

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 1
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.-1-1.1 *****						
	South Shore					5 J00335
119.-1-1.1	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
Floyd David J	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	3,800		
Floyd Megan	FRNT 42.11 DPTH	3,800	SCHOOL TAXABLE VALUE	3,800		
1632 South Shore Rd	ACRES 3.68		FD029 Providence fire	3,800 TO		
Broadalbin, NY 12025	EAST-0592793 NRTH-1571030					
	DEED BOOK 1350 PG-802					
	FULL MARKET VALUE	18,100				
***** 119.-1-1.2 *****						
	South Shore					
119.-1-1.2	311 Res vac land		COUNTY TAXABLE VALUE	100		
Sulem Theodore Jr	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
140 Cayuga Ave	ACRES 0.36	100	SCHOOL TAXABLE VALUE	100		
Broadalbin, NY 12025	EAST-0593011 NRTH-1570537		FD029 Providence fire	100 TO		
	DEED BOOK 1678 PG-553					
	FULL MARKET VALUE	500				
***** 119.-1-4.1 *****						
	78 South Shore					5 J00217
119.-1-4.1	280 Res Multiple		RES STAR 41854	0	0	8,030
Czub David C	Broadalbin 1 172201	4,400	COUNTY TAXABLE VALUE	58,500		
78 S Shore Rd	Lot 2	58,500	TOWN TAXABLE VALUE	58,500		
Northville, NY 12134	FRNT 214.58 DPTH		SCHOOL TAXABLE VALUE	50,470		
	ACRES 7.79		FD029 Providence fire	58,500 TO		
	EAST-0595629 NRTH-1573382					
	DEED BOOK 1758 PG-624					
	FULL MARKET VALUE	278,600				
***** 119.-1-4.2 *****						
	80 South Shore					
119.-1-4.2	240 Rural res		RES STAR 41854	0	0	8,030
Czub Christopher J	Broadalbin 1 172201	5,400	COUNTY TAXABLE VALUE	97,227		
80 S Shore Rd	Lot 1	97,227	TOWN TAXABLE VALUE	97,227		
Northville, NY 12134	FRNT 461.43 DPTH		SCHOOL TAXABLE VALUE	89,197		
	ACRES 13.31		FD029 Providence fire	97,227 TO		
	EAST-0595857 NRTH-1574051					
	DEED BOOK 1568 PG-539					
	FULL MARKET VALUE	463,000				
***** 119.-1-4.3 *****						
	South Shore					
119.-1-4.3	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
LaDeaux Timothy W	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	3,400		
354 Olean St	Lot 3	3,400	SCHOOL TAXABLE VALUE	3,400		
Schenectady, NY 12306	FRNT 250.00 DPTH		FD029 Providence fire	3,400 TO		
	ACRES 3.00					
	EAST-0595245 NRTH-1573386					
	DEED BOOK 2007 PG-27151					
	FULL MARKET VALUE	16,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.-1-5.1 *****						
	South Shore					5 J01633
119.-1-5.1	910 Priv forest		COUNTY TAXABLE VALUE	4,860		
Winney Ethel M	Broadalbin 1 172201	4,860	TOWN TAXABLE VALUE	4,860		
66 South Shore Rd	ACRES 35.74	4,860	SCHOOL TAXABLE VALUE	4,860		
Northville, NY 12134	EAST-0598068 NRTH-1574316		FD029 Providence fire	4,860 TO		
	DEED BOOK 1046 PG-470					
	FULL MARKET VALUE	23,100				
***** 119.-1-5.2 *****						
	South Shore					
119.-1-5.2	910 Priv forest		COUNTY TAXABLE VALUE	5,400		
Winney John C	Broadalbin 1 172201	5,400	TOWN TAXABLE VALUE	5,400		
66 South Shore Rd	ACRES 39.26	5,400	SCHOOL TAXABLE VALUE	5,400		
Northville, NY 12134	EAST-0597224 NRTH-1573981		FD029 Providence fire	5,400 TO		
	DEED BOOK 1046 PG-0474					
	FULL MARKET VALUE	25,700				
***** 119.-1-6 *****						
	South Shore					5 J01634
119.-1-6	910 Priv forest		FORST LND 47460	2,560	2,560	2,560
Voyager Advisors LLC	Broadalbin 1 172201	3,200	COUNTY TAXABLE VALUE	640		
Two Turtle Creek	ACRES 16.74	3,200	TOWN TAXABLE VALUE	640		
3838 Oak Lawn Ave Ste 1414	EAST-0598941 NRTH-1574777		SCHOOL TAXABLE VALUE	640		
Dallas, TX 75219	DEED BOOK 2008 PG-8708		FD029 Providence fire	3,200 TO		
	FULL MARKET VALUE	15,200				
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2023						
***** 119.-1-8 *****						
	South Shore					5 J00972
119.-1-8	910 Priv forest		COUNTY TAXABLE VALUE	26,700		
Winney John	Broadalbin 1 172201	26,700	TOWN TAXABLE VALUE	26,700		
Winney Ethel	ACRES 197.57	26,700	SCHOOL TAXABLE VALUE	26,700		
66 South Shore Rd	EAST-0599236 NRTH-1570575		FD029 Providence fire	26,700 TO		
Northville, NY 12134	DEED BOOK 0826 PG-0053					
	FULL MARKET VALUE	127,100				
***** 119.-1-9 *****						
	Rhodes Orchard Rd					5 J00973
119.-1-9	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
Winney John	Broadalbin 1 172201	5,000	TOWN TAXABLE VALUE	5,000		
Winney Ethel	ACRES 36.99	5,000	SCHOOL TAXABLE VALUE	5,000		
66 South Shore Rd	EAST-0597571 NRTH-1570938		FD029 Providence fire	5,000 TO		
Northville, NY 12134	DEED BOOK 0826 PG-0053					
	FULL MARKET VALUE	23,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 3
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-1-10 *****						
	66 South Shore					5 J00969
119.-1-10	210 1 Family Res		COUNTY TAXABLE VALUE	30,535		
Winney John	Broadalbin 1 172201	29,400	TOWN TAXABLE VALUE	30,535		
Winney Ethel	ACRES 212.89	30,535	SCHOOL TAXABLE VALUE	30,535		
66 South Shore Rd	EAST-0598213 NRTH-1572675		FD029 Providence fire	30,535 TO		
Northville, NY 12134	DEED BOOK 0826 PG-0053					
	FULL MARKET VALUE	145,400				
***** 119.-1-11.1 *****						
	66 South Shore					5 J00975
119.-1-11.1	582 Camping park		SR STAR 41834	0	0	17,190
Winney John C	Broadalbin 1 172201	32,000	COUNTY TAXABLE VALUE	92,000		
Winney Ethel M	Life Estate	92,000	TOWN TAXABLE VALUE	92,000		
c/o Winney Lane & Jamie	47 Camps & Trailers		SCHOOL TAXABLE VALUE	74,810		
128 Jamie Ln	2 Houses		FD029 Providence fire	92,000 TO		
Broadalbin, NY 12025	FRNT 922.20 DPTH					
	ACRES 152.60					
	EAST-0595190 NRTH-1571490					
	DEED BOOK 2007 PG-22069					
	FULL MARKET VALUE	438,100				
***** 119.-1-12.1 *****						
	722 Fayville Rd					5 J01329
119.-1-12.1	210 1 Family Res		VET WAR C 41122	4,733	0	0
Winney David	Broadalbin 1 172201	3,050	VET WAR T 41123	0	4,733	0
Winney Sandra	Also Deed 1659/230	31,550	SR STAR 41834	0	0	17,190
722 Fayville Rd	p/o 119.-1-11 & 119.14-2-		COUNTY TAXABLE VALUE	26,817		
Broadalbin, NY 12025	FRNT 300.00 DPTH		TOWN TAXABLE VALUE	26,817		
	ACRES 1.25		SCHOOL TAXABLE VALUE	14,360		
	EAST-0593913 NRTH-1571437		FD029 Providence fire	31,550 TO		
	DEED BOOK 932 PG-520					
	FULL MARKET VALUE	150,200				
***** 119.-1-12.2 *****						
	104 Finch Rd					8,030
119.-1-12.2	210 1 Family Res		RES STAR 41854	0	0	8,030
Winney Brian J	Broadalbin 1 172201	3,900	COUNTY TAXABLE VALUE	40,000		
Kwiatkowski Andrea M	FRNT 230.25 DPTH	40,000	TOWN TAXABLE VALUE	40,000		
104 Finch Rd	ACRES 4.26		SCHOOL TAXABLE VALUE	31,970		
Broadalbin, NY 12025	EAST-0594105 NRTH-1571415		FD029 Providence fire	40,000 TO		
	DEED BOOK 2012 PG-21219					
	FULL MARKET VALUE	190,500				
***** 119.11-1-1 *****						
	South Shore					5 J00261
119.11-1-1	260 Seasonal res		COUNTY TAXABLE VALUE	27,000		
Widjeskog Bernice	Broadalbin 1 172201	2,600	TOWN TAXABLE VALUE	27,000		
337 Sharptown Rd	ACRES 0.32	27,000	SCHOOL TAXABLE VALUE	27,000		
Stuyvesant, NY 12173	EAST-0594741 NRTH-1574325		FD029 Providence fire	27,000 TO		
	DEED BOOK 1445 PG-265					
	FULL MARKET VALUE	128,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 4
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.11-1-2 *****						
119.11-1-2	South Shore					5 J00062
Madsen Marion A	260 Seasonal res		COUNTY TAXABLE VALUE	40,900		
As Trustee	Broadalbin 1 172201	3,200	TOWN TAXABLE VALUE	40,900		
9 Rose Ln	ACRES 0.42	40,900	SCHOOL TAXABLE VALUE	40,900		
Saugerties, NY 12477	EAST-0594766 NRTH-1574422		FD029 Providence fire	40,900 TO		
	DEED BOOK 1347 PG-175					
	FULL MARKET VALUE	194,800				
***** 119.11-1-3.1 *****						
119.11-1-3.1	South Shore					5 J00971
Winney John C	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Winney Ethel	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	4,000		
66 South Shore Rd	FRNT 300.00 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
Northville, NY 12134	ACRES 5.66		FD029 Providence fire	4,000 TO		
	EAST-0594884 NRTH-1574025					
	DEED BOOK 1594 PG-455					
	FULL MARKET VALUE	19,000				
***** 119.11-1-3.21 *****						
119.11-1-3.21	South Shore					
Palleschi Vincent	311 Res vac land		COUNTY TAXABLE VALUE	4,200		
Palleschi Nancy	Broadalbin 1 172201	4,200	TOWN TAXABLE VALUE	4,200		
7 Outlook Dr S	Lot 1	4,200	SCHOOL TAXABLE VALUE	4,200		
Mechanicville, NY 12118	FRNT 240.44 DPTH		FD029 Providence fire	4,200 TO		
	ACRES 1.06					
	EAST-0595133 NRTH-1573942					
	DEED BOOK 1267 PG-525					
	FULL MARKET VALUE	20,000				
***** 119.11-1-3.22 *****						
119.11-1-3.22	65 South Shore					
Bova Edward W	210 1 Family Res		SR STAR 41834	0	0	17,190
65 So Shore Rd	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	39,500		
Northville, NY 12134	Lot 2	39,500	TOWN TAXABLE VALUE	39,500		
	FRNT 134.72 DPTH		SCHOOL TAXABLE VALUE	22,310		
	ACRES 1.04		FD029 Providence fire	39,500 TO		
	EAST-0595180 NRTH-1574090					
	DEED BOOK 1570 PG-632					
	FULL MARKET VALUE	188,100				
***** 119.11-1-3.23 *****						
119.11-1-3.23	South Shore					
Brown Dale	210 1 Family Res		COUNTY TAXABLE VALUE	64,000		
Brown Norma	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	64,000		
2338 St Joseph Dr	Lot 3	64,000	SCHOOL TAXABLE VALUE	64,000		
Schenectady, NY 12309	FRNT 150.00 DPTH		FD029 Providence fire	64,000 TO		
	ACRES 1.02					
	EAST-0595231 NRTH-1574215					
	DEED BOOK 1274 PG-571					
	FULL MARKET VALUE	304,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 5
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.11-1-3.242 *****						
119.11-1-3.242	69 South Shore					
Wachowicz Kenneth	210 1 Family Res		RES STAR 41854	0	0	8,030
Wachowicz Jacqueline	Broadalbin 1 172201	1,500	COUNTY TAXABLE VALUE	43,966		
69 S Shore Rd	p/o 4	43,966	TOWN TAXABLE VALUE	43,966		
Northville, NY 12134	ACRES 0.66		SCHOOL TAXABLE VALUE	35,936		
	EAST-0594933 NRTH-1574540		FD029 Providence fire	43,966 TO		
	DEED BOOK 2008 PG-12887					
	FULL MARKET VALUE	209,400				
***** 119.11-1-5 *****						
119.11-1-5	75 South Shore					5 J00110
Winney John	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Winney Ethel	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
66 South Shore Rd	FRNT 100.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Northville, NY 12134	ACRES 0.94		FD029 Providence fire	3,000 TO		
	EAST-0595292 NRTH-1574502					
	DEED BOOK 1177 PG-20					
	FULL MARKET VALUE	14,300				
***** 119.11-1-6 *****						
119.11-1-6	77 South Shore					5 J01635
Winney John	311 Res vac land		COUNTY TAXABLE VALUE	500		
Winney Ethel	Broadalbin 1 172201	500	TOWN TAXABLE VALUE	500		
c/o Wachowicz Kenneth & Jackie	FRNT 12.26 DPTH	500	SCHOOL TAXABLE VALUE	500		
69 S Shore Rd	ACRES 0.08		FD029 Providence fire	500 TO		
Northville, NY 12134	EAST-0595350 NRTH-1574532					
	DEED BOOK 1098 PG-425					
	FULL MARKET VALUE	2,400				
***** 119.11-1-7 *****						
119.11-1-7	South Shore					5 J00264
Hotaling Timothy W	260 Seasonal res		COUNTY TAXABLE VALUE	20,500		
Hotaling Rita T	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	20,500		
209 Pinewoods Ave	FRNT 245.00 DPTH	20,500	SCHOOL TAXABLE VALUE	20,500		
Troy, NY 12180	ACRES 1.08		FD029 Providence fire	20,500 TO		
	EAST-0595455 NRTH-1574589					
	DEED BOOK 1771 PG-398					
	FULL MARKET VALUE	97,600				
***** 119.11-1-8 *****						
119.11-1-8	South Shore					5 J00471
Hutson Bradford	260 Seasonal res		COUNTY TAXABLE VALUE	6,932		
Hutson, Estate of Lori	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	6,932		
Public Administrator	FRNT 75.00 DPTH 100.00	6,932	SCHOOL TAXABLE VALUE	6,932		
Queens County	ACRES 0.17		FD029 Providence fire	6,932 TO		
88-11 Sutphin Blvd Rm 61	EAST-0595645 NRTH-1574521					
Jamaica, NY 11435	DEED BOOK 1589 PG-5780					
	FULL MARKET VALUE	33,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.11-1-9 *****						
119.11-1-9	110 South Shore				5	J00353
Babin Thomas A	210 1 Family Res		VET COM C 41132	1,991	0	0
110 South Shore Rd	Broadalbin 1 172201	700	VET COM T 41133	0	1,991	0
Edinburg, NY 12134	FRNT 15.00 DPTH	7,965	AGED C&T 41801	2,987	2,987	0
	ACRES 0.09		AGED S 41804	0	0	3,584
	EAST-0595706 NRTH-1574667		SR STAR 41834	0	0	4,381
	DEED BOOK 1443 PG-590		COUNTY TAXABLE VALUE	2,987		
	FULL MARKET VALUE	37,900	TOWN TAXABLE VALUE	2,987		
			SCHOOL TAXABLE VALUE	0		
			FD029 Providence fire	7,965	TO	
***** 119.11-1-12 *****						
119.11-1-12	South Shore				5	J00352
Gancarz Kara E	210 1 Family Res		COUNTY TAXABLE VALUE	30,700		
PO Box 773	Broadalbin 1 172201	7,000	TOWN TAXABLE VALUE	30,700		
Broadalbin, NY 12025	FRNT 360.00 DPTH	30,700	SCHOOL TAXABLE VALUE	30,700		
	ACRES 2.08		FD029 Providence fire	30,700	TO	
	EAST-0595712 NRTH-1574484					
	DEED BOOK 1732 PG-162					
	FULL MARKET VALUE	146,200				
***** 119.11-1-14 *****						
119.11-1-14	South Shore				5	J00204
Wolff Thomas L	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Wolff Carol C	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	3,800		
8033 Princess Path	FRNT 225.00 DPTH	3,800	SCHOOL TAXABLE VALUE	3,800		
Liverpool, NY 13088	ACRES 0.93		FD029 Providence fire	3,800	TO	
	EAST-0594721 NRTH-1573438					
	DEED BOOK 1069 PG-149					
	FULL MARKET VALUE	18,100				
***** 119.11-1-15 *****						
119.11-1-15	South Shore				5	J01638
Haines Gregory A	311 Res vac land		COUNTY TAXABLE VALUE	900		
As Trustee	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
152 Pine Hollow Rd	Haines Family Irr Trust	900	SCHOOL TAXABLE VALUE	900		
Northville, NY 12134	FRNT 30.00 DPTH		FD029 Providence fire	900	TO	
	ACRES 0.59					
	EAST-0594761 NRTH-1573581					
	DEED BOOK 2007 PG-49409					
	FULL MARKET VALUE	4,300				
***** 119.11-1-16 *****						
119.11-1-16	South Shore				5	J00252
Haines Gregory A	311 Res vac land		COUNTY TAXABLE VALUE	1,300		
As Trustee	Broadalbin 1 172201	1,300	TOWN TAXABLE VALUE	1,300		
152 Pine Hollow Rd	Haines Family Irr Trust	1,300	SCHOOL TAXABLE VALUE	1,300		
Northville, NY 12134	FRNT 50.00 DPTH 280.00		FD029 Providence fire	1,300	TO	
	ACRES 0.36					
	EAST-0594841 NRTH-1573600					
	DEED BOOK 2007 PG-49408					
	FULL MARKET VALUE	6,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 7
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.11-1-17.1 *****						
119.11-1-17.1	South Shore			119.11-1-17.1	17.1	*****
Painter Roy	311 Res vac land		COUNTY TAXABLE VALUE	400		5 J01636
Attn: Jack & Scott Michell	Broadalbin 1 172201	400	TOWN TAXABLE VALUE	400		
112 South Shore Rd	Also Book 390 Page 385	400	SCHOOL TAXABLE VALUE	400		
Edinburg, NY 12134	Life Estate		FD029 Providence fire	400 TO		
	ACRES 0.47					
	EAST-0595863 NRTH-1574641					
	DEED BOOK 1647 PG-539					
	FULL MARKET VALUE	1,900				
***** 119.11-1-17.2 *****						
119.11-1-17.2	South Shore			119.11-1-17.2		*****
Painter Roy	311 Res vac land		COUNTY TAXABLE VALUE	100		
Attn: Michell John & Scott	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
112 South Shore Rd	Life Estate	100	SCHOOL TAXABLE VALUE	100		
Edinburg, NY 12134	ACRES 0.11		FD029 Providence fire	100 TO		
	EAST-0595927 NRTH-1574690					
	DEED BOOK 1647 PG-539					
	FULL MARKET VALUE	500				
***** 119.11-1-18 *****						
119.11-1-18	South Shore			119.11-1-18		*****
Wachowicz Kenneth	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Wachowicz Jacqueline	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
69 South Shore Rd	p/o 4	3,000	SCHOOL TAXABLE VALUE	3,000		
Northville, NY 12134	FRNT 192.15 DPTH		FD029 Providence fire	3,000 TO		
	ACRES 1.00					
	EAST-0595337 NRTH-1574319					
	DEED BOOK 2012 PG-30378					
	FULL MARKET VALUE	14,300				
***** 119.11-1-19 *****						
119.11-1-19	South Shore Rd			119.11-1-19		*****
Wachowicz Kenneth	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Wachowicz Jacqueline	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	2,000		
69 South Shore Rd	ACRES 1.10	2,000	SCHOOL TAXABLE VALUE	2,000		
Northville, NY 12134	EAST-0595120 NRTH-1574441		FD029 Providence fire	2,000 TO		
	DEED BOOK 2012 PG-30378					
	FULL MARKET VALUE	9,500				
***** 119.11-2-3 *****						
119.11-2-3	141 Pine Hollow Rd			119.11-2-3		*****
Merchant Arthur T	260 Seasonal res		COUNTY TAXABLE VALUE	19,500		5 J00168
Merchant Nancy E	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	19,500		
c/o Corey A Merchant etal	Life Estate	19,500	SCHOOL TAXABLE VALUE	19,500		
264 Vley Rd	ACRES 0.23		FD029 Providence fire	19,500 TO		
Scotia, NY 12302	EAST-0594448 NRTH-1573369					
	DEED BOOK 2008 PG-38692					
	FULL MARKET VALUE	92,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.11-2-6 *****						
119.11-2-6	39 South Shore				5	J00201
Farrell Brooks Jane A	260 Seasonal res		COUNTY TAXABLE VALUE	19,900		
325 Kings Rd 201	Broadalbin 1 172201	2,100	TOWN TAXABLE VALUE	19,900		
Schenectady, NY 12304	ACRES 0.87	19,900	SCHOOL TAXABLE VALUE	19,900		
	EAST-0594466 NRTH-1573436		FD029 Providence fire	19,900 TO		
	DEED BOOK 1559 PG-764					
	FULL MARKET VALUE	94,800				
***** 119.11-2-8 *****						
119.11-2-8	143 Pine Hollow Rd				5	J00203
Corey Peter R	260 Seasonal res		COUNTY TAXABLE VALUE	27,100		
112 Smith Rd	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	27,100		
Amsterdam, NY 12010	ACRES 0.17	27,100	SCHOOL TAXABLE VALUE	27,100		
	EAST-0594490 NRTH-1573539		FD029 Providence fire	27,100 TO		
	DEED BOOK 992 PG-1023					
	FULL MARKET VALUE	129,000				
***** 119.11-2-12 *****						
119.11-2-12	South Shore				5	J00316
Haines Gregory A	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	1,200		
As Trustee	Broadalbin 1 172201	1,200	TOWN TAXABLE VALUE	1,200		
152 Pine Hollow Rd	Haines Family Irr Trust	1,200	SCHOOL TAXABLE VALUE	1,200		
Northville, NY 12134	ACRES 0.14		FD029 Providence fire	1,200 TO		
	EAST-0594545 NRTH-1573765					
	DEED BOOK 2007 PG-49410					
	FULL MARKET VALUE	5,700				
***** 119.11-2-13 *****						
119.11-2-13	149 Pine Hollow				5	J00697
Bousa Jon	260 Seasonal res		RES STAR 41854	0	0	8,030
PO Box 12922	Broadalbin 1 172201	1,100	COUNTY TAXABLE VALUE	22,000		
Albany, NY 12212	ACRES 0.23	22,000	TOWN TAXABLE VALUE	22,000		
	EAST-0594546 NRTH-1573830		SCHOOL TAXABLE VALUE	13,970		
	DEED BOOK 2011 PG-42230		FD029 Providence fire	22,000 TO		
	FULL MARKET VALUE	104,800				
***** 119.11-2-14 *****						
119.11-2-14	151 Pine Hollow Rd				5	J00812
Rich Vesta	260 Seasonal res		COUNTY TAXABLE VALUE	20,900		
Jennings Aaron A	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	20,900		
Jennings Arda & Boals Frank	ACRES 0.12	20,900	SCHOOL TAXABLE VALUE	20,900		
119 Dartmouth St	EAST-0594562 NRTH-1573914		FD029 Providence fire	20,900 TO		
Schenectady, NY 12304	DEED BOOK 1449 PG-384					
	FULL MARKET VALUE	99,500				
***** 119.11-2-16 *****						
119.11-2-16	55 South Shore				5	J00248
Dayton Karen A	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	2,600		
Devine Richard J	Broadalbin 1 172201	2,600	TOWN TAXABLE VALUE	2,600		
37 St. Jude Ln	ACRES 0.36	2,600	SCHOOL TAXABLE VALUE	2,600		
Scotia, NY 12302	EAST-0594640 NRTH-1574041		FD029 Providence fire	2,600 TO		
	DEED BOOK 2010 PG-23830					
	FULL MARKET VALUE	12,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 9
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.11-2-17 *****						
	South Shore					5 J00249
119.11-2-17	260 Seasonal res		COUNTY TAXABLE VALUE	20,727		
Devine Hilda E	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	20,727		
c/o Karen Dayton	Life Estate	20,727	SCHOOL TAXABLE VALUE	20,727		
37 St Jude Ln	2009/7330,2009/7331 only		FD029 Providence fire	20,727 TO		
Scotia, NY 12302	conveys 119.11-2-17					
	ACRES 0.36					
	EAST-0594696 NRTH-1574137					
	DEED BOOK 2009 PG-7331					
	FULL MARKET VALUE	98,700				
***** 119.11-2-18 *****						
	59 South Shore					5 J00511
119.11-2-18	210 1 Family Res		RES STAR 41854	0	0	8,030
Owens Charles S	Broadalbin 1 172201	1,500	COUNTY TAXABLE VALUE	67,841		
Owens Susan	ACRES 0.32 BANK 038	67,841	TOWN TAXABLE VALUE	67,841		
59 South Shore Rd	EAST-0594736 NRTH-1574235		SCHOOL TAXABLE VALUE	59,811		
Northville, NY 12134	DEED BOOK 1035 PG-828		FD029 Providence fire	67,841 TO		
	FULL MARKET VALUE	323,100				
***** 119.11-2-20 *****						
	152 Pine Hollow Rd					5 J00405
119.11-2-20	210 1 Family Res		RES STAR 41854	0	0	8,030
Haines Richard	Broadalbin 1 172201	1,400	COUNTY TAXABLE VALUE	14,400		
c/o Gregory Haines	Haines Family Irr Trust	14,400	TOWN TAXABLE VALUE	14,400		
152 Pine Hollow Rd	Life Estate		SCHOOL TAXABLE VALUE	6,370		
Northville, NY 12134	ACRES 0.18		FD029 Providence fire	14,400 TO		
	EAST-0594666 NRTH-1573805					
	DEED BOOK 2007 PG-49407					
	FULL MARKET VALUE	68,600				
***** 119.11-2-23 *****						
	148 Pine Hollow Rd					5 J00315
119.11-2-23	260 Seasonal res		COUNTY TAXABLE VALUE	22,000		
Wolff Thomas L	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	22,000		
8033 Princess Path	ACRES 0.25	22,000	SCHOOL TAXABLE VALUE	22,000		
Liverpool, NY 13090	EAST-0594626 NRTH-1573615		FD029 Providence fire	22,000 TO		
	DEED BOOK 1309 PG-476					
	FULL MARKET VALUE	104,800				
***** 119.11-2-24 *****						
	South Shore					5 J00206
119.11-2-24	312 Vac w/imprv		COUNTY TAXABLE VALUE	1,900		
Corey Peter R	Broadalbin 1 172201	1,700	TOWN TAXABLE VALUE	1,900		
Corey Kathryn	Machine Shed	1,900	SCHOOL TAXABLE VALUE	1,900		
112 Smith Rd	Reserved Life Estate		FD029 Providence fire	1,900 TO		
Amsterdam, NY 12010	ACRES 0.23					
	EAST-0594592 NRTH-1573477					
	DEED BOOK 1479 PG-438					
	FULL MARKET VALUE	9,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 10
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.11-2-25 *****						
119.11-2-25	41 South Shore			119.11-2-25		5 L01337
Geelan Gregg E	210 1 Family Res		RES STAR 41854	0	0	8,030
41 South Shore Rd	Broadalbin 1 172201	2,500	COUNTY TAXABLE VALUE	17,500		
Northville, NY 12134	FRNT 90.00 DPTH 90.00	17,500	TOWN TAXABLE VALUE	17,500		
	ACRES 0.18		SCHOOL TAXABLE VALUE	9,470		
	EAST-0594670 NRTH-1573279		FD029 Providence fire	17,500 TO		
	DEED BOOK 1525 PG-69					
	FULL MARKET VALUE	83,300				
***** 119.11-2-26.2 *****						
119.11-2-26.2	South Shore			119.11-2-26.2		
Farrell Jane Brooks	311 Res vac land		COUNTY TAXABLE VALUE	100		
325 Kings Rd 201	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
Schenectady, NY 12304	ACRES 0.14	100	SCHOOL TAXABLE VALUE	100		
	EAST-0594516 NRTH-1573319		FD029 Providence fire	100 TO		
	DEED BOOK 1559 PG-764					
	FULL MARKET VALUE	500				
***** 119.11-2-26.13 *****						
119.11-2-26.13	South Shore			119.11-2-26.13		
Merchant Arthur	311 Res vac land		COUNTY TAXABLE VALUE	800		
Merchant Nancy	Broadalbin 1 172201	800	TOWN TAXABLE VALUE	800		
c/o Corey A Merchant etal	Life estate	800	SCHOOL TAXABLE VALUE	800		
264 Vley Rd	ACRES 0.14		FD029 Providence fire	800 TO		
Scotia, NY 12302	EAST-0594551 NRTH-1573377					
	DEED BOOK 2008 PG-38693					
	FULL MARKET VALUE	3,800				
***** 119.11-2-26.14 *****						
119.11-2-26.14	South Shore			119.11-2-26.14		
Corey Peter R	311 Res vac land		COUNTY TAXABLE VALUE	100		
Corey Kathryn	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
112 Smith Rd	Reserved Life Estate	100	SCHOOL TAXABLE VALUE	100		
Amsterdam, NY 12010	ACRES 0.02		FD029 Providence fire	100 TO		
	EAST-0594481 NRTH-1573498					
	DEED BOOK 1479 PG-438					
	FULL MARKET VALUE	500				
***** 119.11-2-26.111 *****						
119.11-2-26.111	South Shore			119.11-2-26.111		5 J01639
Merchant Arthur	311 Res vac land		COUNTY TAXABLE VALUE	700		
Merchant Nancy	Broadalbin 1 172201	700	TOWN TAXABLE VALUE	700		
Et Al	10 R.o.w.	700	SCHOOL TAXABLE VALUE	700		
264 Vley Rd	FRNT 12.00 DPTH		FD029 Providence fire	700 TO		
Scotia, NY 12302	ACRES 0.19					
	EAST-0594631 NRTH-1573378					
	DEED BOOK 2008 PG-38694					
	FULL MARKET VALUE	3,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.11-2-26.112 *****						
	South Shore					
119.11-2-26.112	311 Res vac land		COUNTY TAXABLE VALUE	100		
Geelan Gregg E	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
41 South Shore Rd	ACRES 0.14	100	SCHOOL TAXABLE VALUE	100		
Northville, NY 12134	EAST-0594609 NRTH-1573321		FD029 Providence fire	100 TO		
	DEED BOOK 1525 PG-67					
	FULL MARKET VALUE	500				
***** 119.11-2-31 *****						
	145 Pine Hollow Rd					5 J00239
119.11-2-31	210 1 Family Res		COUNTY TAXABLE VALUE	35,000		
Wolff Thomas L	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	35,000		
Wolff Carol	ACRES 0.37	35,000	SCHOOL TAXABLE VALUE	35,000		
8033 Princess Path	EAST-0594519 NRTH-1573658		FD029 Providence fire	35,000 TO		
Liverpool, NY 13088	DEED BOOK 1294 PG-613					
	FULL MARKET VALUE	166,700				
***** 119.11-2-32 *****						
	153 Pine Hollow Rd					5 J00014
119.11-2-32	260 Seasonal res		COUNTY TAXABLE VALUE	21,000		
Spiak John	Broadalbin 1 172201	2,800	TOWN TAXABLE VALUE	21,000		
6 Glen Ter	ACRES 0.54	21,000	SCHOOL TAXABLE VALUE	21,000		
Glenville, NY 12302	EAST-0594673 NRTH-1573905		FD029 Providence fire	21,000 TO		
	DEED BOOK 1658 PG-684					
	FULL MARKET VALUE	100,000				
***** 119.11-2-33 *****						
	150 Pine Hollow Rd					5 J00736
119.11-2-33	260 Seasonal res		COUNTY TAXABLE VALUE	14,000		
Pizzonia John	Broadalbin 1 172201	2,100	TOWN TAXABLE VALUE	14,000		
Pizzonia Nancy M	ACRES 0.27	14,000	SCHOOL TAXABLE VALUE	14,000		
4 Red Rock Rd	EAST-0594651 NRTH-1573716		FD029 Providence fire	14,000 TO		
Branford, CT 06405	DEED BOOK 1341 PG-757					
	FULL MARKET VALUE	66,700				
***** 119.11-2-34 *****						
	33 South Shore					5 J00199
119.11-2-34	260 Seasonal res		COUNTY TAXABLE VALUE	45,000		
Byrne Michael T	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	45,000		
Byrne Nancy J	FRNT 99.90 DPTH	45,000	SCHOOL TAXABLE VALUE	45,000		
32 Watch Hill Dr	ACRES 0.68		FD029 Providence fire	45,000 TO		
Croton, NY 10520	EAST-0594506 NRTH-1573232					
	DEED BOOK 2012 PG-30686					
	FULL MARKET VALUE	214,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 12
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.11-3-1 *****						
119.11-3-1	25 South Shore			119.11-3-1		5 J00331
	210 1 Family Res - WTRFNT		RES STAR 41854	0	0	8,030
Wieland Paul R II	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	130,000		
Wieland Laura L	FRNT 85.00 DPTH	130,000	TOWN TAXABLE VALUE	130,000		
25 S Shore Rd	ACRES 0.67		SCHOOL TAXABLE VALUE	121,970		
Northville, NY 12134	EAST-0594213 NRTH-1572937		FD029 Providence fire	130,000 TO		
	DEED BOOK 2013 PG-32449					
	FULL MARKET VALUE	619,000				
***** 119.11-3-2 *****						
119.11-3-2	29 South Shore			119.11-3-2		5 J00009
	210 1 Family Res		RES STAR 41854	0	0	8,030
Sargalis Jon	Broadalbin 1 172201	5,600	COUNTY TAXABLE VALUE	46,300		
29 South Shore Rd	FRNT 139.82 DPTH	46,300	TOWN TAXABLE VALUE	46,300		
Northville, NY 12134	ACRES 0.84		SCHOOL TAXABLE VALUE	38,270		
	EAST-0594309 NRTH-1573049		FD029 Providence fire	46,300 TO		
	DEED BOOK 2007 PG-45483					
	FULL MARKET VALUE	220,500				
***** 119.14-1-1 *****						
119.14-1-1	South Shore			119.14-1-1		5 J00334
	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
Floyd David J	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	1,800		
Floyd Megan	ACRES 0.23	1,800	SCHOOL TAXABLE VALUE	1,800		
1632 South Shore Rd	EAST-0592832 NRTH-1571449		FD029 Providence fire	1,800 TO		
Broadalbin, NY 12025	DEED BOOK 1350 PG-805					
	FULL MARKET VALUE	8,600				
***** 119.14-1-6 *****						
119.14-1-6	22 South Shore			119.14-1-6		5 J01132
	260 Seasonal res		COUNTY TAXABLE VALUE	27,000		
Reagan Robert	Broadalbin 1 172201	1,000	TOWN TAXABLE VALUE	27,000		
159 Gutha Rd	FRNT 108.50 DPTH	27,000	SCHOOL TAXABLE VALUE	27,000		
Delanson, NY 12053	ACRES 0.31		FD029 Providence fire	27,000 TO		
	EAST-0593260 NRTH-1571558					
	DEED BOOK 2012 PG-83					
	FULL MARKET VALUE	128,600				
***** 119.14-1-7 *****						
119.14-1-7	24 South Shore			119.14-1-7		5 J00678
	210 1 Family Res		RES STAR 41854	0	0	8,030
Lenz Bernhard	Broadalbin 1 172201	2,300	COUNTY TAXABLE VALUE	25,000		
Lenz Audrey E	FRNT 104.00 DPTH 125.00	25,000	TOWN TAXABLE VALUE	25,000		
24 So Shore Rd	ACRES 0.30		SCHOOL TAXABLE VALUE	16,970		
Broadalbin, NY 12025	EAST-0593348 NRTH-1571614		FD029 Providence fire	25,000 TO		
	DEED BOOK 1656 PG-351					
	FULL MARKET VALUE	119,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 13
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-1-35 *****						
119.14-1-35	Mohawk Ave				5	J00760
Lawyer Donald	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
2923 Albany St	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Schenectady, NY 12304	Lot #94	3,000	SCHOOL TAXABLE VALUE	3,000		
	FRNT 50.00 DPTH 100.00		FD029 Providence fire	3,000 TO		
	ACRES 0.11					
	EAST-0593482 NRTH-1571085					
	DEED BOOK 1710 PG-737					
	FULL MARKET VALUE	14,300				
***** 119.14-1-36 *****						
119.14-1-36	Mohawk Ave				5	J00135
Viscusi Anthony Jr	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Viscusi Marlene J	Broadalbin 1 172201	2,600	TOWN TAXABLE VALUE	15,000		
849 Oakwood Ave	Lot 91 & 92	15,000	SCHOOL TAXABLE VALUE	15,000		
Schenectady, NY 12303	FRNT 150.00 DPTH 100.00		FD029 Providence fire	15,000 TO		
	ACRES 0.34					
	EAST-0593458 NRTH-1571184					
	DEED BOOK 1462 PG-246					
	FULL MARKET VALUE	71,400				
***** 119.14-1-39 *****						
119.14-1-39	Mohawk Ave				5	J00431
Hendricks Edwin	311 Res vac land		COUNTY TAXABLE VALUE	900		
24 Mc Clellan Ave	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
Amsterdam, NY 12010	FRNT 50.00 DPTH 100.00	900	SCHOOL TAXABLE VALUE	900		
	ACRES 0.11		FD029 Providence fire	900 TO		
	EAST-0593433 NRTH-1571283					
	DEED BOOK 1516 PG-380					
	FULL MARKET VALUE	4,300				
***** 119.14-1-40 *****						
119.14-1-40	Mohawk Ave				5	J00924
Calyer Vincent J	260 Seasonal res		COUNTY TAXABLE VALUE	21,000		
Calyer Irene	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	21,000		
5 Curtis Ct	FRNT 50.00 DPTH 100.00	21,000	SCHOOL TAXABLE VALUE	21,000		
Cornwall, NY 12518	ACRES 0.11		FD029 Providence fire	21,000 TO		
	EAST-0593422 NRTH-1571332					
	DEED BOOK 1682 PG-312					
	FULL MARKET VALUE	100,000				
***** 119.14-1-41 *****						
119.14-1-41	Mohawk Ave				5	J00643
Deptola Theresa	260 Seasonal res		COUNTY TAXABLE VALUE	11,500		
Kevin	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	11,500		
834 Vischer Ave	FRNT 50.00 DPTH 100.00	11,500	SCHOOL TAXABLE VALUE	11,500		
Schenectady, NY 12306	ACRES 0.11		FD029 Providence fire	11,500 TO		
	EAST-0593409 NRTH-1571380					
	DEED BOOK 1431 PG-73					
	FULL MARKET VALUE	54,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 14
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-1-42 *****						
	Mohawk Ave					5 J00644
119.14-1-42	311 Res vac land		COUNTY TAXABLE VALUE	900		
Deptola Theresa	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
Kevin	FRNT 40.00 DPTH 100.00	900	SCHOOL TAXABLE VALUE	900		
834 Vischer Ave	ACRES 0.09		FD029 Providence fire	900 TO		
Schenectady, NY 12306	EAST-0593398 NRTH-1571422					
	DEED BOOK 1431 PG-71					
	FULL MARKET VALUE	4,300				
***** 119.14-1-43 *****						
	147 Mohawk Ave					5 J00654
119.14-1-43	260 Seasonal res		COUNTY TAXABLE VALUE	34,500		
Ostrander Gary	Broadalbin 1 172201	700	TOWN TAXABLE VALUE	34,500		
Ostrander Marianne L	FRNT 40.00 DPTH 100.00	34,500	SCHOOL TAXABLE VALUE	34,500		
1084 Mc Kinley Ave	ACRES 0.09		FD029 Providence fire	34,500 TO		
Schenectady, NY 12303	EAST-0593389 NRTH-1571461					
	DEED BOOK 1657 PG-578					
	FULL MARKET VALUE	164,286				
***** 119.14-1-44 *****						
	Mohawk Ave					5 J00655
119.14-1-44	311 Res vac land		COUNTY TAXABLE VALUE	1,300		
Ostrander Gary	Broadalbin 1 172201	1,300	TOWN TAXABLE VALUE	1,300		
Ostrander Marianne L	FRNT 85.40 DPTH	1,300	SCHOOL TAXABLE VALUE	1,300		
1084 Mckinley Ave	ACRES 0.17		FD029 Providence fire	1,300 TO		
Schenectady, NY 12303	EAST-0593375 NRTH-1571519					
	DEED BOOK 1657 PG-578					
	FULL MARKET VALUE	6,200				
***** 119.14-1-45 *****						
	Seneca Ave					5 J00592
119.14-1-45	270 Mfg housing		COUNTY TAXABLE VALUE	9,900		
Skotarczak David	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	9,900		
56 Birchwood Dr	FRNT 100.00 DPTH 100.00	9,900	SCHOOL TAXABLE VALUE	9,900		
Palm Coast, FL 32137	ACRES 0.23		FD029 Providence fire	9,900 TO		
	EAST-0593277 NRTH-1571444					
	DEED BOOK 1582 PG-678					
	FULL MARKET VALUE	47,100				
***** 119.14-1-48 *****						
	142 Seneca Ave					5 J00432
119.14-1-48	260 Seasonal res		COUNTY TAXABLE VALUE	15,900		
Webster Judy A	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	15,900		
1108 Butler St	FRNT 50.00 DPTH 100.00	15,900	SCHOOL TAXABLE VALUE	15,900		
Schenectady, NY 12303	ACRES 0.11		FD029 Providence fire	15,900 TO		
	EAST-0593333 NRTH-1571257					
	DEED BOOK 2012 PG-790					
	FULL MARKET VALUE	75,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 15
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-1-49 *****						
140	Seneca Ave				5	J00642
119.14-1-49	260 Seasonal res		COUNTY TAXABLE VALUE	20,000		
Webster Judy A	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	20,000		
1108 Butler St	Lot 77 Camp	20,000	SCHOOL TAXABLE VALUE	20,000		
Schenectady, NY 12303	FRNT 50.00 DPTH 100.00		FD029 Providence fire	20,000 TO		
	ACRES 0.11					
	EAST-0593344 NRTH-1571207					
	DEED BOOK 2012 PG-791					
	FULL MARKET VALUE	95,200				
***** 119.14-1-50 *****						
138	Seneca Ave				5	J00878
119.14-1-50	260 Seasonal res		COUNTY TAXABLE VALUE	14,300		
Sharron Bruce F	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	14,300		
Sharron Mary J	Estate Plan	14,300	SCHOOL TAXABLE VALUE	14,300		
et al	Lots 75 & 76		FD029 Providence fire	14,300 TO		
1019 Louis Rd	FRNT 100.00 DPTH 100.00					
Schenectady, NY 12303	ACRES 0.23					
	EAST-0593363 NRTH-1571130					
	DEED BOOK 1625 PG-94					
	FULL MARKET VALUE	68,100				
***** 119.14-1-53 *****						
	Seneca Ave				5	J00711
119.14-1-53	260 Seasonal res		COUNTY TAXABLE VALUE	15,500		
Gaudette Robert	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	15,500		
Gaudette Dorothy	Life Estate	15,500	SCHOOL TAXABLE VALUE	15,500		
c/o Patricia Durocher and	FRNT 50.00 DPTH 100.00		FD029 Providence fire	15,500 TO		
Christine Barton	ACRES 0.11					
6 Cook Cir	EAST-0593209 NRTH-1571117					
Gansevoort, NY 12831	DEED BOOK 2007 PG-41769					
	FULL MARKET VALUE	73,800				
***** 119.14-1-54 *****						
	Seneca Ave				5	J00712
119.14-1-54	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Gaudette Robert	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	1,500		
Gaudette Dorothy	Life Estate	1,500	SCHOOL TAXABLE VALUE	1,500		
c/o Patricia Durocher and	FRNT 50.00 DPTH 100.00		FD029 Providence fire	1,500 TO		
Christine Barton	ACRES 0.11					
6 Cook Cir	EAST-0593198 NRTH-1571165					
Gansevoort, NY 12831	DEED BOOK 2007 PG-41769					
	FULL MARKET VALUE	7,100				
***** 119.14-1-55 *****						
	Seneca Ave				5	J01155
119.14-1-55	260 Seasonal res		COUNTY TAXABLE VALUE	29,300		
Mcwatters Thomas G	Broadalbin 1 172201	1,100	TOWN TAXABLE VALUE	29,300		
Lawlor, etal Linda	FRNT 50.00 DPTH 100.00	29,300	SCHOOL TAXABLE VALUE	29,300		
81A Woodin Rd	ACRES 0.11		FD029 Providence fire	29,300 TO		
Clifton Park, NY 12065	EAST-0593184 NRTH-1571221					
	DEED BOOK 1310 PG-645					
	FULL MARKET VALUE	139,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-1-56 *****						
	Seneca Ave					5 J01290
119.14-1-56	311 Res vac land		COUNTY TAXABLE VALUE	500		
McWatters Estate Gerald J	Broadalbin 1 172201	500	TOWN TAXABLE VALUE	500		
Lawlor et al Linda	FRNT 30.00 DPTH 100.00	500	SCHOOL TAXABLE VALUE	500		
c/o Linda Lawlor	ACRES 0.07		FD029 Providence fire	500 TO		
81A Woodin Rd	EAST-0593175 NRTH-1571254					
Clifton Park, NY 12065	DEED BOOK 1310 PG-643					
	FULL MARKET VALUE	2,400				
***** 119.14-1-60 *****						
	Cayuga Ave					5 J01544
119.14-1-60	311 Res vac land		COUNTY TAXABLE VALUE	900		
McWatters Estate Gerald J	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
Lawlor et al Linda	Albany Ny	900	SCHOOL TAXABLE VALUE	900		
c/o Mary Jo Reinhardt	FRNT 45.00 DPTH 100.00		FD029 Providence fire	900 TO		
81A Woodin Rd	ACRES 0.10					
Clifton Park, NY 12065	EAST-0593082 NRTH-1571221					
	DEED BOOK 1303 PG-766					
	FULL MARKET VALUE	4,300				
***** 119.14-1-61 *****						
	Cayuga Ave					5 J01243
119.14-1-61	311 Res vac land		COUNTY TAXABLE VALUE	1,600		
Marra Kathleen A	Broadalbin 1 172201	1,600	TOWN TAXABLE VALUE	1,600		
150 Cayuga Ave	FRNT 90.00 DPTH 100.00	1,600	SCHOOL TAXABLE VALUE	1,600		
Broadalbin, NY 12025	ACRES 0.21		FD029 Providence fire	1,600 TO		
	EAST-0593098 NRTH-1571156					
	DEED BOOK 2012 PG-42997					
	FULL MARKET VALUE	7,600				
***** 119.14-1-68 *****						
	Cayuga Ave					5 J01533
119.14-1-68	311 Res vac land		COUNTY TAXABLE VALUE	2,900		
Floyd David J	Broadalbin 1 172201	2,900	TOWN TAXABLE VALUE	2,900		
Floyd Megan	FRNT 164.20 DPTH	2,900	SCHOOL TAXABLE VALUE	2,900		
1632 S Shore Rd	ACRES 0.34		FD029 Providence fire	2,900 TO		
Broadalbin, NY 12025	EAST-0592915 NRTH-1571250					
	DEED BOOK 1350 PG-805					
	FULL MARKET VALUE	13,800				
***** 119.14-1-70 *****						
	Cayuga Ave					5 J01089
119.14-1-70	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
Taft Jacqueline A	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	1,800		
23 Crane St	FRNT 96.00 DPTH	1,800	SCHOOL TAXABLE VALUE	1,800		
Amsterdam, NY 12010	ACRES 0.28		FD029 Providence fire	1,800 TO		
	EAST-0593047 NRTH-1571365					
	DEED BOOK 1591 PG-686					
	FULL MARKET VALUE	8,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 17
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-1-72 *****						
119.14-1-72	144 Seneca Ave				5	J00786
	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,245		
Webster Judy A	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	3,245		
1108 Butler St	Lots 79,80,81	3,245	SCHOOL TAXABLE VALUE	3,245		
Schenectady, NY 12303	FRNT 130.00 DPTH 100.00		FD029 Providence fire	3,245 TO		
	ACRES 0.30					
	EAST-0593304 NRTH-1571325					
	DEED BOOK 2012 PG-789					
	FULL MARKET VALUE	15,500				
***** 119.14-1-73 *****						
119.14-1-73	Seneca Ave				5	J00230
	270 Mfg housing		COUNTY TAXABLE VALUE	8,966		
Van Wart Alfred	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	8,966		
Van Wart Jackie	Partial	8,966	SCHOOL TAXABLE VALUE	8,966		
PO Box 413	FRNT 200.00 DPTH		FD029 Providence fire	8,966 TO		
Broadalbin, NY 12025	ACRES 0.39					
	EAST-0593146 NRTH-1571463					
	DEED BOOK 2009 PG-26374					
	FULL MARKET VALUE	42,700				
***** 119.14-1-74 *****						
119.14-1-74	Cayuga Ave				5	J01556
	692 Road/str/hwy		COUNTY TAXABLE VALUE	900		
Floyd David J & Megan	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
1632 South Shore Rd	FRNT 50.00 DPTH	900	SCHOOL TAXABLE VALUE	900		
Broadalbin, NY 12025	ACRES 0.10		FD029 Providence fire	900 TO		
	EAST-0592974 NRTH-1571328					
	DEED BOOK 1350 PG-805					
	FULL MARKET VALUE	4,300				
***** 119.14-2-1 *****						
119.14-2-1	36 South Shore				5	J01181
	210 1 Family Res		COUNTY TAXABLE VALUE	23,000		
Mullett William W	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	23,000		
Demski Marlene S	FRNT 174.90 DPTH	23,000	SCHOOL TAXABLE VALUE	23,000		
18 Page Farm Rd	ACRES 0.62		FD029 Providence fire	23,000 TO		
Lincoln, MA 01773	EAST-0593843 NRTH-1572111					
	DEED BOOK 2012 PG-42292					
	FULL MARKET VALUE	109,500				
***** 119.14-2-2 *****						
119.14-2-2	40 South Shore				5	J00300
	210 1 Family Res		VET WAR C 41122	2,445	0	0
Finch Roger C Sr	Broadalbin 1 172201	1,300	VET WAR T 41123	0	2,445	0
Finch Brenda K	House & Land Locked Lot	16,300	RES STAR 41854	0	0	8,030
40 S Shore Rd	ACRES 0.34		COUNTY TAXABLE VALUE	13,855		
Northville, NY 12134	EAST-0594133 NRTH-1571960		TOWN TAXABLE VALUE	13,855		
	DEED BOOK 1255 PG-270		SCHOOL TAXABLE VALUE	8,270		
	FULL MARKET VALUE	77,600	FD029 Providence fire	16,300 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-2-5 *****						
119.14-2-5	107 Finch Rd				5	J01008
Prior Bernard C	260 Seasonal res		COUNTY TAXABLE VALUE	17,500		
207 Covington Green Ln	Broadalbin 1 172201	3,600	TOWN TAXABLE VALUE	17,500		
Patterson, NY 12563	FRNT 120.60 DPTH	17,500	SCHOOL TAXABLE VALUE	17,500		
	ACRES 0.49		FD029 Providence fire	17,500 TO		
	EAST-0594051 NRTH-1571836					
	DEED BOOK 1604 PG-331					
	FULL MARKET VALUE	83,300				
***** 119.14-2-6 *****						
119.14-2-6	105 Finch Rd				5	J00907
Troy John L	311 Res vac land		COUNTY TAXABLE VALUE	1,700		
Troy Sara S	Broadalbin 1 172201	1,700	TOWN TAXABLE VALUE	1,700		
