
			TOTAL TAX ---			86.68**
				DATE #1		07/01/19
				AMT DUE		86.68
***** 181.19-2-11 *****						
181.19-2-11	Dale Dr					BILL 43
Palmer Ronald	311 Res vac land - WTRFNT		Village Tax		6,700	24.92
10 Keppel St	Cassadaga Valle 062601	6,700				
Buffalo, NY 14210	Lake Front	6,700				
	102-10-17					
	FRNT 19.00 DPTH 10.00					
	EAST-0948965 NRTH-0855943					
	DEED BOOK 2012 PG-4173					
	FULL MARKET VALUE	6,700				
			TOTAL TAX ---			24.92**
				DATE #1		07/01/19
				AMT DUE		24.92
***** 181.19-2-12 *****						
181.19-2-12	Dale Dr					BILL 44
Seibert Sean W	311 Res vac land - WTRFNT		Village Tax		9,900	36.83
Seibert Theresa	Cassadaga Valle 062601	9,900				
180 Dale Dr	102-10-16.2	9,900				
Cassadaga, NY 14718	FRNT 25.00 DPTH 19.00					
	EAST-0948927 NRTH-0855940					
	DEED BOOK 2340 PG-512					
	FULL MARKET VALUE	9,900				
			TOTAL TAX ---			36.83**
				DATE #1		07/01/19
				AMT DUE		36.83

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-13 *****						
181.19-2-13	180 Dale Dr					BILL 45
Holton James N	311 Res vac land - WTRFNT		Village Tax		23,900	88.91
Holton Mary Louise	Cassadaga Valle 062601	23,900				
182 Dale Dr	102-10-16.1	23,900				
Cassadaga, NY 14718	FRNT 45.00 DPTH 32.00					
	BANK 0668					
	EAST-0948875 NRTH-0855926					
	DEED BOOK 2667 PG-269					
	FULL MARKET VALUE	23,900				
			TOTAL TAX ---			88.91**
				DATE #1		07/01/19
				AMT DUE		88.91
***** 181.19-2-14 *****						
181.19-2-14	180 Dale Dr					BILL 46
Seibert Sean W	210 1 Family Res		Village Tax		270,000	1,004.40
Seibert Theresa	Cassadaga Valle 062601	25,900				
180 Dale Dr	102-1-25	270,000				
Cassadaga, NY 14718	FRNT 90.00 DPTH 215.00					
	EAST-0948898 NRTH-0856089					
	DEED BOOK 2340 PG-512					
	FULL MARKET VALUE	270,000				
			TOTAL TAX ---			1,004.40**
				DATE #1		07/01/19
				AMT DUE		1,004.40
***** 181.19-2-15 *****						
181.19-2-15	182 Dale Dr					BILL 47
Holton James N	210 1 Family Res		VET WAR CT 41121		6,000	
Holton Mary Louise	Cassadaga Valle 062601	24,200	Village Tax		184,000	684.48
182 Dale Dr	102-1-28	190,000				
Cassadaga, NY 14718	FRNT 78.00 DPTH 300.00					
	BANK 0668					
	EAST-0948817 NRTH-0856141					
	DEED BOOK 2667 PG-269					
	FULL MARKET VALUE	190,000				
			TOTAL TAX ---			684.48**
				DATE #1		07/01/19
				AMT DUE		684.48
***** 181.19-2-16 *****						
181.19-2-16	186 Dale Dr					BILL 48
Asquith Arthur Frank	210 1 Family Res		VET WAR CT 41121		6,000	
Asquith Judith Ann	Cassadaga Valle 062601	19,000	Village Tax		129,000	479.88
186 Dale Dr	102-1-30	135,000				
Cassadaga, NY 14718	FRNT 60.00 DPTH 200.00					
	EAST-0948735 NRTH-0856081					
	FULL MARKET VALUE	135,000				
			TOTAL TAX ---			479.88**
				DATE #1		07/01/19
				AMT DUE		479.88

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-17 *****						
181.19-2-17	214 Dale Dr		Village Tax		90,000	BILL 49
Lawson Thomas A	210 1 Family Res					334.80
Lawson Susanna	Cassadaga Valle 062601	24,000				
214 Dale Dr	102-1-31	90,000				
Cassadaga, NY 14718	FRNT 80.00 DPTH 200.00					
	BANK 0668					
	EAST-0948662 NRTH-0856082					
	DEED BOOK 2351 PG-66					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80
***** 181.19-2-18.1 *****						
181.19-2-18.1	Dale Dr		Village Tax		4,500	BILL 50
Asquith Arthur Frank	311 Res vac land	4,500				16.74
Asquith Judith Ann	Cassadaga Valle 062601	4,500				
186 Dale Dr	102-1-29					
Cassadaga, NY 14718	ACRES 0.43					
	EAST-0948735 NRTH-0856268					
	FULL MARKET VALUE	4,500				
			TOTAL TAX ---			16.74**
				DATE #1		07/01/19
				AMT DUE		16.74
***** 181.19-2-18.2 *****						
181.19-2-18.2	Dale rear Dr		Village Tax		5,000	BILL 51
Lawson Thomas A	311 Res vac land	5,000				18.60
Lawson Susanna M	Cassadaga Valle 062601	5,000				
214 Dale Dr	ACRES 0.37					
Cassadaga, NY 14718	EAST-0948655 NRTH-0856267					
	DEED BOOK 2663 PG-914					
	FULL MARKET VALUE	5,000				
			TOTAL TAX ---			18.60**
				DATE #1		07/01/19
				AMT DUE		18.60
***** 181.19-2-19 *****						
181.19-2-19	216 Dale Dr		Village Tax		125,000	BILL 52
Zanghi Thomas	210 1 Family Res	20,000				465.00
Zanghi Susan	Cassadaga Valle 062601	125,000				
216 Dale Dr	102-1-32					
Cassadaga, NY 14718	ACRES 1.00					
	EAST-0948572 NRTH-0856227					
	DEED BOOK 2101 PG-00692					
	FULL MARKET VALUE	125,000				
			TOTAL TAX ---			465.00**
				DATE #1		07/01/19
				AMT DUE		465.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-20 *****						
181.19-2-20	220 Dale Dr					BILL 53
Dunlap David W	210 1 Family Res		Village Tax		60,000	223.20
220 Dale Dr	Cassadaga Valle 062601	18,600				
Cassadaga, NY 14718	102-1-33	60,000				
	FRNT 76.00 DPTH 452.00					
	EAST-0948487 NRTH-0856228					
	DEED BOOK 2013 PG-2044					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 181.19-2-21 *****						
181.19-2-21	222 Dale Dr					BILL 54
Annis Tyler E	210 1 Family Res		Village Tax		130,000	483.60
Annis Monica	Cassadaga Valle 062601	19,900				
222 Dale Dr	102-1-34	130,000				
Cassadaga, NY 14718	FRNT 88.00 DPTH 455.00					
	EAST-0948405 NRTH-0856230					
	DEED BOOK 2018 PG-3673					
	FULL MARKET VALUE	130,000				
			TOTAL TAX ---			483.60**
				DATE #1		07/01/19
				AMT DUE		483.60
***** 181.19-2-22 *****						
181.19-2-22	226 Dale Dr					BILL 55
White William B	210 1 Family Res		Village Tax		75,000	279.00
White Bonnie E	Cassadaga Valle 062601	22,000				
226 Dale Dr	102-1-35	75,000				
Cassadaga, NY 14718	ACRES 1.40					
	EAST-0948296 NRTH-0856231					
	DEED BOOK 2562 PG-153					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 181.19-2-23 *****						
181.19-2-23	230 Dale Dr					BILL 56
Babinsky Jane E	210 1 Family Res		Village Tax		188,000	699.36
230 Dale Dr	Cassadaga Valle 062601	19,100				
PO Box 124	102-1-36	188,000				
Lily Dale, NY 14752	FRNT 50.00 DPTH 445.00					
	EAST-0948204 NRTH-0856234					
	DEED BOOK 2012 PG-5763					
	FULL MARKET VALUE	188,000				
			TOTAL TAX ---			699.36**
				DATE #1		07/01/19
				AMT DUE		699.36

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-24 *****						
181.19-2-24	229 Dale Dr		Village Tax		100,000	BILL 57
Murphy Marcia	210 1 Family Res					372.00
229 Dale Dr	Cassadaga Valle 062601	17,700				
Cassadaga, NY 14718	102-10-12.1	100,000				
	FRNT 53.00 DPTH 185.00					
	EAST-0948241 NRTH-0855890					
	DEED BOOK 2416 PG-943					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 181.19-2-25 *****						
181.19-2-25	231 Dale Dr		Village Tax		85,000	BILL 58
Reuther Marlowe C	210 1 Family Res		GE001 Miscellaneous charge	412.61 MT		316.20
Ruether Robert F Jr	Cassadaga Valle 062601	17,800				412.61
231 Dale Dr	102-10-12.2	85,000				
Cassadaga, NY 14718	ACRES 0.27 BANK 0668					
	EAST-0948177 NRTH-0855881					
	DEED BOOK 2715 PG-137					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			728.81**
				DATE #1		07/01/19
				AMT DUE		728.81
***** 181.19-2-26 *****						
181.19-2-26	227 Dale Dr		Village Tax		115,000	BILL 59
Johnson Richard K Jr	210 1 Family Res					427.80
Johnson April	Cassadaga Valle 062601	19,400				
227 Dale Dr	102-10-13	115,000				
Cassadaga, NY 14718	FRNT 22.00 DPTH					
	ACRES 0.79					
	EAST-0948275 NRTH-0855765					
	DEED BOOK 1954 PG-00503					
	FULL MARKET VALUE	115,000				
			TOTAL TAX ---			427.80**
				DATE #1		07/01/19
				AMT DUE		427.80
***** 181.19-2-27 *****						
181.19-2-27	223 Dale Dr		Village Tax		110,000	BILL 60
Runkle John W	210 1 Family Res					409.20
Runkle Kathleen P	Cassadaga Valle 062601	16,200				
223 Dale Dr	102-10-14	110,000				
Cassadaga, NY 14718	FRNT 60.00 DPTH 168.00					
	EAST-0948352 NRTH-0855803					
	DEED BOOK 2515 PG-686					
	FULL MARKET VALUE	110,000				
			TOTAL TAX ---			409.20**
				DATE #1		07/01/19
				AMT DUE		409.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-28 *****						
181.19-2-28	209 Dale Dr		Village Tax		320,000	BILL 61
George Peter S	210 1 Family Res - WTRFNT					1,190.40
George Kathleen	Cassadaga Valle 062601	232,900				
209 Dale Dr	102-10-15.1	320,000				
Cassadaga, NY 14718	ACRES 4.10					
	EAST-0948476 NRTH-0855581					
	DEED BOOK 2644 PG-535					
	FULL MARKET VALUE	320,000				
			TOTAL TAX ---			1,190.40**
				DATE #1		07/01/19
				AMT DUE		1,190.40
***** 181.19-2-30 *****						
181.19-2-30	Dale Dr		Village Tax		83,000	BILL 62
Seibert Sean W	311 Res vac land - WTRFNT					308.76
Seibert Theresa	Cassadaga Valle 062601	83,000				
180 Dale Dr	102-10-15.2.2	83,000				
Cassadaga, NY 14718	ACRES 2.80					
	EAST-0948249 NRTH-0855402					
	DEED BOOK 2502 PG-144					
	FULL MARKET VALUE	83,000				
			TOTAL TAX ---			308.76**
				DATE #1		07/01/19
				AMT DUE		308.76
***** 181.19-2-31 *****						
181.19-2-31	Dale Dr		Village Tax		54,800	BILL 63
Waite Rodney M	311 Res vac land - WTRFNT					203.86
Waite Lisa J	Cassadaga Valle 062601	54,800				
241 Dale Dr	102-10-15.2.1	54,800				
Cassadaga, NY 14718	ACRES 0.90					
	EAST-0948155 NRTH-0855663					
	DEED BOOK 02502 PG-147					
	FULL MARKET VALUE	54,800				
			TOTAL TAX ---			203.86**
				DATE #1		07/01/19
				AMT DUE		203.86
***** 181.19-2-32 *****						
181.19-2-32	Dale Dr		Village Tax		500	BILL 64
Waite Rodney M	311 Res vac land					1.86
Waite Lisa J	Cassadaga Valle 062601	500				
241 Dale Dr	102-10-26	500				
Cassadaga, NY 14718	FRNT 15.00 DPTH 240.00					
	EAST-0948081 NRTH-0855858					
	DEED BOOK 2507 PG-632					
	FULL MARKET VALUE	500				
			TOTAL TAX ---			1.86**
				DATE #1		07/01/19
				AMT DUE		1.86

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-33 *****						
181.19-2-33	Dale Dr		Village Tax		3,800	BILL 65
Waite Rodney M	312 Vac w/imprv					14.14
Waite Lisa J	Cassadaga Valle 062601	3,200				
241 Dale Dr	102-10-11	3,800				
Cassadaga, NY 14718	FRNT 80.00 DPTH 60.00					
	EAST-0948143 NRTH-0855838					
	DEED BOOK 2578 PG-354					
	FULL MARKET VALUE	3,800				
	TOTAL TAX ---					14.14**
				DATE #1		07/01/19
				AMT DUE		14.14
***** 181.19-2-34 *****						
181.19-2-34	235 Dale Dr		Village Tax		52,000	BILL 66
Waite Rodney M	210 1 Family Res					193.44
Waite Lisa J	Cassadaga Valle 062601	16,500				
241 Dale Dr	102-10-10	52,000				
Cassadaga, NY 14718	FRNT 79.00 DPTH 86.00					
	EAST-0948116 NRTH-0855918					
	DEED BOOK 2578 PG-354					
	FULL MARKET VALUE	52,000				
	TOTAL TAX ---					193.44**
				DATE #1		07/01/19
				AMT DUE		193.44
***** 181.19-2-35 *****						
181.19-2-35	Dale Dr		Village Tax		400	BILL 67
Waite Rodney M	311 Res vac land					1.49
Waite Lisa J	Cassadaga Valle 062601	400				
241 Dale Dr	102-10-27	400				
Cassadaga, NY 14718	FRNT 15.00 DPTH 187.00					
	EAST-0948090 NRTH-0855878					
	DEED BOOK 2578 PG-354					
	FULL MARKET VALUE	400				
	TOTAL TAX ---					1.49**
				DATE #1		07/01/19
				AMT DUE		1.49
***** 181.19-2-36 *****						
181.19-2-36	Dunn Rd		Village Tax		88,000	BILL 68
Waite Rodney M	312 Vac w/imprv - WTRFNT					327.36
Waite Lisa J	Cassadaga Valle 062601	46,500				
241 Dale Dr	102-10-9	88,000				
Cassadaga, NY 14718	FRNT 120.00 DPTH 129.00					
	EAST-0948031 NRTH-0855779					
	DEED BOOK 2449 PG-554					
	FULL MARKET VALUE	88,000				
	TOTAL TAX ---					327.36**
				DATE #1		07/01/19
				AMT DUE		327.36

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-37 *****						
181.19-2-37	Dunn Rd		Village Tax		50,000	BILL 69
Waite Rodney M	312 Vac w/imprv - WTRFNT	20,000				186.00
Waite Lisa J	Cassadaga Valle 062601	50,000				
241 Dale Dr	102-10-8					
Cassadaga, NY 14718	FRNT 40.00 DPTH 137.00					
	EAST-0948006 NRTH-0855854					
	DEED BOOK 2449 PG-554					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00
***** 181.19-2-38 *****						
181.19-2-38	241 Dale Dr		Village Tax		220,000	BILL 70
Waite Rodney M	210 1 Family Res - WTRFNT	78,700				818.40
Waite Lisa J	Cassadaga Valle 062601	220,000				
241 Dale Dr	102-10-7					
Cassadaga, NY 14718	FRNT 113.00 DPTH 98.00					
	ACRES 0.20					
	EAST-0947987 NRTH-0855915					
	DEED BOOK 2449 PG-554					
	FULL MARKET VALUE	220,000				
			TOTAL TAX ---			818.40**
				DATE #1		07/01/19
				AMT DUE		818.40
***** 181.19-2-39 *****						
181.19-2-39	260 Dale Dr		Village Tax		135,000	BILL 71
Woodard Brooke A	210 1 Family Res	38,800				502.20
260 Dale Dr	Cassadaga Valle 062601	135,000				
Cassadaga, NY 14718	102-1-37					
	FRNT 180.00 DPTH 211.00					
	BANK 0668					
	EAST-0948075 NRTH-0856102					
	DEED BOOK 2012 PG-5245					
	FULL MARKET VALUE	135,000				
			TOTAL TAX ---			502.20**
				DATE #1		07/01/19
				AMT DUE		502.20
***** 181.19-2-40 *****						
181.19-2-40	270 Dale Dr		Village Tax		85,000	BILL 72
Josephson Almet Lynn	210 1 Family Res	20,700				316.20
Josephson Connie Jean	Cassadaga Valle 062601	85,000				
270 Dale Dr	102-1-38					
Cassadaga, NY 14718	FRNT 65.00 DPTH 259.00					
	EAST-0948052 NRTH-0856222					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-41 *****						
181.19-2-41	272 Dale Dr					BILL 73
Mackrell Christopher J	210 1 Family Res		Village Tax		139,000	517.08
Mackrell Jeanne E	Cassadaga Valle 062601	20,300				
272 Dale Dr	includes lot 42 .07acre	139,000				
Cassadaga, NY 14718	102-1-39.1					
	FRNT 60.00 DPTH 440.00					
	ACRES 0.61					
	EAST-0948033 NRTH-0856292					
	DEED BOOK 2435 PG-146					
	FULL MARKET VALUE	139,000				
			TOTAL TAX ---			517.08**
				DATE #1		07/01/19
				AMT DUE		517.08
***** 181.19-2-45 *****						
181.19-2-45	Dale Dr					BILL 74
Woodard Brooke A	311 Res vac land - WTRFNT		Village Tax		46,200	171.86
260 Dale Dr	Cassadaga Valle 062601	46,200				
Cassadaga, NY 14718	102-10-6	46,200				
	FRNT 228.00 DPTH 31.00					
	BANK 0668					
	EAST-0947907 NRTH-0856082					
	DEED BOOK 2012 PG-5245					
	FULL MARKET VALUE	46,200				
			TOTAL TAX ---			171.86**
				DATE #1		07/01/19
				AMT DUE		171.86
***** 181.19-2-46 *****						
181.19-2-46	Dale Dr					BILL 75
Josephson Almet Lynn	311 Res vac land - WTRFNT		Village Tax		20,700	77.00
Josephson Connie Jean	Cassadaga Valle 062601	20,700				
270 Dale Dr	102-10-5	20,700				
Cassadaga, NY 14718	FRNT 65.00 DPTH 25.00					
	EAST-0947859 NRTH-0856222					
	FULL MARKET VALUE	20,700				
			TOTAL TAX ---			77.00**
				DATE #1		07/01/19
				AMT DUE		77.00
***** 181.19-2-47 *****						
181.19-2-47	Dale Dr					BILL 76
Mackrell Christopher J	311 Res vac land - WTRFNT		Village Tax		35,400	131.69
Mackrell Jeanne E	Cassadaga Valle 062601	35,400				
272 Dale Dr	102-10-4	35,400				
Cassadaga, NY 14718	FRNT 90.00 DPTH 36.00					
	EAST-0947822 NRTH-0856292					
	DEED BOOK 2435 PG-146					
	FULL MARKET VALUE	35,400				
			TOTAL TAX ---			131.69**
				DATE #1		07/01/19
				AMT DUE		131.69

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-49 *****						
181.19-2-49	Dale Dr 311 Res vac land - WTRFNT		Village Tax		65,500	BILL 77 243.66
Fellowships of the Spirit Inc	Cassadaga Valle 062601		65,500			
7 Library St	102-10-2	65,500				
PO Box 252	FRNT 270.00 DPTH 180.00					
Lily Dale, NY 14752	EAST-0947682 NRTH-0856410					
	DEED BOOK 2014 PG-5751					
	FULL MARKET VALUE	65,500				
			TOTAL TAX ---			243.66**
				DATE #1		07/01/19
				AMT DUE		243.66
***** 181.20-1-1 *****						
181.20-1-1	131 Leroy Pl 210 1 Family Res		Village Tax		220,000	BILL 78 818.40
Cruver Ronald S	Cassadaga Valle 062601	20,500				
Cruver Cathleen B	102-2-1	220,000				
131 Leroy Pl	ACRES 1.10 BANK 0668					
Cassadaga, NY 14718	EAST-0949385 NRTH-0856649					
	DEED BOOK 2652 PG-354					
	FULL MARKET VALUE	220,000				
			TOTAL TAX ---			818.40**
				DATE #1		07/01/19
				AMT DUE		818.40
***** 181.20-1-2 *****						
181.20-1-2	Pennington Cir 311 Res vac land		Village Tax		18,000	BILL 79 66.96
Cruver Ronald S	Cassadaga Valle 062601	18,000				
Cruver Cathleen B	102-2-2	18,000				
131 Leroy Pl	ACRES 1.60 BANK 0668					
Cassadaga, NY 14718	EAST-0949600 NRTH-0856650					
	DEED BOOK 2652 PG-354					
	FULL MARKET VALUE	18,000				
			TOTAL TAX ---			66.96**
				DATE #1		07/01/19
				AMT DUE		66.96
***** 181.20-1-3 *****						
181.20-1-3	Pennington Rd 311 Res vac land		Village Tax		600	BILL 80 2.23
Sipos John F Jr	Cassadaga Valle 062601	600				
Pennington Rd	102-4-1	600				
PO Box 392	ACRES 0.11					
Cassadaga, NY 14718	EAST-0949673 NRTH-0856514					
	DEED BOOK 2014 PG-6794					
	FULL MARKET VALUE	600				
			TOTAL TAX ---			2.23**
				DATE #1		07/01/19
				AMT DUE		2.23

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-4 *****						
	35 N Shore Park					BILL 81
181.20-1-4	210 1 Family Res		VET WAR CT 41121		6,000	
Shaw Diane	Cassadaga Valle 062601	15,900	Village Tax			145.08
35 N Shore Dr	102-7-4	45,000				
PO Box 54	FRNT 126.00 DPTH 60.00					
Cassadaga, NY 14718	EAST-0949765 NRTH-0856525					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			145.08**
				DATE #1		07/01/19
				AMT DUE		145.08
***** 181.20-1-5 *****						
	29 N Shore Park					BILL 82
181.20-1-5	210 1 Family Res		VET WAR CT 41121		6,000	
Lawson Jack E	Cassadaga Valle 062601	10,700	Village Tax			199.76
Lawson Karole S	includes lot 6	59,700				
29 N Shore Park	102-7-3					
Cassadaga, NY 14718	FRNT 70.00 DPTH 118.00					
	ACRES 0.19					
	EAST-0949826 NRTH-0856673					
	FULL MARKET VALUE	59,700				
			TOTAL TAX ---			199.76**
				DATE #1		07/01/19
				AMT DUE		199.76
***** 181.20-1-7 *****						
	25 N Shore Pk					BILL 83
181.20-1-7	210 1 Family Res		Village Tax		45,000	167.40
Ehmke George S	Cassadaga Valle 062601	8,000				
PO Box 63	102-7-1	45,000				
Bethel, DE 19931	FRNT 38.00 DPTH 120.00					
	EAST-0949831 NRTH-0856762					
	DEED BOOK 1887 PG-00535					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 181.20-1-9 *****						
	15 N Shore Pk					BILL 84
181.20-1-9	210 1 Family Res		Village Tax		112,700	419.24
Peebles Kevin	Cassadaga Valle 062601	16,600				
15 N Shore Park	102-8-2	112,700				
Cassadaga, NY 14718	FRNT 137.00 DPTH 127.00					
	ACRES 0.40 BANK 0668					
	EAST-0950023 NRTH-0856757					
	DEED BOOK 2017 PG-7822					
	FULL MARKET VALUE	112,700				
			TOTAL TAX ---			419.24**
				DATE #1		07/01/19
				AMT DUE		419.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-12.1 *****						
181.20-1-12.1	N Shore Pk					BILL 85
Farrell Cathleen	311 Res vac land		Village Tax		2,700	10.04
11579 Cedar Cliff	Cassadaga Valle 062601	2,700				
Dunkirk, NY 14048	102-8-5	2,700				
	FRNT 40.00 DPTH 143.00					
	EAST-0949977 NRTH-0856672					
	DEED BOOK 2536 PG-883					
	FULL MARKET VALUE	2,700				
			TOTAL TAX ---			10.04**
				DATE #1		07/01/19
				AMT DUE		10.04
***** 181.20-1-13 *****						
181.20-1-13	13 N Shore Park					BILL 86
Farrell Cathleen M	210 1 Family Res		Village Tax		58,000	215.76
Calarco Judith	Cassadaga Valle 062601	11,100				
11579 Cedar Cliff	Includes Lots 6&8	58,000				
Dunkirk, NY 14048	102-8-7					
	FRNT 105.00 DPTH 111.00					
	EAST-0949973 NRTH-0856595					
	DEED BOOK 2476 PG-498					
	FULL MARKET VALUE	58,000				
			TOTAL TAX ---			215.76**
				DATE #1		07/01/19
				AMT DUE		215.76
***** 181.20-1-14.2 *****						
181.20-1-14.2	N Shore Pk					BILL 87
Morley Dennis W	311 Res vac land		Village Tax		4,000	14.88
PO Box 263	Cassadaga Valle 062601	4,000				
Lily Dale, NY 14752	102-8-11	4,000				
	ACRES 0.37					
	EAST-0949905 NRTH-0856491					
	DEED BOOK 2580 PG-355					
	FULL MARKET VALUE	4,000				
			TOTAL TAX ---			14.88**
				DATE #1		07/01/19
				AMT DUE		14.88
***** 181.20-1-15 *****						
181.20-1-15	37 N Shore Rd					BILL 88
Morley Dennis W	210 1 Family Res		Village Tax		153,000	569.16
PO Box 263	Cassadaga Valle 062601	36,900				
Lily Dale, NY 14752	102-7-5	153,000				
	FRNT 185.00 DPTH 170.00					
	ACRES 0.72					
	EAST-0949825 NRTH-0856490					
	DEED BOOK 2580 PG-355					
	FULL MARKET VALUE	153,000				
			TOTAL TAX ---			569.16**
				DATE #1		07/01/19
				AMT DUE		569.16

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-17 *****						
181.20-1-17	5 N Shore Park					BILL 89
Wise Patricia A	210 1 Family Res		Village Tax		85,000	316.20
Wise Kenneth	Cassadaga Valle 062601	21,700				
5 N Shore Park	inc lots 14.1 & 16	85,000				
Cassadaga, NY 14718	102-8-9					
	FRNT 105.00 DPTH 80.00					
	EAST-0949966 NRTH-0856508					
	DEED BOOK 1753 PG-00221					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20
***** 181.20-1-18 *****						
181.20-1-18	6 N Shore Pk					BILL 90
DeBenedictis Linda	210 1 Family Res		Village Tax		75,000	279.00
14005 Ziegler Way	Cassadaga Valle 062601	18,800				
Silver Springs, MD 20904-1163	103-1-15	75,000				
	FRNT 105.00 DPTH 80.00					
	EAST-0950060 NRTH-0856472					
	DEED BOOK 2496 PG-625					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 181.20-1-19 *****						
181.20-1-19	N Shore Pk					BILL 91
DeBenedictis Linda	311 Res vac land		Village Tax		800	2.98
14005 Ziegler Way	Cassadaga Valle 062601	800				
Silver Springs, MD 20904-1163	103-1-16.2	800				
	ACRES 0.15					
	EAST-0950103 NRTH-0856490					
	DEED BOOK 2496 PG-625					
	FULL MARKET VALUE	800				
			TOTAL TAX ---			2.98**
				DATE #1		07/01/19
				AMT DUE		2.98
***** 181.20-1-20 *****						
181.20-1-20	N Shore Pk					BILL 92
Andrews William D	311 Res vac land		Village Tax		5,400	20.09
6 North Shore Rd	Cassadaga Valle 062601	5,400				
Cassadaga, NY 14718	103-1-16.1	5,400				
	ACRES 1.70					
	EAST-0950198 NRTH-0856428					
	DEED BOOK 2475 PG-680					
	FULL MARKET VALUE	5,400				
			TOTAL TAX ---			20.09**
				DATE #1		07/01/19
				AMT DUE		20.09

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-21 *****						
181.20-1-21	N Shore Park Dr		Village Tax		2,000	BILL 93
Farrell Cathleen M	311 Res vac land					7.44
11579 Cedar Cliff	Cassadaga Valle 062601	2,000				
Dunkirk, NY 14048	103-1-16.3	2,000				
	FRNT 179.00 DPTH 205.00					
	EAST-0950182 NRTH-0856667					
	DEED BOOK 2475 PG-674					
	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44
***** 181.20-1-23 *****						
181.20-1-23	40 A/B Dale Dr		Village Tax		135,000	BILL 94
Gilbert Charles W	280 Res Multiple					502.20
Gilbert Darlene D	Cassadaga Valle 062601	23,000				
44 Dale Dr	103-1-17.1	135,000				
Cassadaga, NY 14718-9609	ACRES 2.70					
	EAST-0950836 NRTH-0856464					
	DEED BOOK 2422 PG-562					
	FULL MARKET VALUE	135,000				
			TOTAL TAX ---			502.20**
				DATE #1		07/01/19
				AMT DUE		502.20
***** 181.20-1-24 *****						
181.20-1-24	Rt 60		Village Tax		13,100	BILL 95
Gilbert Charles W	311 Res vac land					48.73
Gilbert Darlene D	Cassadaga Valle 062601	13,100				
44 Dale Dr	103-1-18.2.1	13,100				
Cassadaga, NY 14718	ACRES 5.40					
	EAST-0951250 NRTH-0856550					
	DEED BOOK 2538 PG-337					
	FULL MARKET VALUE	13,100				
			TOTAL TAX ---			48.73**
				DATE #1		07/01/19
				AMT DUE		48.73
***** 181.20-1-25 *****						
181.20-1-25	N Main St		Village Tax		2,000	BILL 96
Lily Dale Assembly	311 Res vac land					7.44
5 Melrose Park	Cassadaga Valle 062601	2,000				
PO Box 248	103-1-1	2,000				
Lily Dale, NY 14752	FRNT 110.00 DPTH 100.00					
	EAST-0951609 NRTH-0856735					
	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-26 *****						
181.20-1-26	N Main St 311 Res vac land		Village Tax		2,000	BILL 97 7.44
Lily Dale Assembly	Cassadaga Valle 062601	2,000				
5 Melrose Park	103-1-2	2,000				
PO Box 248	FRNT 110.00 DPTH 100.00					
Lily Dale, NY 14752	EAST-0951626 NRTH-0856620					
	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44
***** 181.20-1-27 *****						
181.20-1-27	109 N Main St 210 1 Family Res		Village Tax		75,000	BILL 98 279.00
Keyser Mary Ann	Cassadaga Valle 062601	10,000				
109 N Main St	103-1-3	75,000				
PO Box 116	FRNT 69.00 DPTH 141.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0951605 NRTH-0856534					
	DEED BOOK 2612 PG-676					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 181.20-1-28 *****						
181.20-1-28	105 N Main St 210 1 Family Res		Village Tax		75,000	BILL 99 279.00
Peterson Steven D	Cassadaga Valle 062601	12,000				
Peterson Yolande A	103-1-4	75,000				
105 N Main St	FRNT 66.00 DPTH 465.00					
Cassadaga, NY 14718-9601	EAST-0951448 NRTH-0856470					
	DEED BOOK 2663 PG-967					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 181.20-1-29 *****						
181.20-1-29	N Main St 311 Res vac land		Village Tax		1,400	BILL 100 5.21
Bacon Gregory J	Cassadaga Valle 062601	1,400				
Bacon Angela M	103-1-18.2.2	1,400				
101 N Main St	FRNT 66.00 DPTH 150.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0951486 NRTH-0856402					
	DEED BOOK 2636 PG-363					
	FULL MARKET VALUE	1,400				
			TOTAL TAX ---			5.21**
				DATE #1		07/01/19
				AMT DUE		5.21

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Stockton
VILLAGE - Cassadaga
SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-30 *****						
181.20-1-30	101 N Main St					BILL 101
Bacon Gregory J	210 1 Family Res		Village Tax	72,000		267.84
Bacon Angela M	Cassadaga Valle 062601	10,000				
101 N Main St	103-1-5	72,000				
Cassadaga, NY 14718	FRNT 66.00 DPTH 165.00					
	BANK 0668					
	EAST-0951615 NRTH-0856401					
	DEED BOOK 2636 PG-363					
	FULL MARKET VALUE	72,000				
			TOTAL TAX ---			267.84**
				DATE #1		07/01/19
				AMT DUE		267.84
***** 181.20-1-31 *****						
181.20-1-31	95 N Main St					BILL 102
Graser Bridget S	210 1 Family Res		Village Tax	40,000		148.80
7577 Hall Rd	Cassadaga Valle 062601	11,000				
Cassadaga, NY 14718	103-1-18.1	40,000				
	FRNT 66.00 DPTH 315.00					
	EAST-0951557 NRTH-0856336					
	DEED BOOK 2011 PG-4538					
	FULL MARKET VALUE	40,000				
			TOTAL TAX ---			148.80**
				DATE #1		07/01/19
				AMT DUE		148.80
***** 181.20-1-32 *****						
181.20-1-32	91 N Main St					BILL 103
Wamsley George	210 1 Family Res		Village Tax	70,000		260.40
Wamsley Susan	Cassadaga Valle 062601	12,000				
91 N Main St	103-1-6.2	70,000				
Cassadaga, NY 14718	FRNT 84.00 DPTH 475.00					
	EAST-0951465 NRTH-0856265					
	DEED BOOK 2191 PG-00263					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 181.20-1-33 *****						
181.20-1-33	85 N Main St					BILL 104
Cooke Jay	312 Vac w/imprv		Village Tax	15,000		55.80
Cooke Janet M	Cassadaga Valle 062601	7,200				
85 N Main St	103-1-6.1	15,000				
PO Box 371	FRNT 90.00 DPTH 318.00					
Cassadaga, NY 14718	EAST-0951470 NRTH-0856176					
	DEED BOOK 2396 PG-871					
	FULL MARKET VALUE	15,000				
			TOTAL TAX ---			55.80**
				DATE #1		07/01/19
				AMT DUE		55.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-34 *****						
181.20-1-34	85 N Main St 312 Vac w/imprv		Village Tax		32,000	BILL 105 119.04
Cooke Jay	Cassadaga Valle 062601	8,400				
Cooke Janet M	103-1-7	32,000				
85 N Main St	FRNT 90.00 DPTH 230.00					
PO Box 371	EAST-0951631 NRTH-0856176					
Cassadaga, NY 14718	DEED BOOK 2372 PG-48					
	FULL MARKET VALUE	32,000				
TOTAL TAX ---						119.04**
						DATE #1 07/01/19
						AMT DUE 119.04
***** 181.20-1-35 *****						
181.20-1-35	N Main St 311 Res vac land		Village Tax		2,800	BILL 106 10.42
McChesney Sally A	Cassadaga Valle 062601	2,800				
3145 Strunk Rd	103-1-8	2,800				
Jamestown, NY 14701	FRNT 60.00 DPTH 162.00					
	EAST-0951649 NRTH-0856102					
	DEED BOOK 2598 PG-718					
	FULL MARKET VALUE	2,800				
TOTAL TAX ---						10.42**
						DATE #1 07/01/19
						AMT DUE 10.42
***** 181.20-1-36 *****						
181.20-1-36	77 N Main St 210 1 Family Res		Village Tax		58,000	BILL 107 215.76
McChesney Sally A	Cassadaga Valle 062601	10,000				
3145 Strunk Rd	103-1-9	58,000				
Jamestown, NY 14701	FRNT 45.00 DPTH 150.00					
	EAST-0951686 NRTH-0856045					
	DEED BOOK 2598 PG-718					
	FULL MARKET VALUE	58,000				
TOTAL TAX ---						215.76**
						DATE #1 07/01/19
						AMT DUE 215.76
***** 181.20-1-37 *****						
181.20-1-37	73 N Main St 210 1 Family Res		VET DIS CT 41141		20,000	BILL 108
Lucas-Kelly Gail D	Cassadaga Valle 062601	10,000	Village Tax		61,000	226.92
73 N Main St	103-1-10	81,000				
Cassadaga, NY 14718	FRNT 114.00 DPTH 149.00					
	EAST-0951690 NRTH-0855987					
	DEED BOOK 2011 PG-5667					
	FULL MARKET VALUE	81,000				
TOTAL TAX ---						226.92**
						DATE #1 07/01/19
						AMT DUE 226.92