9 Regency Dr	Living Trust	1,700	SCHOOL TAXABLE VALUE	1,700		
Wappingers Falls, NY 12590	FRNT 48.60 DPTH		FD029 Providence fire	1,700 TO		
	ACRES 0.22					
	EAST-0593997 NRTH-1571789					
	DEED BOOK 2011 PG-29366					
	FULL MARKET VALUE	8,100				
***** 119.14-2-7 *****						
119.14-2-7	103 Finch Rd				5	J00906
Troy John	210 1 Family Res		COUNTY TAXABLE VALUE	43,000		
Troy Sara	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	43,000		
9 Regency Dr	Living Trust	43,000	SCHOOL TAXABLE VALUE	43,000		
Wappingers Falls, NY 12591	FRNT 97.20 DPTH		FD029 Providence fire	43,000 TO		
	ACRES 0.40					
	EAST-0593940 NRTH-1571746					
	DEED BOOK 2011 PG-29366					
	FULL MARKET VALUE	204,800				
***** 119.14-2-8 *****						
119.14-2-8	101 Finch Rd				5	J00125
Foley John F	260 Seasonal res		COUNTY TAXABLE VALUE	23,500		
Foley Marion Jean	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	23,500		
Trustees	Foley Living Trust	23,500	SCHOOL TAXABLE VALUE	23,500		
2731 Hedwig Dr	FRNT 145.80 DPTH		FD029 Providence fire	23,500 TO		
Yorktown Heights, NY 10598	ACRES 0.56					
	EAST-0593842 NRTH-1571667					
	DEED BOOK 2008 PG-38978					
	FULL MARKET VALUE	111,900				
***** 119.14-2-10 *****						
119.14-2-10	34 South Shore				5	J00067
Migli James	210 1 Family Res		RES STAR 41854	0	0	8,030
Migli Theresa K	Broadalbin 1 172201	3,200	COUNTY TAXABLE VALUE	55,000		
34 South Shore Rd	FRNT 163.83 DPTH	55,000	TOWN TAXABLE VALUE	55,000		
Northville, NY 12134	ACRES 1.93		SCHOOL TAXABLE VALUE	46,970		
	EAST-0593822 NRTH-1571922		FD029 Providence fire	55,000 TO		
	DEED BOOK 1350 PG-175					
	FULL MARKET VALUE	261,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 19
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.14-2-11 *****						
119.14-2-11	Finch Rd				5	L01147
LaPort Justin A	210 1 Family Res		RES STAR 41854	0	0	8,030
111 Finch Rd Rear	Broadalbin 1 172201	2,000	COUNTY TAXABLE VALUE	18,500		
Broadalbin, NY 12025	FRNT 70.00 DPTH	18,500	TOWN TAXABLE VALUE	18,500		
	ACRES 0.92		SCHOOL TAXABLE VALUE	10,470		
	EAST-0594209 NRTH-1571890		FD029 Providence fire	18,500	TO	
	DEED BOOK 2012 PG-11545					
	FULL MARKET VALUE	88,100				
***** 119.14-3-1 *****						
119.14-3-1	South Shore				5	J01640
Shuttleworth John	210 1 Family Res		SR STAR 41834	0	0	10,314
Shuttleworth Jacqueline	Broadalbin 1 172201	1,500	COUNTY TAXABLE VALUE	27,700		
1633 Co Hwy 110	ACRES 0.09	27,700	TOWN TAXABLE VALUE	27,700		
Broadalbin, NY 12025	EAST-0592660 NRTH-1571981		SCHOOL TAXABLE VALUE	17,386		
	DEED BOOK 872 PG-00301		FD029 Providence fire	27,700	TO	
	FULL MARKET VALUE	131,900				
***** 119.14-3-2 *****						
119.14-3-2	South Shore				5	J00424
Droege Robert M	311 Res vac land		COUNTY TAXABLE VALUE	4,100		
Pollard Laurie A	Broadalbin 1 172201	4,100	TOWN TAXABLE VALUE	4,100		
20 Silver Springs Dr	FRNT 111.00 DPTH	4,100	SCHOOL TAXABLE VALUE	4,100		
Ballston Spa, NY 12020	ACRES 0.47		FD029 Providence fire	4,100	TO	
	EAST-0592709 NRTH-1571783					
	DEED BOOK 2013 PG-18518					
	FULL MARKET VALUE	19,500				
***** 119.14-4-1 *****						
119.14-4-1	South Shore				5	J00418
Smith Boice	270 Mfg housing		COUNTY TAXABLE VALUE	9,800		
135 Church St	Broadalbin 1 172201	4,800	TOWN TAXABLE VALUE	9,800		
Esperance, NY 12066	FRNT 25.00 DPTH	9,800	SCHOOL TAXABLE VALUE	9,800		
	ACRES 0.70		FD029 Providence fire	9,800	TO	
	EAST-0594119 NRTH-1572358					
	DEED BOOK 0880 PG-0009					
	FULL MARKET VALUE	46,700				
***** 119.14-4-2 *****						
119.14-4-2	South Shore				5	J00672
Smith Boice	270 Mfg housing		COUNTY TAXABLE VALUE	5,000		
Smith Joy	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	5,000		
135 Church St	FRNT 75.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
Esperance, NY 12066	ACRES 0.21		FD029 Providence fire	5,000	TO	
	EAST-0594058 NRTH-1572519					
	DEED BOOK 0912 PG-0715					
	FULL MARKET VALUE	23,800				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 20
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-4-6 *****						
119.14-4-6	50 South Shore					5 J00704
Sieling Laurie A	210 1 Family Res		COUNTY TAXABLE VALUE	16,500		
Sicko John M	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	16,500		
13 Cranberry Ln	Also Bk 1554 Pg 395	16,500	SCHOOL TAXABLE VALUE	16,500		
Clifton Park, NY 12065	FRNT 50.00 DPTH 100.00		FD029 Providence fire	16,500 TO		
	ACRES 0.11					
	EAST-0594248 NRTH-1572722					
	DEED BOOK 2011 PG-25427					
	FULL MARKET VALUE	78,600				
***** 119.14-4-8 *****						
119.14-4-8	South Shore					5 J00703
Orsini Thomas A	260 Seasonal res		COUNTY TAXABLE VALUE	14,800		
Orsini Christopher	Broadalbin 1 172201	1,400	TOWN TAXABLE VALUE	14,800		
115 Sunset Rd	FRNT 50.00 DPTH 100.00	14,800	SCHOOL TAXABLE VALUE	14,800		
Amsterdam, NY 12010	ACRES 0.11		FD029 Providence fire	14,800 TO		
	EAST-0594329 NRTH-1572781					
	DEED BOOK 1666 PG-4					
	FULL MARKET VALUE	70,500				
***** 119.14-4-9.1 *****						
119.14-4-9.1	South Shore					5 J00710
Bottisti Michele K	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
115 Sunset Rd	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	2,000		
Amsterdam, NY 12010	FRNT 70.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
	ACRES 0.44		FD029 Providence fire	2,000 TO		
	EAST-0594407 NRTH-1572742					
	DEED BOOK 1763 PG-305					
	FULL MARKET VALUE	9,500				
***** 119.14-4-10 *****						
119.14-4-10	48 South Shore					5 J00577
White Leroy	210 1 Family Res		SR STAR 41834	0	0	17,190
White Noreen	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	30,500		
48 South Shore Rd	FRNT 115.00 DPTH	30,500	TOWN TAXABLE VALUE	30,500		
Northville, NY 12134	ACRES 0.74		SCHOOL TAXABLE VALUE	13,310		
	EAST-0594276 NRTH-1572550		FD029 Providence fire	30,500 TO		
	DEED BOOK 1279 PG-193					
	FULL MARKET VALUE	145,200				
***** 119.14-4-12 *****						
119.14-4-12	52 South Shore					5 J00402
Liuzzi Michael L	210 1 Family Res		COUNTY TAXABLE VALUE	11,102		
Liuzzi Sharon M	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	11,102		
52 South Shore Rd	FRNT 71.00 DPTH	11,102	SCHOOL TAXABLE VALUE	11,102		
Northville, NY 12134	ACRES 0.36		FD029 Providence fire	11,102 TO		
	EAST-0594319 NRTH-1572673					
	DEED BOOK 1446 PG-534					
	FULL MARKET VALUE	52,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 119.14-5-1 *****						
119.14-5-1	26 South Shore				5 J00409	
Lenz Debera	210 1 Family Res		COUNTY TAXABLE VALUE	55,000		
Lenz Robert	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	55,000		
117 South Shore Rd	Lot 5 & 4 & 123	55,000	SCHOOL TAXABLE VALUE	55,000		
Broadalbin, NY 12025	FRNT 69.22 DPTH		FD029 Providence fire	55,000 TO		
	ACRES 0.26					
	EAST-0593467 NRTH-1571698					
	DEED BOOK 1725 PG-264					
	FULL MARKET VALUE	261,900				
***** 119.14-5-7.2 *****						
119.14-5-7.2	Fayville Rd					
Sutch Alfred W Jr	311 Res vac land		COUNTY TAXABLE VALUE	600		
Sutch Debera C	Broadalbin 1 172201	600	TOWN TAXABLE VALUE	600		
c/o Robert Lenz	Lot 128	600	SCHOOL TAXABLE VALUE	600		
177 South Shore Rd	FRNT 50.00 DPTH		FD029 Providence fire	600 TO		
Broadalbin, NY 12025	ACRES 0.18					
	EAST-0593672 NRTH-1571553					
	DEED BOOK 2008 PG-30125					
	FULL MARKET VALUE	2,900				
***** 119.14-5-8 *****						
119.14-5-8	Fayville Rd				5 J00653	
Montone Patricia	260 Seasonal res		COUNTY TAXABLE VALUE	12,700		
322 Fourteenth St	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	12,700		
Schenectady, NY 12306	Lots 129 & 130	12,700	SCHOOL TAXABLE VALUE	12,700		
	FRNT 102.00 DPTH		FD029 Providence fire	12,700 TO		
	ACRES 0.36					
	EAST-0593700 NRTH-1571480					
	DEED BOOK 1460 PG-619					
	FULL MARKET VALUE	60,500				
***** 119.14-5-9 *****						
119.14-5-9	Fayville Rd				5 J01560	
Benkert Joseph J	311 Res vac land		COUNTY TAXABLE VALUE	2,700		
31 Brewster St	Broadalbin 1 172201	2,700	TOWN TAXABLE VALUE	2,700		
Kingston, NY 12401	Lots 131 & 132	2,700	SCHOOL TAXABLE VALUE	2,700		
	FRNT 100.00 DPTH		FD029 Providence fire	2,700 TO		
	ACRES 0.35					
	EAST-0593715 NRTH-1571386					
	DEED BOOK 1006 PG-486					
	FULL MARKET VALUE	12,900				
***** 119.14-5-10 *****						
119.14-5-10	Fayville Rd				5 J01563	
Kramer Robert J	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,763		
Kramer Mary E	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,763		
933 Sixth St	617 Fayville Rd	3,763	SCHOOL TAXABLE VALUE	3,763		
Rensselaer, NY 12144	Lot 134		FD029 Providence fire	3,763 TO		
	FRNT 50.00 DPTH					
	ACRES 0.16					
	EAST-0593743 NRTH-1571268					
	DEED BOOK 2007 PG-26104					
	FULL MARKET VALUE	17,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 22
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-5-11 *****						
119.14-5-11	615 Fayville Rd				5	J00823
Rufer Barbara E	210 1 Family Res		RES STAR 41854	0	0	8,030
PO Box 563	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	51,268		
Galway, NY 12074	Lot 135,136,137	51,268	TOWN TAXABLE VALUE	51,268		
	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	43,238		
	ACRES 0.44		FD029 Providence fire	51,268 TO		
	EAST-0593764 NRTH-1571170					
	DEED BOOK 1635 PG-133					
	FULL MARKET VALUE	244,100				
***** 119.14-5-12 *****						
119.14-5-12	613 Fayville Rd				5	J00547
Coppola John	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,939		
Coppola Elizabeth	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	4,939		
1163 Kathan Rd	Lot: p/o 138	4,939	SCHOOL TAXABLE VALUE	4,939		
Corinth, NY 12822	FRNT 50.00 DPTH		FD029 Providence fire	4,939 TO		
	ACRES 0.13					
	EAST-0593774 NRTH-1571061					
	DEED BOOK 2009 PG-21751					
	FULL MARKET VALUE	23,500				
***** 119.14-5-13 *****						
119.14-5-13	120 Mohawk Ave				5	J00557
Raymond Karl D	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Raymond Kathy F	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
3 Toad Point Rd	Lot 112	3,000	SCHOOL TAXABLE VALUE	3,000		
Petersburgh, NY 12138	FRNT 50.00 DPTH 125.00		FD029 Providence fire	3,000 TO		
	ACRES 0.14					
	EAST-0593655 NRTH-1571082					
	DEED BOOK 2013 PG-7870					
	FULL MARKET VALUE	14,300				
***** 119.14-5-14 *****						
119.14-5-14	Mohawk Ave				5	J00844
Raymond Karl	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Raymond Kathy	Broadalbin 1 172201	1,100	TOWN TAXABLE VALUE	15,000		
3 Toad Point Rd	Lot 113	15,000	SCHOOL TAXABLE VALUE	15,000		
Petersburgh, NY 12138	FRNT 50.00 DPTH 125.00		FD029 Providence fire	15,000 TO		
	ACRES 0.14					
	EAST-0593650 NRTH-1571129					
	DEED BOOK 1770 PG-729					
	FULL MARKET VALUE	71,400				
***** 119.14-5-15 *****						
119.14-5-15	Mohawk Ave				5	J00747
Demizio Kevin	260 Seasonal res		COUNTY TAXABLE VALUE	14,800		
Demizio Karen L	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	14,800		
2106 Forest Point Dr	Also Bk 1562, Pg 333	14,800	SCHOOL TAXABLE VALUE	14,800		
East Greenbush, NY 12061	Lot 114		FD029 Providence fire	14,800 TO		
	FRNT 50.00 DPTH 125.00					
	ACRES 0.14					
	EAST-0593629 NRTH-1571184					
	DEED BOOK 1692 PG-789					
	FULL MARKET VALUE	70,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-5-16 *****						
119.14-5-16	Mohawk Ave				5	J00928
Shlomovich Andrey	260 Seasonal res		COUNTY TAXABLE VALUE	13,500		
Shlomovich Marina	Broadalbin 1 172201	1,640	TOWN TAXABLE VALUE	13,500		
428 Fayville Rd	Family Trust	13,500	SCHOOL TAXABLE VALUE	13,500		
Galway, NY 12074	Lots 115,116,		FD029 Providence fire	13,500 TO		
	FRNT 100.00 DPTH 125.00					
	ACRES 0.29					
	EAST-0593604 NRTH-1571267					
	DEED BOOK 1603 PG-744					
	FULL MARKET VALUE	64,300				
***** 119.14-5-17 *****						
119.14-5-17	Mohawk Ave				5	J00267
Shlomovich Marina	311 Res vac land		COUNTY TAXABLE VALUE	1,100		
428 Fayville Rd	Broadalbin 1 172201	1,100	TOWN TAXABLE VALUE	1,100		
Galway, NY 12074	Lot 117	1,100	SCHOOL TAXABLE VALUE	1,100		
	FRNT 50.00 DPTH 125.00		FD029 Providence fire	1,100 TO		
	ACRES 0.14					
	EAST-0593584 NRTH-1571329					
	DEED BOOK 1653 PG-154					
	FULL MARKET VALUE	5,200				
***** 119.14-5-18 *****						
119.14-5-18	Mohawk Ave				5	J00730
Palkovic Allan C	260 Seasonal res		COUNTY TAXABLE VALUE	19,000		
PO Box 376	Broadalbin 1 172201	1,100	TOWN TAXABLE VALUE	19,000		
Hagaman, NY 12086	Lots 118 & 119	19,000	SCHOOL TAXABLE VALUE	19,000		
	FRNT 100.00 DPTH 125.00		FD029 Providence fire	19,000 TO		
	ACRES 0.29					
	EAST-0593569 NRTH-1571401					
	DEED BOOK 1352 PG-358					
	FULL MARKET VALUE	90,500				
***** 119.14-5-20.1 *****						
119.14-5-20.1	Fayville Rd				5	J01562
Kramer Robert J	311 Res vac land		COUNTY TAXABLE VALUE	250		
Kramer Mary E	Broadalbin 1 172201	250	TOWN TAXABLE VALUE	250		
933 Sixth St	P/o 33	250	SCHOOL TAXABLE VALUE	250		
Rensselaer, NY 12144	FRNT 25.00 DPTH		FD029 Providence fire	250 TO		
	ACRES 0.08					
	EAST-0593735 NRTH-1571300					
	DEED BOOK 2007 PG-26104					
	FULL MARKET VALUE	1,200				
***** 119.14-5-20.2 *****						
119.14-5-20.2	428 Fayville					
Shlomovich Andrey	311 Res vac land		COUNTY TAXABLE VALUE	250		
Shlomovich Marina	Broadalbin 1 172201	250	TOWN TAXABLE VALUE	250		
428 Fayville Rd	Also Bk1533 Pg329 P/o 33	250	SCHOOL TAXABLE VALUE	250		
Galway, NY 12074	1581/409-Intention To		FD029 Providence fire	250 TO		
	Convey Parcel-Wrong Lot #					
	FRNT 25.00 DPTH					
	ACRES 0.08					
	EAST-0593745 NRTH-1571323					
	DEED BOOK 1603 PG-744					
	FULL MARKET VALUE	1,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 24
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.14-5-21 *****						
119.14-5-21	Mohawk Ave					5 J01253
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Sutch Alfred W Jr	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Sutch Debera C	Also Bk 1528 Pg 253	3,000	SCHOOL TAXABLE VALUE	3,000		
c/o Robert Lenz	Lots 121,122,123,3 P/0 4		FD029 Providence fire	3,000 TO		
177 South Shore Rd	FRNT 100.00 DPTH 125.00					
Broadalbin, NY 12025	ACRES 0.65					
	EAST-0593533 NRTH-1571601					
	DEED BOOK 2008 PG-30127					
	FULL MARKET VALUE	14,300				
***** 119.14-5-22 *****						
119.14-5-22	Mohawk Ave					
	311 Res vac land		COUNTY TAXABLE VALUE	600		
Sutch Alfred W Jr	Broadalbin 1 172201	600	TOWN TAXABLE VALUE	600		
Sutch Debera C	Lot 120	600	SCHOOL TAXABLE VALUE	600		
c/o Robert Lenz	FRNT 50.00 DPTH 125.00		FD029 Providence fire	600 TO		
177 South Shore Rd	ACRES 0.14					
Broadalbin, NY 12025	EAST-0593548 NRTH-1571470					
	DEED BOOK 2008 PG-30126					
	FULL MARKET VALUE	2,900				
***** 119.14-5-23.1 *****						
119.14-5-23.1	Fayville Rd					5 J00408
	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Sutch Alfred W Jr	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	2,000		
Sutch Debera C	Also Bk 1528 Pg 253	2,000	SCHOOL TAXABLE VALUE	2,000		
c/o Robert Lenz	Lots 124 125 126 & 127		FD029 Providence fire	2,000 TO		
177 South Shore Rd	FRNT 140.00 DPTH					
Broadalbin, NY 12025	ACRES 0.43					
	EAST-0593654 NRTH-1571641					
	DEED BOOK 2008 PG-30128					
	FULL MARKET VALUE	9,500				
***** 119.14-5-24 *****						
119.14-5-24	South Shore					5 J00407
	260 Seasonal res		COUNTY TAXABLE VALUE	22,000		
Aumiller Richard W Jr	Broadalbin 1 172201	1,900	TOWN TAXABLE VALUE	22,000		
Low Robyn M	Also Bk 1528 Pg 253	22,000	SCHOOL TAXABLE VALUE	22,000		
5721 Marthas Vineyard	FRNT 80.00 DPTH		FD029 Providence fire	22,000 TO		
Clarence Ctr, NY 14032	ACRES 0.39					
	EAST-0593590 NRTH-1571808					
	DEED BOOK 2010 PG-13978					
	FULL MARKET VALUE	104,800				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 25
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-1-7 *****						
119.18-1-7	Mohigan Sr					5 J01373
Berhaupt Shannon C	311 Res vac land		COUNTY TAXABLE VALUE	800		
Berhaupt Dean R	Broadalbin 1 172201	800	TOWN TAXABLE VALUE	800		
103 Mohigan St	FRNT 50.00 DPTH	800	SCHOOL TAXABLE VALUE	800		
Broadalbin, NY 12025	ACRES 0.10		FD029 Providence fire	800 TO		
	EAST-0593504 NRTH-1570483					
	DEED BOOK 1759 PG-331					
	FULL MARKET VALUE	3,800				
***** 119.18-1-10 *****						
119.18-1-10	Mohigan St					5 J00070
Keller James T	260 Seasonal res		COUNTY TAXABLE VALUE	14,800		
Keller Judy A	Broadalbin 1 172201	1,400	TOWN TAXABLE VALUE	14,800		
23 Route 9P	FRNT 50.00 DPTH	14,800	SCHOOL TAXABLE VALUE	14,800		
Malta, NY 12020	ACRES 0.19		FD029 Providence fire	14,800 TO		
	EAST-0593655 NRTH-1570527					
	DEED BOOK 1253 PG-331					
	FULL MARKET VALUE	70,500				
***** 119.18-1-16 *****						
119.18-1-16	212 Seneca Ave					5 J01614
Gilliam Kelly	270 Mfg housing		COUNTY TAXABLE VALUE	17,000		
201 Osborne Rd	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	17,000		
Albany, NY 12205	FRNT 50.00 DPTH 100.00	17,000	SCHOOL TAXABLE VALUE	17,000		
	ACRES 0.11		FD029 Providence fire	17,000 TO		
	EAST-0593641 NRTH-1570293					
	DEED BOOK 2012 PG-1909					
	FULL MARKET VALUE	81,000				
***** 119.18-1-18 *****						
119.18-1-18	Mohawk Ave					5 J00628
Gilliam Kelly	311 Res vac land		COUNTY TAXABLE VALUE	900		
201 Osborne Rd	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
Albany, NY 12205	Lot 218	900	SCHOOL TAXABLE VALUE	900		
	FRNT 50.00 DPTH 100.00		FD029 Providence fire	900 TO		
	ACRES 0.11					
	EAST-0593746 NRTH-1570304					
	DEED BOOK 2012 PG-1907					
	FULL MARKET VALUE	4,300				
***** 119.18-1-21 *****						
119.18-1-21	Mohawk Ave					5 J01371
Nevins James R	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
706 Sanders Ave	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	1,800		
Scotia, NY 12302	FRNT 100.00 DPTH 100.00	1,800	SCHOOL TAXABLE VALUE	1,800		
	ACRES 0.23		FD029 Providence fire	1,800 TO		
	EAST-0593776 NRTH-1570236					
	DEED BOOK 2011 PG-24987					
	FULL MARKET VALUE	8,600				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-1-26 *****						
	Fayville Rd					5 J01287
119.18-1-26	210 1 Family Res		RES STAR 41854	0	0	8,030
Porter Andrew J	Broadalbin 1 172201	1,800	COUNTY TAXABLE VALUE	30,900		
Porter Cheryl Ann	Lot 224-223	30,900	TOWN TAXABLE VALUE	30,900		
PO Box 1056	FRNT 107.41 DPTH		SCHOOL TAXABLE VALUE	22,870		
Broadalbin, NY 12025	ACRES 0.34 BANK 123		FD029 Providence fire	30,900 TO		
	EAST-0593860 NRTH-1570055					
	DEED BOOK 1364 PG-751					
	FULL MARKET VALUE	147,100				
***** 119.18-1-30 *****						
	593 Fayville Rd					5 J00834
119.18-1-30	210 1 Family Res		RES STAR 41854	0	0	8,030
Butler Andrew J	Broadalbin 1 172201	3,800	COUNTY TAXABLE VALUE	29,200		
Butler Debra J	FRNT 250.00 DPTH 100.00	29,200	TOWN TAXABLE VALUE	29,200		
593 Fayville Rd	ACRES 0.57		SCHOOL TAXABLE VALUE	21,170		
Broadalbin, NY 12025	EAST-0593893 NRTH-1569932		FD029 Providence fire	29,200 TO		
	DEED BOOK 1330 PG-646					
	FULL MARKET VALUE	139,000				
***** 119.18-1-31 *****						
	Fayville Rd					5 J01703
119.18-1-31	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
Murphy Terrence E	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	1,800		
258 Dow Ave	Lots 230 & 231	1,800	SCHOOL TAXABLE VALUE	1,800		
Mineola, NY 11501	FRNT 100.00 DPTH 100.00		FD029 Providence fire	1,800 TO		
	ACRES 0.23					
	EAST-0593941 NRTH-1569711					
	DEED BOOK 1513 PG-268					
	FULL MARKET VALUE	8,600				
***** 119.18-1-52 *****						
	110 Cayuga Ave					5 J01588
119.18-1-52	260 Seasonal res		COUNTY TAXABLE VALUE	3,900		
Fiorillo Ronald	Broadalbin 1 172201	1,900	TOWN TAXABLE VALUE	3,900		
Fiorillo Valarie	FRNT 100.00 DPTH 100.00	3,900	SCHOOL TAXABLE VALUE	3,900		
565 County Highway 126	ACRES 0.25		FD029 Providence fire	3,900 TO		
Amsterdam, NY 12010	EAST-0593425 NRTH-1570129					
	DEED BOOK 1299 PG-110					
	FULL MARKET VALUE	18,600				
***** 119.18-1-60 *****						
	103 Cayuga Ave					5 J01315
119.18-1-60	210 1 Family Res		RES STAR 41854	0	0	8,030
Seward Patrick L	Broadalbin 1 172201	1,500	COUNTY TAXABLE VALUE	30,400		
103 Cayuga Ave	Lots 173-175	30,400	TOWN TAXABLE VALUE	30,400		
Broadalbin, NY 12025	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	22,370		
	ACRES 0.58		FD029 Providence fire	30,400 TO		
	EAST-0593376 NRTH-1569879					
	DEED BOOK 1561 PG-90					
	FULL MARKET VALUE	144,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-1-61 *****						
119.18-1-61	109 Cayuga Ave					5 J01293
	210 1 Family Res		COUNTY TAXABLE VALUE	16,133		
Karaskiewicz Andrew	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	16,133		
Karaskiewicz Alicia	109 Cayuga Ave	16,133	SCHOOL TAXABLE VALUE	16,133		
1913 Avenue B	FRNT 150.00 DPTH 120.00		FD029 Providence fire	16,133 TO		
Schenectady, NY 12308-1613	ACRES 0.41					
	EAST-0593296 NRTH-1570024					
	DEED BOOK 1574 PG-58					
	FULL MARKET VALUE	76,800				
***** 119.18-1-62 *****						
119.18-1-62	Cayuga Ave					5 J01314
	311 Res vac land		COUNTY TAXABLE VALUE	2,100		
Mattoon Sharen	Broadalbin 1 172201	2,100	TOWN TAXABLE VALUE	2,100		
72 Lorraine Ave	FRNT 100.00 DPTH 120.00	2,100	SCHOOL TAXABLE VALUE	2,100		
Schenectady, NY 12304	ACRES 0.28		FD029 Providence fire	2,100 TO		
	EAST-0593243 NRTH-1570139					
	DEED BOOK 1576 PG-193					
	FULL MARKET VALUE	10,000				
***** 119.18-1-65 *****						
119.18-1-65	Cayuga Ave					5 J01576
	311 Res vac land		COUNTY TAXABLE VALUE	800		
Mattoon Sharen A	Broadalbin 1 172201	800	TOWN TAXABLE VALUE	800		
72 Lorraine Ave	FRNT 35.00 DPTH	800	SCHOOL TAXABLE VALUE	800		
Schenectady, NY 12304	ACRES 0.20		FD029 Providence fire	800 TO		
	EAST-0593168 NRTH-1570304					
	DEED BOOK 2013 PG-16772					
	FULL MARKET VALUE	3,800				
***** 119.18-1-66 *****						
119.18-1-66	Seneca Ave					5 J01608
	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Tautznik Peter	Broadalbin 1 172201	1,000	TOWN TAXABLE VALUE	1,000		
Tautznik Kathleen A	FRNT 50.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
128 Lathrop Rd	ACRES 0.12		FD029 Providence fire	1,000 TO		
Gloversville, NY 12078	EAST-0593794 NRTH-1569973					
	DEED BOOK 1006 PG-1143					
	FULL MARKET VALUE	4,800				
***** 119.18-1-67 *****						
119.18-1-67	Cayuga Ave Rear					5 J01582
	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Humphrey Darlene M	Broadalbin 1 172201	1,000	TOWN TAXABLE VALUE	1,000		
105 Seneca Ave	ACRES 0.27	1,000	SCHOOL TAXABLE VALUE	1,000		
Broadalbin, NY 12025	EAST-0593550 NRTH-1569866		FD029 Providence fire	1,000 TO		
	DEED BOOK 2007 PG-43249					
	FULL MARKET VALUE	4,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-1-71 *****						
	Cayuga Ave					5 J01589
119.18-1-71	311 Res vac land		COUNTY TAXABLE VALUE	1,400		
Young Robert A	Broadalbin 1 172201	1,400	TOWN TAXABLE VALUE	1,400		
Young Marcia	Lot 184 & 185	1,400	SCHOOL TAXABLE VALUE	1,400		
702 Engleman Ave	FRNT 100.00 DPTH 100.00		FD029 Providence fire	1,400 TO		
Scotia, NY 12302	ACRES 0.23					
	EAST-0593402 NRTH-1570175					
	DEED BOOK 1312 PG-142					
	FULL MARKET VALUE	6,700				
***** 119.18-1-73 *****						
	Mohigan St					5 J01575
119.18-1-73	311 Res vac land		COUNTY TAXABLE VALUE	1,600		
Mattoon Donald R	Broadalbin 1 172201	1,600	TOWN TAXABLE VALUE	1,600		
72 Lorraine Ave	Lots 163 & 164	1,600	SCHOOL TAXABLE VALUE	1,600		
Schenectady, NY 12304	FRNT 100.00 DPTH 125.00		FD029 Providence fire	1,600 TO		
	ACRES 0.28					
	EAST-0593146 NRTH-1570388					
	DEED BOOK 2013 PG-16770					
	FULL MARKET VALUE	7,600				
***** 119.18-1-74 *****						
	103 Mohigan St					5 J01570
119.18-1-74	210 1 Family Res		RES STAR 41854	0	0	8,030
Berhaupt Shannon C	Broadalbin 1 172201	1,600	COUNTY TAXABLE VALUE	9,400		
Berhaupt Dean R	Partial	9,400	TOWN TAXABLE VALUE	9,400		
103 Mohigan St	Lots 156 & 157		SCHOOL TAXABLE VALUE	1,370		
Broadalbin, NY 12025	FRNT 100.00 DPTH 125.00		FD029 Providence fire	9,400 TO		
	ACRES 0.29					
	EAST-0593572 NRTH-1570498					
	DEED BOOK 1759 PG-331					
	FULL MARKET VALUE	44,800				
***** 119.18-1-75 *****						
	Seneca Ave					5 J01612
119.18-1-75	312 Vac w/imprv		COUNTY TAXABLE VALUE	1,800		
Gilliam Kelly	Broadalbin 1 172201	1,600	TOWN TAXABLE VALUE	1,800		
201 Osborne Rd	Lots 209 & 210	1,800	SCHOOL TAXABLE VALUE	1,800		
Albany, NY 12205	FRNT 100.00 DPTH 100.00		FD029 Providence fire	1,800 TO		
	ACRES 0.23					
	EAST-0593684 NRTH-1570203					
	DEED BOOK 2012 PG-1908					
	FULL MARKET VALUE	8,600				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 119.18-1-76 *****						
119.18-1-76	121 Cayuga Ave				5 J01578	
	270 Mfg housing		VET WAR C 41122	1,140	0	0
Barrie James	Broadalbin 1 172201	1,600	VET WAR T 41123	0	1,140	0
121 Cayuga Ave	Lots 166 & 167	7,600	RES STAR 41854	0	0	7,600
Broadalbin, NY 12025	FRNT 100.00 DPTH		COUNTY TAXABLE VALUE	6,460		
	ACRES 0.28		TOWN TAXABLE VALUE	6,460		
	EAST-0593211 NRTH-1570209		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1061 PG-520		FD029 Providence fire	7,600	TO	
	FULL MARKET VALUE	36,200				
***** 119.18-1-78 *****						
119.18-1-78	111 Seneca Ave				5 J01602	
	210 1 Family Res		VET COM C 41132	7,000	0	0
Chovanec Donald L	Broadalbin 1 172201	2,400	VET COM T 41133	0	7,000	0
c/o Darlene Robichaud	Lots 179-180-181-195	28,000	VET DIS C 41142	2,800	0	0
105 Seneca Ave	196-197		VET DIS T 41143	0	2,800	0
Broadalbin, NY 12025	FRNT 150.00 DPTH		AGED C 41802	7,280	0	0
	ACRES 0.68		AGED T 41803	0	9,100	0
	EAST-0593548 NRTH-1570002		AGED S 41804	0	0	7,000
	DEED BOOK 2013 PG-31414		SR STAR 41834	0	0	17,190
	FULL MARKET VALUE	133,300	COUNTY TAXABLE VALUE	10,920		
			TOWN TAXABLE VALUE	9,100		
			SCHOOL TAXABLE VALUE	3,810		
			FD029 Providence fire	28,000	TO	
***** 119.18-1-79 *****						
119.18-1-79	115 Seneca Ave				5 J01599	
	260 Seasonal res		COUNTY TAXABLE VALUE	20,000		
Fiorillo Ronald	Broadalbin 1 172201	1,600	TOWN TAXABLE VALUE	20,000		
Fiorillo Valerie	FRNT 100.00 DPTH 100.00	20,000	SCHOOL TAXABLE VALUE	20,000		
565 County Highway 126	ACRES 0.24		FD029 Providence fire	20,000	TO	
Amsterdam, NY 12010	EAST-0593527 NRTH-1570170					
	DEED BOOK 1153 PG-147					
	FULL MARKET VALUE	95,200				
***** 119.18-1-80 *****						
119.18-1-80	Seneca Ave				5 J01594	
	270 Mfg housing		COUNTY TAXABLE VALUE	9,300		
Barrie Thomas	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	9,300		
Barrie Genevieve	Life Estate	9,300	SCHOOL TAXABLE VALUE	9,300		
Attn: Cramer Jeanne	Irrevocable Trust		FD029 Providence fire	9,300	TO	
Trustee	Lot 189 & 190					
PO Box 9002	FRNT 85.00 DPTH					
Schenectady, NY 12309	ACRES 0.26					
	EAST-0593433 NRTH-1570348					
	DEED BOOK 1413 PG-330					
	FULL MARKET VALUE	44,300				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 30
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-1-81 *****						
119.18-1-81	105 Seneca Ave					5 J01604
Chovanec Darlene	210 1 Family Res		RES STAR 41854	0	0	8,030
aka Darlene Robichaud	Broadalbin 1 172201	1,800	COUNTY TAXABLE VALUE	18,000		
105 Seneca Ave	FRNT 100.00 DPTH 100.00	18,000	TOWN TAXABLE VALUE	18,000		
Broadalbin, NY 12025	ACRES 0.23		SCHOOL TAXABLE VALUE	9,970		
	EAST-0593640 NRTH-1569942		FD029 Providence fire	18,000 TO		
	DEED BOOK 1392 PG-158					
	FULL MARKET VALUE	85,700				
***** 119.18-1-82 *****						
119.18-1-82	Seneca Ave					5 J01597
Young Robert A	260 Seasonal res		COUNTY TAXABLE VALUE	22,000		
Young Marcia A	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	22,000		
702 Engleman Ave	Lot 192 & 191	22,000	SCHOOL TAXABLE VALUE	22,000		
Scotia, NY 12302	FRNT 100.00 DPTH 100.00		FD029 Providence fire	22,000 TO		
	ACRES 0.23					
	EAST-0593483 NRTH-1570254					
	DEED BOOK 1240 PG-471					
	FULL MARKET VALUE	104,800				
***** 119.18-1-84 *****						
119.18-1-84	Cayuga Ave					5 J01592
Miller Raymond R	210 1 Family Res		COUNTY TAXABLE VALUE	30,000		
Miller Gloria I	Broadalbin 1 172201	2,700	TOWN TAXABLE VALUE	30,000		
1549 Peaceable St	Lots 186,187,188	30,000	SCHOOL TAXABLE VALUE	30,000		
Ballston Spa, NY 12020	FRNT 153.00 DPTH		FD029 Providence fire	30,000 TO		
	ACRES 0.34					
	EAST-0593342 NRTH-1570284					
	DEED BOOK 1515 PG-493					
	FULL MARKET VALUE	142,900				
***** 119.18-1-85 *****						
119.18-1-85	108 Seneca Ave					5 J01611
Nevins James	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
706 Sanders Ave	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Scotia, NY 12302	FRNT 150.00 DPTH 100.00	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 0.57		FD029 Providence fire	3,000 TO		
	EAST-0593758 NRTH-1570125					
	DEED BOOK 2012 PG-18962					
	FULL MARKET VALUE	14,300				
***** 119.18-1-86 *****						
119.18-1-86	Seneca Ave					5 J01605
Squires David	270 Mfg housing		COUNTY TAXABLE VALUE	7,504		
604 Riverside Ave	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	7,504		
Scotia, NY 12302	103 Seneca Ave	7,504	SCHOOL TAXABLE VALUE	7,504		
	Lots 200&201		FD029 Providence fire	7,504 TO		
	FRNT 125.00 DPTH					
	ACRES 0.57					
	EAST-0593741 NRTH-1569831					
	DEED BOOK 1617 PG-651					
	FULL MARKET VALUE	35,700				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 31
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-1-87 *****						
119.18-1-87	115 Mohawk Ave					
Thompson Debra C	270 Mfg housing		RES STAR 41854	0	0	8,030
PO Box 19	Broadalbin 1 172201	2,700	COUNTY TAXABLE VALUE	26,400		
Galway, NY 12074	Lot 212	26,400	TOWN TAXABLE VALUE	26,400		
	FRNT 100.00 DPTH		SCHOOL TAXABLE VALUE	18,370		
	ACRES 0.35		FD029 Providence fire	26,400 TO		
	EAST-0593682 NRTH-1570351					
	DEED BOOK 1695 PG-650					
	FULL MARKET VALUE	125,700				
***** 119.18-1-88 *****						
119.18-1-88	117 Mohawk Ave					5 J01408
Ruchel James	270 Mfg housing		COUNTY TAXABLE VALUE	12,600		
198 Lake Carol Dr	Broadalbin 1 172201	2,500	TOWN TAXABLE VALUE	12,600		
West Palm Beach, FL 33411	Lots 213-214-215	12,600	SCHOOL TAXABLE VALUE	12,600		
	Also 1614/764		FD029 Providence fire	12,600 TO		
	119.18-1-11 & 119.18-1-77					
	FRNT 35.00 DPTH					
	ACRES 0.33					
	EAST-0593676 NRTH-1570435					
	DEED BOOK 1559 PG-434					
	FULL MARKET VALUE	60,000				
***** 119.18-1-89 *****						
119.18-1-89	591 Fayville Rd					5 J00797
Seeley Robert E	240 Rural res		SR STAR 41834	0	0	17,190
Seeley Diana	Broadalbin 1 172201	7,900	COUNTY TAXABLE VALUE	66,143		
591 Fayville Rd	FRNT 305.79 DPTH	66,143	TOWN TAXABLE VALUE	66,143		
Broadalbin, NY 12025	ACRES 24.36		SCHOOL TAXABLE VALUE	48,953		
	EAST-0593153 NRTH-1569758		FD029 Providence fire	66,143 TO		
	DEED BOOK 1662 PG-764					
	FULL MARKET VALUE	315,000				
***** 119.18-1-90 *****						
119.18-1-90	111 Mohigan St					5 J01476
Jordan Theresa	210 1 Family Res		COUNTY TAXABLE VALUE	19,379		
111 Mohigan St	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	19,379		
Broadalbin, NY 12025	Life Estate	19,379	SCHOOL TAXABLE VALUE	19,379		
	lot 159,160,161,162		FD029 Providence fire	19,379 TO		
	FRNT 200.00 DPTH					
	ACRES 0.52					
	EAST-0593387 NRTH-1570450					
	DEED BOOK 2007 PG-39149					
	FULL MARKET VALUE	92,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.18-2-1.1 *****						
119.18-2-1.1	Cayuga Ave				5	J01538
Floyd David J	311 Res vac land		COUNTY TAXABLE VALUE	300		
Floyd Megan	Broadalbin 1 172201	300	TOWN TAXABLE VALUE	300		
1632 South Shore Rd	Lot 18 & P/o 19	300	SCHOOL TAXABLE VALUE	300		
Broadalbin, NY 12025	FRNT 95.00 DPTH 100.00		FD029 Providence fire	300 TO		
	ACRES 0.21					
	EAST-0592951 NRTH-1571128					
	DEED BOOK 1350 PG-805					
	FULL MARKET VALUE	1,400				
***** 119.18-2-1.3 *****						
119.18-2-1.3	Cayuga Ave					
Sulem Theodore Jr	311 Res vac land		COUNTY TAXABLE VALUE	400		
140 Cayuga Ave	Broadalbin 1 172201	400	TOWN TAXABLE VALUE	400		
Broadalbin, NY 12025	P/o Lots 25-26&All 27-31	400	SCHOOL TAXABLE VALUE	400		
	FRNT 275.00 DPTH 100.00		FD029 Providence fire	400 TO		
	ACRES 0.66					
	EAST-0593071 NRTH-1570652					
	DEED BOOK 1678 PG-553					
	FULL MARKET VALUE	1,900				
***** 119.18-2-13 *****						
119.18-2-13	Mohawk Ave				5	J01559
Dufel Bryon	260 Seasonal res		COUNTY TAXABLE VALUE	14,400		
c/o Corey and Carley Dufel	Broadalbin 1 172201	1,000	TOWN TAXABLE VALUE	14,400		
PO Box 716	Court Order	14,400	SCHOOL TAXABLE VALUE	14,400		
Broadalbin, NY 12025	Life Estate		FD029 Providence fire	14,400 TO		
	FRNT 50.00 DPTH					
	ACRES 0.13					
	EAST-0593709 NRTH-1570838					
	DEED BOOK 2007 PG-10252					
	FULL MARKET VALUE	68,600				
***** 119.18-2-14 *****						
119.18-2-14	Fayville Rd				5	J01291
Dufel Bryon	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
c/o Corey and Carley Dufel	Broadalbin 1 172201	1,000	TOWN TAXABLE VALUE	1,000		
PO Box 716	Life Estate	1,000	SCHOOL TAXABLE VALUE	1,000		
Broadalbin, NY 12025	FRNT 50.00 DPTH 110.00		FD029 Providence fire	1,000 TO		
	ACRES 0.13					
	EAST-0593820 NRTH-1570867					
	DEED BOOK 2007 PG-10251					
	FULL MARKET VALUE	4,800				
***** 119.18-2-15 *****						
119.18-2-15	Fayville Rd				5	J01451
Putman Edward J Jr	270 Mfg housing		COUNTY TAXABLE VALUE	10,800		
PO Box 206	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	10,800		
Wells, NY 12190	Lots 143-144	10,800	SCHOOL TAXABLE VALUE	10,800		
	FRNT 100.00 DPTH		FD029 Providence fire	10,800 TO		
	ACRES 0.24					
	EAST-0593833 NRTH-1570796					
	DEED BOOK 2010 PG-24833					
	FULL MARKET VALUE	51,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-2-17 *****						
	Mohawk Ave					5 J01292
119.18-2-17	311 Res vac land		COUNTY TAXABLE VALUE	1,900		
Dufel Bryon	Broadalbin 1 172201	1,900	TOWN TAXABLE VALUE	1,900		
PO Box 716	FRNT 100.00 DPTH 110.00	1,900	SCHOOL TAXABLE VALUE	1,900		
Broadalbin, NY 12025	ACRES 0.25		FD029 Providence fire	1,900 TO		
	EAST-0593727 NRTH-1570766					
	DEED BOOK 2007 PG-36715					
	FULL MARKET VALUE	9,000				
***** 119.18-2-19 *****						
	Fayville Rd					5 J01372
119.18-2-19	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
Doyle Kevin B	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	1,800		
Doyle Lisa M	FRNT 101.00 DPTH	1,800	SCHOOL TAXABLE VALUE	1,800		
3335 State Route 5	ACRES 0.23		FD029 Providence fire	1,800 TO		
Frankfort, NY 13340	EAST-0593856 NRTH-1570690					
	DEED BOOK 2013 PG-34606					
	FULL MARKET VALUE	8,600				
***** 119.18-2-22.1 *****						
	Mohawk Ave					5 J00936
119.18-2-22.1	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Calyer Christopher	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Calyer Susan	Lots 149,150-153	3,000	SCHOOL TAXABLE VALUE	3,000		
Richard L and Irene Newton Jr	curr deed 2/1/08mlc		FD029 Providence fire	3,000 TO		
1274 Rte 295	FRNT 350.00 DPTH					
East Chatham, NY 12060	ACRES 0.86					
	EAST-0593813 NRTH-1570533					
	DEED BOOK 2008 PG-941					
	FULL MARKET VALUE	14,300				
***** 119.18-2-23 *****						
	Mohawk Ave					5 J00937
119.18-2-23	260 Seasonal res		COUNTY TAXABLE VALUE	12,900		
Calyer Christopher	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	12,900		
Calyer Susan	Lot 103	12,900	SCHOOL TAXABLE VALUE	12,900		
466 Mashodack Rd	FRNT 50.00 DPTH 100.00		FD029 Providence fire	12,900 TO		
Nassau, NY 12123	ACRES 0.11					
	EAST-0593598 NRTH-1570651					
	DEED BOOK 2008 PG-947					
	FULL MARKET VALUE	61,400				
***** 119.18-2-24 *****						
	Mohawk Ave					5 J00935
119.18-2-24	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Calyer Christopher	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	1,500		
Calyer Susan	Lot 102	1,500	SCHOOL TAXABLE VALUE	1,500		
466 Mashodack Rd	FRNT 25.00 DPTH 100.00		FD029 Providence fire	1,500 TO		
Nassau, NY 12123	ACRES 0.06					
	EAST-0593591 NRTH-1570689					
	DEED BOOK 2008 PG-947					
	FULL MARKET VALUE	7,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 34
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-2-25 *****						
	Mohawk Ave					5 J00531
119.18-2-25	260 Seasonal res		COUNTY TAXABLE VALUE	12,300		
Newton Richard	Broadalbin 1 172201	1,300	TOWN TAXABLE VALUE	12,300		
Newton Irene	FRNT 75.00 DPTH 100.00	12,300	SCHOOL TAXABLE VALUE	12,300		
1274 Rt 295	ACRES 0.17		FD029 Providence fire	12,300 TO		
East Chatham, NY 12060	EAST-0593574 NRTH-1570734					
	DEED BOOK 2008 PG-30608					
	FULL MARKET VALUE	58,600				
***** 119.18-2-26 *****						
	Mohawk Ave					5 J00774
119.18-2-26	311 Res vac land		COUNTY TAXABLE VALUE	900		
Newton Richard	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
Newton Irene	FRNT 50.00 DPTH 100.00	900	SCHOOL TAXABLE VALUE	900		
1274 Rt 295	ACRES 0.11		FD029 Providence fire	900 TO		
East Chatham, NY 12060	EAST-0593560 NRTH-1570794					
	DEED BOOK 2008 PG-30608					
	FULL MARKET VALUE	4,300				
***** 119.18-2-29.1 *****						
	Mohawk Ave					5 J00562
119.18-2-29.1	260 Seasonal res		VETERANS 41101	800	800	0
Lawyer Garrie I	Broadalbin 1 172201	2,600	COUNTY TAXABLE VALUE	8,500		
Lawyer Beatrice	Lot 96	9,300	TOWN TAXABLE VALUE	8,500		
c/o Donald Lawyer	FRNT 50.00 DPTH 100.00		SCHOOL TAXABLE VALUE	9,300		
2923 Albany St	ACRES 0.11		FD029 Providence fire	9,300 TO		
Schenectady, NY 12304	EAST-0593510 NRTH-1570990					
	DEED BOOK 0631 PG-0536					
	FULL MARKET VALUE	44,300				
***** 119.18-2-29.2 *****						
	Mohawk Ave					
119.18-2-29.2	311 Res vac land		COUNTY TAXABLE VALUE	2,600		
Lawyer Beatrice	Broadalbin 1 172201	2,600	TOWN TAXABLE VALUE	2,600		
Attn: Lawyer Donald	Life Estate	2,600	SCHOOL TAXABLE VALUE	2,600		
2923 Albany St	Lot 95		FD029 Providence fire	2,600 TO		
Schenectady, NY 12304	FRNT 50.00 DPTH 100.00					
	ACRES 0.11					
	EAST-0593499 NRTH-1571037					
	DEED BOOK 1634 PG-594					
	FULL MARKET VALUE	12,400				
***** 119.18-2-29.3 *****						
	Mohawk Ave					
119.18-2-29.3	311 Res vac land		COUNTY TAXABLE VALUE	2,600		
Lawyer Beatrice	Broadalbin 1 172201	2,600	TOWN TAXABLE VALUE	2,600		
Attn: Lawyer Donald	Life Estate	2,600	SCHOOL TAXABLE VALUE	2,600		
2923 Albany St	Lot 97		FD029 Providence fire	2,600 TO		
Schenectady, NY 12304	FRNT 50.00 DPTH 100.00					
	ACRES 0.11					
	EAST-0593523 NRTH-1570941					
	DEED BOOK 1634 PG-596					
	FULL MARKET VALUE	12,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 35
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.18-2-34 *****						
	Seneca Ave					5 J00670
119.18-2-34	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Newton Richard	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	1,500		
Newton Irene	FRNT 50.00 DPTH 100.00	1,500	SCHOOL TAXABLE VALUE	1,500		
1274 Rt 295	ACRES 0.11		FD029 Providence fire	1,500	TO	
East Chatham, NY 12060	EAST-0593459 NRTH-1570767					
	DEED BOOK 2008 PG-30608					
	FULL MARKET VALUE	7,100				
***** 119.18-2-35 *****						
	Seneca Ave					
119.18-2-35	311 Res vac land		COUNTY TAXABLE VALUE	900		
Lamos Sheryl et al	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
c/o Patricia Lamos	Lot 67	900	SCHOOL TAXABLE VALUE	900		
2404 Highland Ave	FRNT 50.00 DPTH		FD029 Providence fire	900	TO	
Rochester, NY 14610	ACRES 0.11					
	EAST-0593470 NRTH-1570717					
	DEED BOOK 1069 PG-170					
	FULL MARKET VALUE	4,300				
***** 119.18-2-36 *****						
	Seneca Ave					5 J01135
119.18-2-36	260 Seasonal res		COUNTY TAXABLE VALUE	20,300		
Lamos Patricia	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	20,300		
2404 Highland Ave	Lot 66	20,300	SCHOOL TAXABLE VALUE	20,300		
Rochester, NY 14610	FRNT 50.00 DPTH 100.00		FD029 Providence fire	20,300	TO	
	ACRES 0.11					
	EAST-0593481 NRTH-1570671					
	DEED BOOK 2012 PG-29194					
	FULL MARKET VALUE	96,700				
***** 119.18-2-37 *****						
	Seneca Ave					5 J00312
119.18-2-37	270 Mfg housing		COUNTY TAXABLE VALUE	6,900		
Matarazzo Joseph	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	6,900		
Matarazzo Robin S	FRNT 50.00 DPTH 100.00	6,900	SCHOOL TAXABLE VALUE	6,900		
2216 Helderberg Ave	ACRES 0.11		FD029 Providence fire	6,900	TO	
Rotterdam, NY 12306	EAST-0593498 NRTH-1570625					
	DEED BOOK 1584 PG-144					
	FULL MARKET VALUE	32,900				
***** 119.18-2-39 *****						
	Seneca Ave					5 J00819
119.18-2-39	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Starks Charles Jr	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Starks Nancy	FRNT 50.00 DPTH 100.00	3,000	SCHOOL TAXABLE VALUE	3,000		
128 Cayuga Ave	ACRES 0.11		FD029 Providence fire	3,000	TO	
Broadalbin, NY 12025	EAST-0593322 NRTH-1570679					
	DEED BOOK 1033 PG-1046					
	FULL MARKET VALUE	14,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-2-42 *****						
119.18-2-42	Seneca Ave				5	J00073
Ilyinsky Tamara	311 Res vac land		COUNTY TAXABLE VALUE	900		
Bogolubov Helen	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
Elliot Nina	FRNT 50.00 DPTH 100.00	900	SCHOOL TAXABLE VALUE	900		