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-38 *****						
181.20-1-38	10 Dale Dr					BILL 109
Kulpa Christina A	210 1 Family Res		Village Tax		71,000	264.12
10 Dale Dr	Cassadaga Valle 062601	10,000				
PO Box 372	103-1-11	71,000				
Cassadaga, NY 14718	FRNT 65.00 DPTH 132.00					
	BANK 0668					
	EAST-0951604 NRTH-0856009					
	DEED BOOK 2016 PG-7670					
	FULL MARKET VALUE	71,000				
			TOTAL TAX ---			264.12**
				DATE #1		07/01/19
				AMT DUE		264.12
***** 181.20-1-39 *****						
181.20-1-39	18 Dale Dr					BILL 110
Knically Solomon	210 1 Family Res		Village Tax		135,000	502.20
Knically Cathy	Cassadaga Valle 062601	14,400				
26747 Meredith Dr	Life Use to Kathryn Willi	135,000				
Warren, PA 48091	103-1-12					
	ACRES 1.80 BANK 0668					
	EAST-0951344 NRTH-0856038					
	DEED BOOK 2623 PG-760					
	FULL MARKET VALUE	135,000				
			TOTAL TAX ---			502.20**
				DATE #1		07/01/19
				AMT DUE		502.20
***** 181.20-1-40 *****						
181.20-1-40	36 Dale Dr					BILL 111
Van Volkenburg Julie M	210 1 Family Res		Village Tax		90,000	334.80
Van Volkenburg Bruce A	Cassadaga Valle 062601	18,500				
36 Dale Dr	103-1-13.1	90,000				
Cassadaga, NY 14718	FRNT 72.00 DPTH 242.00					
	BANK 0668					
	EAST-0951134 NRTH-0856158					
	DEED BOOK 2681 PG-645					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80
***** 181.20-1-41 *****						
181.20-1-41	38 Dale Dr					BILL 112
Abram Brian C	210 1 Family Res		VET WAR CT 41121		6,000	
Beichner Eileen T	Cassadaga Valle 062601	20,000	Village Tax		92,000	342.24
38 Dale Dr	life use David M & Erika	98,000				
PO Box 17	Abram includes lots 42 &					
Cassadaga, NY 14718	103-1-13.2					
	ACRES 1.00					
	EAST-0951082 NRTH-0856235					
	DEED BOOK 2011 PG-2806					
	FULL MARKET VALUE	98,000				
			TOTAL TAX ---			342.24**
				DATE #1		07/01/19
				AMT DUE		342.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-44 *****						
48 Dale Dr						BILL 113
181.20-1-44	210 1 Family Res		Village Tax		58,000	215.76
Murphy Colleen F	Cassadaga Valle 062601	15,000				
47 Maple Lane	103-1-14	58,000				
Westport, CT 06880	FRNT 50.00 DPTH 120.00					
	EAST-0950781 NRTH-0856236					
	DEED BOOK 2012 PG-2985					
	FULL MARKET VALUE	58,000				
			TOTAL TAX ---			215.76**
				DATE #1		07/01/19
				AMT DUE		215.76
***** 181.20-1-45 *****						
37 Dale Dr Is						BILL 114
181.20-1-45	260 Seasonal res - WTRFNT		Village Tax		35,000	130.20
Beacon Bluff LLC	Cassadaga Valle 062601	22,500				
241 Dale Dr	103-2-1	35,000				
Cassadaga, NY 14718	ACRES 0.10					
	EAST-0950547 NRTH-0856102					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6649					
Waite Rodney M	FULL MARKET VALUE	35,000				
			TOTAL TAX ---			130.20**
				DATE #1		07/01/19
				AMT DUE		130.20
***** 181.20-1-46 *****						
Dale Dr						BILL 115
181.20-1-46	311 Res vac land - WTRFNT		Village Tax		23,300	86.68
Beacon Bluff LLC	Cassadaga Valle 062601	23,300				
241 Dale Dr	103-3-2.2	23,300				
Cassadaga, NY 14718	FRNT 417.00 DPTH 10.00					
	EAST-0950494 NRTH-0856163					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6649					
Waite Rodney M	FULL MARKET VALUE	23,300				
			TOTAL TAX ---			86.68**
				DATE #1		07/01/19
				AMT DUE		86.68
***** 181.20-1-47 *****						
Dale Dr						BILL 116
181.20-1-47	311 Res vac land - WTRFNT		Village Tax		18,400	68.45
Andrews William D	Cassadaga Valle 062601	18,400				
6 North Shore Park	103-3-1	18,400				
Cassadaga, NY 14718	FRNT 210.00 DPTH 20.00					
	EAST-0950263 NRTH-0856185					
	DEED BOOK 2475 PG-680					
	FULL MARKET VALUE	18,400				
			TOTAL TAX ---			68.45**
				DATE #1		07/01/19
				AMT DUE		68.45

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-49 *****						
114 Dale Dr	Dale Dr					BILL 117
181.20-1-49	210 1 Family Res		VET WAR CT 41121		6,000	
Bykowski Matthew R	Cassadaga Valle 062601	57,900	Village Tax		174,000	647.28
114 Dale Dr	includes 102-10-24	180,000				
Cassadaga, NY 14718	181.20-1-48					
	102-9-2					
PRIOR OWNER ON 3/01/2018	FRNT 181.00 DPTH 109.00					
Bykowski Robert	ACRES 0.50					
	EAST-0949986 NRTH-0856277					
	DEED BOOK 2018 PG-7094					
	FULL MARKET VALUE	180,000				
					TOTAL TAX ---	647.28**
					DATE #1	07/01/19
					AMT DUE	647.28
***** 181.20-1-50 *****						
Dale Dr	Dale Dr					BILL 118
181.20-1-50	311 Res vac land		Village Tax		7,900	29.39
Morley Dennis W	Cassadaga Valle 062601	7,900				
PO Box 263	102-9-1	7,900				
Lily Dale, NY 14752	FRNT 90.00 DPTH 72.00					
	EAST-0949868 NRTH-0856229					
	DEED BOOK 2580 PG-355					
	FULL MARKET VALUE	7,900				
					TOTAL TAX ---	29.39**
					DATE #1	07/01/19
					AMT DUE	29.39
***** 181.20-1-51 *****						
Dale Dr	Dale Dr					BILL 119
181.20-1-51	311 Res vac land - WTRFNT		Village Tax		14,700	54.68
Morley Dennis W	Cassadaga Valle 062601	14,700				
PO Box 263	102-10-23.2	14,700				
Lily Dale, NY 14752	FRNT 65.00 DPTH 7.00					
	EAST-0949920 NRTH-0856143					
	DEED BOOK 2580 PG-355					
	FULL MARKET VALUE	14,700				
					TOTAL TAX ---	54.68**
					DATE #1	07/01/19
					AMT DUE	54.68
***** 181.20-1-52 *****						
Pennington Rd	Pennington Rd					BILL 120
181.20-1-52	311 Res vac land		Village Tax		38,000	141.36
Sipos John F Jr	Cassadaga Valle 062601	38,000				
Pennington Rd	102-6-2	38,000				
PO Box 392	FRNT 82.00 DPTH 370.00					
Cassadaga, NY 14718	EAST-0949719 NRTH-0856300					
	DEED BOOK 2014 PG-6794					
	FULL MARKET VALUE	38,000				
					TOTAL TAX ---	141.36**
					DATE #1	07/01/19
					AMT DUE	141.36

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-53 *****						
181.20-1-53	120 Dale Dr					BILL 121
Cooper Thomas E	210 1 Family Res		VET WAR CT 41121		6,000	
Cooper Linda L	Cassadaga Valle 062601	38,300	Village Tax		174,000	647.28
120 Dale Dr	102-6-1	180,000				
Cassadaga, NY 14718	FRNT 82.00 DPTH 400.00					
	BANK 6800					
	EAST-0949638 NRTH-0856291					
	DEED BOOK 2406 PG-215					
	FULL MARKET VALUE	180,000				
			TOTAL TAX ---			647.28**
				DATE #1		07/01/19
				AMT DUE		647.28
***** 181.20-1-54 *****						
181.20-1-54	Dale Dr					BILL 122
Sipos John F Jr	311 Res vac land - WTRFNT		Village Tax		3,300	12.28
Pennington Rd	Cassadaga Valle 062601	3,300				
PO Box 392	102-10-23.1	3,300				
Cassadaga, NY 14718	FRNT 5.00 DPTH 20.00					
	EAST-0949689 NRTH-0856036					
	DEED BOOK 2014 PG-6794					
	FULL MARKET VALUE	3,300				
			TOTAL TAX ---			12.28**
				DATE #1		07/01/19
				AMT DUE		12.28
***** 181.20-1-55 *****						
181.20-1-55	Dale Dr					BILL 123
Cooper Thomas E	311 Res vac land - WTRFNT		Village Tax		30,600	113.83
Cooper Linda L	Cassadaga Valle 062601	30,600				
120 Dale Dr	102-10-22.1	30,600				
Cassadaga, NY 14718	FRNT 10.00 DPTH 100.00					
	EAST-0949634 NRTH-0856006					
	DEED BOOK 2406 PG-215					
	FULL MARKET VALUE	30,600				
			TOTAL TAX ---			113.83**
				DATE #1		07/01/19
				AMT DUE		113.83
***** 181.20-1-56 *****						
181.20-1-56	Dale Dr					BILL 124
Tran Rena	311 Res vac land - WTRFNT		Village Tax		40,300	149.92
4929 Keck Rd	Cassadaga Valle 062601	40,300				
Lockport, NY 14094	102-10-22.2	40,300				
	FRNT 10.00 DPTH 210.00					
	BANK 6800					
	EAST-0949556 NRTH-0855968					
	DEED BOOK 2014 PG-1451					
	FULL MARKET VALUE	40,300				
			TOTAL TAX ---			149.92**
				DATE #1		07/01/19
				AMT DUE		149.92

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Stockton
VILLAGE - Cassadaga
SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-57 *****						
181.20-1-57	150 Dale Dr					BILL 125
Tran Rena	210 1 Family Res		Village Tax		165,000	613.80
4929 Keck Rd	Cassadaga Valle 062601	40,000				
Lockport, NY 14094	102-5-2	165,000				
	FRNT 165.00 DPTH					
	ACRES 1.00					
	EAST-0949518 NRTH-0856156					
	DEED BOOK 2014 PG-1451					
	FULL MARKET VALUE	165,000				
			TOTAL TAX ---			613.80**
				DATE #1		07/01/19
				AMT DUE		613.80
***** 181.20-1-58 *****						
181.20-1-58	6 Pennington Rd					BILL 126
Lazarczyk Richard	210 1 Family Res		VET COM CT 41131		10,000	
Lazarczyk Marietta	Cassadaga Valle 062601	27,500	Village Tax		100,000	372.00
Box 354	102-5-1	110,000				
6 Pennington Rd	ACRES 0.49					
Cassadaga, NY 14718	EAST-0949483 NRTH-0856376					
	DEED BOOK 1779 PG-00273					
	FULL MARKET VALUE	110,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 181.20-1-59 *****						
181.20-1-59	Pennington Cir					BILL 127
Cruver Ronald S	311 Res vac land		Village Tax		1,400	5.21
Cruver Cathleen B	Cassadaga Valle 062601	1,400				
131 Leroy Pl	102-3-1	1,400				
Cassadaga, NY 14718	FRNT 203.00 DPTH 140.00					
	ACRES 0.28 BANK 0668					
	EAST-0949389 NRTH-0856460					
	DEED BOOK 2652 PG-354					
	FULL MARKET VALUE	1,400				
			TOTAL TAX ---			5.21**
				DATE #1		07/01/19
				AMT DUE		5.21
***** 181.20-1-60 *****						
181.20-1-60	17 Pennington Rd					BILL 128
Revenew Patrick G	210 1 Family Res		Village Tax		85,000	316.20
Revenew Ashlynn A	Cassadaga Valle 062601	16,900				
334 Cherry Creek Lane	includes lot 61	85,000				
Rochester, NY 14626	102-1-6					
	FRNT 82.00 DPTH 82.00					
	ACRES 0.15 BANK 0668					
	EAST-0949255 NRTH-0856566					
	DEED BOOK 2630 PG-916					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-63 *****						
181.20-1-63	15 Pennington Rd					BILL 129
Cruver James Edward	210 1 Family Res		Village Tax		76,600	284.95
Cruver Ronald Scott	Cassadaga Valle 062601	15,100				
Joan C Cruver	life use Joann Cruver	76,600				
15 Pennington Rd	includes lots 62 & 64					
Cassadaga, NY 14718	102-1-8					
	FRNT 140.00 DPTH 85.00					
	ACRES 0.27					
	EAST-0949294 NRTH-0856431					
	DEED BOOK 2017 PG-5613					
	FULL MARKET VALUE	76,600				
			TOTAL TAX ---			284.95**
				DATE #1		07/01/19
				AMT DUE		284.95
***** 181.20-1-65 *****						
181.20-1-65	9 Pennington Rd					BILL 130
Haggstrom Laurel A	210 1 Family Res		Village Tax		70,000	260.40
9 Pennington Rd	Cassadaga Valle 062601	13,500				
PO Box 203	102-1-11	70,000				
Cassadaga, NY 14718	FRNT 190.00 DPTH 82.00					
	EAST-0949319 NRTH-0856279					
	DEED BOOK 2716 PG-945					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 181.20-1-66 *****						
181.20-1-66	Pennington Rd					BILL 131
Sipos John	311 Res vac land		Village Tax		200	0.74
Sipos Susan	Cassadaga Valle 062601	200				
PO Box 392	102-1-14.2	200				
Cassadaga, NY 14718	FRNT 12.00 DPTH					
	ACRES 0.04					
	EAST-0949342 NRTH-0856182					
	FULL MARKET VALUE	200				
			TOTAL TAX ---			0.74**
				DATE #1		07/01/19
				AMT DUE		0.74
***** 181.20-1-67 *****						
181.20-1-67	5 Pennington Rd					BILL 132
Sipos John F Jr	210 1 Family Res		Village Tax		60,000	223.20
5 Pennington Rd	Cassadaga Valle 062601	11,900				
PO Box 392	102-1-15	60,000				
Cassadaga, NY 14718	FRNT 55.00 DPTH 80.00					
	EAST-0949373 NRTH-0856156					
	DEED BOOK 2011 PG-5579					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-68 *****						
181.20-1-68	3 Pennington Rd					BILL 133
Sipos Susan W	210 1 Family Res		Village Tax		55,000	204.60
PO Box 392	Cassadaga Valle 062601	10,900				
Cassadaga, NY 14718	102-1-16	55,000				
	FRNT 49.00 DPTH 80.00					
	EAST-0949388 NRTH-0856105					
	DEED BOOK 2518 PG-111					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 181.20-1-69 *****						
181.20-1-69	Pennington Rd					BILL 134
Otterbein Angela L	312 Vac w/imprv		Village Tax		14,000	52.08
6571 Blue Cut Rd Apt 108	Cassadaga Valle 062601	8,500				
Newark, NY 14513	102-1-17	14,000				
	FRNT 60.00 DPTH 82.00					
	EAST-0949403 NRTH-0856052					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6695					
Otterbein Keith F	FULL MARKET VALUE	14,000				
			TOTAL TAX ---			52.08**
				DATE #1		07/01/19
				AMT DUE		52.08
***** 181.20-1-70 *****						
181.20-1-70	160 Dale Dr					BILL 135
Otterbein Angela L	210 1 Family Res - WTRFNT		Village Tax		98,000	364.56
6571 Blue Cut Rd Apt 108	Cassadaga Valle 062601	45,000				
Newark, NY 14513	102-1-18	98,000				
	FRNT 80.00 DPTH 61.00					
	EAST-0949418 NRTH-0855999					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6695					
Otterbein Keith F	FULL MARKET VALUE	98,000				
			TOTAL TAX ---			364.56**
				DATE #1		07/01/19
				AMT DUE		364.56
***** 181.20-1-71 *****						
181.20-1-71	162 Dale Dr					BILL 136
Bird James H	210 1 Family Res		Village Tax		166,300	618.64
Bird Natalie	Cassadaga Valle 062601	33,100				
162 Dale Dr	includes lot 72	166,300				
Cassadaga, NY 14718	102-1-20.2					
	FRNT 140.00 DPTH 275.00					
	ACRES 0.88					
	EAST-0949283 NRTH-0856144					
	DEED BOOK 1979 PG-00429					
	FULL MARKET VALUE	166,300				
			TOTAL TAX ---			618.64**
				DATE #1		07/01/19
				AMT DUE		618.64

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-73 *****						
181.20-1-73	Dale Dr 311 Res vac land - WTRFNT		Village Tax		9,600	BILL 137 35.71
Bird James H	Cassadaga Valle 062601	9,600				
Bird Natalie J	102-10-21	9,600				
162 Dale Dr	FRNT 60.00 DPTH 5.00					
Cassadaga, NY 14718	EAST-0949318 NRTH-0855910					
	DEED BOOK 1979 PG-00429					
	FULL MARKET VALUE	9,600				
			TOTAL TAX ---			35.71**
				DATE #1		07/01/19
				AMT DUE		35.71
***** 181.20-1-74 *****						
181.20-1-74	Dale Dr 311 Res vac land - WTRFNT		Village Tax		4,300	BILL 138 16.00
Bird James H	Cassadaga Valle 062601	4,300				
Bird Natalie J	102-10-20	4,300				
162 Dale Dr	FRNT 20.00 DPTH 5.00					
Cassadaga, NY 14718	EAST-0949265 NRTH-0855916					
	DEED BOOK 1979 PG-00429					
	FULL MARKET VALUE	4,300				
			TOTAL TAX ---			16.00**
				DATE #1		07/01/19
				AMT DUE		16.00
***** 181.20-1-75 *****						
181.20-1-75	Dale Dr 311 Res vac land - WTRFNT		Village Tax		16,000	BILL 139 59.52
Hill Tatyana	Cassadaga Valle 062601	16,000				
166 Dale Dr	102-10-19	16,000				
Cassadaga, NY 14718	FRNT 135.00 DPTH 5.00					
	EAST-0949189 NRTH-0855934					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-7190					
Merow Clarence	FULL MARKET VALUE	16,000				
			TOTAL TAX ---			59.52**
				DATE #1		07/01/19
				AMT DUE		59.52
***** 181.20-1-76 *****						
181.20-1-76	166 Dale Dr 210 1 Family Res		Village Tax		150,000	BILL 140 558.00
Hill Tatyana	Cassadaga Valle 062601	63,200				
166 Dale Dr	102-1-22	150,000				
Cassadaga, NY 14718	ACRES 1.32					
	EAST-0949163 NRTH-0856148					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-7190					
Merow Clarence	FULL MARKET VALUE	150,000				
			TOTAL TAX ---			558.00**
				DATE #1		07/01/19
				AMT DUE		558.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-78.1 *****						
181.20-1-78.1	170 Dale Dr					
Avis William E	210 1 Family Res		Village Tax		185,000	688.20
High-Avis Jacquelyn J	Cassadaga Valle 062601	40,000				
PO Box 1135	includes lot 77	185,000				
Lily Dale, NY 14752	102-1-23.1					
	FRNT 104.00 DPTH 329.00					
	ACRES 0.79					
	EAST-0949012 NRTH-0856156					
	DEED BOOK 2663 PG-415					
	FULL MARKET VALUE	185,000				
			TOTAL TAX ---			688.20**
				DATE #1		07/01/19
				AMT DUE		688.20
***** 181.20-1-78.2 *****						
181.20-1-78.2	Dale rear Dr					
Seibert Sean W	311 Res vac land		Village Tax		8,000	29.76
Seibert Theresa N	Cassadaga Valle 062601	8,000				
180 Dale rear Dr	ACRES 0.94	8,000				
Cassadaga, NY 14718	EAST-0949035 NRTH-0856408					
	DEED BOOK 2602 PG-363					
	FULL MARKET VALUE	8,000				
			TOTAL TAX ---			29.76**
				DATE #1		07/01/19
				AMT DUE		29.76
***** 181.20-1-79 *****						
181.20-1-79	Pennington Rd					
Burns Cruver Cherly Ann	311 Res vac land		Village Tax		3,200	11.90
Cruver James E	Cassadaga Valle 062601					
15 Pennington Rd	irregular size lot	3,200				
Cassadaga, NY 14718	102-1-20.3					
	FRNT 80.00 DPTH 150.00					
	EAST-0949209 NRTH-0856394					
	DEED BOOK 2017 PG-5613					
	FULL MARKET VALUE	3,200				
			TOTAL TAX ---			11.90**
				DATE #1		07/01/19
				AMT DUE		11.90
***** 181.20-1-80 *****						
181.20-1-80	Pennington Rd					
Burns Cruver Cherly Ann	311 Res vac land		Village Tax		7,200	26.78
Cruver James E	Cassadaga Valle 062601					
15 Pennington Rd	102-1-20.4	7,200				
Cassadaga, NY 14718	FRNT 91.00 DPTH 111.00					
	EAST-0949181 NRTH-0856488					
	DEED BOOK 2017 PG-5613					
	FULL MARKET VALUE	7,200				
			TOTAL TAX ---			26.78**
				DATE #1		07/01/19
				AMT DUE		26.78

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-1-81 *****						
181.20-1-81	19 Pennington Rd 210 1 Family Res		Village Tax		77,000	BILL 145 286.44
Torrey Robert T	Cassadaga Valle 062601	20,500				
Afton Denise E	102-1-20.1	77,000				
19 Pennington Rd	ACRES 1.10 BANK 0668					
PO Box 272	EAST-0949108 NRTH-0856598					
Cassadaga, NY 14718	DEED BOOK 2012 PG-3471					
	FULL MARKET VALUE	77,000				
TOTAL TAX ---						286.44**
						DATE #1 07/01/19
						AMT DUE 286.44
***** 181.20-1-82 *****						
181.20-1-82	North Shore Park 311 Res vac land		Village Tax		500	BILL 146 1.86
Bykowski Matthew R	Cassadaga Valle 062601	500				
114 Dale Dr	FRNT 34.00 DPTH 140.00	500				
Cassadaga, NY 14718	EAST-0949948 NRTH-0856277					
	DEED BOOK 2018 PG-7094					
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	500				
Bykowski Robert						
TOTAL TAX ---						1.86**
						DATE #1 07/01/19
						AMT DUE 1.86
***** 181.20-2-1 *****						
181.20-2-1	Dale Dr 311 Res vac land - WTRFNT		Village Tax		26,500	BILL 147 98.58
Gilbert Charles W	Cassadaga Valle 062601	26,500				
Gilbert Darlene D	103-3-2.1	26,500				
44 Dale Dr	FRNT 50.00 DPTH 32.00					
Cassadaga, NY 14718	EAST-0950742 NRTH-0856133					
	DEED BOOK 2422 PG-562					
	FULL MARKET VALUE	26,500				
TOTAL TAX ---						98.58**
						DATE #1 07/01/19
						AMT DUE 98.58
***** 181.20-2-2 *****						
181.20-2-2	Dale Dr 312 Vac w/imprv - WTRFNT		Village Tax		35,000	BILL 148 130.20
Murphy Colleen F	Cassadaga Valle 062601	26,500				
47 Maple Lane	103-3-3.2	35,000				
Westport, CT 06880	FRNT 50.00 DPTH 32.00					
	EAST-0950789 NRTH-0856122					
	DEED BOOK 2012 PG-2985					
	FULL MARKET VALUE	35,000				
TOTAL TAX ---						130.20**
						DATE #1 07/01/19
						AMT DUE 130.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-3 *****						
181.20-2-3	Dale Dr 311 Res vac land - WTRFNT		Village Tax		10,000	BILL 149 37.20
Knicely Solomon	Cassadaga Valle 062601	10,000				
30780 N Greenbrair Rd	103-3-3.1	10,000				
Franklin, MI 48025	FRNT 20.00 DPTH 125.00					
	EAST-0950828 NRTH-0856097					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-6883					
Pacos Roberta	FULL MARKET VALUE	10,000				
TOTAL TAX ---						37.20**
DATE #1						07/01/19
AMT DUE						37.20
***** 181.20-2-4 *****						
181.20-2-4	35 Dale Dr 210 1 Family Res - WTRFNT		Village Tax		90,000	BILL 150 334.80
Girdlestone Mary Carol	Cassadaga Valle 062601	71,300				
5259 Dean Rd	103-3-3.1	90,000				
PO Box 190	FRNT 273.00 DPTH					
Stockton, NY 14784	ACRES 0.58					
	EAST-0950916 NRTH-0856059					
	DEED BOOK 2012 PG-3059					
	FULL MARKET VALUE	90,000				
TOTAL TAX ---						334.80**
DATE #1						07/01/19
AMT DUE						334.80
***** 181.20-2-5 *****						
181.20-2-5	33 Dale Dr 312 Vac w/imprv - WTRFNT		Village Tax		44,000	BILL 151 163.68
Meyers Louis B	Cassadaga Valle 062601	43,100				
Meyers Nancy M	includes 181.20-2-11	44,000				
8360 Shumla Rd	103-3-5					
Cassadaga, NY 14718	FRNT 60.00 DPTH 160.00					
	ACRES 0.22					
	EAST-0950987 NRTH-0855966					
	DEED BOOK 2360 PG-277					
	FULL MARKET VALUE	44,000				
TOTAL TAX ---						163.68**
DATE #1						07/01/19
AMT DUE						163.68
***** 181.20-2-6 *****						
181.20-2-6	33A Dale Dr 260 Seasonal res - WTRFNT		Village Tax		80,000	BILL 152 297.60
Ulrich Richard O	Cassadaga Valle 062601	57,800				
Ulrich Tiffany	103-3-6	80,000				
High St Ext	FRNT 60.00 DPTH 142.00					
Cassadaga, NY 14718	EAST-0950981 NRTH-0855915					
	DEED BOOK 2267 PG-437					
	FULL MARKET VALUE	80,000				
TOTAL TAX ---						297.60**
DATE #1						07/01/19
AMT DUE						297.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-7 *****						
181.20-2-7	61 Park Ave					BILL 153
Coulcher Trudy A	210 1 Family Res - WTRFNT		VET COM CT 41131		10,000	
61 Park Ave	Cassadaga Valle 062601	57,600	Village Tax		160,000	595.20
Cassadaga, NY 14718	103-3-8	170,000				
	FRNT 60.00 DPTH 70.00					
	EAST-0950987 NRTH-0855856					
	FULL MARKET VALUE	170,000				
			TOTAL TAX ---			595.20**
				DATE #1		07/01/19
				AMT DUE		595.20
***** 181.20-2-8 *****						
181.20-2-8	59 Park Ave					BILL 154
Koenig Richard A	210 1 Family Res - WTRFNT		Village Tax		210,000	781.20
Koenig Linda R	Cassadaga Valle 062601	97,900				
8105 Hardscrabble Rd	103-3-9	210,000				
Westfield, NY 14787	FRNT 140.00 DPTH 115.00					
	EAST-0951027 NRTH-0855770					
	DEED BOOK 2630 PG-360					
	FULL MARKET VALUE	210,000				
			TOTAL TAX ---			781.20**
				DATE #1		07/01/19
				AMT DUE		781.20
***** 181.20-2-9 *****						
181.20-2-9	Park Ave					BILL 155
Koenig Richard A	312 Vac w/imprv		Village Tax		9,000	33.48
Koenig Linda R	Cassadaga Valle 062601	6,600				
8105 Hardscrabble Rd	103-3-10	9,000				
Westfield, NY 14787	FRNT 110.00 DPTH 85.00					
	EAST-0951118 NRTH-0855751					
	DEED BOOK 2630 PG-360					
	FULL MARKET VALUE	9,000				
			TOTAL TAX ---			33.48**
				DATE #1		07/01/19
				AMT DUE		33.48
***** 181.20-2-10 *****						
181.20-2-10	Park Ave					BILL 156
Coulcher Richard D	312 Vac w/imprv		Village Tax		18,000	66.96
Coulcher Trudy A	Cassadaga Valle 062601	5,500				
61 Park Ave	103-3-7	18,000				
Cassadaga, NY 14718	ACRES 0.55					
	EAST-0951113 NRTH-0855911					
	FULL MARKET VALUE	18,000				
			TOTAL TAX ---			66.96**
				DATE #1		07/01/19
				AMT DUE		66.96

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-12 *****						
181.20-2-12	25 Dale Dr		Village Tax		97,000	BILL 157
Salhoff Heather C	210 1 Family Res					360.84
25 Dale Dr	Cassadaga Valle 062601	14,100				
Cassadaga, NY 14718	103-4-32	97,000				
	FRNT 85.00 DPTH 100.00					
	EAST-0951265 NRTH-0855869					
	DEED BOOK 2014 PG-2347					
	FULL MARKET VALUE	97,000				
			TOTAL TAX ---			360.84**
				DATE #1		07/01/19
				AMT DUE		360.84
***** 181.20-2-13 *****						
181.20-2-13	23 Dale Dr		Village Tax		54,000	BILL 158
Zarczynski Fred	210 1 Family Res					200.88
23 Dale Dr	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	103-4-33	54,000				
	FRNT 75.00 DPTH 110.00					
	BANK 6800					
	EAST-0951344 NRTH-0855862					
	DEED BOOK 2189 PG-00250					
	FULL MARKET VALUE	54,000				
			TOTAL TAX ---			200.88**
				DATE #1		07/01/19
				AMT DUE		200.88
***** 181.20-2-14 *****						
181.20-2-14	21 Dale Dr		Village Tax		65,000	BILL 159
Wilcox Lawrence	210 1 Family Res					241.80
3105 Cable Rd	Cassadaga Valle 062601	10,000				
Fredonia, NY 14062	103-4-34	65,000				
	FRNT 73.00 DPTH 110.00					
	EAST-0951427 NRTH-0855858					
	DEED BOOK 2017 PG-5897					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			241.80**
				DATE #1		07/01/19
				AMT DUE		241.80
***** 181.20-2-15 *****						
181.20-2-15	Dale Dr		Village Tax		500	BILL 160
Wilcox Lawrence	311 Res vac land					1.86
3105 Cable Rd	Cassadaga Valle 062601	500				
Fredonia, NY 14062	103-4-30	500				
	ACRES 0.17					
	EAST-0951450 NRTH-0855774					
	DEED BOOK 2017 PG-5897					
	FULL MARKET VALUE	500				
			TOTAL TAX ---			1.86**
				DATE #1		07/01/19
				AMT DUE		1.86

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-16 *****						
181.20-2-16	60 Park Ave					BILL 161
Pattison Paula S	210 1 Family Res		VET WAR CT 41121		6,000	
60 Park Ave	Cassadaga Valle 062601	19,500	Village Tax		121,000	450.12
Cassadaga, NY 14718	103-4-31	127,000				
	FRNT 125.00 DPTH 210.00					
	EAST-0951348 NRTH-0855776					
	DEED BOOK 2608 PG-684					
	FULL MARKET VALUE	127,000				
			TOTAL TAX ---			450.12**
				DATE #1		07/01/19
				AMT DUE		450.12
***** 181.20-2-17 *****						
181.20-2-17	56 Park Ave					BILL 162
Johnson Lori R	210 1 Family Res		VET WAR CT 41121		6,000	
56 Park Ave	Cassadaga Valle 062601	18,900	Village Tax		62,000	230.64
Cassadaga, NY 14718	life use Fredrick E Newel	68,000				
	103-4-29					
	FRNT 69.00 DPTH 291.00					
PRIOR OWNER ON 3/01/2018	EAST-0951350 NRTH-0855687					
Johnson Lori R	DEED BOOK 2019 PG-1279					
	FULL MARKET VALUE	68,000				
			TOTAL TAX ---			230.64**
				DATE #1		07/01/19
				AMT DUE		230.64
***** 181.20-2-18 *****						
181.20-2-18	54 Park Ave					BILL 163
Blake Michael E	210 1 Family Res		Village Tax		80,000	297.60
Blake Laura A	Cassadaga Valle 062601	19,100				
54 Park Ave	103-4-28	80,000				
Cassadaga, NY 14718	FRNT 80.00 DPTH 286.00					
	EAST-0951358 NRTH-0855615					
	DEED BOOK 2481 PG-546					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 181.20-2-19 *****						
181.20-2-19	52 Park Ave					BILL 164
Waite Jeffrey	210 1 Family Res		Village Tax		118,000	438.96
Waite Timothy	Cassadaga Valle 062601	19,000				
Ronald B Waite	Life use Ronald & Gerald	118,000				
52 Park Ave	Waite					
PO Box 305	103-4-27					
Cassadaga, NY 14718	ACRES 0.50					
	EAST-0951376 NRTH-0855535					
	DEED BOOK 2013 PG-6428					
	FULL MARKET VALUE	118,000				
			TOTAL TAX ---			438.96**
				DATE #1		07/01/19
				AMT DUE		438.96

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-20 *****						
181.20-2-20	48 Park Ave					BILL 165
Ferry Janet I	210 1 Family Res		Village Tax		70,000	260.40
48 Park Ave	Cassadaga Valle 062601	10,000				
PO Box 338	103-4-26	70,000				
Cassadaga, NY 14718	FRNT 50.00 DPTH 120.00					
	BANK 0668					
	EAST-0951320 NRTH-0855468					
	DEED BOOK 2012 PG-1377					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 181.20-2-21 *****						
181.20-2-21	46 Park Ave					BILL 166
Coulcher Janelle	210 1 Family Res		Village Tax		55,000	204.60
46 Park Ave	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718-0107	103-4-25	55,000				
	FRNT 50.00 DPTH 120.00					
	BANK 6800					
	EAST-0951345 NRTH-0855404					
	DEED BOOK 2397 PG-95					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 181.20-2-22 *****						
181.20-2-22	40 Park Ave					BILL 167
Behrns Luann M	270 Mfg housing		Village Tax		17,000	63.24
367 Goundry St	Cassadaga Valle 062601	14,900				
North Tonawanda, NY 14120	103-4-24	17,000				
	FRNT 50.00 DPTH 120.00					
	EAST-0951365 NRTH-0855354					
	DEED BOOK 2219 PG-00469					
	FULL MARKET VALUE	17,000				
			TOTAL TAX ---			63.24**
				DATE #1		07/01/19
				AMT DUE		63.24
***** 181.20-2-23 *****						
181.20-2-23	Park Ave					BILL 168
Seibert Brian	311 Res vac land		Village Tax		4,200	15.62
Seibert Christine	Cassadaga Valle 062601	4,200				
36 Park Ave	103-4-22	4,200				
Cassadaga, NY 14718	FRNT 60.00 DPTH 120.00					
	BANK 0668					
	EAST-0951384 NRTH-0855305					
	DEED BOOK 2015 PG-6906					
	FULL MARKET VALUE	4,200				
			TOTAL TAX ---			15.62**
				DATE #1		07/01/19
				AMT DUE		15.62

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-24 *****						
181.20-2-24	36 Park Ave					BILL 169
Seibert Brian	210 1 Family Res		Village Tax		135,000	502.20
Seibert Christine	Cassadaga Valle 062601	14,900				
36 Park Ave	Lot 20 & 21	135,000				
Cassadaga, NY 14718	103-4-21					
	FRNT 94.00 DPTH 110.90					
	BANK 0668					
	EAST-0951411 NRTH-0855236					
	DEED BOOK 2015 PG-6906					
	FULL MARKET VALUE	135,000				
			TOTAL TAX ---			502.20**
				DATE #1		07/01/19
				AMT DUE		502.20
***** 181.20-2-25 *****						
181.20-2-25	32 Park Ave					BILL 170
Shiel Joseph P III	210 1 Family Res		Village Tax		70,000	260.40
32 Park Ave	Cassadaga Valle 062601	14,200				
PO Box 251	life use to Henry Dragget	70,000				
Lily Dale, NY 14752	103-4-19					
	FRNT 60.00 DPTH 106.00					
	EAST-0951435 NRTH-0855174					
	DEED BOOK 2013 PG-4658					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 181.20-2-26 *****						
181.20-2-26	N Main St					BILL 171
Waite Timothy R	311 Res vac land		Village Tax		3,500	13.02
Waite Dora A	Cassadaga Valle 062601	3,500				
109 Stonewall Dr	103-4-9.1	3,500				
Warner Robins, GA 31093	ACRES 0.58					
	EAST-0951549 NRTH-0855274					
	DEED BOOK 2136 PG-00018					
	FULL MARKET VALUE	3,500				
			TOTAL TAX ---			13.02**
				DATE #1		07/01/19
				AMT DUE		13.02
***** 181.20-2-27 *****						
181.20-2-27	Park Ave					BILL 172
Seibert Brian	311 Res vac land		Village Tax		1,500	5.58
Seibert Christine	Cassadaga Valle 062601	1,500				
36 Park Ave	103-4-23	1,500				
Cassadaga, NY 14718	FRNT 100.00 DPTH 51.00					
	BANK 0668					
	EAST-0951460 NRTH-0855332					
	DEED BOOK 2015 PG-6906					
	FULL MARKET VALUE	1,500				
			TOTAL TAX ---			5.58**
				DATE #1		07/01/19
				AMT DUE		5.58