165 Oxford St	ACRES 0.11		FD029 Providence fire	900 TO		
Brooklyn, NY 11235	EAST-0593285 NRTH-1570826					
	DEED BOOK 1571 PG-638					
	FULL MARKET VALUE	4,300				
***** 119.18-2-43 *****						
119.18-2-43	Seneca Ave				5	J00074
Ilyinsky Tamara	260 Seasonal res		COUNTY TAXABLE VALUE	18,800		
Bogolubov Helen	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	18,800		
Elliot Nina	FRNT 50.00 DPTH 100.00	18,800	SCHOOL TAXABLE VALUE	18,800		
165 Oxford St	ACRES 0.11		FD029 Providence fire	18,800 TO		
Brooklyn, NY 11235	EAST-0593273 NRTH-1570875					
	DEED BOOK 1571 PG-638					
	FULL MARKET VALUE	89,500				
***** 119.18-2-44 *****						
119.18-2-44	141 Seneca Ave				5	J00485
Moon Margaret M	210 1 Family Res		COUNTY TAXABLE VALUE	16,700		
Moon James J	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	16,700		
3928 Gristmill Cir	FRNT 100.00 DPTH 100.00	16,700	SCHOOL TAXABLE VALUE	16,700		
Liverpool, NY 13090	ACRES 0.23		FD029 Providence fire	16,700 TO		
	EAST-0593253 NRTH-1570948					
	DEED BOOK 2011 PG-29032					
	FULL MARKET VALUE	79,500				
***** 119.18-2-53 *****						
119.18-2-53	128 Cayuga Ave				5	J01146
Starks Charles	210 1 Family Res		RES STAR 41854	0	0	8,030
Starks Nancy	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	40,500		
128 Cayuga Ave	House & Lot	40,500	TOWN TAXABLE VALUE	40,500		
Broadalbin, NY 12025	FRNT 200.00 DPTH 200.00		SCHOOL TAXABLE VALUE	32,470		
	ACRES 0.69		FD029 Providence fire	40,500 TO		
	EAST-0593250 NRTH-1570585					
	DEED BOOK 1745 PG-170					
	FULL MARKET VALUE	192,900				
***** 119.18-2-54 *****						
119.18-2-54	Seneca Ave				5	J00489
Bower Roy	270 Mfg housing		COUNTY TAXABLE VALUE	4,700		
Bower Maureen	Broadalbin 1 172201	1,700	TOWN TAXABLE VALUE	4,700		
667 Moxley St	FRNT 100.00 DPTH 100.00	4,700	SCHOOL TAXABLE VALUE	4,700		
Jefferson, NY 12093	ACRES 0.22		FD029 Providence fire	4,700 TO		
	EAST-0593307 NRTH-1570725					
	DEED BOOK 1626 PG-768					
	FULL MARKET VALUE	22,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 37
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 119.18-2-55 *****						
119.18-2-55	611 Fayville Rd				5	J01564
	270 Mfg housing		COUNTY TAXABLE VALUE	6,600		
DeLude Donald W	Broadalbin 1 172201	1,100	TOWN TAXABLE VALUE	6,600		
DeLude Patricia A	Tr1 & Lot & Out Building	6,600	SCHOOL TAXABLE VALUE	6,600		
20 Hudson Ave	FRNT 100.00 DPTH		FD029 Providence fire	6,600 TO		
Latham, NY 12110	ACRES 0.28					
	EAST-0593793 NRTH-1570991					
	DEED BOOK 1769 PG-494					
	FULL MARKET VALUE	31,400				
***** 119.18-2-56 *****						
119.18-2-56	Fayville Rd				5	J01567
	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
Doyle Kevin B	Broadalbin 1 172201	1,800	TOWN TAXABLE VALUE	1,800		
Doyle Lisa M	Lots 147 & 148	1,800	SCHOOL TAXABLE VALUE	1,800		
3335 State Route 5	FRNT 100.00 DPTH		FD029 Providence fire	1,800 TO		
Frankfort, NY 13340	ACRES 0.19					
	EAST-0593866 NRTH-1570592					
	DEED BOOK 2013 PG-34606					
	FULL MARKET VALUE	8,600				
***** 119.18-2-58 *****						
119.18-2-58	150 Cayuga Ave		RES STAR 41854	0	0	8,030
Marra Mark T	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	42,000		
Marra Kathleen A	P/olots19-40-41-43-20-22	42,000	TOWN TAXABLE VALUE	42,000		
150 Cayuga Ave	FRNT 175.00 DPTH 100.00		SCHOOL TAXABLE VALUE	33,970		
Broadalbin, NY 12025	ACRES 0.76		FD029 Providence fire	42,000 TO		
	EAST-0593127 NRTH-1571027					
	DEED BOOK 1721 PG-657					
	FULL MARKET VALUE	200,000				
***** 119.18-2-59.1 *****						
119.18-2-59.1	Seneca Ave				5	J00801
	311 Res vac land		COUNTY TAXABLE VALUE	200		
Marra Mark T	Broadalbin 1 172201	200	TOWN TAXABLE VALUE	200		
Marra Kathleen A	Lots 54 & 55	200	SCHOOL TAXABLE VALUE	200		
150 Cayuga Ave	ACRES 0.03		FD029 Providence fire	200 TO		
Broadalbin, NY 12025	EAST-0593187 NRTH-1571036					
	DEED BOOK 1721 PG-657					
	FULL MARKET VALUE	1,000				
***** 119.18-2-59.2 *****						
119.18-2-59.2	Seneca Ave					
	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Oconnor John J	Broadalbin 1 172201	1,600	TOWN TAXABLE VALUE	15,000		
Oconnor Laurie A	FRNT 100.00 DPTH 85.00	15,000	SCHOOL TAXABLE VALUE	15,000		
9 Carnevale Dr	ACRES 0.20		FD029 Providence fire	15,000 TO		
Albany, NY 12205	EAST-0593234 NRTH-1571020					
	DEED BOOK 1209 PG-723					
	FULL MARKET VALUE	71,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 38
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.18-2-60.2 *****						
119.18-2-60.2	Seneca Ave					
	311 Res vac land		COUNTY TAXABLE VALUE	900		
Moon Margaret M	Broadalbin 1 172201	900	TOWN TAXABLE VALUE	900		
Moon James J	Lot 74	900	SCHOOL TAXABLE VALUE	900		
3928 Gristmill Cir	FRNT 50.00 DPTH 100.00		FD029 Providence fire	900 TO		
Liverpool, NY 13090	ACRES 0.11					
	EAST-0593379 NRTH-1571061					
	DEED BOOK 2011 PG-29031					
	FULL MARKET VALUE	4,300				
***** 119.18-2-61.2 *****						
119.18-2-61.2	Mohawk Ave					
	260 Seasonal res		COUNTY TAXABLE VALUE	11,100		
Coppola John L	Broadalbin 1 172201	1,100	TOWN TAXABLE VALUE	11,100		
Coppola Elizabeth G	Lot 111 p/o 138	11,100	SCHOOL TAXABLE VALUE	11,100		
1163 Kathan Rd	FRNT 50.00 DPTH		FD029 Providence fire	11,100 TO		
Corinth, NY 12822	ACRES 0.14					
	EAST-0593656 NRTH-1571017					
	DEED BOOK 1767 PG-200					
	FULL MARKET VALUE	52,900				
***** 119.18-2-62 *****						
119.18-2-62	134 Seneca Ave				5 J00943	
	210 1 Family Res		COUNTY TAXABLE VALUE	23,500		
Grandy Shawn	Broadalbin 1 172201	2,700	TOWN TAXABLE VALUE	23,500		
Grandy Peggy	Lots 72 & 73	23,500	SCHOOL TAXABLE VALUE	23,500		
133 Saratoga Rd	FRNT 150.00 DPTH 100.00		FD029 Providence fire	23,500 TO		
Scotia, NY 12302	ACRES 0.34					
	EAST-0593403 NRTH-1570956					
PRIOR OWNER ON 3/01/2014	DEED BOOK 2014 PG-3890					
Grandy Shawn	FULL MARKET VALUE	111,900				
***** 119.18-2-64 *****						
119.18-2-64	116 Mohawk Ave				5 J00667	
	260 Seasonal res		COUNTY TAXABLE VALUE	11,900		
Cassidy Christopher	Broadalbin 1 172201	1,000	TOWN TAXABLE VALUE	11,900		
Cassidy Darcy	Lot 110 & 1/2 Of Lot 109	11,900	SCHOOL TAXABLE VALUE	11,900		
6 Albert Dr	FRNT 75.00 DPTH 110.00		FD029 Providence fire	11,900 TO		
Troy, NY 12182	ACRES 0.19					
	EAST-0593676 NRTH-1570972					
	DEED BOOK 1724 PG-240					
	FULL MARKET VALUE	56,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.18-2-65 *****						
140 Cayuga Ave				119.18-2-65	5	J01143
119.18-2-65	210 1 Family Res		RES STAR 41854	0	0	8,030
Sulem Theodore Jr	Broadalbin 1 172201	1,500	PH-DIS T 41933	0	18,750	0
140 Cayuga Ave	Inground Pool	37,500	COUNTY TAXABLE VALUE	37,500		
Broadalbin, NY 12025	FRNT 400.00 DPTH 100.00		TOWN TAXABLE VALUE	18,750		
	ACRES 0.89		SCHOOL TAXABLE VALUE	29,470		
	EAST-0593154 NRTH-1570877		FD029 Providence fire	37,500	TO	
	DEED BOOK 2009 PG-18267					
	FULL MARKET VALUE	178,600				
***** 119.18-2-66 *****						
Mohawk Ave				119.18-2-66	5	J00560
119.18-2-66	260 Seasonal res		COUNTY TAXABLE VALUE	18,600		
Valletta Richard A	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	18,600		
Valletta Nancy L	Life estate	18,600	SCHOOL TAXABLE VALUE	18,600		
122 Acorn Rd	FRNT 100.00 DPTH 200.00		FD029 Providence fire	18,600	TO	
Delanson, NY 12053	ACRES 0.46					
	EAST-0593489 NRTH-1570857					
	DEED BOOK 2013 PG-41000					
	FULL MARKET VALUE	88,600				
***** 119.18-2-67 *****						
112 Mohawk Ave				119.18-2-67	5	J00265
119.18-2-67	270 Mfg housing		COUNTY TAXABLE VALUE	27,181		
Keesler Charles T	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	27,181		
Keesler Janet J	Lots 108,141 & P/o 109	27,181	SCHOOL TAXABLE VALUE	27,181		
PO Box 120	FRNT 75.00 DPTH		FD029 Providence fire	27,181	TO	
Wallkill, NY 12589	ACRES 0.32					
	EAST-0593731 NRTH-1570897					
	DEED BOOK 1445 PG-485					
	FULL MARKET VALUE	129,400				
***** 119.18-2-68 *****						
Mohawk Ave				119.18-2-68	5	J01424
119.18-2-68	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Calyer Christopher	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	1,500		
Calyer Susan	Lot 104 & 154	1,500	SCHOOL TAXABLE VALUE	1,500		
466 Mashodack Rd	per curr deed 2/1/08 mlc		FD029 Providence fire	1,500	TO	
Nassau, NY 12123	FRNT 100.00 DPTH 110.00					
	ACRES 0.25					
	EAST-0593759 NRTH-1570659					
	DEED BOOK 2008 PG-948					
	FULL MARKET VALUE	7,100				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 40
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 120.-1-1 *****						
	Glenwild Rd					5 J00897
120.-1-1	910 Priv forest		FORST LND 47460	15,760	15,760	15,760
Voyager Advisors LLC	Broadalbin 1 172201	19,700	COUNTY TAXABLE VALUE	3,940		
Two Turtle Creek	Sub Div Of Lots 138 & 139	19,700	TOWN TAXABLE VALUE	3,940		
3838 Oak Lawn Ave Ste 1414	ACRES 103.56		SCHOOL TAXABLE VALUE	3,940		
Dallas, TX 75219	EAST-0600712 NRTH-1571623		FD029 Providence fire	19,700	TO	
	DEED BOOK 2008 PG-8708					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	93,800				
UNDER RPTL480A UNTIL 2023						
***** 120.-1-2 *****						
	Glenwild Rd					5 J00898
120.-1-2	910 Priv forest		FORST LND 47460	6,400	6,400	6,400
Voyager Advisors LLC	Broadalbin 1 172201	8,000	COUNTY TAXABLE VALUE	1,600		
Two Turtle Creek	North Hampton Pat.	8,000	TOWN TAXABLE VALUE	1,600		
3838 Oak Lawn Ave Ste 1414	ACRES 42.00		SCHOOL TAXABLE VALUE	1,600		
Dallas, TX 75219	EAST-0601647 NRTH-1574924		FD029 Providence fire	8,000	TO	
	DEED BOOK 2008 PG-8708					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	38,100				
UNDER RPTL480A UNTIL 2023						
***** 120.-1-3 *****						
	Fayville Rd					5 J00896
120.-1-3	910 Priv forest		FORST LND 47460	28,320	28,320	28,320
Voyager Advisors LLC	Broadalbin 1 172201	35,400	COUNTY TAXABLE VALUE	7,080		
Two Turtle Creek	ACRES 186.44	35,400	TOWN TAXABLE VALUE	7,080		
3838 Oak Lawn Ave Ste 1414	EAST-0603082 NRTH-1574415		SCHOOL TAXABLE VALUE	7,080		
Dallas, TX 75219	DEED BOOK 2008 PG-8708		FD029 Providence fire	35,400	TO	
	FULL MARKET VALUE	168,600				
MAY BE SUBJECT TO PAYMENT						
UNDER RPTL480A UNTIL 2023						
***** 120.-1-4.111 *****						
	Hans Creek Rd					5 J00515
120.-1-4.111	270 Mfg housing		FORST LND 47460	59,600	59,600	59,600
St Onge Gary F	Broadalbin 1 172201	77,800	COUNTY TAXABLE VALUE	24,378		
St Onge Jacqueline L	FRNT 1675.00 DPTH	83,978	TOWN TAXABLE VALUE	24,378		
15 Maplewood Dr	ACRES 395.00		SCHOOL TAXABLE VALUE	24,378		
Ballston Lake, NY 12019	EAST-0604752 NRTH-1569014		FD029 Providence fire	83,978	TO	
	DEED BOOK 1676 PG-661					
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	399,900				
UNDER RPTL480A UNTIL 2023						
***** 120.-1-4.112 *****						
	Hans Creek Rd Rear					
120.-1-4.112	910 Priv forest		FORST LND 47460	36,960	36,960	36,960
St Onge Gary F	Broadalbin 1 172201	49,500	COUNTY TAXABLE VALUE	12,540		
St Onge Jacqueline L	ACRES 250.00	49,500	TOWN TAXABLE VALUE	12,540		
15 Maplewood Dr	EAST-0604335 NRTH-1570709		SCHOOL TAXABLE VALUE	12,540		
Ballston Lake, NY 12019	DEED BOOK 1676 PG-661		FD029 Providence fire	49,500	TO	
	FULL MARKET VALUE	235,700				
MAY BE SUBJECT TO PAYMENT						
UNDER RPTL480A UNTIL 2023						

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 41
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 120.-1-4.113 *****						
120.-1-4.113	Hans Creek Rd Rear					
St Onge Gary F	910 Priv forest		FORST LND 47460	39,600	39,600	39,600
St Onge Jacqueline L	Broadalbin 1 172201	49,500	COUNTY TAXABLE VALUE	9,900		
15 Maplewood Dr	ACRES 250.00	49,500	TOWN TAXABLE VALUE	9,900		
Ballston Lake, NY 12019	EAST-0603864 NRTH-1572717		SCHOOL TAXABLE VALUE	9,900		
	DEED BOOK 1676 PG-661		FD029 Providence fire	49,500 TO		
	FULL MARKET VALUE	235,700				
MAY BE SUBJECT TO PAYMENT UNDER RPTL480A UNTIL 2023						
***** 120.-1-5 *****						
120.-1-5	Glenwild Rd					5 J00045
Amsterdam City Property	822 Water supply		COUNTY TAXABLE VALUE	12,200		
61 Church St	Broadalbin 1 172201	12,200	TOWN TAXABLE VALUE	12,200		
Amsterdam, NY 12010	Lot 117	12,200	SCHOOL TAXABLE VALUE	12,200		
	ACRES 116.38		FD029 Providence fire	12,200 TO		
	EAST-0607897 NRTH-1575497					
	DEED BOOK 0226 PG-0352					
	FULL MARKET VALUE	58,100				
***** 120.-1-6 *****						
120.-1-6	Glenwild Rd					5 J00049
Amsterdam City Property	822 Water supply		COUNTY TAXABLE VALUE	7,700		
61 Church St	Broadalbin 1 172201	7,700	TOWN TAXABLE VALUE	7,700		
Amsterdam, NY 12010	Lot 118	7,700	SCHOOL TAXABLE VALUE	7,700		
	ACRES 112.97		FD029 Providence fire	7,700 TO		
	EAST-0610552 NRTH-1575451					
	DEED BOOK 0226 PG-0352					
	FULL MARKET VALUE	36,700				
***** 120.-1-7 *****						
120.-1-7	Glenwild Rd					5 J00046
Amsterdam City Property	822 Water supply		COUNTY TAXABLE VALUE	13,550		
61 Church St	Broadalbin 1 172201	13,550	TOWN TAXABLE VALUE	13,550		
Amsterdam, NY 12010	Lot 118	13,550	SCHOOL TAXABLE VALUE	13,550		
	ACRES 130.76		FD029 Providence fire	13,550 TO		
	EAST-0608136 NRTH-1573711					
	DEED BOOK 0226 PG-0352					
	FULL MARKET VALUE	64,500				
***** 120.-1-9 *****						
120.-1-9	Glenwild Rd					5 J00035
Amsterdam City Property	822 Water supply		COUNTY TAXABLE VALUE	26,000		
61 Church St	Galway 1 413201	26,000	TOWN TAXABLE VALUE	26,000		
Amsterdam, NY 12010	Lot 120	26,000	SCHOOL TAXABLE VALUE	26,000		
	ACRES 250.00		FD029 Providence fire	26,000 TO		
	EAST-0609785 NRTH-1570495					
	DEED BOOK 0226 PG-0352					
	FULL MARKET VALUE	123,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 42
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 121.-1-1 *****						
121.-1-1	Glenwild Rd Rear					5 J00039
	822 Water supply		COUNTY TAXABLE VALUE	3,900		
Amsterdam City Property	Broadalbin 1 172201	3,900	TOWN TAXABLE VALUE	3,900		
61 Church St	ACRES 37.04	3,900	SCHOOL TAXABLE VALUE	3,900		
Amsterdam, NY 12010	EAST-0612609 NRTH-1576429		FD029 Providence fire	3,900 TO		
	DEED BOOK 0395 PG-0075					
	FULL MARKET VALUE	18,600				
***** 121.-1-2 *****						
121.-1-2	Glenwild Rd					5 J00034
	822 Water supply		COUNTY TAXABLE VALUE	21,000		
Amsterdam City Property	Galway 1 413201	21,000	TOWN TAXABLE VALUE	21,000		
61 Church St	Lot 99	21,000	SCHOOL TAXABLE VALUE	21,000		
Amsterdam, NY 12010	ACRES 200.00		FD029 Providence fire	21,000 TO		
	EAST-0613881 NRTH-1575540					
	DEED BOOK 0205 PG-0460					
	FULL MARKET VALUE	100,000				
***** 121.-1-3 *****						
121.-1-3	Glenwild Rd					5 J00033
	822 Water supply		COUNTY TAXABLE VALUE	25,000		
Amsterdam City Property	Galway 1 413201	25,000	TOWN TAXABLE VALUE	25,000		
61 Church St	Lot 98	25,000	SCHOOL TAXABLE VALUE	25,000		
Amsterdam, NY 12010	ACRES 238.99		FD029 Providence fire	25,000 TO		
	EAST-0614591 NRTH-1573894					
	DEED BOOK 0205 PG-0460					
	FULL MARKET VALUE	119,000				
***** 121.-1-4 *****						
121.-1-4	Glenwild Rd					5 J00032
	822 Water supply		COUNTY TAXABLE VALUE	26,000		
Amsterdam City Property	Galway 1 413201	26,000	TOWN TAXABLE VALUE	26,000		
61 Church St	Lot 97	26,000	SCHOOL TAXABLE VALUE	26,000		
Amsterdam, NY 12010	ACRES 250.00		FD029 Providence fire	26,000 TO		
	EAST-0614872 NRTH-1571916					
	DEED BOOK 0205 PG-0460					
	FULL MARKET VALUE	123,800				
***** 121.-1-5 *****						
121.-1-5	Glenwild Rd					5 J00031
	822 Water supply		COUNTY TAXABLE VALUE	17,700		
Amsterdam City Property	Galway 1 413201	17,700	TOWN TAXABLE VALUE	17,700		
61 Church St	Lot 96	17,700	SCHOOL TAXABLE VALUE	17,700		
Amsterdam, NY 12010	ACRES 186.74		FD029 Providence fire	17,700 TO		
	EAST-0615239 NRTH-1569873					
	DEED BOOK 0210 PG-0008					
	FULL MARKET VALUE	84,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 121.-1-6 *****						
121.-1-6	Glenwild Rd					5 J00057
	822 Water supply		COUNTY TAXABLE VALUE	23,000		
Amsterdam City Property	Galway 1 413201	23,000	TOWN TAXABLE VALUE	23,000		
61 Church St	Lot 93	23,000	SCHOOL TAXABLE VALUE	23,000		
Amsterdam, NY 12010	Forest		FD029 Providence fire	23,000 TO		
	ACRES 248.96					
	EAST-0620938 NRTH-1569871					
	DEED BOOK 0366 PG-0505					
	FULL MARKET VALUE	109,500				
***** 121.-1-7 *****						
121.-1-7	Glenwild Rd					5 J00056
	822 Water supply		COUNTY TAXABLE VALUE	863,691		
Amsterdam City Property	Galway 1 413201	45,800	TOWN TAXABLE VALUE	863,691		
61 Church St	Ireland Dam	863,691	SCHOOL TAXABLE VALUE	863,691		
Amsterdam, NY 12010	Lot 92		FD029 Providence fire	863,691 TO		
	Forest					
	ACRES 274.45					
	EAST-0620608 NRTH-1571796					
	DEED BOOK 0366 PG-0505					
	FULL MARKET VALUE	4112,800				
***** 121.-1-8 *****						
121.-1-8	Glenwild Rd					5 J00055
	822 Water supply		COUNTY TAXABLE VALUE	21,000		
Amsterdam City Property	Galway 1 413201	21,000	TOWN TAXABLE VALUE	21,000		
61 Church St	Lot 91	21,000	SCHOOL TAXABLE VALUE	21,000		
Amsterdam, NY 12010	Forest		FD029 Providence fire	21,000 TO		
	ACRES 266.04					
	EAST-0620435 NRTH-1573707					
	DEED BOOK 0366 PG-0505					
	FULL MARKET VALUE	100,000				
***** 121.-1-9 *****						
121.-1-9	Glenwild Rd					5 J00054
	822 Water supply		COUNTY TAXABLE VALUE	25,300		
Amsterdam City Property	Galway 1 413201	25,300	TOWN TAXABLE VALUE	25,300		
61 Church St	Lot 90	25,300	SCHOOL TAXABLE VALUE	25,300		
Amsterdam, NY 12010	Forest		FD029 Providence fire	25,300 TO		
	ACRES 275.59					
	EAST-0620114 NRTH-1575785					
	DEED BOOK 0366 PG-0505					
	FULL MARKET VALUE	120,500				
***** 121.-1-10 *****						
121.-1-10	Glenwild Rd					5 J00053
	822 Water supply		COUNTY TAXABLE VALUE	13,000		
Amsterdam City Property	Galway 1 413201	13,000	TOWN TAXABLE VALUE	13,000		
61 Church St	Lot 89	13,000	SCHOOL TAXABLE VALUE	13,000		
Amsterdam, NY 12010	Forest		FD029 Providence fire	13,000 TO		
	ACRES 125.45					
	EAST-0618534 NRTH-1576720					
	DEED BOOK 0366 PG-0505					
	FULL MARKET VALUE	61,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 44
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 121.-1-11 *****						
121.-1-11	Wileytown Rd					5 J00060
	822 Water supply		COUNTY TAXABLE VALUE	8,600		
Amsterdam City Property	Galway 1 413201	8,600	TOWN TAXABLE VALUE	8,600		
61 Church St	ACRES 82.44	8,600	SCHOOL TAXABLE VALUE	8,600		
Amsterdam, NY 12010	EAST-0624254 NRTH-1576936		FD029 Providence fire	8,600 TO		
	DEED BOOK 0406 PG-0369					
	FULL MARKET VALUE	41,000				
***** 121.-1-12 *****						
121.-1-12	Wileytown Rd Rear					
	822 Water supply		COUNTY TAXABLE VALUE	600		
City Of Amsterdam	Galway 1 413201	600	TOWN TAXABLE VALUE	600		
61 Church St	ACRES 5.60	600	SCHOOL TAXABLE VALUE	600		
Amsterdam, NY 12010	EAST-0617238 NRTH-1577238		FD029 Providence fire	600 TO		
	DEED BOOK 1027 PG-45					
	FULL MARKET VALUE	2,900				
***** 122.-1-5 *****						
122.-1-5	Lake Desolation Rd Rear					5 J00923
	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Staulters William W	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,000		
Staulters Jason	ACRES 10.00	2,000	SCHOOL TAXABLE VALUE	2,000		
etal	EAST-0627965 NRTH-1575693		FD029 Providence fire	2,000 TO		
159 Putnam Rd	DEED BOOK 1591 PG-223					
Schenectady, NY 12306	FULL MARKET VALUE	9,500				
***** 122.-1-8 *****						
122.-1-8	Lake Desolation Rd Rear					5 K00306
	910 Priv forest		FISHER ACT 47450	1,466	1,466	1,466
The Nature Conservancy Inc	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	3,334		
195 New Karner Rd Ste 200	ACRES 25.00	4,800	TOWN TAXABLE VALUE	3,334		
Albany, NY 12205	EAST-0628717 NRTH-1573667		SCHOOL TAXABLE VALUE	3,334		
	DEED BOOK 2007 PG-38438		FD029 Providence fire	4,800 TO		
	FULL MARKET VALUE	22,900				
***** 122.-1-9 *****						
122.-1-9	Lake Desolation Rd					5 J00370
	910 Priv forest		FISHER ACT 47450	1,563	1,563	1,563
Wileytown Sportsman Club Inc	Galway 1 413201	6,700	COUNTY TAXABLE VALUE	5,137		
c/o Paul Martin	ACRES 27.85	6,700	TOWN TAXABLE VALUE	5,137		
15 Eaton Rd	EAST-0629374 NRTH-1573981		SCHOOL TAXABLE VALUE	5,137		
Troy, NY 12180	DEED BOOK 2008 PG-41574		FD029 Providence fire	6,700 TO		
	FULL MARKET VALUE	31,900				
***** 122.-1-10 *****						
122.-1-10	Lake Desolation Rd					5 J00377
	910 Priv forest		FISHER ACT 47450	290	290	290
Gorthey Thomas	Galway 1 413201	2,500	COUNTY TAXABLE VALUE	2,210		
240 Broadway	ACRES 6.00	2,500	TOWN TAXABLE VALUE	2,210		
Fort Edward, NY 12828-0284	EAST-0630706 NRTH-1575322		SCHOOL TAXABLE VALUE	2,210		
	DEED BOOK 0807 PG-0477		FD029 Providence fire	2,500 TO		
	FULL MARKET VALUE	11,900				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 45
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 122.-1-11 *****						
122.-1-11	Lake Desolation Rd					5 J00374
Gorthey Thomas	910 Priv forest		FISHER ACT 47450	1,772	1,772	1,772
240 Broadway	Galway 1 413201	5,700	COUNTY TAXABLE VALUE	3,928		
Fort Edward, NY 12828-0284	ACRES 22.00	5,700	TOWN TAXABLE VALUE	3,928		
	EAST-0626821 NRTH-1573472		SCHOOL TAXABLE VALUE	3,928		
	DEED BOOK 0807 PG-480		FD029 Providence fire	5,700 TO		
	FULL MARKET VALUE	27,100				
***** 122.-1-14 *****						
122.-1-14	Lake Desolation Rd Rear					5 K00311
The Nature Conservancy Inc	910 Priv forest		FISHER ACT 47450	4,580	4,580	4,580
195 New Karner Rd Ste 200	Galway 1 413201	9,500	COUNTY TAXABLE VALUE	4,920		
Albany, NY 12205	ACRES 50.00	9,500	TOWN TAXABLE VALUE	4,920		
	EAST-0629590 NRTH-1572495		SCHOOL TAXABLE VALUE	4,920		
	DEED BOOK 2007 PG-38438		FD029 Providence fire	9,500 TO		
	FULL MARKET VALUE	45,200				
***** 122.-1-15 *****						
122.-1-15	Lake Desolation Rd					5 J01641
Siragusa Edward	322 Rural vac>10		COUNTY TAXABLE VALUE	14,500		
Siragusa Carole	Galway 1 413201	14,500	TOWN TAXABLE VALUE	14,500		
4740K Water Park Dr Unit K	FRNT 1725.00 DPTH	14,500	SCHOOL TAXABLE VALUE	14,500		
Belcamp, MD 21017	ACRES 87.38		FD029 Providence fire	14,500 TO		
	EAST-0631780 NRTH-1571583					
	DEED BOOK 904 PG-00115					
	FULL MARKET VALUE	69,000				
***** 122.-1-16 *****						
122.-1-16	Lake Desolation Rd					5 J01642
Harris James	322 Rural vac>10		COUNTY TAXABLE VALUE	6,300		
Harris Barbara	Galway 1 413201	6,300	TOWN TAXABLE VALUE	6,300		
8 Madonna Ln	FRNT 1610.00 DPTH	6,300	SCHOOL TAXABLE VALUE	6,300		
Annandale, NJ 08801	ACRES 12.56		FD029 Providence fire	6,300 TO		
	EAST-0632349 NRTH-1570555					
	DEED BOOK 2012 PG-21924					
	FULL MARKET VALUE	30,000				
***** 122.-1-20 *****						
122.-1-20	Lake Desolation Rd Rear					5 K00304
The Nature Conservancy Inc	910 Priv forest		FISHER ACT 47450	8,355	8,355	8,355
195 New Karner Rd Ste 200	Galway 1 413201	18,600	COUNTY TAXABLE VALUE	10,245		
Albany, NY 12205	ACRES 97.68	18,600	TOWN TAXABLE VALUE	10,245		
	EAST-0627906 NRTH-1572416		SCHOOL TAXABLE VALUE	10,245		
	DEED BOOK 2007 PG-38438		FD029 Providence fire	18,600 TO		
	FULL MARKET VALUE	88,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 46
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 122.-1-26 *****						
	Lake Desolation Rd Rear					5 J00977
122.-1-26	910 Priv forest		COUNTY TAXABLE VALUE	6,800		
Mulligan Kenneth F	Galway 1 413201	6,800	TOWN TAXABLE VALUE	6,800		
Mulligan Maureen	ACRES 37.53	6,800	SCHOOL TAXABLE VALUE	6,800		
72 Kaufman Ln	EAST-0627151 NRTH-1570909		FD029 Providence fire	6,800 TO		
Shushan, NY 12873	DEED BOOK 1552 PG-210					
	FULL MARKET VALUE	32,400				
***** 122.-1-29 *****						
	Lake Desolation Rd					5 J00002
122.-1-29	910 Priv forest		COUNTY TAXABLE VALUE	29,600		
Abbey Carl	Galway 1 413201	29,600	TOWN TAXABLE VALUE	29,600		
954 Vaugh Rd	ACRES 147.94	29,600	SCHOOL TAXABLE VALUE	29,600		
Hudson Falls, NY 12839	EAST-0629345 NRTH-1575875		FD029 Providence fire	29,600 TO		
	DEED BOOK 1018 PG-9					
	FULL MARKET VALUE	141,000				
***** 122.-1-31 *****						
	Lake Desolation Rd					5 J01410
122.-1-31	910 Priv forest		COUNTY TAXABLE VALUE	2,000		
Abbey Carl S	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,000		
954 Vaughn Rd Rear	ACRES 10.37	2,000	SCHOOL TAXABLE VALUE	2,000		
Hudson Falls, NY 12839	EAST-0628414 NRTH-1575896		FD029 Providence fire	2,000 TO		
	DEED BOOK 2011 PG-36523					
	FULL MARKET VALUE	9,500				
***** 122.-1-32 *****						
	Lake Desolation Rd					5 J00376
122.-1-32	910 Priv forest		FISHER ACT 47450	2,148	2,148	2,148
Wileytown Sportsman Club Inc	Galway 1 413201	4,700	COUNTY TAXABLE VALUE	2,552		
c/o Paul Martin	ACRES 16.82	4,700	TOWN TAXABLE VALUE	2,552		
15 Eaton Rd	EAST-0626871 NRTH-1575012		SCHOOL TAXABLE VALUE	2,552		
Troy, NY 12180	DEED BOOK 2008 PG-41574		FD029 Providence fire	4,700 TO		
	FULL MARKET VALUE	22,400				
***** 122.-1-34 *****						
	Wileytown Rd					
122.-1-34	322 Rural vac>10		COUNTY TAXABLE VALUE	8,000		
Menkens Anne	Galway 1 413201	8,000	TOWN TAXABLE VALUE	8,000		
4314 Warner St St	Lot No 12	8,000	SCHOOL TAXABLE VALUE	8,000		
Kensington, MD 20895	FRNT 320.00 DPTH		FD029 Providence fire	8,000 TO		
	ACRES 22.75					
	EAST-0624210 NRTH-1569168					
	DEED BOOK 2008 PG-32107					
	FULL MARKET VALUE	38,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 47
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 122.-1-35 *****						
122.-1-35	Wileytown Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	7,600		
Labella Janet M	Galway 1 413201	7,600	TOWN TAXABLE VALUE	7,600		
116 Van Schoick Ave	Lot No 13	7,600	SCHOOL TAXABLE VALUE	7,600		
Albany, NY 12209	FRNT 430.00 DPTH ACRES 23.53		FD029 Providence fire	7,600 TO		
	EAST-0624400 NRTH-1569593 DEED BOOK 2008 PG-12710					
	FULL MARKET VALUE	36,200				
***** 122.-1-36.1 *****						
122.-1-36.1	7993 Wileytown Rd 240 Rural res		RES STAR 41854	0	0	8,030
Stoddard James P	Galway 1 413201	6,600	COUNTY TAXABLE VALUE	51,600		
Stoddard Lisa	Lot # 14	51,600	TOWN TAXABLE VALUE	51,600		
7993 Wileytown Rd	FRNT 310.00 DPTH		SCHOOL TAXABLE VALUE	43,570		
Middle Grove, NY 12850	ACRES 18.45		FD029 Providence fire	51,600 TO		
	EAST-0624678 NRTH-1569734 DEED BOOK 1541 PG-386					
	FULL MARKET VALUE	245,700				
***** 122.-1-36.2 *****						
122.-1-36.2	Wileytown Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	10,800		
Dingman Michael	Galway 1 413201	6,800	TOWN TAXABLE VALUE	10,800		
a/k/a Dingmon Michael	Lot #15	10,800	SCHOOL TAXABLE VALUE	10,800		
7997 Wileytown Rd	FRNT 275.00 DPTH		FD029 Providence fire	10,800 TO		
Middle Grove, NY 12850	ACRES 19.51					
	EAST-0624918 NRTH-1569888 DEED BOOK 1395 PG-480					
	FULL MARKET VALUE	51,400				
***** 122.-1-37 *****						
122.-1-37	Wileytown Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	7,000		
Dingmon Michael J	Galway 1 413201	7,000	TOWN TAXABLE VALUE	7,000		
7997 Wileytown Rd	Lot No 16	7,000	SCHOOL TAXABLE VALUE	7,000		
Middle Grove, NY 12850	FRNT 290.00 DPTH		FD029 Providence fire	7,000 TO		
	ACRES 20.66					
	EAST-0625291 NRTH-1569720 DEED BOOK 1358 PG-497					
	FULL MARKET VALUE	33,300				
***** 122.-1-43 *****						
122.-1-43	Wileytown Rd 910 Priv forest		COUNTY TAXABLE VALUE	17,600		
Kinard Barry L	Galway 1 413201	17,600	TOWN TAXABLE VALUE	17,600		
Kinard Therone P	Lot 22	17,600	SCHOOL TAXABLE VALUE	17,600		
PO Box 130094	FRNT 270.00 DPTH		FD029 Providence fire	17,600 TO		
Brooklyn, NY 11213	ACRES 74.10					
	EAST-0626456 NRTH-1568543 DEED BOOK 1185 PG-9					
	FULL MARKET VALUE	83,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 48
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 122.-1-44.1 *****						
122.-1-44.1	Wileytown Rd					
Mulligan Kenneth F	910 Priv forest		COUNTY TAXABLE VALUE	33,900		
72 Kaufman Ln	Galway 1 413201	33,900	TOWN TAXABLE VALUE	33,900		
Shushan, NY 12873	Lot 20	33,900	SCHOOL TAXABLE VALUE	33,900		
	FRNT 50.00 DPTH		FD029 Providence fire	33,900 TO		
	ACRES 169.40					
	EAST-0628252 NRTH-1569873					
	DEED BOOK 1299 PG-177					
	FULL MARKET VALUE	161,400				
***** 122.-1-44.2 *****						
122.-1-44.2	7588 Wileytown Rd					
Guilfoyle John J	240 Rural res		RES STAR 41854	0	0	8,030
7588 Wileytown Rd	Galway 1 413201	17,800	COUNTY TAXABLE VALUE	31,309		
Middle Grove, NY 12850	Lot 21	31,309	TOWN TAXABLE VALUE	31,309		
	FRNT 215.00 DPTH		SCHOOL TAXABLE VALUE	23,279		
	ACRES 74.70		FD029 Providence fire	31,309 TO		
	EAST-0627228 NRTH-1568543					
	DEED BOOK 1515 PG-372					
	FULL MARKET VALUE	149,100				
***** 122.-1-44.4 *****						
122.-1-44.4	Wileytown Rd Rear					
Johnson etal Alan J Sr	912 Forest s480a		COUNTY TAXABLE VALUE	3,200		
Knapik Susan	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
9 Sweetbriar Ln	Alan 1/3 int Paul M 1/3 i	3,200	SCHOOL TAXABLE VALUE	3,200		
Queensbury, NY 12804	Susan Knapik 1/3 int		FD029 Providence fire	3,200 TO		
	ACRES 16.00					
	EAST-0627074 NRTH-1572144					
	DEED BOOK 2012 PG-92					
	FULL MARKET VALUE	15,200				
***** 122.-1-45 *****						
122.-1-45	8003 Wileytown Rd					
Kane Rebecca C A	240 Rural res		RES STAR 41854	0	0	8,030
aka Rebecca Broadaway	Galway 1 413201	24,400	COUNTY TAXABLE VALUE	65,180		
8003 Wileytown Rd	Lots 17,18 & 19	65,180	TOWN TAXABLE VALUE	65,180		
Middle Grove, NY 12850	FRNT 665.00 DPTH		SCHOOL TAXABLE VALUE	57,150		
	ACRES 107.43		FD029 Providence fire	65,180 TO		
	EAST-0625872 NRTH-1570938					
	DEED BOOK 1297 PG-613					
	FULL MARKET VALUE	310,400				
***** 122.-1-47 *****						
122.-1-47	Lake Desolation Rd Rear					5 K00309
Upper Hudson Woodlands ATP LP	910 Priv forest		FISHER ACT 47450	9,162	9,162	9,162
c/o Regions Timberland Group	Galway 1 413201	42,800	COUNTY TAXABLE VALUE	33,638		
1180 W Peachtree St Ste 1200	ACRES 525.00	42,800	TOWN TAXABLE VALUE	33,638		
Atlanta, GA 30309	EAST-0626020 NRTH-1575190		SCHOOL TAXABLE VALUE	33,638		
	DEED BOOK 2010 PG-42897		FD029 Providence fire	42,800 TO		
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE	203,809				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 49
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.19-1-1 *****						
122.19-1-1	Lake Desolation Rd				5	J00319
	311 Res vac land		COUNTY TAXABLE VALUE	500		
Carr William G	Galway 1 413201	500	TOWN TAXABLE VALUE	500		
Carr Edward G	ACRES 1.06	500	SCHOOL TAXABLE VALUE	500		
22 Hilltop Dr	EAST-0631761 NRTH-1569503		FD029 Providence fire	500 TO		
New Windsor, NY 12553	DEED BOOK 1772 PG-509					
	FULL MARKET VALUE	2,400				
***** 122.19-1-2 *****						
122.19-1-2	Lake Desolation Rd				5	J00324
	323 Vacant rural		COUNTY TAXABLE VALUE	1,000		
Kuenzel Margaret	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Kuenzel Charles	FRNT 15.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
5 Bog Meadow Run	ACRES 0.40		FD029 Providence fire	1,000 TO		
Saratoga Springs, NY 12866	EAST-0631833 NRTH-1569565					
	DEED BOOK 2012 PG-38978					
	FULL MARKET VALUE	4,800				
***** 122.19-1-3 *****						
122.19-1-3	Lake Desolation Rd				5	J00349
	210 1 Family Res		COUNTY TAXABLE VALUE	36,000		
Coats Steven	Galway 1 413201	3,400	TOWN TAXABLE VALUE	36,000		
Becker Alma	Lot 12 & 13 Map Of Mott	36,000	SCHOOL TAXABLE VALUE	36,000		
327 Daniels Rd	FRNT 125.00 DPTH		FD029 Providence fire	36,000 TO		
Saratoga Springs, NY 12866	ACRES 0.57					
	EAST-0631922 NRTH-1569675					
	DEED BOOK 1298 PG-522					
	FULL MARKET VALUE	171,400				
***** 122.19-1-4 *****						
122.19-1-4	777 Lake Desolation Rd				5	J00416
	260 Seasonal res		RES STAR 41854	0	0	8,030
Hoehn Shane	Galway 1 413201	2,300	COUNTY TAXABLE VALUE	25,100		
135 Circular Street	Life Estate	25,100	TOWN TAXABLE VALUE	25,100		
Saratoga Springs, NY 12866	FRNT 70.00 DPTH		SCHOOL TAXABLE VALUE	17,070		
	ACRES 0.27		FD029 Providence fire	25,100 TO		
	EAST-0631947 NRTH-1569575					
	DEED BOOK 2013 PG-42717					
	FULL MARKET VALUE	119,500				
***** 122.19-1-5 *****						
122.19-1-5	Lake Desolation Rd				5	J00739
	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Fitzsimmons John A	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
1 Westwood Ave F 106	FRNT 60.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
Tequesta, FL 33469	ACRES 0.21		FD029 Providence fire	1,000 TO		
	EAST-0631964 NRTH-1569514					
	DEED BOOK 0859 PG-0060					
	FULL MARKET VALUE	4,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 50
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.19-1-6 *****						
122.19-1-6	Lake Desolation Rd				5	J00787
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Kuenzel Margaret	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Kuenzel Charles	FRNT 60.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
5 Bog Meadow Run	ACRES 0.18		FD029 Providence fire	3,000 TO		
Saratoga Springs, NY 12866	EAST-0631979 NRTH-1569460					
	DEED BOOK 2012 PG-38977					
	FULL MARKET VALUE	14,300				
***** 122.19-1-7 *****						
122.19-1-7	Lake Desolation Rd				5	J01123
	323 Vacant rural		COUNTY TAXABLE VALUE	100		
Carr Edward J	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Carr Robert	ACRES 0.06	100	SCHOOL TAXABLE VALUE	100		
Attn: William Carr	EAST-0631893 NRTH-1569422		FD029 Providence fire	100 TO		
765 Lake Desolation Rd	DEED BOOK 1721 PG-419					
Middle Grove, NY 12850	FULL MARKET VALUE	500				
***** 122.19-1-9 *****						
122.19-1-9	Lake Desolation Rd				5	J01628
	260 Seasonal res		COUNTY TAXABLE VALUE	32,900		
Carr Edward J	Galway 1 413201	3,000	TOWN TAXABLE VALUE	32,900		
Carr Robert	FRNT 60.00 DPTH 95.00	32,900	SCHOOL TAXABLE VALUE	32,900		
Attn: William Carr	ACRES 0.13		FD029 Providence fire	32,900 TO		
765 Lake Desolation Rd	EAST-0632005 NRTH-1569364					
Middle Grove, NY 12850	DEED BOOK 1721 PG-411					
	FULL MARKET VALUE	156,700				
***** 122.19-1-12 *****						
122.19-1-12	Lake Desolation Rd				5	J00317
	260 Seasonal res		COUNTY TAXABLE VALUE	24,000		
Carr William G	Galway 1 413201	2,700	TOWN TAXABLE VALUE	24,000		
Carr Edward G	FRNT 70.00 DPTH	24,000	SCHOOL TAXABLE VALUE	24,000		
22 Hilltop Dr	ACRES 0.37		FD029 Providence fire	24,000 TO		
New Windsor, NY 12553	EAST-0631986 NRTH-1569307					
	DEED BOOK 1772 PG-509					
	FULL MARKET VALUE	114,300				
***** 122.19-1-13 *****						
122.19-1-13	765 Lake Desolation Rd				5	J01142
	270 Mfg housing		COUNTY TAXABLE VALUE	4,700		
Carr Edward J	Galway 1 413201	100	TOWN TAXABLE VALUE	4,700		
Carr Robert	ACRES 0.32	4,700	SCHOOL TAXABLE VALUE	4,700		
Attn: William Carr	EAST-0631867 NRTH-1569253		FD029 Providence fire	4,700 TO		
765 Lake Desolation Rd	DEED BOOK 1721 PG-411					
Middle Grove, NY 12850	FULL MARKET VALUE	22,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 51
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 122.19-1-18 *****						
122.19-1-18	Lake Desolation Rd				5	J01124
Carr Edward J	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	100		
Carr Robert	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Attn: William Carr	FRNT 20.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
765 Lake Desolation Rd	ACRES 0.01		FD029 Providence fire	100 TO		
Middle Grove, NY 12850	EAST-0632123 NRTH-1569293					
	DEED BOOK 1721 PG-419					
	FULL MARKET VALUE	500				
***** 122.19-1-19 *****						
122.19-1-19	Lake Desolation Rd				5	J00322
Carr William G	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	400		
Carr Edward G	Galway 1 413201	400	TOWN TAXABLE VALUE	400		
22 Hilltop Dr	FRNT 60.00 DPTH	400	SCHOOL TAXABLE VALUE	400		
New Windsor, NY 12553	ACRES 0.03		FD029 Providence fire	400 TO		
	EAST-0632122 NRTH-1569317					
	DEED BOOK 1772 PG-509					
	FULL MARKET VALUE	1,900				
***** 122.19-1-20 *****						
122.19-1-20	Lake Desolation Rd				5	J00321
Carr William G	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	300		
Carr Edward G	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
22 Hilltop Dr	FRNT 60.00 DPTH	300	SCHOOL TAXABLE VALUE	300		
New Windsor, NY 12553	ACRES 0.02		FD029 Providence fire	300 TO		
	EAST-0632112 NRTH-1569382					
	DEED BOOK 1772 PG-509					
	FULL MARKET VALUE	1,400				
***** 122.19-1-21.1 *****						
122.19-1-21.1	Lake Desolation Rd				5	J00328
Fitzsimmons John A	210 1 Family Res		COUNTY TAXABLE VALUE	10,700		
1 Westwood Ave F 106	Galway 1 413201	700	TOWN TAXABLE VALUE	10,700		
Tequesta, FL 33469	FRNT 50.00 DPTH	10,700	SCHOOL TAXABLE VALUE	10,700		
	ACRES 0.19		FD029 Providence fire	10,700 TO		
	EAST-0631997 NRTH-1569410					
	DEED BOOK 803 PG-422					
	FULL MARKET VALUE	51,000				
***** 122.19-1-21.2 *****						
122.19-1-21.2	Lake Desolation Rd					
Hoehn Shane	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	700		
135 Circular Street	Galway 1 413201	700	TOWN TAXABLE VALUE	700		
Saratoga Springs, NY 12866	Life Estate	700	SCHOOL TAXABLE VALUE	700		
	FRNT 15.00 DPTH		FD029 Providence fire	700 TO		
	ACRES 0.04					
	EAST-0632157 NRTH-1569478					
	DEED BOOK 2013 PG-42718					
	FULL MARKET VALUE	3,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 52
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.19-1-22.1 *****						
122.19-1-22.1	Lake Desolation Rd Rear					5 J01643
Wells Christopher J	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	200		
Raymond Kimberly A	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
Et Al	Executor	200	SCHOOL TAXABLE VALUE	200		
84 Endicott St Apt 3	Also 1659/209		FD029 Providence fire	200	TO	
Boston, MA 02113	ACRES 2.72					
	EAST-0632416 NRTH-1569738					
	DEED BOOK 2008 PG-4447					
	FULL MARKET VALUE	1,000				
***** 122.19-1-22.2 *****						
122.19-1-22.2	Lake Desolation Rd					
Groff Howard H Jr	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	700		
Groff Cynthia P	Galway 1 413201	700	TOWN TAXABLE VALUE	700		
82 Brook Rd	FRNT 315.00 DPTH	700	SCHOOL TAXABLE VALUE	700		
Saratoga Springs, NY 12866	ACRES 1.73		FD029 Providence fire	700	TO	
	EAST-0632189 NRTH-1569685					
	DEED BOOK 1577 PG-159					
	FULL MARKET VALUE	3,300				
***** 122.19-1-23 *****						
122.19-1-23	Co Rd 12 Rear					
Ferris Gerald C	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Ferris Geraldine	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 23	ACRES 0.43	3,000	SCHOOL TAXABLE VALUE	3,000		
Middle Grove, NY 12850	EAST-0632576 NRTH-1569991		FD029 Providence fire	3,000	TO	
	DEED BOOK 1066 PG-273					
	FULL MARKET VALUE	14,300				
***** 122.19-1-24 *****						
122.19-1-24	Co Rd 12 Rear					
Driscoll Joseph J	311 Res vac land		COUNTY TAXABLE VALUE	100		
PO Box 194	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Middle Grove, NY 12850	ACRES 0.03	100	SCHOOL TAXABLE VALUE	100		
	EAST-0632603 NRTH-1570081		FD029 Providence fire	100	TO	
	DEED BOOK 1697 PG-538					
	FULL MARKET VALUE	500				
***** 122.19-1-25 *****						
122.19-1-25	757 Lake Desolation Rd					5 J00520
DiLorenzo Alvin	210 1 Family Res		COUNTY TAXABLE VALUE	34,800		
DiLorenzo Patrick	Galway 1 413201	3,000	TOWN TAXABLE VALUE	34,800		
c/o Michael DiLorenzo	Life Estate	34,800	SCHOOL TAXABLE VALUE	34,800		
15 Tulip Grove Dr	FRNT 120.00 DPTH		FD029 Providence fire	34,800	TO	
Lake Grove, NY 11755	ACRES 0.70					
	EAST-0631962 NRTH-1569183					
	DEED BOOK 2011 PG-44000					
	FULL MARKET VALUE	165,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 53
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-2.2 *****						
132.-1-2.2	561 Fayville Rd					
Stemmler Daniel	270 Mfg housing		RES STAR 41854	0	0	8,030
561 Fayville Rd	Broadalbin 1 172201	3,600	COUNTY TAXABLE VALUE	19,600		
Broadalbin, NY 12025	FRNT 300.00 DPTH	19,600	TOWN TAXABLE VALUE	19,600		
	ACRES 3.90		SCHOOL TAXABLE VALUE	11,570		
	EAST-0595431 NRTH-1567863		FD029 Providence fire	19,600 TO		
	DEED BOOK 982 PG-177					
	FULL MARKET VALUE	93,300				
***** 132.-1-2.12 *****						
132.-1-2.12	Fayville Rd					
Gancarz Kara E	311 Res vac land		COUNTY TAXABLE VALUE	500		
14 Thompson St	Broadalbin 1 172201	500	TOWN TAXABLE VALUE	500		
PO Box 773	FRNT 360.00 DPTH	500	SCHOOL TAXABLE VALUE	500		
Broadalbin, NY 12025	ACRES 0.96		FD029 Providence fire	500 TO		
	EAST-0596200 NRTH-1567666					
	DEED BOOK 1687 PG-67					
	FULL MARKET VALUE	2,400				
***** 132.-1-2.111 *****						
132.-1-2.111	555 Fayville Rd					5 J00124
Hill Martin B	270 Mfg housing		AGED C 41802	3,200	0	0
555 Fayville Rd	Broadalbin 1 172201	800	AGED T 41803	0	4,000	0
Broadalbin, NY 12025	FRNT 250.00 DPTH	8,000	AGED S 41804	0	0	2,000
	ACRES 4.13		SR STAR 41834	0	0	6,000
	EAST-0595656 NRTH-1567549		COUNTY TAXABLE VALUE	4,800		
	DEED BOOK 1337 PG-641		TOWN TAXABLE VALUE	4,000		
	FULL MARKET VALUE	38,100	SCHOOL TAXABLE VALUE	0		
			FD029 Providence fire	8,000 TO		
***** 132.-1-3 *****						
132.-1-3	590 Fayville Rd		80 PCT OF VALUE USED FOR EXEMPTION PURPOSES			5 J01011
Owens Richard L	240 Rural res		VET COM CT 41131	10,520	10,520	0
Owens Tracie Kuchark	Broadalbin 1 172201	13,200	RES STAR 41854	0	0	8,030