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-28 *****						
181.20-2-28	Park Ave 311 Res vac land		Village Tax		3,500	BILL 173 13.02
Waite Timothy R	Cassadaga Valle 062601	3,500				
Waite Dora A	103-4-8.1	3,500				
109 Stonewall Dr	ACRES 0.58					
Warner Robins, GA 31093	EAST-0951482 NRTH-0855432					
	DEED BOOK 2136 PG-00014					
	FULL MARKET VALUE	3,500				
			TOTAL TAX ---			13.02**
				DATE #1		07/01/19
				AMT DUE		13.02
***** 181.20-2-29 *****						
181.20-2-29	Dale Dr 311 Res vac land		Village Tax		1,500	BILL 174 5.58
Fetter Thomas	Cassadaga Valle 062601	1,500				
53 N Main St	103-4-35	1,500				
Cassadaga, NY 14718	FRNT 65.00 DPTH 170.00					
	EAST-0951513 NRTH-0855807					
	DEED BOOK 2150 PG-00286					
	FULL MARKET VALUE	1,500				
			TOTAL TAX ---			5.58**
				DATE #1		07/01/19
				AMT DUE		5.58
***** 181.20-2-30 *****						
181.20-2-30	Dale Dr 311 Res vac land		Village Tax		2,000	BILL 175 7.44
Nichols David B	Cassadaga Valle 062601	2,000				
Nichols Donna	103-4-36	2,000				
4463 Rt 60	FRNT 100.00 DPTH 103.00					
PO Box 234	EAST-0951592 NRTH-0855841					
Gerry, NY 14740	DEED BOOK 2415 PG-965					
	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44
***** 181.20-2-31 *****						
181.20-2-31	57 N Main St 220 2 Family Res		Village Tax		45,000	BILL 176 167.40
Price Patricia L	Cassadaga Valle 062601	10,000				
15 Buffalo St	103-4-1	45,000				
Lily Dale, NY 14752	FRNT 88.00 DPTH 167.00					
	EAST-0951704 NRTH-0855847					
	DEED BOOK 2502 PG-615					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-32 *****						
181.20-2-32	55 N Main St					BILL 177
Franz Lois	210 1 Family Res		VET COM CT 41131		10,000	
55 N Main St	Cassadaga Valle 062601	10,000	Village Tax		45,000	167.40
Cassadaga, NY 14718	103-4-2	55,000				
	FRNT 62.00 DPTH 165.00					
	EAST-0951714 NRTH-0855781					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 181.20-2-33 *****						
181.20-2-33	55 N Main St					BILL 178
Franz Donald	311 Res vac land		Village Tax		1,200	4.46
Franz Lois	Cassadaga Valle 062601	1,200				
55 N Main St	103-4-3	1,200				
PO Box 74	FRNT 62.00 DPTH 100.00					
Cassadaga, NY 14718	EAST-0951602 NRTH-0855763					
	FULL MARKET VALUE	1,200				
			TOTAL TAX ---			4.46**
				DATE #1		07/01/19
				AMT DUE		4.46
***** 181.20-2-34 *****						
181.20-2-34	53 N Main St					BILL 179
Fetter Thomas	210 1 Family Res		Village Tax		55,000	204.60
53 N Main St	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	103-4-4	55,000				
	FRNT 60.00 DPTH 330.00					
	BANK 6800					
	EAST-0951641 NRTH-0855708					
	DEED BOOK 2150 PG-00286					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 181.20-2-35 *****						
181.20-2-35	47 N Main St					BILL 180
Eppinger Melanie	210 1 Family Res		Village Tax		90,000	334.80
Eppinger Kevin J	Cassadaga Valle 062601	10,000				
Melanie Eppinger	103-4-5	90,000				
10815 Shell Creek Ct	FRNT 68.00 DPTH 330.00					
Houston, TX 77064	BANK 0668					
	EAST-0951650 NRTH-0855644					
	DEED BOOK 2663 PG-402					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-36.1 *****						
181.20-2-36.1	N Main St 311 Res vac land		Village Tax		2,000	BILL 181 7.44
33 Main-Cass LLC	Cassadaga Valle 062601	2,000				
618 Center Rd	FRNT 35.00 DPTH	2,000				
Cherry Creek, NY 14723	ACRES 0.44					
	EAST-0951576 NRTH-0855550					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2019 PG-1975					
Lee Tat Sum	FULL MARKET VALUE	2,000				
TOTAL TAX ---						7.44**
DATE #1						07/01/19
AMT DUE						7.44
***** 181.20-2-36.2 *****						
181.20-2-36.2	29 N Main St 210 1 Family Res		Village Tax		40,000	BILL 182 148.80
Wilcox Lawrence J	Cassadaga Valle 062601	8,000				
3105 Cable Rd	103-4-6	40,000				
Fredonia, NY 14063	FRNT 77.00 DPTH 223.00					
	EAST-0951724 NRTH-0855580					
	DEED BOOK 2018 PG-1955					
	FULL MARKET VALUE	40,000				
TOTAL TAX ---						148.80**
DATE #1						07/01/19
AMT DUE						148.80
***** 181.20-2-37 *****						
181.20-2-37	33 N Main St 642 Health bldg		Village Tax		150,000	BILL 183 558.00
33 Main-Cass LLC	Cassadaga Valle 062601	16,000				
Tat Sum Lee	103-4-7	150,000				
618 Center Rd	FRNT 70.00 DPTH 255.00					
PO Box 274	EAST-0951697 NRTH-0855477					
Cherry Creek, NY 14723	DEED BOOK 2017 PG-3900					
	FULL MARKET VALUE	150,000				
TOTAL TAX ---						558.00**
DATE #1						07/01/19
AMT DUE						558.00
***** 181.20-2-38 *****						
181.20-2-38	N Main St 330 Vacant comm		Village Tax		5,300	BILL 184 19.72
33 Main-Cass LLC	Cassadaga Valle 062601	5,300				
Tat Sum Lee	103-4-8.2	5,300				
618 Center Rd	ACRES 0.17					
PO Box 274	EAST-0951672 NRTH-0855424					
Cherry Creek, NY 14723	DEED BOOK 2017 PG-3900					
	FULL MARKET VALUE	5,300				
TOTAL TAX ---						19.72**
DATE #1						07/01/19
AMT DUE						19.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-39 *****						
181.20-2-39	31 N Main St					BILL 185
Riggle Mason A	210 1 Family Res		Village Tax		78,000	290.16
31 N Main St	Cassadaga Valle 062601	10,000				
PO Box 329	103-4-8.3	78,000				
Cassadaga, NY 14718	FRNT 54.00 DPTH 228.00					
	BANK 0668					
	EAST-0951732 NRTH-0855397					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5952					
Patrick William R Jr	FULL MARKET VALUE	78,000				
					TOTAL TAX ---	290.16**
					DATE #1	07/01/19
					AMT DUE	290.16
***** 181.20-2-40 *****						
181.20-2-40	27 N Main St					BILL 186
Moore Travis F	210 1 Family Res		Village Tax		75,000	279.00
Moore Amber D	Cassadaga Valle 062601	10,000				
27 N Main St	103-4-9.2	75,000				
PO Box 323	FRNT 60.00 DPTH 192.00					
Cassadaga, NY 14718	EAST-0951753 NRTH-0855336					
	DEED BOOK 2668 PG-358					
	FULL MARKET VALUE	75,000				
					TOTAL TAX ---	279.00**
					DATE #1	07/01/19
					AMT DUE	279.00
***** 181.20-2-42 *****						
181.20-2-42	21 N Main St					BILL 187
Carlson Mary Joanne	210 1 Family Res		Village Tax		70,000	260.40
21 N Main St	Cassadaga Valle 062601	11,000				
PO Box 208	103-4-11	70,000				
Cassadaga, NY 14718	FRNT 90.00 DPTH 326.00					
	EAST-0951761 NRTH-0855206					
	DEED BOOK 2183 PG-00239					
	FULL MARKET VALUE	70,000				
					TOTAL TAX ---	260.40**
					DATE #1	07/01/19
					AMT DUE	260.40
***** 181.20-2-43 *****						
181.20-2-43	17 N Main St					BILL 188
Seibert Brian J	220 2 Family Res		Village Tax		80,000	297.60
Seibert Christine A	Cassadaga Valle 062601	12,000				
36 Park Ave	103-4-12	80,000				
Cassadaga, NY 14718	FRNT 74.00 DPTH 195.00					
	EAST-0951775 NRTH-0855132					
	DEED BOOK 2018 PG-7121					
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	80,000				
Swanson Teena						
					TOTAL TAX ---	297.60**
					DATE #1	07/01/19
					AMT DUE	297.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-45 *****						
181.20-2-45	16 Maple Ave					BILL 189
Crandall Rae Ann	210 1 Family Res		Village Tax		80,000	297.60
16 Maple Ave	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	103-4-14	80,000				
	FRNT 44.50 DPTH 208.00					
	EAST-0951697 NRTH-0855031					
	DEED BOOK 2011 PG-6514					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 181.20-2-47.1 *****						
181.20-2-47.1	28 Maple Ave					BILL 190
Wilcox Anna M	220 2 Family Res		Village Tax		75,000	279.00
3105 Cable Rd	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge		503.80 MT	503.80
Fredonia, NY 14063	103-4-16.1	75,000				
	FRNT 66.00 DPTH 147.00					
	ACRES 0.22					
	EAST-0951626 NRTH-0854892					
	DEED BOOK 2015 PG-3067					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			782.80**
				DATE #1		07/01/19
				AMT DUE		782.80
***** 181.20-2-47.2 *****						
181.20-2-47.2	Park rear Ave					BILL 191
Scott Donald W	311 Res vac land		Village Tax		1,000	3.72
Scott Cynthia L	Cassadaga Valle 062601	1,000				
28 Park Ave	103-4-16.2	1,000				
Cassadaga, NY 14718	FRNT 66.00 DPTH 136.00					
	BANK 0668					
	EAST-0951525 NRTH-0855005					
	DEED BOOK 2014 PG-6317					
	FULL MARKET VALUE	1,000				
			TOTAL TAX ---			3.72**
				DATE #1		07/01/19
				AMT DUE		3.72
***** 181.20-2-48 *****						
181.20-2-48	30 Park Ave					BILL 192
Pearce Clifford K	210 1 Family Res		Village Tax		82,000	305.04
30 Park Ave	Cassadaga Valle 062601	14,400				
PO Box 15	103-4-18	82,000				
Cassadaga, NY 14718	FRNT 79.00 DPTH 105.00					
	BANK 0668					
	EAST-0951493 NRTH-0855133					
	DEED BOOK 2456 PG-109					
	FULL MARKET VALUE	82,000				
			TOTAL TAX ---			305.04**
				DATE #1		07/01/19
				AMT DUE		305.04

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-49 *****						
181.20-2-49	Park Ave 311 Res vac land		Village Tax		200	BILL 193 0.74
Kimborowicz Holly S	Cassadaga Valle 062601	200				
10340 Sawmill Dr	103-4-37	200				
Chardon, OH 44024	FRNT 12.00 DPTH 38.00					
	EAST-0951430 NRTH-0855061					
	DEED BOOK 2016 PG-4673					
	FULL MARKET VALUE	200				
			TOTAL TAX ---			0.74**
				DATE #1		07/01/19
				AMT DUE		0.74
***** 181.20-2-50 *****						
181.20-2-50	28 Park Ave 210 1 Family Res		Village Tax		144,000	BILL 194 535.68
Scott Donald W	Cassadaga Valle 062601	11,400				
Scott Cynthia L	103-4-17.2	144,000				
28 Park Ave	FRNT 75.00 DPTH 46.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0951457 NRTH-0855020					
	DEED BOOK 2014 PG-6317					
	FULL MARKET VALUE	144,000				
			TOTAL TAX ---			535.68**
				DATE #1		07/01/19
				AMT DUE		535.68
***** 181.20-2-51 *****						
181.20-2-51	30 Maple Ave 210 1 Family Res		Village Tax		75,000	BILL 195 279.00
Salvi Mary	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge		209.00 MT	209.00
Salvi Elizabeth A	103-4-17.1	75,000				
30 Maple Ave	FRNT 116.00 DPTH 202.00					
Cassadaga, NY 14718	EAST-0951534 NRTH-0854881					
	DEED BOOK 2011 PG-5913					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			488.00**
				DATE #1		07/01/19
				AMT DUE		488.00
***** 181.20-2-52 *****						
181.20-2-52	40 Maple Ave 210 1 Family Res		Village Tax		80,000	BILL 196 297.60
Rivers Laurel R	Cassadaga Valle 062601	13,600				
40 Maple Ave	103-3-20	80,000				
PO Box 232	FRNT 50.00 DPTH 122.00					
Cassadaga, NY 14718	EAST-0951454 NRTH-0854766					
	DEED BOOK 2613 PG-158					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-53 *****						
181.20-2-53	Maple Ave					BILL 197
Rivers Laurel R	311 Res vac land		Village Tax		2,000	7.44
40 Maple Ave	Cassadaga Valle 062601	2,000				
PO Box 232	103-3-21	2,000				
Cassadaga, NY 14718	FRNT 22.00 DPTH 135.00					
	EAST-0951421 NRTH-0854749					
	DEED BOOK 2613 PG-158					
	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44
***** 181.20-2-54 *****						
181.20-2-54	44 Maple Ave					BILL 198
Drezek Robert A	210 1 Family Res - WTRFNT		Village Tax		160,000	595.20
Drezek Rhonda H	Cassadaga Valle 062601	71,400				
21 Harmony Circle	103-3-22	160,000				
Orchard Park, NY 14127	FRNT 78.00 DPTH 130.00					
	EAST-0951379 NRTH-0854723					
	DEED BOOK 2706 PG-612					
	FULL MARKET VALUE	160,000				
			TOTAL TAX ---			595.20**
				DATE #1		07/01/19
				AMT DUE		595.20
***** 181.20-2-55 *****						
181.20-2-55	50 Maple Ave					BILL 199
Knoerl James G	210 1 Family Res - WTRFNT		Village Tax		200,000	744.00
Knoerl Sharon A	Cassadaga Valle 062601	114,200				
16 Lakeview Ct	103-3-23	200,000				
Elma, NY 14059	FRNT 205.00 DPTH 112.00					
	EAST-0951315 NRTH-0854612					
	DEED BOOK 2553 PG-134					
	FULL MARKET VALUE	200,000				
			TOTAL TAX ---			744.00**
				DATE #1		07/01/19
				AMT DUE		744.00
***** 181.20-2-56 *****						
181.20-2-56	Park Ave					BILL 200
Kimborowicz Holly S	311 Res vac land - WTRFNT		Village Tax		36,300	135.04
10340 Sawmill Dr	Cassadaga Valle 062601	36,300				
Chardon, OH 44024	103-3-19	36,300				
	ACRES 0.30					
	EAST-0951392 NRTH-0854869					
	DEED BOOK 2016 PG-4673					
	FULL MARKET VALUE	36,300				
			TOTAL TAX ---			135.04**
				DATE #1		07/01/19
				AMT DUE		135.04

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-57 *****						
	25 Park Ave					BILL 201
181.20-2-57	210 1 Family Res - WTRFNT		Village Tax		142,000	528.24
Kimborowicz Holly S	Cassadaga Valle 062601	63,000				
10340 Sawmill Dr	103-3-18	142,000				
Chardon, OH 44024	ACRES 0.20					
	EAST-0951362 NRTH-0854969					
	DEED BOOK 2016 PG-4673					
	FULL MARKET VALUE	142,000				
			TOTAL TAX ---			528.24**
				DATE #1		07/01/19
				AMT DUE		528.24
***** 181.20-2-59 *****						
	49 Park Ave					BILL 202
181.20-2-59	210 1 Family Res - WTRFNT		Village Tax		165,000	613.80
Talty Timothy M	Cassadaga Valle 062601	80,400				
Talty Barbara	103-3-16	165,000				
212 Londonberry Ln	FRNT 90.00 DPTH 131.00					
Getzville, NY 14068	EAST-0951183 NRTH-0855420					
	DEED BOOK 2590 PG-147					
	FULL MARKET VALUE	165,000				
			TOTAL TAX ---			613.80**
				DATE #1		07/01/19
				AMT DUE		613.80
***** 181.20-2-60 *****						
	Park Ave					BILL 203
181.20-2-60	311 Res vac land - WTRFNT		Village Tax		20,000	74.40
Waite Timothy R	Cassadaga Valle 062601	20,000				
Waite Dora A	103-3-15	20,000				
109 Stonewall Dr	FRNT 20.00 DPTH 118.00					
Warner Robins, GA 31098	EAST-0951158 NRTH-0855472					
	DEED BOOK 2136 PG-00014					
	FULL MARKET VALUE	20,000				
			TOTAL TAX ---			74.40**
				DATE #1		07/01/19
				AMT DUE		74.40
***** 181.20-2-61 *****						
	Park Ave					BILL 204
181.20-2-61	311 Res vac land - WTRFNT		Village Tax		20,000	74.40
Ulrich Otto C Etal	Cassadaga Valle 062601	20,000				
Attn: Ulrich William	103-3-14	20,000				
8291 Rt 60 N	ACRES 0.14					
Cassadaga, NY 14718	EAST-0951136 NRTH-0855506					
	FULL MARKET VALUE	20,000				
			TOTAL TAX ---			74.40**
				DATE #1		07/01/19
				AMT DUE		74.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-62 *****						
181.20-2-62	Park Ave 312 Vac w/imprv - WTRFNT		Village Tax		45,000	BILL 205 167.40
Waterman Family	Cassadaga Valle 062601	40,000				
53 Park Ave	103-3-13	45,000				
PO Box 457	FRNT 40.00 DPTH 125.00					
Cassadaga, NY 14718	EAST-0951111 NRTH-0855544					
	DEED BOOK 2017 PG-1248					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 181.20-2-63 *****						
181.20-2-63	53 Park Ave 210 1 Family Res - WTRFNT		VET COM CT 41131		10,000	BILL 206
Waterman Family	Cassadaga Valle 062601	48,200	Village Tax		120,000	446.40
Kenneth Waterman	103-3-12	130,000				
53 Park Ave	FRNT 48.00 DPTH 125.00					
PO Box 457	EAST-0951095 NRTH-0855587					
Cassadaga, NY 14718	DEED BOOK 2017 PG-1248					
	FULL MARKET VALUE	130,000				
			TOTAL TAX ---			446.40**
				DATE #1		07/01/19
				AMT DUE		446.40
***** 181.20-2-64 *****						
181.20-2-64	55 Park Ave 210 1 Family Res - WTRFNT		Village Tax		177,000	BILL 207 658.44
Hodan Paul B	Cassadaga Valle 062601	90,400				
Hodan Janice R	103-3-11	177,000				
259 Wardman Rd	FRNT 110.00 DPTH 127.00					
Kenmore, NY 14217-2817	EAST-0951086 NRTH-0855646					
	DEED BOOK 2298 PG-319					
	FULL MARKET VALUE	177,000				
			TOTAL TAX ---			658.44**
				DATE #1		07/01/19
				AMT DUE		658.44
***** 182.17-1-1 *****						
182.17-1-1	8008 N Main St 330 Vacant comm		Village Tax		8,000	BILL 208 29.76
Triple C Coffee LLC	Cassadaga Valle 062601	8,000				
PO Box 543	104-1-1	8,000				
Fredonia, NY 14063	FRNT 180.00 DPTH 155.00					
	ACRES 0.31					
	EAST-0951762 NRTH-0856698					
	DEED BOOK 2018 PG-2498					
	FULL MARKET VALUE	8,000				
			TOTAL TAX ---			29.76**
				DATE #1		07/01/19
				AMT DUE		29.76

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-2 *****						
182.17-1-2	4 Bard Rd					BILL 209
Woodard Winston L	210 1 Family Res		Village Tax		100,000	372.00
Woodard Lori J	Cassadaga Valle 062601	12,000				
4 Bard Rd	104-2-1	100,000				
Cassadaga, NY 14718	FRNT 165.00 DPTH 198.00					
	BANK 0668					
	EAST-0951905 NRTH-0856608					
	DEED BOOK 2182 PG-00458					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 182.17-1-3 *****						
182.17-1-3	6 Bard Rd					BILL 210
Nichols Benjamin	210 1 Family Res		VET WAR CT 41121		6,000	
Nichols Linnea E	Cassadaga Valle 062601	12,900	Village Tax		84,000	312.48
6 Bard Rd	104-2-2.2	90,000				
PO Box 465	ACRES 1.30					
Cassadaga, NY 14718-9690	EAST-0952072 NRTH-0856700					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			312.48**
				DATE #1		07/01/19
				AMT DUE		312.48
***** 182.17-1-4 *****						
182.17-1-4	N Main St					BILL 211
Nichols Benjamin Y	311 Res vac land		Village Tax		3,500	13.02
Nichols Linnea E	Cassadaga Valle 062601	3,500				
6 Bard Rd	104-2-2.1	3,500				
PO Box 465	ACRES 1.60					
Cassadaga, NY 14718	EAST-0952123 NRTH-0856491					
	DEED BOOK 2496 PG-698					
	FULL MARKET VALUE	3,500				
			TOTAL TAX ---			13.02**
				DATE #1		07/01/19
				AMT DUE		13.02
***** 182.17-1-5 *****						
182.17-1-5	88 N Main St					BILL 212
Wilcox Ronald L	442 MiniWhseSelf		Village Tax		56,000	208.32
88 N Main	Cassadaga Valle 062601	8,000				
PO Box 83	Church Hall	56,000				
Cassadaga, NY 14718	104-2-3					
	FRNT 166.00 DPTH 150.00					
	EAST-0951978 NRTH-0856416					
	DEED BOOK 2015 PG-4180					
	FULL MARKET VALUE	56,000				
			TOTAL TAX ---			208.32**
				DATE #1		07/01/19
				AMT DUE		208.32

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-6.1 *****						
182.17-1-6.1	N Main St					BILL 213
Denison Enterprises LLC	433 Auto body		Village Tax		90,000	334.80
Real Estate Holdings	Cassadaga Valle 062601	90,000	10,000			
86 N Main	104-2-2.3					
Cassadaga, NY 14718	ACRES 0.60					
	EAST-0951986 NRTH-0856247					
	DEED BOOK 2714 PG-259					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80
***** 182.17-1-6.2 *****						
182.17-1-6.2	86 N Main St					BILL 214
Cassadaga Kwik-Fill Inc	330 Vacant comm		Village Tax		300	1.12
86 N Main St	Cassadaga Valle 062601	300	300			
Cassadaga, NY 14718	FRNT 66.00 DPTH 15.00					
	EAST-0951913 NRTH-0856298					
	DEED BOOK 2714 PG-256					
	FULL MARKET VALUE	300				
			TOTAL TAX ---			1.12**
				DATE #1		07/01/19
				AMT DUE		1.12
***** 182.17-1-7 *****						
182.17-1-7	N Main St					BILL 215
Denison Enterprises LLC	311 Res vac land		Village Tax		800	2.98
Real Estate Holdings	Cassadaga Valle 062601	800	800			
86 N Main	104-2-9.3					
Cassadaga, NY 14718	ACRES 0.17					
	EAST-0951998 NRTH-0856122					
	DEED BOOK 2714 PG-259					
	FULL MARKET VALUE	800				
			TOTAL TAX ---			2.98**
				DATE #1		07/01/19
				AMT DUE		2.98
***** 182.17-1-8.1 *****						
182.17-1-8.1	N Main St					BILL 216
Denison Enterprises LLC	710 Manufacture		Village Tax		50,000	186.00
Real Estate Holdings	Cassadaga Valle 062601	50,000	12,000			
86 N Main	104-2-9.1					
Cassadaga, NY 14718	FRNT 50.00 DPTH					
	ACRES 0.89					
	EAST-0952068 NRTH-0855956					
	DEED BOOK 2714 PG-259					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-8.2 *****						
182.17-1-8.2	Rt 60 rear 330 Vacant comm		Village Tax		3,000	BILL 217 11.16
Denison Enterprises LLC	Cassadaga Valle 062601		3,000			
Real Estate Holdings	104-2-9.4	3,000				
86 N Main	FRNT 151.00 DPTH 60.00					
Cassadaga, NY 14718	EAST-0952033 NRTH-0856047					
	DEED BOOK 2714 PG-259					
	FULL MARKET VALUE	3,000				
			TOTAL TAX ---			11.16**
				DATE #1		07/01/19
				AMT DUE		11.16
***** 182.17-1-9 *****						
182.17-1-9	Main St 311 Res vac land		Village Tax		3,200	BILL 218 11.90
Denison Enterprises LLC	Cassadaga Valle 062601		3,200			
Real Estate Holdings	104-2-13.2	3,200				
86 N Main	ACRES 1.20					
Cassadaga, NY 14718	EAST-0952210 NRTH-0855879					
	DEED BOOK 2714 PG-259					
	FULL MARKET VALUE	3,200				
			TOTAL TAX ---			11.90**
				DATE #1		07/01/19
				AMT DUE		11.90
***** 182.17-1-10 *****						
182.17-1-10	High St 311 Res vac land		Village Tax		1,300	BILL 219 4.84
Cross Max A	Cassadaga Valle 062601	1,300				
Cross Kathy S	104-2-29	1,300				
36 High St	FRNT 85.00 DPTH 335.00					
Cassadaga, NY 14718	EAST-0952514 NRTH-0855542					
	DEED BOOK 2409 PG-532					
	FULL MARKET VALUE	1,300				
			TOTAL TAX ---			4.84**
				DATE #1		07/01/19
				AMT DUE		4.84
***** 182.17-1-12 *****						
182.17-1-12	High St 311 Res vac land		Village Tax		1,300	BILL 220 4.84
Colton Claude	Cassadaga Valle 062601	1,300				
Colton Onnolee	104-2-35.3	1,300				
58 High St	FRNT 119.00 DPTH 100.00					
Cassadaga, NY 14718	EAST-0953492 NRTH-0855730					
	FULL MARKET VALUE	1,300				
			TOTAL TAX ---			4.84**
				DATE #1		07/01/19
				AMT DUE		4.84

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-13 *****						
	60 High St					BILL 221
182.17-1-13	210 1 Family Res		Village Tax		80,000	297.60
Lerow Tyler	Cassadaga Valle 062601	15,800				
Lerow Jaqueline	104-2-35.1	80,000				
60 High	ACRES 2.90					
Cassadaga, NY 14718	EAST-0953664 NRTH-0855681					
	DEED BOOK 2017 PG-5024					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 182.17-1-15 *****						
	58 High St					BILL 222
182.17-1-15	210 1 Family Res		VET COM CT 41131		10,000	
Colton Claude	Cassadaga Valle 062601	10,300	Village Tax		70,000	260.40
58 High St	104-2-35.2	80,000				
Cassadaga, NY 14718	ACRES 0.60					
	EAST-0953541 NRTH-0855531					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 182.17-1-16 *****						
	High St					BILL 223
182.17-1-16	311 Res vac land		Village Tax		700	2.60
Colton Claude A	Cassadaga Valle 062601	700				
Colton Onnolee	104-2-35.5	700				
58 High St	FRNT 47.00 DPTH 247.00					
Cassadaga, NY 14718	ACRES 0.24					
	EAST-0953474 NRTH-0855515					
	DEED BOOK 1907 PG-00008					
	FULL MARKET VALUE	700				
			TOTAL TAX ---			2.60**
				DATE #1		07/01/19
				AMT DUE		2.60
***** 182.17-1-17 *****						
	High St					BILL 224
182.17-1-17	311 Res vac land		Village Tax		400	1.49
Colton Dora A	Cassadaga Valle 062601	400				
56 High St	104-2-35.4	400				
Cassadaga, NY 14718	FRNT 8.00 DPTH 136.00					
	ACRES 0.14					
	EAST-0953481 NRTH-0855472					
	DEED BOOK 2221 PG-00466					
	FULL MARKET VALUE	400				
			TOTAL TAX ---			1.49**
				DATE #1		07/01/19
				AMT DUE		1.49