590 Fayville Rd	FRNT 1994.00 DPTH	52,600	COUNTY TAXABLE VALUE	42,080		
Broadalbin, NY 12025	ACRES 54.81		TOWN TAXABLE VALUE	42,080		
	EAST-0595649 NRTH-1568960		SCHOOL TAXABLE VALUE	44,570		
	DEED BOOK 2009 PG-33748		FD029 Providence fire	52,600 TO		
	FULL MARKET VALUE	250,500				
***** 132.-1-6 *****						
132.-1-6	Fayville Rd					5 J01431
Gancarz Kara	210 1 Family Res		COUNTY TAXABLE VALUE	14,000		
14 Thompson St	Broadalbin 1 172201	4,500	TOWN TAXABLE VALUE	14,000		
PO Box 773	FRNT 530.00 DPTH	14,000	SCHOOL TAXABLE VALUE	14,000		
Broadalbin, NY 12025	ACRES 5.00		FD029 Providence fire	14,000 TO		
	EAST-0596027 NRTH-1568024					
	DEED BOOK 1606 PG-123					
	FULL MARKET VALUE	66,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 132.-1-7.1 *****						
132.-1-7.1	118 Rhodes Orchard Rd					5 J00211
	240 Rural res		COUNTY TAXABLE VALUE	60,400		
Skomp Ivan L	Broadalbin 1 172201	24,600	TOWN TAXABLE VALUE	60,400		
118 Rhodes Orchard Rd	FRNT 50.00 DPTH	60,400	SCHOOL TAXABLE VALUE	60,400		
Broadalbin, NY 12025	ACRES 118.35		FD029 Providence fire	60,400 TO		
	EAST-0596767 NRTH-1568816					
	DEED BOOK 1164 PG-71					
	FULL MARKET VALUE	287,600				
***** 132.-1-7.2 *****						
132.-1-7.2	Rhodes Orchard Rd					
	910 Priv forest		COUNTY TAXABLE VALUE	1,200		
Moynihan Linda	Broadalbin 1 172201	1,200	TOWN TAXABLE VALUE	1,200		
Crannell James	ACRES 6.02	1,200	SCHOOL TAXABLE VALUE	1,200		
Cunningham Retha	EAST-0597153 NRTH-1569155		FD029 Providence fire	1,200 TO		
c/o Linda Moynihan	DEED BOOK 1450 PG-310					
1103 Glenwood Cir	FULL MARKET VALUE	5,700				
Oneida, NY 13421						
***** 132.-1-11 *****						
132.-1-11	Fayville Rd					5 J00011
	322 Rural vac>10		COUNTY TAXABLE VALUE	3,900		
Lesniak Joanne A	Broadalbin 1 172201	3,900	TOWN TAXABLE VALUE	3,900		
92 Jenkins Rd	FRNT 1054.44 DPTH	3,900	SCHOOL TAXABLE VALUE	3,900		
Burnt Hills, NY 12027	ACRES 15.53		FD029 Providence fire	3,900 TO		
	EAST-0598768 NRTH-1564837					
	DEED BOOK 1082 PG-199					
	FULL MARKET VALUE	18,600				
***** 132.-1-12 *****						
132.-1-12	499 Fayville Rd					5 J00010
	240 Rural res		RES STAR 41854	0	0	8,030
Schmidt Craig	Broadalbin 1 172201	6,000	COUNTY TAXABLE VALUE	38,100		
Schmidt Joanne	FRNT 693.55 DPTH	38,100	TOWN TAXABLE VALUE	38,100		
499 Fayville Rd	ACRES 11.06		SCHOOL TAXABLE VALUE	30,070		
Broadalbin, NY 12025	EAST-0598181 NRTH-1564088		FD029 Providence fire	38,100 TO		
	DEED BOOK 1520 PG-155					
	FULL MARKET VALUE	181,400				
***** 132.-1-13 *****						
132.-1-13	270 Hans Creek Rd					5 J00500
	240 Rural res		COUNTY TAXABLE VALUE	27,200		
Andreano Beverly K	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	27,200		
775 County Highway 126	FRNT 635.00 DPTH	27,200	SCHOOL TAXABLE VALUE	27,200		
Amsterdam, NY 12010	ACRES 15.08		FD029 Providence fire	27,200 TO		
	EAST-0599672 NRTH-1564823					
	DEED BOOK 2007 PG-30902					
	FULL MARKET VALUE	129,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 55
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-14.1 *****						
	114 Sleezer Rd					5 J00680
132.-1-14.1	210 1 Family Res		VET COM C 41132	7,475	0	0
Myers Stanley	Broadalbin 1 172201	4,600	VET COM T 41133	0	7,475	0
114 Sleezer Rd	FRNT 422.18 DPTH	29,900	AGED T 41803	0	11,213	0
Broadalbin, NY 12025	ACRES 8.99		SR STAR 41834	0	0	17,190
	EAST-0600544 NRTH-1562351		COUNTY TAXABLE VALUE	22,425		
	DEED BOOK 1684 PG-292		TOWN TAXABLE VALUE	11,212		
	FULL MARKET VALUE	142,400	SCHOOL TAXABLE VALUE	12,710		
			FD029 Providence fire	29,900 TO		
***** 132.-1-15.1 *****						
	Fayville Rd					5 J00122
132.-1-15.1	910 Priv forest		COUNTY TAXABLE VALUE	7,200		
Loucks Thomas F	Broadalbin 1 172201	7,200	TOWN TAXABLE VALUE	7,200		
Loucks Patricia C	Lot 2	7,200	SCHOOL TAXABLE VALUE	7,200		
113 Sleezer Rd	FRNT 1013.42 DPTH		FD029 Providence fire	7,200 TO		
Broadalbin, NY 12025	ACRES 21.58					
	EAST-0599903 NRTH-1562003					
	DEED BOOK 2012 PG-12196					
	FULL MARKET VALUE	34,300				
***** 132.-1-15.2 *****						
	123 Sleezer Rd					
132.-1-15.2	311 Res vac land		COUNTY TAXABLE VALUE	4,400		
Curtin Thomas G	Broadalbin 1 172201	4,400	TOWN TAXABLE VALUE	4,400		
606 7th Ave	Lot 1	4,400	SCHOOL TAXABLE VALUE	4,400		
Troy, NY 12182	FRNT 1088.36 DPTH		FD029 Providence fire	4,400 TO		
	ACRES 8.00					
	EAST-0599785 NRTH-1562395					
	DEED BOOK 2012 PG-7904					
	FULL MARKET VALUE	21,000				
***** 132.-1-19.2 *****						
	156 Toohey Rd					
132.-1-19.2	240 Rural res		RES STAR 41854	0	0	8,030
Richiazzi Joseph J	Broadalbin 1 172201	5,200	COUNTY TAXABLE VALUE	47,000		
Richiazzi Bethann	FRNT 648.29 DPTH	47,000	TOWN TAXABLE VALUE	47,000		
156 Toohey Rd	ACRES 11.96		SCHOOL TAXABLE VALUE	38,970		
Broadalbin, NY 12025	EAST-0595528 NRTH-1560347		FD029 Providence fire	47,000 TO		
	DEED BOOK 1341 PG-37					
	FULL MARKET VALUE	223,800				
***** 132.-1-19.12 *****						
	7420 Fish House Rd					
132.-1-19.12	240 Rural res		RES STAR 41854	0	0	8,030
Ferguson Thomas W	Broadalbin 1 172201	6,000	COUNTY TAXABLE VALUE	43,000		
7420 Fishhouse Rd	Lot #1	43,000	TOWN TAXABLE VALUE	43,000		
Broadalbin, NY 12025	FRNT 373.49 DPTH		SCHOOL TAXABLE VALUE	34,970		
	ACRES 16.03		FD029 Providence fire	43,000 TO		
	EAST-0594834 NRTH-1561738					
	DEED BOOK 1425 PG-12					
	FULL MARKET VALUE	204,800				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 56
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-19.13 *****						
132.-1-19.13	7418 Fish House Rd					
Cromling Trudi M	240 Rural res		RES STAR 41854	0	0	8,030
Cromling Patrick E	Broadalbin 1 172201	6,000	COUNTY TAXABLE VALUE	44,000		
7418 Fish House Rd	Lot #2	44,000	TOWN TAXABLE VALUE	44,000		
Broadalbin, NY 12025	FRNT 373.48 DPTH		SCHOOL TAXABLE VALUE	35,970		
	ACRES 16.44		FD029 Providence fire	44,000 TO		
	EAST-0594763 NRTH-1562158					
	DEED BOOK 1678 PG-1					
	FULL MARKET VALUE	209,500				
***** 132.-1-19.111 *****						
132.-1-19.111	7414 Fish House Rd					5 L01258
Porter Joan M	240 Rural res		RES STAR 41854	0	0	8,030
7414 Fishhouse Rd	Broadalbin 1 172201	10,200	COUNTY TAXABLE VALUE	30,700		
Broadalbin, NY 12025	Lot #3	30,700	TOWN TAXABLE VALUE	30,700		
	FRNT 1223.78 DPTH		SCHOOL TAXABLE VALUE	22,670		
	ACRES 37.10		FD029 Providence fire	30,700 TO		
	EAST-0595021 NRTH-1560935					
	DEED BOOK 1577 PG-412					
	FULL MARKET VALUE	146,200				
***** 132.-1-21 *****						
132.-1-21	Fish House Rd					5 J00677
Keller Donald A	210 1 Family Res		COUNTY TAXABLE VALUE	8,300		
Hall James T	Broadalbin 1 172201	3,200	TOWN TAXABLE VALUE	8,300		
4746 Consaul Rd	FRNT 460.00 DPTH	8,300	SCHOOL TAXABLE VALUE	8,300		
Amsterdam, NY 12020	ACRES 0.67		FD029 Providence fire	8,300 TO		
	EAST-0593848 NRTH-1562058					
	DEED BOOK 2013 PG-22775					
	FULL MARKET VALUE	39,500				
***** 132.-1-24 *****						
132.-1-24	7431 Fish House Rd					5 J01645
MacFee Theron	311 Res vac land		COUNTY TAXABLE VALUE	100		
MacFee Gladys E	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
c/o Kristel Sharon G	Life Estate	100	SCHOOL TAXABLE VALUE	100		
Rd3 Potter Rd	FRNT 270.00 DPTH		FD029 Providence fire	100 TO		
Amsterdam, NY 12010	ACRES 0.12					
	EAST-0593791 NRTH-1562358					
	DEED BOOK 1693 PG-332					
	FULL MARKET VALUE	500				
***** 132.-1-25.1 *****						
132.-1-25.1	7438 Fish House Rd					5 L01200
Stamates Theresa	270 Mfg housing		COUNTY TAXABLE VALUE	8,374		
7438 Fish House Rd	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	8,374		
Broadalbin, NY 12025	FRNT 224.00 DPTH	8,374	SCHOOL TAXABLE VALUE	8,374		
	ACRES 4.87		FD029 Providence fire	8,374 TO		
	EAST-0594362 NRTH-1562317					
	DEED BOOK 1387 PG-705					
	FULL MARKET VALUE	39,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 57
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-25.2 *****						
132.-1-25.2	7440 Fish House Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	76,250		
Johnson Ronald L	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	76,250		
24 Summers Hill Dr	Also Bk 1571 Pg 397	76,250	SCHOOL TAXABLE VALUE	76,250		
Southington, CT 06489	2008/12902 corr deed		FD029 Providence fire	76,250 TO		
	FRNT 209.00 DPTH					
	ACRES 5.20					
	EAST-0594311 NRTH-1562510					
	DEED BOOK 2007 PG-39266					
	FULL MARKET VALUE	363,100				
***** 132.-1-29.11 *****						
	Hans Creek Rd				5 J00572	
132.-1-29.11	910 Priv forest		COUNTY TAXABLE VALUE	1,840		
Lee Patricia	Broadalbin 1 172201	1,840	TOWN TAXABLE VALUE	1,840		
Lee George Jr	FRNT 250.00 DPTH	1,840	SCHOOL TAXABLE VALUE	1,840		
627 County Route 110	ACRES 14.73		FD029 Providence fire	1,840 TO		
Broadalbin, NY 12025	EAST-0594976 NRTH-1563660					
	DEED BOOK 2012 PG-47004					
	FULL MARKET VALUE	8,800				
***** 132.-1-29.12 *****						
	Fish House Rd					
132.-1-29.12	314 Rural vac<10		COUNTY TAXABLE VALUE	1,200		
Davis Marilyn	Broadalbin 1 172201	1,200	TOWN TAXABLE VALUE	1,200		
c/o Mark Davis	FRNT 100.00 DPTH	1,200	SCHOOL TAXABLE VALUE	1,200		
121 N Market St	ACRES 3.02		FD029 Providence fire	1,200 TO		
Johnstown, NY 12092	EAST-0593988 NRTH-1563164					
	DEED BOOK 1005 PG-182					
	FULL MARKET VALUE	5,700				
***** 132.-1-29.21 *****						
	Hans Creek Rd				5 J01294	
132.-1-29.21	910 Priv forest		COUNTY TAXABLE VALUE	6,400		
Lee Kenneth H	Broadalbin 1 172201	6,400	TOWN TAXABLE VALUE	6,400		
Lee Evelyn J	Life Estate	6,400	SCHOOL TAXABLE VALUE	6,400		
Attn: Lee J & Christophersen P	FRNT 2020.00 DPTH		FD029 Providence fire	6,400 TO		
737 Union Mills Rd	ACRES 24.58					
Broadalbin, NY 12025	EAST-0594643 NRTH-1564052					
	DEED BOOK 1707 PG-580					
	FULL MARKET VALUE	30,500				
***** 132.-1-29.22 *****						
	Hans Creek Rd					
132.-1-29.22	314 Rural vac<10		COUNTY TAXABLE VALUE	4,200		
Lee James M	Broadalbin 1 172201	4,200	TOWN TAXABLE VALUE	4,200		
737 Union Mills Rd	FRNT 340.00 DPTH	4,200	SCHOOL TAXABLE VALUE	4,200		
Broadalbin, NY 12025	ACRES 4.94		FD029 Providence fire	4,200 TO		
	EAST-0593890 NRTH-1563849					
	DEED BOOK 1002 PG-916					
	FULL MARKET VALUE	20,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 58
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 132.-1-30 *****						
	Hans Creek Rd Rear					5 J00342
132.-1-30	322 Rural vac>10		COUNTY TAXABLE VALUE	9,600		
Della Ratta Peter Jr	Broadalbin 1 172201	9,600	TOWN TAXABLE VALUE	9,600		
Mac Villa Angela	Also Deed 1656/481	9,600	SCHOOL TAXABLE VALUE	9,600		
etal	ACRES 34.60		FD029 Providence fire	9,600 TO		
c/o Richard Della Ratta	EAST-0594105 NRTH-1564749					
1519 Wendell Ave	DEED BOOK 1190 PG-294					
Schenectady, NY 12303	FULL MARKET VALUE	45,700				
***** 132.-1-31.11 *****						
	530 Fayville Rd					5 J00017
132.-1-31.11	240 Rural res		RES STAR 41854	0	0	8,030
Trosan William J	Broadalbin 1 172201	34,300	COUNTY TAXABLE VALUE	55,400		
530 Fayville Rd	Also Bk 1337 Pg 364	55,400	TOWN TAXABLE VALUE	55,400		
Broadalbin, NY 12025	FRNT 2375.00 DPTH		SCHOOL TAXABLE VALUE	47,370		
	ACRES 195.86		FD029 Providence fire	55,400 TO		
	EAST-0596671 NRTH-1565575					
	DEED BOOK 1741 PG-74					
	FULL MARKET VALUE	263,800				
***** 132.-1-32.1 *****						
	Fayville Rd					5 J00128
132.-1-32.1	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
Buell George C	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Buell Agnes H	ACRES 25.74	3,000	SCHOOL TAXABLE VALUE	3,000		
327 Co Hwy 109	EAST-0593617 NRTH-1566157		FD029 Providence fire	3,000 TO		
Broadalbin, NY 12025	DEED BOOK 1090 PG-589					
	FULL MARKET VALUE	14,300				
***** 132.-1-32.22 *****						
	551 Fayville Rd					
132.-1-32.22	322 Rural vac>10		COUNTY TAXABLE VALUE	13,800		
Frey Scott	Broadalbin 1 172201	13,800	TOWN TAXABLE VALUE	13,800		
D Alisa Albert	FRNT 194.61 DPTH	13,800	SCHOOL TAXABLE VALUE	13,800		
259 Trinity Pass	ACRES 55.33		FD029 Providence fire	13,800 TO		
Pound Ridge, NY 10576	EAST-0594680 NRTH-1566561					
	DEED BOOK 2011 PG-11423					
	FULL MARKET VALUE	65,700				
***** 132.-1-35 *****						
	Rhodes Orchard Rd Rear					5 J00356
132.-1-35	910 Priv forest		COUNTY TAXABLE VALUE	7,800		
Gates Richard	Broadalbin 1 172201	7,800	TOWN TAXABLE VALUE	7,800		
Gates Linda	ACRES 41.14	7,800	SCHOOL TAXABLE VALUE	7,800		
150 Sunset Acres	EAST-0597781 NRTH-1569665		FD029 Providence fire	7,800 TO		
Broadalbin, NY 12025	DEED BOOK 1039 PG-40					
	FULL MARKET VALUE	37,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-36 *****						
132.-1-36	Rhodes Orchard Rd					5 J00509
	910 Priv forest		COUNTY TAXABLE VALUE	700		
Moynihan Linda C et al	Broadalbin 1 172201	700	TOWN TAXABLE VALUE	700		
1103 Glenwood Cir	ACRES 3.75	700	SCHOOL TAXABLE VALUE	700		
Oneida, NY 13421	EAST-0598151 NRTH-1568676		FD029 Providence fire	700 TO		
	DEED BOOK 997 PG-262					
	FULL MARKET VALUE	3,300				
***** 132.-1-40 *****						
132.-1-40	Fayville Rd					
	910 Priv forest		COUNTY TAXABLE VALUE	800		
Depasquale Candance M	Broadalbin 1 172201	800	TOWN TAXABLE VALUE	800		
243 County Hwy 109	Parent Parcel In Fulton	800	SCHOOL TAXABLE VALUE	800		
Broadalbin, NY 12025	Cty		FD029 Providence fire	800 TO		
	ACRES 4.86					
	EAST-0593212 NRTH-1567643					
	DEED BOOK 1584 PG-495					
	FULL MARKET VALUE	3,800				
***** 132.-1-41 *****						
132.-1-41	Fayville Rd					
	321 Abandoned ag		COUNTY TAXABLE VALUE	200		
Depasquale Candance M	Broadalbin 1 172201	200	TOWN TAXABLE VALUE	200		
243 County Hwy 109	Parent Parcel In Fulton	200	SCHOOL TAXABLE VALUE	200		
Broadalbin, NY 12025	County		FD029 Providence fire	200 TO		
	ACRES 0.80					
	EAST-0593084 NRTH-1568654					
	DEED BOOK 1584 PG-495					
	FULL MARKET VALUE	1,000				
***** 132.-1-42 *****						
132.-1-42	Fish House Rd					5 J00675
	270 Mfg housing		COUNTY TAXABLE VALUE	10,100		
Ferguson Roger A	Broadalbin 1 172201	3,100	TOWN TAXABLE VALUE	10,100		
Ferguson Patricia A	FRNT 585.00 DPTH	10,100	SCHOOL TAXABLE VALUE	10,100		
7409 Fishhouse Rd	ACRES 1.63		FD029 Providence fire	10,100 TO		
Broadalbin, NY 12025	EAST-0593927 NRTH-1561686					
	DEED BOOK 1050 PG-1175					
	FULL MARKET VALUE	48,100				
***** 132.-1-44 *****						
132.-1-44	Fayville Rd					5 J00212
	910 Priv forest		COUNTY TAXABLE VALUE	55,400		
Capital Area Trail	Broadalbin 1 172201	55,400	TOWN TAXABLE VALUE	55,400		
Riders Assoc Inc	ACRES 277.34	55,400	SCHOOL TAXABLE VALUE	55,400		
PO Box 373	EAST-0600143 NRTH-1567899		FD029 Providence fire	55,400 TO		
Burnt Hills, NY 12027	DEED BOOK 1187 PG-101					
	FULL MARKET VALUE	263,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 60
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-48 *****						
	Sleezer Rd					5 J00088
132.-1-48	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Loucks Thomas F	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Loucks Patricia	FRNT 215.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
113 Sleezer Rd	ACRES 0.65		FD029 Providence fire	3,000 TO		
Broadalbin, NY 12025	EAST-0600763 NRTH-1562893					
	DEED BOOK 0958 PG-0845					
	FULL MARKET VALUE	14,300				
***** 132.-1-50 *****						
	113 Sleezer Rd					5 J00593
132.-1-50	210 1 Family Res		SR STAR 41834	0	0	17,190
Loucks Thomas F	Broadalbin 1 172201	3,800	COUNTY TAXABLE VALUE	27,500		
Loucks Patricia C	FRNT 315.00 DPTH	27,500	TOWN TAXABLE VALUE	27,500		
113 Sleezer Rd	ACRES 4.88		SCHOOL TAXABLE VALUE	10,310		
Broadalbin, NY 12025	EAST-0600913 NRTH-1562385		FD029 Providence fire	27,500 TO		
	DEED BOOK 1421 PG-403					
	FULL MARKET VALUE	131,000				
***** 132.-1-51 *****						
	7396 Fish House Rd					
132.-1-51	311 Res vac land		COUNTY TAXABLE VALUE	3,600		
Ferguson Richard E	Broadalbin 1 172201	3,600	TOWN TAXABLE VALUE	3,600		
Ferguson Peggy A	Lot #4A K-269,K-284	3,600	SCHOOL TAXABLE VALUE	3,600		
6256 Fishhouse Rd	FRNT 249.90 DPTH		FD029 Providence fire	3,600 TO		
Galway, NY 12074	ACRES 3.99					
	EAST-0594900 NRTH-1560114					
	DEED BOOK 1530 PG-69					
	FULL MARKET VALUE	17,100				
***** 132.-1-52 *****						
	7394 Fish House Rd					
132.-1-52	210 1 Family Res		RES STAR 41854	0	0	8,030
Wagoner Jeffrey J	Broadalbin 1 172201	3,400	COUNTY TAXABLE VALUE	32,063		
Wagoner Penny L	Lot#4b K-269,K-284	32,063	TOWN TAXABLE VALUE	32,063		
7394 Fishhouse Rd	FRNT 200.10 DPTH		SCHOOL TAXABLE VALUE	24,033		
Broadalbin, NY 12025	ACRES 3.26		FD029 Providence fire	32,063 TO		
	EAST-0594964 NRTH-1559904					
	DEED BOOK 1581 PG-209					
	FULL MARKET VALUE	152,700				
***** 132.-1-53 *****						
	Toohy Rd					5 J00224
132.-1-53	260 Seasonal res		COUNTY TAXABLE VALUE	49,600		
Ottaviano Paul G	Broadalbin 1 172201	39,600	TOWN TAXABLE VALUE	49,600		
25 St James Pl	Also deed 1711/619	49,600	SCHOOL TAXABLE VALUE	49,600		
New York, NY 10038	FRNT 2655.00 DPTH		FD029 Providence fire	49,600 TO		
	ACRES 197.43					
	EAST-0596568 NRTH-1562215					
	DEED BOOK 1440 PG-740					
	FULL MARKET VALUE	236,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 61
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 132.-1-54 *****						
	Fayville Rd				5	J00954
132.-1-54	240 Rural res		COUNTY TAXABLE VALUE	37,500		
Hanczyk Jan	Broadalbin 1 172201	5,200	TOWN TAXABLE VALUE	37,500		
Hanczyk Margaret	FRNT 553.90 DPTH	37,500	SCHOOL TAXABLE VALUE	37,500		
96 India St	ACRES 11.68 BANK 135		FD029 Providence fire	37,500 TO		
Brooklyn, NY 11222	EAST-0596112 NRTH-1567045					
	DEED BOOK 1713 PG-692					
	FULL MARKET VALUE	178,600				
***** 132.-1-55.1 *****						
	Fayville Rd				5	J01012
132.-1-55.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	36,736		
Breuer Margot	Broadalbin 1 172201	19,100	TOWN TAXABLE VALUE	36,736		
21 Boniello Dr	2 Barns, & 2 Sheds	36,736	SCHOOL TAXABLE VALUE	36,736		
Mahopac, NY 10541	Lot 4, 577 Fayville Rd		FD029 Providence fire	36,736 TO		
	filed map B-582(3 May2007					
	FRNT 1000.12 DPTH					
	ACRES 85.71					
	EAST-0594047 NRTH-1568132					
	DEED BOOK 1731 PG-574					
	FULL MARKET VALUE	174,900				
***** 132.-1-55.2 *****						
	573 Fayville Rd				5	J01012
132.-1-55.2	210 1 Family Res		RES STAR 41854	0	0	8,030
Canary Kyle M	Broadalbin 1 172201	3,400	COUNTY TAXABLE VALUE	42,000		
Canary Nicole R	Lot 3	42,000	TOWN TAXABLE VALUE	42,000		
573 Fayville Rd	filed map B-582(3 May2007		SCHOOL TAXABLE VALUE	33,970		
Providence, NY 12025	FRNT 445.28 DPTH		FD029 Providence fire	42,000 TO		
	ACRES 3.31					
	EAST-0594980 NRTH-1568505					
	DEED BOOK 2013 PG-16194					
	FULL MARKET VALUE	200,000				
***** 132.-1-55.3 *****						
	571 Fayville Rd				5	J01012
132.-1-55.3	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Knoeppel Derrick	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	3,400		
145 Wood St	Lot 2	3,400	SCHOOL TAXABLE VALUE	3,400		
Mahopac, NY 10541	filed map B-582(3 May2007		FD029 Providence fire	3,400 TO		
	FRNT 301.60 DPTH					
	ACRES 3.29					
	EAST-0595141 NRTH-1568204					
	DEED BOOK 2010 PG-40257					
	FULL MARKET VALUE	16,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-55.4 *****						
132.-1-55.4	569 Fayville Rd					5 J01012
	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Avram Vasy1	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	3,400		
428 Fayville Rd	Lot 1	3,400	SCHOOL TAXABLE VALUE	3,400		
Galway, NY 12074	filed map B-582(3 May2007		FD029 Providence fire	3,400 TO		
	FRNT 250.00 DPTH					
	ACRES 3.33					
	EAST-0595244 NRTH-1567981					
	DEED BOOK 2011 PG-42246					
	FULL MARKET VALUE	16,200				
***** 132.-1-56 *****						
132.-1-56	495 Fayville Rd					5 J00127
	210 1 Family Res		RES STAR 41854	0	0	8,030
Plummer Steven E	Broadalbin 1 172201	3,800	COUNTY TAXABLE VALUE	22,572		
Plummer Debra A	Lot 10	22,572	TOWN TAXABLE VALUE	22,572		
495 Fayville Rd	FRNT 337.20 DPTH		SCHOOL TAXABLE VALUE	14,542		
Broadalbin, NY 12025	ACRES 5.10		FD029 Providence fire	22,572 TO		
	EAST-0598349 NRTH-1563469					
	DEED BOOK 2010 PG-23221					
	FULL MARKET VALUE	107,500				
***** 132.-1-57 *****						
132.-1-57	493 Fayville Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Makely Alton D	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	4,000		
753 E Main St	Lot 9	4,000	SCHOOL TAXABLE VALUE	4,000		
Cobleskill, NY 12043	FRNT 326.78 DPTH		FD029 Providence fire	4,000 TO		
	ACRES 6.21					
PRIOR OWNER ON 3/01/2014	EAST-0598485 NRTH-1563228					
Makely Alton D	DEED BOOK 2014 PG-1731					
	FULL MARKET VALUE	19,000				
***** 132.-1-58 *****						
132.-1-58	491 Fayville Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Makely Alton D	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	3,800		
753 E Main St	Lot 8	3,800	SCHOOL TAXABLE VALUE	3,800		
Cobleskill, NY 12043	FRNT 250.00 DPTH		FD029 Providence fire	3,800 TO		
	ACRES 5.00					
PRIOR OWNER ON 3/01/2014	EAST-0598599 NRTH-1563022					
Makely Alton D	DEED BOOK 2014 PG-1731					
	FULL MARKET VALUE	18,100				
***** 132.-1-59 *****						
132.-1-59	489 Fayville Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,400		
Preddice Christopher D	Broadalbin 1 172201	4,400	TOWN TAXABLE VALUE	4,400		
773 Swaggertown Rd	Lot 7	4,400	SCHOOL TAXABLE VALUE	4,400		
Scotia, NY 12302	FRNT 429.95 DPTH		FD029 Providence fire	4,400 TO		
	ACRES 8.28					
	EAST-0598659 NRTH-1562760					
	DEED BOOK 2012 PG-6438					
	FULL MARKET VALUE	21,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 63
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 132.-1-60 *****						
132.-1-60	487 Fayville Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,400		
Makely Alton D	Broadalbin 1 172201	4,400	TOWN TAXABLE VALUE	4,400		
753 E Main St	Lot 6	4,400	SCHOOL TAXABLE VALUE	4,400		
Cobleskill, NY 12043	FRNT 320.05 DPTH		FD029 Providence fire	4,400 TO		
	ACRES 7.79					
PRIOR OWNER ON 3/01/2014	EAST-0598651 NRTH-1562429					
Makely Alton D	DEED BOOK 2014 PG-1731					
	FULL MARKET VALUE	21,000				
***** 132.-1-61 *****						
132.-1-61	485 Fayville Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Ottaviano Paul G	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	4,000		
26-17 172nd St	Lot 5	4,000	SCHOOL TAXABLE VALUE	4,000		
Flushing, NY 11358	FRNT 250.00 DPTH		FD029 Providence fire	4,000 TO		
	ACRES 6.20					
	EAST-0598682 NRTH-1562150					
	DEED BOOK 2011 PG-20664					
	FULL MARKET VALUE	19,000				
***** 132.-1-62 *****						
132.-1-62	483 Fayville Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Bell Robert S	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	4,000		
Bell Michele T	Lot 4	4,000	SCHOOL TAXABLE VALUE	4,000		
1 Lockwood Pl	FRNT 250.00 DPTH		FD029 Providence fire	4,000 TO		
Watervliet, NY 12189	ACRES 6.22					
	EAST-0598718 NRTH-1561902					
	DEED BOOK 2011 PG-1506					
	FULL MARKET VALUE	19,000				
***** 132.-1-63 *****						
132.-1-63	481 Fayville Rd					
	260 Seasonal res		COUNTY TAXABLE VALUE	13,200		
Dominique Kevin	Broadalbin 1 172201	4,200	TOWN TAXABLE VALUE	13,200		
Dominique Jessica	Lot 3	13,200	SCHOOL TAXABLE VALUE	13,200		
620 Clinton Hollow Rd	FRNT 260.00 DPTH		FD029 Providence fire	13,200 TO		
Salt Point, NY 12578	ACRES 6.72					
	EAST-0598700 NRTH-1561629					
	DEED BOOK 2010 PG-40985					
	FULL MARKET VALUE	62,900				
***** 132.-1-64 *****						
132.-1-64	479 Fayville Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Nigro Bryan M	Broadalbin 1 172201	5,000	COUNTY TAXABLE VALUE	29,900		
55 Highland Ter	Lot 2	29,900	TOWN TAXABLE VALUE	29,900		
Gloversville, NY 12078	FRNT 291.59 DPTH		SCHOOL TAXABLE VALUE	21,870		
	ACRES 11.22		FD029 Providence fire	29,900 TO		
	EAST-0598772 NRTH-1561278					
	DEED BOOK 2010 PG-43016					
	FULL MARKET VALUE	142,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 132.-1-65 *****						
	477 Fayville Rd					
132.-1-65	311 Res vac land		COUNTY TAXABLE VALUE	4,600		
Nigro Richard	Broadalbin 1 172201	4,600	TOWN TAXABLE VALUE	4,600		
Nigro Christine	Lot 1	4,600	SCHOOL TAXABLE VALUE	4,600		
55 Highland Ter	FRNT 293.00 DPTH		FD029 Providence fire	4,600 TO		
Gloversville, NY 12078	ACRES 9.21					
	EAST-0598827 NRTH-1560862					
	DEED BOOK 2010 PG-43014					
	FULL MARKET VALUE	21,900				
***** 132.-1-66 *****						
	7444 Fish House Rd					5 J00676
132.-1-66	210 1 Family Res		VET COM CT 41131	8,000	8,000	0
Fiorillo Gary S	Broadalbin 1 172201	10,588	RES STAR 41854	0	0	8,030
Fiorillo Kimberly A	FRNT 500.00 DPTH	32,000	COUNTY TAXABLE VALUE	24,000		
7444 Fish House Rd	ACRES 38.94		TOWN TAXABLE VALUE	24,000		
Broadalbin, NY 12025	EAST-0595019 NRTH-1563085		SCHOOL TAXABLE VALUE	23,970		
	DEED BOOK 2013 PG-35315		FD029 Providence fire	32,000 TO		
	FULL MARKET VALUE	152,400	OT014 Omitted tax 2014	177.61 MT		
***** 133.-1-7 *****						
	Hans Creek Rd					5 J00967
133.-1-7	260 Seasonal res		COUNTY TAXABLE VALUE	21,800		
Dart Rose Anne	Broadalbin 1 172201	15,100	TOWN TAXABLE VALUE	21,800		
185 St Marks Pl	Death Cert Lester Wilson	21,800	SCHOOL TAXABLE VALUE	21,800		
Staten Island, NY 10301	FRNT 630.00 DPTH		FD029 Providence fire	21,800 TO		
	ACRES 49.60					
	EAST-0602638 NRTH-1565269					
	DEED BOOK 2013 PG-41983					
	FULL MARKET VALUE	103,800				
***** 133.-1-9 *****						
	Hans Creek Rd					5 J00966
133.-1-9	910 Priv forest		COUNTY TAXABLE VALUE	11,800		
Dart Rose Anne	Broadalbin 1 172201	11,800	TOWN TAXABLE VALUE	11,800		
185 St Marks Pl 17L	Death Cert Lester Wilson	11,800	SCHOOL TAXABLE VALUE	11,800		
Staten Island, NY 10301	FRNT 815.00 DPTH		FD029 Providence fire	11,800 TO		
	ACRES 52.56					
	EAST-0603920 NRTH-1566296					
	DEED BOOK 2013 PG-41982					
	FULL MARKET VALUE	56,200				
***** 133.-1-15 *****						
	136 Drager Rd					5 J00617
133.-1-15	240 Rural res		VET WAR C 41122	6,991	0	0
Schena Diane	Broadalbin 1 172201	7,800	VET WAR T 41123	0	6,991	0
Schwab William J	Forest	46,606	RES STAR 41854	0	0	8,030
136 Drager Rd	FRNT 3133.28 DPTH		COUNTY TAXABLE VALUE	39,615		
Galway, NY 12074	ACRES 24.97		TOWN TAXABLE VALUE	39,615		
	EAST-0606600 NRTH-1564686		SCHOOL TAXABLE VALUE	38,576		
	DEED BOOK 1627 PG-739		FD029 Providence fire	46,606 TO		
	FULL MARKET VALUE	221,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-16 *****						
	Hans Creek Rd					5 J00893
133.-1-16	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
Pabis Daniel	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
Pabis Gary Estate of	Tenants in Common	5,000	SCHOOL TAXABLE VALUE	5,000		
8541 Farmgate Path	FRNT 250.00 DPTH		FD029 Providence fire	5,000 TO		
Cicero, NY 13039	ACRES 10.50					
	EAST-0606845 NRTH-1566640					
	DEED BOOK 1053 PG-1174					
	FULL MARKET VALUE	23,800				
***** 133.-1-17 *****						
	Hans Creek Rd					5 J00048
133.-1-17	822 Water supply		COUNTY TAXABLE VALUE	3,400		
Amsterdam City Property	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
61 Church St	Forest	3,400	SCHOOL TAXABLE VALUE	3,400		
Amsterdam, NY 12010	FRNT 410.00 DPTH		FD029 Providence fire	3,400 TO		
	ACRES 16.59					
	EAST-0607227 NRTH-1566492					
	DEED BOOK 0206 PG-0419					
	FULL MARKET VALUE	16,200				
***** 133.-1-18 *****						
	137 Hans Creek Rd					5 J00170
133.-1-18	240 Rural res		RES STAR 41854	0	0	8,030
Cross Richard	Galway 1 413201	5,600	COUNTY TAXABLE VALUE	72,000		
Cross Lucinda L	FRNT 585.00 DPTH	72,000	TOWN TAXABLE VALUE	72,000		
137 Hans Creek Rd	ACRES 14.27		SCHOOL TAXABLE VALUE	63,970		
Broadalbin, NY 12025	EAST-0606190 NRTH-1565296		FD029 Providence fire	72,000 TO		
	DEED BOOK 1604 PG-268					
	FULL MARKET VALUE	342,900				
***** 133.-1-19 *****						
	Glenwild Rd					5 J00037
133.-1-19	822 Water supply		COUNTY TAXABLE VALUE	27,700		
Amsterdam City Property	Galway 1 413201	27,700	TOWN TAXABLE VALUE	27,700		
61 Church St	FRNT 2305.00 DPTH	27,700	SCHOOL TAXABLE VALUE	27,700		
Amsterdam, NY 12010	ACRES 250.00		FD029 Providence fire	27,700 TO		
	EAST-0610364 NRTH-1566402					
	DEED BOOK 0206 PG-0419					
	FULL MARKET VALUE	131,900				
***** 133.-1-20 *****						
	Glenwild Rd					5 J00038
133.-1-20	822 Water supply		COUNTY TAXABLE VALUE	14,400		
Amsterdam City Property	Galway 1 413201	14,400	TOWN TAXABLE VALUE	14,400		
61 Church St	FRNT 975.00 DPTH	14,400	SCHOOL TAXABLE VALUE	14,400		
Amsterdam, NY 12010	ACRES 122.58		FD029 Providence fire	14,400 TO		
	EAST-0610564 NRTH-1564969					
	DEED BOOK 0206 PG-0419					
	FULL MARKET VALUE	68,600				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 133.-1-30 *****						
133.-1-30	Glenwild Rd Rear					5 J00089
	260 Seasonal res		COUNTY TAXABLE VALUE	7,400		
Laporte Joseph P	Galway 1 413201	1,400	TOWN TAXABLE VALUE	7,400		
Laporte Helen F	ACRES 7.00	7,400	SCHOOL TAXABLE VALUE	7,400		
4 Fowler St	EAST-0609293 NRTH-1561021		FD029 Providence fire	7,400	TO	
Hagaman, NY 12086	DEED BOOK 1070 PG-102					
	FULL MARKET VALUE	35,200				
***** 133.-1-31 *****						
133.-1-31	Glenwild Rd Rear					5 J00802
	910 Priv forest		COUNTY TAXABLE VALUE	1,900		
Bills Richard A	Galway 1 413201	1,900	TOWN TAXABLE VALUE	1,900		
Bills Lois	ACRES 10.00	1,900	SCHOOL TAXABLE VALUE	1,900		
2402 Bills Rd	EAST-0608684 NRTH-1560608		FD029 Providence fire	1,900	TO	
Middle Grove, NY 12850	DEED BOOK 1015 PG-800					
	FULL MARKET VALUE	9,000				
***** 133.-1-34 *****						
133.-1-34	167 Drager Rd Rear					5 J00602
	260 Seasonal res		COUNTY TAXABLE VALUE	13,500		
Jeraci Frank	Broadalbin 1 172201	12,600	TOWN TAXABLE VALUE	13,500		
Jeraci Theresa	ACRES 48.87	13,500	SCHOOL TAXABLE VALUE	13,500		
c/o Joseph Jeraci	EAST-0607112 NRTH-1561496		FD029 Providence fire	13,500	TO	
105 Snowberry Ln	DEED BOOK 0964 PG-0483					
Camillus, NY 13031	FULL MARKET VALUE	64,300				
***** 133.-1-35 *****						
133.-1-35	Drager Rd Rear					5 J00567
	910 Priv forest		COUNTY TAXABLE VALUE	11,300		
Lee Cheryl	Broadalbin 1 172201	11,300	TOWN TAXABLE VALUE	11,300		
206 Fayville Rd	ACRES 59.39	11,300	SCHOOL TAXABLE VALUE	11,300		
Galway, NY 12074	EAST-0607070 NRTH-1562829		FD029 Providence fire	11,300	TO	
	DEED BOOK 0848 PG-0452					
	FULL MARKET VALUE	53,800				
***** 133.-1-36 *****						
133.-1-36	Drager Rd Rear					5 J00106
	260 Seasonal res		COUNTY TAXABLE VALUE	7,700		
Wolz Eric G	Broadalbin 1 172201	1,900	TOWN TAXABLE VALUE	7,700		
Wolz Lisa M	ACRES 3.37	7,700	SCHOOL TAXABLE VALUE	7,700		
313 Nine Mile Tree Rd	EAST-0606655 NRTH-1562890		FD029 Providence fire	7,700	TO	
Gloversville, NY 12078	DEED BOOK 1604 PG-771					
	FULL MARKET VALUE	36,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-37.1 *****						
133.-1-37.1	139 Drager Rd					5 J00156
	210 1 Family Res		VET WAR C 41122	1,380	0	0
Whitbeck Donald H	Broadalbin 1 172201	4,200	VET WAR T 41123	0	1,380	0
139 Drager Rd	Lot 3	9,200	AGED T 41803	0	1,564	0
Galway, NY 12074	FRNT 380.00 DPTH		SR STAR 41834	0	0	9,200
	ACRES 7.24		COUNTY TAXABLE VALUE	7,820		
	EAST-0606238 NRTH-1563638		TOWN TAXABLE VALUE	6,256		
	DEED BOOK 1757 PG-150		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	43,800	FD029 Providence fire	9,200 TO		
***** 133.-1-37.2 *****						
133.-1-37.2	Drager Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,200		
Gottung Marshall	Broadalbin 1 172201	4,200	TOWN TAXABLE VALUE	4,200		
Gottung Jessica	Lot 2	4,200	SCHOOL TAXABLE VALUE	4,200		
12 6th Ave	FRNT 380.00 DPTH		FD029 Providence fire	4,200 TO		
Gloversville, NY 12078	ACRES 7.28					
	EAST-0605938 NRTH-1563406					
	DEED BOOK 1757 PG-388					
	FULL MARKET VALUE	20,000				
***** 133.-1-37.3 *****						
133.-1-37.3	145 Drager Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	41,498		
Ryan John K	Broadalbin 1 172201	4,200	TOWN TAXABLE VALUE	41,498		
145 Drager Rd	Lot 1	41,498	SCHOOL TAXABLE VALUE	41,498		
Galway, NY 12074	FRNT 1170.00 DPTH		FD029 Providence fire	41,498 TO		
	ACRES 6.87					
	EAST-0605757 NRTH-1563165					
	DEED BOOK 2011 PG-6815					
	FULL MARKET VALUE	197,600				
***** 133.-1-37.4 *****						
133.-1-37.4	137 Drager Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Finch Reggie B	Broadalbin 1 172201	4,400	COUNTY TAXABLE VALUE	44,622		
Finch Rebecca J	Lot 4	44,622	TOWN TAXABLE VALUE	44,622		
137 Drager Rd	FRNT 460.00 DPTH		SCHOOL TAXABLE VALUE	36,592		
Galway, NY 12074	ACRES 8.06		FD029 Providence fire	44,622 TO		
	EAST-0606587 NRTH-1563872					
	DEED BOOK 1737 PG-391					
	FULL MARKET VALUE	212,500				
***** 133.-1-37.5 *****						
133.-1-37.5	135 Drager Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Edwards Brian H	Broadalbin 1 172201	4,400	COUNTY TAXABLE VALUE	42,081		
Edwards Kimberly	Lot 5	42,081	TOWN TAXABLE VALUE	42,081		
135 Drager Rd	FRNT 460.00 DPTH		SCHOOL TAXABLE VALUE	34,051		
Galway, NY 12074	ACRES 7.58		FD029 Providence fire	42,081 TO		
	EAST-0606987 NRTH-1564152					
	DEED BOOK 1745 PG-783					
	FULL MARKET VALUE	200,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 68
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-37.6 *****						
133.-1-37.6	Drager Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,400		
Fronczek Edward	Broadalbin 1 172201	4,400	TOWN TAXABLE VALUE	4,400		
Fronczek Cynthia	Lot 6	4,400	SCHOOL TAXABLE VALUE	4,400		
17 Robin Ln	FRNT 460.00 DPTH		FD029 Providence fire	4,400 TO		
Waterford, NY 12188	ACRES 7.94					
	EAST-0607324 NRTH-1564459					
	DEED BOOK 1757 PG-385					
	FULL MARKET VALUE	21,000				
***** 133.-1-37.7 *****						
133.-1-37.7	Drager Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	4,400		
Raylinsky Mark G	Broadalbin 1 172201	4,400	TOWN TAXABLE VALUE	4,400		
2297 St Hwy 67	Lot 7	4,400	SCHOOL TAXABLE VALUE	4,400		
Amsterdam, NY 12010	FRNT 690.00 DPTH		FD029 Providence fire	4,400 TO		
	ACRES 8.19					
	EAST-0607499 NRTH-1564973					
	DEED BOOK 1740 PG-376					
	FULL MARKET VALUE	21,000				
***** 133.-1-38 *****						
133.-1-38	Drager Rd Rear				5 J01426	
	910 Priv forest		COUNTY TAXABLE VALUE	4,977		
Butler Timothy	Broadalbin 1 172201	4,977	TOWN TAXABLE VALUE	4,977		
11385 Fourth St E	ACRES 43.35	4,977	SCHOOL TAXABLE VALUE	4,977		
Treasure Island, FL 33706	EAST-0605710 NRTH-1560811		FD029 Providence fire	4,977 TO		
	DEED BOOK 1742 PG-754					
	FULL MARKET VALUE	23,700				
***** 133.-1-39 *****						
133.-1-39	Drager Rd				5 J01455	
	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Butler Timothy	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	2,000		
11385 Fourt St E	FRNT 80.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
Treasure Island, FL 33706	ACRES 1.58		FD029 Providence fire	2,000 TO		
	EAST-0605567 NRTH-1561623					
	DEED BOOK 2007 PG-38674					
	FULL MARKET VALUE	9,524				
***** 133.-1-40 *****						
133.-1-40	157 Drager Rd				5 J00457	
	240 Rural res		COUNTY TAXABLE VALUE	25,000		
Wierzbicky Michael	Broadalbin 1 172201	4,800	TOWN TAXABLE VALUE	25,000		
574 Leonard St	FRNT 965.00 DPTH	25,000	SCHOOL TAXABLE VALUE	25,000		
Brooklyn, NY 11222	ACRES 10.02		FD029 Providence fire	25,000 TO		
	EAST-0605878 NRTH-1562447					
	DEED BOOK 2013 PG-8437					
	FULL MARKET VALUE	119,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 69
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-41 *****						
	Drager Dr					5 J01377
133.-1-41	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Salmon Christine M	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	2,000		
Aka Meinhold Christine M	FRNT 116.00 DPTH 200.00	2,000	SCHOOL TAXABLE VALUE	2,000		
128 Glenville St	ACRES 0.53		FD029 Providence fire	2,000 TO		
Schenectady, NY 12306	EAST-0605438 NRTH-1561580					
	DEED BOOK 0944 PG-0461					
	FULL MARKET VALUE	9,500				
***** 133.-1-42 *****						
	Drager Rd					5 J01313
133.-1-42	210 1 Family Res		COUNTY TAXABLE VALUE	15,000		
Turchiano Michael	Broadalbin 1 172201	5,800	TOWN TAXABLE VALUE	15,000		
9 Jacqueline Ct	Partial	15,000	SCHOOL TAXABLE VALUE	15,000		
Port Jefferson Station NY 11776	FRNT 300.00 DPTH		FD029 Providence fire	15,000 TO		
	ACRES 6.88					
	EAST-0605323 NRTH-1561047					
	DEED BOOK 1216 PG-23					
	FULL MARKET VALUE	71,400				
***** 133.-1-43 *****						
	181 Drager Rd					5 J01284
133.-1-43	260 Seasonal res		AGED - ALL 41800	6,000	6,000	6,000
Gallup Donna L	Broadalbin 1 172201	3,000	SR STAR 41834	0	0	6,000
181 Drager Rd	FRNT 165.00 DPTH	12,000	COUNTY TAXABLE VALUE	6,000		
Galway, NY 12074	ACRES 0.95		TOWN TAXABLE VALUE	6,000		
	EAST-0605097 NRTH-1561272		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1334 PG-444		FD029 Providence fire	12,000 TO		
	FULL MARKET VALUE	57,100				
***** 133.-1-44 *****						
	179 Drager Rd					5 J01285
133.-1-44	210 1 Family Res		RES STAR 41854	0	0	8,030
Brownell Raymond D Jr	Broadalbin 1 172201	3,100	COUNTY TAXABLE VALUE	36,000		
Brownell Tammy	FRNT 176.00 DPTH	36,000	TOWN TAXABLE VALUE	36,000		
179 Drager Rd	ACRES 1.28		SCHOOL TAXABLE VALUE	27,970		
Galway, NY 12074	EAST-0604956 NRTH-1561167		FD029 Providence fire	36,000 TO		
	DEED BOOK 1635 PG-679					
	FULL MARKET VALUE	171,400				
***** 133.-1-45.3 *****						
	Drager Rd					
133.-1-45.3	210 1 Family Res		COUNTY TAXABLE VALUE	45,000		
Dolke Robert J	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	45,000		
PO Box 335	FRNT 622.88 DPTH	45,000	SCHOOL TAXABLE VALUE	45,000		
Galway, NY 12074	ACRES 2.94		FD029 Providence fire	45,000 TO		
	EAST-0605375 NRTH-1561956					
	DEED BOOK 1658 PG-67					
	FULL MARKET VALUE	214,300				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 70
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-46.1 *****						
	Drager Rd					5 J00837
133.-1-46.1	311 Res vac land		COUNTY TAXABLE VALUE	5,200		
Maxwell John T	Broadalbin 1 172201	5,200	TOWN TAXABLE VALUE	5,200		
Maxwell Monica D	FRNT 620.00 DPTH	5,200	SCHOOL TAXABLE VALUE	5,200		
PO Box 354	ACRES 11.68		FD029 Providence fire	5,200 TO		
Galway, NY 12074	EAST-0605164 NRTH-1562890					
	DEED BOOK 1579 PG-223					
	FULL MARKET VALUE	24,800				
***** 133.-1-46.2 *****						
	158 Drager Rd					
133.-1-46.2	210 1 Family Res		RES STAR 41854	0	0	8,030
Maxwell John T	Broadalbin 1 172201	4,200	COUNTY TAXABLE VALUE	39,355		
Maxwell Monica D	FRNT 350.00 DPTH	39,355	TOWN TAXABLE VALUE	39,355		
PO Box 354	ACRES 7.35		SCHOOL TAXABLE VALUE	31,325		
Galway, NY 12074	EAST-0605198 NRTH-1562508		FD029 Providence fire	39,355 TO		
	DEED BOOK 1567 PG-554					
	FULL MARKET VALUE	187,400				
***** 133.-1-49.1 *****						
	Drager Rd Rear					5 J00258
133.-1-49.1	910 Priv forest		COUNTY TAXABLE VALUE	19,400		
Hunt William E	Broadalbin 1 172201	19,400	TOWN TAXABLE VALUE	19,400		
12 Waverly Pl	FRNT 260.00 DPTH	19,400	SCHOOL TAXABLE VALUE	19,400		
Clifton Park, NY 12065	ACRES 82.91		FD029 Providence fire	19,400 TO		
	EAST-0603384 NRTH-1562113					
	DEED BOOK 1014 PG-594					
	FULL MARKET VALUE	92,400				
***** 133.-1-49.2 *****						
	Drager Rd					
133.-1-49.2	311 Res vac land		COUNTY TAXABLE VALUE	4,600		
Radun Arthur V	Broadalbin 1 172201	4,600	TOWN TAXABLE VALUE	4,600		
Radun Colleen M	Lot 1	4,600	SCHOOL TAXABLE VALUE	4,600		
3288 Crooked Tree Dr	FRNT 200.00 DPTH		FD029 Providence fire	4,600 TO		
Mason, OH 45040	ACRES 8.50					
	EAST-0603986 NRTH-1561490					
	DEED BOOK 1280 PG-547					
	FULL MARKET VALUE	21,900				
***** 133.-1-49.3 *****						
	Drager Rd					
133.-1-49.3	311 Res vac land		COUNTY TAXABLE VALUE	4,600		
Radun Arthur V	Broadalbin 1 172201	4,600	TOWN TAXABLE VALUE	4,600		
Radun Colleen M	Lot 2	4,600	SCHOOL TAXABLE VALUE	4,600		
3288 Crooked Tree Dr	FRNT 200.00 DPTH		FD029 Providence fire	4,600 TO		
Mason, OH 45040	ACRES 8.50					
	EAST-0604271 NRTH-1561691					
	DEED BOOK 1280 PG-549					
	FULL MARKET VALUE	21,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 71
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-49.4 *****						
133.-1-49.4	Drager Rd					
Radun Arthur V	311 Res vac land		COUNTY TAXABLE VALUE	4,600		
Radun Colleen M	Broadalbin 1 172201	4,600	TOWN TAXABLE VALUE	4,600		
3288 Crooked Tree Dr	Lot 3	4,600	SCHOOL TAXABLE VALUE	4,600		
Mason, OH 45040	FRNT 200.00 DPTH		FD029 Providence fire	4,600 TO		
	ACRES 8.50					
	EAST-0604542 NRTH-1561889					
	DEED BOOK 1280 PG-551					
	FULL MARKET VALUE	21,900				
***** 133.-1-50 *****						
133.-1-50	Hans Creek Rd Rear				5 J01270	
Zawilinski Andrew R	910 Priv forest		COUNTY TAXABLE VALUE	20,900		
Zawilinski Wendy B	Broadalbin 1 172201	7,900	TOWN TAXABLE VALUE	20,900		
134 Juergens Point	ACRES 40.50	20,900	SCHOOL TAXABLE VALUE	20,900		
Mayfield, NY 12117	EAST-0602091 NRTH-1561938		FD029 Providence fire	20,900 TO		
	DEED BOOK 2013 PG-37757					
	FULL MARKET VALUE	99,500				
***** 133.-1-51 *****						
133.-1-51	Hans Creek Rd Rear				5 J00705	