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-18 *****						
	56 High St					BILL 225
182.17-1-18	210 1 Family Res		VET COM CT 41131		10,000	
Colton Dora	Cassadaga Valle 062601	10,000	Village Tax		40,000	148.80
56 High St	104-2-34	50,000				
Cassadaga, NY 14718	FRNT 134.00 DPTH 111.00					
	EAST-0953482 NRTH-0855403					
	DEED BOOK 2221 PG-00466					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			148.80**
				DATE #1		07/01/19
				AMT DUE		148.80
***** 182.17-1-19 *****						
	48 High St					BILL 226
182.17-1-19	210 1 Family Res		VET COM CT 41131		10,000	
Lembke Craig R	Cassadaga Valle 062601	18,600	Village Tax		64,000	238.08
Lembke Janet M	104-2-33	74,000				
3107 Rt 39	ACRES 7.50					
Forestville, NY 14062	EAST-0953141 NRTH-0855571					
	DEED BOOK 2018 PG-3523					
	FULL MARKET VALUE	74,000				
			TOTAL TAX ---			238.08**
				DATE #1		07/01/19
				AMT DUE		238.08
***** 182.17-1-20 *****						
	42 High St					BILL 227
182.17-1-20	210 1 Family Res		Village Tax		82,000	305.04
Zembryski Stanley P	Cassadaga Valle 062601	14,100				
Zembryski Kathleen	104-2-32.1	82,000				
PO Box 373	FRNT 122.60 DPTH 594.00					
Cassadaga, NY 14718	EAST-0952810 NRTH-0855493					
	FULL MARKET VALUE	82,000				
			TOTAL TAX ---			305.04**
				DATE #1		07/01/19
				AMT DUE		305.04
***** 182.17-1-21 *****						
	40 High St					BILL 228
182.17-1-21	210 1 Family Res		Village Tax		60,000	223.20
Jackson Joseph M	Cassadaga Valle 062601	13,600				
Jackson Shannon L	includes lots 11 & 22	60,000				
40 High St	104-2-31					
Cassadaga, NY 14718	FRNT 94.50 DPTH 250.00					
	ACRES 2.00 BANK 0668					
	EAST-0952730 NRTH-0855304					
	DEED BOOK 2017 PG-1371					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-23 *****						
	36 High St					BILL 229
182.17-1-23	210 1 Family Res		Village Tax		80,000	297.60
Cross Max	Cassadaga Valle 062601	12,000	GE001 Miscellaneous charge	600.60 MT		600.60
Cross Kathy	104-2-30.2	80,000				
36 High St	FRNT 147.00 DPTH 250.00					
Cassadaga, NY 14718	EAST-0952589 NRTH-0855271					
	DEED BOOK 2134 PG-00087					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			898.20**
				DATE #1		07/01/19
				AMT DUE		898.20
***** 182.17-1-24 *****						
	28 High St					BILL 230
182.17-1-24	210 1 Family Res		CLERGY 41400		1,500	
Gow Deborah Ann	Cassadaga Valle 062601	10,000	Village Tax	70,500		262.26
28 High St	Life use for William M Jr	72,000				
Cassadaga, NY 14718	104-2-28					
	FRNT 70.00 DPTH 594.00					
	EAST-0952456 NRTH-0855415					
	DEED BOOK 2014 PG-2955					
	FULL MARKET VALUE	72,000				
			TOTAL TAX ---			262.26**
				DATE #1		07/01/19
				AMT DUE		262.26
***** 182.17-1-25 *****						
	High St					BILL 231
182.17-1-25	311 Res vac land		Village Tax	4,500		16.74
Lazarony LeeAnn	Cassadaga Valle 062601	4,500				
2 Lowell Pl	104-2-27	4,500				
Fredonia, NY 14063	FRNT 70.00 DPTH 594.00					
	BANK 0668					
	EAST-0952388 NRTH-0855399					
	DEED BOOK 2636 PG-419					
	FULL MARKET VALUE	4,500				
			TOTAL TAX ---			16.74**
				DATE #1		07/01/19
				AMT DUE		16.74
***** 182.17-1-26 *****						
	24 High St					BILL 232
182.17-1-26	210 1 Family Res		Village Tax	55,000		204.60
Lazarony LeeAnn	Cassadaga Valle 062601	10,000				
2 Lowell Pl	104-2-26	55,000				
Fredonia, NY 14063	FRNT 66.00 DPTH 594.00					
	BANK 0668					
	EAST-0952321 NRTH-0855385					
	DEED BOOK 2636 PG-419					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-27 *****						
	22 High St					BILL 233
182.17-1-27	210 1 Family Res		Village Tax		62,000	230.64
Swenson Regina	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge	349.80 MT		349.80
Anthony Lazarony	104-2-25	62,000				
20 N Main St	FRNT 74.00 DPTH 594.00					
Cassadaga, NY 14718	ACRES 1.00					
	EAST-0952253 NRTH-0855370					
	DEED BOOK 2448 PG-433					
	FULL MARKET VALUE	62,000				
			TOTAL TAX ---			580.44**
				DATE #1		07/01/19
				AMT DUE		580.44
***** 182.17-1-28 *****						
	18 High St					BILL 234
182.17-1-28	210 1 Family Res		VET COM CT 41131		10,000	
Penhollow Sharon	Cassadaga Valle 062601	10,000	VET DIS CT 41141		15,000	
Michael R Anderson	104-2-24	60,000	Village Tax		35,000	130.20
18 High St	FRNT 107.00 DPTH 139.00					
Cassadaga, NY 14718-1709	BANK 6800					
	EAST-0952202 NRTH-0855116					
	DEED BOOK 2365 PG-776					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			130.20**
				DATE #1		07/01/19
				AMT DUE		130.20
***** 182.17-1-29 *****						
	High St					BILL 235
182.17-1-29	330 Vacant comm		Village Tax		5,900	21.95
Coon Kim	Cassadaga Valle 062601	5,900				
3659 High St	104-2-23	5,900				
Cassadaga, NY 14718	FRNT 50.00 DPTH 140.00					
	EAST-0952125 NRTH-0855099					
	DEED BOOK 2012 PG-2423					
	FULL MARKET VALUE	5,900				
			TOTAL TAX ---			21.95**
				DATE #1		07/01/19
				AMT DUE		21.95
***** 182.17-1-30 *****						
	12 N Main St					BILL 236
182.17-1-30	421 Restaurant		Village Tax		125,000	465.00
Coon Kim	Cassadaga Valle 062601	17,800				
3659 High St	104-2-22	125,000				
Cassadaga, NY 14718	FRNT 118.00 DPTH 182.00					
	ACRES 0.49					
	EAST-0952032 NRTH-0855067					
	DEED BOOK 2012 PG-2423					
	FULL MARKET VALUE	125,000				
			TOTAL TAX ---			465.00**
				DATE #1		07/01/19
				AMT DUE		465.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-31 *****						
182.17-1-31	N Main St 330 Vacant comm		Village Tax		4,000	BILL 237 14.88
Coon Kim	Cassadaga Valle 062601	4,000				
3659 High St	104-2-21	4,000				
Cassadaga, NY 14718	FRNT 22.00 DPTH 125.00 EAST-0952026 NRTH-0855117 DEED BOOK 2012 PG-2423 FULL MARKET VALUE	4,000				
TOTAL TAX ---						14.88**
DATE #1						07/01/19
AMT DUE						14.88
***** 182.17-1-32 *****						
182.17-1-32	N Main St 311 Res vac land		Village Tax		900	BILL 238 3.35
Newton Catherine K	Cassadaga Valle 062601	900				
7006 Rood Rd	104-2-20	900				
Sinclairville, NY 14782	ACRES 0.15 EAST-0952024 NRTH-0855145 DEED BOOK 2012 PG-4415 FULL MARKET VALUE	900				
TOTAL TAX ---						3.35**
DATE #1						07/01/19
AMT DUE						3.35
***** 182.17-1-33 *****						
182.17-1-33	20 N Main St 220 2 Family Res		Village Tax		72,000	BILL 239 267.84
Newton Catherine K	Cassadaga Valle 062601	10,300				
7006 Rood Rd	104-2-19	72,000				
Sinclairville, NY 14782	ACRES 0.60 EAST-0952088 NRTH-0855218 DEED BOOK 2012 PG-4415 FULL MARKET VALUE	72,000				
TOTAL TAX ---						267.84**
DATE #1						07/01/19
AMT DUE						267.84
***** 182.17-1-34 *****						
182.17-1-34	24 N Main St 210 1 Family Res		Village Tax		67,000	BILL 240 249.24
Terrill Wanda L	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge	385.00 MT	385.00	385.00
24 N Main St	104-2-18	67,000				
Cassadaga, NY 14718-0375	FRNT 78.00 DPTH 330.00 EAST-0952075 NRTH-0855299 DEED BOOK 2711 PG-807 FULL MARKET VALUE	67,000				
TOTAL TAX ---						634.24**
DATE #1						07/01/19
AMT DUE						634.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-35 *****						
	28 N Main St					BILL 241
182.17-1-35	220 2 Family Res		Village Tax		45,000	167.40
Maggio Fenton C	Cassadaga Valle 062601	10,000				
28 N Main St	104-2-17	45,000				
PO Box 28	FRNT 78.00 DPTH 330.00					
Cassadaga, NY 14718	BANK 6800					
	EAST-0952062 NRTH-0855376					
	DEED BOOK 2472 PG-457					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 182.17-1-36 *****						
	32 N Main St					BILL 242
182.17-1-36	210 1 Family Res		Village Tax		75,000	279.00
Wilcox Todd G	Cassadaga Valle 062601	10,000				
32 N Main St	104-2-16	75,000				
PO Box 114	FRNT 66.00 DPTH 330.00					
Cassadaga, NY 14718	EAST-0952050 NRTH-0855447					
	DEED BOOK 2014 PG-1097					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 182.17-1-37 *****						
	36 N Main St					BILL 243
182.17-1-37	210 1 Family Res		Village Tax		40,000	148.80
Lederman Robert	Cassadaga Valle 062601	10,000				
253 Culpepper Rd	104-2-15	40,000				
Williamsville, NY 14221	FRNT 72.00 DPTH 330.00					
	ACRES 0.56					
	EAST-0952039 NRTH-0855515					
	DEED BOOK 2015 PG-7403					
	FULL MARKET VALUE	40,000				
			TOTAL TAX ---			148.80**
				DATE #1		07/01/19
				AMT DUE		148.80
***** 182.17-1-38 *****						
	40 N Main St					BILL 244
182.17-1-38	210 1 Family Res		VET WAR CT 41121		6,000	
House Donna J	Cassadaga Valle 062601	10,000	Village Tax		66,000	245.52
40 N Main St	life use Donald A House					
Cassadaga, NY 14718	104-2-14					
	FRNT 60.00 DPTH 330.00					
	EAST-0952030 NRTH-0855580					
	DEED BOOK 2016 PG-6334					
	FULL MARKET VALUE	72,000				
			TOTAL TAX ---			245.52**
				DATE #1		07/01/19
				AMT DUE		245.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-39 *****						
182.17-1-39	44 N Main St 210 1 Family Res		Village Tax		54,000	BILL 245 200.88
Choczynski Jacob	Cassadaga Valle 062601	12,300				
44 N Main St	104-2-13.1	54,000				
Cassadaga, NY 14718	ACRES 1.10					
	EAST-0952123 NRTH-0855692					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5774					
Choczynski Jacob	FULL MARKET VALUE	54,000				
TOTAL TAX ---						200.88**
						DATE #1 07/01/19
						AMT DUE 200.88
***** 182.17-1-40 *****						
182.17-1-40	48 N Main St 210 1 Family Res		Village Tax		55,000	BILL 246 204.60
Kulwicki Mark E	Cassadaga Valle 062601	10,000				
48 N Main St	104-2-12	55,000				
PO Box 37	FRNT 50.00 DPTH 198.00					
Cassadaga, NY 14718	EAST-0951940 NRTH-0855701					
	DEED BOOK 2489 PG-673					
	FULL MARKET VALUE	55,000				
TOTAL TAX ---						204.60**
						DATE #1 07/01/19
						AMT DUE 204.60
***** 182.17-1-41 *****						
182.17-1-41	52 N Main St 210 1 Family Res		VET WAR CT 41121		6,000	BILL 247
Hilton Karen K	Cassadaga Valle 062601	10,000	Village Tax		62,000	230.64
52 N Main St	Life use Ruth Jean Buck		68,000			
Cassadaga, NY 14718	104-2-11					
	FRNT 66.00 DPTH 330.00					
	BANK 0668					
	EAST-0951997 NRTH-0855773					
	DEED BOOK 2018 PG-3586					
	FULL MARKET VALUE	68,000				
TOTAL TAX ---						230.64**
						DATE #1 07/01/19
						AMT DUE 230.64
***** 182.17-1-42 *****						
182.17-1-42	56 N Main St 710 Manufacture		Village Tax		17,000	BILL 248 63.24
Denison Enterprises LLC	Cassadaga Valle 062601		12,000			
Real Estate Holdings	104-2-10	17,000				
86 N Main	FRNT 66.00 DPTH 330.00					
Cassadaga, NY 14718	EAST-0951987 NRTH-0855838					
	DEED BOOK 2714 PG-259					
	FULL MARKET VALUE	17,000				
TOTAL TAX ---						63.24**
						DATE #1 07/01/19
						AMT DUE 63.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-43 *****						
182.17-1-43	60 N Main St					BILL 249
Barnes Susan Dr	210 1 Family Res		Village Tax		110,000	409.20
PO Box 110	Cassadaga Valle 062601	10,000				
Lily Dale, NY 14752	104-2-9.2	110,000				
	FRNT 119.00 DPTH 170.00					
	EAST-0951908 NRTH-0855916					
	DEED BOOK 2015 PG-2776					
	FULL MARKET VALUE	110,000				
			TOTAL TAX ---			409.20**
				DATE #1		07/01/19
				AMT DUE		409.20
***** 182.17-1-44 *****						
182.17-1-44	76 N Main St					BILL 250
Riewaldt Michael	210 1 Family Res		Village Tax		50,000	186.00
Riewaldt Wendy R	Cassadaga Valle 062601	10,000				
76 N Main St	104-2-8	50,000				
PO Box 235	FRNT 66.00 DPTH 165.00					
Cassadaga, NY 14718	EAST-0951871 NRTH-0856033					
	DEED BOOK 2301 PG-558					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00
***** 182.17-1-45.1 *****						
182.17-1-45.1	Main					BILL 251
Denison Enterprises LLC	330 Vacant comm		Village Tax		5,000	18.60
Real Estate Holdings	Cassadaga Valle 062601	5,000				
86 N Main	FRNT 63.00 DPTH 165.00					
Cassadaga, NY 14718	EAST-0951868 NRTH-0856108					
	DEED BOOK 2714 PG-259					
	FULL MARKET VALUE	5,000				
			TOTAL TAX ---			18.60**
				DATE #1		07/01/19
				AMT DUE		18.60
***** 182.17-1-45.2 *****						
182.17-1-45.2	86 N Main St					BILL 252
Cassadaga Kwik-Fill Inc	432 Gas station		Village Tax		120,000	446.40
86 N Main St	Cassadaga Valle 062601	120,000				
Cassadaga, NY 14718	104-2-7					
	FRNT 135.00 DPTH 165.00					
	EAST-0951851 NRTH-0856199					
	DEED BOOK 2714 PG-256					
	FULL MARKET VALUE	120,000				
			TOTAL TAX ---			446.40**
				DATE #1		07/01/19
				AMT DUE		446.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-1-46 *****						
182.17-1-46	86 N Main St		Village Tax		80,000	BILL 253
Cassadaga Kwik-Fill LLC	484 1 use sm bld		12,000			297.60
86 N Main St	Cassadaga Valle 062601	80,000				
Cassadaga, NY 14718	104-2-6					
	FRNT 66.00 DPTH 180.00					
	EAST-0951839 NRTH-0856298					
	DEED BOOK 2714 PG-256					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 182.17-1-47 *****						
182.17-1-47	88 N Main St		Village Tax		85,000	BILL 254
Wilcox Ronald L	210 1 Family Res	12,000				316.20
88 N Main	Cassadaga Valle 062601	85,000				
PO Box 83	Parsonage					
Cassadaga, NY 14718	104-2-5					
	FRNT 66.00 DPTH 165.00					
	EAST-0951833 NRTH-0856364					
	DEED BOOK 2015 PG-4180					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20
***** 182.17-1-48 *****						
182.17-1-48	88 N Main St		Village Tax		55,000	BILL 255
Wilcox Ronald L	449 Other Storag	12,000				204.60
88 N Main	Cassadaga Valle 062601	55,000				
PO Box 83	Church					
Cassadaga, NY 14718	104-2-4					
	ACRES 0.53					
	EAST-0951823 NRTH-0856458					
	DEED BOOK 2015 PG-4180					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 182.17-2-1 *****						
182.17-2-1	2 S Main St		Village Tax		10,000	BILL 256
Ulrich William L	330 Vacant comm	10,000				37.20
Ulrich Deborah	Cassadaga Valle 062601	10,000				
2 S Main St	110-1-1					
Cassadaga, NY 14718	FRNT 85.00 DPTH 117.00					
	EAST-0952027 NRTH-0854944					
	DEED BOOK 2359 PG-513					
	FULL MARKET VALUE	10,000				
			TOTAL TAX ---			37.20**
				DATE #1		07/01/19
				AMT DUE		37.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-2-2 *****						
	9 High St					BILL 257
182.17-2-2	330 Vacant comm		Village Tax		5,000	18.60
Ulrich William	Cassadaga Valle 062601	5,000				
Ulrich Deborah	110-1-2	5,000				
8291 Rt 60 N	FRNT 49.00 DPTH 84.00					
Cassadaga, NY 14718	EAST-0952093 NRTH-0854959					
	DEED BOOK 2455 PG-424					
	FULL MARKET VALUE	5,000				
			TOTAL TAX ---			18.60**
				DATE #1		07/01/19
				AMT DUE		18.60
***** 182.17-2-3 *****						
	11 High St					BILL 258
182.17-2-3	210 1 Family Res		Village Tax		38,000	141.36
Meadows Willis Jr	Cassadaga Valle 062601	10,000				
11 High St	110-1-3	38,000				
Cassadaga, NY 14718	FRNT 40.70 DPTH 165.00					
	EAST-0952146 NRTH-0854930					
	DEED BOOK 2136 PG-00351					
	FULL MARKET VALUE	38,000				
			TOTAL TAX ---			141.36**
				DATE #1		07/01/19
				AMT DUE		141.36
***** 182.17-2-4 *****						
	15 High St					BILL 259
182.17-2-4	210 1 Family Res		Village Tax		40,000	148.80
Meadows Jeremy A	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge		332.99 MT	332.99
Meadows Mary L	110-1-4	40,000				
15 High St	FRNT 50.00 DPTH 165.00					
Cassadaga, NY 14718	EAST-0952191 NRTH-0854940					
	DEED BOOK 2015 PG-3922					
	FULL MARKET VALUE	40,000				
			TOTAL TAX ---			481.79**
				DATE #1		07/01/19
				AMT DUE		481.79
***** 182.17-2-5 *****						
	19 High St					BILL 260
182.17-2-5	210 1 Family Res		Village Tax		60,000	223.20
Brown Caleb J	Cassadaga Valle 062601	10,000				
19 High St	life use Burton O Waterma	60,000				
Cassadaga, NY 14718	110-1-5					
	FRNT 74.00 DPTH 264.00					
PRIOR OWNER ON 3/01/2018	EAST-0952260 NRTH-0854919					
Seagrave Jessica L	DEED BOOK 2019 PG-2148					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-2-6 *****						
182.17-2-6	25 High St					BILL 261
Hilliker Amber K	210 1 Family Res		Village Tax		63,000	234.36
25 High St	Cassadaga Valle 062601	10,400				
Cassadaga, NY 14718	110-1-6	63,000				
	FRNT 115.00 DPTH 305.00					
	BANK 6800					
	EAST-0952365 NRTH-0854894					
	DEED BOOK 2011 PG-3326					
	FULL MARKET VALUE	63,000				
			TOTAL TAX ---			234.36**
				DATE #1		07/01/19
				AMT DUE		234.36
***** 182.17-2-7 *****						
182.17-2-7	33 High St					BILL 262
Rose Melissa	210 1 Family Res		Village Tax		70,000	260.40
33 High St	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge		349.80 MT	349.80
Cassadaga, NY 14718	110-1-7	70,000				
	FRNT 99.00 DPTH 313.50					
	BANK 0668					
	EAST-0952468 NRTH-0854918					
	DEED BOOK 2600 PG-958					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			610.20**
				DATE #1		07/01/19
				AMT DUE		610.20
***** 182.17-2-8 *****						
182.17-2-8	High St					BILL 263
Wise Katherine I	311 Res vac land		Village Tax		1,600	5.95
35 High St	Cassadaga Valle 062601	1,600				
Cassadaga, NY 14718	110-1-9.1	1,600				
	FRNT 120.00 DPTH 147.00					
	EAST-0952588 NRTH-0854885					
	DEED BOOK 2283 PG-669					
	FULL MARKET VALUE	1,600				
			TOTAL TAX ---			5.95**
				DATE #1		07/01/19
				AMT DUE		5.95
***** 182.17-2-9 *****						
182.17-2-9	35 High St					BILL 264
Wise Katherine I	210 1 Family Res		Village Tax		60,000	223.20
35 High St	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	110-1-8.1	60,000				
	FRNT 120.00 DPTH 165.00					
	EAST-0952554 NRTH-0855025					
	DEED BOOK 2283 PG-669					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-2-10 *****						
182.17-2-10	High St 311 Res vac land		Village Tax		2,300	BILL 265 8.56
Way Kevin M	Cassadaga Valle 062601	2,300				
Polito Kasey L	110-1-8.3	2,300				
41 High St	FRNT 110.00 DPTH 166.00					
Cassadaga, NY 14718	EAST-0952666 NRTH-0855050					
	DEED BOOK 2681 PG-50					
	FULL MARKET VALUE	2,300				
			TOTAL TAX ---			8.56**
				DATE #1		07/01/19
				AMT DUE		8.56
***** 182.17-2-11 *****						
182.17-2-11	High St 311 Res vac land		Village Tax		1,700	BILL 266 6.32
Way Kevin M	Cassadaga Valle 062601	1,700				
Polito Kasey L	110-1-9.4	1,700				
41 High St	FRNT 110.00 DPTH 147.00					
Cassadaga, NY 14718	EAST-0952700 NRTH-0854911					
	DEED BOOK 2681 PG-50					
	FULL MARKET VALUE	1,700				
			TOTAL TAX ---			6.32**
				DATE #1		07/01/19
				AMT DUE		6.32
***** 182.17-2-12 *****						
182.17-2-12	41 High St 210 1 Family Res		Village Tax		130,000	BILL 267 483.60
Way Kevin M	Cassadaga Valle 062601	10,000				
Polito Kasey L	110-1-8.2	130,000				
41 High St	FRNT 100.00 DPTH 166.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0952769 NRTH-0855074					
	DEED BOOK 2681 PG-50					
	FULL MARKET VALUE	130,000				
			TOTAL TAX ---			483.60**
				DATE #1		07/01/19
				AMT DUE		483.60
***** 182.17-2-13 *****						
182.17-2-13	43 High St 210 1 Family Res		Village Tax		70,000	BILL 268 260.40
Lloyd Douglas	Cassadaga Valle 062601	10,000				
Malette Barbara	110-1-11	70,000				
43 High St	FRNT 100.00 DPTH 200.00					
PO Box 328	EAST-0952870 NRTH-0855079					
Cassadaga, NY 14718	DEED BOOK 2017 PG-4341					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-2-14.1 *****						
182.17-2-14.1	51 High St 312 Vac w/imprv		Village Tax		40,000	148.80
Beichner Thomas D	Cassadaga Valle 062601	21,000				
Beichner Cheryl L	110-1-12.1	40,000				
85 Maple Ave	ACRES 7.80					
Cassadaga, NY 14718	EAST-0953346 NRTH-0855072					
	DEED BOOK 2510 PG-223					
	FULL MARKET VALUE	40,000				
TOTAL TAX ---						148.80**
						DATE #1 07/01/19
						AMT DUE 148.80
***** 182.17-2-14.2 *****						
182.17-2-14.2	High St 311 Res vac land		Village Tax		5,000	18.60
Lloyd Douglas V	Cassadaga Valle 062601	5,000				
Mallette Barbara	110-1-12.2	5,000				
43 High St	FRNT 125.00 DPTH 200.00					
PO Box 328	EAST-0952968 NRTH-0855108					
Cassadaga, NY 14718	DEED BOOK 2532 PG-317					
	FULL MARKET VALUE	5,000				
TOTAL TAX ---						18.60**
						DATE #1 07/01/19
						AMT DUE 18.60
***** 182.17-2-15.1 *****						
182.17-2-15.1	High St 311 Res vac land		Village Tax		3,000	11.16
Beichner Thomas D	Cassadaga Valle 062601	3,000				
Beichner Cheryl L	110-1-10.1	3,000				
85 Maple Ave	FRNT 125.00 DPTH 309.00					
Cassadaga, NY 14718	EAST-0953137 NRTH-0854939					
	DEED BOOK 2510 PG-223					
	FULL MARKET VALUE	3,000				
TOTAL TAX ---						11.16**
						DATE #1 07/01/19
						AMT DUE 11.16
***** 182.17-2-15.2 *****						
182.17-2-15.2	High rear St 312 Vac w/imprv		Village Tax		11,000	40.92
Lloyd Douglas V	Cassadaga Valle 062601	4,500				
Mallette Barbara	110-1-10.2	11,000				
43 High St	ACRES 1.60					
PO Box 328	EAST-0953036 NRTH-0854873					
Cassadaga, NY 14718	DEED BOOK 2532 PG-317					
	FULL MARKET VALUE	11,000				
TOTAL TAX ---						40.92**
						DATE #1 07/01/19
						AMT DUE 40.92

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-2-16 *****						
182.17-2-16	High St 312 Vac w/imprv		Village Tax		3,800	BILL 273 14.14
Way Kevin M	Cassadaga Valle 062601	1,600				
Polito Kasey L	110-1-9.3	3,800				
41 High St	FRNT 100.00 DPTH 353.00					
Cassadaga, NY 14718	EAST-0952825 NRTH-0854842					
	DEED BOOK 2681 PG-50					
	FULL MARKET VALUE	3,800				
			TOTAL TAX ---			14.14**
				DATE #1		07/01/19
				AMT DUE		14.14
***** 182.17-2-17 *****						
182.17-2-17	S Main St 311 Res vac land		Village Tax		3,100	BILL 274 11.53
Tyler Kirk	Cassadaga Valle 062601	3,100				
34 S Main St	110-1-9.2	3,100				
Cassadaga, NY 14718	ACRES 1.10					
	EAST-0952682 NRTH-0854730					
	DEED BOOK 2013 PG-3669					
	FULL MARKET VALUE	3,100				
			TOTAL TAX ---			11.53**
				DATE #1		07/01/19
				AMT DUE		11.53
***** 182.17-2-18 *****						
182.17-2-18	S Main St 330 Vacant comm		Village Tax		10,000	BILL 275 37.20
Tyler Kirk	Cassadaga Valle 062601	10,000				
34 S Main St	110-1-23	10,000				
Cassadaga, NY 14718	ACRES 1.10					
	EAST-0952406 NRTH-0854673					
	DEED BOOK 2013 PG-3669					
	FULL MARKET VALUE	10,000				
			TOTAL TAX ---			37.20**
				DATE #1		07/01/19
				AMT DUE		37.20
***** 182.17-2-21 *****						
182.17-2-21	16 S Main St 210 1 Family Res		Village Tax		38,000	BILL 276 141.36
Ulrich William L	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge	297.00 MT		297.00
Ulrich Deborah E	110-1-26	38,000				
8291 Route 60 N	FRNT 66.00 DPTH 185.00					
Cassadaga, NY 14718	EAST-0952115 NRTH-0854815					
	DEED BOOK 2574 PG-849					
	FULL MARKET VALUE	38,000				
			TOTAL TAX ---			438.36**
				DATE #1		07/01/19
				AMT DUE		438.36

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 182.17-2-22 *****						
182.17-2-22	6 S Main St					BILL 277
Ulrich William	330 Vacant comm		Village Tax		10,000	37.20
Ulrich Deborah	Cassadaga Valle 062601	10,000				
Rt 60	110-1-27	10,000				
Cassadaga, NY 14718	FRNT 52.40 DPTH 164.00					
	EAST-0952071 NRTH-0854866					
	DEED BOOK 2348 PG-970					
	FULL MARKET VALUE	10,000				
			TOTAL TAX ---			37.20**
				DATE #1		07/01/19
				AMT DUE		37.20
***** 182.17-2-23 *****						
182.17-2-23	S Main St					BILL 278
Ulrich William L	330 Vacant comm		Village Tax		6,400	23.81
Ulrich Debora	Cassadaga Valle 062601	6,400				
8291 Rt 60 N	110-1-28	6,400				
Cassadaga, NY 14718	FRNT 30.00 DPTH 165.00					
	EAST-0952064 NRTH-0854904					
	DEED BOOK 2361 PG-101					
	FULL MARKET VALUE	6,400				
			TOTAL TAX ---			23.81**
				DATE #1		07/01/19
				AMT DUE		23.81
***** 198.07-1-1 *****						
198.07-1-1	56 Frisbee Rd					BILL 279
Cassatt Mathew P	210 1 Family Res		Village Tax		166,000	617.52
Cassatt Elderkin Raynal	Cassadaga Valle 062601	15,300				
56 Frisbee Rd	101-3-8.2.1	166,000				
Cassadaga, NY 14718	ACRES 2.35					
	EAST-0947365 NRTH-0854446					
	DEED BOOK 2016 PG-1811					
	FULL MARKET VALUE	166,000				
			TOTAL TAX ---			617.52**
				DATE #1		07/01/19
				AMT DUE		617.52
***** 198.07-1-2 *****						
198.07-1-2	54 Frisbee Rd					BILL 280
Fanara John E	210 1 Family Res		Village Tax		160,000	595.20
Fanara Jody K	Cassadaga Valle 062601	15,300				
54 Frisbee Rd	101-3-8.2.2	160,000				
Cassadaga, NY 14718	ACRES 2.35 BANK 0668					
	EAST-0947432 NRTH-0854277					
	DEED BOOK 2504 PG-59					
	FULL MARKET VALUE	160,000				
			TOTAL TAX ---			595.20**
				DATE #1		07/01/19
				AMT DUE		595.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-3 *****						
198.07-1-3	56 Frisbee Rd					BILL 281
Cassatt Mathew P	311 Res vac land - WTRFNT		Village Tax		16,500	61.38
Cassatt Elderkin Raynal	Cassadaga Valle 062601	16,500				
56 Frisbee Rd	101-1-5.2.1	16,500				
Cassadaga, NY 14718	FRNT 71.00 DPTH 110.00					
	EAST-0947781 NRTH-0854587					
	DEED BOOK 2016 PG-1811					
	FULL MARKET VALUE	16,500				
			TOTAL TAX ---			61.38**
				DATE #1		07/01/19
				AMT DUE		61.38
***** 198.07-1-4 *****						
198.07-1-4	Frisbee Rd					BILL 282
Fanara John E	311 Res vac land - WTRFNT		Village Tax		16,500	61.38
Fanara Jody K	Cassadaga Valle 062601	16,500				
54 Frisbee Rd	101-1-5.2.2	16,500				
PO Box 472	FRNT 71.00 DPTH 110.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0947802 NRTH-0854519					
	DEED BOOK 2504 PG-59					
	FULL MARKET VALUE	16,500				
			TOTAL TAX ---			61.38**
				DATE #1		07/01/19
				AMT DUE		61.38
***** 198.07-1-5 *****						
198.07-1-5	Alden Rd					BILL 283
Graham Russell T	311 Res vac land - WTRFNT		Village Tax		34,400	127.97
Dimetreau Tanya	Cassadaga Valle 062601	34,400				
PO Box 236	105-4-5	34,400				
Cassadaga, NY 14718	ACRES 3.30 BANK 0668					
	EAST-0947993 NRTH-0854218					
	DEED BOOK 2605 PG-514					
	FULL MARKET VALUE	34,400				
			TOTAL TAX ---			127.97**
				DATE #1		07/01/19
				AMT DUE		127.97
***** 198.07-1-6 *****						
198.07-1-6	Alden Rd					BILL 284
Graham Russell	311 Res vac land - WTRFNT		Village Tax		14,400	53.57
PO Box 236	Cassadaga Valle 062601	14,400				
Cassadaga, NY 14718	105-4-1.2	14,400				
	FRNT 60.00 DPTH 193.00					
	BANK 0668					
	EAST-0948191 NRTH-0854273					
	DEED BOOK 2612 PG-406					
	FULL MARKET VALUE	14,400				
			TOTAL TAX ---			53.57**
				DATE #1		07/01/19
				AMT DUE		53.57

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-7 *****						
198.07-1-7	Alden Rd 311 Res vac land - WTRFNT		Village Tax		14,400	BILL 285 53.57
Graham Russell	Cassadaga Valle 062601	14,400				
Dimetreau Tanya	105-4-1.3	14,400				
PO Box 236	ACRES 0.27 BANK 0668					
Cassadaga, NY 14718	EAST-0948319 NRTH-0854286					
	DEED BOOK 2605 PG-498					
	FULL MARKET VALUE	14,400				
			TOTAL TAX ---			53.57**
				DATE #1		07/01/19
				AMT DUE		53.57
***** 198.07-1-8.1 *****						
198.07-1-8.1	Alden Rd 311 Res vac land - WTRFNT		Village Tax		44,400	BILL 286 165.17
Graham Russell T	Cassadaga Valle 062601	44,400				
Dimetreau Tanya	105-4-1.1	44,400				
PO Box 236	ACRES 5.20 BANK 0668					
Cassadaga, NY 14718	EAST-0948203 NRTH-0854035					
	DEED BOOK 2605 PG-514					
	FULL MARKET VALUE	44,400				
			TOTAL TAX ---			165.17**
				DATE #1		07/01/19
				AMT DUE		165.17
***** 198.07-1-8.2 *****						
198.07-1-8.2	Alden rear Rd 311 Res vac land		Village Tax		35,000	BILL 287 130.20
Graham Russell T	Cassadaga Valle 062601	35,000				
Dimetreau Tanya	105-4-1.4	35,000				
PO Box 236	ACRES 5.20 BANK 0668					
Cassadaga, NY 14718	EAST-0948556 NRTH-0854103					
	DEED BOOK 2605 PG-514					
	FULL MARKET VALUE	35,000				
			TOTAL TAX ---			130.20**
				DATE #1		07/01/19
				AMT DUE		130.20
***** 198.07-1-11 *****						
198.07-1-11	Alden Rd 311 Res vac land		Village Tax		1,000	BILL 288 3.72
Graham Russell T	Cassadaga Valle 062601	1,000				
Dimetreau Tanya	105-4-4	1,000				
PO Box 236	FRNT 122.00 DPTH 125.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0948228 NRTH-0853498					
	DEED BOOK 2605 PG-514					
	FULL MARKET VALUE	1,000				
			TOTAL TAX ---			3.72**
				DATE #1		07/01/19
				AMT DUE		3.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-12.1 *****						
198.07-1-12.1	Alden Rd					BILL 289
Graham Russell T	311 Res vac land		Village Tax		8,900	33.11
Dimetreau Tanya	Cassadaga Valle 062601	8,900				
PO Box 236	105-4-3.1	8,900				
Cassadaga, NY 14718	ACRES 2.00 BANK 0668					
	EAST-0948382 NRTH-0853594					
	DEED BOOK 2605 PG-514					
	FULL MARKET VALUE	8,900				
			TOTAL TAX ---			33.11**
				DATE #1		07/01/19
				AMT DUE		33.11
***** 198.07-1-12.2 *****						
198.07-1-12.2	Alden Rd					BILL 290
Graham Russell T	311 Res vac land		Village Tax		3,000	11.16
Dimetreau Tanya	Cassadaga Valle 062601	3,000				
PO Box 236	105-4-3.2	3,000				
Cassadaga, NY 14718	FRNT 100.00 DPTH 216.00					
	BANK 0668					
	EAST-0948610 NRTH-0853625					
	DEED BOOK 2605 PG-514					
	FULL MARKET VALUE	3,000				
			TOTAL TAX ---			11.16**
				DATE #1		07/01/19
				AMT DUE		11.16
***** 198.07-1-13 *****						
198.07-1-13	Alden Rd					BILL 291
Waite Marjorie	312 Vac w/imprv		Village Tax		4,000	14.88
125 Woodward Ave	Cassadaga Valle 062601	3,000				
Buffalo, NY 14214	105-4-2.2.1	4,000				
	FRNT 103.00 DPTH 241.00					
	EAST-0948715 NRTH-0853671					
	DEED BOOK 2017 PG-3111					
	FULL MARKET VALUE	4,000				
			TOTAL TAX ---			14.88**
				DATE #1		07/01/19
				AMT DUE		14.88
***** 198.07-1-14 *****						
198.07-1-14	40 Alden Rd					BILL 292
Waite Marjorie	220 2 Family Res		Village Tax		50,000	186.00
125 Woodward Ave	Cassadaga Valle 062601	12,000	GE001 Miscellaneous charge		437.20 MT	437.20
Buffalo, NY 14214	105-4-2.1	50,000				
	FRNT 100.00 DPTH 200.00					
	EAST-0948824 NRTH-0853670					
	DEED BOOK 2017 PG-3111					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			623.20**
				DATE #1		07/01/19
				AMT DUE		623.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-15 *****						
198.07-1-15	Alden Rd 311 Res vac land - WTRFNT		Village Tax		33,700	BILL 293 125.36
Waite Marjorie	Cassadaga Valle 062601	33,700				
125 Woodward Ave	105-4-2.2.2	33,700				
Buffalo, NY 14214	ACRES 1.00					
	EAST-0948962 NRTH-0853740					
	DEED BOOK 2017 PG-3111					
	FULL MARKET VALUE	33,700				
			TOTAL TAX ---			125.36**
				DATE #1		07/01/19
				AMT DUE		125.36
***** 198.07-1-16 *****						
198.07-1-16	51 Alden Rd 210 1 Family Res		Village Tax		143,000	BILL 294 531.96
Wakelee Dennis	Cassadaga Valle 062601	12,200				
Wakelee Julie	106-4-3.2	143,000				
51 Alden Rd	FRNT 310.00 DPTH 294.20					
Cassadaga, NY 14718	ACRES 1.06 BANK 6800					
	EAST-0948839 NRTH-0853399					
	DEED BOOK 2549 PG-346					
	FULL MARKET VALUE	143,000				
			TOTAL TAX ---			531.96**
				DATE #1		07/01/19
				AMT DUE		531.96
***** 198.07-1-17 *****						
198.07-1-17	25 Burnham Pl 210 1 Family Res		Village Tax		90,000	BILL 295 334.80
Reese Sharon J	Cassadaga Valle 062601	10,600				
25 Burnham Pl	106-4-3.1	90,000				
Cassadaga, NY 14718	FRNT 140.00 DPTH 193.00					
	EAST-0948966 NRTH-0853379					
	DEED BOOK 2538 PG-991					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80
***** 198.07-1-18 *****						
198.07-1-18	23 Burnham Pl 210 1 Family Res		Village Tax		75,000	BILL 296 279.00
Dimetreau Tanya D	Cassadaga Valle 062601	10,000				
Graham Russell T	106-4-4	75,000				
PO Box 236	FRNT 75.00 DPTH 300.00					
Cassaaga, NY 14718	BANK 0668					
	EAST-0948963 NRTH-0853262					
	DEED BOOK 2661 PG-482					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-19 *****						
198.07-1-19	21 Burnham Pl					BILL 297
Rowley David E	210 1 Family Res		Village Tax		65,000	241.80
Rowley Cheryl L	Cassadaga Valle 062601	10,000				
21 Burnham Pl	106-4-5	65,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 300.00					
	EAST-0948991 NRTH-0853192					
	DEED BOOK 2289 PG-940					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			241.80**
				DATE #1		07/01/19
				AMT DUE		241.80
***** 198.07-1-20 *****						
198.07-1-20	17 Burnham Pl					BILL 298
Tyler Kirk R	210 1 Family Res		Village Tax		60,000	223.20
Tyler Charyle A	Cassadaga Valle 062601	10,000				
17 Burnham Pl	106-4-6	60,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 300.00					
	EAST-0949018 NRTH-0853122					
	DEED BOOK 2064 PG-00245					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 198.07-1-21 *****						
198.07-1-21	Burnham Pl					BILL 299
Tyler Kirk R	311 Res vac land		Village Tax		2,400	8.93
Tyler Charyle	Cassadaga Valle 062601	2,400				
17 Burnham Pl	106-4-7	2,400				
Cassadaga, NY 14718	FRNT 75.00 DPTH 300.00					
	EAST-0949047 NRTH-0853045					
	DEED BOOK 2064 PG-00245					
	FULL MARKET VALUE	2,400				
			TOTAL TAX ---			8.93**
				DATE #1		07/01/19
				AMT DUE		8.93
***** 198.07-1-22 *****						
198.07-1-22	15 Burnham Pl					BILL 300
Wise Frederick R	210 1 Family Res		Village Tax		60,000	223.20
15 Burnham Pl	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge	253.00 MT	253.00	253.00
Cassadaga, NY 14718	106-4-8	60,000				
	FRNT 75.00 DPTH 300.00					
	BANK 0668					
	EAST-0949072 NRTH-0852982					
	DEED BOOK 2529 PG-540					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			476.20**
				DATE #1		07/01/19
				AMT DUE		476.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-24 *****						
198.07-1-24	248 Maple Ave					BILL 301
Logan Richard A	210 1 Family Res		Village Tax		75,000	279.00
Logan Laura A	Cassadaga Valle 062601	10,000				
248 Maple Ave	106-4-10	75,000				
PO Box 337	ACRES 0.28 BANK 0668					
Cassadaga, NY 14718	EAST-0949247 NRTH-0852813					
	DEED BOOK 2645 PG-19					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 198.07-1-25 *****						
198.07-1-25	252 Maple Ave					BILL 302
Pulver Michael J	210 1 Family Res		Village Tax		55,000	204.60
252 Maple Ave	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	106-4-11	55,000				
	FRNT 60.00 DPTH 133.00					
	EAST-0949203 NRTH-0852776					
	DEED BOOK 2011 PG-2732					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 198.07-1-26 *****						
198.07-1-26	256 Maple Ave					BILL 303
Lileberg Gary L	210 1 Family Res		Village Tax		52,000	193.44
Lileberg a/k/a Dahn Sylvia S	Cassadaga Valle 062601	10,000				
256 Maple Ave	106-4-12	52,000				
PO Box 347	FRNT 76.00 DPTH 182.00					
Cassadaga, NY 14718	EAST-0949129 NRTH-0852786					
	DEED BOOK 2564 PG-55					
	FULL MARKET VALUE	52,000				
			TOTAL TAX ---			193.44**
				DATE #1		07/01/19
				AMT DUE		193.44
***** 198.07-1-27 *****						
198.07-1-27	262 Maple Ave					BILL 304
Farnham Lawrence	210 1 Family Res		VET WAR CT 41121		6,000	
Farnham Josephine	Cassadaga Valle 062601	10,000	Village Tax		54,000	200.88
262 Maple Ave	106-4-13	60,000				
Cassadaga, NY 14718	FRNT 132.00 DPTH 330.00					
	EAST-0949052 NRTH-0852754					
	DEED BOOK 1846 PG-00338					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			200.88**
				DATE #1		07/01/19
				AMT DUE		200.88

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-28 *****						
198.07-1-28	274 Maple Ave					BILL 305
Buck Timothy L	220 2 Family Res		Village Tax		70,000	260.40
Buck Lorraine C	Cassadaga Valle 062601	16,300				
274 Maple Ave	106-4-2	70,000				
Cassadaga, NY 14718	ACRES 3.50					
	EAST-0948834 NRTH-0852997					
	DEED BOOK 2586 PG-895					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 198.07-1-30 *****						
198.07-1-30	Frisbee Rd					BILL 306
Curthoys Sara	311 Res vac land		Village Tax		11,300	42.04
27 Millbrook Ct	Cassadaga Valle 062601	11,300				
Williamsville, NY 14221	106-2-1	11,300				
	ACRES 4.30					
	EAST-0947932 NRTH-0852778					
	FULL MARKET VALUE	11,300				
			TOTAL TAX ---			42.04**
				DATE #1		07/01/19
				AMT DUE		42.04
***** 198.07-1-31 *****						
198.07-1-31	18 Frisbee Rd					BILL 307
Haggstrom Laurel A	210 1 Family Res		Village Tax		70,000	260.40
18 Frisbee Rd	Cassadaga Valle 062601	10,600				
PO Box 203	106-2-2	70,000				
Cassadaga, NY 14718	FRNT 164.50 DPTH 165.00					
	EAST-0947940 NRTH-0852641					
	DEED BOOK 2532 PG-568					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 198.07-1-32 *****						
198.07-1-32	Frisbee Rd					BILL 308
Palmer Lawrence A	311 Res vac land		Village Tax		17,000	63.24
Palmer Mary Ann	Cassadaga Valle 062601	17,000				
6086 Thornwood Dr	106-1-1.1	17,000				
Hamburg, NY 14075	ACRES 1.60					
	EAST-0947619 NRTH-0852759					
	DEED BOOK 2598 PG-33					
	FULL MARKET VALUE	17,000				
			TOTAL TAX ---			63.24**
				DATE #1		07/01/19
				AMT DUE		63.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-33 *****						
198.07-1-33	25 Frisbee Rd					BILL 309
Sekuterski Jeffrey P	210 1 Family Res		Village Tax		75,000	279.00
Sekuterski Susan C	Cassadaga Valle 062601	10,000				
25 Frisbee Rd	106-1-2	75,000				
Cassadaga, NY 14718	FRNT 90.60 DPTH 242.60					
	EAST-0947566 NRTH-0852878					
	DEED BOOK 2210 PG-00501					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 198.07-1-34 *****						
198.07-1-34	27 Frisbee Rd					BILL 310
Arthur Timothy	210 1 Family Res		Village Tax		110,000	409.20
27 Frisbee Rd	Cassadaga Valle 062601	12,000				
Cassadaga, NY 14718	106-1-1.3	110,000				
	FRNT 108.90 DPTH 345.00					
	ACRES 0.85					
	EAST-0947524 NRTH-0852968					
	DEED BOOK 2623 PG-95					
	FULL MARKET VALUE	110,000				
			TOTAL TAX ---			409.20**
				DATE #1		07/01/19
				AMT DUE		409.20
***** 198.07-1-35 *****						
198.07-1-35	31 Frisbee Rd					BILL 311
Helt Bethany J	311 Res vac land		Village Tax		9,100	33.85
Smith Annette	Cassadaga Valle 062601	9,100				
56 Peddington Cir	106-1-1.2	9,100				
Rochester, NY 14623	ACRES 2.80					
	EAST-0947304 NRTH-0853010					
	DEED BOOK 2066 PG-00297					
	FULL MARKET VALUE	9,100				
			TOTAL TAX ---			33.85**
				DATE #1		07/01/19
				AMT DUE		33.85
***** 198.07-1-36 *****						
198.07-1-36	31 Frisbee Rd					BILL 312
Helt Bethany J	210 1 Family Res		Village Tax		55,000	204.60
Smith Annette	Cassadaga Valle 062601	12,000				
56 Peddington Cir	105-1-3	55,000				
Rochester, NY 14623	ACRES 1.00					
	EAST-0947341 NRTH-0853216					
	DEED BOOK 2066 PG-00297					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.07-1-37 *****						
198.07-1-37	Frisbee Rd 311 Res vac land		Village Tax		1,000	BILL 313 3.72
Oldfield Joel B	Cassadaga Valle 062601	1,000				
53 Frisbee Rd Rear	105-1-1.1	1,000				
Cassadaga, NY 14718	ACRES 0.20					
	EAST-0947382 NRTH-0853278					
	DEED BOOK 2012 PG-2677					
	FULL MARKET VALUE	1,000				
			TOTAL TAX ---			3.72**
				DATE #1		07/01/19
				AMT DUE		3.72
***** 198.07-1-38 *****						
198.07-1-38	54 Frisbee Rd 311 Res vac land		Village Tax		1,400	BILL 314 5.21
Oldfield Joel B	Cassadaga Valle 062601	1,400				
53 Frisbee Rd Rear	105-1-2	1,400				
Cassadaga, NY 14718	FRNT 60.00 DPTH 140.00					
	EAST-0947175 NRTH-0853287					
	DEED BOOK 2012 PG-2677					
	FULL MARKET VALUE	1,400				
			TOTAL TAX ---			5.21**
				DATE #1		07/01/19
				AMT DUE		5.21
***** 198.07-1-39 *****						
198.07-1-39	55 Frisbee Rd 552 Golf course		Village Tax		330,000	BILL 315 1,227.60
Cassadaga Country Club LLC	Cassadaga Valle 062601		73,800			
4006 Cassadaga Stockton Rd	105-1-1.2	330,000				
Cassadaga, NY 14718	ACRES 10.50					
	EAST-0947044 NRTH-0853875					
	DEED BOOK 2604 PG-389					
	FULL MARKET VALUE	330,000				
			TOTAL TAX ---			1,227.60**
				DATE #1		07/01/19
				AMT DUE		1,227.60
***** 198.07-1-40 *****						
198.07-1-40	Frisbee Rd 311 Res vac land		Village Tax		20,000	BILL 316 74.40
Todd Stanton	Cassadaga Valle 062601	20,000				
Kaley Kathryn	105-2-1	20,000				
52 Woodley Rd	ACRES 10.00					
Winnetka, IL 60093	EAST-0947625 NRTH-0853783					
	DEED BOOK 2352 PG-351					
	FULL MARKET VALUE	20,000				
			TOTAL TAX ---			74.40**
				DATE #1		07/01/19
				AMT DUE		74.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-1 *****						
198.08-1-1	30 Burnham Pl					BILL 317
Federczyk Basil	210 1 Family Res - WTRFNT		Village Tax		120,000	446.40
Federczyk Maria	Cassadaga Valle 062601	60,800				
23 Colette Ave	107-1-1	120,000				
Cheektowaga, NY 14227	ACRES 0.63					
	EAST-0949117 NRTH-0853668					
	DEED BOOK 2439 PG-908					
	FULL MARKET VALUE	120,000				
			TOTAL TAX ---			446.40**
				DATE #1		07/01/19
				AMT DUE		446.40
***** 198.08-1-2 *****						
198.08-1-2	32 Burnham Pl					BILL 318
Josephson Dennis C	210 1 Family Res - WTRFNT		Village Tax		165,000	613.80
32 Burnham Pl	Cassadaga Valle 062601	102,800				
PO Box 359	107-1-2	165,000				
Cassadaga, NY 14718	FRNT 153.00 DPTH 256.00					
	EAST-0949200 NRTH-0853743					
	DEED BOOK 2397 PG-832					
	FULL MARKET VALUE	165,000				
			TOTAL TAX ---			613.80**
				DATE #1		07/01/19
				AMT DUE		613.80
***** 198.08-1-3 *****						
198.08-1-3	Miller Pl					BILL 319
McIntyre Barbara A	311 Res vac land - WTRFNT		Village Tax		49,000	182.28
McIntyre George F	Cassadaga Valle 062601	49,000				
19 Miller Pl	107-1-3.1	49,000				
Cassadaga, NY 14718	FRNT 49.40 DPTH 162.00					
	EAST-0949259 NRTH-0853872					
	DEED BOOK 2244 PG-521					
	FULL MARKET VALUE	49,000				
			TOTAL TAX ---			182.28**
				DATE #1		07/01/19
				AMT DUE		182.28
***** 198.08-1-4 *****						
198.08-1-4	21 Miller Pl					BILL 320
Borda Donald	210 1 Family Res - WTRFNT		Village Tax		103,000	383.16
Borda Victoria	Cassadaga Valle 062601	57,700				
PO Box 136	107-1-4	103,000				
Stockton, NY 14784	FRNT 60.00 DPTH 100.00					
	EAST-0949281 NRTH-0853984					
	DEED BOOK 2506 PG-559					
	FULL MARKET VALUE	103,000				
			TOTAL TAX ---			383.16**
				DATE #1		07/01/19
				AMT DUE		383.16