Amar Sufa	910 Priv forest		COUNTY TAXABLE VALUE	2,100		
2558 E 66th St	Broadalbin 1 172201	2,100	TOWN TAXABLE VALUE	2,100		
Brooklyn, NY 11234	ACRES 11.20	2,100	SCHOOL TAXABLE VALUE	2,100		
	EAST-0601945 NRTH-1562857		FD029 Providence fire	2,100 TO		
	DEED BOOK 1773 PG-696					
	FULL MARKET VALUE	10,000				
***** 133.-1-52 *****						
133.-1-52	197 Hans Creek Rd				5 J00359	
Farrington Robert J	210 1 Family Res		COUNTY TAXABLE VALUE	28,000		
Farrington Angela	Broadalbin 1 172201	2,500	TOWN TAXABLE VALUE	28,000		
197 Hanscreek Rd	FRNT 308.10 DPTH	28,000	SCHOOL TAXABLE VALUE	28,000		
Broadalbin, NY 12025	ACRES 0.62		FD029 Providence fire	28,000 TO		
	EAST-0602367 NRTH-1563443					
	DEED BOOK 1612 PG-340					
	FULL MARKET VALUE	133,300				
***** 133.-1-53 *****						
133.-1-53	Hans Creek Rd				5 J00920	
Danese Gino	260 Seasonal res		COUNTY TAXABLE VALUE	12,739		
Danese Patricia	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	12,739		
19 White St	FRNT 353.22 DPTH	12,739	SCHOOL TAXABLE VALUE	12,739		
Schenectady, NY 12308	ACRES 0.30		FD029 Providence fire	12,739 TO		
	EAST-0602037 NRTH-1563239					
	DEED BOOK 2013 PG-20298					
	FULL MARKET VALUE	60,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 72
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 133.-1-54 *****						
133.-1-54	Hans Creek Rd				5	J01402
	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Winney David B	Broadalbin 1 172201	2,000	TOWN TAXABLE VALUE	2,000		
203 Hans Creek Rd	FRNT 200.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
Broadalbin, NY 12025	ACRES 0.80		FD029 Providence fire	2,000 TO		
	EAST-0601775 NRTH-1563145					
	DEED BOOK 1555 PG-43					
	FULL MARKET VALUE	9,500				
***** 133.-1-55 *****						
133.-1-55	103 Sleezer Rd				5	J00659
	210 1 Family Res		AGED T 41803	0	4,678	0
Desbiens Maurice	Broadalbin 1 172201	3,000	SR STAR 41834	0	0	17,190
Desbiens Vera	FRNT 150.00 DPTH	31,188	COUNTY TAXABLE VALUE	31,188		
PO Box 4630	ACRES 1.18		TOWN TAXABLE VALUE	26,510		
Schenectady, NY 12304	EAST-0601609 NRTH-1563057		SCHOOL TAXABLE VALUE	13,998		
	DEED BOOK 1289 PG-60		FD029 Providence fire	31,188 TO		
	FULL MARKET VALUE	148,500				
***** 133.-1-56 *****						
133.-1-56	203 Hans Creek Rd				5	J01319
	210 1 Family Res		RES STAR 41854	0	0	8,030
Winney David B	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	29,300		
203 Hans Creek Rd	FRNT 200.00 DPTH	29,300	TOWN TAXABLE VALUE	29,300		
Broadalbin, NY 12025	ACRES 0.67		SCHOOL TAXABLE VALUE	21,270		
	EAST-0601569 NRTH-1563243		FD029 Providence fire	29,300 TO		
	DEED BOOK 1649 PG-372					
	FULL MARKET VALUE	139,500				
***** 133.-1-57 *****						
133.-1-57	Sleezer Rd				5	J01434
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Hatch Patricia	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
50 Pequot Rd	FRNT 300.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Plainville, CT 06062	ACRES 1.22		FD029 Providence fire	3,000 TO		
	EAST-0601307 NRTH-1562822					
	DEED BOOK 1361 PG-457					
	FULL MARKET VALUE	14,300				
***** 133.-1-58 *****						
133.-1-58	Sleezer Rd				5	J01646
	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Fiszer Kzyztof	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	4,000		
Fiszer Jadwiga	FRNT 160.00 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
c/o Anna Broszkiewicz	ACRES 4.72		FD029 Providence fire	4,000 TO		
45 Stonegate Cir	EAST-0601281 NRTH-1562492					
Wilbraham, MA 01095	DEED BOOK 1477 PG-677					
	FULL MARKET VALUE	19,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 73
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 133.-1-61 *****						
	Hans Creek Rd					5 J00706
133.-1-61	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Capital Area Trail Rider Assoc	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 373	FRNT 208.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Burnt Hills, NY 12027	ACRES 1.00		FD029 Providence fire	3,000 TO		
	EAST-0601591 NRTH-1563528					
	DEED BOOK 2008 PG-24226					
	FULL MARKET VALUE	14,300				
***** 133.-1-63.2 *****						
	244 Hans Creek Rd					
133.-1-63.2	210 1 Family Res		VET WAR C 41122	5,160	0	0
Labrie Karlie F	Broadalbin 1 172201	3,400	VET WAR T 41123	0	5,160	0
244 Hans Creek Rd	Garage	34,400	VET DIS C 41142	8,600	0	0
Broadalbin, NY 12025	FRNT 496.54 DPTH		VET DIS T 41143	0	8,600	0
	ACRES 2.48		AGED T 41803	0	9,288	0
	EAST-0601056 NRTH-1563973		SR STAR 41834	0	0	17,190
	DEED BOOK 1295 PG-722		COUNTY TAXABLE VALUE	20,640		
	FULL MARKET VALUE	163,800	TOWN TAXABLE VALUE	11,352		
			SCHOOL TAXABLE VALUE	17,210		
			FD029 Providence fire	34,400 TO		
***** 133.-1-63.11 *****						
	Hans Creek Rd					5 J00507
133.-1-63.11	311 Res vac land		COUNTY TAXABLE VALUE	8,800		
Bloom Ronald J	Broadalbin 1 172201	8,800	TOWN TAXABLE VALUE	8,800		
2539 W Glenville Rd	per Deed/Survey	8,800	SCHOOL TAXABLE VALUE	8,800		
Amsterdam, NY 12010	FRNT 800.00 DPTH		FD029 Providence fire	8,800 TO		
	ACRES 29.72					
	EAST-0600766 NRTH-1564782					
	DEED BOOK 2009 PG-19934					
	FULL MARKET VALUE	41,900				
***** 133.-1-63.12 *****						
	Hans Creek Rd					
133.-1-63.12	270 Mfg housing		COUNTY TAXABLE VALUE	11,718		
Rorick Janine A	Broadalbin 1 172201	3,600	TOWN TAXABLE VALUE	11,718		
aka Janine Bianco	split per deed	11,718	SCHOOL TAXABLE VALUE	11,718		
775 Co Hwy 126	FRNT 828.16 DPTH		FD029 Providence fire	11,718 TO		
Amsterdam, NY 12010	ACRES 3.61					
	EAST-0600650 NRTH-1564405					
	DEED BOOK 1717 PG-68					
	FULL MARKET VALUE	55,800				
***** 133.-1-63.13 *****						
	Hans Creek Rd					
133.-1-63.13	270 Mfg housing		COUNTY TAXABLE VALUE	9,180		
Bloom Ronald J	Broadalbin 1 172201	6,000	TOWN TAXABLE VALUE	9,180		
2539 West Glenville Rd	FRNT 1985.00 DPTH	9,180	SCHOOL TAXABLE VALUE	9,180		
Amsterdam, NY 12010	ACRES 15.41		FD029 Providence fire	9,180 TO		
	EAST-0600557 NRTH-1564034					
	DEED BOOK 1747 PG-566					
	FULL MARKET VALUE	43,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 74
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-68 *****						
	Hans Creek Rd					5 J01268
133.-1-68	314 Rural vac<10		COUNTY TAXABLE VALUE	1,400		
Capital Area Trail Riders Asso	Broadalbin 1 172201	1,400	TOWN TAXABLE VALUE	1,400		
PO Box 373	FRNT 400.00 DPTH	1,400	SCHOOL TAXABLE VALUE	1,400		
Burnt Hills, NY 12027	ACRES 6.97		FD029 Providence fire	1,400 TO		
	EAST-0601380 NRTH-1564493					
	DEED BOOK 1684 PG-400					
	FULL MARKET VALUE	6,700				
***** 133.-1-71 *****						
	224 Hans Creek Rd					5 J00104
133.-1-71	210 1 Family Res		RES STAR 41854	0	0	8,030
Moody Douglas C	Broadalbin 1 172201	1,800	COUNTY TAXABLE VALUE	12,300		
Moody Amy Jo	FRNT 350.00 DPTH	12,300	TOWN TAXABLE VALUE	12,300		
224 Hans Creek Rd	ACRES 1.66		SCHOOL TAXABLE VALUE	4,270		
Broadalbin, NY 12025	EAST-0602327 NRTH-1563823		FD029 Providence fire	12,300 TO		
	DEED BOOK 1673 PG-313					
	FULL MARKET VALUE	58,600				
***** 133.-1-72 *****						
	195 Hans Creek Rd					5 J00351
133.-1-72	210 1 Family Res		SR STAR 41834	0	0	17,190
Kuhl Deiter W	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	21,342		
Kuhl Diane E	FRNT 205.83 DPTH	21,342	TOWN TAXABLE VALUE	21,342		
195 Hans Creek Rd	ACRES 0.76		SCHOOL TAXABLE VALUE	4,152		
Broadalbin, NY 12025	EAST-0602452 NRTH-1563572		FD029 Providence fire	21,342 TO		
	DEED BOOK 1060 PG-36					
	FULL MARKET VALUE	101,600				
***** 133.-1-73.1 *****						
	240 Glenwild Rd					5 J00369
133.-1-73.1	240 Rural res		RES STAR 41854	0	0	8,030
Hahn Edward M	Galway 1 413201	11,500	COUNTY TAXABLE VALUE	110,295		
Hahn Marie L	Lot No 18	110,295	TOWN TAXABLE VALUE	110,295		
240 Glenwild Rd	FRNT 861.22 DPTH		SCHOOL TAXABLE VALUE	102,265		
Middle Grove, NY 12850	ACRES 64.81		FD029 Providence fire	110,295 TO		
	EAST-0611551 NRTH-1561624					
	DEED BOOK 1688 PG-219					
	FULL MARKET VALUE	525,200				
***** 133.-1-73.21 *****						
	250 Glenwild Rd					
133.-1-73.21	240 Rural res		RES STAR 41854	0	0	8,030
Long Raymond Jr	Galway 1 413201	29,200	COUNTY TAXABLE VALUE	44,700		
Long Lynn	Partial	44,700	TOWN TAXABLE VALUE	44,700		
250 Glenwild Rd	Lot # A/b		SCHOOL TAXABLE VALUE	36,670		
Middle Grove, NY 12850	FRNT 430.00 DPTH		FD029 Providence fire	44,700 TO		
	ACRES 131.82					
	EAST-0611801 NRTH-1563416					
	DEED BOOK 2007 PG-25233					
	FULL MARKET VALUE	212,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 75
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-1-73.22 *****						
133.-1-73.22	Glenwild Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	4,800		
Christopher F Rychcik Inc	Galway 1 413201	4,800	TOWN TAXABLE VALUE	4,800		
508 South Shore Rd	Lot A/a	4,800	SCHOOL TAXABLE VALUE	4,800		
Northville, NY 12134	FRNT 469.19 DPTH		FD029 Providence fire	4,800 TO		
	ACRES 10.00					
	EAST-0610706 NRTH-1561980					
	DEED BOOK 2007 PG-14733					
	FULL MARKET VALUE	22,900				
***** 133.-1-74 *****						
133.-1-74	137 Hans Creek Rd 240 Rural res		COUNTY TAXABLE VALUE	28,400	5 J00330	
Cross Richard F	Broadalbin 1 172201	7,800	TOWN TAXABLE VALUE	28,400		
Cross Lucinda	FRNT 700.00 DPTH	28,400	SCHOOL TAXABLE VALUE	28,400		
137 Hans Creek Rd	ACRES 25.30		FD029 Providence fire	28,400 TO		
Broadalbin, NY 12025	EAST-0602033 NRTH-1564139					
	DEED BOOK 1664 PG-480					
	FULL MARKET VALUE	135,200				
***** 133.-1-75 *****						
133.-1-75	310 Glenwild Rd 910 Priv forest		COUNTY TAXABLE VALUE	8,000	5 J00157	
Pashley Robert W	Galway 1 413201	8,000	TOWN TAXABLE VALUE	8,000		
Pashley Anne M	ACRES 39.59	8,000	SCHOOL TAXABLE VALUE	8,000		
4855 Bliss Rd	EAST-0611034 NRTH-1564456		FD029 Providence fire	8,000 TO		
Ballston Spa, NY 12020	DEED BOOK 1562 PG-63					
	FULL MARKET VALUE	38,100				
***** 133.-1-77 *****						
133.-1-77	Hans Creek Rd 910 Priv forest		COUNTY TAXABLE VALUE	7,000		
Cross Richard F	Galway 1 413201	7,000	TOWN TAXABLE VALUE	7,000		
Cross Lucinda L	FRNT 480.00 DPTH	7,000	SCHOOL TAXABLE VALUE	7,000		
137 Hans Creek Rd	ACRES 21.02		FD029 Providence fire	7,000 TO		
Broadalbin, NY 12025	EAST-0606561 NRTH-1566228					
	DEED BOOK 1606 PG-164					
	FULL MARKET VALUE	33,300				
***** 133.-1-78 *****						
133.-1-78	166 Drager Rd 210 1 Family Res		COUNTY TAXABLE VALUE	28,393	5 J00426	
Hecker John H	Broadalbin 1 172201	4,600	TOWN TAXABLE VALUE	28,393		
Hecker Veronika	Also Deeds 1243/114 & 1591/153	28,393	SCHOOL TAXABLE VALUE	28,393		
805 Wave Dr	FRNT 940.00 DPTH		FD029 Providence fire	28,393 TO		
Forked River, NJ 08731	ACRES 8.80					
	EAST-0605111 NRTH-1561888					
	DEED BOOK 2007 PG-48311					
	FULL MARKET VALUE	135,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 76
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 133.-2-1 *****						
	Hans Creek Rd					5 J00533
133.-2-1	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Chepulis Janet	Broadalbin 1 172201	1,000	TOWN TAXABLE VALUE	1,000		
155 Lake Lancy Rd	FRNT 350.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
Middle Grove, NY 12850	ACRES 1.17		FD029 Providence fire	1,000 TO		
	EAST-0605211 NRTH-1565980					
	DEED BOOK 1610 PG-632					
	FULL MARKET VALUE	4,800				
***** 133.-2-2 *****						
	Hans Creek Rd					5 J00538
133.-2-2	311 Res vac land		COUNTY TAXABLE VALUE	800		
Chepulis Janet	Broadalbin 1 172201	800	TOWN TAXABLE VALUE	800		
155 Lake Nancy Rd	FRNT 200.00 DPTH 200.00	800	SCHOOL TAXABLE VALUE	800		
Middle Grove, NY 12850	ACRES 0.91		FD029 Providence fire	800 TO		
	EAST-0605536 NRTH-1565831					
	DEED BOOK 1691 PG-525					
	FULL MARKET VALUE	3,800				
***** 133.-2-3 *****						
	139 Hans Creek Rd					
133.-2-3	240 Rural res		COUNTY TAXABLE VALUE	71,192		
Deuel Michael	Broadalbin 1 172201	35,600	TOWN TAXABLE VALUE	71,192		
Deuel Karen	FRNT 4030.00 DPTH	71,192	SCHOOL TAXABLE VALUE	71,192		
PO Box 1040	ACRES 164.02		FD029 Providence fire	71,192 TO		
Broadalbin, NY 12025	EAST-0604260 NRTH-1564426					
	DEED BOOK 2009 PG-45407					
	FULL MARKET VALUE	339,000				
***** 133.-2-4 *****						
	Hans Creek Rd					
133.-2-4	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Nolan Richard E	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	4,000		
23 Cedar Ln	FRNT 1090.00 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
Glenville, NY 12302	ACRES 5.25		FD029 Providence fire	4,000 TO		
	EAST-0602713 NRTH-1564098					
	DEED BOOK 2013 PG-10930					
	FULL MARKET VALUE	19,000				
***** 134.-1-5.1 *****						
	Centerline Rd					5 J00855
134.-1-5.1	910 Priv forest		COUNTY TAXABLE VALUE	16,200		
Sowle Mark P	Galway 1 413201	16,200	TOWN TAXABLE VALUE	16,200		
187 Potter Hollow Rd	ACRES 81.04	16,200	SCHOOL TAXABLE VALUE	16,200		
Galway, NY 12074	EAST-0616246 NRTH-1564656		FD029 Providence fire	16,200 TO		
	DEED BOOK 1370 PG-202					
	FULL MARKET VALUE	77,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-5.2 *****						
134.-1-5.2	Centerline Rd					
Roser Kristopher T	910 Priv forest		COUNTY TAXABLE VALUE	600		
Roser Joshua M et al	Galway 1 413201	600	TOWN TAXABLE VALUE	600		
189 Potter Hollow Rd	ACRES 3.48	600	SCHOOL TAXABLE VALUE	600		
Galway, NY 12074	EAST-0615416 NRTH-1564258		FD029 Providence fire	600 TO		
	DEED BOOK 1724 PG-790					
	FULL MARKET VALUE	2,900				
***** 134.-1-10 *****						
134.-1-10	Wileytown Rd					5 J00940
Wallerstein Thomas	910 Priv forest		COUNTY TAXABLE VALUE	19,000		
89 Whitney Rd	Galway 1 413201	19,000	TOWN TAXABLE VALUE	19,000		
Ashby, MA 01431	FRNT 1035.00 DPTH	19,000	SCHOOL TAXABLE VALUE	19,000		
	ACRES 98.00		FD029 Providence fire	19,000 TO		
	EAST-0621986 NRTH-1565294					
	DEED BOOK 1417 PG-207					
	FULL MARKET VALUE	90,500				
***** 134.-1-13.1 *****						
134.-1-13.1	Lake Rd					5 J00981
Diaz Jorge	910 Priv forest		COUNTY TAXABLE VALUE	3,400		
3602 East Tenth Ave	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
Hialeah, FL 33013	FRNT 132.25 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
	ACRES 3.24		FD029 Providence fire	3,400 TO		
	EAST-0624692 NRTH-1562641					
	DEED BOOK 1628 PG-576					
	FULL MARKET VALUE	16,200				
***** 134.-1-16.1 *****						
134.-1-16.1	Wileytown Rd					5 J01138
Edmonds Robert	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Edmonds Terri	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
163 Duer Rd	Lot #1	3,400	SCHOOL TAXABLE VALUE	3,400		
Fort Edward, NY 12828	FRNT 300.00 DPTH		FD029 Providence fire	3,400 TO		
	ACRES 3.02		PK010 Lake nancy park	3,400 TO		
	EAST-0622789 NRTH-1563662					
	DEED BOOK 2010 PG-11779					
	FULL MARKET VALUE	16,200				
***** 134.-1-16.21 *****						
134.-1-16.21	7464 Wileytown Rd					
Garrison Jeffrey	210 1 Family Res		RES STAR 41854	0	0	8,030
7464 Wileytown	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	12,138		
Middle Grove, NY 12850	Lot #2	12,138	TOWN TAXABLE VALUE	12,138		
	FRNT 417.83 DPTH		SCHOOL TAXABLE VALUE	4,108		
	ACRES 3.22		FD029 Providence fire	12,138 TO		
	EAST-0622508 NRTH-1563442		PK010 Lake nancy park	12,138 TO		
	DEED BOOK 2013 PG-38912					
	FULL MARKET VALUE	57,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 78
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-16.22 *****						
134.-1-16.22	Wileytown Rd					
LaFlamme Eric M	314 Rural vac<10		COUNTY TAXABLE VALUE	3,100		
948 Route 50	Galway 1 413201	3,100	TOWN TAXABLE VALUE	3,100		
Ballston Lake, NY 12019	FRNT 450.00 DPTH	3,100	SCHOOL TAXABLE VALUE	3,100		
	ACRES 4.36		FD029 Providence fire	3,100 TO		
	EAST-0622167 NRTH-1563196		PK010 Lake nancy park	3,100 TO		
PRIOR OWNER ON 3/01/2014	DEED BOOK 2014 PG-1928					
LaFlamme Eric M	FULL MARKET VALUE	14,800				
***** 134.-1-17 *****						
134.-1-17	7455 Wileytown Rd					5 J00753
Mattioli Anthony	210 1 Family Res		RES STAR 41854	0	0	8,030
7455 Wileytown Rd	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	25,500		
Middle Grove, NY 12850	FRNT 200.00 DPTH	25,500	TOWN TAXABLE VALUE	25,500		
	ACRES 2.00		SCHOOL TAXABLE VALUE	17,470		
	EAST-0623099 NRTH-1564456		FD029 Providence fire	25,500 TO		
	DEED BOOK 0966 PG-1166					
	FULL MARKET VALUE	121,400				
***** 134.-1-18 *****						
134.-1-18	Wileytown Rd					5 J00516
Dangelo Mark R	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
7459 Wileytown Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Middle Grove, NY 12850	FRNT 121.15 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 0.47		FD029 Providence fire	3,000 TO		
	EAST-0623275 NRTH-1564488					
	DEED BOOK 1445 PG-342					
	FULL MARKET VALUE	14,300				
***** 134.-1-21.2 *****						
134.-1-21.2	Wileytown Rd Rear					
Mckenna Gerard E	311 Res vac land		COUNTY TAXABLE VALUE	5,800		
Mckenna Patricia A	Galway 1 413201	5,800	TOWN TAXABLE VALUE	5,800		
195 Blackbrook Rd	FRNT 134.00 DPTH	6,200	SCHOOL TAXABLE VALUE	6,200		
Middle Grove, NY 12850	ACRES 11.06		FD029 Providence fire	6,200 TO		
	EAST-0624274 NRTH-1564026		PK010 Lake nancy park	5,800 TO		
	DEED BOOK 1075 PG-185					
	FULL MARKET VALUE	27,600				
***** 134.-1-21.3 *****						
134.-1-21.3	Wileytown Rd					
Mattioli Tony	322 Rural vac>10		COUNTY TAXABLE VALUE	6,200		
7455 Wileytown Rd	Galway 1 413201	6,200	TOWN TAXABLE VALUE	6,200		
Middle Grove, NY 12850	FRNT 134.00 DPTH	6,200	SCHOOL TAXABLE VALUE	6,200		
	ACRES 11.06		FD029 Providence fire	6,200 TO		
	EAST-0623560 NRTH-1564173		PK010 Lake nancy park	6,200 TO		
	DEED BOOK 1082 PG-179					
	FULL MARKET VALUE	29,500				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 79
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-24.2 *****						
134.-1-24.2	7450 Wileytown Rd					
Stephan Patrick F	240 Rural res		RES STAR 41854	0	0	8,030
Van de Pol Maria	Galway 1 413201	6,200	COUNTY TAXABLE VALUE	25,200		
7450 Wileytown Rd	FRNT 780.00 DPTH	25,200	TOWN TAXABLE VALUE	25,200		
Middle Grove, NY 12850	ACRES 18.00		SCHOOL TAXABLE VALUE	17,170		
	EAST-0621677 NRTH-1562538		FD029 Providence fire	25,200 TO		
	DEED BOOK 2011 PG-23766					
	FULL MARKET VALUE	120,000				
***** 134.-1-24.112 *****						
134.-1-24.112	Wileytown Rd					
Stephan Patrick F	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Van de Pol Maria	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
7450 Wileytown Rd	FRNT 606.61 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
Middle Grove, NY 12850	ACRES 10.96		FD029 Providence fire	5,000 TO		
	EAST-0622061 NRTH-1561771					
	DEED BOOK 2011 PG-23766					
	FULL MARKET VALUE	23,800				
***** 134.-1-25 *****						
134.-1-25	7417 Wileytown Rd					5 J00260
Phillips Bruce O	240 Rural res		RES STAR 41854	0	0	8,030
Phillips Susan J	Galway 1 413201	12,500	COUNTY TAXABLE VALUE	44,500		
7417 Wileytown Rd	FRNT 1382.83 DPTH	44,500	TOWN TAXABLE VALUE	44,500		
Middle Grove, NY 12850	ACRES 48.00		SCHOOL TAXABLE VALUE	36,470		
	EAST-0620799 NRTH-1561615		FD029 Providence fire	44,500 TO		
	DEED BOOK 1318 PG-677					
	FULL MARKET VALUE	211,900				
***** 134.-1-35.1 *****						
134.-1-35.1	130 Centerline Rd					5 J00246
Dingee Emily	260 Seasonal res		RES STAR 41854	0	0	8,030
130 Centerline Rd	Galway 1 413201	5,912	COUNTY TAXABLE VALUE	14,812		
Middle Grove, NY 12850	Irrvcbl Easement Land Tru	14,812	TOWN TAXABLE VALUE	14,812		
	FRNT 570.00 DPTH		SCHOOL TAXABLE VALUE	6,782		
	ACRES 15.56		FD029 Providence fire	14,812 TO		
	EAST-0618721 NRTH-1562005					
	DEED BOOK 2010 PG-39782					
	FULL MARKET VALUE	70,500				
***** 134.-1-37 *****						
134.-1-37	7459 Wileytown Rd					5 J00908
Dangelo Mark	210 1 Family Res		COUNTY TAXABLE VALUE	15,500		
7459 Wileytown Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	15,500		
Middle Grove, NY 12850	House Is Partial	15,500	SCHOOL TAXABLE VALUE	15,500		
	FRNT 250.00 DPTH		FD029 Providence fire	15,500 TO		
	ACRES 0.80					
	EAST-0623345 NRTH-1564614					
	DEED BOOK 1011 PG-1093					
	FULL MARKET VALUE	73,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-39.2 *****						
134.-1-39.2	Centerline Rd					
	910 Priv forest		COUNTY TAXABLE VALUE	8,000		
Montgomery Shaun	Galway 1 413201	8,000	TOWN TAXABLE VALUE	8,000		
Rebisz Thomas	ACRES 40.00	8,000	SCHOOL TAXABLE VALUE	8,000		
et al	EAST-0619012 NRTH-1566187		FD029 Providence fire	8,000 TO		
209 Rebisz Rd	DEED BOOK 1715 PG-367					
Broadalbin, NY 12025	FULL MARKET VALUE	38,100				
***** 134.-1-39.11 *****						
134.-1-39.11	Centerline Rd					5 J00859
	910 Priv forest		COUNTY TAXABLE VALUE	18,200		
Sowle Noel	Galway 1 413201	18,200	TOWN TAXABLE VALUE	18,200		
Sowle Marian	ACRES 91.28	18,200	SCHOOL TAXABLE VALUE	18,200		
7247 Fishhouse Rd	EAST-0617578 NRTH-1565803		FD029 Providence fire	18,200 TO		
Galway, NY 12074	DEED BOOK 1370 PG-199					
	FULL MARKET VALUE	86,700				
***** 134.-1-39.12 *****						
134.-1-39.12	Centerline Rd					
	910 Priv forest		COUNTY TAXABLE VALUE	6,000		
Warren Paul	Galway 1 413201	6,000	TOWN TAXABLE VALUE	6,000		
Warren Catherine	ACRES 30.00	6,000	SCHOOL TAXABLE VALUE	6,000		
1152 Outer Dr	EAST-0618512 NRTH-1565810		FD029 Providence fire	6,000 TO		
Schenectady, NY 12303	DEED BOOK 1486 PG-208					
	FULL MARKET VALUE	28,600				
***** 134.-1-40 *****						
134.-1-40	Glenwild Rd Rear					
	322 Rural vac>10		COUNTY TAXABLE VALUE	13,000		
Eddy Christopher P	Galway 1 413201	13,000	TOWN TAXABLE VALUE	13,000		
Eddy Gail P	Lot No 2B	13,000	SCHOOL TAXABLE VALUE	13,000		
14 Sundown Trl	ACRES 64.81		FD029 Providence fire	13,000 TO		
PO Box 3440	EAST-0613516 NRTH-1562741					
Nederland, CO 80466	DEED BOOK 2012 PG-47004					
	FULL MARKET VALUE	61,900				
***** 134.-1-41 *****						
134.-1-41	232 Centerline Rear Rd					
	260 Seasonal res		COUNTY TAXABLE VALUE	11,200		
Drygula George	Galway 1 413201	11,000	TOWN TAXABLE VALUE	11,200		
Drygula Marie A	Lot No C	11,200	SCHOOL TAXABLE VALUE	11,200		
Georgiann Mock	ACRES 54.83		FD029 Providence fire	11,200 TO		
8 Vertucci Ln	EAST-0614928 NRTH-1564483					
Amsterdam, NY 12010	DEED BOOK 2008 PG-19622					
	FULL MARKET VALUE	53,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 134.-1-42 *****						
134.-1-42	Wileytown Rd Rear					
	260 Seasonal res		COUNTY TAXABLE VALUE	32,600		
Warner Larry A	Galway 1 413201	22,600	TOWN TAXABLE VALUE	32,600		
Warner Janice L	Lot No 1	32,600	SCHOOL TAXABLE VALUE	32,600		
4287 Rt 9N	ACRES 112.90		FD029 Providence fire	32,600	TO	
Greenfield Center, NY 12833	EAST-0620275 NRTH-1567341					
	DEED BOOK 1760 PG-735					
	FULL MARKET VALUE	155,200				
***** 134.-1-43.1 *****						
134.-1-43.1	7985 Wileytown Rd		RES STAR 41854	0	0	8,030
Zuk Mark	Galway 1 413201	7,600	COUNTY TAXABLE VALUE	61,300		
Zuk Lynn M	Lot 11	61,300	TOWN TAXABLE VALUE	61,300		
7985 Wileytown Rd	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE	53,270		
Middle Grove, NY 12850	ACRES 23.91		FD029 Providence fire	61,300	TO	
	EAST-0623914 NRTH-1568952					
	DEED BOOK 2011 PG-40479					
	FULL MARKET VALUE	291,900				
***** 134.-1-43.2 *****						
134.-1-43.2	Wileytown Rd Rear					
Warner Larry	322 Rural vac>10		COUNTY TAXABLE VALUE	22,700		
Warner Janice	Galway 1 413201	22,700	TOWN TAXABLE VALUE	22,700		
4287 Route 9N	Lot 2	22,700	SCHOOL TAXABLE VALUE	22,700		
Greenfield, NY 12833	ACRES 105.52		FD029 Providence fire	22,700	TO	
	EAST-0622544 NRTH-1568980					
	DEED BOOK 1776 PG-644					
	FULL MARKET VALUE	108,100				
***** 134.-1-44 *****						
134.-1-44	Wileytown Rd					
Polancic Steven T	910 Priv forest		COUNTY TAXABLE VALUE	8,400		
Li Alicec	Galway 1 413201	8,400	TOWN TAXABLE VALUE	8,400		
579 7th Ave	Lot No 3	8,400	SCHOOL TAXABLE VALUE	8,400		
New Hyde Pk, NY 11040	FRNT 100.00 DPTH		FD029 Providence fire	8,400	TO	
	ACRES 27.24					
	EAST-0622680 NRTH-1566013					
	DEED BOOK 1186 PG-130					
	FULL MARKET VALUE	40,000				
***** 134.-1-45 *****						
134.-1-45	7463 Wileytown Rd		RES STAR 41854	0	0	8,030
Gordon John C	240 Rural res		COUNTY TAXABLE VALUE	49,000		
7463 Wileytown Rd	Galway 1 413201	7,000	TOWN TAXABLE VALUE	49,000		
Middle Grove, NY 12850	Lot No 4	49,000	SCHOOL TAXABLE VALUE	49,000		
	FRNT 355.00 DPTH		SCHOOL TAXABLE VALUE	40,970		
	ACRES 21.30		FD029 Providence fire	49,000	TO	
	EAST-0622948 NRTH-1566263					
	DEED BOOK 1425 PG-630					
	FULL MARKET VALUE	233,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 82
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-46 *****						
134.-1-46	7465 Wileytown Rd					
Levo Rocco D	910 Priv forest		COUNTY TAXABLE VALUE	10,200		
Levo Kathleen M	Galway 1 413201	10,200	TOWN TAXABLE VALUE	10,200		
7 Benedict Ct	Lots No 5 & 6	10,200	SCHOOL TAXABLE VALUE	10,200		
Ballston Spa, NY 12020	FRNT 720.00 DPTH		FD029 Providence fire	10,200 TO		
	ACRES 37.15					
	EAST-0623264 NRTH-1566653					
	DEED BOOK 2012 PG-26801					
	FULL MARKET VALUE	48,600				
***** 134.-1-47 *****						
134.-1-47	7526 Wileytown Rd					5 J00385
Keicher Mathew J	210 1 Family Res		RES STAR 41854	0	0	8,030
Keicher Lisa A	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	42,000		
7526 Wileytown Rd	Lot 31	42,000	TOWN TAXABLE VALUE	42,000		
Middle Grove, NY 12850	FRNT 335.00 DPTH		SCHOOL TAXABLE VALUE	33,970		
	ACRES 5.74 BANK 115		FD029 Providence fire	42,000 TO		
	EAST-0624366 NRTH-1565458					
	DEED BOOK 1346 PG-205					
	FULL MARKET VALUE	200,000				
***** 134.-1-48 *****						
134.-1-48	7469 Wileytown Rd					
Walcott Michael B	240 Rural res		RES STAR 41854	0	0	8,030
Bovee Sherrie	Galway 1 413201	6,200	COUNTY TAXABLE VALUE	46,640		
7469 Wileytown Rd	Lot No 8	46,640	TOWN TAXABLE VALUE	46,640		
Middle Grove, NY 12850	FRNT 450.00 DPTH		SCHOOL TAXABLE VALUE	38,610		
	ACRES 16.97		FD029 Providence fire	46,640 TO		
	EAST-0623803 NRTH-1567277					
	DEED BOOK 1613 PG-640					
	FULL MARKET VALUE	222,100				
***** 134.-1-49.1 *****						
134.-1-49.1	7471 Wileytown Rd					
Houston David	240 Rural res		RES STAR 41854	0	0	8,030
Houston Inez	Galway 1 413201	5,800	COUNTY TAXABLE VALUE	51,000		
Fka Inez Terefenko	Lot 9	51,000	TOWN TAXABLE VALUE	51,000		
7471 Wileytown Rd	FRNT 400.00 DPTH		SCHOOL TAXABLE VALUE	42,970		
Middle Grove, NY 12850	ACRES 13.64		FD029 Providence fire	51,000 TO		
	EAST-0623976 NRTH-1567516					
	DEED BOOK 1356 PG-380					
	FULL MARKET VALUE	242,900				
***** 134.-1-49.2 *****						
134.-1-49.2	Wileytown Rd					
Herbs Kelly	311 Res vac land		COUNTY TAXABLE VALUE	5,000		
Herbs Jennifer	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
1563 1/2 Division St	Lot 10	5,000	SCHOOL TAXABLE VALUE	5,000		
West Charlton, NY 12010	FRNT 740.00 DPTH		FD029 Providence fire	5,000 TO		
	ACRES 10.17					
	EAST-0624080 NRTH-1567840					
	DEED BOOK 1760 PG-573					
	FULL MARKET VALUE	23,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 83
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-50 *****						
134.-1-50	Wileytown Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	5,800		
Martinez Emelio E	Galway 1 413201	5,800	TOWN TAXABLE VALUE	5,800		
Casanova Edda N	Lot No 27	5,800	SCHOOL TAXABLE VALUE	5,800		
ATTN Dr. Edda Casanova	FRNT 300.00 DPTH		FD029 Providence fire	5,800 TO		
374 Equestrians Way	ACRES 14.92					
New Smyrna Beach, FL 32168	EAST-0625050 NRTH-1566799					
	DEED BOOK 1186 PG-126					
	FULL MARKET VALUE	27,600				
***** 134.-1-51 *****						
134.-1-51	7550 Wileytown Rd 240 Rural res		RES STAR 41854	0	0	8,030
Bailey Jeremy C	Galway 1 413201	5,400	COUNTY TAXABLE VALUE	57,539		
Bailey Amanda S	Lot No 28	57,539	TOWN TAXABLE VALUE	57,539		
7550 Wileytown Rd	FRNT 740.00 DPTH		SCHOOL TAXABLE VALUE	49,509		
Middle Grove, NY 12850	ACRES 13.13		FD029 Providence fire	57,539 TO		
	EAST-0624877 NRTH-1566385					
	DEED BOOK 1652 PG-694					
	FULL MARKET VALUE	274,000				
***** 134.-1-52 *****						
134.-1-52	Wileytown Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,400		
White Christopher E	Galway 1 413201	4,400	TOWN TAXABLE VALUE	4,400		
White Collette	Also deed 1551/298	4,400	SCHOOL TAXABLE VALUE	4,400		
Lavey Nicholas & Peggy	Lot No 29		FD029 Providence fire	4,400 TO		
56 Hell Neck Rd	FRNT 400.00 DPTH					
Salem, NJ 08079	ACRES 8.38					
	EAST-0624760 NRTH-1565985					
	DEED BOOK 1678 PG-513					
	FULL MARKET VALUE	21,000				
***** 134.-1-53 *****						
134.-1-53	Wileytown Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,500		
Keicher Matthew	Galway 1 413201	4,500	TOWN TAXABLE VALUE	4,500		
Keicher Lisa	Life Estate	4,500	SCHOOL TAXABLE VALUE	4,500		
7526 Wileytown Rd	Lot No 30		FD029 Providence fire	4,500 TO		
Middle Grove, NY 12850	FRNT 450.00 DPTH					
	ACRES 6.84					
	EAST-0624614 NRTH-1565619					
	DEED BOOK 1421 PG-46					
	FULL MARKET VALUE	21,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 84
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-54 *****						
134.-1-54	Wileytown Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,200		
Keicher Matthew J Sr	Galway 1 413201	4,200	TOWN TAXABLE VALUE	4,200		
Keicher Lisa	Lot No 32	4,200	SCHOOL TAXABLE VALUE	4,200		
7526 Wileytown Rd	FRNT 530.00 DPTH		FD029 Providence fire	4,200 TO		
Middle Grove, NY 12850	ACRES 7.07					
	EAST-0624075 NRTH-1565137					
	DEED BOOK 1698 PG-483					
	FULL MARKET VALUE	20,000				
***** 134.-1-55 *****						
134.-1-55	Wileytown Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,500		
Wardell Edwin	Galway 1 413201	4,500	TOWN TAXABLE VALUE	4,500		
Wardell Ines	Lot No 33	4,500	SCHOOL TAXABLE VALUE	4,500		
89 Southaven Ave	FRNT 1110.00 DPTH		FD029 Providence fire	4,500 TO		
Mastic, NY 11950	ACRES 5.94					
	EAST-0623707 NRTH-1564749					
	DEED BOOK 1190 PG-312					
	FULL MARKET VALUE	21,400				
***** 134.-1-56 *****						
134.-1-56	7467 Wileytown Rd Rear 240 Rural res		RES STAR 41854	0	0	8,030
Ball Thomas J	Galway 1 413201	6,200	COUNTY TAXABLE VALUE	35,064		
Ball Patricia E	Lot 7	35,064	TOWN TAXABLE VALUE	35,064		
7467 Wileytown Rd	ACRES 17.19		SCHOOL TAXABLE VALUE	27,034		
Middle Grove, NY 12850	EAST-0623587 NRTH-1566984		FD029 Providence fire	35,064 TO		
	DEED BOOK 1740 PG-463					
	FULL MARKET VALUE	167,000				
***** 134.-1-57.11 *****						
134.-1-57.11	Wileytown Rd 311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	7,600		5 J01647
Fleming Daniel T	Galway 1 413201	7,600	TOWN TAXABLE VALUE	7,600		
Fleming Patricia A	FRNT 320.46 DPTH	7,600	SCHOOL TAXABLE VALUE	7,600		
226 Old Post Rd	ACRES 25.38		FD029 Providence fire	7,600 TO		
Malta, NY 12020	EAST-0622360 NRTH-1562696		PK010 Lake nancy park	7,600 TO		
	DEED BOOK 2006 PG-16628					
	FULL MARKET VALUE	36,200				
***** 134.-1-58 *****						
134.-1-58	7435 Wileytown Rd 281 Multiple res		COUNTY TAXABLE VALUE	35,000		5 J01263
Walker James B	Galway 1 413201	11,400	TOWN TAXABLE VALUE	35,000		
Walker Virginia L	Also Bk 965 Pg 980	35,000	SCHOOL TAXABLE VALUE	35,000		
111 Enclave Ln	FRNT 1040.00 DPTH		FD029 Providence fire	35,000 TO		
St Simons Island, GA 31522	ACRES 100.00					
	EAST-0621032 NRTH-1564749					
	DEED BOOK 2009 PG-25271					
	FULL MARKET VALUE	166,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 85
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-59 *****						
134.-1-59	Wileytown Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	4,600		5 J00100
Ferraro James A III	Galway 1 413201	4,600	TOWN TAXABLE VALUE	4,600		
690 McNabb Shortcut Rd	FRNT 720.54 DPTH	4,600	SCHOOL TAXABLE VALUE	4,600		
Loris, SC 29569	ACRES 8.40		FD029 Providence fire	4,600 TO		
	EAST-0622216 NRTH-1561183					
	DEED BOOK 1732 PG-166					
	FULL MARKET VALUE	21,900				
***** 134.-1-60 *****						
134.-1-60	Wileytown Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	7,400		
Towers Richard	Galway 1 413201	7,400	TOWN TAXABLE VALUE	7,400		
116 Brookline Rd	FRNT 626.80 DPTH	7,400	SCHOOL TAXABLE VALUE	7,400		
Ballston Spa, NY 12020	ACRES 22.50		FD029 Providence fire	7,400 TO		
	EAST-0621215 NRTH-1560779					
	DEED BOOK 1752 PG-655					
	FULL MARKET VALUE	35,200				
***** 134.-1-63 *****						
134.-1-63	140 Centerline Rd 240 Rural res		COUNTY TAXABLE VALUE	30,300		5 J00439
Poirier Christopher P	Galway 1 413201	5,000	TOWN TAXABLE VALUE	30,300		
Hay Marta S	Irrvcbl Easemnt Land Trst	30,300	SCHOOL TAXABLE VALUE	30,300		
22 Vines Rd	Residence & Forest		FD029 Providence fire	30,300 TO		
Charlton, NY 12019	FRNT 760.00 DPTH					
	ACRES 15.56					
	EAST-0618106 NRTH-1561751					
	DEED BOOK 2012 PG-39222					
	FULL MARKET VALUE	144,300				
***** 134.16-1-1 *****						
134.16-1-1	163 Crooked Trl 210 1 Family Res		COUNTY TAXABLE VALUE	27,116		5 J01207
Fitzgerald John A	Galway 1 413201	3,000	TOWN TAXABLE VALUE	27,116		
163 Crooked Trl	FRNT 200.00 DPTH	27,116	SCHOOL TAXABLE VALUE	27,116		
Middle Grove, NY 12850	ACRES 0.68		FD029 Providence fire	27,116 TO		
	EAST-0623196 NRTH-1563687		PK010 Lake nancy park	27,116 TO		
	DEED BOOK 2013 PG-21193					
	FULL MARKET VALUE	129,100				
***** 134.16-1-4 *****						
134.16-1-4	157 Crooked Trl 260 Seasonal res		RES STAR 41854	0	0	5 J00255 8,030
Miller James E	Galway 1 413201	800	COUNTY TAXABLE VALUE	21,000		
PO Box 67	FRNT 75.00 DPTH	21,000	TOWN TAXABLE VALUE	21,000		
Rock City Falls, NY 12863	ACRES 0.17		SCHOOL TAXABLE VALUE	12,970		
	EAST-0623217 NRTH-1563376		FD029 Providence fire	21,000 TO		
	DEED BOOK 1446 PG-207		PK010 Lake nancy park	21,000 TO		
	FULL MARKET VALUE	100,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.16-1-5 *****						
134.16-1-5	155 Crooked Trl					5 J00257
Baxter James	260 Seasonal res		COUNTY TAXABLE VALUE	20,900		
Milano Donna	Galway 1 413201	500	TOWN TAXABLE VALUE	20,900		
1040 Freedom Rd	FRNT 90.00 DPTH	20,900	SCHOOL TAXABLE VALUE	20,900		
Pleasant Valley, NY 12569	ACRES 0.12		FD029 Providence fire	20,900 TO		
	EAST-0623219 NRTH-1563310		PK010 Lake nancy park	20,900 TO		
	DEED BOOK 1522 PG-221					
	FULL MARKET VALUE	99,500				
***** 134.16-1-6 *****						
134.16-1-6	153 Crooked Trl					5 J00449
Schaffer Lea G	260 Seasonal res		COUNTY TAXABLE VALUE	23,700		
Schaffer Scott David	Galway 1 413201	1,500	TOWN TAXABLE VALUE	23,700		
960 Wendell Ave	FRNT 100.00 DPTH	23,700	SCHOOL TAXABLE VALUE	23,700		
Schenectady, NY 12308	ACRES 0.30		FD029 Providence fire	23,700 TO		
	EAST-0623170 NRTH-1563253		PK010 Lake nancy park	23,700 TO		
	DEED BOOK 1718 PG-545					
	FULL MARKET VALUE	112,900				
***** 134.16-1-8 *****						
134.16-1-8	129 Crooked Trl					5 J01208
Wilcox Robert H	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Wilcox Jean B	Galway 1 413201	1,500	TOWN TAXABLE VALUE	15,000		
4 Sherri Rd	FRNT 175.00 DPTH	15,000	SCHOOL TAXABLE VALUE	15,000		
Saratoga Springs, NY 12866	ACRES 0.40		FD029 Providence fire	15,000 TO		
	EAST-0623207 NRTH-1563536		PK010 Lake nancy park	15,000 TO		
	DEED BOOK 1248 PG-135					
	FULL MARKET VALUE	71,400				
***** 134.16-3-6 *****						
134.16-3-6	168 Crooked Trl					5 J00618
Merry Richard F	270 Mfg housing		COUNTY TAXABLE VALUE	17,000		
Merry Lucille	Galway 1 413201	3,300	TOWN TAXABLE VALUE	17,000		
8 Greenfield St	FRNT 150.00 DPTH	17,000	SCHOOL TAXABLE VALUE	17,000		
Poughkeepsie, NY 12603	ACRES 0.34		FD029 Providence fire	17,000 TO		
	EAST-0623464 NRTH-1563362		PK010 Lake nancy park	17,000 TO		
	DEED BOOK 1111 PG-25					
	FULL MARKET VALUE	81,000				
***** 134.16-3-9 *****						
134.16-3-9	164 Crooked Trl					5 J00775
Ertel Frances	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	17,000		
Aka Frances Bartholomew	Galway 1 413201	1,900	TOWN TAXABLE VALUE	17,000		
750 Krumkill Rd	ACRES 0.17	17,000	SCHOOL TAXABLE VALUE	17,000		
Albany, NY 12203	EAST-0623377 NRTH-1563154		FD029 Providence fire	17,000 TO		
	DEED BOOK 0960 PG-0692		PK010 Lake nancy park	17,000 TO		
	FULL MARKET VALUE	81,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.16-3-10 *****						
134.16-3-10	162 Crooked Trl					5 J01433
Ertel Frances	311 Res vac land		COUNTY TAXABLE VALUE	200		
Aka Frances Bartholomew	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
750 Krumkill Rd	FRNT 71.50 DPTH	200	SCHOOL TAXABLE VALUE	200		
Albany, NY 12203	ACRES 0.07		FD029 Providence fire	200 TO		
	EAST-0623310 NRTH-1563182		PK010 Lake nancy park	200 TO		
	DEED BOOK 0960 PG-0692					
	FULL MARKET VALUE	1,000				
***** 134.16-3-12 *****						
134.16-3-12	166 Crooked Trl					5 J00079
Bartholomew Michael	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	1,900		
Bartholomew Frances	Galway 1 413201	1,900	TOWN TAXABLE VALUE	1,900		
750 Krumkill Rd	ACRES 0.21	1,900	SCHOOL TAXABLE VALUE	1,900		
Albany, NY 12203	EAST-0623380 NRTH-1563228		FD029 Providence fire	1,900 TO		
	DEED BOOK 1651 PG-505		PK010 Lake nancy park	1,900 TO		
	FULL MARKET VALUE	9,000				
***** 134.16-3-14 *****						
134.16-3-14	205 Black Brook Rd					5 J00143
Dyer Raymond J Jr	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,200		
Dyer Joan C	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
204 Black Brook Rd	FRNT 452.38 DPTH	3,200	SCHOOL TAXABLE VALUE	3,200		
Middle Grove, NY 12850	ACRES 2.20		FD029 Providence fire	3,200 TO		
	EAST-0623580 NRTH-1563653		PK010 Lake nancy park	3,200 TO		
	DEED BOOK 1723 PG-686					
	FULL MARKET VALUE	15,200				
***** 134.16-3-15 *****						
134.16-3-15	211 Black Brook Rd					5 J00790
Blake Diane T	210 1 Family Res - WTRFNT		RES STAR 41854	0	0	8,030
PO Box 9705	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	67,865		
Niskayuna, NY 12309	211 Blackbrook Rd	67,865	TOWN TAXABLE VALUE	67,865		
	ACRES 0.24		SCHOOL TAXABLE VALUE	59,835		
	EAST-0623516 NRTH-1563428		FD029 Providence fire	67,865 TO		
	DEED BOOK 2007 PG-22164		PK010 Lake nancy park	67,865 TO		
	FULL MARKET VALUE	323,200				
***** 134.16-4-1 *****						
134.16-4-1	174 Crooked Trl					5 J01381
Van Ness Richard	311 Res vac land		COUNTY TAXABLE VALUE	1,400		
Van Ness Mary	Galway 1 413201	1,400	TOWN TAXABLE VALUE	1,400		
30 Balsam Way	FRNT 100.00 DPTH	1,400	SCHOOL TAXABLE VALUE	1,400		
Clifton Park, NY 12065	ACRES 0.30		FD029 Providence fire	1,400 TO		
	EAST-0623380 NRTH-1563499		PK010 Lake nancy park	1,400 TO		
	DEED BOOK 946 PG-01014					
	FULL MARKET VALUE	6,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 88
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.16-4-2 *****						
172 Crooked Trl						5 J01435
134.16-4-2	311 Res vac land		COUNTY TAXABLE VALUE	900		
Van Ness Richard J	Galway 1 413201	900	TOWN TAXABLE VALUE	900		
Van Ness Mary H	FRNT 100.00 DPTH	900	SCHOOL TAXABLE VALUE	900		
30 Balsam Way	ACRES 0.19		FD029 Providence fire	900 TO		
Clifton Park, NY 12065	EAST-0623352 NRTH-1563423					
	DEED BOOK 1657 PG-698					
	FULL MARKET VALUE	4,300				
***** 134.16-4-3 *****						
170 Crooked Trl						5 J00085
134.16-4-3	210 1 Family Res		SR STAR 41834	0	0	17,190
Smith Raymond	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	20,600		
Smith Joanne	FRNT 90.00 DPTH	20,600	TOWN TAXABLE VALUE	20,600		
PO Box 12	ACRES 0.09		SCHOOL TAXABLE VALUE	3,410		
Galway, NY 12074	EAST-0623327 NRTH-1563338		FD029 Providence fire	20,600 TO		
	DEED BOOK 1742 PG-205		PK010 Lake nancy park	20,600 TO		
	FULL MARKET VALUE	98,100				
***** 134.16-4-4 *****						
176 Crooked Trl						
134.16-4-4	910 Priv forest		COUNTY TAXABLE VALUE	400		
Van Ness Richard J	Galway 1 413201	400	TOWN TAXABLE VALUE	400		
Van Ness Mary H	FRNT 75.00 DPTH	400	SCHOOL TAXABLE VALUE	400		
30 Balsam Way	ACRES 0.26		FD029 Providence fire	400 TO		
Clifton Park, NY 12065	EAST-0623366 NRTH-1563581		PK010 Lake nancy park	400 TO		
	DEED BOOK 1270 PG-232					
	FULL MARKET VALUE	1,900				
***** 134.16-6-1 *****						
204 Black Brook Rd						5 J01157
134.16-6-1	270 Mfg housing		SR STAR 41834	0	0	10,800
Dyer Raymond Jr	Galway 1 413201	1,100	COUNTY TAXABLE VALUE	10,800		
Dyer Joan C	Garage	10,800	TOWN TAXABLE VALUE	10,800		
204 Blackbrook Rd	FRNT 100.00 DPTH 100.00		SCHOOL TAXABLE VALUE	0		
Middle Grove, NY 12850	ACRES 0.22		FD029 Providence fire	10,800 TO		
	EAST-0623965 NRTH-1563767		PK010 Lake nancy park	10,800 TO		
	DEED BOOK 1045 PG-14					
	FULL MARKET VALUE	51,400				
***** 134.16-7-1 *****						
202 Black Brook Rd						5 J00883
134.16-7-1	210 1 Family Res		COUNTY TAXABLE VALUE	10,000		
Peters Michael C	Galway 1 413201	3,000	TOWN TAXABLE VALUE	10,000		
179 Hinds Rd	FRNT 100.00 DPTH	10,000	SCHOOL TAXABLE VALUE	10,000		
Galway, NY 12074	ACRES 0.46		FD029 Providence fire	10,000 TO		
	EAST-0624211 NRTH-1563596		PK010 Lake nancy park	10,000 TO		
	DEED BOOK 1679 PG-379					
	FULL MARKET VALUE	47,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 89
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.16-7-2 *****						
134.16-7-2	200 Black Brook Rd					5 J00989
	260 Seasonal res		COUNTY TAXABLE VALUE	3,700		
Mckenna Gerard E Jr	Galway 1 413201	800	TOWN TAXABLE VALUE	3,700		
Mckenna Patricia A	FRNT 25.00 DPTH	3,700	SCHOOL TAXABLE VALUE	3,700		
195 Blackbrook Rd	ACRES 0.11		FD029 Providence fire	3,700 TO		
Middle Grove, NY 12850	EAST-0624251 NRTH-1563511					
	DEED BOOK 1641 PG-86					
	FULL MARKET VALUE	17,600				
***** 134.16-8-3.1 *****						
134.16-8-3.1	Lake Rd Rear					5 J00392
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Grabkowski Stephen	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Grabkowski Edward	ACRES 0.03	1,000	SCHOOL TAXABLE VALUE	1,000		
269 Autumn Run	EAST-0623727 NRTH-1563025		FD029 Providence fire	1,000 TO		
Schenectady, NY 12306	DEED BOOK 0629 PG-0433		PK010 Lake nancy park	1,000 TO		
	FULL MARKET VALUE	4,800				
***** 134.16-8-3.2 *****						
134.16-8-3.2	105 Stella Ln					
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Grabkowski Stephen M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Grabkowski Kelly Ann	FRNT 300.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
269 Autumn Run	ACRES 0.75		FD029 Providence fire	3,000 TO		
Schenectady, NY 12306	EAST-0623788 NRTH-1563226		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 1681 PG-160					
	FULL MARKET VALUE	14,300				
***** 134.16-8-3.3 *****						
134.16-8-3.3	107 Stella Ln					
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Grabkowski Edward L	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Grabkowski Evelyn L	ACRES 0.68	3,000	SCHOOL TAXABLE VALUE	3,000		
1786 Union St Apt 334	EAST-0623908 NRTH-1563423		FD029 Providence fire	3,000 TO		
Niskayuna, NY 12309	DEED BOOK 1306 PG-199		PK010 Lake nancy park	3,000 TO		
	FULL MARKET VALUE	14,300				
***** 134.16-8-3.4 *****						
134.16-8-3.4	205 Black Brook Rd					
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Malik Diane	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Pawlik James M et al	FRNT 440.38 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
33 Uno Lago Dr	ACRES 1.09		FD029 Providence fire	3,000 TO		
Juno Beach, FL 33408	EAST-0623997 NRTH-1563542		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 1721 PG-447					
	FULL MARKET VALUE	14,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 134.16-8-9 *****						
134.16-8-9	101 Stella Ln				5	J00776
Toth Andrew W Jr	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	15,500		
2925 Curry Rd	Galway 1 413201	2,000	TOWN TAXABLE VALUE	15,500		
Schenectady, NY 12303	ACRES 0.18	15,500	SCHOOL TAXABLE VALUE	15,500		
	EAST-0623688 NRTH-1563049		FD029 Providence fire	15,500 TO		
	DEED BOOK 1570 PG-446		PK010 Lake nancy park	15,500 TO		
	FULL MARKET VALUE	73,800				
***** 134.16-8-11 *****						
134.16-8-11	100 Stella Ln				5	J00527
Kline Laurie K	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	24,500		
103 Sand Pine Ln	Galway 1 413201	7,300	TOWN TAXABLE VALUE	24,500		
Albany, NY 12203	FRNT 10.00 DPTH	24,500	SCHOOL TAXABLE VALUE	24,500		
	ACRES 0.67		FD029 Providence fire	24,500 TO		
	EAST-0623598 NRTH-1562835		PK010 Lake nancy park	24,500 TO		
	DEED BOOK 1465 PG-498					
	FULL MARKET VALUE	116,700				
***** 134.16-8-13 *****						
134.16-8-13	104 Stella Ln				5	J00066
Baxter James	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	22,000		
Milano Donna	Galway 1 413201	2,000	TOWN TAXABLE VALUE	22,000		
1040 Freedom Rd	FRNT 100.00 DPTH	22,000	SCHOOL TAXABLE VALUE	22,000		
Pleasant Valley, NY 12569	ACRES 0.18		FD029 Providence fire	22,000 TO		
	EAST-0623764 NRTH-1563001		PK010 Lake nancy park	22,000 TO		
	DEED BOOK 2011 PG-31070					
	FULL MARKET VALUE	104,800				
***** 134.16-8-14 *****						
134.16-8-14	106 Stella Ln				5	J00599
Diman William L	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	35,900		
Diman Colette Y	Galway 1 413201	3,000	TOWN TAXABLE VALUE	35,900		
16 Laury Ln	Lot & Camp	35,900	SCHOOL TAXABLE VALUE	35,900		
Scotia, NY 12302	FRNT 100.00 DPTH		FD029 Providence fire	35,900 TO		
	ACRES 0.15		PK010 Lake nancy park	35,900 TO		
	EAST-0623819 NRTH-1563067					
	DEED BOOK 2013 PG-33474					
	FULL MARKET VALUE	170,952				
***** 134.16-8-15 *****						
134.16-8-15	108 Stella Ln				5	J00895
Henderson Ann L	210 1 Family Res - WTRFNT		RES STAR 41854	0	0	8,030
Nelson Thomas J	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	40,204		
Trustee	Nelson/Henderson Trust	40,204	TOWN TAXABLE VALUE	40,204		
108 Stella Ln	FRNT 75.00 DPTH		SCHOOL TAXABLE VALUE	32,174		
Middle Grove, NY 12850	ACRES 0.19		FD029 Providence fire	40,204 TO		
	EAST-0623865 NRTH-1563120		PK010 Lake nancy park	40,204 TO		
	DEED BOOK 2009 PG-44716					
	FULL MARKET VALUE	191,400				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 91
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.16-8-16 *****						
134.16-8-16	110 Stella Ln					5 J00393
Grabkowski Stephen M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	22,200		
Grabkowski Kelly Ann	Galway 1 413201	4,300	TOWN TAXABLE VALUE	22,200		
269 Autumn Run	FRNT 154.40 DPTH	22,200	SCHOOL TAXABLE VALUE	22,200		
Schenectady, NY 12306	ACRES 0.39		FD029 Providence fire	22,200 TO		
	EAST-0623928 NRTH-1563199		PK010 Lake nancy park	22,200 TO		
	DEED BOOK 1681 PG-163					
	FULL MARKET VALUE	105,700				
***** 134.16-8-17 *****						
134.16-8-17	112 Stella Ln					5 J00391
Grabkowski Edward L	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	18,700		
Grabkowski Evelyn L	Galway 1 413201	2,900	TOWN TAXABLE VALUE	18,700		
1786 Union St Apt 334	FRNT 75.00 DPTH	18,700	SCHOOL TAXABLE VALUE	18,700		
Niskayuna, NY 12309	ACRES 0.27		FD029 Providence fire	18,700 TO		
	EAST-0623996 NRTH-1563259		PK010 Lake nancy park	18,700 TO		
	DEED BOOK 0631 PG-0270					
	FULL MARKET VALUE	89,000				
***** 134.16-8-18 *****						
134.16-8-18	114 Stella Ln					5 J00608
Petschko Gunther	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	37,376		
Petschko Judyth	Galway 1 413201	3,000	TOWN TAXABLE VALUE	37,376		
176 Meadow Ln	FRNT 75.00 DPTH	37,376	SCHOOL TAXABLE VALUE	37,376		
Poughkeepsie, NY 12603	ACRES 114.00		FD029 Providence fire	37,376 TO		
	EAST-0624058 NRTH-1563292		PK010 Lake nancy park	37,376 TO		
	DEED BOOK 1488 PG-149					
	FULL MARKET VALUE	178,000				
***** 134.16-8-21 *****						
134.16-8-21	Lake Rd Rear					5 J00400
G & P Management Inc	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,000		
195 Blackbrook Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Middle Grove, NY 12850	ACRES 0.24	3,000	SCHOOL TAXABLE VALUE	3,000		
	EAST-0624270 NRTH-1563354		FD029 Providence fire	3,000 TO		
	DEED BOOK 1038 PG-171		PK010 Lake nancy park	3,000 TO		
	FULL MARKET VALUE	14,300				
***** 134.16-8-22 *****						
134.16-8-22	195 Black Brook Rd					5 J00090
G & P Management Corp	210 1 Family Res		COUNTY TAXABLE VALUE	51,000		
195 Blackbrook Rd	Galway 1 413201	5,000	TOWN TAXABLE VALUE	51,000		
Middle Grove, NY 12850	ACRES 0.80	51,000	SCHOOL TAXABLE VALUE	51,000		
	EAST-0624404 NRTH-1563442		FD029 Providence fire	51,000 TO		
	DEED BOOK 0909 PG-0702		PK010 Lake nancy park	51,000 TO		
	FULL MARKET VALUE	242,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 92
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.16-8-23 *****						
134.16-8-23	207 Lake Nancy Rd					5 J00091
Battaglia Ronald H	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,000		
c/o Ronald Battaglia II	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
et al	Life Estate	3,000	SCHOOL TAXABLE VALUE	3,000		
226 Central Ave	FRNT 404.63 DPTH		FD029 Providence fire	3,000 TO		
Schenectady, NY 12304	ACRES 0.83		PK010 Lake nancy park	3,000 TO		
	EAST-0624603 NRTH-1563399					
	DEED BOOK 1359 PG-336					
	FULL MARKET VALUE	14,300				
***** 134.16-8-24 *****						
134.16-8-24	203 Lake Nancy Rd					5 J00664
Hunter Philip R	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	22,200		
Hunter Jennifer K	Galway 1 413201	3,000	TOWN TAXABLE VALUE	22,200		
2 Larkspur Dr	FRNT 135.00 DPTH	22,200	SCHOOL TAXABLE VALUE	22,200		
Saratoga Springs, NY 12866	ACRES 0.27		FD029 Providence fire	22,200 TO		
	EAST-0624685 NRTH-1563212		PK010 Lake nancy park	22,200 TO		
	DEED BOOK 2011 PG-22802					
	FULL MARKET VALUE	105,700				
***** 134.16-8-25 *****						
134.16-8-25	201 Lake Nancy Rd					5 J00171
Van Bramer Robert	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	10,000		
Van Bramer Joan	Galway 1 413201	3,000	TOWN TAXABLE VALUE	10,000		
57 Tory Hill Rd	FRNT 100.00 DPTH	10,000	SCHOOL TAXABLE VALUE	10,000		
Hoosick Falls, NY 12090	ACRES 0.28		FD029 Providence fire	10,000 TO		
	EAST-0624655 NRTH-1563109		PK010 Lake nancy park	10,000 TO		
	DEED BOOK 1210 PG-381					
	FULL MARKET VALUE	47,600				
***** 134.16-8-26 *****						
134.16-8-26	102 Stella Ln					5 J00738
Stec Susan Beth	260 Seasonal res		COUNTY TAXABLE VALUE	12,200		
Attn: Peck Evelyn	Galway 1 413201	900	TOWN TAXABLE VALUE	12,200		
716 Clifton Park Center Rd	FRNT 60.00 DPTH	12,200	SCHOOL TAXABLE VALUE	12,200		
Clifton Park, NY 12065	ACRES 0.19		FD029 Providence fire	12,200 TO		
	EAST-0623685 NRTH-1562958		PK010 Lake nancy park	12,200 TO		
	DEED BOOK 1431 PG-603					
	FULL MARKET VALUE	58,100				
***** 134.16-8-27 *****						
134.16-8-27	116 Stella Ln					5 J00737
Pawlik James et al	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	75,000		
6395 SE Oakmount Pl	Galway 1 413201	2,900	TOWN TAXABLE VALUE	75,000		
Stewart, FL 34285	ACRES 0.58	75,000	SCHOOL TAXABLE VALUE	75,000		
	EAST-0624164 NRTH-1563337		FD029 Providence fire	75,000 TO		
	DEED BOOK 1228 PG-551		PK010 Lake nancy park	75,000 TO		
	FULL MARKET VALUE	357,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 93
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.16-9-1 *****						
134.16-9-1	Lake Rd Rear					5 J01439
	311 Res vac land		COUNTY TAXABLE VALUE	2,200		
Mc Kenna Gerry	Galway 1 413201	2,200	TOWN TAXABLE VALUE	2,200		
Mc Kenna Patricia	ACRES 0.84	2,200	SCHOOL TAXABLE VALUE	2,200		
195 Blackbrook Rd	EAST-0624401 NRTH-1563677		FD029 Providence fire	2,200 TO		
Middle Grove, NY 12850	DEED BOOK 0954 PG-0687		PK010 Lake nancy park	2,200 TO		
	FULL MARKET VALUE	10,500				
***** 134.16-10-1 *****						
134.16-10-1	180 Lake Nancy Rd					5 J01158
	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,000		
Hunter Philip R	Galway 1 413201	3,000	TOWN TAXABLE VALUE	7,000		
Hunter Jennifer K	2 Car Garage	7,000	SCHOOL TAXABLE VALUE	7,000		
2 Larkspur Dr	FRNT 208.00 DPTH		FD029 Providence fire	7,000 TO		
Saratoga Springs, NY 12866	ACRES 1.00		PK010 Lake nancy park	7,000 TO		
	EAST-0624860 NRTH-1563152					
	DEED BOOK 2011 PG-22802					
	FULL MARKET VALUE	33,300				
***** 134.16-10-2.1 *****						
134.16-10-2.1	184 Lake Nancy Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Underwood Ann M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Underwood Troy A	FRNT 285.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
4006 Penhurst Dr	ACRES 1.00		FD029 Providence fire	3,000 TO		
Marietta, GA 30062	EAST-0624739 NRTH-1563467		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 2006 PG-22291					
	FULL MARKET VALUE	14,300				
***** 134.16-10-2.2 *****						
134.16-10-2.2	182 Lake Nancy Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	35,000		
Underwood Ann M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	35,000		
Underwood Troy A	FRNT 115.00 DPTH	35,000	SCHOOL TAXABLE VALUE	35,000		
4006 Penhurst Dr	ACRES 0.40		FD029 Providence fire	35,000 TO		
Marietta, GA 30062	EAST-0624847 NRTH-1563302		PK010 Lake nancy park	35,000 TO		
	DEED BOOK 2006 PG-22292					
	FULL MARKET VALUE	166,700				
***** 134.20-1-1 *****						
134.20-1-1	145 Crooked Trl					5 J00888
	210 1 Family Res		COUNTY TAXABLE VALUE	27,520		
Fleming Daniel T	Galway 1 413201	3,000	TOWN TAXABLE VALUE	27,520		
266 Old Post Rd	145 Crooked Trail	27,520	SCHOOL TAXABLE VALUE	27,520		
Malta, NY 12020	FRNT 150.00 DPTH		FD029 Providence fire	27,520 TO		
	ACRES 0.34		PK010 Lake nancy park	27,520 TO		
	EAST-0622949 NRTH-1562785					
	DEED BOOK 1623 PG-191					
	FULL MARKET VALUE	131,000				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 94
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-1-3 *****						
134.20-1-3	147 Crooked Trl					
Fleming Patricia A	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
266 Old Post Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Malta, NY 12020	FRNT 127.87 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 0.29		FD029 Providence fire	3,000 TO		
	EAST-0623036 NRTH-1562891		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 2010 PG-7746					
	FULL MARKET VALUE	14,300				
***** 134.20-1-5 *****						
134.20-1-5	135 Crooked Trl					5 J00243
Fleming Daniel T	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
266 Old Post Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Malta, NY 12020	FRNT 75.67 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 0.17		FD029 Providence fire	3,000 TO		
	EAST-0622776 NRTH-1562522		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 1740 PG-728					
	FULL MARKET VALUE	14,300				
***** 134.20-1-6 *****						
134.20-1-6	133 Crooked Trl					5 J00742
Schmidt Thomas F	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	700		
Schmidt Monika M	Galway 1 413201	700	TOWN TAXABLE VALUE	700		
45 Maplewood Dr	FRNT 75.00 DPTH	700	SCHOOL TAXABLE VALUE	700		
Charlton, NY 12019	ACRES 0.15		FD029 Providence fire	700 TO		
	EAST-0622756 NRTH-1562449					
	DEED BOOK 1273 PG-258					
	FULL MARKET VALUE	3,300				
***** 134.20-1-7 *****						
134.20-1-7	131 Crooked Trl					5 J00543
Crowley Jerry M	260 Seasonal res		COUNTY TAXABLE VALUE	12,000		
Crowley Christopher B	Galway 1 413201	1,000	TOWN TAXABLE VALUE	12,000		
3417 Gallows Rd	FRNT 75.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
Falls Church, VA 22042	ACRES 0.16		FD029 Providence fire	12,000 TO		
	EAST-0622734 NRTH-1562387					
	DEED BOOK 2014 PG-6161					
	FULL MARKET VALUE	57,100				
PRIOR OWNER ON 3/01/2014						
Crowley Jerry M						
***** 134.20-1-8 *****						
134.20-1-8	129 Crooked Trl					5 J01002
Paben William L	260 Seasonal res		COUNTY TAXABLE VALUE	13,100		
Paben Sandra J	Galway 1 413201	800	TOWN TAXABLE VALUE	13,100		
70 Sullivan St	FRNT 75.00 DPTH	13,100	SCHOOL TAXABLE VALUE	13,100		
Cazenovia, NY 13035	ACRES 0.17		FD029 Providence fire	13,100 TO		
	EAST-0622726 NRTH-1562304		PK010 Lake nancy park	13,100 TO		
	DEED BOOK 1395 PG-515					
	FULL MARKET VALUE	62,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 95
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-1-9 *****						
134.20-1-9	127 Crooked Trl					5 J01001
LaCourse Matthew W	210 1 Family Res		COUNTY TAXABLE VALUE	12,968		
45 Coastal Walk	Galway 1 413201	3,000	TOWN TAXABLE VALUE	12,968		
Saint Marys, GA 31558	ACRES 0.18	12,968	SCHOOL TAXABLE VALUE	12,968		
	EAST-0622739 NRTH-1562233		FD029 Providence fire	12,968 TO		
	DEED BOOK 1771 PG-123		PK010 Lake nancy park	12,968 TO		
	FULL MARKET VALUE	61,800				
***** 134.20-1-10 *****						
134.20-1-10	125 Crooked Trl					5 J00024
Amell Francine L	260 Seasonal res		COUNTY TAXABLE VALUE	7,800		
aka Francine L Schoonmaker	Galway 1 413201	800	TOWN TAXABLE VALUE	7,800		
1483 Grand Blvd	FRNT 75.00 DPTH	7,800	SCHOOL TAXABLE VALUE	7,800		
Schenectady, NY 12308-2635	ACRES 0.18		FD029 Providence fire	7,800 TO		
	EAST-0622737 NRTH-1562153					
	DEED BOOK 1485 PG-99					
	FULL MARKET VALUE	37,100				
***** 134.20-1-11 *****						
134.20-1-11	123 Crooked Trl					5 J00173
Postulka Lawrence H	311 Res vac land		COUNTY TAXABLE VALUE	1,400		
12 Dapple Gray Ct	Galway 1 413201	1,400	TOWN TAXABLE VALUE	1,400		
Simpsonville, SC 29680	FRNT 150.00 DPTH	1,400	SCHOOL TAXABLE VALUE	1,400		
	ACRES 0.33		FD029 Providence fire	1,400 TO		
	EAST-0622751 NRTH-1562039					
	DEED BOOK 1775 PG-242					
	FULL MARKET VALUE	6,700				
***** 134.20-1-12 *****						
134.20-1-12	121 Crooked Trl					5 J00663
Morley Nancy	311 Res vac land		COUNTY TAXABLE VALUE	1,300		
301 Old Ballston Ave	Galway 1 413201	1,300	TOWN TAXABLE VALUE	1,300		
Ballston Spa, NY 12020	FRNT 100.00 DPTH	1,300	SCHOOL TAXABLE VALUE	1,300		
	ACRES 0.28		FD029 Providence fire	1,300 TO		
	EAST-0622744 NRTH-1561919					
	DEED BOOK 2012 PG-37140					
	FULL MARKET VALUE	6,200				
***** 134.20-1-19 *****						
134.20-1-19	107 Crooked Trl					5 J00251
Dejnozka Jack A	260 Seasonal res		COUNTY TAXABLE VALUE	9,500		
Dejnozka Anne	Galway 1 413201	900	TOWN TAXABLE VALUE	9,500		
187 Circular St	FRNT 160.00 DPTH	9,500	SCHOOL TAXABLE VALUE	9,500		
Saratoga Springs, NY 12866	ACRES 0.21		FD029 Providence fire	9,500 TO		
	EAST-0622825 NRTH-1561054		PK010 Lake nancy park	9,500 TO		
	DEED BOOK 2013 PG-22261					
	FULL MARKET VALUE	45,200				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 96
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-1-22.1 *****						
134.20-1-22.1	117 Crooked Trl					5 J00191
Fronk Barry R	311 Res vac land		COUNTY TAXABLE VALUE	2,200		
59 Pashley Rd	Galway 1 413201	2,200	TOWN TAXABLE VALUE	2,200		
Scotia, NY 12302	FRNT 138.00 DPTH	2,200	SCHOOL TAXABLE VALUE	2,200		
	ACRES 0.97		FD029 Providence fire	2,200 TO		
	EAST-0622695 NRTH-1561674					
	DEED BOOK 1153 PG-260					
	FULL MARKET VALUE	10,500				
***** 134.20-1-22.2 *****						
134.20-1-22.2	119 Crooked Trl					
Dugan Kim T	311 Res vac land		COUNTY TAXABLE VALUE	2,200		
Fronk Brian P	Galway 1 413201	2,200	TOWN TAXABLE VALUE	2,200		
65 Pashley Rd	Life estate	2,200	SCHOOL TAXABLE VALUE	2,200		
Glenville, NY 12302	FRNT 150.00 DPTH		FD029 Providence fire	2,200 TO		
	ACRES 0.81		PK010 Lake nancy park	2,200 TO		
	EAST-0622649 NRTH-1561798					
PRIOR OWNER ON 3/01/2014	DEED BOOK 2014 PG-5673					
Fronk Bruce W	FULL MARKET VALUE	10,500				
***** 134.20-1-23 *****						
134.20-1-23	141 Crooked Trl					5 J00741
Talley Dawn M	210 1 Family Res		RES STAR 41854	0	0	8,030
141 Crooked Trl	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	47,500		
Middle Grove, NY 12850	FRNT 125.86 DPTH	47,500	TOWN TAXABLE VALUE	47,500		
	ACRES 0.83		SCHOOL TAXABLE VALUE	39,470		
	EAST-0622801 NRTH-1562716		FD029 Providence fire	47,500 TO		
	DEED BOOK 1673 PG-454		PK010 Lake nancy park	47,500 TO		
	FULL MARKET VALUE	226,200				
***** 134.20-1-24 *****						
134.20-1-24	137 Crooked Trl					
Fleming Daniel T	311 Res vac land		COUNTY TAXABLE VALUE	550		
266 Old Post Rd	Galway 1 413201	550	TOWN TAXABLE VALUE	550		
Malta, NY 12020	FRNT 39.00 DPTH	550	SCHOOL TAXABLE VALUE	550		
	ACRES 0.13		FD029 Providence fire	550 TO		
	EAST-0622787 NRTH-1562594		PK010 Lake nancy park	550 TO		
	DEED BOOK 1740 PG-730					
	FULL MARKET VALUE	2,600				
***** 134.20-1-25 *****						
134.20-1-25	113 Crooked Trl					5 J01122
Kimball George A	210 1 Family Res		SR STAR 41834	0	0	12,900
Kimball Susan D	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	12,900		
113 Crooked Trl	Also Deeds 1265/733 &	12,900	TOWN TAXABLE VALUE	12,900		
Middle Grove, NY 12850-1420	1564/575		SCHOOL TAXABLE VALUE	0		
	FRNT 472.93 DPTH		FD029 Providence fire	12,900 TO		
	ACRES 5.21		PK010 Lake nancy park	12,900 TO		
	EAST-0622646 NRTH-1561366					
	DEED BOOK 1421 PG-23					
	FULL MARKET VALUE	61,400				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 97
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-3-3 *****						
134.20-3-3	156 Crooked Trl					5 J00510
Ryan James T	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	16,900		
Ryan Deborah E	Galway 1 413201	2,700	TOWN TAXABLE VALUE	16,900		
12 Windsor Dr	FRNT 100.00 DPTH	16,900	SCHOOL TAXABLE VALUE	16,900		
Albany, NY 12205	ACRES 0.25		FD029 Providence fire	16,900 TO		
	EAST-0623170 NRTH-1562857		PK010 Lake nancy park	16,900 TO		
	DEED BOOK 1294 PG-297					
	FULL MARKET VALUE	80,500				
***** 134.20-3-4 *****						
134.20-3-4	154 Crooked Trl					5 J00022
Ryan Genevieve	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,000		
Ryan James T	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
12 Windsor Dr	FRNT 91.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Galway, NY 12205	ACRES 0.30		FD029 Providence fire	3,000 TO		
	EAST-0623112 NRTH-1562774		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 1498 PG-188					
	FULL MARKET VALUE	14,300				
***** 134.20-3-5 *****						
134.20-3-5	152 Crooked Trl					5 J00889
Fleming Daniel T	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	4,900		
Fleming Patricia A	Galway 1 413201	2,400	TOWN TAXABLE VALUE	4,900		
266 Old Post Rd	FRNT 75.00 DPTH	4,900	SCHOOL TAXABLE VALUE	4,900		
Malta, NY 12020	ACRES 0.22		FD029 Providence fire	4,900 TO		
	EAST-0623055 NRTH-1562705		PK010 Lake nancy park	4,900 TO		
	DEED BOOK 1693 PG-5					
	FULL MARKET VALUE	23,300				
***** 134.20-3-6 *****						
134.20-3-6	150 Crooked Trl					5 J00698
Mitchell Arthur	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	3,900		
Mitchell Anna	Galway 1 413201	2,600	TOWN TAXABLE VALUE	3,900		
203 Glen Ave	FRNT 77.00 DPTH	3,900	SCHOOL TAXABLE VALUE	3,900		
Scotia, NY 12302	ACRES 0.24		FD029 Providence fire	3,900 TO		
	EAST-0623010 NRTH-1562646		PK010 Lake nancy park	3,900 TO		
	DEED BOOK 1604 PG-102					
	FULL MARKET VALUE	18,600				
***** 134.20-3-7 *****						
134.20-3-7	148 Crooked Trl					5 J00425
Knapp Debra	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	12,400		
3801 Cross Timbers Rd #15	Galway 1 413201	1,600	TOWN TAXABLE VALUE	12,400		
Flower Mound, TX 75028	FRNT 60.00 DPTH	12,400	SCHOOL TAXABLE VALUE	12,400		
	ACRES 0.15		FD029 Providence fire	12,400 TO		
	EAST-0622959 NRTH-1562594		PK010 Lake nancy park	12,400 TO		
	DEED BOOK 2007 PG-38005					
	FULL MARKET VALUE	59,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 98
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-3-8 *****						
146	Crooked Trl					5 J00245
134.20-3-8	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	22,885		
Arnold Larry J	Galway 1 413201	3,000	TOWN TAXABLE VALUE	22,885		
Arnold Elaine	FRNT 100.00 DPTH	22,885	SCHOOL TAXABLE VALUE	22,885		
7 Jason Ln	ACRES 0.28		FD029 Providence fire	22,885 TO		
Clifton Park, NY 12065	EAST-0622916 NRTH-1562524		PK010 Lake nancy park	22,885 TO		
	DEED BOOK 1630 PG-397					
	FULL MARKET VALUE	109,000				
***** 134.20-3-9 *****						
144	Crooked Trl					5 J00508
134.20-3-9	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	18,500		
Logan William	Galway 1 413201	3,300	TOWN TAXABLE VALUE	18,500		
Logan Linda	FRNT 110.00 DPTH	18,500	SCHOOL TAXABLE VALUE	18,500		
3 Maple Ct	ACRES 0.30		FD029 Providence fire	18,500 TO		
Voorheeseville, NY 12186	EAST-0622881 NRTH-1562430		PK010 Lake nancy park	18,500 TO		
	DEED BOOK 1300 PG-62					
	FULL MARKET VALUE	88,100				
***** 134.20-3-10 *****						
142	Crooked Trl					5 J00965
134.20-3-10	270 Mfg housing		COUNTY TAXABLE VALUE	8,000		
Denisulk Christopher M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	8,000		
Denisulk Stacey C	FRNT 59.90 DPTH	8,000	SCHOOL TAXABLE VALUE	8,000		
1 Pretty Sky Dr	ACRES 0.14		FD029 Providence fire	8,000 TO		
Ballston Spa, NY 12020	EAST-0622852 NRTH-1562361		PK010 Lake nancy park	8,000 TO		
	DEED BOOK 2010 PG-18320					
	FULL MARKET VALUE	38,100				
***** 134.20-3-13 *****						
138	Crooked Trl					5 J00172
134.20-3-13	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	16,000		
Dennis Sandra L	Galway 1 413201	1,100	TOWN TAXABLE VALUE	16,000		
Ostrom Karen	FRNT 30.00 DPTH	16,000	SCHOOL TAXABLE VALUE	16,000		
52 Hillhouse Rd	ACRES 0.10		FD029 Providence fire	16,000 TO		
Goshen, CT 06756	EAST-0622865 NRTH-1562239		PK010 Lake nancy park	16,000 TO		
	DEED BOOK 1626 PG-783					
	FULL MARKET VALUE	76,200				
***** 134.20-3-14 *****						
136	Crooked Trl					5 J00144
134.20-3-14	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	17,500		
Mondrow Joanne M	Galway 1 413201	1,600	TOWN TAXABLE VALUE	17,500		
112 Buckberg Rd	FRNT 70.00 DPTH	17,500	SCHOOL TAXABLE VALUE	17,500		
PO Box 432	ACRES 0.15		FD029 Providence fire	17,500 TO		
Tomkins Cove, NY 10986	EAST-0622871 NRTH-1562189		PK010 Lake nancy park	17,500 TO		
	DEED BOOK 1457 PG-762					
	FULL MARKET VALUE	83,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 99
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-3-15 *****						
134.20-3-15	134 Crooked Trl					5 J00750
Postulka John Jr	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	17,900		
Postulka Lawrence	Galway 1 413201	1,400	TOWN TAXABLE VALUE	17,900		
342 Third Ave	FRNT 62.96 DPTH	17,900	SCHOOL TAXABLE VALUE	17,900		
Watervliet, NY 12189	ACRES 0.14		FD029 Providence fire	17,900 TO		
	EAST-0622876 NRTH-1562132		PK010 Lake nancy park	17,900 TO		
	DEED BOOK 2013 PG-34652					
	FULL MARKET VALUE	85,200				
***** 134.20-3-16 *****						
134.20-3-16	132 Crooked Trl					5 J00609
Shyne William	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	9,700		
Shyne Sharon	Galway 1 413201	2,700	TOWN TAXABLE VALUE	9,700		
9 Kashmiri Ter	FRNT 100.00 DPTH	9,700	SCHOOL TAXABLE VALUE	9,700		
Clifton Park, NY 12065	ACRES 0.25		FD029 Providence fire	9,700 TO		
	EAST-0622882 NRTH-1562059		PK010 Lake nancy park	9,700 TO		
	DEED BOOK 1562 PG-638					
	FULL MARKET VALUE	46,200				
***** 134.20-3-17 *****						
134.20-3-17	130 Crooked Trl					5 J00662
Morley Nancy	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	10,800		
301 Old Ballston Ave	Galway 1 413201	3,100	TOWN TAXABLE VALUE	10,800		
Ballston Spa, NY 12020	FRNT 100.00 DPTH	10,800	SCHOOL TAXABLE VALUE	10,800		
	ACRES 0.28		FD029 Providence fire	10,800 TO		
	EAST-0622894 NRTH-1561959		PK010 Lake nancy park	10,800 TO		
	DEED BOOK 0678 PG-0083					
	FULL MARKET VALUE	51,400				
***** 134.20-3-18 *****						
134.20-3-18	128 Crooked Trl					5 J00192
Dugan Kim T	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	2,700		
Fronk Brian P	Galway 1 413201	2,700	TOWN TAXABLE VALUE	2,700		
65 Pashley Rd	Life estate	2,700	SCHOOL TAXABLE VALUE	2,700		
Glenville, NY 12302	FRNT 100.00 DPTH		FD029 Providence fire	2,700 TO		
	ACRES 0.25		PK010 Lake nancy park	2,700 TO		
	EAST-0622894 NRTH-1561859					
PRIOR OWNER ON 3/01/2014	DEED BOOK 2014 PG-5674					
Fronk Bruce T	FULL MARKET VALUE	12,900				
***** 134.20-3-19 *****						
134.20-3-19	140 Crooked Trl					5 J00236
Fonda Walter J Trustee	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	14,100		
c/o Fonda Walter R	Galway 1 413201	2,600	TOWN TAXABLE VALUE	14,100		
1907 Nicky Dr	Irrevocable Trust	14,100	SCHOOL TAXABLE VALUE	14,100		
Rotterdam, NY 12306	Walter R Fonda Trust		FD029 Providence fire	14,100 TO		
	FRNT 90.00 DPTH		PK010 Lake nancy park	14,100 TO		
	ACRES 0.23					
	EAST-0622868 NRTH-1562304					
	DEED BOOK 1460 PG-659					
	FULL MARKET VALUE	67,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 100
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-3-21 *****						
134.20-3-21	158 Crooked Trl					5 J00749
Landolfo Pamela M	210 1 Family Res		COUNTY TAXABLE VALUE	36,800		
Landolfo Nicole A	Galway 1 413201	3,000	TOWN TAXABLE VALUE	36,800		
913 Silvertown Ct	Also 1713/660	36,800	SCHOOL TAXABLE VALUE	36,800		
Southlake, TX 76092	FRNT 265.00 DPTH		FD029 Providence fire	36,800 TO		
	ACRES 1.18		PK010 Lake nancy park	36,800 TO		
	EAST-0623260 NRTH-1563069					
	DEED BOOK 1748 PG-723					
	FULL MARKET VALUE	175,200				
***** 134.20-5-1 *****						
134.20-5-1	126 Crooked Trl					5 J00194
Fronk Barry R	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	14,400		
59 Pashley Rd	Galway 1 413201	4,100	TOWN TAXABLE VALUE	14,400		
Scotia, NY 12302	FRNT 150.00 DPTH	14,400	SCHOOL TAXABLE VALUE	14,400		
	ACRES 0.38		FD029 Providence fire	14,400 TO		
	EAST-0622905 NRTH-1561701		PK010 Lake nancy park	14,400 TO		
	DEED BOOK 1153 PG-260					
	FULL MARKET VALUE	68,600				
***** 134.20-5-2 *****						
134.20-5-2	124 Crooked Trl					5 J00505
Delair Lorraine	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	15,800		
a/k/a Grant Lorraine	Galway 1 413201	2,700	TOWN TAXABLE VALUE	15,800		
17 Huckleberry Ln	FRNT 100.00 DPTH	15,800	SCHOOL TAXABLE VALUE	15,800		
Ballston Lake, NY 12019-1529	ACRES 0.25		FD029 Providence fire	15,800 TO		
	EAST-0622920 NRTH-1561576		PK010 Lake nancy park	15,800 TO		
	DEED BOOK 1121 PG-317					
	FULL MARKET VALUE	75,200				
***** 134.20-6-1 *****						
134.20-6-1	122 Crooked Trl					5 J00578
Rhinehart Clark A	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	12,900		
Rhinehart Harriet	Galway 1 413201	3,700	TOWN TAXABLE VALUE	12,900		
173 Garden St	FRNT 125.00 DPTH	12,900	SCHOOL TAXABLE VALUE	12,900		
Schenectady, NY 12306	ACRES 0.34		FD029 Providence fire	12,900 TO		
	EAST-0622950 NRTH-1561427		PK010 Lake nancy park	12,900 TO		
	DEED BOOK 1062 PG-558					
	FULL MARKET VALUE	61,400				
***** 134.20-6-2 *****						
134.20-6-2	120 Crooked Trl					5 J00884
Stewart Fred L	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	3,500		
120 Crooked Trail	Galway 1 413201	1,500	TOWN TAXABLE VALUE	3,500		
Middle Grove, NY 12850	ACRES 0.19	3,500	SCHOOL TAXABLE VALUE	3,500		
	EAST-0622980 NRTH-1561359		FD029 Providence fire	3,500 TO		
	DEED BOOK 2009 PG-35419					
	FULL MARKET VALUE	16,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 101
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 134.20-6-3 *****						
134.20-6-3	118 Crooked Trl				5	J00666
Bernard Mark	210 1 Family Res - WTRFNT		RES STAR 41854	0	0	8,030
118 Crooked Trl	Galway 1 413201	1,000	COUNTY TAXABLE VALUE	28,000		
Middle Grove, NY 12850	FRNT 99.96 DPTH	28,000	TOWN TAXABLE VALUE	28,000		
	ACRES 0.48		SCHOOL TAXABLE VALUE	19,970		
	EAST-0622984 NRTH-1561272		FD029 Providence fire	28,000 TO		
	DEED BOOK 1569 PG-77		PK010 Lake nancy park	28,000 TO		
	FULL MARKET VALUE	133,300				
***** 134.20-6-4 *****						
134.20-6-4	116 Crooked Trl				5	J00517
Faulisi Kathleen	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	28,000		
227 Ponce de Leon Ave	Galway 1 413201	2,300	TOWN TAXABLE VALUE	28,000		
Venice, FL 34265	ACRES 0.19	28,000	SCHOOL TAXABLE VALUE	28,000		
	EAST-0623000 NRTH-1561199		FD029 Providence fire	28,000 TO		
	DEED BOOK 2013 PG-43679		OTO14 Omitted tax 2014	272.85 MT		
	FULL MARKET VALUE	133,300	PK010 Lake nancy park	28,000 TO		
***** 134.20-6-8 *****						
134.20-6-8	Lake Rd Rear				5	J00481
Biss Michael R	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	22,000		
Biss Donna R	Galway 1 413201	1,600	TOWN TAXABLE VALUE	22,000		
160 Edie Rd	ACRES 0.15	22,000	SCHOOL TAXABLE VALUE	22,000		
Saratoga Springs, NY 12866	EAST-0623021 NRTH-1561055		FD029 Providence fire	22,000 TO		
	DEED BOOK 2014 PG-2401		PK010 Lake nancy park	22,000 TO		
	FULL MARKET VALUE	104,800				
***** 134.20-6-9 *****						
134.20-6-9	114 Crooked Trl				5	J00640
Parnapy James W	210 1 Family Res - WTRFNT		RES STAR 41854	0	0	8,030
Parnapy Kathleen G	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	53,534		
114 Crooked Trl	2008/9083 quit claim deed	53,534	TOWN TAXABLE VALUE	53,534		
Middle Grove, NY 12850	existing row to water		SCHOOL TAXABLE VALUE	45,504		
	ACRES 0.52		FD029 Providence fire	53,534 TO		
	EAST-0622985 NRTH-1561107		PK010 Lake nancy park	53,534 TO		
	DEED BOOK 1603 PG-672					
	FULL MARKET VALUE	254,900				
***** 134.20-7-1 *****						
134.20-7-1	199 Lake Nancy Rd				5	J01470
Marquette Edward F	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	1,500		
1885 Lancaster St	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
Schenectady, NY 12308	FRNT 80.00 DPTH	1,500	SCHOOL TAXABLE VALUE	1,500		
	ACRES 0.14		FD029 Providence fire	1,500 TO		
	EAST-0624609 NRTH-1563053		PK010 Lake nancy park	1,500 TO		
	DEED BOOK 1651 PG-680					
	FULL MARKET VALUE	7,100				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 102
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-7-2 *****						
134.20-7-2	197 Lake Nancy Rd					5 J00444
Trimarchi Joseph	210 1 Family Res		RES STAR 41854	0	0	8,030
Trimarchi Barbara	Galway 1 413201	2,400	COUNTY TAXABLE VALUE	34,400		
197 Lake Nancy Rd	ACRES 0.22	34,400	TOWN TAXABLE VALUE	34,400		
Middle Grove, NY 12850	EAST-0624551 NRTH-1562961		SCHOOL TAXABLE VALUE	26,370		
	DEED BOOK 1304 PG-211		FD029 Providence fire	34,400 TO		
	FULL MARKET VALUE	163,800	PK010 Lake nancy park	34,400 TO		
***** 134.20-7-3.1 *****						
134.20-7-3.1	174 Lake Nancy Rd					5 J01697
Trimarchi Joseph R	270 Mfg housing		COUNTY TAXABLE VALUE	9,900		
Trimarchi Barbara	Galway 1 413201	3,900	TOWN TAXABLE VALUE	9,900		
197 Lake Nancy Rd	FRNT 104.00 DPTH	9,900	SCHOOL TAXABLE VALUE	9,900		
Middle Grove, NY 12850	ACRES 0.50		FD029 Providence fire	9,900 TO		
	EAST-0624696 NRTH-1562788		PK010 Lake nancy park	9,900 TO		
	DEED BOOK 0975 PG-00940					
	FULL MARKET VALUE	47,100				
***** 134.20-7-3.2 *****						
134.20-7-3.2	176 Lake Nancy Rd					5 J00445
Carey Joan	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
4135 St Hwy 30	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Amsterdam, NY 12010	FRNT 104.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 0.50		FD029 Providence fire	3,000 TO		
	EAST-0624756 NRTH-1562880		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 1050 PG-357					
	FULL MARKET VALUE	14,300				
***** 134.20-7-6 *****						
134.20-7-6	191 Lake Nancy Rd					5 J00622
Phillips Robert M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	16,900		
Phillips Kathleen J	Galway 1 413201	2,800	TOWN TAXABLE VALUE	16,900		
170 Lake Nancy Rd	FRNT 75.00 DPTH 150.00	16,900	SCHOOL TAXABLE VALUE	16,900		
Middle Grove, NY 12850	ACRES 0.26		FD029 Providence fire	16,900 TO		
	EAST-0624395 NRTH-1562748		PK010 Lake nancy park	16,900 TO		
	DEED BOOK 1335 PG-352					
	FULL MARKET VALUE	80,500				
***** 134.20-7-7 *****						
134.20-7-7	100 Lake Nancy Spur					5 J00656
Marchione Frank	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,000		
Marchione Kathleen	Galway 1 413201	3,700	TOWN TAXABLE VALUE	5,000		
9 Breski Ln	FRNT 150.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
Halfmoon, NY 12065	ACRES 0.46		FD029 Providence fire	5,000 TO		
	EAST-0624320 NRTH-1562657		PK010 Lake nancy park	5,000 TO		
	DEED BOOK 2011 PG-2766					
	FULL MARKET VALUE	23,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 134.20-7-8 *****						
134.20-7-8	102 Lake Nancy Spur Rd				5	J00604
Schmitz Mary A	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	26,900		
Weston Jan	Galway 1 413201	2,500	TOWN TAXABLE VALUE	26,900		
3859 Carmen Rd	FRNT 75.00 DPTH	26,900	SCHOOL TAXABLE VALUE	26,900		
Schenectady, NY 12303	ACRES 0.23		FD029 Providence fire	26,900 TO		
	EAST-0624254 NRTH-1562576		PK010 Lake nancy park	26,900 TO		
	DEED BOOK 1397 PG-219					
	FULL MARKET VALUE	128,100				
***** 134.20-7-9 *****						
134.20-7-9	104 Lake Nancy Spur Rd				5	J00631
Pastore Cynthia S	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	20,500		
Mihal Stephen F Jr	Galway 1 413201	2,200	TOWN TAXABLE VALUE	20,500		
et al	ACRES 0.20	20,500	SCHOOL TAXABLE VALUE	20,500		
966 Goode Rd	EAST-0624199 NRTH-1562528		FD029 Providence fire	20,500 TO		
Ballston Spa, NY 12020	DEED BOOK 1772 PG-248		PK010 Lake nancy park	20,500 TO		
	FULL MARKET VALUE	97,600				
***** 134.20-7-10 *****						
134.20-7-10	106 Lake Nancy Spur Rd				5	J00632
Pawl Ann Marie	260 Seasonal res		COUNTY TAXABLE VALUE	12,000		
Shea Brian	Galway 1 413201	1,600	TOWN TAXABLE VALUE	12,000		
3250 Woodhaven Dr	ACRES 0.15	12,000	SCHOOL TAXABLE VALUE	12,000		
Schenectady, NY 12303	EAST-0624150 NRTH-1562473		FD029 Providence fire	12,000 TO		
	DEED BOOK 2008 PG-34394		PK010 Lake nancy park	12,000 TO		
	FULL MARKET VALUE	57,100				
***** 134.20-7-11 *****						
134.20-7-11	108 Lake Nancy Spur Rd				5	J00633
Mihal Joseph	314 Rural vac<10 - WTRFNT		COUNTY TAXABLE VALUE	2,400		
Mihal Mertel	Galway 1 413201	2,400	TOWN TAXABLE VALUE	2,400		
c/oMihal, Gary Glen Joseph Jr	Life Estate	2,400	SCHOOL TAXABLE VALUE	2,400		
& Lafrance Cheryl	FRNT 75.00 DPTH		FD029 Providence fire	2,400 TO		
238 Pinewood Dr	ACRES 0.22		PK010 Lake nancy park	2,400 TO		
Schenectady, NY 12303	EAST-0624250 NRTH-1562446					
	DEED BOOK 1594 PG-673					
	FULL MARKET VALUE	11,400				
***** 134.20-7-12 *****						
134.20-7-12	110 Lake Nancy Spur Rd				5	J00588
Malik Joseph J	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	2,400		
Sabatini Gina	Galway 1 413201	2,400	TOWN TAXABLE VALUE	2,400		
9 Weise Rd	FRNT 75.00 DPTH	2,400	SCHOOL TAXABLE VALUE	2,400		
Scotia, NY 12302	ACRES 0.22		FD029 Providence fire	2,400 TO		
	EAST-0624287 NRTH-1562375		PK010 Lake nancy park	2,400 TO		
	DEED BOOK 2014 PG-3280					
	FULL MARKET VALUE	11,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 104
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-7-13 *****						
134.20-7-13	112 Lake Nancy Spur Rd					5 J00012
Galarneau Donald W	210 1 Family Res - WTRFNT		VET COM C 41132	5,448	0	0
181 Lake Nancy Rd	Galway 1 413201	3,000	VET COM T 41133	0	5,448	0
Middle Grove, NY 12850	FRNT 75.00 DPTH	21,793	VET DIS C 41142	4,359	0	0
	ACRES 0.22		VET DIS T 41143	0	4,359	0
	EAST-0624325 NRTH-1562315		SR STAR 41834	0	0	17,190
	DEED BOOK 1076 PG-77		COUNTY TAXABLE VALUE	11,986		
	FULL MARKET VALUE	103,800	TOWN TAXABLE VALUE	11,986		
			SCHOOL TAXABLE VALUE	4,603		
			FD029 Providence fire	21,793 TO		
			PK010 Lake nancy park	21,793 TO		
***** 134.20-7-14.2 *****						
134.20-7-14.2	183 Lake Nancy Rd					
Malik Joseph J	311 Res vac land		COUNTY TAXABLE VALUE	2,300		
Sabatini Gina	Galway 1 413201	2,300	TOWN TAXABLE VALUE	2,300		
9 Weise Rd	FRNT 115.00 DPTH	2,300	SCHOOL TAXABLE VALUE	2,300		
Scotia, NY 12302	ACRES 0.41		FD029 Providence fire	2,300 TO		
	EAST-0624402 NRTH-1562395		PK010 Lake nancy park	2,300 TO		
	DEED BOOK 2014 PG-3280					
	FULL MARKET VALUE	11,000				
***** 134.20-7-15 *****						
134.20-7-15	185 Lake Nancy Rd					5 J00987
Malik Helen	311 Res vac land		COUNTY TAXABLE VALUE	600		
85 Acton Rd	Galway 1 413201	600	TOWN TAXABLE VALUE	600		
Westford, MA 01886	FRNT 19.00 DPTH	600	SCHOOL TAXABLE VALUE	600		
	ACRES 0.12		FD029 Providence fire	600 TO		
	EAST-0624392 NRTH-1562482		PK010 Lake nancy park	600 TO		
	DEED BOOK 0883 PG-0281					
	FULL MARKET VALUE	2,900				
***** 134.20-7-16 *****						
134.20-7-16	187 Lake Nancy Rd					5 J01204
Phillips Robert M	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,700		
Phillips Kathleen	Galway 1 413201	1,300	TOWN TAXABLE VALUE	3,700		
170 Lake Nancy Rd	Garage, Machine Shed	3,700	SCHOOL TAXABLE VALUE	3,700		
Middle Grove, NY 12850	FRNT 100.00 DPTH		FD029 Providence fire	3,700 TO		
	ACRES 0.29		PK010 Lake nancy park	3,700 TO		
	EAST-0624381 NRTH-1562527					
	DEED BOOK 0890 PG-0463					
	FULL MARKET VALUE	17,600				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 134.20-7-17 *****						
170	Lake Nancy Rd				5	J01227
134.20-7-17	210 1 Family Res		SR STAR 41834	0	0	17,190
Phillips Robert	Galway 1 413201	1,500	COUNTY TAXABLE VALUE	26,500		
Phillips Kathleen	FRNT 160.00 DPTH 100.00	26,500	TOWN TAXABLE VALUE	26,500		
170 Lake Nancy Rd	ACRES 0.33		SCHOOL TAXABLE VALUE	9,310		
Middle Grove, NY 12850	EAST-0624529 NRTH-1562633		FD029 Providence fire	26,500 TO		
	DEED BOOK 0890 PG-0463		PK010 Lake nancy park	26,500 TO		
	FULL MARKET VALUE	126,200				
***** 134.20-7-20 *****						
166	Lake Nancy Rd				5	J00946
134.20-7-20	210 1 Family Res		RES STAR 41854	0	0	8,030
Schulz John R	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	37,225		
Dormeyer Christina M	FRNT 200.00 DPTH 200.00	37,225	TOWN TAXABLE VALUE	37,225		
166 Lake Nancy Rd	ACRES 0.88		SCHOOL TAXABLE VALUE	29,195		
Middle Grove, NY 12850	EAST-0624768 NRTH-1562383		FD029 Providence fire	37,225 TO		
	DEED BOOK 2012 PG-3904		PK010 Lake nancy park	37,225 TO		
	FULL MARKET VALUE	177,300				
***** 134.20-7-21.21 *****						
163	Lake Nancy Rd					
134.20-7-21.21	311 Res vac land		COUNTY TAXABLE VALUE	2,900		
Parish Heidi	Galway 1 413201	2,900	TOWN TAXABLE VALUE	2,900		
Parish Scott	FRNT 119.42 DPTH	2,900	SCHOOL TAXABLE VALUE	2,900		
17 Spa Circle	ACRES 0.28		FD029 Providence fire	2,900 TO		
Saratoga Springs, NY 12866	EAST-0624560 NRTH-1561961		PK010 Lake nancy park	2,900 TO		