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-5 *****						
198.08-1-5	Miller Pl 260 Seasonal res - WTRFNT		Village Tax		60,000	BILL 321 223.20
Nichols Howard C	Cassadaga Valle 062601	38,400				
Howard Dorothy	107-1-5	60,000				
13442 Main St	FRNT 38.00 DPTH 212.00					
Akron, NY 14001	EAST-0949318 NRTH-0854045					
	DEED BOOK 2293 PG-270					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 198.08-1-7 *****						
198.08-1-7	22 Miller Pl 210 1 Family Res - WTRFNT		Village Tax		130,000	BILL 322 483.60
Ulrich Kenneth A	Cassadaga Valle 062601	111,000				
9650 Lapp Rd	107-1-7.2.1	130,000				
Clarence Center, NY 14032	FRNT 370.00 DPTH 140.00					
	ACRES 1.50					
	EAST-0949413 NRTH-0854133					
	DEED BOOK 2661 PG-177					
	FULL MARKET VALUE	130,000				
			TOTAL TAX ---			483.60**
				DATE #1		07/01/19
				AMT DUE		483.60
***** 198.08-1-8.1 *****						
198.08-1-8.1	39 Pettit Pl 210 1 Family Res - WTRFNT		Village Tax		178,000	BILL 323 662.16
Wickmark Nancy J	Cassadaga Valle 062601	100,200				
39 Pettit Pl	107-1-8	178,000				
Cassadaga, NY 14718	FRNT 125.00 DPTH 300.00					
	ACRES 0.76					
	EAST-0949931 NRTH-0854438					
	DEED BOOK 2141 PG-00056					
	FULL MARKET VALUE	178,000				
			TOTAL TAX ---			662.16**
				DATE #1		07/01/19
				AMT DUE		662.16
***** 198.08-1-9 *****						
198.08-1-9	35 Pettit Pl 210 1 Family Res		Village Tax		75,000	BILL 324 279.00
Washington Miriam T	Cassadaga Valle 062601	12,000				
7284 Nelson Rd	Thompson James & Mary	75,000				
Cassadaga, NY 14718	Life Use					
	107-1-9					
	FRNT 100.00 DPTH 125.00					
	EAST-0949586 NRTH-0854062					
	DEED BOOK 2553 PG-370					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-10 *****						
198.08-1-10	33 Pettit Pl					BILL 325
Chase Allen S	210 1 Family Res		Village Tax		90,000	334.80
Chase Scott W	Cassadaga Valle 062601	15,000				
33 Pettit Pl	107-1-10	90,000				
PO Box 19	FRNT 200.00 DPTH 125.00					
Cassadaga, NY 14718	EAST-0949623 NRTH-0853917					
	DEED BOOK 2420 PG-19					
	FULL MARKET VALUE	90,000				
TOTAL TAX ---						334.80**
						DATE #1 07/01/19
						AMT DUE 334.80
***** 198.08-1-11 *****						
198.08-1-11	19 Pettit Pl					BILL 326
Pangborn Stephen R	210 1 Family Res		VET WAR CT 41121		6,000	
Pangborn Sharon E	Cassadaga Valle 062601	17,500	Village Tax		114,000	424.08
19 Pettit Pl	107-1-11	120,000				
Cassadaga, NY 14718-9727	FRNT 22.00 DPTH 343.00					
	EAST-0949643 NRTH-0853769					
	DEED BOOK 2539 PG-859					
	FULL MARKET VALUE	120,000				
TOTAL TAX ---						424.08**
						DATE #1 07/01/19
						AMT DUE 424.08
***** 198.08-1-12 *****						
198.08-1-12	Pettit Pl					BILL 327
Astry Andrew W	311 Res vac land		Village Tax		1,200	4.46
Williams Alexandra J	Cassadaga Valle 062601	1,200				
178 Maple Ave	107-1-12.2	1,200				
PO Box 286	FRNT 285.30 DPTH 47.40					
Cassadaga, NY 14718	ACRES 0.24					
	EAST-0949804 NRTH-0853672					
	DEED BOOK 2019 PG-1565					
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	1,200				
Astry William F						
TOTAL TAX ---						4.46**
						DATE #1 07/01/19
						AMT DUE 4.46
***** 198.08-1-13 *****						
198.08-1-13	170 Maple Ave					BILL 328
DeChard Ronald A	210 1 Family Res		Village Tax		115,000	427.80
DeChard Charlene D	Cassadaga Valle 062601	12,000				
170 Maple Ave	107-1-12.1	115,000				
PO Box 95	FRNT 118.00 DPTH 187.00					
Cassadaga, NY 14718	EAST-0949933 NRTH-0853465					
	DEED BOOK 2716 PG-126					
	FULL MARKET VALUE	115,000				
TOTAL TAX ---						427.80**
						DATE #1 07/01/19
						AMT DUE 427.80

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Stockton
VILLAGE - Cassadaga
SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-14 *****						
198.08-1-14	178 Maple Ave					BILL 329
Astry Wm	280 Res Multiple		Village Tax	185,000		688.20
Astry Roxanne	Cassadaga Valle 062601	20,000				
Astry William & Roxanne	107-1-13	185,000				
178 Maple Ave	ACRES 1.00					
PO Box 286	EAST-0949808 NRTH-0853547					
Cassadaga, NY 14718	DEED BOOK 2019 PG-1565					
	FULL MARKET VALUE	185,000				
TOTAL TAX ---						688.20**
						DATE #1 07/01/19
						AMT DUE 688.20
***** 198.08-1-15 *****						
198.08-1-15	184 Maple Ave					BILL 330
Crandall Daniel	210 1 Family Res		VET WAR CT 41121	6,000		
Crandall Pamela	Cassadaga Valle 062601	15,000	Village Tax	104,000		386.88
184 Maple Ave	107-1-14	110,000				
PO Box 89	ACRES 1.10					
Cassadaga, NY 14718	EAST-0949728 NRTH-0853496					
	FULL MARKET VALUE	110,000				
TOTAL TAX ---						386.88**
						DATE #1 07/01/19
						AMT DUE 386.88
***** 198.08-1-16 *****						
198.08-1-16	185 Maple Ave					BILL 331
Schauman Gary S	210 1 Family Res		Village Tax	80,000		297.60
Schauman Deborah K	Cassadaga Valle 062601	12,000				
185 Maple Ave	108-4-14	80,000				
Cassadaga, NY 14718	FRNT 115.00 DPTH 240.00					
	BANK 0668					
	EAST-0949951 NRTH-0853148					
	DEED BOOK 2653 PG-864					
	FULL MARKET VALUE	80,000				
TOTAL TAX ---						297.60**
						DATE #1 07/01/19
						AMT DUE 297.60
***** 198.08-1-17 *****						
198.08-1-17	185 Maple Ave					BILL 332
Schauman Gary S	311 Res vac land		Village Tax	1,500		5.58
Schauman Deborah K	Cassadaga Valle 062601	1,500				
185 Maple Ave	108-4-13	1,500				
Cassadaga, NY 14718	FRNT 62.00 DPTH 240.00					
	BANK 0668					
	EAST-0949885 NRTH-0853089					
	DEED BOOK 2653 PG-864					
	FULL MARKET VALUE	1,500				
TOTAL TAX ---						5.58**
						DATE #1 07/01/19
						AMT DUE 5.58

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-18 *****						
198.08-1-18	195 Maple Ave					BILL 333
Bilharz Joy A	210 1 Family Res		Village Tax		92,000	342.24
195 Maple Ave	Cassadaga Valle 062601	12,000				
Cassadaga, NY 14718	108-4-12.2	92,000				
	FRNT 136.00 DPTH 204.00					
	EAST-0949801 NRTH-0853036					
	DEED BOOK 2402 PG-557					
	FULL MARKET VALUE	92,000				
			TOTAL TAX ---			342.24**
				DATE #1		07/01/19
				AMT DUE		342.24
***** 198.08-1-19 *****						
198.08-1-19	2 Miller Pl					BILL 334
Gier Philip D	210 1 Family Res		Village Tax		100,000	372.00
6815 Roxbury Dr	Cassadaga Valle 062601	12,000				
Sarasota, FL 34231	107-1-16	100,000				
	FRNT 167.00 DPTH 79.00					
	BANK 0668					
	EAST-0949683 NRTH-0853240					
	DEED BOOK 2709 PG-144					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 198.08-1-20 *****						
198.08-1-20	188 Maple Ave					BILL 335
Crandall Gerald P	210 1 Family Res		Village Tax		45,000	167.40
188 Maple Ave	Cassadaga Valle 062601	12,000				
Cassadaga, NY 14718	107-1-15	45,000				
	FRNT 82.00 DPTH 131.00					
	EAST-0949759 NRTH-0853266					
	DEED BOOK 2017 PG-4130					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 198.08-1-21 *****						
198.08-1-21	4 Miller Pl					BILL 336
Silliman Jack	210 1 Family Res		Village Tax		70,000	260.40
Silliman Oneita E	Cassadaga Valle 062601	12,000				
4 Miller Pl	107-1-17	70,000				
Cassadaga, NY 14718	FRNT 125.00 DPTH 110.00					
	EAST-0949638 NRTH-0853360					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-22 *****						
198.08-1-22	6 Miller Pl					BILL 337
Baxter Sebastian	210 1 Family Res		Village Tax		100,000	372.00
Baxter Courtney	Cassadaga Valle 062601	12,000				
6 Miller Pl	107-1-18	100,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 124.00					
	BANK 0668					
	EAST-0949615 NRTH-0853443					
	DEED BOOK 2017 PG-6200					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 198.08-1-23 *****						
198.08-1-23	8 Miller Pl					BILL 338
Dash Gail	210 1 Family Res		Village Tax		72,000	267.84
8 Miller Pl	Cassadaga Valle 062601	12,000				
PO Box 468	107-1-19	72,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 127.00					
	EAST-0949595 NRTH-0853515					
	DEED BOOK 2013 PG-3963					
	FULL MARKET VALUE	72,000				
			TOTAL TAX ---			267.84**
				DATE #1		07/01/19
				AMT DUE		267.84
***** 198.08-1-24 *****						
198.08-1-24	10 Miller Pl					BILL 339
Torrey Branden L	210 1 Family Res		Village Tax		45,000	167.40
Torrey Garrett A	Cassadaga Valle 062601	12,000				
10 Miller Pl	Life use for Roger & Mar	45,000				
PO Box 205	107-1-20					
Cassadaga, NY 14718	FRNT 75.00 DPTH 130.00					
	EAST-0949575 NRTH-0853588					
	DEED BOOK 2014 PG-3339					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 198.08-1-25 *****						
198.08-1-25	12 Miller Pl					BILL 340
Nopper Dennis A	260 Seasonal res		Village Tax		30,000	111.60
6905 Hall Rd	Cassadaga Valle 062601	12,000				
Sinclairville, NY 14782	107-1-21	30,000				
	FRNT 75.00 DPTH 135.00					
	BANK 6800					
	EAST-0949555 NRTH-0853660					
	DEED BOOK 2554 PG-403					
	FULL MARKET VALUE	30,000				
			TOTAL TAX ---			111.60**
				DATE #1		07/01/19
				AMT DUE		111.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-26 *****						
198.08-1-26	Miller Pl 311 Res vac land		Village Tax		15,000	BILL 341 55.80
Gerhard James F	Cassadaga Valle 062601	15,000				
16 Miller Pl	107-1-22	15,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 140.00 EAST-0949534 NRTH-0853732 DEED BOOK 2667 PG-594 FULL MARKET VALUE	15,000				
TOTAL TAX ---						55.80**
DATE #1						07/01/19
AMT DUE						55.80
***** 198.08-1-27 *****						
198.08-1-27	16 Miller Pl 210 1 Family Res		VET COM CT 41131		10,000	BILL 342
Gerhard James F	Cassadaga Valle 062601	17,000	VET DIS CT 41141		20,000	
16 Miller Pl	107-1-7.1	125,000	Village Tax		95,000	353.40
Cassadaga, NY 14718	FRNT 105.00 DPTH 140.00 EAST-0949510 NRTH-0853819 DEED BOOK 2667 PG-594 FULL MARKET VALUE	125,000				
TOTAL TAX ---						353.40**
DATE #1						07/01/19
AMT DUE						353.40
***** 198.08-1-28 *****						
198.08-1-28	20 Miller Pl 270 Mfg housing		Village Tax		105,000	BILL 343 390.60
Ulrich Pamela L	Cassadaga Valle 062601	24,800				
20 Miller Pl	107-1-7.2.2	105,000				
PO Box 73	FRNT 105.00 DPTH 139.00 EAST-0949482 NRTH-0853920 DEED BOOK 2015 PG-5411 FULL MARKET VALUE	105,000				
Cassadaga, NY 14718						
TOTAL TAX ---						390.60**
DATE #1						07/01/19
AMT DUE						390.60
***** 198.08-1-29 *****						
198.08-1-29	19 Miller Pl 210 1 Family Res		VET COM CT 41131		10,000	BILL 344
McIntyre Barbara A	Cassadaga Valle 062601	18,500	VET DIS CT 41141		20,000	
McIntyre George F	107-1-23	100,000	Village Tax		70,000	260.40
19 Miller Pl	FRNT 58.00 DPTH 95.00 EAST-0949336 NRTH-0853879 DEED BOOK 2244 PG-521 FULL MARKET VALUE	100,000				
PO Box 40						
Cassadaga, NY 14718						
TOTAL TAX ---						260.40**
DATE #1						07/01/19
AMT DUE						260.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-30 *****						
198.08-1-30	17 Miller Pl 210 1 Family Res		Village Tax		60,000	BILL 345 223.20
Meyers Bradley C	Cassadaga Valle 062601	12,900				
17 Miller Pl	107-1-24	60,000				
Cassadaga, NY 14718	FRNT 50.00 DPTH 90.00 EAST-0949353 NRTH-0853828 DEED BOOK 2174 PG-00600 FULL MARKET VALUE	60,000				
TOTAL TAX ---						223.20**
						DATE #1 07/01/19
						AMT DUE 223.20
***** 198.08-1-31 *****						
198.08-1-31	Miller Pl 311 Res vac land		Village Tax		10,000	BILL 346 37.20
Meyers Bradley C	Cassadaga Valle 062601	10,000				
17 Miller Pl	107-1-3.2	10,000				
Cassadaga, NY 14718	FRNT 50.00 DPTH 90.00 EAST-0949370 NRTH-0853778 DEED BOOK 2174 PG-00600 FULL MARKET VALUE	10,000				
TOTAL TAX ---						37.20**
						DATE #1 07/01/19
						AMT DUE 37.20
***** 198.08-1-32 *****						
198.08-1-32	Miller Pl 311 Res vac land		Village Tax		1,500	BILL 347 5.58
Meyers Bradley C	Cassadaga Valle 062601	1,500				
17 Miller Pl	107-1-3.3	1,500				
Fredonia, NY 14063	FRNT 82.00 DPTH 50.00 EAST-0949316 NRTH-0853718 DEED BOOK 2018 PG-1425 FULL MARKET VALUE	1,500				
TOTAL TAX ---						5.58**
						DATE #1 07/01/19
						AMT DUE 5.58
***** 198.08-1-33 *****						
198.08-1-33	Miller Pl 311 Res vac land		Village Tax		8,500	BILL 348 31.62
Josephson Dennis C	Cassadaga Valle 062601	8,500				
32 Burnham Pl	107-1-25	8,500				
Cassadaga, NY 14718	FRNT 55.00 DPTH 88.00 EAST-0949387 NRTH-0853726 DEED BOOK 2671 PG-693 FULL MARKET VALUE	8,500				
TOTAL TAX ---						31.62**
						DATE #1 07/01/19
						AMT DUE 31.62

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-34 *****						
198.08-1-34	13 Miller Pl					BILL 349
Josephson Dennis C	210 1 Family Res		VET COM CT 41131		10,000	
32 Burnham Pl	Cassadaga Valle 062601	16,000	Village Tax		50,000	186.00
Cassadaga, NY 14718	Life use Joyce Josephson	60,000				
	107-1-26					
	FRNT 75.00 DPTH 133.00					
	EAST-0949383 NRTH-0853657					
	DEED BOOK 2671 PG-693					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00
***** 198.08-1-35 *****						
198.08-1-35	11 Miller Pl					BILL 350
Dziduch Joseph J III	210 1 Family Res		Village Tax		50,000	186.00
Dziduch Lori A	Cassadaga Valle 062601	12,000				
3067 Michael Rd	107-1-27	50,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 130.40					
	EAST-0949407 NRTH-0853586					
	DEED BOOK 2162 PG-00039					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00
***** 198.08-1-36 *****						
198.08-1-36	9 Miller Pl					BILL 351
Rangel Lisa	210 1 Family Res		Village Tax		54,000	200.88
Weber Linda	Cassadaga Valle 062601	12,000				
9 Miller Place	Life use Irene Fischer	54,000				
Cassadaga, NY 14718	107-1-28					
	FRNT 75.00 DPTH 128.00					
	EAST-0949431 NRTH-0853515					
	DEED BOOK 2404 PG-454					
	FULL MARKET VALUE	54,000				
			TOTAL TAX ---			200.88**
				DATE #1		07/01/19
				AMT DUE		200.88
***** 198.08-1-37 *****						
198.08-1-37	7 Miller Pl					BILL 352
Stock Valerie Lynn	210 1 Family Res		Village Tax		55,000	204.60
7 Miller Pl	Cassadaga Valle 062601	12,000	GE001 Miscellaneous charge		239.80 MT	239.80
Cassadaga, NY 14718	life use to Lettie Millig	55,000				
	107-1-29					
	FRNT 75.00 DPTH 125.00					
	EAST-0949455 NRTH-0853444					
	DEED BOOK 2017 PG-1223					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			444.40**
				DATE #1		07/01/19
				AMT DUE		444.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-38 *****						
198.08-1-38	5 Miller Pl					BILL 353
DuBois Danna R	210 1 Family Res		Village Tax		55,000	204.60
5 Miller Pl	Cassadaga Valle 062601	12,000				
PO Box 2	107-1-30	55,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 120.10					
	BANK 0668					
	EAST-0949479 NRTH-0853372					
	DEED BOOK 2013 PG-7070					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 198.08-1-39 *****						
198.08-1-39	3 Miller Pl					BILL 354
Carlson Lawrence	210 1 Family Res		Village Tax		72,000	267.84
Carlson Janice	Cassadaga Valle 062601	12,000				
3 Miller Pl	107-1-31	72,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 116.00					
	EAST-0949503 NRTH-0853301					
	DEED BOOK 2086 PG-00054					
	FULL MARKET VALUE	72,000				
			TOTAL TAX ---			267.84**
				DATE #1		07/01/19
				AMT DUE		267.84
***** 198.08-1-40 *****						
198.08-1-40	Miller Pl					BILL 355
Carlson Lawrence G	311 Res vac land		Village Tax		800	2.98
Carlson Janice A	Cassadaga Valle 062601	800				
3 Miller Pl	107-1-32.2	800				
Cassadaga, NY 14718	FRNT 35.00 DPTH 118.00					
	EAST-0949523 NRTH-0853249					
	DEED BOOK 2282 PG-715					
	FULL MARKET VALUE	800				
			TOTAL TAX ---			2.98**
				DATE #1		07/01/19
				AMT DUE		2.98
***** 198.08-1-41 *****						
198.08-1-41	Miller Pl					BILL 356
Carlson Lawrence G	311 Res vac land		Village Tax		500	1.86
Carlson Janice A	Cassadaga Valle 062601	500				
3 Miller Pl	107-1-32.3	500				
Cassadaga, NY 14718	FRNT 25.00 DPTH 129.00					
	EAST-0949536 NRTH-0853223					
	DEED BOOK 2282 PG-715					
	FULL MARKET VALUE	500				
			TOTAL TAX ---			1.86**
				DATE #1		07/01/19
				AMT DUE		1.86

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-42 *****						
198.08-1-42	202 Maple Ave					BILL 357
Stewart Robert L	220 2 Family Res		Village Tax		85,000	316.20
Stewart Jeanne	Cassadaga Valle 062601	12,000				
6948 Rt 60 S	107-1-32.1	85,000				
Cassadaga, NY 14718	FRNT 170.00 DPTH 130.00					
	ACRES 0.60					
	EAST-0949595 NRTH-0853128					
	DEED BOOK 2046 PG-00450					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20
***** 198.08-1-43 *****						
198.08-1-43	218 Maple Ave					BILL 358
Britt Jason J	210 1 Family Res		Village Tax		75,000	279.00
218 Maple Ave	Cassadaga Valle 062601	12,000				
Cassadaga, NY 14718	107-1-33.4	75,000				
	FRNT 98.00 DPTH 265.00					
	BANK 0668					
	EAST-0949489 NRTH-0853076					
	DEED BOOK 2689 PG-185					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 198.08-1-46 *****						
198.08-1-46	16 Burnham Pl					BILL 359
Tyler Kirk R	312 Vac w/imprv		Village Tax		12,500	46.50
17 Burnham Pl	Cassadaga Valle 062601	12,000				
Cassadaga, NY 14718	107-1-36	12,500				
	FRNT 160.00 DPTH 138.00					
	EAST-0949291 NRTH-0853102					
	DEED BOOK 2016 PG-5143					
	FULL MARKET VALUE	12,500				
			TOTAL TAX ---			46.50**
				DATE #1		07/01/19
				AMT DUE		46.50
***** 198.08-1-47 *****						
198.08-1-47	Maple Ave					BILL 360
Britt Jason J	311 Res vac land		Village Tax		900	3.35
218 Maple Ave	Cassadaga Valle 062601	900				
Cassadaga, NY 14718	107-1-33.1	900				
	FRNT 60.00 DPTH 154.00					
	BANK 0668					
	EAST-0949400 NRTH-0853196					
	DEED BOOK 2689 PG-185					
	FULL MARKET VALUE	900				
			TOTAL TAX ---			3.35**
				DATE #1		07/01/19
				AMT DUE		3.35

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-48 *****						
198.08-1-48	Burnham Pl 311 Res vac land		Village Tax		4,700	BILL 361 17.48
Josephson Dennis	Cassadaga Valle 062601	4,700				
32 Burnham Pl	107-1-33.5.2	4,700				
PO Box 359	FRNT 108.30 DPTH 153.40					
Cassadaga, NY 14718	EAST-0949314 NRTH-0853431					
	DEED BOOK 2175 PG-00065					
	FULL MARKET VALUE	4,700				
			TOTAL TAX ---			17.48**
				DATE #1		07/01/19
				AMT DUE		17.48
***** 198.08-1-49 *****						
198.08-1-49	29 Burnham Pl 312 Vac w/imprv		Village Tax		35,000	BILL 362 130.20
Fowler Dennis D	Cassadaga Valle 062601	18,300				
Fowler Pamela A	107-1-33.2	35,000				
901 Taaga Pl	ACRES 0.42					
Sarasota, FL 34232	EAST-0949284 NRTH-0853527					
	DEED BOOK 2665 PG-966					
	FULL MARKET VALUE	35,000				
			TOTAL TAX ---			130.20**
				DATE #1		07/01/19
				AMT DUE		130.20
***** 198.08-1-50 *****						
198.08-1-50	22 Burnham Pl 210 1 Family Res		Village Tax		120,000	BILL 363 446.40
Hannan Joshua Deay	Cassadaga Valle 062601	19,700	GE001 Miscellaneous charge		371.80 MT	371.80
Hannan Garbielle Anna	includes 33.5.1	120,000				
40424 Charlesburg Dr	107-1-37.1					
Temecula, CA 92591	FRNT 182.70 DPTH 139.00					
	ACRES 1.18					
	EAST-0949305 NRTH-0853286					
	DEED BOOK 2017 PG-5425					
	FULL MARKET VALUE	120,000				
			TOTAL TAX ---			818.20**
				DATE #1		07/01/19
				AMT DUE		818.20
***** 198.08-1-51 *****						
198.08-1-51	28 Burnham Pl 210 1 Family Res		Village Tax		75,000	BILL 364 279.00
Comstock Ginger L	Cassadaga Valle 062601	17,000				
28 Burnham Pl	107-1-37.2	75,000				
Cassadaga, NY 14718	FRNT 92.00 DPTH 145.00					
	BANK 0668					
PRIOR OWNER ON 3/01/2018	EAST-0949183 NRTH-0853391					
Josephson Fredrich	DEED BOOK 2018 PG-4332					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-52 *****						
198.08-1-52	Burnham Pl 311 Res vac land		Village Tax		1,500	BILL 365 5.58
Comstock Ginger L	Cassadaga Valle 062601	1,500				
28 Burnham Pl	107-1-38	1,500				
Cassadaga, NY 14718	FRNT 37.00 DPTH 144.60					
	EAST-0949145 NRTH-0853443					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-4332					
Josephson Fredrich	FULL MARKET VALUE	1,500				
TOTAL TAX ---						5.58**
DATE #1						07/01/19
AMT DUE						5.58
***** 198.08-2-1 *****						
198.08-2-1	72 Lakeview Ave 210 1 Family Res - WTRFNT		Village Tax		250,000	BILL 366 930.00
Krempa David J	Cassadaga Valle 062601	152,700				
72 Lakeview Ave	107-3-1	250,000				
Cassadaga, NY 14718	ACRES 1.20					
	EAST-0949793 NRTH-0854674					
	DEED BOOK 2428 PG-263					
	FULL MARKET VALUE	250,000				
TOTAL TAX ---						930.00**
DATE #1						07/01/19
AMT DUE						930.00
***** 198.08-2-2 *****						
198.08-2-2	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		49,400	BILL 367 183.77
Lawson David J	Cassadaga Valle 062601	49,400				
Lawson Jill	107-3-2	49,400				
61 Lakeview Ave	FRNT 145.00 DPTH 53.00					
Cassadaga, NY 14718	EAST-0949924 NRTH-0854481					
	DEED BOOK 2267 PG-551					
	FULL MARKET VALUE	49,400				
TOTAL TAX ---						183.77**
DATE #1						07/01/19
AMT DUE						183.77
***** 198.08-2-3 *****						
198.08-2-3	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		20,000	BILL 368 74.40
Flaherty Cynthia M	Cassadaga Valle 062601	20,000				
55 Lakeview Ave	107-3-3	20,000				
Cassadaga, NY 14718	FRNT 40.00 DPTH 58.00					
	BANK 6800					
	EAST-0949963 NRTH-0854401					
	DEED BOOK 2531 PG-594					
	FULL MARKET VALUE	20,000				
TOTAL TAX ---						74.40**
DATE #1						07/01/19
AMT DUE						74.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-4 *****						
198.08-2-4	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		20,000	BILL 369 74.40
Bristol Scott J	Cassadaga Valle 062601	20,000				
PO Box 366	107-3-4	20,000				
Cassadaga, NY 14718	FRNT 40.00 DPTH 43.00					
	EAST-0949982 NRTH-0854359					
	DEED BOOK 2454 PG-215					
	FULL MARKET VALUE	20,000				
			TOTAL TAX ---			74.40**
				DATE #1		07/01/19
				AMT DUE		74.40
***** 198.08-2-5 *****						
198.08-2-5	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		34,000	BILL 370 126.48
Collins Kimberly A	Cassadaga Valle 062601	34,000				
9991 Cypress Lake Dr	107-3-5	34,000				
Fort Myers, FL 33919	FRNT 74.00 DPTH 13.00					
	EAST-0950008 NRTH-0854297					
	DEED BOOK 2013 PG-6069					
	FULL MARKET VALUE	34,000				
			TOTAL TAX ---			126.48**
				DATE #1		07/01/19
				AMT DUE		126.48
***** 198.08-2-6 *****						
198.08-2-6	45 Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		44,000	BILL 371 163.68
Quackenbush Bruce C	Cassadaga Valle 062601	44,000				
Case Anne S	107-3-6	44,000				
45 Lakeview Ave	FRNT 102.00 DPTH 51.00					
Cassadaga, NY 14718	EAST-0950041 NRTH-0854223					
	DEED BOOK 2497 PG-753					
	FULL MARKET VALUE	44,000				
			TOTAL TAX ---			163.68**
				DATE #1		07/01/19
				AMT DUE		163.68
***** 198.08-2-7 *****						
198.08-2-7	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		19,000	BILL 372 70.68
Waterman Lawrence A	Cassadaga Valle 062601	19,000				
Attn: Norman Waterman	107-3-7	19,000				
44 Winding Country Ln	FRNT 38.00 DPTH 54.00					
Spencerport, NY 14559	EAST-0950085 NRTH-0854154					
	DEED BOOK 2590 PG-553					
	FULL MARKET VALUE	19,000				
			TOTAL TAX ---			70.68**
				DATE #1		07/01/19
				AMT DUE		70.68

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-8 *****						
198.08-2-8	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		37,000	BILL 373 137.64
Connelly Richard J	Cassadaga Valle 062601	37,000				
29 Lakeview Ave	107-3-8.2	37,000				
Cassadaga, NY 14718	FRNT 82.00 DPTH 48.00					
	EAST-0950133 NRTH-0854098					
	DEED BOOK 2054 PG-00466					
	FULL MARKET VALUE	37,000				
			TOTAL TAX ---			137.64**
				DATE #1		07/01/19
				AMT DUE		137.64
***** 198.08-2-9 *****						
198.08-2-9	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		28,600	BILL 374 106.39
Connelly Richard J	Cassadaga Valle 062601	28,600				
1636 Stonewood Court	107-3-8.1	28,600				
St Augustine, FL 32092	FRNT 68.20 DPTH 62.00					
	EAST-0950184 NRTH-0854041					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5634					
Pawlak Roberta P	FULL MARKET VALUE	28,600				
			TOTAL TAX ---			106.39**
				DATE #1		07/01/19
				AMT DUE		106.39
***** 198.08-2-10 *****						
198.08-2-10	Lakeview Ave 311 Res vac land - WTRFNT		Village Tax		28,800	BILL 375 107.14
Runge Helen J	Cassadaga Valle 062601	28,800				
21 Lake View Ave	107-3-9	28,800				
PO Box 41	FRNT 60.00 DPTH 60.00					
Cassadaga, NY 14718	ACRES 0.08					
	EAST-0950221 NRTH-0853995					
	DEED BOOK 2203 PG-00208					
	FULL MARKET VALUE	28,800				
			TOTAL TAX ---			107.14**
				DATE #1		07/01/19
				AMT DUE		107.14
***** 198.08-2-11 *****						
198.08-2-11	90 Maple rear Ave 210 1 Family Res - WTRFNT		Village Tax		200,000	BILL 376 744.00
Herold William F	Cassadaga Valle 062601	91,000				
Herold Susan J	107-3-14	200,000				
11 Franklin	FRNT 113.00 DPTH 99.00					
Angola, NY 14006	EAST-0950625 NRTH-0854396					
	DEED BOOK 2549 PG-219					
	FULL MARKET VALUE	200,000				
			TOTAL TAX ---			744.00**
				DATE #1		07/01/19
				AMT DUE		744.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-12 *****						
198.08-2-12	78 Maple rear Ave					BILL 377
Blizzard Curt	210 1 Family Res - WTRFNT		Village Tax		105,000	390.60
Blizzard Bradley	Cassadaga Valle 062601	46,200				
78 Maple rear Ave	Life use Straight	105,000				
Cassadaga, NY 14718	46 ft lake 56 ft S line					
	107-3-17					
	FRNT 46.00 DPTH 130.00					
	EAST-0950753 NRTH-0854480					
	DEED BOOK 2018 PG-3323					
	FULL MARKET VALUE	105,000				
			TOTAL TAX ---			390.60**
				DATE #1		07/01/19
				AMT DUE		390.60
***** 198.08-2-13 *****						
198.08-2-13	76 Maple rear Ave					BILL 378
Washington Ward E	260 Seasonal res - WTRFNT		Village Tax		80,000	297.60
Attn: Scott Washington	Cassadaga Valle 062601	45,200				
7284 Nelson Rd	107-3-19	80,000				
Cassadaga, NY 14718	FRNT 45.00 DPTH 128.00					
	EAST-0950845 NRTH-0854537					
	DEED BOOK 1984 PG-00219					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 198.08-2-14 *****						
198.08-2-14	74 Maple rear Ave					BILL 379
Kozak John David	210 1 Family Res - WTRFNT		Village Tax		85,000	316.20
Kozak Revocable Trust	Cassadaga Valle 062601	45,200				
6 Masters Ridge	107-3-20	85,000				
Southern Pines, NC 28387	FRNT 45.00 DPTH 133.00					
	EAST-0950889 NRTH-0854553					
	DEED BOOK 2015 PG-3013					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20
***** 198.08-2-15 *****						
198.08-2-15	Maple rear Ave					BILL 380
Kozak John David	311 Res vac land - WTRFNT		Village Tax		33,700	125.36
6 Masters Ridge	Cassadaga Valle 062601	33,700				
Southern Pines, NC 28387	107-3-21	33,700				
	FRNT 45.00 DPTH 127.00					
	EAST-0950933 NRTH-0854570					
	DEED BOOK 2015 PG-3013					
	FULL MARKET VALUE	33,700				
			TOTAL TAX ---			125.36**
				DATE #1		07/01/19
				AMT DUE		125.36

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-16 *****						
198.08-2-16	70 Maple rear Ave					BILL 381
O'Brien Connelly Karen	210 1 Family Res - WTRFNT		Village Tax		80,000	297.60
29 Lakeview Ave	Cassadaga Valle 062601	40,100				
Cassadaga, NY 14718	107-3-22	80,000				
	FRNT 35.00 DPTH 112.00					
	EAST-0950971 NRTH-0854586					
	DEED BOOK 2015 PG-6569					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 198.08-2-17 *****						
198.08-2-17	68 Maple rear Ave					BILL 382
Lancaster Robert D	260 Seasonal res - WTRFNT		VET COM CT 41131		10,000	
Lancaster Thomas W	Cassadaga Valle 062601	69,300	Village Tax		95,000	353.40
Attn: Robert G. Lancaster	Life Use- Robert G. Lanca	105,000				
68 Maple Ave	107-3-23					
PO Box 341	FRNT 127.00 DPTH 116.00					
Cassadaga, NY 14718	ACRES 0.34					
	EAST-0951053 NRTH-0854574					
	DEED BOOK 2488 PG-246					
	FULL MARKET VALUE	105,000				
			TOTAL TAX ---			353.40**
				DATE #1		07/01/19
				AMT DUE		353.40
***** 198.08-2-18 *****						
198.08-2-18	74 Maple Ave					BILL 383
Juzdowski Jeffrey / Paul	210 1 Family Res - WTRFNT		Village Tax		155,000	576.60
Reichart Ronalee	Cassadaga Valle 062601	155,000				
Juzdowski Ronald & Hildegard	Life use Ronald & Hildegard					
74 Maple Ave	107-3-24					
PO Box 441	ACRES 1.00					
Cassadaga, NY 14718	EAST-0951022 NRTH-0854421					
	DEED BOOK 2013 PG-7004					
	FULL MARKET VALUE	155,000				
			TOTAL TAX ---			576.60**
				DATE #1		07/01/19
				AMT DUE		576.60
***** 198.08-2-19 *****						
198.08-2-19	80 Maple Ave					BILL 384
Anderson Todd R	210 1 Family Res - WTRFNT		Village Tax		187,000	695.64
Cooke Christopher J	Cassadaga Valle 062601	56,400				
80 Maple Ave	107-3-18	187,000				
Cassadaga, NY 14718	ACRES 0.85					
	EAST-0950849 NRTH-0854401					
	DEED BOOK 2016 PG-5089					
	FULL MARKET VALUE	187,000				
			TOTAL TAX ---			695.64**
				DATE #1		07/01/19
				AMT DUE		695.64

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-20 *****						
198.08-2-20	84 Maple Ave					BILL 385
Mutton Terry D	210 1 Family Res - WTRFNT		Village Tax		142,000	528.24
84 Maple Ave	Cassadaga Valle 062601	72,100				
Cassadaga, NY 14718	107-3-16	142,000				
	FRNT 75.00 DPTH 396.00					
	BANK 0668					
	EAST-0950775 NRTH-0854342					
	DEED BOOK 2533 PG-732					
	FULL MARKET VALUE	142,000				
			TOTAL TAX ---			528.24**
				DATE #1		07/01/19
				AMT DUE		528.24
***** 198.08-2-21 *****						
198.08-2-21	94 Maple Ave					BILL 386
Washington Lillian F	210 1 Family Res		Village Tax		80,000	297.60
94 Maple Ave	Cassadaga Valle 062601	27,900				
PO Box 392	107-3-15	80,000				
Cassadaga, NY 14718	FRNT 99.00 DPTH 310.00					
	EAST-0950742 NRTH-0854238					
	DEED BOOK 2308 PG-980					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 198.08-2-22 *****						
198.08-2-22	98 Maple Ave					BILL 387
Burlingame Robert	210 1 Family Res - WTRFNT		Village Tax		170,000	632.40
Burlingame Regina	Cassadaga Valle 062601	105,800				
98 Maple Ave	107-3-13	170,000				
Cassadaga, NY 14718	FRNT 165.00 DPTH 237.00					
	EAST-0950655 NRTH-0854196					
	DEED BOOK 2130 PG-00541					
	FULL MARKET VALUE	170,000				
			TOTAL TAX ---			632.40**
				DATE #1		07/01/19
				AMT DUE		632.40
***** 198.08-2-23 *****						
198.08-2-23	Maple Ave					BILL 388
Thorp Daniel T	312 Vac w/imprv - WTRFNT		Village Tax		20,500	76.26
Thorp Kathleen A	Cassadaga Valle 062601	20,000				
115 Maple Ave	107-3-12.2	20,500				
PO Box 312	FRNT 90.00 DPTH 43.00					
Cassadaga, NY 14718	EAST-0950615 NRTH-0853992					
	DEED BOOK 2219 PG-639					
	FULL MARKET VALUE	20,500				
			TOTAL TAX ---			76.26**
				DATE #1		07/01/19
				AMT DUE		76.26

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-24 *****						
198.08-2-24	Maple Ave 311 Res vac land - WTRFNT		Village Tax		28,700	BILL 389 106.76
Everett Thomas J	Cassadaga Valle 062601	28,700				
Everett Diana B	107-3-12.1	28,700				
121 Maple Ave	FRNT 60.00 DPTH 131.00					
Cassadaga, NY 14718	EAST-0950530 NRTH-0853911					
	DEED BOOK 2478 PG-655					
	FULL MARKET VALUE	28,700				
			TOTAL TAX ---			106.76**
				DATE #1		07/01/19
				AMT DUE		106.76
***** 198.08-2-25 *****						
198.08-2-25	130 Maple Ave 210 1 Family Res - WTRFNT		Village Tax		255,000	BILL 390 948.60
Siegel Joel M	Cassadaga Valle 062601	120,900				
Siegel Amy K	107-3-11	255,000				
PO Box 1491	FRNT 230.00 DPTH 172.00					
Castle Rock, CO 80104	EAST-0950363 NRTH-0853896					
	DEED BOOK 2655 PG-217					
	FULL MARKET VALUE	255,000				
			TOTAL TAX ---			948.60**
				DATE #1		07/01/19
				AMT DUE		948.60
***** 198.08-2-26 *****						
198.08-2-26	134 Maple Ave 210 1 Family Res		Village Tax		65,000	BILL 391 241.80
Haines Raymond G Jr	Cassadaga Valle 062601	18,400				
134 Maple Ave	107-3-10	65,000				
Cassadaga, NY 14718	FRNT 66.00 DPTH 143.00					
	EAST-0950354 NRTH-0853798					
	DEED BOOK 2339 PG-640					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			241.80**
				DATE #1		07/01/19
				AMT DUE		241.80
***** 198.08-2-27 *****						
198.08-2-27	146 Maple Ave 210 1 Family Res		Village Tax		65,000	BILL 392 241.80
Wintersteen Steven J	Cassadaga Valle 062601	12,000				
Wintersteen Laura	107-2-12	65,000				
146 Maple Ave	FRNT 132.00 DPTH 140.00					
Cassadaga, NY 14718	EAST-0950255 NRTH-0853707					
	DEED BOOK 2648 PG-537					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			241.80**
				DATE #1		07/01/19
				AMT DUE		241.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-28 *****						
198.08-2-28	11 Lakeview Ave					BILL 393
Rose Kenneth W	210 1 Family Res		Village Tax		65,000	241.80
Rose Nancy E	Cassadaga Valle 062601	16,500				
11 Lakeview Ave	107-2-11	65,000				
Cassadaga, NY 14718	FRNT 61.00 DPTH 145.00					
	BANK 6800					
	EAST-0950206 NRTH-0853775					
	DEED BOOK 2463 PG-794					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			241.80**
				DATE #1		07/01/19
				AMT DUE		241.80
***** 198.08-2-29 *****						
198.08-2-29	15 Lakeview Ave					BILL 394
Nopper George R	210 1 Family Res		VET WAR CT 41121		6,000	
Nopper Eleanor A	Cassadaga Valle 062601	12,000	Village Tax		59,000	219.48
15 Lakeview Ave	107-2-10	65,000				
Cassadaga, NY 14718	FRNT 50.00 DPTH 148.00					
	EAST-0950171 NRTH-0853818					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			219.48**
				DATE #1		07/01/19
				AMT DUE		219.48
***** 198.08-2-30 *****						
198.08-2-30	17 Lakeview Ave					BILL 395
Courson Grant	210 1 Family Res		Village Tax		60,000	223.20
17 Lakeview	Cassadaga Valle 062601	12,000				
Cassadaga, NY 14718	107-2-9	60,000				
	FRNT 50.00 DPTH 141.00					
	BANK 0668					
	EAST-0950139 NRTH-0853857					
	DEED BOOK 2123 PG-00355					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 198.08-2-31 *****						
198.08-2-31	29 Lakeview Ave					BILL 396
Connolly Richard J	210 1 Family Res		Village Tax		130,000	483.60
29 Lakeview Ave	Cassadaga Valle 062601	31,800				
Cassadaga, NY 14718	107-2-7.2	130,000				
	FRNT 125.00 DPTH 228.00					
	EAST-0950015 NRTH-0853985					
	DEED BOOK 2054 PG-00466					
	FULL MARKET VALUE	130,000				
			TOTAL TAX ---			483.60**
				DATE #1		07/01/19
				AMT DUE		483.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-32 *****						
198.08-2-32	37 Lakeview Ave					BILL 397
Waterman Lawrence A	210 1 Family Res		VET COM CT 41131		10,000	
Attn: Norman Waterman	Cassadaga Valle 062601	19,700	Village Tax		95,000	353.40
44 Winding Country Ln	life use to Norman Waterm	105,000				
Spencerport, NY 14559	107-2-6					
	FRNT 60.00 DPTH 322.00					
	EAST-0949945 NRTH-0854064					
	DEED BOOK 2590 PG-553					
	FULL MARKET VALUE	105,000				
			TOTAL TAX ---			353.40**
				DATE #1		07/01/19
				AMT DUE		353.40
***** 198.08-2-33 *****						
198.08-2-33	51 Lakeview Ave					BILL 398
Bristol Scott J	210 1 Family Res		Village Tax		90,000	334.80
PO Box 366	Cassadaga Valle 062601	14,000	GE001 Miscellaneous charge		209.00 MT	209.00
Cassadaga, NY 14718-0366	107-2-3	90,000				
	FRNT 40.00 DPTH 155.00					
	BANK 6800					
	EAST-0949867 NRTH-0854297					
	DEED BOOK 2454 PG-215					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			543.80**
				DATE #1		07/01/19
				AMT DUE		543.80
***** 198.08-2-34 *****						
198.08-2-34	Lakeview Ave					BILL 399
Bristol Scott J	311 Res vac land		Village Tax		600	2.23
PO Box 366	Cassadaga Valle 062601	600				
Cassadaga, NY 14718	107-2-2.1	600				
	ACRES 0.04					
	EAST-0949856 NRTH-0854330					
	DEED BOOK 2454 PG-215					
	FULL MARKET VALUE	600				
			TOTAL TAX ---			2.23**
				DATE #1		07/01/19
				AMT DUE		2.23
***** 198.08-2-35 *****						
198.08-2-35	55 Lakeview Ave					BILL 400
Flaherty Cynthia M	210 1 Family Res		Village Tax		118,000	438.96
55 Lakeview Ave	Cassadaga Valle 062601	17,700				
Cassadaga, NY 14718	107-2-2.2	118,000				
	FRNT 0.55 DPTH 1.59					
	ACRES 0.25 BANK 6800					
	EAST-0949854 NRTH-0854361					
	DEED BOOK 2531 PG-594					
	FULL MARKET VALUE	118,000				
			TOTAL TAX ---			438.96**
				DATE #1		07/01/19
				AMT DUE		438.96

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-36 *****						
198.08-2-36	Lakeview rear Ave 311 Res vac land		Village Tax		200	BILL 401 0.74
Waterman Lawrence A Attn: Norman Waterman 44 Winding Country Ln Spencerport, NY 14559	Cassadaga Valle 062601 Rear Lot 107-2-19.1 FRNT 15.00 DPTH 120.00 EAST-0949863 NRTH-0854013 DEED BOOK 2590 PG-553 FULL MARKET VALUE	200 200 200				
TOTAL TAX ---						0.74**
DATE #1						07/01/19
AMT DUE						0.74
***** 198.08-2-37 *****						
198.08-2-37	Lakeview Ave 312 Vac w/imprv		Village Tax		8,000	BILL 402 29.76
Connelly Richard J 1636 Stonewood Court St Augustine, FL 32092	Cassadaga Valle 062601 107-2-7.1 ACRES 0.58 EAST-0949968 NRTH-0853862 DEED BOOK 2018 PG-5634 FULL MARKET VALUE	5,800 8,000 8,000				
TOTAL TAX ---						29.76**
DATE #1						07/01/19
AMT DUE						29.76
***** 198.08-2-38 *****						
198.08-2-38	21 Lakeview Ave 210 1 Family Res		Village Tax		60,000	BILL 403 223.20
Runge Helen J 21 Lake View Ave PO Box 41 Cassadaga, NY 14718	Cassadaga Valle 062601 107-2-8 FRNT 60.00 DPTH 287.00 EAST-0950048 NRTH-0853854 DEED BOOK 2203 PG-00208 FULL MARKET VALUE	19,400 60,000 60,000				
TOTAL TAX ---						223.20**
DATE #1						07/01/19
AMT DUE						223.20
***** 198.08-2-39 *****						
198.08-2-39	150 Maple Ave 210 1 Family Res		Village Tax		100,000	BILL 404 372.00
Lawton David A Lawton Cameron 150 Maple Ave Cassadaga, NY 14718	Cassadaga Valle 062601 107-2-13 FRNT 123.00 DPTH 301.00 EAST-0950108 NRTH-0853680 FULL MARKET VALUE	16,000 100,000 100,000				
TOTAL TAX ---						372.00**
DATE #1						07/01/19
AMT DUE						372.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-40 *****						
	166 Maple Ave					BILL 405
198.08-2-40	210 1 Family Res		VET COM CT 41131		10,000	
Courson Dean S	Cassadaga Valle 062601	12,000	Village Tax		60,000	223.20
Courson Lorraine C	107-2-14	70,000				
166 Maple Ave	FRNT 130.00 DPTH 107.00					
Cassadaga, NY 14718	EAST-0950066 NRTH-0853526					
	DEED BOOK 2234 PG-254					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 198.08-2-41 *****						
	4 Pettit Pl					BILL 406
198.08-2-41	210 1 Family Res		Village Tax		90,000	334.80
Rosplock James M	Cassadaga Valle 062601	12,000				
Rosplock Sharon J	107-2-15	90,000				
4 Pettit Pl	FRNT 95.00 DPTH 114.40					
Cassadaga, NY 14718	EAST-0950011 NRTH-0853603					
	DEED BOOK 2231 PG-00527					
	FULL MARKET VALUE	90,000				
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80
***** 198.08-2-42 *****						
	Pettit Pl					BILL 407
198.08-2-42	311 Res vac land		Village Tax		2,000	7.44
Connelly Richard J	Cassadaga Valle 062601	2,000				
1636 Stonewood Court	107-2-16	2,000				
St Augustine, FL 32092	FRNT 95.00 DPTH 112.00					
	EAST-0949953 NRTH-0853678					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-5634					
Pawlak Richard E	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44
***** 198.08-2-43 *****						
	Pettit Pl					BILL 408
198.08-2-43	311 Res vac land		Village Tax		2,000	7.44
Connelly Richard J	Cassadaga Valle 062601	2,000				
1636 Stonewood Court	Life use Louise Page	2,000				
St Augustine, FL 32092	107-2-17					
	FRNT 95.00 DPTH 109.00					
PRIOR OWNER ON 3/01/2018	EAST-0949894 NRTH-0853751					
Page Richard L	DEED BOOK 2018 PG-5634					
	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Stockton
VILLAGE - Cassadaga
SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-44 *****						
198.08-2-44	18 Pettit Pl					BILL 409
Connelly Richard J	210 1 Family Res		Village Tax		85,000	316.20
1636 Stonewood Court	Cassadaga Valle 062601	12,000				
St Augustine, FL 32092	Life use Louise A Page	85,000				
	107-2-18					
PRIOR OWNER ON 3/01/2018	FRNT 95.00 DPTH 102.00					
Page Richard L	EAST-0949831 NRTH-0853829					
	DEED BOOK 2018 PG-5634					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20
***** 198.08-2-45 *****						
198.08-2-45	24 Pettit Pl					BILL 410
Bardol Kevin	210 1 Family Res		Village Tax		120,000	446.40
Bardol Elaine	Cassadaga Valle 062601	15,000				
45 Kingston Ln	107-2-19.2	120,000				
Cheektowaga, NY 14225	FRNT 180.00 DPTH 133.00					
	EAST-0949811 NRTH-0853952					
	DEED BOOK 2014 PG-1298					
	FULL MARKET VALUE	120,000				
			TOTAL TAX ---			446.40**
				DATE #1		07/01/19
				AMT DUE		446.40
***** 198.08-2-46 *****						
198.08-2-46	45 Lakeview Ave					BILL 411
Quackenbush Bruce C	210 1 Family Res		VET COM CT 41131		10,000	
Case Anne S	Cassadaga Valle 062601	28,300	Village Tax		135,000	502.20
45 Lakeview Ave	107-2-5	145,000				
Cassadaga, NY 14718	FRNT 100.00 DPTH 358.00					
	EAST-0949851 NRTH-0854134					
	DEED BOOK 2497 PG-753					
	FULL MARKET VALUE	145,000				
			TOTAL TAX ---			502.20**
				DATE #1		07/01/19
				AMT DUE		502.20
***** 198.08-2-47 *****						
198.08-2-47	49 Lakeview Ave					BILL 412
Collins Kimberly A	210 1 Family Res		Village Tax		186,000	691.92
9991 Cypress Lake Dr	Cassadaga Valle 062601	22,500				
Fort Myers, FL 33919	107-2-4	186,000				
	FRNT 71.00 DPTH 320.00					
	EAST-0949823 NRTH-0854211					
	DEED BOOK 2013 PG-6069					
	FULL MARKET VALUE	186,000				
			TOTAL TAX ---			691.92**
				DATE #1		07/01/19
				AMT DUE		691.92

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-2-48.1 *****						
198.08-2-48.1	40 Pettit Pl					BILL 413
Violanti Samuel	210 1 Family Res		Village Tax		260,000	967.20
Violanti Judith	Cassadaga Valle 062601	63,000				
18 Templeton Trl	includes 198.08-1-8.2	260,000				
Orchard Park, NY 14127	107-2-20					
	FRNT 186.00 DPTH 150.00					
	ACRES 0.65 BANK 0668					
	EAST-0949706 NRTH-0854353					
	DEED BOOK 2012 PG-1496					
	FULL MARKET VALUE	260,000				
			TOTAL TAX ---			967.20**
				DATE #1		07/01/19
				AMT DUE		967.20
***** 198.08-2-48.2 *****						
198.08-2-48.2	38 Pettit Pl					BILL 414
Violanti Samuel	210 1 Family Res		Village Tax		55,000	204.60
Violanti Judith	Cassadaga Valle 062601	10,000				
18 Templeton Trail	FRNT 85.00 DPTH 150.00	55,000				
Orchard Park, NY 14127	EAST-0949735 NRTH-0854240					
	DEED BOOK 2012 PG-1497					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 198.08-2-49 *****						
198.08-2-49	61 Lakeview Ave					BILL 415
Lawson David J	210 1 Family Res		Village Tax		170,000	632.40
Lawson Jill M	Cassadaga Valle 062601	29,800				
61 Lakeview Ave	107-2-1	170,000				
Cassadaga, NY 14718	FRNT 220.00 DPTH 90.00					
	EAST-0949751 NRTH-0854451					
	DEED BOOK 2267 PG-551					
	FULL MARKET VALUE	170,000				
			TOTAL TAX ---			632.40**
				DATE #1		07/01/19
				AMT DUE		632.40
***** 198.08-3-3 *****						
198.08-3-3	37 Mill St					BILL 416
Groesch David A	210 1 Family Res		Village Tax		80,000	297.60
37 Mill St	Cassadaga Valle 062601	14,100				
PO Box 92	109-2-2.1	80,000				
Cassadaga, NY 14718	ACRES 1.70					
	EAST-0951537 NRTH-0854130					
	DEED BOOK 2339 PG-731					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-3-4 *****						
	45 Mill St					BILL 417
198.08-3-4	210 1 Family Res		Village Tax		105,000	390.60
Correy Timothy R	Cassadaga Valle 062601	12,900				
45 Mill St	109-2-3	105,000				
PO Box 84	ACRES 1.30					
Cassadaga, NY 14718	EAST-0951598 NRTH-0853956					
	DEED BOOK 2571 PG-305					
	FULL MARKET VALUE	105,000				
			TOTAL TAX ---			390.60**
				DATE #1		07/01/19
				AMT DUE		390.60
***** 198.08-3-5 *****						
	51 Mill St					BILL 418
198.08-3-5	210 1 Family Res		Village Tax		50,000	186.00
McNeight Mary K	Cassadaga Valle 062601	12,000				
2087 Stanhope	109-2-4	50,000				
Grosse Pointe Woods, MI 48236	FRNT 82.50 DPTH 350.00					
	EAST-0951610 NRTH-0853845					
	DEED BOOK 2605 PG-844					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00
***** 198.08-3-6 *****						
	55 Mill St					BILL 419
198.08-3-6	210 1 Family Res		Village Tax		50,000	186.00
Rosenquest Charles W Jr	Cassadaga Valle 062601	12,000				
Rosenquest Cheryl A	109-2-5	50,000				
8140 Gilbert Bear Lake Dr	FRNT 82.00 DPTH 323.00					
Stockton, NY 14784	BANK 0668					
	EAST-0951674 NRTH-0853778					
	DEED BOOK 2012 PG-3057					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00
***** 198.08-3-7 *****						
	61 Mill St					BILL 420
198.08-3-7	210 1 Family Res		Village Tax		60,000	223.20
House James	Cassadaga Valle 062601	12,000				
House Jack	109-2-6	60,000				
61 Mill St	ACRES 1.00					
PO Box 233	EAST-0951641 NRTH-0853670					
Cassadaga, NY 14718	DEED BOOK 2299 PG-672					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-3-8 *****						
198.08-3-8	61 1/2 Mill St					
Troyer Dean R	210 1 Family Res		Village Tax		130,000	BILL 421
Troyer Amy T	Cassadaga Valle 062601	16,000				483.60
11073 Little Gull Rd	109-2-7	130,000				
Weeki Wachee, FL 34614	ACRES 1.50 BANK 0668					
	EAST-0951693 NRTH-0853547					
	DEED BOOK 2017 PG-1282					
	FULL MARKET VALUE	130,000				
			TOTAL TAX ---			483.60**
				DATE #1		07/01/19
				AMT DUE		483.60
***** 198.08-3-9.1 *****						
198.08-3-9.1	Maple Ave					
Johnson Richard K	105 Vac farmland		Village Tax		17,700	BILL 422
8084 Glasgow Rd	Cassadaga Valle 062601	17,700				65.84
Cassadaga, NY 14718	109-1-2.1	17,700				
	ACRES 14.90					
	EAST-0950996 NRTH-0853052					
	FULL MARKET VALUE	17,700				
			TOTAL TAX ---			65.84**
				DATE #1		07/01/19
				AMT DUE		65.84
***** 198.08-3-10 *****						
198.08-3-10	165 Maple Ave					
Dubois Dale R	210 1 Family Res		Village Tax		60,000	BILL 423
Dubois Delores	Cassadaga Valle 062601	12,000				223.20
165 Maple Ave	108-4-16	60,000				
Cassadaga, NY 14718	FRNT 110.00 DPTH 132.00					
	EAST-0950129 NRTH-0853378					
	DEED BOOK 2316 PG-131					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 198.08-3-11 *****						
198.08-3-11	Maple Ave					
Burlingame Ryan C	311 Res vac land		Village Tax		1,000	BILL 424
Burlingame Bethany M	Cassadaga Valle 062601	1,000				3.72
153 Maple Ave	109-1-2.2	1,000				
Cassadaga, NY 14718	FRNT 50.00 DPTH 220.00					
	BANK 0668					
	EAST-0950210 NRTH-0853388					
	DEED BOOK 2622 PG-156					
	FULL MARKET VALUE	1,000				
			TOTAL TAX ---			3.72**
				DATE #1		07/01/19
				AMT DUE		3.72

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-3-12 *****						
198.08-3-12	153 Maple Ave					BILL 425
Burlingame Ryan C	210 1 Family Res		Village Tax		75,000	279.00
Burlingame Bethany M	Cassadaga Valle 062601	12,000				
153 Maple Ave	109-1-1	75,000				
Cassadaga, NY 14718	FRNT 135.00 DPTH 220.00					
	BANK 0668					
	EAST-0950271 NRTH-0853451					
	DEED BOOK 2622 PG-156					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 198.08-3-13 *****						
198.08-3-13	135 Maple Ave					BILL 426
Higgs Roger	210 1 Family Res		Village Tax		135,000	502.20
Higgs Carol R	Cassadaga Valle 062601	13,400				
135 Maple Ave	109-1-3	135,000				
Cassadaga, NY 14718-9729	ACRES 1.30					
	EAST-0950539 NRTH-0853524					
	FULL MARKET VALUE	135,000				
			TOTAL TAX ---			502.20**
				DATE #1		07/01/19
				AMT DUE		502.20
***** 198.08-3-14 *****						
198.08-3-14	125 Maple Ave					BILL 427
Battaglia Charles R	210 1 Family Res		Village Tax		125,000	465.00
125 Maple Ave	Cassadaga Valle 062601	32,000				
Cassadaga, NY 14718	109-1-4	125,000				
	ACRES 1.00 BANK 0668					
	EAST-0950681 NRTH-0853522					
	DEED BOOK 2578 PG-858					
	FULL MARKET VALUE	125,000				
			TOTAL TAX ---			465.00**
				DATE #1		07/01/19
				AMT DUE		465.00
***** 198.08-3-15 *****						
198.08-3-15	121 Maple Ave					BILL 428
Everett Thomas J	220 2 Family Res		Village Tax		118,000	438.96
Everett Diana	Cassadaga Valle 062601	45,000				
David Glapa Mark Hawkins	109-1-5	118,000				
121 Maple Ave	FRNT 90.00 DPTH 660.00					
Cassadaga, NY 14718	ACRES 1.50					
	EAST-0950746 NRTH-0853574					
	DEED BOOK 2478 PG-655					
	FULL MARKET VALUE	118,000				
			TOTAL TAX ---			438.96**
				DATE #1		07/01/19
				AMT DUE		438.96

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-3-16 *****						
198.08-3-16	115 Maple Ave 210 1 Family Res		Village Tax		138,000	BILL 429 513.36
Thorp Danny T	Cassadaga Valle 062601	40,000				
Thorp Kathleen M	109-1-6	138,000				
115 Maple Ave	FRNT 84.00 DPTH					
PO Box 312	ACRES 1.00					
Cassadaga, NY 14718	EAST-0950810 NRTH-0853635					
	DEED BOOK 1867 PG-00214					
	FULL MARKET VALUE	138,000				
			TOTAL TAX ---			513.36**
				DATE #1		07/01/19
				AMT DUE		513.36
***** 198.08-3-17 *****						
198.08-3-17	Maple Ave 311 Res vac land		Village Tax		3,700	BILL 430 13.76
Wilcox Barry	Cassadaga Valle 062601	3,700				
Wilcox Bruce	109-1-7.1	3,700				
105 Maple Ave	ACRES 1.70					
Cassadaga, NY 14718	EAST-0950936 NRTH-0853653					
	DEED BOOK 2088 PG-00597					
	FULL MARKET VALUE	3,700				
			TOTAL TAX ---			13.76**
				DATE #1		07/01/19
				AMT DUE		13.76
***** 198.08-3-18 *****						
198.08-3-18	109 Maple Ave 210 1 Family Res		Village Tax		75,000	BILL 431 279.00
Crandall Daniel L	Cassadaga Valle 062601	19,400				
Crandall Pamela K	109-1-7.2	75,000				
PO Box 89	FRNT 60.00 DPTH 251.00					
Cassadaga, NY 14718	EAST-0950752 NRTH-0853837					
	DEED BOOK 2336 PG-11					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 198.08-3-19 *****						
198.08-3-19	105 Maple Ave 210 1 Family Res		VET COM CT 41131		10,000	BILL 432
Wilcox Bruce G	Cassadaga Valle 062601	22,700	Village Tax		55,000	204.60
105 Maple Ave	109-1-8	65,000				
Cassadaga, NY 14718	FRNT 81.60 DPTH 165.00					
	EAST-0950773 NRTH-0853933					
	DEED BOOK 2086 PG-00059					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-3-20 *****						
198.08-3-20	Maple Ave 311 Res vac land		Village Tax		1,100	BILL 433 4.09
Wilcox Gordon	Cassadaga Valle 062601	1,100				
Attn: Clara Richardson	109-1-10	1,100				
90 Maple Ave	ACRES 0.72					
Cassadaga, NY 14718	EAST-0951014 NRTH-0853728					
	FULL MARKET VALUE	1,100				
					TOTAL TAX ---	4.09**
					DATE #1	07/01/19
					AMT DUE	4.09
***** 198.08-3-21 *****						
198.08-3-21	99 Maple Ave 210 1 Family Res		Village Tax		78,000	BILL 434 290.16
Wilcox Barry R	Cassadaga Valle 062601	20,700				
Wilcox Bruce G	Life Use-Clara Richardson	78,000				
Attn: Clara E Richardson	109-1-9					
99 Maple Ave	FRNT 74.50 DPTH 156.00					
Cassadaga, NY 14718	EAST-0950837 NRTH-0853989					
	DEED BOOK 2325 PG-390					
	FULL MARKET VALUE	78,000				
					TOTAL TAX ---	290.16**
					DATE #1	07/01/19
					AMT DUE	290.16
***** 198.08-3-22 *****						
198.08-3-22	93 Maple Ave 210 1 Family Res		VET COM CT 41131		10,000	BILL 435
Kohlhagen Janice L	Cassadaga Valle 062601	12,000	Village Tax		55,000	204.60
93 Maple Ave	109-1-11	65,000				
Cassadaga, NY 14718	FRNT 66.00 DPTH 121.70					
	EAST-0950888 NRTH-0854040					
	DEED BOOK 2217 PG-00266					
	FULL MARKET VALUE	65,000				
					TOTAL TAX ---	204.60**
					DATE #1	07/01/19
					AMT DUE	204.60
***** 198.08-3-23 *****						
198.08-3-23	85 Maple Ave 210 1 Family Res		Village Tax		120,000	BILL 436 446.40
Beichner Thomas D	Cassadaga Valle 062601	15,700				
Beichner Cheryl H	109-1-12	120,000				
85 Maple Ave	ACRES 5.30					
Cassadaga, NY 14718	EAST-0951142 NRTH-0853875					
	DEED BOOK 1970 PG-00211					
	FULL MARKET VALUE	120,000				
					TOTAL TAX ---	446.40**
					DATE #1	07/01/19
					AMT DUE	446.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-3-24 *****						
198.08-3-24	79 Maple Ave					BILL 437
Bulger Timothy W	210 1 Family Res		Village Tax		115,000	427.80
Bulger Nadene	Cassadaga Valle 062601	12,000				
79 Maple Ave	109-1-13	115,000				
PO Box 473	FRNT 72.00 DPTH 270.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0951105 NRTH-0854118					
	DEED BOOK 2455 PG-50					
	FULL MARKET VALUE	115,000				
			TOTAL TAX ---			427.80**
				DATE #1		07/01/19
				AMT DUE		427.80
***** 198.08-3-25 *****						
198.08-3-25	71 Maple Ave					BILL 438
Yale Cynthia S	210 1 Family Res		Village Tax		80,000	297.60
1609 Pleasantville Dr	Cassadaga Valle 062601	12,000				
Glen Burnie, MD 21061	Life Use for Harold & Ros	80,000				
	Snyder					
	109-1-14					
	FRNT 148.00 DPTH 294.00					
	EAST-0951197 NRTH-0854186					
	DEED BOOK 2691 PG-582					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			297.60**
				DATE #1		07/01/19
				AMT DUE		297.60
***** 198.08-3-26 *****						
198.08-3-26	69 Maple Ave					BILL 439
Marsh Kent A	210 1 Family Res		Village Tax		70,000	260.40
69 Maple Ave	Cassadaga Valle 062601	16,200				
PO Box 20	109-1-15	70,000				
Cassadaga, NY 14718	FRNT 82.00 DPTH 140.00					
	EAST-0951222 NRTH-0854309					
	DEED BOOK 2447 PG-978					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 198.11-1-1 *****						
198.11-1-1	11 Frisbee Rd					BILL 440
Wintersteen Steven J	311 Res vac land		Village Tax		14,100	52.45
146 Maple Ave	Cassadaga Valle 062601	14,100				
Cassadaga, NY 14718	106-1-4	14,100				
	ACRES 4.80					
	EAST-0947724 NRTH-0852377					
	DEED BOOK 2012 PG-2044					
	FULL MARKET VALUE	14,100				
			TOTAL TAX ---			52.45**
				DATE #1		07/01/19
				AMT DUE		52.45

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-2 *****						
198.11-1-2	15 Frisbee Rd					BILL 441
Horton Charles D	210 1 Family Res		Village Tax		60,000	223.20
Horton Staci	Cassadaga Valle 062601	10,000				
15 Frisbee Rd	106-1-3	60,000				
Cassadaga, NY 14718	FRNT 117.50 DPTH 124.00					
	ACRES 0.28					
	EAST-0947825 NRTH-0852515					
	DEED BOOK 2408 PG-635					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 198.11-1-3 *****						
198.11-1-3	Frisbee Rd					BILL 442
Haggstrom Laurel A	311 Res vac land		Village Tax		3,500	13.02
18 Frisbee Rd	Cassadaga Valle 062601	3,500				
PO Box 203	106-2-3	3,500				
Cassadaga, NY 14718	ACRES 1.60					
	EAST-0948043 NRTH-0852420					
	DEED BOOK 2532 PG-568					
	FULL MARKET VALUE	3,500				
			TOTAL TAX ---			13.02**
				DATE #1		07/01/19
				AMT DUE		13.02
***** 198.11-1-6 *****						
198.11-1-6	Maple Ave					BILL 443
Fredrickson Bldrs Sup	330 Vacant comm		Village Tax		10,000	37.20
PO Box 385	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	106-4-17	10,000				
	FRNT 110.00 DPTH 217.00					
	EAST-0948359 NRTH-0852430					
	FULL MARKET VALUE	10,000				
			TOTAL TAX ---			37.20**
				DATE #1		07/01/19
				AMT DUE		37.20
***** 198.11-1-7 *****						
198.11-1-7	320 Maple Ave					BILL 444
Fredrickson Builders	330 Vacant comm		Village Tax		3,200	11.90
PO Box 385	Cassadaga Valle 062601	3,200				
Cassadaga, NY 14718	106-4-15.2	3,200				
	ACRES 1.20					
	EAST-0948433 NRTH-0852474					
	FULL MARKET VALUE	3,200				
			TOTAL TAX ---			11.90**
				DATE #1		07/01/19
				AMT DUE		11.90

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-8 *****						
198.11-1-8	308 Maple Ave					BILL 445
Pattison Michelle	210 1 Family Res		Village Tax		63,000	234.36
Roger Witt	Cassadaga Valle 062601	10,600				
308 Maple Ave	Life use Roger E Witt	63,000				
PO Box 39	106-4-15.1					
Cassadaga, NY 14718	ACRES 1.20					
	EAST-0948453 NRTH-0852549					
	DEED BOOK 2710 PG-427					
	FULL MARKET VALUE	63,000				
			TOTAL TAX ---			234.36**
				DATE #1		07/01/19
				AMT DUE		234.36
***** 198.11-1-10 *****						
198.11-1-10	Maple Ave					BILL 446
Fredrickson Bldrs Sup	444 Lumber yd/ml		Village Tax		180,000	669.60
PO Box 385	Cassadaga Valle 062601	19,000				
Cassadaga, NY 14718	106-4-16	180,000				
	FRNT 133.00 DPTH 147.00					
	EAST-0948526 NRTH-0852194					
	FULL MARKET VALUE	180,000				
			TOTAL TAX ---			669.60**
				DATE #1		07/01/19
				AMT DUE		669.60
***** 198.11-1-11 *****						
198.11-1-11	Frisbee Rd					BILL 447
Rivers William A	312 Vac w/imprv		Village Tax		20,000	74.40
2 4th St	Cassadaga Valle 062601	6,000				
Lily Dale, NY 14752	106-2-4	20,000				
	ACRES 1.00					
	EAST-0948308 NRTH-0852156					
	DEED BOOK 2497 PG-828					
	FULL MARKET VALUE	20,000				
			TOTAL TAX ---			74.40**
				DATE #1		07/01/19
				AMT DUE		74.40
***** 198.11-1-12 *****						
198.11-1-12	326 Maple Ave					BILL 448
Nelson Brian	210 1 Family Res		VET WAR CT 41121		6,000	
1495 Goshen Rd	Cassadaga Valle 062601	10,000	Village Tax		49,000	182.28
Panama, NY 14767	Life Use Ruth Galbreath					
	106-2-6					
	ACRES 0.17					
	EAST-0948404 NRTH-0852088					
	DEED BOOK 2691 PG-354					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			182.28**
				DATE #1		07/01/19
				AMT DUE		182.28

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-13 *****						
198.11-1-13	Maple Ave 311 Res vac land		Village Tax		800	BILL 449 2.98
Nelson Brian	Cassadaga Valle 062601	800				
326 Maple Ave	106-2-5.2	800				
PO Box 63	FRNT 14.00 DPTH 164.00					
Cassadaga, NY 14718	EAST-0948380 NRTH-0852063					
	DEED BOOK 2691 PG-354					
	FULL MARKET VALUE	800				
			TOTAL TAX ---			2.98**
				DATE #1		07/01/19
				AMT DUE		2.98
***** 198.11-1-14 *****						
198.11-1-14	Maple Ave 311 Res vac land		Village Tax		1,600	BILL 450 5.95
Rector Douglas D	Cassadaga Valle 062601	1,600				
PO Box 383	106-2-5.1	1,600				
Cassadaga, NY 14718	FRNT 71.00 DPTH 164.00					
	ACRES 0.27					
	EAST-0948352 NRTH-0852031					
	DEED BOOK 2688 PG-76					
	FULL MARKET VALUE	1,600				
			TOTAL TAX ---			5.95**
				DATE #1		07/01/19
				AMT DUE		5.95
***** 198.11-1-15 *****						
198.11-1-15	334 Maple Ave 210 1 Family Res		Village Tax		30,000	BILL 451 111.60
Rector Douglas D	Cassadaga Valle 062601	10,000				
8851 Chautauqua Rd	106-2-8	30,000				
Fredonia, NY 14063	FRNT 80.00 DPTH 112.00					
	EAST-0948325 NRTH-0851961					
	DEED BOOK 2688 PG-76					
	FULL MARKET VALUE	30,000				
			TOTAL TAX ---			111.60**
				DATE #1		07/01/19
				AMT DUE		111.60
***** 198.11-1-16 *****						
198.11-1-16	Maple Ave 330 Vacant comm		Village Tax		2,000	BILL 452 7.44
Ciesielski Jerome	Cassadaga Valle 062601	2,000				
Ciesielski Dorothy	108-2-2	2,000				
75 Fairelm	ACRES 0.66					
Cheektowaga, NY 14227	EAST-0948500 NRTH-0851685					
	DEED BOOK 2013 PG-3277					
	FULL MARKET VALUE	2,000				
			TOTAL TAX ---			7.44**
				DATE #1		07/01/19
				AMT DUE		7.44