	DEED BOOK 2013 PG-39513					
	FULL MARKET VALUE	13,800				
***** 134.20-7-22.2 *****						
	Lake Rd Rear					
134.20-7-22.2	314 Rural vac<10		COUNTY TAXABLE VALUE	100		
Johnson Jon	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Scott	ACRES 0.06	100	SCHOOL TAXABLE VALUE	100		
155 Lake Nancy Rd	EAST-0624280 NRTH-1561815		FD029 Providence fire	100 TO		
Middle Grove, NY 12850	DEED BOOK 1054 PG-450		PK010 Lake nancy park	100 TO		
	FULL MARKET VALUE	500				
***** 134.20-7-22.121 *****						
165	Lake Nancy Rd					
134.20-7-22.121	910 Priv forest - WTRFNT		COUNTY TAXABLE VALUE	300		
Parish Heidi	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
Parish Scott	ACRES 0.74	300	SCHOOL TAXABLE VALUE	300		
17 Spa Circle	EAST-0624398 NRTH-1562049		FD029 Providence fire	300 TO		
Saratoga Springs, NY 12866	DEED BOOK 2013 PG-39513		PK010 Lake nancy park	300 TO		
	FULL MARKET VALUE	1,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 106
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 134.20-7-24 *****						
134.20-7-24	155 Lake Nancy Rd				5	J00501
Chepulis Janet	210 1 Family Res - WTRFNT		SR STAR 41834	0	0	17,190
155 Lake Nancy Rd	Galway 1 413201	2,300	COUNTY TAXABLE VALUE	19,500		
Middle Grove, NY 12850	ACRES 0.38	19,500	TOWN TAXABLE VALUE	19,500		
	EAST-0624309 NRTH-1561763		SCHOOL TAXABLE VALUE	2,310		
	DEED BOOK 1350 PG-333		FD029 Providence fire	19,500 TO		
	FULL MARKET VALUE	92,900	PK010 Lake nancy park	19,500 TO		
***** 134.20-7-28 *****						
134.20-7-28	Lake Rd				5	J01174
Battaglia Pauline R	311 Res vac land		COUNTY TAXABLE VALUE	500		
Chepulis Janet B	Galway 1 413201	500	TOWN TAXABLE VALUE	500		
155 Lake Nancy Rd	Kehrer Revocable Trust	500	SCHOOL TAXABLE VALUE	500		
Middle Grove, NY 12850	FRNT 98.00 DPTH		FD029 Providence fire	500 TO		
	ACRES 0.11		PK010 Lake nancy park	500 TO		
	EAST-0624464 NRTH-1561771					
	DEED BOOK 2013 PG-2599					
	FULL MARKET VALUE	2,400				
***** 134.20-7-29 *****						
134.20-7-29	158 Lake Nancy Rd				5	J01165
Mctiernan Peter A	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
214 Pawnee Rd	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
Cranford, NJ 07016	FRNT 480.00 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
	ACRES 1.68		FD029 Providence fire	3,400 TO		
	EAST-0624692 NRTH-1561792		PK010 Lake nancy park	3,400 TO		
	DEED BOOK 0926 PG-0462					
	FULL MARKET VALUE	16,200				
***** 134.20-7-30 *****						
134.20-7-30	168 Lake Nancy Rd					
Phillips Robert	311 Res vac land		COUNTY TAXABLE VALUE	2,700		
Phillips Kathleen	Galway 1 413201	2,700	TOWN TAXABLE VALUE	2,700		
170 Lake Nancy Rd	FRNT 205.00 DPTH	2,700	SCHOOL TAXABLE VALUE	2,700		
Middle Grove, NY 12850	ACRES 0.72		FD029 Providence fire	2,700 TO		
	EAST-0624626 NRTH-1562517		PK010 Lake nancy park	2,700 TO		
	DEED BOOK 981 PG-1082					
	FULL MARKET VALUE	12,900				
***** 134.20-7-31 *****						
134.20-7-31	160 Lake Nancy Rd					
Battaglia Ronald	311 Res vac land		COUNTY TAXABLE VALUE	2,500		
Battaglia Pauline	Galway 1 413201	2,500	TOWN TAXABLE VALUE	2,500		
226 Central Ave	FRNT 180.00 DPTH	2,500	SCHOOL TAXABLE VALUE	2,500		
Schenectady, NY 12304	ACRES 1.07		FD029 Providence fire	2,500 TO		
	EAST-0624862 NRTH-1561969		PK010 Lake nancy park	2,500 TO		
	DEED BOOK 996 PG-61					
	FULL MARKET VALUE	11,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-7-32 *****						
134.20-7-32	178 Lake Nancy Rd					5 J01206
Marquette Edward F	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
1885 Lancaster St	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
Schenectady, NY 12308	FRNT 100.00 DPTH	1,500	SCHOOL TAXABLE VALUE	1,500		
	ACRES 0.61		FD029 Providence fire	1,500 TO		
	EAST-0624810 NRTH-1562978					
	DEED BOOK 1651 PG-682					
	FULL MARKET VALUE	7,100				
***** 134.20-7-33 *****						
134.20-7-33	153 Lake Nancy Rd					5 J00502
Altstadt Ewald	210 1 Family Res - WTRFNT		RES STAR 41854	0	0	8,030
Altstadt Diane	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	29,000		
153 Lake Nancy Rd	ACRES 1.17	29,000	TOWN TAXABLE VALUE	29,000		
Middle Grove, NY 12850	EAST-0624242 NRTH-1561675		SCHOOL TAXABLE VALUE	20,970		
	DEED BOOK 1586 PG-714		FD029 Providence fire	29,000 TO		
	FULL MARKET VALUE	138,100	PK010 Lake nancy park	29,000 TO		
***** 134.20-7-34.1 *****						
134.20-7-34.1	151 Lake Nancy Rd					5 J01626
Chepulic Janet	311 Res vac land		COUNTY TAXABLE VALUE	100		
155 Lake Nancy Rd	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Middle Grove, NY 12850	FRNT 190.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
	ACRES 0.14		FD029 Providence fire	100 TO		
	EAST-0624458 NRTH-1561696		PK010 Lake nancy park	100 TO		
	DEED BOOK 1359 PG-279					
	FULL MARKET VALUE	500				
***** 134.20-7-34.2 *****						
134.20-7-34.2	Lake Rd Rear					
Battaglia Pauline	311 Res vac land		COUNTY TAXABLE VALUE	100		
Chepulic Janet B	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
155 Lake Nancy Rd	ACRES 0.04	100	SCHOOL TAXABLE VALUE	100		
Middle Grove, NY 12850	EAST-0624294 NRTH-1561801		FD029 Providence fire	100 TO		
	DEED BOOK 2013 PG-2599		PK010 Lake nancy park	100 TO		
	FULL MARKET VALUE	500				
***** 134.20-7-35 *****						
134.20-7-35	161 Lake Nancy Rd					5 J00945
Marcantonio Carolyn M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	19,000		
7 Mc Donald St	Galway 1 413201	3,200	TOWN TAXABLE VALUE	19,000		
Glens Falls, NY 12801	FRNT 100.00 DPTH	19,000	SCHOOL TAXABLE VALUE	19,000		
	ACRES 1.83		FD029 Providence fire	19,000 TO		
	EAST-0624341 NRTH-1561907		PK010 Lake nancy park	19,000 TO		
	DEED BOOK 1522 PG-338					
	FULL MARKET VALUE	90,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 108
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.20-7-36 *****						
134.20-7-36	195 Lake Nancy Rd				5	J00575
Phillips Robert M	270 Mfg housing - WTRFNT		COUNTY TAXABLE VALUE	9,600		
Phillips Kathleen J	Galway 1 413201	3,000	TOWN TAXABLE VALUE	9,600		
170 Lake Nancy Rd	FRNT 150.00 DPTH 125.00	9,600	SCHOOL TAXABLE VALUE	9,600		
Middle Grove, NY 12850	ACRES 0.43		FD029 Providence fire	9,600 TO		
	EAST-0624465 NRTH-1562831		PK010 Lake nancy park	9,600 TO		
	DEED BOOK 1364 PG-647					
	FULL MARKET VALUE	45,700				
***** 134.20-7-37 *****						
134.20-7-37	179 Lake Nancy Rd				5	J00915
Kazakavich David J	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	11,995		
14 Michael Dr	Galway 1 413201	3,200	TOWN TAXABLE VALUE	11,995		
Schenectady, NY 12303	Garage	11,995	SCHOOL TAXABLE VALUE	11,995		
	FRNT 513.05 DPTH		FD029 Providence fire	11,995 TO		
	ACRES 2.39		PK010 Lake nancy park	11,995 TO		
	EAST-0624550 NRTH-1562183					
	DEED BOOK 1551 PG-786					
	FULL MARKET VALUE	57,100				
***** 134.20-8-4 *****						
134.20-8-4	154 Lake Nancy Rd				5	J01175
Clothier Gerald	270 Mfg housing		COUNTY TAXABLE VALUE	8,821		
Clothier Claudia	Galway 1 413201	3,000	TOWN TAXABLE VALUE	8,821		
135 Burleigh Rd	FRNT 200.00 DPTH	8,821	SCHOOL TAXABLE VALUE	8,821		
Pomona Park, FL 32181-0816	ACRES 0.22		FD029 Providence fire	8,821 TO		
	EAST-0624501 NRTH-1561327		PK010 Lake nancy park	8,821 TO		
	DEED BOOK 1591 PG-10					
	FULL MARKET VALUE	42,000				
***** 134.20-8-5.1 *****						
134.20-8-5.1	147 Lake Nancy Rd				5	J00595
Dunkerley Peter W	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	14,700		
Dunkerley Linda J	Galway 1 413201	1,100	TOWN TAXABLE VALUE	14,700		
25 McCormack Rd	Also Bk 1518 Pg 384	14,700	SCHOOL TAXABLE VALUE	14,700		
Slingerlands, NY 12159	FRNT 90.00 DPTH 100.00		FD029 Providence fire	14,700 TO		
	ACRES 0.42		PK010 Lake nancy park	14,700 TO		
	EAST-0624346 NRTH-1561222					
	DEED BOOK 2012 PG-27580					
	FULL MARKET VALUE	70,000				
***** 134.20-8-8 *****						
134.20-8-8	145 Lake Nancy Rd		RES STAR 41854	0	0	8,030
Blake Jeffrey	210 1 Family Res		COUNTY TAXABLE VALUE	22,000		
145 Lake Nancy Rd	Galway 1 413201	1,100	TOWN TAXABLE VALUE	22,000		
Middle Grove, NY 12850	Also Bk 1518 Pg 384	22,000	SCHOOL TAXABLE VALUE	13,970		
	FRNT 130.00 DPTH		FD029 Providence fire	22,000 TO		
	ACRES 0.31		PK010 Lake nancy park	22,000 TO		
	EAST-0624366 NRTH-1561146					
	DEED BOOK 2006 PG-20968					
	FULL MARKET VALUE	104,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 134.20-8-9 *****						
149 Lake Nancy Rd					5 J00254	
134.20-8-9	210 1 Family Res - WTRFNT		VET COM C 41132	9,525	0	0
Welsh John E	Galway 1 413201	5,100	VET COM T 41133	0	9,525	0
Welsh Patricia	Also Deed 1584/156	38,100	SR STAR 41834	0	0	17,190
149 Lake Nancy Rd	Garage 2 Car		COUNTY TAXABLE VALUE	28,575		
Middle Grove, NY 12850	FRNT 65.00 DPTH		TOWN TAXABLE VALUE	28,575		
	ACRES 0.83		SCHOOL TAXABLE VALUE	20,910		
	EAST-0624304 NRTH-1561339		FD029 Providence fire	38,100	TO	
	DEED BOOK 1016 PG-233		PK010 Lake nancy park	38,100	TO	
	FULL MARKET VALUE	181,400				
***** 135.-1-12 *****						
	Lake Desolation Rd				5 J01649	
135.-1-12	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	2,200		
Fitzsimmons Frederick J	Galway 1 413201	2,200	TOWN TAXABLE VALUE	2,200		
5 Polk St	Island	2,200	SCHOOL TAXABLE VALUE	2,200		
Sparta, NJ 07871	ACRES 0.56		FD029 Providence fire	2,200	TO	
	EAST-0632704 NRTH-1568802					
	DEED BOOK 1687 PG-450					
	FULL MARKET VALUE	10,500				
***** 135.-1-13 *****						
	Lake Desolation				5 J01650	
135.-1-13	315 Underwtr lnd		COUNTY TAXABLE VALUE	2,300		
Simonds Roy B	Galway 1 413201	2,300	TOWN TAXABLE VALUE	2,300		
6 Combs Roadway	ACRES 23.04	2,300	SCHOOL TAXABLE VALUE	2,300		
Middle Grove, NY 12850	EAST-0632654 NRTH-1568488		FD029 Providence fire	2,300	TO	
	DEED BOOK 2009 PG-22772					
	FULL MARKET VALUE	11,000				
***** 135.-1-14 *****						
	725 Lake Desolation Rd				5 J00950	
135.-1-14	260 Seasonal res		COUNTY TAXABLE VALUE	9,600		
Wells Henry J	Galway 1 413201	1,200	TOWN TAXABLE VALUE	9,600		
Pollack Dorothy	ACRES 1.02	9,600	SCHOOL TAXABLE VALUE	9,600		
Et Al	EAST-0632111 NRTH-1567416		FD029 Providence fire	9,600	TO	
3311 McDonald Ave	DEED BOOK 2009 PG-46376					
Schenectady, NY 12304	FULL MARKET VALUE	45,700				
***** 135.-1-15 *****						
	Lake Desolation Rd				5 J00395	
135.-1-15	910 Priv forest		COUNTY TAXABLE VALUE	11,500		
Wells Henry J	Galway 1 413201	11,500	TOWN TAXABLE VALUE	11,500		
Brown James T	ACRES 53.64	11,500	SCHOOL TAXABLE VALUE	11,500		
3311 McDonald Ave	EAST-0630017 NRTH-1567567		FD029 Providence fire	11,500	TO	
Schenectady, NY 12304	DEED BOOK 2009 PG-36236					
	FULL MARKET VALUE	54,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 110
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 135.-1-17 *****						
	Lake Desolation Rd					5 J00922
135.-1-17	910 Priv forest		COUNTY TAXABLE VALUE	16,200		
Stacey Ralph C	Galway 1 413201	16,200	TOWN TAXABLE VALUE	16,200		
Stacey Ty H	Tenants in Common	16,200	SCHOOL TAXABLE VALUE	16,200		
Trustees	1682/298		FD029 Providence fire	16,200 TO		
208 Locust Grove Rd	Stacey Family Trust					
Greenfield Center, NY 12866	ACRES 70.15					
	EAST-0632688 NRTH-1564885					
	DEED BOOK 2012 PG-39336					
	FULL MARKET VALUE	77,100				
***** 135.-1-23.2 *****						
	Kilmer Rd					
135.-1-23.2	582 Camping park		COUNTY TAXABLE VALUE	97,007		
Shoemaker Hunter	Galway 1 413201	19,600	TOWN TAXABLE VALUE	97,007		
7165 Kilmer Rd	Happy Days Campground	97,007	SCHOOL TAXABLE VALUE	97,007		
Middle Grove, NY 12850	FRNT 85.00 DPTH		FD029 Providence fire	97,007 TO		
	ACRES 98.86					
	EAST-0629615 NRTH-1564030					
	DEED BOOK 2006 PG-16783					
	FULL MARKET VALUE	461,900				
***** 135.-1-23.12 *****						
	Kilmer Rd Rear					
135.-1-23.12	311 Res vac land		COUNTY TAXABLE VALUE	1,200		
Kalvaitis Lisa M	Galway 1 413201	1,200	TOWN TAXABLE VALUE	1,200		
Kalvaitis Ronald B	Lot #1	1,200	SCHOOL TAXABLE VALUE	1,200		
16 Robinwood Ln	ACRES 5.76		FD029 Providence fire	1,200 TO		
Harwinton, CT 06791	EAST-0629499 NRTH-1562533					
	DEED BOOK 2012 PG-18497					
	FULL MARKET VALUE	5,700				
***** 135.-1-23.111 *****						
	Kilmer Rd Rear					5 J00657
135.-1-23.111	322 Rural vac>10		COUNTY TAXABLE VALUE	4,400		
Kalvaitis Lisa M	Galway 1 413201	4,400	TOWN TAXABLE VALUE	4,400		
Kalvaitis Ronald B	Lot 2A	4,400	SCHOOL TAXABLE VALUE	4,400		
16 Robinwood Ln	ACRES 7.70		FD029 Providence fire	4,400 TO		
Harwinton, CT 06791	EAST-0630015 NRTH-1562746					
	DEED BOOK 2012 PG-18496					
	FULL MARKET VALUE	21,000				
***** 135.-1-23.112 *****						
	7220 Kilmer Rd Rear					
135.-1-23.112	240 Rural res		RES STAR 41854	0	0	8,030
Burnham Bryan H	Galway 1 413201	3,700	COUNTY TAXABLE VALUE	55,000		
7220 Kilmer Rd Rear	Lot 3	55,000	TOWN TAXABLE VALUE	55,000		
Middle Grove, NY 12850	Life Use		SCHOOL TAXABLE VALUE	46,970		
	ACRES 12.03		FD029 Providence fire	55,000 TO		
	EAST-0630687 NRTH-1562993					
	DEED BOOK 2011 PG-41647					
	FULL MARKET VALUE	261,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 135.-1-24.3 *****						
135.-1-24.3	Kilmer Rd Rear					
Shoemaker Hunter	582 Camping park		COUNTY TAXABLE VALUE	2,400		
7165 Kilmer Rd	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,400		
Middle Grove, NY 12850	10 Sites For Camping	2,400	SCHOOL TAXABLE VALUE	2,400		
	ACRES 10.00		FD029 Providence fire	2,400 TO		
	EAST-0628750 NRTH-1562919					
	DEED BOOK 2006 PG-16783					
	FULL MARKET VALUE	11,400				
***** 135.-1-24.4 *****						
135.-1-24.4	Kilmer Rd Rear					
Shoemaker Hunter	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
7165 Kilmer Rd	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,000		
Middle Grove, NY 12850	ACRES 10.00	2,000	SCHOOL TAXABLE VALUE	2,000		
	EAST-0628646 NRTH-1563145		FD029 Providence fire	2,000 TO		
	DEED BOOK 2006 PG-16783					
	FULL MARKET VALUE	9,500				
***** 135.-1-24.11 *****						
135.-1-24.11	Kilmer Rd Rear					5 J00756
Kinard Therone P	910 Priv forest		COUNTY TAXABLE VALUE	9,000		
236 Albany Ave	Galway 1 413201	9,000	TOWN TAXABLE VALUE	9,000		
Brooklyn, NY 11213	ACRES 25.60	9,000	SCHOOL TAXABLE VALUE	9,000		
	EAST-0628010 NRTH-1564639		FD029 Providence fire	9,000 TO		
	DEED BOOK 1476 PG-361					
	FULL MARKET VALUE	42,900				
***** 135.-1-24.12 *****						
135.-1-24.12	Kilmer Rd Rear					
Dake Frederick L	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
Dake Karen	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
437 Wilton Rd	ACRES 10.00	3,000	SCHOOL TAXABLE VALUE	3,000		
Greenfield, NY 12833	EAST-0628232 NRTH-1564150		FD029 Providence fire	3,000 TO		
	DEED BOOK 1210 PG-506					
	FULL MARKET VALUE	14,300				
***** 135.-1-24.13 *****						
135.-1-24.13	Kilmer Rd Rear					
Dake Catherine L	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
20D Sylvan Trl	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Ballston Lake, NY 12019	ACRES 10.00	3,000	SCHOOL TAXABLE VALUE	3,000		
	EAST-0628355 NRTH-1563896		FD029 Providence fire	3,000 TO		
	DEED BOOK 1711 PG-225					
	FULL MARKET VALUE	14,300				
***** 135.-1-24.14 *****						
135.-1-24.14	Kilmer Rd					
Camp Get-A-Way Partnership	910 Priv forest		COUNTY TAXABLE VALUE	3,000		
612 Plummer Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Ballston Spa, NY 12020	ACRES 10.00	3,000	SCHOOL TAXABLE VALUE	3,000		
	EAST-0628431 NRTH-1563638		FD029 Providence fire	3,000 TO		
	DEED BOOK 2013 PG-3455					
	FULL MARKET VALUE	14,300				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 112
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 135.-1-24.151 *****						
	Kilmer Rd Rear					
135.-1-24.151	910 Priv forest		COUNTY TAXABLE VALUE			1,500
Wojtowecz Ronald	Galway 1 413201	1,500	TOWN TAXABLE VALUE			1,500
1048 Middleline Rd	ACRES 5.00	1,500	SCHOOL TAXABLE VALUE			1,500
Ballston Spa, NY 12020	EAST-0628542 NRTH-1563455		FD029 Providence fire			1,500 TO
	DEED BOOK 1093 PG-195					
	FULL MARKET VALUE	7,100				
***** 135.-1-24.152 *****						
	Kilmer Rd Rear					
135.-1-24.152	910 Priv forest		COUNTY TAXABLE VALUE			7,500
Wojtowecz Gary	Galway 1 413201	1,500	TOWN TAXABLE VALUE			7,500
Wojtowecz Laura	ACRES 5.00	7,500	SCHOOL TAXABLE VALUE			7,500
1048 Middleline Rd	EAST-0628566 NRTH-1563340		FD029 Providence fire			7,500 TO
Ballston Spa, NY 12020	DEED BOOK 1117 PG-264					
	FULL MARKET VALUE	35,700				
***** 135.-1-26 *****						
	Kilmer Rd					5 J00992
135.-1-26	970 Wild lands		COUNTY TAXABLE VALUE			18,400
Riano Gustavo Tellez	Galway 1 413201	18,400	TOWN TAXABLE VALUE			18,400
Et al	Living Trust	18,400	SCHOOL TAXABLE VALUE			18,400
101 Crandon Blvd Apt 177	2007/14609		FD029 Providence fire			18,400 TO
Key Biscayne, FL 33149-1545	ACRES 78.00					
	EAST-0625978 NRTH-1564279					
	DEED BOOK 2012 PG-13952					
	FULL MARKET VALUE	87,600				
***** 135.-1-28 *****						
	Wileytown Rd Rear					5 J00929
135.-1-28	910 Priv forest		COUNTY TAXABLE VALUE			7,400
White Christopher E	Galway 1 413201	7,400	TOWN TAXABLE VALUE			7,400
White Collette	Also deed 1551/299	7,400	SCHOOL TAXABLE VALUE			7,400
Lavey Nicholas & Peggy	ACRES 39.00		FD029 Providence fire			7,400 TO
56 Hell Neck Rd	EAST-0625459 NRTH-1565391					
Salem, NJ 08079	DEED BOOK 1678 PG-515					
	FULL MARKET VALUE	35,200				
***** 135.-1-30 *****						
	Kilmer Rd Rear					
135.-1-30	910 Priv forest		COUNTY TAXABLE VALUE			43,000
Tellez Gustavo	Galway 1 413201	43,000	TOWN TAXABLE VALUE			43,000
Fandino Lilia	Sbl Reinstated	43,000	SCHOOL TAXABLE VALUE			43,000
101 Crandon Blvd #177	Living Trust		FD029 Providence fire			43,000 TO
Key Biscayne, FL 33149	ACRES 257.75					
	EAST-0625968 NRTH-1561765					
	DEED BOOK 2012 PG-13952					
	FULL MARKET VALUE	204,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 113
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 135.-1-31 *****						
135.-1-31	7212 Kilmer Rd					
	270 Mfg housing		SR STAR 41834	0	0	17,190
Douglas Earl T	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	31,200		
Douglas Lindia V	FRNT 90.00 DPTH	31,200	TOWN TAXABLE VALUE	31,200		
7212 Kilmer Rd	ACRES 2.00		SCHOOL TAXABLE VALUE	14,010		
Middle Grove, NY 12850	EAST-0629289 NRTH-1561903		FD029 Providence fire	31,200 TO		
	DEED BOOK 1418 PG-35					
	FULL MARKET VALUE	148,600				
***** 135.-1-32 *****						
135.-1-32	Lake Desolation Rd					5 J00996
	910 Priv forest		FORST LND 47460	25,960	25,960	25,960
Vautrin Paul	Galway 1 413201	34,800	COUNTY TAXABLE VALUE	8,840		
Carman Michael J	ACRES 160.00	34,800	TOWN TAXABLE VALUE	8,840		
21 Seymour Dr	EAST-0631172 NRTH-1564903		SCHOOL TAXABLE VALUE	8,840		
Saratoga Springs, NY 12866	DEED BOOK 1690 PG-235		FD029 Providence fire	34,800 TO		
	FULL MARKET VALUE	165,700				
***** 135.-1-33 *****						
135.-1-33	570 Lake Desolation Rd					5 J01651
	314 Rural vac<10		COUNTY TAXABLE VALUE	4,400		
Hornbach Thomas F	Galway 1 413201	4,400	TOWN TAXABLE VALUE	4,400		
Hornbach Patricia L	ACRES 2.47	4,400	SCHOOL TAXABLE VALUE	4,400		
182 Circular St	EAST-0632904 NRTH-1566904		FD029 Providence fire	4,400 TO		
Saratoga Springs, NY 12866	DEED BOOK 2011 PG-28115					
	FULL MARKET VALUE	21,000				
***** 135.-1-34.1 *****						
135.-1-34.1	Lake Desolation Rd					5 J00298
	910 Priv forest		COUNTY TAXABLE VALUE	13,400		
Cresswell Kathleen M	Galway 1 413201	13,400	TOWN TAXABLE VALUE	13,400		
Cresswell David H	Lot No H	13,400	SCHOOL TAXABLE VALUE	13,400		
26 Copperfield Dr	FRNT 298.80 DPTH		FD029 Providence fire	13,400 TO		
Waterford, NY 12188	ACRES 51.84					
	EAST-0632074 NRTH-1566841					
	DEED BOOK 2008 PG-40116					
	FULL MARKET VALUE	63,800				
***** 135.-1-34.2 *****						
135.-1-34.2	Lake Desolation Rd					
	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	12,400		
Lewis Ronald F	Galway 1 413201	12,400	TOWN TAXABLE VALUE	12,400		
Lewis Tracey L	Lot No G	12,400	SCHOOL TAXABLE VALUE	12,400		
205 Rockhaven Rd	FRNT 822.61 DPTH		FD029 Providence fire	12,400 TO		
Middle Grove, NY 12850	ACRES 46.28					
	EAST-0631358 NRTH-1568135					
	DEED BOOK 2011 PG-33425					
	FULL MARKET VALUE	59,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 114
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 135.-1-36 *****						
135.-1-36	7580 Wileytown Rd					
	240 Rural res		COUNTY TAXABLE VALUE	40,832		
Stasyshyn Timothy S	Galway 1 413201	17,000	TOWN TAXABLE VALUE	40,832		
Gaeta Janet A	Lot N 23	40,832	SCHOOL TAXABLE VALUE	40,832		
563 Charlestown Rd	FRNT 300.00 DPTH		FD029 Providence fire	40,832 TO		
Hampton, NJ 08827	ACRES 70.97					
	EAST-0627681 NRTH-1566153					
	DEED BOOK 1696 PG-214					
	FULL MARKET VALUE	194,400				
***** 135.-1-37 *****						
135.-1-37	Wileytown Rd Rear					
	322 Rural vac>10		COUNTY TAXABLE VALUE	14,000		
Guilfoyle Patrick	Galway 1 413201	14,000	TOWN TAXABLE VALUE	14,000		
Fraser John R Etal	Lot No 24	14,000	SCHOOL TAXABLE VALUE	14,000		
689 Fort Washington Ave 5F	FRNT 340.00 DPTH		FD029 Providence fire	14,000 TO		
New York, NY 10040	ACRES 69.81					
	EAST-0626916 NRTH-1566127					
	DEED BOOK 1733 PG-599					
	FULL MARKET VALUE	66,700				
***** 135.-1-38 *****						
135.-1-38	Wileytown Rd Rear					
	322 Rural vac>10		COUNTY TAXABLE VALUE	8,000		
Dumont Jeffrey L	Galway 1 413201	8,000	TOWN TAXABLE VALUE	8,000		
Dumont Patricia E	Lot No 25	8,000	SCHOOL TAXABLE VALUE	8,000		
1126 North Creek Rd	FRNT 650.00 DPTH		FD029 Providence fire	8,000 TO		
Porters Corners, NY 12859	ACRES 25.64					
	EAST-0625679 NRTH-1567045					
	DEED BOOK 1700 PG-625					
	FULL MARKET VALUE	38,100				
***** 135.-1-39 *****						
135.-1-39	Wileytown Rd Rear					
	322 Rural vac>10		COUNTY TAXABLE VALUE	4,300		
Joyce James R	Galway 1 413201	4,300	TOWN TAXABLE VALUE	4,300		
198 Silver St	Lot No 26	4,300	SCHOOL TAXABLE VALUE	4,300		
Monson, MA 01057	FRNT 325.00 DPTH		FD029 Providence fire	4,300 TO		
	ACRES 15.17					
	EAST-0625348 NRTH-1566895					
	DEED BOOK 2010 PG-37693					
	FULL MARKET VALUE	20,500				
***** 135.-1-40 *****						
135.-1-40	7214 Kilmer Rd Rear					
	240 Rural res		COUNTY TAXABLE VALUE	185,492		
Vitiello Augustine A	Galway 1 413201	5,000	TOWN TAXABLE VALUE	185,492		
Vitiello Lisa M	Lot #1	185,492	SCHOOL TAXABLE VALUE	185,492		
10 Beacon Hill Rd	ACRES 10.81		FD029 Providence fire	185,492 TO		
Saratoga Springs, NY 12866	EAST-0629815 NRTH-1561856					
	DEED BOOK 2010 PG-12937					
	FULL MARKET VALUE	883,295				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 115
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 135.-1-41 *****						
135.-1-41	7222 Kilmer Rd					
Stasyshyn Phaedra Zoe	240 Rural res		RES STAR 41854	0	0	8,030
7222 Kilmer Rd	Galway 1 413201	4,300	COUNTY TAXABLE VALUE	37,162		
Middle Grove, NY 12850	Lot 3	37,162	TOWN TAXABLE VALUE	37,162		
	ACRES 15.01		SCHOOL TAXABLE VALUE	29,132		
	EAST-0631308 NRTH-1562168		FD029 Providence fire	37,162 TO		
	DEED BOOK 2009 PG-30769					
	FULL MARKET VALUE	177,000				
***** 135.7-1-1 *****						
135.7-1-1	Lake Desolation Rd					5 J00285
Vanderloo Dr Thomas	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,000		
Vanderloo Patricia	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
5 Beaver Rd	FRNT 80.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Hattiesburg, MS 39402	ACRES 0.39		FD029 Providence fire	3,000 TO		
	EAST-0632489 NRTH-1567299					
	DEED BOOK 1038 PG-1034					
	FULL MARKET VALUE	14,300				
***** 135.7-1-2 *****						
135.7-1-2	Lake Desolation Rd					5 J00222
Beers Charles E	260 Seasonal res		COUNTY TAXABLE VALUE	12,100		
Beers Margaret	Galway 1 413201	2,000	TOWN TAXABLE VALUE	12,100		
37 Jones Rd	FRNT 50.00 DPTH	12,100	SCHOOL TAXABLE VALUE	12,100		
Saratoga Springs, NY 12866	ACRES 0.20		FD029 Providence fire	12,100 TO		
	EAST-0632527 NRTH-1567222					
	DEED BOOK 984 PG-131					
	FULL MARKET VALUE	57,600				
***** 135.7-1-7 *****						
135.7-1-7	Lake Desolation Rd					5 J01654
Lair Karen E	260 Seasonal res		SR STAR 41834	0	0	17,190
4 Birchwood Dr	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	23,500		
Gansevoort, NY 12831	FRNT 130.00 DPTH	23,500	TOWN TAXABLE VALUE	23,500		
	ACRES 0.43		SCHOOL TAXABLE VALUE	6,310		
	EAST-0632753 NRTH-1567252		FD029 Providence fire	23,500 TO		
	DEED BOOK 1396 PG-593					
	FULL MARKET VALUE	111,900				
***** 135.7-1-9 *****						
135.7-1-9	707 Lake Desolation Rd					5 J01656
Capozzola Peter M	260 Seasonal res		COUNTY TAXABLE VALUE	9,200		
Capozzola Theresa A	Galway 1 413201	1,800	TOWN TAXABLE VALUE	9,200		
57 Gilbert Rd	FRNT 95.00 DPTH	9,200	SCHOOL TAXABLE VALUE	9,200		
Saratoga Springs, NY 12866	ACRES 0.49		FD029 Providence fire	9,200 TO		
	EAST-0632844 NRTH-1567195					
	DEED BOOK 1701 PG-346					
	FULL MARKET VALUE	43,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 135.7-1-12 *****						
135.7-1-12	Lake Desolation Rd					5 J01659
Dunkelbarger Norma H	260 Seasonal res		COUNTY TAXABLE VALUE	11,000		
110 East High St	Galway 1 413201	1,400	TOWN TAXABLE VALUE	11,000		
Ballston Spa, NY 12020	FRNT 20.00 DPTH	11,000	SCHOOL TAXABLE VALUE	11,000		
	ACRES 0.18		FD029 Providence fire	11,000 TO		
	EAST-0632909 NRTH-1567144					
	DEED BOOK 1283 PG-747					
	FULL MARKET VALUE	52,400				
***** 135.7-1-15 *****						
135.7-1-15	Lake Desolation Rd					
Lair Karen E	311 Res vac land		COUNTY TAXABLE VALUE	100		
4 Birchwood Dr	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Gansevoort, NY 12831	ACRES 0.24	100	SCHOOL TAXABLE VALUE	100		
	EAST-0632729 NRTH-1567136		FD029 Providence fire	100 TO		
	DEED BOOK 1396 PG-591					
	FULL MARKET VALUE	500				
***** 135.7-1-16 *****						
135.7-1-16	713 Lake Desolation Rd					5 J00912
Trost Alice	260 Seasonal res		COUNTY TAXABLE VALUE	50,000		
c/o Nathan Trost	Galway 1 413201	1,600	TOWN TAXABLE VALUE	50,000		
4 Lexington Rd	Life Estate	50,000	SCHOOL TAXABLE VALUE	50,000		
Saratoga Springs, NY 12866	Lot 7 - 10		FD029 Providence fire	50,000 TO		
	Remainderman Nathan Trost					
	FRNT 110.00 DPTH					
	ACRES 0.32					
	EAST-0632640 NRTH-1567257					
	DEED BOOK 2010 PG-33916					
	FULL MARKET VALUE	238,100				
***** 135.7-2-12 *****						
135.7-2-12	741 Lake Desolation Rd					5 J00768
Noxon Mindy L	270 Mfg housing		RES STAR 41854	0	0	7,600
741 Lake Desolation	Galway 1 413201	1,600	COUNTY TAXABLE VALUE	7,600		
Middle Grove, NY 12850	ACRES 0.14	7,600	TOWN TAXABLE VALUE	7,600		
	EAST-0631939 NRTH-1568451		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1463 PG-174		FD029 Providence fire	7,600 TO		
	FULL MARKET VALUE	36,200				
***** 135.7-2-13 *****						
135.7-2-13	Lake Desolation Rd					5 J00687
Hersey Scott	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,500		
Hersey Danielle	Galway 1 413201	1,300	TOWN TAXABLE VALUE	2,500		
743 Lake Desolation Rd	FRNT 60.00 DPTH	2,500	SCHOOL TAXABLE VALUE	2,500		
Middle Grove, NY 12850	ACRES 0.32		FD029 Providence fire	2,500 TO		
	EAST-0632024 NRTH-1568526					
	DEED BOOK 2012 PG-38432					
	FULL MARKET VALUE	11,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 117
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 135.7-2-15 *****						
135.7-2-15	Lake Desolation Rd Rear				5	J00686
Hersey Scott	311 Res vac land		COUNTY TAXABLE VALUE	800		
Hersey Danielle	Galway 1 413201	800	TOWN TAXABLE VALUE	800		
743 Lake Desolation Rd	ACRES 0.14	800	SCHOOL TAXABLE VALUE	800		
Middle Grove, NY 12850	EAST-0631986 NRTH-1568606		FD029 Providence fire	800 TO		
	DEED BOOK 2012 PG-38433					
	FULL MARKET VALUE	3,800				
***** 135.7-2-17 *****						
135.7-2-17	Lake Desolation Rd Rear				5	J00885
Jeffery Michael S	311 Res vac land		COUNTY TAXABLE VALUE	1,600		
Little Matthew E	Galway 1 413201	1,600	TOWN TAXABLE VALUE	1,600		
747 Lake Desolation Rd	Lot 4	1,600	SCHOOL TAXABLE VALUE	1,600		
Middle Grove, NY 12850	ACRES 0.14		FD029 Providence fire	1,600 TO		
	EAST-0631963 NRTH-1568660					
	DEED BOOK 2008 PG-12736					
	FULL MARKET VALUE	7,600				
***** 135.7-2-30 *****						
135.7-2-30	Lake Desolation Rd				5	J00740
Grey Kenneth W	260 Seasonal res		COUNTY TAXABLE VALUE	15,800		
Grey Cheryl	Galway 1 413201	3,900	TOWN TAXABLE VALUE	15,800		
38 Fifth Ave	FRNT 130.00 DPTH	15,800	SCHOOL TAXABLE VALUE	15,800		
Saratoga Springs, NY 12866	ACRES 0.50		FD029 Providence fire	15,800 TO		
	EAST-0632024 NRTH-1568873					
	DEED BOOK 1686 PG-539					
	FULL MARKET VALUE	75,200				
***** 135.7-2-31 *****						
135.7-2-31	Lake Desolation Rd				5	J00344
Grey Kenneth W	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,000		
Grey Cheryl	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
38 Fifth Ave	FRNT 60.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Saratoga Springs, NY 12866	ACRES 0.14		FD029 Providence fire	3,000 TO		
	EAST-0632220 NRTH-1568909					
	DEED BOOK 1686 PG-539					
	FULL MARKET VALUE	14,300				
***** 135.7-2-34 *****						
135.7-2-34	747 Lake Desolation Rd				5	J00886
Jeffery Michael S	210 1 Family Res		COUNTY TAXABLE VALUE	20,500		
Little Matthew E	Galway 1 413201	3,000	TOWN TAXABLE VALUE	20,500		
747 Lake Desolation Rd	FRNT 65.00 DPTH	20,500	SCHOOL TAXABLE VALUE	20,500		
Middle Grove, NY 12850	ACRES 0.15		FD029 Providence fire	20,500 TO		
	EAST-0632055 NRTH-1568712					
	DEED BOOK 2008 PG-12736					
	FULL MARKET VALUE	97,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 118
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 135.7-2-35 *****						
135.7-2-35	Lake Desolation Rd					5 J00685
	270 Mfg housing		COUNTY TAXABLE VALUE	4,000		
Ball Ronald	Galway 1 413201	3,000	TOWN TAXABLE VALUE	4,000		
Ball Amy	FRNT 170.00 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
834 Coy Rd	ACRES 0.14		FD029 Providence fire	4,000 TO		
Greenfield Center, NY 12833	EAST-0632072 NRTH-1568645					
	DEED BOOK 2012 PG-42465					
	FULL MARKET VALUE	19,000				
***** 135.7-2-36 *****						
135.7-2-36	Lake Desolation Rd					5 J00345
	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	2,000		
Dupouy Lorna M P	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,000		
21 S Greenfield Rd	FRNT 872.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
Greenfield Ctr, NY 12833	ACRES 5.36		FD029 Providence fire	2,000 TO		
	EAST-0632305 NRTH-1568437					
	DEED BOOK 2010 PG-29157					
	FULL MARKET VALUE	9,500				
***** 135.7-2-41 *****						
135.7-2-41	749 Lake Desolation Rd					5 J00455
	260 Seasonal res		COUNTY TAXABLE VALUE	29,900		
Rockwell John D	Galway 1 413201	2,000	TOWN TAXABLE VALUE	29,900		
133 York Ave	Lot C & Lake Front	29,900	SCHOOL TAXABLE VALUE	29,900		
Saratoga Springs, NY 12866	FRNT 85.00 DPTH		FD029 Providence fire	29,900 TO		
	ACRES 0.32					
	EAST-0632042 NRTH-1568778					
	DEED BOOK 1146 PG-309					
	FULL MARKET VALUE	142,400				
***** 135.7-2-42 *****						
135.7-2-42	Lake Desolation Rd					5 J00114
	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Rockwell John D	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
133 York Ave	Lots 5-11	4,000	SCHOOL TAXABLE VALUE	4,000		
Saratoga Springs, NY 12866	ACRES 1.02		FD029 Providence fire	4,000 TO		
	EAST-0631879 NRTH-1568869					
	DEED BOOK 1146 PG-309					
	FULL MARKET VALUE	19,000				
***** 135.7-2-43 *****						
135.7-2-43	Lake Desolation Rd					5 J00325
	210 1 Family Res		COUNTY TAXABLE VALUE	46,600		
Pfister Elizabeth F	Galway 1 413201	5,200	TOWN TAXABLE VALUE	46,600		
Pfister Albert J	FRNT 110.00 DPTH	46,600	SCHOOL TAXABLE VALUE	46,600		
3812 Lakeview Ter	ACRES 0.59		FD029 Providence fire	46,600 TO		
Falls Church, VA 22041	EAST-0631987 NRTH-1569058					
	DEED BOOK 1488 PG-217					
	FULL MARKET VALUE	221,900				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 119
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 135.7-2-44 *****						
135.7-2-44	753 Lake Desolation Rd					
Burky Christopher	210 1 Family Res		RES STAR 41854	0	0	8,030
753 Lake Desolation Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	52,500		
Middle Grove, NY 12850	FRNT 90.00 DPTH	52,500	TOWN TAXABLE VALUE	52,500		
	ACRES 0.42		SCHOOL TAXABLE VALUE	44,470		
	EAST-0631995 NRTH-1568967		FD029 Providence fire	52,500 TO		
	DEED BOOK 1508 PG-710					
	FULL MARKET VALUE	250,000				
***** 135.7-2-45 *****						
135.7-2-45	728 Lake Desolation Rd					5 J00701
McKinley Edward E III	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	20,800		
Antonia	Galway 1 413201	2,500	TOWN TAXABLE VALUE	20,800		
401 Ne 14Th Ave Apt 606	FRNT 204.50 DPTH	20,800	SCHOOL TAXABLE VALUE	20,800		
Hallandale, FL 33009	ACRES 0.46		FD029 Providence fire	20,800 TO		
	EAST-0632399 NRTH-1567767					
	DEED BOOK 1021 PG-789					
	FULL MARKET VALUE	99,000				
***** 135.11-1-1 *****						
135.11-1-1	Lake Desolation Rd Rear					5 J01653
Dwyer Helen E	311 Res vac land		COUNTY TAXABLE VALUE	100		
188 Hyneg Hill Rd	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Fultonville, NY 12072	ACRES 0.12	100	SCHOOL TAXABLE VALUE	100		
	EAST-0632926 NRTH-1566689		FD029 Providence fire	100 TO		
	DEED BOOK 1278 PG-151					
	FULL MARKET VALUE	500				
***** 135.11-1-2 *****						
135.11-1-2	Lake Desolation Rd Rear					
Dwyer Robert	311 Res vac land		COUNTY TAXABLE VALUE	100		
Dwyer Helen F	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Attn: Helen F Snell	ACRES 0.19	100	SCHOOL TAXABLE VALUE	100		
Box 188 Hyneg Hill Rd	EAST-0632995 NRTH-1566653		FD029 Providence fire	100 TO		
Fultonville, NY 12072	DEED BOOK 877 PG-419					
	FULL MARKET VALUE	500				
***** 135.11-1-3 *****						
135.11-1-3	Lake Desolation Rd Rear					
Dwyer Helen F	311 Res vac land		COUNTY TAXABLE VALUE	100		
188 Hyneg Hill Rd	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Fultonville, NY 12072	ACRES 0.13	100	SCHOOL TAXABLE VALUE	100		
	EAST-0633009 NRTH-1566512		FD029 Providence fire	100 TO		
	DEED BOOK 1278 PG-151					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 120
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 145.-1-2 *****						
145.-1-2	7413 Fish House Rd					5 J00288
	910 Priv forest		COUNTY TAXABLE VALUE	1,300		
Ferguson Roger A	Broadalbin 1 172201	1,300	TOWN TAXABLE VALUE	1,300		
Ferguson Patricia	FRNT 235.00 DPTH	1,300	SCHOOL TAXABLE VALUE	1,300		
7409 Fishhouse Rd	ACRES 2.62		FD029 Providence fire	1,300	TO	
Broadalbin, NY 12025	EAST-0594120 NRTH-1560631					
	DEED BOOK 978 PG-17					
	FULL MARKET VALUE	6,200				
***** 145.-1-3 *****						
145.-1-3	7409 Fish House Rd					5 J00293
	210 1 Family Res		RES STAR 41854	0	0	8,030
Ferguson Roger A	Broadalbin 1 172201	3,300	COUNTY TAXABLE VALUE	36,700		
Ferguson Patricia	FRNT 190.00 DPTH	36,700	TOWN TAXABLE VALUE	36,700		
7409 Fishhouse Rd	ACRES 1.39		SCHOOL TAXABLE VALUE	28,670		
Broadalbin, NY 12025	EAST-0594217 NRTH-1560440		FD029 Providence fire	36,700	TO	
	DEED BOOK 0978 PG-00013					
	FULL MARKET VALUE	174,800				
***** 145.-1-4 *****						
145.-1-4	Fish House Rd					5 J00292
	312 Vac w/imprv		COUNTY TAXABLE VALUE	13,570		
Ferguson Roger A	Broadalbin 1 172201	3,200	TOWN TAXABLE VALUE	13,570		
Ferguson Patricia	Garage	13,570	SCHOOL TAXABLE VALUE	13,570		
7409 Fishhouse Rd	FRNT 244.00 DPTH		FD029 Providence fire	13,570	TO	
Broadalbin, NY 12025	ACRES 2.03					
	EAST-0594247 NRTH-1560204					
	DEED BOOK 0828 PG-0505					
	FULL MARKET VALUE	64,600				
***** 145.-1-8 *****						
145.-1-8	106 Teller Ave					5 J00840
	270 Mfg housing		RES STAR 41854	0	0	7,204
LaPan Ronnie Sr	Broadalbin 1 172201	1,700	COUNTY TAXABLE VALUE	7,204		
LaPan Donna	Life Estate Ronnie & Donn	7,204	TOWN TAXABLE VALUE	7,204		
c/o Marie LaPan	Remainderman Marie LaPan		SCHOOL TAXABLE VALUE	0		
106 Teller Ave	FRNT 100.00 DPTH		FD029 Providence fire	7,204	TO	
Broadalbin, NY 12025	ACRES 1.65					
	EAST-0594201 NRTH-1559619					
	DEED BOOK 2010 PG-13756					
	FULL MARKET VALUE	34,300				
***** 145.-1-9 *****						
145.-1-9	108 Teller Ave					5 J01704
	271 Mfg housings		AGED - ALL 41800	3,000	3,000	3,000
Lemery Roland E	Broadalbin 1 172201	1,500	SR STAR 41834	0	0	3,000
108 Teller Ave	FRNT 130.00 DPTH	6,000	COUNTY TAXABLE VALUE	3,000		
Broadalbin, NY 12025	ACRES 0.74		TOWN TAXABLE VALUE	3,000		
	EAST-0594178 NRTH-1559422		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1256 PG-717		FD029 Providence fire	6,000	TO	
	FULL MARKET VALUE	28,600				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 121
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-11.1 *****						
145.-1-11.1	104 Teller Ave					5 J00877
LaPan Marie E	270 Mfg housing		RES STAR 41854	0	0	3,500
104 Teller Ave	Broadalbin 1 172201	500	COUNTY TAXABLE VALUE	3,500		
Broadalbin, NY 12025	FRNT 125.00 DPTH 55.00	3,500	TOWN TAXABLE VALUE	3,500		
	ACRES 0.14		SCHOOL TAXABLE VALUE	0		
	EAST-0594373 NRTH-1559416		FD029 Providence fire	3,500 TO		
	DEED BOOK 1755 PG-375					
	FULL MARKET VALUE	16,700				
***** 145.-1-17 *****						
145.-1-17	111 Teller Ave					5 J01324
Nedo Alexander	210 1 Family Res		RES STAR 41854	0	0	8,030
Nedo Ellen B	Broadalbin 1 172201	500	COUNTY TAXABLE VALUE	35,200		
111 Teller Ave	1 Car Garage	35,200	TOWN TAXABLE VALUE	35,200		
Broadalbin, NY 12025	FRNT 115.00 DPTH		SCHOOL TAXABLE VALUE	27,170		
	ACRES 2.44		FD029 Providence fire	35,200 TO		
	EAST-0594313 NRTH-1558810					
	DEED BOOK 1371 PG-361					
	FULL MARKET VALUE	167,600				
***** 145.-1-20 *****						
145.-1-20	7390 Fish House Rd					5 J00175
Civic Marilyn	210 1 Family Res		AGED T 41803	0	10,050	0
7390 Fishhouse Rd	Broadalbin 1 172201	5,100	SR STAR 41834	0	0	17,190
Broadalbin, NY 12025	FRNT 600.00 DPTH	40,200	COUNTY TAXABLE VALUE	40,200		
	ACRES 7.91 BANK 024		TOWN TAXABLE VALUE	30,150		
	EAST-0595130 NRTH-1559214		SCHOOL TAXABLE VALUE	23,010		
	DEED BOOK 0785 PG-0380		FD029 Providence fire	40,200 TO		
	FULL MARKET VALUE	191,400				
***** 145.-1-21 *****						
145.-1-21	7376 Fish House Rd					5 L01387
Civic Mary	240 Rural res		COUNTY TAXABLE VALUE	29,500		
47 North St	Broadalbin 1 172201	12,500	TOWN TAXABLE VALUE	29,500		
Broadalbin, NY 12025	Life Estate	29,500	SCHOOL TAXABLE VALUE	29,500		
	FRNT 1310.00 DPTH		FD029 Providence fire	29,500 TO		
	ACRES 56.38					
	EAST-0595906 NRTH-1559572					
	DEED BOOK 1596 PG-129					
	FULL MARKET VALUE	140,500				
***** 145.-1-28 *****						
145.-1-28	431 Fayville Rd					5 J00460
Renda Charles A	210 1 Family Res		RES STAR 41854	0	0	8,030
431 Fayville Rd	Broadalbin 1 172201	3,600	COUNTY TAXABLE VALUE	29,300		
Galway, NY 12074	FRNT 480.00 DPTH	29,300	TOWN TAXABLE VALUE	29,300		
	ACRES 6.89		SCHOOL TAXABLE VALUE	21,270		
	EAST-0599203 NRTH-1559021		FD029 Providence fire	29,300 TO		
	DEED BOOK 2012 PG-42633					
	FULL MARKET VALUE	139,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 122
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-31 *****						
145.-1-31	Drager Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	4,200		5 J00421
Hartman Henry W	Broadalbin 1 172201	3,100	TOWN TAXABLE VALUE	4,200		
Attn:: William Hartman ETAL	Life Estate	4,200	SCHOOL TAXABLE VALUE	4,200		
PO Box 2339	FRNT 505.00 DPTH		FD029 Providence fire	4,200 TO		
Scotia, NY 12302	ACRES 1.22					
	EAST-0600808 NRTH-1558308					
	DEED BOOK 1679 PG-119					
	FULL MARKET VALUE	20,000				
***** 145.-1-32.1 *****						
145.-1-32.1	281 Drager Rd 240 Rural res		VET COM C 41132	12,000	0	0
Belanger Robert	Broadalbin 1 172201	11,600	VET COM T 41133	0	12,000	0
PO Box 522	FRNT 673.17 DPTH	63,000	SR STAR 41834	0	0	17,190
Galway, NY 12074-0522	ACRES 41.10		COUNTY TAXABLE VALUE	51,000		
	EAST-0600514 NRTH-1557108		TOWN TAXABLE VALUE	51,000		
	DEED BOOK 1316 PG-90		SCHOOL TAXABLE VALUE	45,810		
	FULL MARKET VALUE	300,000	FD029 Providence fire	63,000 TO		
***** 145.-1-32.2 *****						
145.-1-32.2	390 Fayville Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Surdyka Ronald Jr	Broadalbin 1 172201	4,200	COUNTY TAXABLE VALUE	30,970		
Van Amburgh Margaret	FRNT 696.15 DPTH	30,970	TOWN TAXABLE VALUE	30,970		
390 Fayville Rd	ACRES 7.35		SCHOOL TAXABLE VALUE	22,940		
Galway, NY 12074	EAST-0600169 NRTH-1556606		FD029 Providence fire	30,970 TO		
	DEED BOOK 2007 PG-37043					
	FULL MARKET VALUE	147,500				
***** 145.-1-35.1 *****						
145.-1-35.1	104 Maston Rd 240 Rural res		RES STAR 41854	0	0	8,030
VanderVeer Lynn A	Broadalbin 1 172201	7,000	COUNTY TAXABLE VALUE	64,154		
104 Maston Rd	FRNT 780.00 DPTH	64,154	TOWN TAXABLE VALUE	64,154		
Galway, NY 12074	ACRES 21.45		SCHOOL TAXABLE VALUE	56,124		
	EAST-0599444 NRTH-1556914		FD029 Providence fire	64,154 TO		
	DEED BOOK 1747 PG-608					
	FULL MARKET VALUE	305,500				