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-17 *****						
198.11-1-17	1 Commercial St		Village Tax		45,000	BILL 453
Ciesielski Jerome	312 Vac w/imprv	15,000				167.40
Ciesielski Dorothy	Cassadaga Valle 062601	45,000				
75 Fairelm	108-2-3					
Cheektowaga, NY 14227	ACRES 1.20					
	EAST-0948529 NRTH-0851782					
	DEED BOOK 2013 PG-3277					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 198.11-1-18 *****						
198.11-1-18	Commercial Ave		Village Tax		2,100	BILL 454
Mikula Joseph Jr	330 Vacant comm	2,100				7.81
Joseph Mikula	Cassadaga Valle 062601	2,100				
PO Box 390	108-2-5					
Cassadaga, NY 14718	FRNT 105.00 DPTH 105.00					
	EAST-0948662 NRTH-0851565					
	DEED BOOK 2015 PG-3857					
	FULL MARKET VALUE	2,100				
			TOTAL TAX ---			7.81**
				DATE #1		07/01/19
				AMT DUE		7.81
***** 198.11-1-19 *****						
198.11-1-19	Maple Ave		Village Tax		4,800	BILL 455
LLC 309 Maple Ave	330 Vacant comm	4,800				17.86
Henry McConnon	Cassadaga Valle 062601	4,800				
425 Windmere Dr 4A	108-4-2					
State College, PA 16801	ACRES 0.30					
	EAST-0948739 NRTH-0851870					
	DEED BOOK 2012 PG-1645					
	FULL MARKET VALUE	4,800				
			TOTAL TAX ---			17.86**
				DATE #1		07/01/19
				AMT DUE		17.86
***** 198.11-1-20 *****						
198.11-1-20	309 Maple Ave		Village Tax		66,000	BILL 456
LLC 309 Maple Ave	710 Manufacture	13,000	GE001 Miscellaneous charge	209.00 MT	209.00	245.52
Henry McConnon	Cassadaga Valle 062601	66,000				209.00
425 Windmere Dr 4A	108-4-1					
State College, PA 16801	ACRES 1.50					
	EAST-0948783 NRTH-0851699					
	DEED BOOK 2012 PG-1645					
	FULL MARKET VALUE	66,000				
			TOTAL TAX ---			454.52**
				DATE #1		07/01/19
				AMT DUE		454.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-21 *****						
198.11-1-21	Commercial Ave 330 Vacant comm		Village Tax		1,200	BILL 457 4.46
Peterson Larry T	Cassadaga Valle 062601	1,200				
240 Summit Ave	108-2-4	1,200				
Jamestown, NY 14701	FRNT 60.00 DPTH 140.00 EAST-0948774 NRTH-0851479 DEED BOOK 2594 PG-603 FULL MARKET VALUE	1,200				
TOTAL TAX ---						4.46**
						DATE #1 07/01/19
						AMT DUE 4.46
***** 198.11-1-23 *****						
198.11-1-23	Putnam rear Rd 311 Res vac land		Village Tax		900	BILL 458 3.35
Burrell Robert G	Cassadaga Valle 062601	900				
Wojcinski Jaclyn	108-4-17	900				
3884 Dry Bone Lane	ACRES 1.50 EAST-0949206 NRTH-0851112 DEED BOOK 2013 PG-6392 FULL MARKET VALUE	900				
Cassadaga, NY 14718						
TOTAL TAX ---						3.35**
						DATE #1 07/01/19
						AMT DUE 3.35
***** 198.11-1-25 *****						
198.11-1-25	46 Putnam Rd 210 1 Family Res		Village Tax		55,000	BILL 459 204.60
Wilson Melissa S	Cassadaga Valle 062601	10,000				
46 Putnam Rd	108-2-9	55,000				
Cassadaga, NY 14718	FRNT 66.00 DPTH 165.00 BANK 0668 EAST-0948825 NRTH-0850990 DEED BOOK 2017 PG-1156 FULL MARKET VALUE	55,000				
TOTAL TAX ---						204.60**
						DATE #1 07/01/19
						AMT DUE 204.60
***** 198.11-1-26 *****						
198.11-1-26	46 Putnam Rd 311 Res vac land		Village Tax		1,500	BILL 460 5.58
Wilson Melissa S	Cassadaga Valle 062601	1,500				
46 Putnam Rd	108-2-8	1,500				
Cassadaga, NY 14718	FRNT 66.00 DPTH 165.00 BANK 0668 EAST-0948794 NRTH-0851048 DEED BOOK 2017 PG-1156 FULL MARKET VALUE	1,500				
TOTAL TAX ---						5.58**
						DATE #1 07/01/19
						AMT DUE 5.58

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-27 *****						
198.11-1-27	Putnam Rd 311 Res vac land		Village Tax		500	BILL 461 1.86
Moore Richard	Cassadaga Valle 062601	500				
Moore Kathaleen	108-2-7	500				
7519 Putnam Rd	FRNT 66.00 DPTH 112.00					
Cassadaga, NY 14718	ACRES 0.16					
	EAST-0948904 NRTH-0851093					
	DEED BOOK 1930 PG-00250					
	FULL MARKET VALUE	500				
			TOTAL TAX ---			1.86**
				DATE #1		07/01/19
				AMT DUE		1.86
***** 198.11-1-29 *****						
198.11-1-29	32 Commercial Ave 443 Feed sales		Village Tax		55,000	BILL 462 204.60
Cassadaga Farm Supply LLC	Cassadaga Valle 062601		20,000			
32 Commercial Ave	108-2-6	55,000				
Cassadaga, NY 14718	ACRES 1.80					
	EAST-0948740 NRTH-0851367					
	DEED BOOK 2654 PG-599					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 198.11-1-30 *****						
198.11-1-30	51 Putnam Rd 210 1 Family Res		Village Tax		45,000	BILL 463 167.40
Hanny Jeanette M	Cassadaga Valle 062601	16,900	GE001 Miscellaneous charge	210.20 MT		210.20
Jon Meacham	108-1-6.1	45,000				
51 Putnam Rd	ACRES 4.20					
Cassadaga, NY 14718	EAST-0948606 NRTH-0850727					
	DEED BOOK 2479 PG-772					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			377.60**
				DATE #1		07/01/19
				AMT DUE		377.60
***** 198.11-1-31 *****						
198.11-1-31	43 Putnam Rd 270 Mfg housing		Village Tax		85,000	BILL 464 316.20
Abersold Rudy C	Cassadaga Valle 062601	10,000				
43 Putnam Rd	includes 198.11-1-32	85,000				
Cassadaga, NY 14718	108-1-5.2					
	FRNT 101.00 DPTH 303.00					
	ACRES 0.79					
	EAST-0948586 NRTH-0850897					
	DEED BOOK 2408 PG-318					
	FULL MARKET VALUE	85,000				
			TOTAL TAX ---			316.20**
				DATE #1		07/01/19
				AMT DUE		316.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-33 *****						
198.11-1-33	41 Putnam Rd					BILL 465
Abersold Rudy C	210 1 Family Res		Village Tax		54,000	200.88
Abersold Denise	Cassadaga Valle 062601	10,000				
Kennelley	Life Use Grace M Kennelle	54,000				
Grace	108-1-4.1					
41 Putnam Rd	FRNT 99.00 DPTH 220.00					
Cassadaga, NY 14718	ACRES 0.50					
	EAST-0948573 NRTH-0851009					
	DEED BOOK 2685 PG-578					
	FULL MARKET VALUE	54,000				
			TOTAL TAX ---			200.88**
				DATE #1		07/01/19
				AMT DUE		200.88
***** 198.11-1-34 *****						
198.11-1-34	39 Putnam Rd					BILL 466
Frary Jamilee M	210 1 Family Res		Village Tax		45,000	167.40
39 Putnam Rd	Cassadaga Valle 062601	10,000				
PO Box 157	108-1-3	45,000				
Cassadaga, NY 14718	FRNT 83.00 DPTH 264.00					
	EAST-0948505 NRTH-0851066					
	DEED BOOK 2645 PG-904					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 198.11-1-35 *****						
198.11-1-35	31 Putnam Rd					BILL 467
Maggio Timothy M	210 1 Family Res		Village Tax		60,000	223.20
Maggio Tralee I	Cassadaga Valle 062601	13,500				
31 Putman Rd	108-1-2	60,000				
Cassadaga, NY 14718	ACRES 1.50					
	EAST-0948415 NRTH-0851231					
	DEED BOOK 2355 PG-895					
	FULL MARKET VALUE	60,000				
			TOTAL TAX ---			223.20**
				DATE #1		07/01/19
				AMT DUE		223.20
***** 198.11-1-38 *****						
198.11-1-38	345 Maple Ave					BILL 468
Sandeen Gary C	210 1 Family Res		Village Tax		91,800	341.50
345 Maple Ave	Cassadaga Valle 062601	12,100				
Cassadaga, NY 14718	includes lots 36 & 37	91,800				
	108-1-1.2					
	ACRES 0.60					
	EAST-0948176 NRTH-0851362					
	DEED BOOK 2015 PG-00272					
	FULL MARKET VALUE	91,800				
			TOTAL TAX ---			341.50**
				DATE #1		07/01/19
				AMT DUE		341.50

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-39 *****						
198.11-1-39	341 Maple Ave 210 1 Family Res		Village Tax		43,000	BILL 469 159.96
White Elaine K	Cassadaga Valle 062601	13,200	GE001 Miscellaneous charge	236.60 MT		236.60
Alexander Beverly A	108-1-1.1	43,000				
341 Maple Ave	ACRES 1.40					
PO Box 352	EAST-0948277 NRTH-0851511					
Cassadaga, NY 14718	DEED BOOK 2649 PG-72					
	FULL MARKET VALUE	43,000				
TOTAL TAX ---						396.56**
						DATE #1 07/01/19
						AMT DUE 396.56
***** 198.11-1-40 *****						
198.11-1-40	Cassadaga-Stockton Rd 311 Res vac land		Village Tax		1,400	BILL 470 5.21
Wintersteen Peter	Cassadaga Valle 062601	1,400				
Wintersteen Janice	106-1-6	1,400				
4006 Cass- Stoc Rd	FRNT 180.00 DPTH 220.00					
Cassadaga, NY 14718	ACRES 0.45					
	EAST-0947973 NRTH-0851567					
	FULL MARKET VALUE	1,400				
TOTAL TAX ---						5.21**
						DATE #1 07/01/19
						AMT DUE 5.21
***** 198.11-1-41 *****						
198.11-1-41	Frisbee Rd 311 Res vac land		Village Tax		8,800	BILL 471 32.74
Wintersteen Peter J	Cassadaga Valle 062601	8,800				
Wintersteen Janice E	106-1-5.2.1	8,800				
4006 Cass-Stockton Rd	ACRES 3.20					
Cassadaga, NY 14718	EAST-0947980 NRTH-0851747					
	DEED BOOK 2458 PG-43					
	FULL MARKET VALUE	8,800				
TOTAL TAX ---						32.74**
						DATE #1 07/01/19
						AMT DUE 32.74
***** 198.11-1-42 *****						
198.11-1-42	1 Frisbee Rd 220 2 Family Res		Village Tax		60,000	BILL 472 223.20
Lancaster Thomas W	Cassadaga Valle 062601	12,000				
Lancaster Kathleen P	106-1-5.1	60,000				
1 Frisbee Rd	ACRES 1.00					
Cassadaga, NY 14718	EAST-0948148 NRTH-0851825					
	DEED BOOK 2649 PG-700					
	FULL MARKET VALUE	60,000				
TOTAL TAX ---						223.20**
						DATE #1 07/01/19
						AMT DUE 223.20

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-43 *****						
198.11-1-43	5-7 Frisbee Rd					BILL 473
Allessi-Olson Kelly J	270 Mfg housing		VET WAR CT 41121		6,000	
5-7 Frisbee Rd	Cassadaga Valle 062601	10,000	Village Tax		94,000	349.68
Cassadaga, NY 14718	106-1-5.2.2	100,000				
	FRNT 188.40 DPTH 111.00					
	EAST-0948035 NRTH-0852068					
PRIOR OWNER ON 3/01/2018	DEED BOOK 2019 PG-203					
Martin John R	FULL MARKET VALUE	100,000				
					TOTAL TAX ---	349.68**
					DATE #1	07/01/19
					AMT DUE	349.68
***** 198.12-1-1.1 *****						
198.12-1-1.1	175 Maple Ave					BILL 474
DHB Properties LLC	612 School		Village Tax		405,000	1,506.60
1001 N US Highway 1 Ste 504	Cassadaga Valle 062601	72,500	GE001 Miscellaneous charge		1,036.20	1,036.20
Jupiter, FL 33477	108-4-15	405,000				
	ACRES 8.00					
	DEED BOOK 2016 PG-2332					
	FULL MARKET VALUE	405,000				
					TOTAL TAX ---	2,542.80**
					DATE #1	07/01/19
					AMT DUE	2,542.80
***** 198.12-1-4 *****						
198.12-1-4	Maple Ave					BILL 475
Potter Ralph	311 Res vac land		Village Tax		5,000	18.60
Potter Teresa	Cassadaga Valle 062601	5,000				
269 Maple Ave	108-4-7	5,000				
Cassadaga, NY 14718	FRNT 20.00 DPTH 785.00					
	ACRES 3.30					
	EAST-0949518 NRTH-0852345					
	DEED BOOK 2016 PG-2006					
	FULL MARKET VALUE	5,000				
					TOTAL TAX ---	18.60**
					DATE #1	07/01/19
					AMT DUE	18.60
***** 198.12-1-5 *****						
198.12-1-5	269 Maple Ave					BILL 476
Potter Ralph	210 1 Family Res		Village Tax		92,000	342.24
Potter Teresa	Cassadaga Valle 062601	16,900				
269 Maple Ave	108-4-6	92,000				
Cassadaga, NY 14718	ACRES 4.20					
	EAST-0949410 NRTH-0852128					
	DEED BOOK 2016 PG-2006					
	FULL MARKET VALUE	92,000				
					TOTAL TAX ---	342.24**
					DATE #1	07/01/19
					AMT DUE	342.24

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.12-1-6 *****						
198.12-1-6	Maple Ave 444 Lumber yd/ml		Village Tax		115,000	BILL 477
Fredrickson Builders Supply	Cassadaga Valle 062601		44,300			427.80
320 Maple Ave	108-4-3	115,000				
Cassadaga, NY 14718	ACRES 14.70					
	EAST-0949236 NRTH-0851694					
	DEED BOOK 2006 PG-00385					
	FULL MARKET VALUE	115,000				
			TOTAL TAX ---			427.80**
				DATE #1		07/01/19
				AMT DUE		427.80
***** 198.12-1-7 *****						
198.12-1-7	277 Maple Ave 210 1 Family Res		Village Tax		100,000	BILL 478
Roos Richard D	Cassadaga Valle 062601	10,900				372.00
Roos Linda J	108-4-4	100,000				
277 Maple Ave	ACRES 1.00					
Cassadaga, NY 14718	EAST-0949047 NRTH-0852278					
	DEED BOOK 1677 PG-00271					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 198.12-1-8 *****						
198.12-1-8	271 Maple Ave 210 1 Family Res		Village Tax		48,000	BILL 479
Welch Tammy	Cassadaga Valle 062601	10,000				178.56
271 Maple Ave	108-4-5	48,000				
Cassadaga, NY 14718	FRNT 110.00 DPTH 120.00					
	EAST-0949069 NRTH-0852436					
	DEED BOOK 2012 PG-1314					
	FULL MARKET VALUE	48,000				
			TOTAL TAX ---			178.56**
				DATE #1		07/01/19
				AMT DUE		178.56
***** 198.12-1-9 *****						
198.12-1-9	255 Maple Ave 210 1 Family Res		Village Tax		125,000	BILL 480
Gilbert Charles	Cassadaga Valle 062601	10,000				465.00
Gilbert Sarah R	108-4-8	125,000				
255 Maple Ave	FRNT 93.50 DPTH 231.00					
Cassadaga, NY 14718	EAST-0949283 NRTH-0852552					
	DEED BOOK 2015 PG-2432					
	FULL MARKET VALUE	125,000				
			TOTAL TAX ---			465.00**
				DATE #1		07/01/19
				AMT DUE		465.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.12-1-10 *****						
198.12-1-10	239 Maple Ave					BILL 481
Kroon Eric C	311 Res vac land		Village Tax		5,500	20.46
Kroon Sheila B	Cassadaga Valle 062601	5,500				
239 Maple Ave	108-4-9	5,500				
Cassadaga, NY 14718	FRNT 85.00 DPTH 231.00					
	EAST-0949350 NRTH-0852612					
	DEED BOOK 2626 PG-33					
	FULL MARKET VALUE	5,500				
			TOTAL TAX ---			20.46**
				DATE #1		07/01/19
				AMT DUE		20.46
***** 198.12-1-11 *****						
198.12-1-11	239 Maple Ave					BILL 482
Kroon Sheila B	210 1 Family Res		Village Tax		100,000	372.00
239 Maple Ave	Cassadaga Valle 062601	11,300				
Cassadaga, NY 14718	108-4-10	100,000				
	FRNT 157.00 DPTH 231.00					
	EAST-0949439 NRTH-0852692					
	DEED BOOK 2626 PG-33					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 199.05-1-3 *****						
199.05-1-3	17 Maple Ave					BILL 483
Nuccio Carmen	481 Att row bldg		Village Tax		30,000	111.60
17 Maple Ave	Cassadaga Valle 062601	10,000				
PO Box 157	109-4-4	30,000				
Stockton, NY 14784	FRNT 26.00 DPTH 108.00					
	EAST-0951796 NRTH-0854852					
	DEED BOOK 2017 PG-3623					
	FULL MARKET VALUE	30,000				
			TOTAL TAX ---			111.60**
				DATE #1		07/01/19
				AMT DUE		111.60
***** 199.05-1-4 *****						
199.05-1-4	15 Maple Ave					BILL 484
Zandrowicz Michael	481 Att row bldg		Village Tax		45,000	167.40
Zandrowicz Lori	Cassadaga Valle 062601	10,000				
3913 Bruyer Rd	109-4-5.2	45,000				
Cassadaga, NY 14718	FRNT 25.00 DPTH 141.00					
	EAST-0951832 NRTH-0854836					
	DEED BOOK 2352 PG-574					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-5 *****						
199.05-1-5	11 Maple Ave 481 Att row bldg		Village Tax		40,000	BILL 485 148.80
Zandrowicz Michael	Cassadaga Valle 062601	10,000				
Zanrowicz Lori	Grandma's Kitchen	40,000				
3913 Bruyer Rd	109-4-5.1					
Cassadaga, NY 14718	FRNT 18.00 DPTH 167.00					
	EAST-0951854 NRTH-0854842					
	DEED BOOK 2352 PG-576					
	FULL MARKET VALUE	40,000				
			TOTAL TAX ---			148.80**
				DATE #1		07/01/19
				AMT DUE		148.80
***** 199.05-1-6 *****						
199.05-1-6	7 Maple Ave 481 Att row bldg		Village Tax		45,000	BILL 486 167.40
Penhollow Sue E	Cassadaga Valle 062601	10,000				
2480 Cassadaga Rd	109-4-6	45,000				
Sinclairville, NY 14782	FRNT 36.00 DPTH 83.00					
	EAST-0951862 NRTH-0854886					
	DEED BOOK 2588 PG-544					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 199.05-1-8 *****						
199.05-1-8	11 S Main St 482 Det row bldg		Village Tax		100,000	BILL 487 372.00
Yeung Kei Ping	Cassadaga Valle 062601	12,000				
11 S Main St	109-4-8	100,000				
Cassadaga, NY 14718	FRNT 50.00 DPTH 129.00					
	EAST-0951913 NRTH-0854754					
	DEED BOOK 2014 PG-2862					
	FULL MARKET VALUE	100,000				
			TOTAL TAX ---			372.00**
				DATE #1		07/01/19
				AMT DUE		372.00
***** 199.05-1-9 *****						
199.05-1-9	17 S Main St 423 Snack bar		Village Tax		105,000	BILL 488 390.60
Chetkin Estate of Leonard	Cassadaga Valle 062601	14,800				
Mary Chetkin	includes lot 199.05-1-10	105,000				
30 East St	109-4-9 & 10					
Lily Dale, NY 14752	FRNT 107.00 DPTH					
	ACRES 0.32					
	EAST-0951896 NRTH-0854713					
	DEED BOOK 2012 PG-5715					
	FULL MARKET VALUE	105,000				
			TOTAL TAX ---			390.60**
				DATE #1		07/01/19
				AMT DUE		390.60

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-12 *****						
199.05-1-12	25 S Main St					BILL 489
Dolce Jeremy	484 1 use sm bld		Village Tax		18,000	66.96
208 Lake Shore Dr E	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge	209.00 MT		209.00
Dunkirk, NY 14048	109-4-11.2	18,000				
	FRNT 20.00 DPTH 107.00					
	EAST-0951956 NRTH-0854639					
	DEED BOOK 2016 PG-2497					
	FULL MARKET VALUE	18,000				
			TOTAL TAX ---			275.96**
				DATE #1		07/01/19
				AMT DUE		275.96
***** 199.05-1-13 *****						
199.05-1-13	27 S Main St					BILL 490
Keyser Mary Ann C	210 1 Family Res		Village Tax		35,000	130.20
109 N Main St	Cassadaga Valle 062601	10,000				
PO Box 116	includes 199.05-1-11	35,000				
Cassadaga, NY 14718	109-4-12.1					
	FRNT 46.00 DPTH					
	ACRES 0.29					
	EAST-0951929 NRTH-0854599					
	DEED BOOK 2679 PG-357					
	FULL MARKET VALUE	35,000				
			TOTAL TAX ---			130.20**
				DATE #1		07/01/19
				AMT DUE		130.20
***** 199.05-1-15 *****						
199.05-1-15	29 S Main St					BILL 491
Harroun Shannon	210 1 Family Res		Village Tax		38,000	141.36
29 S Main St	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	includes 199.05-1-14	38,000				
	109-4-13					
	FRNT 58.00 DPTH 189.00					
	EAST-0951931 NRTH-0854546					
	DEED BOOK 2535 PG-950					
	FULL MARKET VALUE	38,000				
			TOTAL TAX ---			141.36**
				DATE #1		07/01/19
				AMT DUE		141.36
***** 199.05-1-16 *****						
199.05-1-16	35 S Main St					BILL 492
Chamberlin K D LLC	210 1 Family Res		Village Tax		50,000	186.00
15 Jetview Dr	Cassadaga Valle 062601	10,000				
Rochester, NY 14624	109-3-7	50,000				
	FRNT 82.00 DPTH 211.00					
	EAST-0951927 NRTH-0854488					
	DEED BOOK 2699 PG-723					
	FULL MARKET VALUE	50,000				
			TOTAL TAX ---			186.00**
				DATE #1		07/01/19
				AMT DUE		186.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-17 *****						
199.05-1-17	39 S Main St					BILL 493
Pingitore Andrew	210 1 Family Res		Village Tax		55,000	204.60
Pingitore Jennifer	Cassadaga Valle 062601	10,000				
39 S Main St	109-3-8	55,000				
Cassadaga, NY 14718	FRNT 59.00 DPTH 220.00					
	EAST-0951947 NRTH-0854401					
	DEED BOOK 2337 PG-137					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 199.05-1-18 *****						
199.05-1-18	43 S Main St					BILL 494
Hearn Paul M	210 1 Family Res		Village Tax		45,000	167.40
Jackson Jo-Ann	Cassadaga Valle 062601	10,000				
5843 Rt 380 S	109-3-9	45,000				
Sinclairville, NY 14782	FRNT 62.00 DPTH 215.00					
	EAST-0951962 NRTH-0854342					
	DEED BOOK 2310 PG-944					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 199.05-1-19 *****						
199.05-1-19	45 S Main St					BILL 495
Diate Adam	312 Vac w/imprv		Village Tax		75,000	279.00
1856 Hanson Rd	Cassadaga Valle 062601	10,000				
Falconer, NY 14733	109-3-10	75,000				
	FRNT 75.00 DPTH 272.00					
	EAST-0951966 NRTH-0854267					
	DEED BOOK 2016 PG-4764					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00
***** 199.05-1-20 *****						
199.05-1-20	59 S Main St					BILL 496
Nickerson Eugene A	210 1 Family Res		Village Tax		65,000	241.80
Nickerson Rachel R	Cassadaga Valle 062601	10,600				
59 S Main St	109-3-11	65,000				
Cassadaga, NY 14718	FRNT 132.00 DPTH 216.00					
	EAST-0952015 NRTH-0854178					
	DEED BOOK 2333 PG-195					
	FULL MARKET VALUE	65,000				
			TOTAL TAX ---			241.80**
				DATE #1		07/01/19
				AMT DUE		241.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-21 *****						
199.05-1-21	69 S Main St					BILL 497
Aphorp Walter W	210 1 Family Res		Village Tax		65,000	241.80
Aphorp MaryJo	Cassadaga Valle 062601	10,000				
69 S Main St	109-3-12	65,000				
PO Box 333	FRNT 82.00 DPTH 213.00					
Cassadaga, NY 14718	EAST-0952068 NRTH-0854085					
	DEED BOOK 2471 PG-851					
	FULL MARKET VALUE	65,000				
TOTAL TAX ---						241.80**
						DATE #1 07/01/19
						AMT DUE 241.80
***** 199.05-1-22 *****						
199.05-1-22	73 S Main St					BILL 498
Jones Charles R Jr	210 1 Family Res		Village Tax		55,000	204.60
Jones Lanette J	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge		319.00 MT	319.00
73 S Main St	109-3-13	55,000				
PO Box 56	FRNT 82.90 DPTH 208.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0952113 NRTH-0854012					
	DEED BOOK 2670 PG-183					
	FULL MARKET VALUE	55,000				
TOTAL TAX ---						523.60**
						DATE #1 07/01/19
						AMT DUE 523.60
***** 199.05-1-23 *****						
199.05-1-23	79 S Main St					BILL 499
Newell Priscilla M	230 3 Family Res		Village Tax		68,000	252.96
Vahl Jennifer	Cassadaga Valle 062601	10,000				
79 S Main St	109-3-14	68,000				
PO Box 304	FRNT 99.00 DPTH 208.00					
Cassadaga, NY 14718	EAST-0952148 NRTH-0853938					
	DEED BOOK 2016 PG-5852					
	FULL MARKET VALUE	68,000				
TOTAL TAX ---						252.96**
						DATE #1 07/01/19
						AMT DUE 252.96
***** 199.05-1-24 *****						
199.05-1-24	34 S Main St					BILL 500
KCR Enterprises	447 Truck termnl		Village Tax		95,000	353.40
34 S Main St	Cassadaga Valle 062601	19,200				
Cassadaga, NY 14718	110-1-22	95,000				
	FRNT 94.00 DPTH 300.00					
	EAST-0952210 NRTH-0854560					
	DEED BOOK 2013 PG-3669					
	FULL MARKET VALUE	95,000				
TOTAL TAX ---						353.40**
						DATE #1 07/01/19
						AMT DUE 353.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
199.05-1-25	S Main St 330 Vacant comm		Village Tax	199.05-1-25	1,000	BILL 501 3.72
Tyler Kirk	Cassadaga Valle 062601	1,000				
34 S Main St	110-1-21.2	1,000				
Cassadaga, NY 14718	FRNT 11.00 DPTH 128.00 ACRES 0.33 EAST-0952287 NRTH-0854518 DEED BOOK 2013 PG-3669 FULL MARKET VALUE	1,000				
TOTAL TAX ---						3.72**
				DATE #1		07/01/19
				AMT DUE		3.72
199.05-1-26.1	S Main St 311 Res vac land		Village Tax	199.05-1-26.1	1,500	BILL 502 5.58
Diate Adam	Cassadaga Valle 062601	1,500				
1856 Hanson Rd	110-1-21.1	1,500				
Falconer, NY 14733	FRNT 41.00 DPTH 110.00 ACRES 0.10 EAST-0952165 NRTH-0854468 DEED BOOK 2707 PG-138 FULL MARKET VALUE	1,500				
TOTAL TAX ---						5.58**
				DATE #1		07/01/19
				AMT DUE		5.58
199.05-1-27.1	42 S Main St 312 Vac w/imprv		Village Tax	199.05-1-27.1	68,000	BILL 503 252.96
Diate Adam	Cassadaga Valle 062601	10,000				
1856 Hanson Rd	110-1-20	68,000				
Falconer, NY 14733	FRNT 33.30 DPTH 110.00 ACRES 0.08 EAST-0952259 NRTH-0854453 DEED BOOK 2707 PG-138 FULL MARKET VALUE	68,000				
TOTAL TAX ---						252.96**
				DATE #1		07/01/19
				AMT DUE		252.96
199.05-1-28	46 S Main St 411 Apartment		Village Tax	199.05-1-28	125,000	BILL 504 465.00
Chautauqua Auto Truck & RV Rep	Cassadaga Valle 062601	20,000				
Aaron Burnett President	includes lot 26.1 & 27.2	125,000				
4896 Munger Rd	110-1-19					
Stockton, NY 14784	ACRES 2.00 EAST-0952434 NRTH-0854479 DEED BOOK 2608 PG-9 FULL MARKET VALUE	125,000				
TOTAL TAX ---						465.00**
				DATE #1		07/01/19
				AMT DUE		465.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-29 *****						
199.05-1-29	66 S Main St					BILL 505
Jones Dusty	210 1 Family Res		Village Tax		75,000	279.00
Jones Donna	Cassadaga Valle 062601	15,600				
66 S Main St	110-1-18	75,000				
Cassadaga, NY 14718	ACRES 2.70					
	EAST-0952449 NRTH-0854265					
	DEED BOOK 2331 PG-32					
	FULL MARKET VALUE	75,000				
TOTAL TAX ---						279.00**
						DATE #1 07/01/19
						AMT DUE 279.00
***** 199.05-1-30 *****						
199.05-1-30	76 S Main St					BILL 506
Central Primary Care	210 1 Family Res		Village Tax		50,000	186.00
51 Arbor Field Way	Cassadaga Valle 062601	17,300	GE001 Miscellaneous charge		551.10 MT	551.10
Lake Grove, NY 11755	110-1-17	50,000				
	ACRES 4.70					
	EAST-0952584 NRTH-0854031					
	DEED BOOK 2502 PG-987					
	FULL MARKET VALUE	50,000				
TOTAL TAX ---						737.10**
						DATE #1 07/01/19
						AMT DUE 737.10
***** 199.05-1-31 *****						
199.05-1-31	102 S Main St					BILL 507
Cole Robert J	210 1 Family Res		Village Tax		48,000	178.56
Cole Elaine J	Cassadaga Valle 062601	15,000				
PO Box 215	110-1-16	48,000				
Cassadaga, NY 14718	ACRES 2.00					
	EAST-0952746 NRTH-0853782					
	FULL MARKET VALUE	48,000				
TOTAL TAX ---						178.56**
						DATE #1 07/01/19
						AMT DUE 178.56
***** 199.05-1-32 *****						
199.05-1-32	Rt 60					BILL 508
Vandette Albert Jr	105 Vac farmland		AG COMMIT 41730		723	
2071 Main Rd	Cassadaga Valle 062601	1,500	Village Tax		777	2.89
Silver Creek, NY 14136	110-1-13	1,500				
	ACRES 1.50					
	EAST-0953109 NRTH-0853534					
	FULL MARKET VALUE	1,500				
TOTAL TAX ---						2.89**
						DATE #1 07/01/19
						AMT DUE 2.89

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2025

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-33 *****						
199.05-1-33	132 S Main St 220 2 Family Res		Village Tax		78,000	BILL 509 290.16
Postle Christopher	Cassadaga Valle 062601	17,000				
Postle Briana J	110-1-14.1	78,000				
132 S Main St	ACRES 1.10					
Cassadaga, NY 14718	EAST-0952874 NRTH-0853398					
	DEED BOOK 2017 PG-4523					
	FULL MARKET VALUE	78,000				
			TOTAL TAX ---			290.16**
				DATE #1		07/01/19
				AMT DUE		290.16
***** 199.05-1-34 *****						
199.05-1-34	128 S Main St 210 1 Family Res		Village Tax		55,000	BILL 510 204.60
Hayes Russell	Cassadaga Valle 062601	14,100				
119 Kendricks St	110-1-14.2	55,000				
Sherman, NY 14781	ACRES 1.70					
	EAST-0952866 NRTH-0853583					
	DEED BOOK 2017 PG-7747					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60
***** 199.05-1-35 *****						
199.05-1-35	124 S Main St 210 1 Family Res		Village Tax		66,000	BILL 511 245.52
Guichard Wm	Cassadaga Valle 062601	20,000	GE001 Miscellaneous charge		624.80 MT	624.80
Ginger May	110-1-15	66,000				
124 S Main St	ACRES 0.95					
Cassadaga, NY 14718	EAST-0952640 NRTH-0853595					
	DEED BOOK 2155 PG-00075					
	FULL MARKET VALUE	66,000				
			TOTAL TAX ---			870.32**
				DATE #1		07/01/19
				AMT DUE		870.32
***** 199.05-1-36 *****						
199.05-1-36	Rt 60 105 Vac farmland		AG COMMIT 41730		4,779	BILL 512
Vandette Albert Jr	Cassadaga Valle 062601	10,700	Village Tax		5,921	22.03
2071 Main Rd	109-2-12	10,700	GE001 Miscellaneous charge		380.60 MT	380.60
Silver Creek, NY 14136	ACRES 10.20					
	EAST-0952111 NRTH-0853349					
	FULL MARKET VALUE	10,700				
			TOTAL TAX ---			402.63**
				DATE #1		07/01/19
				AMT DUE		402.63

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2025

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Stockton
VILLAGE - Cassadaga
SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-37 *****						
199.05-1-37	63 Mill St					BILL 513
Martin Ronald	210 1 Family Res		Village Tax	96,000		357.12
63 Mill St	Cassadaga Valle 062601	10,000				
PO Box 24	includes 199.05-1-38.2	96,000				
Cassadaga, NY 14718	109-2-8					
	FRNT 105.00 DPTH 178.00					
	ACRES 0.43 BANK 0668					
	EAST-0951925 NRTH-0853656					
	DEED BOOK 2011 PG-2607					
	FULL MARKET VALUE	96,000				
			TOTAL TAX ---			357.12**
				DATE #1	07/01/19	
				AMT DUE	357.12	
***** 199.05-1-38.1 *****						
199.05-1-38.1	65 Mill St					BILL 514
Astry Andrew W	312 Vac w/imprv		Village Tax	30,000		111.60
Williams Alexandra J	Cassadaga Valle 062601	10,000				
178 Maple Ave	109-2-9	30,000				
PO Box 286	FRNT 173.00 DPTH 178.00					
Cassadaga, NY 14718	EAST-0952070 NRTH-0853721					
	DEED BOOK 2019 PG-1565					
	FULL MARKET VALUE	30,000				
			TOTAL TAX ---			111.60**
				DATE #1	07/01/19	
				AMT DUE	111.60	
***** 199.05-1-39 *****						
199.05-1-39	95 S Main St					BILL 515
Wilcox Lawrence	210 1 Family Res		Village Tax	55,000		204.60
3105 Cable Rd	Cassadaga Valle 062601	10,000				
Fredonia, NY 14063	109-2-11	55,000				
	FRNT 192.00 DPTH 149.00					
	EAST-0952266 NRTH-0853782					
	DEED BOOK 2017 PG-3097					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1	07/01/19	
				AMT DUE	204.60	

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-40 *****						
199.05-1-40	87 S Main St					BILL 516
Scott Michael P Jr	210 1 Family Res		Village Tax		58,000	215.76
Scott Ann	Cassadaga Valle 062601	10,000	GE001 Miscellaneous charge	323.40 MT		323.40
87 S Main St	109-2-10	58,000				
Cassadaga, NY 14718	FRNT 99.00 DPTH 212.00					
	BANK 6800					
	EAST-0952214 NRTH-0853850					
	DEED BOOK 2432 PG-883					
	FULL MARKET VALUE	58,000				
			TOTAL TAX ---			539.16**
				DATE #1		07/01/19
				AMT DUE		539.16
***** 199.05-1-41 *****						
199.05-1-41	68 Mill St					BILL 517
Quality Hammond Properties LLC	312 Vac w/imprv		Village Tax		8,000	29.76
5558 Bayview Rd	Cassadaga Valle 062601	8,000	7,000			
Dewittville, NY 14728	109-3-15					
	FRNT 110.00 DPTH 148.00					
	EAST-0952019 NRTH-0853917					
	DEED BOOK 2017 PG-5873					
	FULL MARKET VALUE	8,000				
			TOTAL TAX ---			29.76**
				DATE #1		07/01/19
				AMT DUE		29.76
***** 199.05-1-42 *****						
199.05-1-42	52 Mill St					BILL 518
Lehnen Michael	210 1 Family Res		VET WAR CT 41121		6,000	
Lehnen Susan	Cassadaga Valle 062601	10,900	Village Tax		56,000	208.32
52 Mill St	109-3-16	62,000				
PO Box 325	FRNT 181.50 DPTH 165.50					
Cassadaga, NY 14718	EAST-0951907 NRTH-0853871					
	FULL MARKET VALUE	62,000				
			TOTAL TAX ---			208.32**
				DATE #1		07/01/19
				AMT DUE		208.32
***** 199.05-1-43 *****						
199.05-1-43	48 Mill St					BILL 519
Waite Donald W	210 1 Family Res		Village Tax		55,000	204.60
Waite Karen D	Cassadaga Valle 062601	10,000				
PO Box 242	109-3-17	55,000				
Cassadaga, NY 14718	FRNT 75.00 DPTH 238.00					
	EAST-0951889 NRTH-0854008					
	DEED BOOK 2211 PG-00625					
	FULL MARKET VALUE	55,000				
			TOTAL TAX ---			204.60**
				DATE #1		07/01/19
				AMT DUE		204.60

STATE OF NEW YORK
COUNTY - Chautauqua
TOWN - Stockton
VILLAGE - Cassadaga
SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-44 *****						
42 / 44 Mill St						
199.05-1-44	220 2 Family Res		Village Tax		70,000	BILL 520
Rosenquest Charles W Jr	Cassadaga Valle 062601		10,000			260.40
Rosenquest Cheryl A	109-3-18	70,000				
PO Box 96	FRNT 89.00 DPTH 204.00					
Cassadaga, NY 14718	BANK 0668					
	EAST-0951862 NRTH-0854082					
	DEED BOOK 2013 PG-4599					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 199.05-1-45 *****						
38 Mill St						
199.05-1-45	210 1 Family Res		Village Tax		70,000	BILL 521
Krupa Eric H	Cassadaga Valle 062601	10,000				260.40
38 Mill St	109-3-19	70,000				
Cassadaga, NY 14718	FRNT 86.00 DPTH 204.00					
	BANK 0668					
PRIOR OWNER ON 3/01/2018	EAST-0951823 NRTH-0854162					
Meissner Leonard R	DEED BOOK 2018 PG-8077					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 199.05-1-46 *****						
34 Mill St						
199.05-1-46	210 1 Family Res		Village Tax		70,000	BILL 522
Baxter Leslie L	Cassadaga Valle 062601	10,000				260.40
34 Mill St	109-3-20	70,000				
Cassadaga, NY 14718	FRNT 67.00 DPTH 191.00					
	BANK 0668					
	EAST-0951787 NRTH-0854224					
	DEED BOOK 2017 PG-1704					
	FULL MARKET VALUE	70,000				
			TOTAL TAX ---			260.40**
				DATE #1		07/01/19
				AMT DUE		260.40
***** 199.05-1-47 *****						
32 Mill St						
199.05-1-47	311 Res vac land		Village Tax		600	BILL 523
Tarnowski Jaimee	Cassadaga Valle 062601	600				2.23
Lock Nicole	109-3-21	600				
Kelly Michael W	ACRES 0.21					
32 Mill St	EAST-0951826 NRTH-0854292					
Cassadaga, NY 14718	DEED BOOK 2018 PG-5265					
	FULL MARKET VALUE	600				
PRIOR OWNER ON 3/01/2018						
Kelly Michael W						
			TOTAL TAX ---			2.23**
				DATE #1		07/01/19
				AMT DUE		2.23

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-48 *****						
199.05-1-48	32 Mill St					BILL 524
Tarnowski Jaimee	210 1 Family Res		Village Tax		90,000	334.80
Lock Nicole	Cassadaga Valle 062601	10,000				
Kelly Michael W	109-3-22	90,000				
32 Mill St	FRNT 87.00 DPTH 290.00					
Cassadaga, NY 14718	EAST-0951768 NRTH-0854339					
	DEED BOOK 2018 PG-5265					
	FULL MARKET VALUE	90,000				
PRIOR OWNER ON 3/01/2018						
Kelly Michael W						
			TOTAL TAX ---			334.80**
				DATE #1		07/01/19
				AMT DUE		334.80
***** 199.05-1-49 *****						
199.05-1-49	32 Mill St					BILL 525
Tarnowski Jaimee	311 Res vac land		Village Tax		2,100	7.81
Lock Nicole	Cassadaga Valle 062601	2,100				
Kelly Michael W	109-3-23	2,100				
32 Mill St	FRNT 87.00 DPTH 360.00					
Cassadaga, NY 14718	EAST-0951722 NRTH-0854404					
	DEED BOOK 2018 PG-5265					
	FULL MARKET VALUE	2,100				
PRIOR OWNER ON 3/01/2018						
Kelly Michael W						
			TOTAL TAX ---			7.81**
				DATE #1		07/01/19
				AMT DUE		7.81
***** 199.05-1-51 *****						
199.05-1-51	55 Maple Ave					BILL 526
Dahl Deborah	210 1 Family Res		VET COM CT 41131		10,000	
55 Maple Ave	Cassadaga Valle 062601	29,300	Village Tax		115,000	427.80
PO Box 13	109-3-1	125,000				
Cassadaga, NY 14718	FRNT 151.00 DPTH 180.00					
	ACRES 0.54 BANK 0668					
	EAST-0951371 NRTH-0854470					
	DEED BOOK 2576 PG-812					
	FULL MARKET VALUE	125,000				
			TOTAL TAX ---			427.80**
				DATE #1		07/01/19
				AMT DUE		427.80

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 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-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-52 *****						
199.05-1-52	51 Maple Ave					BILL 527
Burnett Aaron	210 1 Family Res		Village Tax		45,000	167.40
Burnett Kathy	Cassadaga Valle 062601	10,000				
4896 Munger Rd	109-3-3	45,000				
Stockton, NY 14784	FRNT 97.00 DPTH 180.00					
	EAST-0951462 NRTH-0854527					
	DEED BOOK 2533 PG-226					
	FULL MARKET VALUE	45,000				
			TOTAL TAX ---			167.40**
				DATE #1		07/01/19
				AMT DUE		167.40
***** 199.05-1-53 *****						
199.05-1-53	45 Maple Ave					BILL 528
Farnsworth Pilar A	220 2 Family Res		Village Tax		96,000	357.12
45 Maple Ave	Cassadaga Valle 062601	10,000				
Cassadaga, NY 14718	109-3-4	96,000				
	FRNT 66.00 DPTH 330.00					
	EAST-0951573 NRTH-0854525					
	DEED BOOK 2017 PG-5989					
	FULL MARKET VALUE	96,000				
			TOTAL TAX ---			357.12**
				DATE #1		07/01/19
				AMT DUE		357.12
***** 199.05-1-54 *****						
199.05-1-54	39 Maple Ave					BILL 529
Lemelin Michaela	210 1 Family Res		Village Tax		38,000	141.36
39 Maple Ave	Cassadaga Valle 062601	10,000				
PO Box 1094	109-3-5	38,000				
Lily Dale, NY 14752	FRNT 78.00 DPTH 310.00					
	EAST-0951628 NRTH-0854572					
	DEED BOOK 2016 PG-2707					
	FULL MARKET VALUE	38,000				
			TOTAL TAX ---			141.36**
				DATE #1		07/01/19
				AMT DUE		141.36
***** 199.05-1-55 *****						
199.05-1-55	35 Maple Ave					BILL 530
Frick Shirley	210 1 Family Res		Village Tax		75,000	279.00
35 Maple Ave	Cassadaga Valle 062601	10,000				
PO Box 94	109-3-6	75,000				
Cassadaga, NY 14718	FRNT 62.00 DPTH 310.00					
	EAST-0951681 NRTH-0854618					
	DEED BOOK 1743 PG-00299					
	FULL MARKET VALUE	75,000				
			TOTAL TAX ---			279.00**
				DATE #1		07/01/19
				AMT DUE		279.00

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 134
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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
GE001	Miscellaneous	24	MOVTAX	9,051.30			9,051.30	9,051.30

*** 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
	Cassadaga Valley	530	9713,400	32592,000	87,234	32,504,766
062601					7666,300	24,838,466
	S U B - T O T A L	530	9713,400	32592,000	87,234	32,504,766
	S U B - T O T A L (CONT)				7666,300	24,838,466
	T O T A L	530	9713,400	32592,000	87,234	32,504,766
	T O T A L (CONT)				7666,300	24,838,466

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
41121	VET WAR CT	20	120,000
41131	VET COM CT	18	180,000
41141	VET DIS CT	4	75,000
41400	CLERGY	1	1,500
41730	AG COMMIT	2	5,502
	T O T A L	45	382,002

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 135
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
1	Village Tax SPEC DIST TAXES TAXABLE	530	9713,400	32592,000	382,002	32,209,998	119,821.20 9,051.30 128,872.50

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 136
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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
GE001	Miscellaneous	24	MOVTAX	9,051.30			9,051.30	9,051.30

*** 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
	Cassadaga Valley	530	9713,400	32592,000	87,234	32,504,766
062601					7666,300	24,838,466
	S U B - T O T A L	530	9713,400	32592,000	87,234	32,504,766
	S U B - T O T A L (CONT)				7666,300	24,838,466
	T O T A L	530	9713,400	32592,000	87,234	32,504,766
	T O T A L (CONT)				7666,300	24,838,466

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
41121	VET WAR CT	20	120,000
41131	VET COM CT	18	180,000
41141	VET DIS CT	4	75,000
41400	CLERGY	1	1,500
41730	AG COMMIT	2	5,502
	T O T A L	45	382,002

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 137
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
1	Village Tax SPEC DIST TAXES TAXABLE	530	9713,400	32592,000	382,002	32,209,998	119,821.20 9,051.30 128,872.50

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 138
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 22.-2-22..SF1 *****						
22.-2-22..SF1	Village					BILL 531
DFT Local Service	830 Communicatin		Village Tax		1,721	6.40
40 Temple St	Cassadaga Valle 062601	0				
PO Box 209		1,721				
Fredonia, NY 14063	FULL MARKET VALUE	1,721				
					TOTAL TAX ---	6.40**
					DATE #1	07/01/19
					AMT DUE	6.40
***** 113-1-13..SF1 *****						
113-1-13..SF1	869 Television		Village Tax		16,302	BILL 532
Time Warner Cable Tax Dept	Cassadaga Valle 062601	0				60.64
PO Box 7467	113-1-13..SF1	16,302				
Charlotte, NC 28241-7467	BANK 999999					
	FULL MARKET VALUE	16,302				
					TOTAL TAX ---	60.64**
					DATE #1	07/01/19
					AMT DUE	60.64
***** 113.00-1-113..SF1 *****						
113.00-1-113..SF1	Village		Village Tax		19,444	BILL 533
Time Warner Cable Tax Dept	869 Television					72.33
PO Box 7467	Cassadaga Valle 062601	0				
Charlotte, NC 28241-7467		19,444				
	FULL MARKET VALUE	19,444				
					TOTAL TAX ---	72.33**
					DATE #1	07/01/19
					AMT DUE	72.33
***** 182.17-2-19..SF1 *****						
182.17-2-19..SF1	866 Telephone		Village Tax		71,565	BILL 534
Cassadaga Telephone Co	Cassadaga Valle 062601	10,000				266.22
PO Box 209	110-1-24..SF1	71,565				
Fredonia, NY 14063	FRNT 66.00 DPTH 330.00					
	BANK 999999					
	FULL MARKET VALUE	71,565				
					TOTAL TAX ---	266.22**
					DATE #1	07/01/19
					AMT DUE	266.22
***** 666-6-66..SF1 *****						
666-6-66..SF1	861 Elec & gas		Village Tax		230,030	BILL 535
National Fuel Gas Dist Corp	Cassadaga Valle 062601	0				855.71
Attn: Real Property Tax Dept	666-6-66..SF1	230,030				
6363 Main St	BANK 999999					
Williamsville, NY 14221-5887	FULL MARKET VALUE	230,030				
					TOTAL TAX ---	855.71**
					DATE #1	07/01/19
					AMT DUE	855.71

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 139
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 777-7-77..SF1 *****						
777-7-77..SF1	861 Elec & gas		Village Tax		287,459	1,069.35
National Grid	Cassadaga Valle 062601	0				
Real Estate Tax Dept	777-7-77..SF1	287,459				
300 Erie Blvd W	BANK 999999					
Syracuse, NY 13202	FULL MARKET VALUE	287,459				
			TOTAL TAX ---			1,069.35**
				DATE #1		07/01/19
				AMT DUE		1,069.35

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 140
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					----- STAR AMOUNT	----- STAR TAXABLE
	Cassadaga Valley	6	10,000	626,521		626,521
062601						626,521
	S U B - T O T A L	6	10,000	626,521		626,521
	S U B - T O T A L (CONT)					626,521
	T O T A L	6	10,000	626,521		626,521
	T O T A L (CONT)					626,521

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 141
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Village Tax		10,000	626,521		626,521	2,330.65
5	SPEC DIST TAXES SPECIAL FRANCHISE	6					2,330.65

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 142
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					----- STAR AMOUNT	----- STAR TAXABLE
	Cassadaga Valley	6	10,000	626,521		626,521
062601						626,521
	S U B - T O T A L	6	10,000	626,521		626,521
	S U B - T O T A L (CONT)					626,521
	T O T A L	6	10,000	626,521		626,521
	T O T A L (CONT)					626,521

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 143
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

UNIFORM PERCENT OF VALUE IS 100.00

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Village Tax		10,000	626,521		626,521	2,330.65
	SPEC DIST TAXES						
5	SPECIAL FRANCHISE	6					2,330.65

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 144
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 108-2-1.1 *****						
108-2-1.1	Elec Trans		Village Tax		637,114	BILL 537
National Grid	882 Elec Trans Imp					2,370.06
Real Estate Tax Dept	Cassadaga Valle 062601	8,600				
300 Erie Blvd W	Dunkirk-Falciner #161 & #	637,114				
Syracuse, NY 13202	Gas dist mains					
	ACRES 8.60 BANK 999999					
	FULL MARKET VALUE	637,100				
			TOTAL TAX ---			2,370.06**
				DATE #1		07/01/19
				AMT DUE		2,370.06
***** 108-2-1.2 *****						
108-2-1.2	Elec Trans		Village Tax		200,938	BILL 538
National Grid	882 Elec Trans Imp					747.49
Attn: Real Estate Tax Dept	Cassadaga Valle 062601	500				
300 Erie Blvd W	Dunkirk-Hartfield # 852	200,938				
Syracuse, NY 13202-9989	108-2-1.2					
	ACRES 0.41 BANK 999999					
	FULL MARKET VALUE	200,900				
			TOTAL TAX ---			747.49**
				DATE #1		07/01/19
				AMT DUE		747.49
***** 108-2-1.3 *****						
108-2-1.3	elec trans		Village Tax		81,959	BILL 539
National Grid	882 Elec Trans Imp					304.89
Attn: Real Estate Tax Dept	Cassadaga Valle 062601	0				
300 Erie Blvd W	Sinclairville Tap # 852	81,959				
Syracuse, NY 13202-9989	108-2-1.3					
	BANK 999999					
	FULL MARKET VALUE	82,000				
			TOTAL TAX ---			304.89**
				DATE #1		07/01/19
				AMT DUE		304.89
***** 108-2-1.4 *****						
108-2-1.4	substation		Village Tax		734,816	BILL 540
National Grid	872 Elec-Substation					2,733.52
Attn: Real Estate Tax Dept	Cassadaga Valle 062601	300				
300 Erie Blvd W	Cassadaga Substation	734,816				
Syracuse, NY 13202-9989	108-2-1.4					
	ACRES 0.25 BANK 999999					
	FULL MARKET VALUE	734,800				
			TOTAL TAX ---			2,733.52**
				DATE #1		07/01/19
				AMT DUE		2,733.52

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 145
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-1-22 *****						
181.19-1-22	land					BILL 541
National Grid	380 Pub Util Vac		Village Tax		18,600	69.19
Attn: Real Estate Tax Dept	Cassadaga Valle 062601	18,600				
300 Erie Blvd West	utility vacant land	18,600				
Syracuse, NY 13202-9989	101-2-1					
	ACRES 9.39 BANK 999999					
	EAST-0947314 NRTH-0855523					
	DEED BOOK 1835 PG-00432					
	FULL MARKET VALUE	18,600				
			TOTAL TAX ---			69.19**
				DATE #1		07/01/19
				AMT DUE		69.19
***** 182.17-2-20 *****						
182.17-2-20	24 S Main St					BILL 542
Cassadaga Telephone Co	831 Tele Comm		Village Tax		15,000	55.80
PO Box 209	Cassadaga Valle 062601	12,000				
Fredonia, NY 14063-0209	location 100001	15,000				
	Cassadaga CO					
	110-1-25					
	ACRES 0.50 BANK 999999					
	EAST-0952184 NRTH-0854763					
	FULL MARKET VALUE	15,000				
			TOTAL TAX ---			55.80**
				DATE #1		07/01/19
				AMT DUE		55.80
***** 668-9999-123..2001 *****						
668-9999-123..2001	Maple Ave					BILL 543
National Fuel Gas Dist Corp	873 Gas Meas Sta		Village Tax		4,872	18.12
Attn: Real Property Tax Dept	Cassadaga Valle 062601					
6363 Main St	668.001-9999-123.700/2001	4,872				
Williamsville, NY 14221-5887	app factor 1.0000					
	regulator bldg					
	BANK 999999					
	FULL MARKET VALUE	4,900				
			TOTAL TAX ---			18.12**
				DATE #1		07/01/19
				AMT DUE		18.12
***** 668-9999-123..2881 *****						
668-9999-123..2881	Gas dist					BILL 544
National Fuel Gas Dist Corp	885 Gas Outside Pla		Village Tax		148,642	552.95
Attn: Real Property Tax Dept	Cassadaga Valle 062601					
6363 Main St	668.001-9999-123.700/2881	148,642				
Williamsville, NY 14221-5887	app factor 1.0000					
	Gas dist mains					
	BANK 999999					
	FULL MARKET VALUE	148,600				
			TOTAL TAX ---			552.95**
				DATE #1		07/01/19
				AMT DUE		552.95

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 146
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 668-9999-132..1881 *****						
668-9999-132..1881	outside plant					
National Grid	884 Elec Dist Out		Village Tax		95,797	356.36
Real Estate Tax Dept	Cassadaga Valle 062601	0				BILL 545
300 Erie Blvd W	668.001-9999-132.350/1881	95,797				
Syracuse, NY 13202-9989	app factor 1.0000					
	poles / wires cables					
	BANK 999999					
	FULL MARKET VALUE	95,800				
			TOTAL TAX ---			356.36**
				DATE #1		07/01/19
				AMT DUE		356.36
***** 668-9999-643..1881 *****						
668-9999-643..1881	outside plant					
Cassadaga Telephone Co	836 Telecom. eq.		Village Tax		20,435	76.02
PO Box 209	Cassadaga Valle 062601	0				BILL 546
Fredonia, NY 14063-0209	668.001-9999-643.900/1881	20,435				
	app factor 1.0000					
	poles / wires / cables					
	BANK 999999					
	FULL MARKET VALUE	20,435				
			TOTAL TAX ---			76.02**
				DATE #1		07/01/19
				AMT DUE		76.02

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 147
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Cassadaga Valley	10	40,000	1958,173		1,958,173
062601						1,958,173
	S U B - T O T A L	10	40,000	1958,173		1,958,173
	S U B - T O T A L (CONT)					1,958,173
	T O T A L	10	40,000	1958,173		1,958,173
	T O T A L (CONT)					1,958,173

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 148
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Village Tax		40,000	1958,173		1,958,173	7,284.40
6	SPEC DIST TAXES UTILITIES & N.C.	10					7,284.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 149
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					-----	-----
					STAR AMOUNT	STAR TAXABLE
	Cassadaga Valley	10	40,000	1958,173		1,958,173
062601						1,958,173
	S U B - T O T A L	10	40,000	1958,173		1,958,173
	S U B - T O T A L (CONT)					1,958,173
	T O T A L	10	40,000	1958,173		1,958,173
	T O T A L (CONT)					1,958,173

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 150
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT ----- STAR AMOUNT	TOTAL TAXABLE ----- STAR TAXABLE	TOTAL TAX
	Village Tax		40,000	1958,173		1,958,173	7,284.40
6	SPEC DIST TAXES UTILITIES & N.C.	10					7,284.40

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 151
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	TAXABLE VALUE	TAX AMOUNT
***** 181.19-2-2 *****						
181.19-2-2	Dale Dr 330 Vacant comm		RELIGIOUS 25110		35,300	
Lily Dale Assembly	Cassadaga Valle 062601	35,300	Village Tax		0.00	0.00
Lily Dale, NY 14752	102-1-1	35,300				
	ACRES 7.20					
	EAST-0948187 NRTH-0856617					
	FULL MARKET VALUE	35,300				
			TOTAL TAX ---			0.00**
***** 181.19-2-29 *****						
181.19-2-29	Dale Dr 311 Res vac land - WTRFNT		N/P 420A 25230		65,700	
Chautauqua Watershed Conservan	Cassadaga Valle 062601		65,700 Village Tax		0.00	0.00
413 N Main St	102-10-25	65,700				
Jamestown, NY 14701	ACRES 12.40					
	EAST-0948427 NRTH-0854821					
	DEED BOOK 2011 PG-4291					
	FULL MARKET VALUE	65,700				
			TOTAL TAX ---			0.00**
***** 181.19-2-43 *****						
181.19-2-43	282 Dale Dr 632 Benevolent		N/P 420A 25230		360,000	
Fellowship of the Spirit Inc	Cassadaga Valle 062601		50,000 Village Tax		0.00	0.00
Dale Dr	102-1-40.1	360,000				
PO Box 252	FRNT 132.00 DPTH					
Lily Dale, NY 14752	ACRES 1.06					
	EAST-0947997 NRTH-0856393					
	DEED BOOK 2605 PG-387					
	FULL MARKET VALUE	360,000				
			TOTAL TAX ---			0.00**
***** 181.19-2-44 *****						
181.19-2-44	Dale Dr 330 Vacant comm		RELIGIOUS 25110		4,000	
Fellowship of the Spirit Inc	Cassadaga Valle 062601		4,000 Village Tax		0.00	0.00
282 Dale Dr	102-1-39.2	4,000				
PO Box 252	FRNT 25.00 DPTH 36.00					
Lily Dale, NY 14752	EAST-0947897 NRTH-0856317					
	DEED BOOK 2605 PG-387					
	FULL MARKET VALUE	4,000				
			TOTAL TAX ---			0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 152
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.19-2-48 *****						
181.19-2-48	Dale Dr 311 Res vac land - WTRFNT		N/P 420A 25230		33,000	
Fellowship of the Spirit Inc	Cassadaga Valle 062601		33,000 Village Tax		0.00	0.00
282 Dale Dr	102-10-3	33,000				
PO Box 252	FRNT 44.00 DPTH 56.00					
Lily Dale, NY 14752	EAST-0947782 NRTH-0856348					
	DEED BOOK 2605 PG-387					
	FULL MARKET VALUE	33,000				
			TOTAL TAX ---			0.00**
***** 181.20-1-22 *****						
181.20-1-22	Dale Dr 311 Res vac land		N/P 420A 25230		6,900	
Chautauqua Watershed Conserv Inc	Cassadaga Valle 062601		6,900 Village Tax		0.00	0.00
413 N Main St	103-1-17.2	6,900				
Jamestown, NY 14701	ACRES 5.80					
	EAST-0950494 NRTH-0856493					
	DEED BOOK 2527 PG-647					
	FULL MARKET VALUE	6,900				
			TOTAL TAX ---			0.00**
***** 181.20-2-41 *****						
181.20-2-41	25 N Main St 210 1 Family Res		RELIGIOUS 25110		80,000	
Park United Methodist Church	Cassadaga Valle 062601		10,000 Village Tax		0.00	0.00
Rev Joseph Pascoe	103-4-10	80,000				
25 Maple Ave	FRNT 50.00 DPTH 244.60					
PO Box 730	EAST-0951751 NRTH-0855280					
Sinclairville, NY 14782	DEED BOOK 2017 PG-7722					
	FULL MARKET VALUE	80,000				
			TOTAL TAX ---			0.00**
***** 181.20-2-44 *****						
181.20-2-44	N Main St 330 Vacant comm		VILL OWNED 13650		15,000	
Village Park Cass 1	Cassadaga Valle 062601	15,000	Village Tax		0.00	0.00
PO Box 286	103-4-13	15,000				
Cassadaga, NY 14718	FRNT 132.00 DPTH 164.00					
	EAST-0951813 NRTH-0855030					
	FULL MARKET VALUE	15,000				
			TOTAL TAX ---			0.00**
***** 181.20-2-46 *****						
181.20-2-46	18 Maple Ave 611 Library		NON-PROFIT 25300		175,000	
Mary E Seymour Memorial Free L	Cassadaga Valle 062601		16,000 Village Tax		0.00	0.00
18 Maple Ave	103-4-15	175,000				
PO Box 128	FRNT 71.00 DPTH 400.00					
Stockton, NY 14784	EAST-0951630 NRTH-0855003					
	DEED BOOK 2012 PG-6119					
	FULL MARKET VALUE	175,000				
			TOTAL TAX ---			0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 153
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 181.20-2-58 *****						
181.20-2-58	Park Ave 591 Playground - WTRFNT		VILL OWNED 13650		120,000	
Village Park Cass 2	Cassadaga Valle 062601	114,000	Village Tax		0.00	0.00
PO Box 286	103-3-17	120,000				
Cassadaga, NY 14718	ACRES 1.40					
	EAST-0951258 NRTH-0855172					
	FULL MARKET VALUE	120,000				
			TOTAL TAX ---			0.00**
***** 182.17-1-14 *****						
182.17-1-14	3660 High St 822 Water supply		VILL OWNED 13650		200,000	
Storage Tank Cass	Cassadaga Valle 062601	10,000	Village Tax		0.00	0.00
3660 High St	104-2-36	200,000				
PO Box 286	FRNT 66.00 DPTH 165.00					
Cassadaga, NY 14718	EAST-0953780 NRTH-0855498					
	FULL MARKET VALUE	200,000				
			TOTAL TAX ---			0.00**
***** 198.07-1-23 *****						
198.07-1-23	11 Burnham Pl 331 Com vac w/im		VETORG CTS 26100		14,000	
American Legion Post 1280	Cassadaga Valle 062601		10,000 Village Tax		0.00	0.00
228 Maple Ave	106-4-9	14,000				
Cassadaga, NY 14718	FRNT 126.00 DPTH 147.00					
	EAST-0949172 NRTH-0852906					
	DEED BOOK 2356 PG-217					
	FULL MARKET VALUE	14,000				
			TOTAL TAX ---			0.00**
***** 198.07-1-29 *****						
198.07-1-29	Maple Ave 651 Highway gar		VILL OWNED 13650		150,000	
Cassadaga Village Of	Cassadaga Valle 062601	66,700	Village Tax		0.00	0.00
Cassadaga, NY 14718	Water Supply	150,000				
	106-4-1					
	ACRES 11.70					
	EAST-0948443 NRTH-0852914					
	FULL MARKET VALUE	150,000				
			TOTAL TAX ---			0.00**
***** 198.08-1-6 *****						
198.08-1-6	Miller Pl 311 Res vac land - WTRFNT		VILL OWNED 13650		30,000	
Vlge Right Of Way Miller Allot	Cassadaga Valle 062601		30,000 Village Tax		0.00	0.00
Cassadaga, NY 14718	107-1-6	30,000				
	FRNT 30.00 DPTH 144.00					
	EAST-0949326 NRTH-0854137					
	FULL MARKET VALUE	30,000				
			TOTAL TAX ---			0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 154
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.08-1-44 *****						
198.08-1-44	Maple Ave 311 Res vac land		VETORG CTS 26100		18,000	
Cass Memorial Post	Cassadaga Valle 062601	18,000	Village Tax		0.00	0.00
228 Maple Ave	107-1-34	18,000				
Cassadaga, NY 14718	FRNT 82.50 DPTH 295.00 EAST-0949416 NRTH-0853034 DEED BOOK 2393 PG-589 FULL MARKET VALUE	18,000				
TOTAL TAX ---						0.00**
***** 198.08-1-45 *****						
198.08-1-45	230 Maple Ave 632 Benevolent		VETORG CTS 26100		300,000	
Cass Memorial Post	Cassadaga Valle 062601	21,000	Village Tax		0.00	0.00
230 Maple Ave	107-1-35	300,000				
Cassadaga, NY 14718	FRNT 120.00 DPTH 240.00 EAST-0949354 NRTH-0852935 FULL MARKET VALUE	300,000				
TOTAL TAX ---						0.00**
***** 198.08-3-1 *****						
198.08-3-1	22 Mill St 651 Highway gar		VILL OWNED 13650		30,000	
Village Buildings	Cassadaga Valle 062601	13,000	Village Tax		0.00	0.00
Cassadaga, NY 14718	109-2-1	30,000				
	FRNT 210.00 DPTH 48.00 EAST-0951302 NRTH-0854369 FULL MARKET VALUE	30,000				
TOTAL TAX ---						0.00**
***** 198.08-3-2 *****						
198.08-3-2	Mill St 330 Vacant comm		VOL FIRE 26400		3,000	
Fire Dept Village Cassadaga	Cassadaga Valle 062601		3,000 Village Tax		0.00	0.00
Mill St	109-2-2.2	3,000				
Cassadaga, NY 14718	ACRES 0.25 EAST-0951407 NRTH-0854259 FULL MARKET VALUE	3,000				
TOTAL TAX ---						0.00**
***** 198.08-3-9.2 *****						
198.08-3-9.2	Maple Ave 314 Rural vac<10		N/P 420A 25230		3,600	
Chautauqua Watershed Conservan	Cassadaga Valle 062601		3,600 Village Tax		0.00	0.00
413 N Main St	ACRES 4.40	3,600				
Jamestown, NY 14701	EAST-0951380 NRTH-0853208 DEED BOOK 2014 PG-6289 FULL MARKET VALUE	3,600				
TOTAL TAX ---						0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 155
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 198.11-1-9 *****						
198.11-1-9	Maple Ave 822 Water supply		WTR SUPPLY 13440		30,000	
Pump Station Cass	Cassadaga Valle 062601	12,000	Village Tax		0.00	0.00
Cassadaga, NY 14718	106-4-14	30,000				
	ACRES 1.00					
	EAST-0948679 NRTH-0852404					
	FULL MARKET VALUE	30,000				
			TOTAL TAX ---			0.00**
***** 198.11-1-24 *****						
198.11-1-24	Putnam Rd 312 Vac w/imprv		NONPROF ED 25120		30,000	
Cassadaga Lakes Asso.	Cassadaga Valle 062601	6,300	Village Tax		0.00	0.00
PO Box 294	108-2-10	30,000				
Cassadaga, NY 14718	ACRES 1.80					
	EAST-0948948 NRTH-0850896					
	DEED BOOK 2307 PG-790					
	FULL MARKET VALUE	30,000				
			TOTAL TAX ---			0.00**
***** 198.12-1-1.2 *****						
198.12-1-1.2	Maple rear St 682 Rec facility		VILL OWNED 13670		11,000	
Cassadaga Village of	Cassadaga Valle 062601	11,000	Village Tax		0.00	0.00
Maple Ave	ACRES 6.50	11,000				
PO Box 286	DEED BOOK 2655 PG-300					
Cassadaga, NY 14718	FULL MARKET VALUE	11,000				
			TOTAL TAX ---			0.00**
***** 198.12-1-2 *****						
198.12-1-2	Maple Ave 312 Vac w/imprv		VILL OWNED 13650		40,000	
Village of Cassadaga	Cassadaga Valle 062601	9,500	Village Tax		0.00	0.00
Maple Ave	108-4-12.1	40,000				
PO Box 286	ACRES 2.50					
Cassadaga, NY 14718	EAST-0950092 NRTH-0852688					
	DEED BOOK 2656 PG-344					
	FULL MARKET VALUE	40,000				
			TOTAL TAX ---			0.00**
***** 198.12-1-3 *****						
198.12-1-3	201 Maple Ave 695 Cemetery		PRIV CEMTY 27350		40,000	
Cassadaga Cemetery	Cassadaga Valle 062601	36,000	Village Tax		0.00	0.00
201 Maple Ave	108-4-11	40,000				
Cassadaga, NY 14718	ACRES 16.50					
	EAST-0949991 NRTH-0852205					
	FULL MARKET VALUE	40,000				
			TOTAL TAX ---			0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E 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 156
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	TAXABLE VALUE	TAX AMOUNT
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 199.05-1-1 *****						
199.05-1-1	25 Maple Ave 620 Religious		RELIGIOUS 25110		232,000	
Park United Methodist Church	Cassadaga Valle 062601		37,800 Village Tax		0.00	0.00
Rev Joseph Pascoe	includes lots 2 & 56	232,000				
25 Maple Ave	109-4-2					
PO Box 730	FRNT 201.00 DPTH 264.00					
Sinclairville, NY 14782	EAST-0951791 NRTH-0854696					
	DEED BOOK 2017 PG-7722					
	FULL MARKET VALUE	232,000				
			TOTAL TAX ---			0.00**
***** 199.05-1-7 *****						
199.05-1-7	N Main St 330 Vacant comm		VILL OWNED 13650		17,000	
Parking Lot Village Cassadaga	Cassadaga Valle 062601		17,000 Village Tax		0.00	0.00
Cassadaga, NY 14718	109-4-7	17,000				
	FRNT 170.00 DPTH 100.00					
	EAST-0951911 NRTH-0854858					
	FULL MARKET VALUE	17,000				
			TOTAL TAX ---			0.00**
***** 199.05-1-50 *****						
199.05-1-50	Mill St 662 Police/fire		VOL FIRE 26400		382,000	
Fire Hall	Cassadaga Valle 062601	21,000	Village Tax	0.00		0.00
PO Box 286	109-3-2	382,000				
Cassadaga, NY 14718	FRNT 151.00 DPTH 174.00					
	EAST-0951536 NRTH-0854405					
	FULL MARKET VALUE	382,000				
			TOTAL TAX ---			0.00**

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 157
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

ROLL SUB SECTION - - T O T A L S

*** SPECIAL DISTRICT SUMMARY ***

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

NO SPECIAL DISTRICTS AT THIS LEVEL

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					----- STAR AMOUNT	----- STAR TAXABLE
	Cassadaga Valley	27	675,800	2425,500	2425,500	
062601						
	S U B - T O T A L	27	675,800	2425,500	2425,500	
	S U B - T O T A L (CONT)					
	T O T A L	27	675,800	2425,500	2425,500	
	T O T A L (CONT)					

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
13440	WTR SUPPLY	1	30,000
13650	VILL OWNED	8	602,000
13670	VILL OWNED	1	11,000
25110	RELIGIOUS	4	351,300
25120	NONPROF ED	1	30,000

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 158
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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	VILLAGE
25230	N/P 420A	5	469,200
25300	NON-PROFIT	1	175,000
26100	VETORG CTS	3	332,000
26400	VOL FIRE	2	385,000
27350	PRIV CEMTY	1	40,000
	T O T A L	27	2425,500

*** 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		675,800	2425,500	2,425,500		
8	SPEC DIST TAXES WHOLLY EXEMPT	27					

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 159
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

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

NO SPECIAL DISTRICTS AT THIS LEVEL

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE
					----- STAR AMOUNT	----- STAR TAXABLE
	Cassadaga Valley	27	675,800	2425,500	2425,500	
062601						
	S U B - T O T A L	27	675,800	2425,500	2425,500	
	S U B - T O T A L (CONT)					
	T O T A L	27	675,800	2425,500	2425,500	
	T O T A L (CONT)					

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
13440	WTR SUPPLY	1	30,000
13650	VILL OWNED	8	602,000
13670	VILL OWNED	1	11,000
25110	RELIGIOUS	4	351,300
25120	NONPROF ED	1	30,000

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 160
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

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

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
25230	N/P 420A	5	469,200
25300	NON-PROFIT	1	175,000
26100	VETORG CTS	3	332,000
26400	VOL FIRE	2	385,000
27350	PRIV CEMTY	1	40,000
	T O T A L	27	2425,500

*** 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		675,800	2425,500	2,425,500		
8	SPEC DIST TAXES WHOLLY EXEMPT	27					

STATE OF NEW YORK
 COUNTY - Chautauqua
 TOWN - Stockton
 VILLAGE - Cassadaga
 SWIS - 066801

2 0 1 9 V I L L A G E T A X R O L L
 S W I S T O T A L S

PAGE 161
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS155/V04/L015
 CURRENT DATE 5/13/2019

*** 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
GE001	Miscellaneous	24	MOVTAX	9,051.30			9,051.30		9,051.30

*** 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
	Cassadaga Valley	573	10439,200	37602,194	2512,734	35,089,460
062601					7666,300	27,423,160
	S U B - T O T A L	573	10439,200	37602,194	2512,734	35,089,460
	S U B - T O T A L (CONT)				7666,300	27,423,160
	T O T A L	573	10439,200	37602,194	2512,734	35,089,460
	T O T A L (CONT)				7666,300	27,423,160

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE
13440	WTR SUPPLY	1	30,000
13650	VILL OWNED	8	602,000
13670	VILL OWNED	1	11,000
25110	RELIGIOUS	4	351,300
25120	NONPROF ED	1	30,000
25230	N/P 420A	5	469,200