***** 145.-1-37 *****						
145.-1-37	114 Maston Rd 270 Mfg housing		COUNTY TAXABLE VALUE	18,000		5 J00195
Robbins Kenneth E Jr	Broadalbin 1 172201	3,200	TOWN TAXABLE VALUE	18,000		
114 Masten Rd	Trailer Garage	18,000	SCHOOL TAXABLE VALUE	18,000		
Galway, NY 12074	FRNT 200.00 DPTH		FD029 Providence fire	18,000 TO		
	ACRES 1.71					
	EAST-0598789 NRTH-1556189					
	DEED BOOK 2013 PG-27525					
	FULL MARKET VALUE	85,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-39 *****						
145.-1-39	111 Maston Rd					5 J00137
Mastromarchi Anthony J	210 1 Family Res		RES STAR 41854	0	0	8,030
111 Maston Rd	Broadalbin 1 172201	3,200	COUNTY TAXABLE VALUE	20,000		
Galway, NY 12074	FRNT 300.00 DPTH	20,000	TOWN TAXABLE VALUE	20,000		
	ACRES 2.00		SCHOOL TAXABLE VALUE	11,970		
	EAST-0598802 NRTH-1555756		FD029 Providence fire	20,000 TO		
	DEED BOOK 2010 PG-154					
	FULL MARKET VALUE	95,200				
***** 145.-1-41 *****						
145.-1-41	385 Fayville Rd					5 J00743
Larin Daniel D	240 Rural res		RES STAR 41854	0	0	8,000
385 Fayville Rd	Broadalbin 1 172201	6,200	COUNTY TAXABLE VALUE	8,000		
Galway, NY 12074	FRNT 300.00 DPTH	8,000	TOWN TAXABLE VALUE	8,000		
	ACRES 17.01		SCHOOL TAXABLE VALUE	0		
	EAST-0599491 NRTH-1554953		FD029 Providence fire	8,000 TO		
	DEED BOOK 1649 PG-344					
	FULL MARKET VALUE	38,100				
***** 145.-1-42 *****						
145.-1-42	377 Fayville Rd					5 J01427
Giaquinto Victor H	210 1 Family Res		RES STAR 41854	0	0	8,030
Giaquinto Nancy	Broadalbin 1 172201	4,300	COUNTY TAXABLE VALUE	34,000		
377 Fayville Rd	FRNT 251.35 DPTH	34,000	TOWN TAXABLE VALUE	34,000		
Galway, NY 12074	ACRES 8.67		SCHOOL TAXABLE VALUE	25,970		
	EAST-0599634 NRTH-1554619		FD029 Providence fire	34,000 TO		
	DEED BOOK 993 PG-853					
	FULL MARKET VALUE	161,900				
***** 145.-1-43 *****						
145.-1-43	369 Fayville Rd					5 J01453
Sawyer Michele	210 1 Family Res		RES STAR 41854	0	0	8,030
Orzolek James	Broadalbin 1 172201	5,300	COUNTY TAXABLE VALUE	31,000		
369 Fayville Rd	FRNT 55.00 DPTH	31,000	TOWN TAXABLE VALUE	31,000		
Galway, NY 12074	ACRES 8.70		SCHOOL TAXABLE VALUE	22,970		
	EAST-0599727 NRTH-1554421		FD029 Providence fire	31,000 TO		
	DEED BOOK 1145 PG-294					
	FULL MARKET VALUE	147,600				
***** 145.-1-44 *****						
145.-1-44	Fayville Rd					5 J00600
St John Paul J	323 Vacant rural		COUNTY TAXABLE VALUE	4,600		
140 Crane St	Broadalbin 1 172201	4,600	TOWN TAXABLE VALUE	4,600		
Scotia, NY 12302	FRNT 732.49 DPTH	4,600	SCHOOL TAXABLE VALUE	4,600		
	ACRES 16.82		FD029 Providence fire	4,600 TO		
	EAST-0600062 NRTH-1554341					
	DEED BOOK 1493 PG-712					
	FULL MARKET VALUE	21,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 124
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-48 *****						
145.-1-48	Fish House Rd Rear					5 J01400
Sartin Lucy	311 Res vac land		COUNTY TAXABLE VALUE	200		
7296 Fish House Rd	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
Galway, NY 12074	Tr1 & Lot	200	SCHOOL TAXABLE VALUE	200		
	ACRES 0.22		FD029 Providence fire	200 TO		
	EAST-0597816 NRTH-1552761					
	DEED BOOK 1208 PG-133					
	FULL MARKET VALUE	1,000				
***** 145.-1-51 *****						
145.-1-51	7304 Fish House Rd					5 J01308
Munchbach Richard C	210 1 Family Res		RES STAR 41854	0	0	8,030
7304 Fishhouse Rd	Galway 1 413201	1,700	COUNTY TAXABLE VALUE	20,000		
Galway, NY 12074	Partial House	20,000	TOWN TAXABLE VALUE	20,000		
	FRNT 150.00 DPTH 100.00		SCHOOL TAXABLE VALUE	11,970		
	ACRES 0.34		FD029 Providence fire	20,000 TO		
	EAST-0597646 NRTH-1552784					
	DEED BOOK 1490 PG-162					
	FULL MARKET VALUE	95,200				
***** 145.-1-52.2 *****						
145.-1-52.2	7296 Fish House Rd Rear					
Sartin Lucy	270 Mfg housing		COUNTY TAXABLE VALUE	5,200		
7296 Fish House Rd	Galway 1 413201	200	TOWN TAXABLE VALUE	5,200		
Galway, NY 12074	ACRES 0.34	5,200	SCHOOL TAXABLE VALUE	5,200		
	EAST-0597896 NRTH-1552693		FD029 Providence fire	5,200 TO		
	DEED BOOK 1086 PG-117					
	FULL MARKET VALUE	24,800				
***** 145.-1-52.12 *****						
145.-1-52.12	Fish House Rd Rear					
Sartin Lucy	311 Res vac land		COUNTY TAXABLE VALUE	300		
7296 Fish House Rd	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
Galway, NY 12074	ACRES 1.28	300	SCHOOL TAXABLE VALUE	300		
	EAST-0597998 NRTH-1552861		FD029 Providence fire	300 TO		
	DEED BOOK 1129 PG-37					
	FULL MARKET VALUE	1,400				
***** 145.-1-54 *****						
145.-1-54	139 Maston Rd					5 J00918
Carter Jenean	910 Priv forest		COUNTY TAXABLE VALUE	5,900		
7329 Fish House Rd	Galway 1 413201	5,900	TOWN TAXABLE VALUE	5,900		
Galway, NY 12074	FRNT 1300.00 DPTH	5,900	SCHOOL TAXABLE VALUE	5,900		
	ACRES 23.12		FD029 Providence fire	5,900 TO		
	EAST-0597161 NRTH-1554955					
	DEED BOOK 2012 PG-40026					
	FULL MARKET VALUE	28,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 145.-1-55.1 *****						
145.-1-55.1	154 Maston Rd				5 J01269	
	230 3 Family Res		RES STAR 41854	0	0	8,030
Tompkins Artie	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	47,470		
Tompkins Angela M	FRNT 575.00 DPTH	47,470	TOWN TAXABLE VALUE	47,470		
154 Maston Rd Apt 1	ACRES 10.00		SCHOOL TAXABLE VALUE	39,440		
Galway, NY 12074	EAST-0597425 NRTH-1555914		FD029 Providence fire	47,470 TO		
	DEED BOOK 1671 PG-650					
	FULL MARKET VALUE	226,000				
***** 145.-1-55.2 *****						
145.-1-55.2	138 Maston Rd					
	240 Rural res		CLERGY 41400	1,500	1,500	1,500
Washburn Donald R	Galway 1 413201	5,800	SR STAR 41834	0	0	17,190
138 Maston Rd	FRNT 25.00 DPTH	54,937	COUNTY TAXABLE VALUE	53,437		
Galway, NY 12074	ACRES 16.22		TOWN TAXABLE VALUE	53,437		
	EAST-0597297 NRTH-1556858		SCHOOL TAXABLE VALUE	36,247		
	DEED BOOK 1585 PG-11		FD029 Providence fire	54,937 TO		
	FULL MARKET VALUE	261,600				
***** 145.-1-56 *****						
145.-1-56	162 Maston Rd				5 J00109	
	240 Rural res		AGED T&S 41806	0	6,825	6,825
Bixby Norman W	Galway 1 413201	9,000	SR STAR 41834	0	0	12,675
Bixby Helen L	Partial	19,500	COUNTY TAXABLE VALUE	19,500		
162 Masten Rd	FRNT 700.00 DPTH		TOWN TAXABLE VALUE	12,675		
Galway, NY 12074	ACRES 30.49		SCHOOL TAXABLE VALUE	0		
	EAST-0596716 NRTH-1556129		FD029 Providence fire	19,500 TO		
	DEED BOOK 1287 PG-679					
	FULL MARKET VALUE	92,900				
***** 145.-1-57.1 *****						
145.-1-57.1	Maston Rd				5 J01205	
	322 Rural vac>10		COUNTY TAXABLE VALUE	5,400		
Draus Kenneth	Galway 1 413201	5,400	TOWN TAXABLE VALUE	5,400		
170 Masten Rd	FRNT 325.00 DPTH	5,400	SCHOOL TAXABLE VALUE	5,400		
Galway, NY 12074	ACRES 16.80 BANK 006		FD029 Providence fire	5,400 TO		
	EAST-0596165 NRTH-1555695					
	DEED BOOK 1017 PG-415					
	FULL MARKET VALUE	25,700				
***** 145.-1-57.2 *****						
145.-1-57.2	170 Matson Rd					
	210 1 Family Res		VET WAR C 41122	4,646	0	0
Draus Kenneth J	Galway 1 413201	3,000	VET WAR T 41123	0	4,646	0
170 Masten Rd	FRNT 200.00 DPTH 200.00	30,973	RES STAR 41854	0	0	8,030
Galway, NY 12074	ACRES 0.92		COUNTY TAXABLE VALUE	26,327		
	EAST-0596368 NRTH-1555133		TOWN TAXABLE VALUE	26,327		
	DEED BOOK 982 PG-979		SCHOOL TAXABLE VALUE	22,943		
	FULL MARKET VALUE	147,500	FD029 Providence fire	30,973 TO		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 126
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-58 *****						
	Maston Rd					5 J00423
145.-1-58	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Fogg Grant	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
149 Maston Rd	FRNT 125.00 DPTH 100.00	3,000	SCHOOL TAXABLE VALUE	3,000		
Galway, NY 12074	ACRES 0.29		FD029 Providence fire	3,000 TO		
	EAST-0596606 NRTH-1555013					
	DEED BOOK 2012 PG-4449					
	FULL MARKET VALUE	14,300				
***** 145.-1-59 *****						
	7330 Fish House Rd					5 J00197
145.-1-59	210 1 Family Res		RES STAR 41854	0	0	8,030
Hartman William K	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	28,769		
7330 Fishhouse Rd	FRNT 420.00 DPTH	28,769	TOWN TAXABLE VALUE	28,769		
Galway, NY 12074	ACRES 4.83		SCHOOL TAXABLE VALUE	20,739		
	EAST-0596411 NRTH-1554661		FD029 Providence fire	28,769 TO		
	DEED BOOK 1062 PG-321					
	FULL MARKET VALUE	137,000				
***** 145.-1-62 *****						
	7326 Fish House Rd					5 J00008
145.-1-62	270 Mfg housing		VET COM C 41132	3,375	0	0
Forand Robert	Galway 1 413201	2,500	VET COM T 41133	0	3,375	0
Forand Jeannie	Partial No Basement	13,500	SR STAR 41834	0	0	13,500
7326 Fish House Rd	FRNT 75.00 DPTH 200.00		COUNTY TAXABLE VALUE	10,125		
Galway, NY 12074	ACRES 0.34		TOWN TAXABLE VALUE	10,125		
	EAST-0596489 NRTH-1554144		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2012 PG-21540		FD029 Providence fire	13,500 TO		
	FULL MARKET VALUE	64,300				
***** 145.-1-68.1 *****						
	Fish House Rd Rear					5 J00117
145.-1-68.1	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
Fura Francis S	Broadalbin 1 172201	5,000	TOWN TAXABLE VALUE	5,000		
Fura Francine L	ACRES 24.84	5,000	SCHOOL TAXABLE VALUE	5,000		
288 Rebisz Rd	EAST-0595121 NRTH-1554364		FD029 Providence fire	5,000 TO		
Broadalbin, NY 12025	DEED BOOK 1376 PG-194					
	FULL MARKET VALUE	23,800				
***** 145.-1-68.2 *****						
	Fish House Rd Rear					
145.-1-68.2	910 Priv forest		COUNTY TAXABLE VALUE	800		
Johnson Lois F	Broadalbin 1 172201	800	TOWN TAXABLE VALUE	800		
274 Rebisz Rd	ACRES 3.85	800	SCHOOL TAXABLE VALUE	800		
Broadalbin, NY 12025	EAST-0594958 NRTH-1553680		FD029 Providence fire	800 TO		
	DEED BOOK 1304 PG-162					
	FULL MARKET VALUE	3,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-68.3 *****						
145.-1-68.3	Fish House Rd Rear					
	910 Priv forest		COUNTY TAXABLE VALUE	100		
Sullivan Stephen J	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
184 Hartley Rd	ACRES 0.25	100	SCHOOL TAXABLE VALUE	100		
Amsterdam, NY 12010	EAST-0594885 NRTH-1553422		FD029 Providence fire	100 TO		
	DEED BOOK 1670 PG-207					
	FULL MARKET VALUE	500				
***** 145.-1-69 *****						
145.-1-69	7311 Fish House Rd				5 J00154	
	210 1 Family Res		RES STAR 41854	0	0	8,030
Scott Robert	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	38,687		
Scott Toni	FRNT 421.92 DPTH	38,687	TOWN TAXABLE VALUE	38,687		
7311 Fishhouse Rd	ACRES 3.68		SCHOOL TAXABLE VALUE	30,657		
Galway, NY 12074	EAST-0596310 NRTH-1553736		FD029 Providence fire	38,687 TO		
	DEED BOOK 2006 PG-16000					
	FULL MARKET VALUE	184,200				
***** 145.-1-70 *****						
145.-1-70	7319 Fish House Rd				5 J01310	
	210 1 Family Res		VET WAR CT 41121	3,846	3,846	0
Sirois Gerard O	Broadalbin 1 172201	3,000	AGED C 41802	9,807	0	0
PO Box 821	FRNT 150.00 DPTH	25,640	AGED T 41803	0	10,897	0
Broadalbin, NY 12025	ACRES 1.03		AGED S 41804	0	0	7,692
	EAST-0596079 NRTH-1554422		SR STAR 41834	0	0	17,190
	DEED BOOK 2011 PG-14080		COUNTY TAXABLE VALUE	11,987		
	FULL MARKET VALUE	122,100	TOWN TAXABLE VALUE	10,897		
			SCHOOL TAXABLE VALUE	758		
			FD029 Providence fire	25,640 TO		
***** 145.-1-71 *****						
145.-1-71	Fish House Rd				5 J00155	
	323 Vacant rural		COUNTY TAXABLE VALUE	5,300		
Eglin William E	Broadalbin 1 172201	5,300	TOWN TAXABLE VALUE	5,300		
Eglin Kathleen J	FRNT 714.07 DPTH	5,300	SCHOOL TAXABLE VALUE	5,300		
7341 Co Rd 109	ACRES 10.52		FD029 Providence fire	5,300 TO		
Broadalbin, NY 12025	EAST-0595885 NRTH-1554265					
	DEED BOOK 1759 PG-561					
	FULL MARKET VALUE	25,200				
***** 145.-1-72 *****						
145.-1-72	107 Prokop Rd				5 J00752	
	210 1 Family Res		RES STAR 41854	0	0	8,030
Edwards Peter T	Broadalbin 1 172201	4,100	COUNTY TAXABLE VALUE	36,500		
Edwards Trudy	FRNT 150.00 DPTH	36,500	TOWN TAXABLE VALUE	36,500		
107 Prokop Rd	ACRES 4.63		SCHOOL TAXABLE VALUE	28,470		
Broadalbin, NY 12025	EAST-0594771 NRTH-1555306		FD029 Providence fire	36,500 TO		
	DEED BOOK 2010 PG-19966					
	FULL MARKET VALUE	173,810				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 128
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-73 *****						
	Prokop Rd					5 J01664
145.-1-73	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Constantine Anthony	Broadalbin 1 172201	1,500	TOWN TAXABLE VALUE	1,500		
Constantine Sandra	FRNT 90.00 DPTH	1,500	SCHOOL TAXABLE VALUE	1,500		
31 Grant Ave	ACRES 0.31		FD029 Providence fire	1,500 TO		
Amsterdam, NY 12010	EAST-0594597 NRTH-1555766					
	DEED BOOK 1145 PG-46					
	FULL MARKET VALUE	7,100				
***** 145.-1-74.2 *****						
	7341 Fish House Rd					5 J01384
145.-1-74.2	240 Rural res		SR STAR 41834	0	0	17,190
Eglin William A	Broadalbin 1 172201	7,300	COUNTY TAXABLE VALUE	48,100		
Eglin Kathleen	Eglin Family Irr Trust	48,100	TOWN TAXABLE VALUE	48,100		
Beth Austin & Jodi Brimhall	FRNT 1580.00 DPTH		SCHOOL TAXABLE VALUE	30,910		
Trustees	ACRES 22.43		FD029 Providence fire	48,100 TO		
7341 Fish House Rd	EAST-0595394 NRTH-1555310					
Broadalbin, NY 12025	DEED BOOK 2008 PG-4672					
	FULL MARKET VALUE	229,000				
***** 145.-1-74.12 *****						
	387 Lampman Rd Rear					
145.-1-74.12	210 1 Family Res		RES STAR 41854	0	0	8,030
Prokop James R	Broadalbin 1 172201	1,700	COUNTY TAXABLE VALUE	53,500		
387 Lampman Rd	ACRES 1.23	53,500	TOWN TAXABLE VALUE	53,500		
Broadalbin, NY 12025	EAST-0594541 NRTH-1556734		SCHOOL TAXABLE VALUE	45,470		
	DEED BOOK 1678 PG-491		FD029 Providence fire	53,500 TO		
	FULL MARKET VALUE	254,762				
***** 145.-1-74.112 *****						
	Fish House Rd Rear					
145.-1-74.112	311 Res vac land		COUNTY TAXABLE VALUE	100		
Canary Mark V	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
Canary Deborah J	ACRES 0.12	100	SCHOOL TAXABLE VALUE	100		
377 Lampman Rd	EAST-0594457 NRTH-1556979		FD029 Providence fire	100 TO		
Broadalbin, NY 12025	DEED BOOK 1256 PG-126					
	FULL MARKET VALUE	500				
***** 145.-1-75 *****						
	Fish House Rd					5 J00751
145.-1-75	910 Priv forest		COUNTY TAXABLE VALUE	7,800		
Prokop George	Broadalbin 1 172201	7,800	TOWN TAXABLE VALUE	7,800		
Prokop Patricia	FRNT 2260.00 DPTH	7,800	SCHOOL TAXABLE VALUE	7,800		
7355 Fishhouse Rd	ACRES 25.69		FD029 Providence fire	7,800 TO		
Broadalbin, NY 12025	EAST-0595335 NRTH-1556540					
	DEED BOOK 0939 PG-0596					
	FULL MARKET VALUE	37,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 129
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-77.2 *****						
	Fish House Rear Rd					
145.-1-77.2	311 Res vac land		COUNTY TAXABLE VALUE	100		
Nedo Otto	Broadalbin 1 172201	100	TOWN TAXABLE VALUE	100		
Nedo Karin	ACRES 0.53	100	SCHOOL TAXABLE VALUE	100		
246-10 Thornhill Ave	EAST-0594407 NRTH-1557455		FD029 Providence fire	100 TO		
Douglaston, NY 11362	DEED BOOK NDF PG-NDF					
	FULL MARKET VALUE	500				
***** 145.-1-77.11 *****						
	7371 Fish House Rd					5 J00851
145.-1-77.11	322 Rural vac>10		COUNTY TAXABLE VALUE	5,200		
Knox R B	Broadalbin 1 172201	5,200	TOWN TAXABLE VALUE	5,200		
Knox J	FRNT 1225.00 DPTH	5,200	SCHOOL TAXABLE VALUE	5,200		
1061 State Hwy 67	ACRES 11.51		FD029 Providence fire	5,200 TO		
Fort Plain, NY 13339	EAST-0594526 NRTH-1557942					
	DEED BOOK 1406 PG-113					
	FULL MARKET VALUE	24,800				
***** 145.-1-77.12 *****						
	7369 Fish House Rd					
145.-1-77.12	270 Mfg housing		AGED T 41803	0	3,988	0
Domery William J Sr	Broadalbin 1 172201	3,000	SR STAR 41834	0	0	15,950
7369 Fish House Rd	FRNT 208.00 DPTH 208.00	15,950	COUNTY TAXABLE VALUE	15,950		
Broadalbin, NY 12025	ACRES 1.00		TOWN TAXABLE VALUE	11,962		
	EAST-0594633 NRTH-1557544		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1455 PG-156		FD029 Providence fire	15,950 TO		
	FULL MARKET VALUE	76,000				
***** 145.-1-78 *****						
	Fish House Rd					5 J00119
145.-1-78	270 Mfg housing		SR STAR 41834	0	0	14,200
Brooker Patrick A	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	14,200		
PO Box 252	County Highway-Harran	14,200	TOWN TAXABLE VALUE	14,200		
Broadalbin, NY 12025	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 1.31		FD029 Providence fire	14,200 TO		
	EAST-0596461 NRTH-1554290					
	DEED BOOK 1603 PG-4					
	FULL MARKET VALUE	67,600				
***** 145.-1-79.1 *****						
	7391 Fish House Rd					5 J00931
145.-1-79.1	210 1 Family Res		RES STAR 41854	0	0	8,030
Eckberg Lori S	Broadalbin 1 172201	3,800	COUNTY TAXABLE VALUE	36,600		
Eckberg Eric P	FRNT 400.00 DPTH	36,600	TOWN TAXABLE VALUE	36,600		
7391 Fishhouse Rd	ACRES 4.54		SCHOOL TAXABLE VALUE	28,570		
Broadalbin, NY 12025	EAST-0594599 NRTH-1559261		FD029 Providence fire	36,600 TO		
	DEED BOOK 1656 PG-706					
	FULL MARKET VALUE	174,300				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 130
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-80 *****						
145.-1-80	7417 Fish House Rd					5 J01325
Ferguson Dolores	210 1 Family Res		AGED - ALL 41800	16,250	16,250	16,250
Attn: Ferguson Dolores J &	Broadalbin 1 172201	3,800	SR STAR 41834	0	0	16,250
Ferguson Scott Charles	Life Estate	32,500	COUNTY TAXABLE VALUE	16,250		
7417 Fish House Rd	FRNT 500.00 DPTH		TOWN TAXABLE VALUE	16,250		
Broadalbin, NY 12025	ACRES 2.42		SCHOOL TAXABLE VALUE	0		
	EAST-0594093 NRTH-1560976		FD029 Providence fire	32,500	TO	
	DEED BOOK 1537 PG-299					
	FULL MARKET VALUE	154,800				
***** 145.-1-81.2 *****						
145.-1-81.2	428 Fayville Rd					8,030
Shlomovich Marina	240 Rural res		RES STAR 41854	0	0	8,030
Shlomovich Andrey	Broadalbin 1 172201	6,200	COUNTY TAXABLE VALUE	81,030		
428 Fayville Rd	Lot 5	81,030	TOWN TAXABLE VALUE	81,030		
Galway, NY 12074	Sub Div J-65,J-89		SCHOOL TAXABLE VALUE	73,000		
	Also Deed 1716/160		FD029 Providence fire	81,030	TO	
	FRNT 608.30 DPTH					
	ACRES 17.27					
	EAST-0600178 NRTH-1560048					
	DEED BOOK 1716 PG-157					
	FULL MARKET VALUE	385,900				
***** 145.-1-81.11 *****						
145.-1-81.11	Fayville Rd					5 J00005
Delesky John	322 Rural vac>10		COUNTY TAXABLE VALUE	39,900		
Delesky Lynne	Broadalbin 1 172201	39,900	TOWN TAXABLE VALUE	39,900		
PO Box 466	Sub J-89	39,900	SCHOOL TAXABLE VALUE	39,900		
Caroga Lake, NY 12032	Lot 7		FD029 Providence fire	39,900	TO	
	FRNT 1551.40 DPTH					
	ACRES 245.72					
	EAST-0597961 NRTH-1558891					
	DEED BOOK 1648 PG-288					
	FULL MARKET VALUE	190,000				
***** 145.-1-81.12 *****						
145.-1-81.12	455 Fayville Rd					8,030
Flickinger William T	240 Rural res		RES STAR 41854	0	0	8,030
Flickinger Jason M	Broadalbin 1 172201	4,700	COUNTY TAXABLE VALUE	45,464		
455 Fayville Rd	Lot 4 Sub J-89	45,464	TOWN TAXABLE VALUE	45,464		
Galway, NY 12074	FRNT 651.24 DPTH		SCHOOL TAXABLE VALUE	37,434		
	ACRES 11.42		FD029 Providence fire	45,464	TO	
	EAST-0598901 NRTH-1560488					
	DEED BOOK 1702 PG-294					
	FULL MARKET VALUE	216,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-81.13 *****						
145.-1-81.13	451 Fayville Rd					
Jevitt Daniel L	240 Rural res		COUNTY TAXABLE VALUE	32,000		
451 Fayville Rd	Broadalbin 1 172201	4,800	TOWN TAXABLE VALUE	32,000		
Galway, NY 12074	Lot 3 Sub J-89	32,000	SCHOOL TAXABLE VALUE	32,000		
	FRNT 300.24 DPTH		FD029 Providence fire	32,000 TO		
	ACRES 10.04					
	EAST-0598886 NRTH-1560153					
	DEED BOOK 1717 PG-268					
	FULL MARKET VALUE	152,400				
***** 145.-1-81.14 *****						
145.-1-81.14	419 Fayville Rd					
Lasher Brian	270 Mfg housing		RES STAR 41854	0	0	8,030
419 Fayville Rd	Broadalbin 1 172201	4,800	COUNTY TAXABLE VALUE	25,300		
Galway, NY 12074	Lot 2 Sub J-89	25,300	TOWN TAXABLE VALUE	25,300		
	FRNT 301.15 DPTH		SCHOOL TAXABLE VALUE	17,270		
	ACRES 10.01		FD029 Providence fire	25,300 TO		
	EAST-0598828 NRTH-1559834					
	DEED BOOK 2012 PG-29452					
	FULL MARKET VALUE	120,500				
***** 145.-1-81.15 *****						
145.-1-81.15	422 Fayville Rd					
Jackowski Jason E	240 Rural res		COUNTY TAXABLE VALUE	65,733		
422 Fayville Rd	Broadalbin 1 172201	4,800	TOWN TAXABLE VALUE	65,733		
Galway, NY 12074	Lot 1 Sub J-89	65,733	SCHOOL TAXABLE VALUE	65,733		
	FRNT 602.04 DPTH		FD029 Providence fire	65,733 TO		
	ACRES 10.08					
	EAST-0600149 NRTH-1558629					
	DEED BOOK 1671 PG-172					
	FULL MARKET VALUE	313,000				
***** 145.-1-81.161 *****						
145.-1-81.161	Fayville Rd					
Zawilinski Andrew R	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,000		
Zawilinski Wendy	Broadalbin 1 172201	10,000	TOWN TAXABLE VALUE	10,000		
134 Juergens Pte	Lot 1	10,000	SCHOOL TAXABLE VALUE	10,000		
Mayfield, NY 12117	FRNT 434.93 DPTH		FD029 Providence fire	10,000 TO		
	ACRES 36.01					
	EAST-0600313 NRTH-1561293					
	DEED BOOK 1731 PG-415					
	FULL MARKET VALUE	47,600				
***** 145.-1-81.162 *****						
145.-1-81.162	Fayville Rd					
Kencyn Holdings LLC	322 Rural vac>10		COUNTY TAXABLE VALUE	9,400		
1363 Ruffner Ct	Broadalbin 1 172201	9,400	TOWN TAXABLE VALUE	9,400		
Niskayuna, NY 12309	Lot 2	9,400	SCHOOL TAXABLE VALUE	9,400		
	FRNT 384.26 DPTH		FD029 Providence fire	9,400 TO		
	ACRES 32.43					
	EAST-0600448 NRTH-1560696					
	DEED BOOK 2008 PG-38319					
	FULL MARKET VALUE	44,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 132
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-81.163 *****						
145.-1-81.163	Fayville Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	9,400		
Chaplain Gregory A	Broadalbin 1 172201	9,400	TOWN TAXABLE VALUE	9,400		
Chaplain Susan	Lot 3	9,400	SCHOOL TAXABLE VALUE	9,400		
318 Wing Rd	FRNT 765.16 DPTH		FD029 Providence fire	9,400 TO		
Greenfield Center, NY 12833	ACRES 32.56					
	EAST-0600436 NRTH-1559429					
	DEED BOOK 1709 PG-57					
	FULL MARKET VALUE	44,800				
***** 145.-1-81.164 *****						
145.-1-81.164	Fayville Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	18,800		
Karns James H	Broadalbin 1 172201	18,800	TOWN TAXABLE VALUE	18,800		
Karns Joy C	Lot 4	18,800	SCHOOL TAXABLE VALUE	18,800		
4660 Jersey Hill Rd	FRNT 427.00 DPTH		FD029 Providence fire	18,800 TO		
Amsterdam, NY 12010	ACRES 80.38					
	EAST-0601134 NRTH-1559090					
	DEED BOOK 2007 PG-17008					
	FULL MARKET VALUE	89,500				
***** 145.-1-82 *****						
145.-1-82	7395 Fish House Rd 210 1 Family Res		COUNTY TAXABLE VALUE	24,100	5 J00226	
Merrow Laurie	Broadalbin 1 172201	3,100	TOWN TAXABLE VALUE	24,100		
PO Box 524	House	24,100	SCHOOL TAXABLE VALUE	24,100		
Northville, NY 12134	FRNT 200.00 DPTH		FD029 Providence fire	24,100 TO		
	ACRES 1.60					
	EAST-0594479 NRTH-1559597					
	DEED BOOK 1664 PG-423					
	FULL MARKET VALUE	114,800				
***** 145.-1-83 *****						
145.-1-83	409 Fayville Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Gliganic Diana L	Broadalbin 1 172201	3,600	COUNTY TAXABLE VALUE	30,600		
Gliganic Christopher M	FRNT 300.00 DPTH	30,600	TOWN TAXABLE VALUE	30,600		
409 Fayville Rd	ACRES 2.59		SCHOOL TAXABLE VALUE	22,570		
Galway, NY 12074	EAST-0599709 NRTH-1557533		FD029 Providence fire	30,600 TO		
	DEED BOOK 1695 PG-734					
	FULL MARKET VALUE	145,700				
***** 145.-1-84 *****						
145.-1-84	7314 Fish House Rd 240 Rural res		VET WAR CT 41121	6,668	6,668	0
Mannion Louis A	Galway 1 413201	13,000	RES STAR 41854	0	0	8,030
Mannion Patricia A	FRNT 300.00 DPTH	44,455	COUNTY TAXABLE VALUE	37,787		
7314 Fish House Rd	ACRES 50.13		TOWN TAXABLE VALUE	37,787		
Galway, NY 12074	EAST-0598156 NRTH-1553748		SCHOOL TAXABLE VALUE	36,425		
	DEED BOOK 2008 PG-6845		FD029 Providence fire	44,455 TO		
	FULL MARKET VALUE	211,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 133
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 145.-1-85 *****						
145.-1-85	7320 Fish House Rd				5	L01458
	270 Mfg housing		SR STAR 41834	0	0	17,190
Carter Janet	Galway 1 413201	7,600	COUNTY TAXABLE VALUE	24,200		
7320 Fishhouse Rd	FRNT 700.00 DPTH	24,200	TOWN TAXABLE VALUE	24,200		
Galway, NY 12074	ACRES 24.95		SCHOOL TAXABLE VALUE	7,010		
	EAST-0597191 NRTH-1554186		FD029 Providence fire	24,200 TO		
	DEED BOOK 1223 PG-801					
	FULL MARKET VALUE	115,200				
***** 145.-1-86 *****						
145.-1-86	Toohy Rd				5	J00623
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,700		
Pierce Mark E	Broadalbin 1 172201	3,700	TOWN TAXABLE VALUE	3,700		
53 Lindsley Rd	FRNT 860.00 DPTH	3,700	SCHOOL TAXABLE VALUE	3,700		
N Caldwell, NJ 07006	ACRES 7.12		FD029 Providence fire	3,700 TO		
	EAST-0597225 NRTH-1560550					
	DEED BOOK 0966 PG-0623					
	FULL MARKET VALUE	17,600				
***** 145.-1-87 *****						
145.-1-87	7401 Fish House Rd				5	J01000
	210 1 Family Res		RES STAR 41854	0	0	8,030
Ferguson Timothy R	Broadalbin 1 172201	3,600	COUNTY TAXABLE VALUE	39,000		
7401 Fish House Rd	FRNT 450.00 DPTH	39,000	TOWN TAXABLE VALUE	39,000		
Broadalbin, NY 12025	ACRES 3.82		SCHOOL TAXABLE VALUE	30,970		
	EAST-0594364 NRTH-1559896		FD029 Providence fire	39,000 TO		
	DEED BOOK 2008 PG-13523					
	FULL MARKET VALUE	185,700				
***** 145.-1-88 *****						
145.-1-88	Toohy Rd				5	J00839
	210 1 Family Res		COUNTY TAXABLE VALUE	18,500		
Eglin William	Broadalbin 1 172201	3,600	TOWN TAXABLE VALUE	18,500		
7341 County Hwy 109	House Garage	18,500	SCHOOL TAXABLE VALUE	18,500		
Broadalbin, NY 12025	FRNT 694.22 DPTH		FD029 Providence fire	18,500 TO		
	ACRES 3.23					
	EAST-0595066 NRTH-1559721					
	DEED BOOK 1304 PG-55					
	FULL MARKET VALUE	88,100				
***** 145.-1-92 *****						
145.-1-92	Fayville Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	5,200		
Larin Daniel D	Broadalbin 1 172201	5,200	TOWN TAXABLE VALUE	5,200		
385 Fayville Rd	Lot 6	5,200	SCHOOL TAXABLE VALUE	5,200		
Galway, NY 12074	FRNT 885.98 DPTH		FD029 Providence fire	5,200 TO		
	ACRES 11.41					
	EAST-0599589 NRTH-1555621					
	DEED BOOK 1649 PG-342					
	FULL MARKET VALUE	24,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 134
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 145.-1-93 *****						
145.-1-93	105 Maston Rd					5 J00486
	240 Rural res		RES STAR 41854	0	0	8,030
Thompson Brian C	Broadalbin 1 172201	5,600	COUNTY TAXABLE VALUE	41,731		
Thompson Jessica L	Lot 5	41,731	TOWN TAXABLE VALUE	41,731		
105 Maston Rd	FRNT 1225.47 DPTH		SCHOOL TAXABLE VALUE	33,701		
Galway, NY 12074	ACRES 14.11		FD029 Providence fire	41,731 TO		
	EAST-0599136 NRTH-1555732					
	DEED BOOK 2012 PG-3000					
	FULL MARKET VALUE	198,700				
***** 145.-1-97.1 *****						
145.-1-97.1	118 Maston Rd					
	240 Rural res		VET WAR C 41122	7,200	0	0
Byrd Paul	Broadalbin 1 172201	5,200	VET WAR T 41123	0	7,200	0
Byrd Mary Jane	Lot 3	67,600	SR STAR 41834	0	0	17,190
118 Maston Rd	FRNT 450.00 DPTH		COUNTY TAXABLE VALUE	60,400		
Galway, NY 12074	ACRES 12.26		TOWN TAXABLE VALUE	60,400		
	EAST-0598473 NRTH-1556099		SCHOOL TAXABLE VALUE	50,410		
	DEED BOOK 1284 PG-360		FD029 Providence fire	67,600 TO		
	FULL MARKET VALUE	321,900				
***** 145.-1-97.2 *****						
145.-1-97.2	115 Maston Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Robbins Kenneth E Jr	Broadalbin 1 172201	4,600	COUNTY TAXABLE VALUE	54,853		
Robbins Martha	Lot #4	54,853	TOWN TAXABLE VALUE	54,853		
115 Maston Rd	FRNT 389.88 DPTH		SCHOOL TAXABLE VALUE	46,823		
Galway, NY 12074	ACRES 8.50		FD029 Providence fire	54,853 TO		
	EAST-0598605 NRTH-1555248					
	DEED BOOK 1380 PG-300					
	FULL MARKET VALUE	261,200				
***** 145.-1-98 *****						
145.-1-98	110 Maston Rd					5 J00894
	260 Seasonal res		RES STAR 41854	0	0	8,030
Spain Lucia	Broadalbin 1 172201	3,300	COUNTY TAXABLE VALUE	9,400		
aka Lucia Kerwood	FRNT 340.00 DPTH 310.00	9,400	TOWN TAXABLE VALUE	9,400		
110 Maston Rd	ACRES 2.20		SCHOOL TAXABLE VALUE	1,370		
Galway, NY 12074	EAST-0598987 NRTH-1556313		FD029 Providence fire	9,400 TO		
	DEED BOOK 2007 PG-7647					
	FULL MARKET VALUE	44,800				
***** 145.-1-99 *****						
145.-1-99	7355 Fish House Rd					5 J01706
	210 1 Family Res		AGED C 41802	20,250	0	0
Prokop George	Broadalbin 1 172201	3,900	AGED T 41803	0	22,500	0
Prokop Patricia	Life Estate	45,000	AGED S 41804	0	0	11,250
c/o Hayes Darlene et al	FRNT 675.59 DPTH		SR STAR 41834	0	0	17,190
7355 Fishhouse Rd	ACRES 5.32		COUNTY TAXABLE VALUE	24,750		
Broadalbin, NY 12025	EAST-0594636 NRTH-1557149		TOWN TAXABLE VALUE	22,500		
	DEED BOOK 1718 PG-443		SCHOOL TAXABLE VALUE	16,560		
	FULL MARKET VALUE	214,300	FD029 Providence fire	45,000 TO		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 135
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 145.-1-100 *****						
145.-1-100	Fish House Rd					
Prokop James R	311 Res vac land		COUNTY TAXABLE VALUE	3,500		
387 Lampman Rd	Broadalbin 1 172201	3,500	TOWN TAXABLE VALUE	3,500		
Broadalbin, NY 12025	FRNT 200.00 DPTH	3,500	SCHOOL TAXABLE VALUE	3,500		
	ACRES 3.30		FD029 Providence fire	3,500 TO		
	EAST-0594778 NRTH-1556697					
	DEED BOOK 1678 PG-491					
	FULL MARKET VALUE	16,700				
***** 145.-1-101 *****						
145.-1-101	104 Prokop Rd					
Landers F. Richard Jr	210 1 Family Res		RES STAR 41854	0	0	8,030
Landers Joan H	Broadalbin 1 172201	3,600	COUNTY TAXABLE VALUE	70,000		
104 Prokop Rd	FRNT 266.73 DPTH	70,000	TOWN TAXABLE VALUE	70,000		
Broadalbin, NY 12025	ACRES 3.98		SCHOOL TAXABLE VALUE	61,970		
	EAST-0594874 NRTH-1556306		FD029 Providence fire	70,000 TO		
	DEED BOOK 2012 PG-39189					
	FULL MARKET VALUE	333,300				
***** 145.-1-102 *****						
145.-1-102	106 Prokop Rd					
Gasner Dawn	210 1 Family Res		RES STAR 41854	0	0	8,030
106 Prokop Rd	Broadalbin 1 172201	3,400	COUNTY TAXABLE VALUE	52,000		
Broadalbin, NY 12025	FRNT 258.39 DPTH	52,000	TOWN TAXABLE VALUE	52,000		
	ACRES 3.14		SCHOOL TAXABLE VALUE	43,970		
	EAST-0594633 NRTH-1556190		FD029 Providence fire	52,000 TO		
	DEED BOOK 1696 PG-18					
	FULL MARKET VALUE	247,600				
***** 145.-1-103 *****						
145.-1-103	7300 Fish House Rd					5 J01351
Rumgay Robert R	270 Mfg housing		COUNTY TAXABLE VALUE	8,600		
52 Columbia St	Galway 1 413201	3,000	TOWN TAXABLE VALUE	8,600		
Adams, MA 01220	Land Contract	8,600	SCHOOL TAXABLE VALUE	8,600		
	FRNT 200.00 DPTH		FD029 Providence fire	8,600 TO		
	ACRES 0.38					
	EAST-0597762 NRTH-1552678					
	DEED BOOK 2011 PG-31232					
	FULL MARKET VALUE	41,000				
***** 145.-1-104 *****						
145.-1-104	Fish House Rear Rd					
Springer Larry D	323 Vacant rural		COUNTY TAXABLE VALUE	200		
124 Lakeview Rd	Broadalbin 1 172201	200	TOWN TAXABLE VALUE	200		
Broadalbin, NY 12025	ACRES 0.79	200	SCHOOL TAXABLE VALUE	200		
	EAST-0594273 NRTH-1558515		FD029 Providence fire	200 TO		
	DEED BOOK 2012 PG-8071					
	FULL MARKET VALUE	1,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 136
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 145.-1-105 *****						
	126 Maston Rd				5	J01662
145.-1-105	240 Rural res		RES STAR 41854	0	0	8,030
Bouchard Paul Jr	Broadalbin 1 172201	9,400	COUNTY TAXABLE VALUE	67,914		
DuFour Kathy	Lot 1A,1b,2a,2b	67,914	TOWN TAXABLE VALUE	67,914		
126 Maston Rd	FRNT 566.42 DPTH		SCHOOL TAXABLE VALUE	59,884		
Galway, NY 12074	ACRES 33.68		FD029 Providence fire	67,914 TO		
	EAST-0598042 NRTH-1556097					
	DEED BOOK 2008 PG-33533					
	FULL MARKET VALUE	323,400				
***** 145.-1-106 *****						
	7310 Fish House Rd				5	J00841
145.-1-106	270 Mfg housing		RES STAR 41854	0	0	8,030
Russell Antonia	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	25,191		
7310 Fishhouse Rd	Trl	25,191	TOWN TAXABLE VALUE	25,191		
Galway, NY 12074	FRNT 690.00 DPTH		SCHOOL TAXABLE VALUE	17,161		
	ACRES 6.03		FD029 Providence fire	25,191 TO		
	EAST-0597512 NRTH-1553072					
	DEED BOOK 1512 PG-320					
	FULL MARKET VALUE	120,000				
***** 145.-1-108 *****						
	7387 Fish House Rd				5	J00216
145.-1-108	210 1 Family Res		VET COM CT 41131	9,861	9,861	0
Winney Paul	Broadalbin 1 172201	3,442	VET DIS CT 41141	986	986	0
Winney Cheryl	FRNT 276.60 DPTH	39,442	RES STAR 41854	0	0	8,030
7387 Fish House Rd	ACRES 3.21		COUNTY TAXABLE VALUE	28,595		
Broadalbin, NY 12025	EAST-0594681 NRTH-1558908		TOWN TAXABLE VALUE	28,595		
	DEED BOOK 1759 PG-603		SCHOOL TAXABLE VALUE	31,412		
	FULL MARKET VALUE	187,800	FD029 Providence fire	39,442 TO		
***** 145.-1-109 *****						
	7306 Fish House Rd					
145.-1-109	312 Vac w/imprv		SR STAR 41834	0	0	11,220
Munchbach Carl	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	13,200		
7304 Fish House Rd	FRNT 30.03 DPTH	13,200	TOWN TAXABLE VALUE	13,200		
Galway, NY 12074	ACRES 2.49		SCHOOL TAXABLE VALUE	1,980		
	EAST-0597885 NRTH-1552908		FD029 Providence fire	13,200 TO		
	DEED BOOK 1762 PG-264					
	FULL MARKET VALUE	62,900				
***** 146.-1-3.1 *****						
	254 Drager Rd				5	J00671
146.-1-3.1	240 Rural res		RES STAR 41854	0	0	8,030
Murphy Bambi L	Broadalbin 1 172201	6,400	COUNTY TAXABLE VALUE	29,400		
254 Drager Rd	Machine Shed	29,400	TOWN TAXABLE VALUE	29,400		
Galway, NY 12074	Lot 2		SCHOOL TAXABLE VALUE	21,370		
	FRNT 347.96 DPTH		FD029 Providence fire	29,400 TO		
	ACRES 17.52					
	EAST-0601763 NRTH-1558763					
	DEED BOOK 1429 PG-212					
	FULL MARKET VALUE	140,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 137
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-3.2 *****						
	Drager Rd					
146.-1-3.2	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Murphy Bambi L	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
254 Drager Rd	Lot 1	3,000	SCHOOL TAXABLE VALUE	3,000		
Galway, NY 12074	FRNT 400.00 DPTH		FD029 Providence fire	3,000 TO		
	ACRES 5.00					
	EAST-0601165 NRTH-1558435					
	DEED BOOK 1483 PG-483					
	FULL MARKET VALUE	14,300				
***** 146.-1-3.3 *****						
	Drager Rd					
146.-1-3.3	311 Res vac land		COUNTY TAXABLE VALUE	4,600		
Osborne Patricia M et al	Broadalbin 1 172201	4,600	TOWN TAXABLE VALUE	4,600		
901 Ocean Blvd Unit 49	Lot 3	4,600	SCHOOL TAXABLE VALUE	4,600		
Atlantic Beach, FL 32233	FRNT 300.00 DPTH		FD029 Providence fire	4,600 TO		
	ACRES 8.50					
	EAST-0602010 NRTH-1558569					
	DEED BOOK 1332 PG-28					
	FULL MARKET VALUE	21,900				
***** 146.-1-3.4 *****						
	Drager Rd					
146.-1-3.4	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Murphy Daniel A	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	3,800		
Murphy Bambi L	Lot 4	3,800	SCHOOL TAXABLE VALUE	3,800		
254 Drager Rd	FRNT 300.00 DPTH		FD029 Providence fire	3,800 TO		
Galway, NY 12074	ACRES 5.01					
	EAST-0602168 NRTH-1558421					
	DEED BOOK 1446 PG-366					
	FULL MARKET VALUE	18,100				
***** 146.-1-4 *****						
	244 Drager Rd					5 J00118
146.-1-4	210 1 Family Res		SR STAR 41834	0	0	17,190
Flickinger Charles	Broadalbin 1 172201	3,600	COUNTY TAXABLE VALUE	34,274		
Flickinger Karen	FRNT 288.00 DPTH	34,274	TOWN TAXABLE VALUE	34,274		
244 Drager Rd	ACRES 4.16		SCHOOL TAXABLE VALUE	17,084		
Galway, NY 12074	EAST-0602423 NRTH-1558462		FD029 Providence fire	34,274 TO		
	DEED BOOK 1296 PG-410					
	FULL MARKET VALUE	163,200				
***** 146.-1-5 *****						
	Drager Rd					5 J00658
146.-1-5	910 Priv forest		COUNTY TAXABLE VALUE	3,400		
Moller Peter	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	3,400		
24 Sperry Pl	FRNT 180.00 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
Staten Island, NY 10372	ACRES 2.89		FD029 Providence fire	3,400 TO		
	EAST-0602651 NRTH-1558479					
	DEED BOOK 2006 PG-20647					
	FULL MARKET VALUE	16,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 138
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-1-6 *****						
146.-1-6	Drager Rd				5	J00880
	910 Priv forest		COUNTY TAXABLE VALUE	2,400		
Brandt Robert G	Broadalbin 1 172201	2,400	TOWN TAXABLE VALUE	2,400		
Attn: Patricia A Schwagerl	FRNT 180.00 DPTH	2,400	SCHOOL TAXABLE VALUE	2,400		
434 Scranton Ave	ACRES 3.09		FD029 Providence fire	2,400	TO	
Lynbrook, NY 11563-3337	EAST-0602831 NRTH-1558476					
	DEED BOOK 0928 PG-00265					
	FULL MARKET VALUE	11,400				
***** 146.-1-7 *****						
146.-1-7	Drager Rd				5	J00115
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,000		
Brandt Robert G	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	3,000		
Schwagerl Patricia	FRNT 260.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
434 Scranton Ave	ACRES 3.23		FD029 Providence fire	3,000	TO	
Lynbrook, NY 11563	EAST-0603018 NRTH-1558437					
	DEED BOOK 1696 PG-530					
	FULL MARKET VALUE	14,300				
***** 146.-1-8 *****						
146.-1-8	Drager Rd				5	J01257
	323 Vacant rural		COUNTY TAXABLE VALUE	400		
Winnery John	Broadalbin 1 172201	400	TOWN TAXABLE VALUE	400		
Winnery Ethel	FRNT 50.00 DPTH	400	SCHOOL TAXABLE VALUE	400		
66 South Shore Rd	ACRES 2.83		FD029 Providence fire	400	TO	
Northville, NY 12134	EAST-0604563 NRTH-1559037					
	DEED BOOK 738 PG-15					
	FULL MARKET VALUE	1,900				
***** 146.-1-9 *****						
146.-1-9	Drager Rd Rear				5	J01184
	910 Priv forest		COUNTY TAXABLE VALUE	440		
Winnery Philip	Broadalbin 1 172201	440	TOWN TAXABLE VALUE	440		
PO Box 223	ACRES 1.61	440	SCHOOL TAXABLE VALUE	440		
Broadalbin, NY 12025	EAST-0605635 NRTH-1559519		FD029 Providence fire	440	TO	
	DEED BOOK 0885 PG-0358					
	FULL MARKET VALUE	2,100				
***** 146.-1-10 *****						
146.-1-10	Drager Rd				5	J01202
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,400		
Bartlett David	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	3,400		
Bartlett Tammi	FRNT 160.00 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
225 Drager Rd	ACRES 2.75		FD029 Providence fire	3,400	TO	
Galway, NY 12074	EAST-0604508 NRTH-1558681					
	DEED BOOK 2011 PG-43192					
	FULL MARKET VALUE	16,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-11.1 *****						
	227 Drager Rd					5 J00784
146.-1-11.1	210 1 Family Res		COUNTY TAXABLE VALUE	39,100		
Landry Matthew S	Broadalbin 1 172201	3,300	TOWN TAXABLE VALUE	39,100		
Landry Andrea J	FRNT 190.00 DPTH 400.00	39,100	SCHOOL TAXABLE VALUE	39,100		
227 Drager Rd	ACRES 1.74		FD029 Providence fire	39,100 TO		
Galway, NY 12074	EAST-0604145 NRTH-1558414					
	DEED BOOK 1408 PG-441					
	FULL MARKET VALUE	186,200				
***** 146.-1-11.2 *****						
	225 Drager Rd					
146.-1-11.2	210 1 Family Res		RES STAR 41854	0	0	8,030
Bartlett Kathleen	Broadalbin 1 172201	3,200	COUNTY TAXABLE VALUE	33,395		
c/o David & Tammi Bartlett	Life estate	33,395	TOWN TAXABLE VALUE	33,395		
225 Drager Rd	FRNT 190.00 DPTH 400.00		SCHOOL TAXABLE VALUE	25,365		
Galway, NY 12074	ACRES 1.74		FD029 Providence fire	33,395 TO		
	EAST-0604301 NRTH-1558521					
	DEED BOOK 2011 PG-27621					
	FULL MARKET VALUE	159,000				
***** 146.-1-12 *****						
	235 Drager Rd					5 J01168
146.-1-12	210 1 Family Res		SR STAR 41834	0	0	17,190
Flickinger Edith C	Broadalbin 1 172201	2,900	COUNTY TAXABLE VALUE	29,500		
235 Drager Rd	FRNT 342.50 DPTH	29,500	TOWN TAXABLE VALUE	29,500		
Galway, NY 12074	ACRES 2.96 BANK 015		SCHOOL TAXABLE VALUE	12,310		
	EAST-0603932 NRTH-1558271		FD029 Providence fire	29,500 TO		
	DEED BOOK 929 PG-570					
	FULL MARKET VALUE	140,500				
***** 146.-1-13 *****						
	244 Drager Rd					5 J01305
146.-1-13	314 Rural vac<10		COUNTY TAXABLE VALUE	3,400		
Flickinger Charles J	Broadalbin 1 172201	3,400	TOWN TAXABLE VALUE	3,400		
Dumper Karen	FRNT 342.50 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
244 Drager Rd	ACRES 2.96 BANK 015		FD029 Providence fire	3,400 TO		
Galway, NY 12074	EAST-0603655 NRTH-1558085					
	DEED BOOK 928 PG-458					
	FULL MARKET VALUE	16,200				
***** 146.-1-14 *****						
	Drager Rd Rear					5 J00529
146.-1-14	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,704		
Moller Peter	Broadalbin 1 172201	1,900	TOWN TAXABLE VALUE	3,704		
Moller Susan	ACRES 2.45	3,704	SCHOOL TAXABLE VALUE	3,704		
641 Ionia Ave	EAST-0603535 NRTH-1556718		FD029 Providence fire	3,704 TO		
Staten Island, NY 10312	DEED BOOK 0963 PG-1128					
	FULL MARKET VALUE	17,600				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 140
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-16 *****						
146.-1-16	Drager Rd Rear					5 J00479
Elezovic Maria	910 Priv forest		COUNTY TAXABLE VALUE		3,400	
30 Second St	Galway 1 413201	3,400	TOWN TAXABLE VALUE		3,400	
Ronkonkoma, NY 11779	Drager Road	3,400	SCHOOL TAXABLE VALUE		3,400	
	ACRES 17.66		FD029 Providence fire		3,400 TO	
	EAST-0605468 NRTH-1557779					
	DEED BOOK 2007 PG-11978					
	FULL MARKET VALUE	16,200				
***** 146.-1-17 *****						
146.-1-17	Drager Rd Rear					5 J00783
Bagley Tina	910 Priv forest		COUNTY TAXABLE VALUE		6,100	
454 Centerline Rd	Galway 1 413201	6,100	TOWN TAXABLE VALUE		6,100	
Galway, NY 12074	ACRES 30.00	6,100	SCHOOL TAXABLE VALUE		6,100	
	EAST-0607196 NRTH-1557334		FD029 Providence fire		6,100 TO	
	DEED BOOK 2007 PG-5333					
	FULL MARKET VALUE	29,000				
***** 146.-1-18 *****						
146.-1-18	Drager Rd Rear					5 J00998
Butler Timothy	322 Rural vac>10		COUNTY TAXABLE VALUE		6,300	
11385 Fourth St E	Galway 1 413201	6,300	TOWN TAXABLE VALUE		6,300	
Treasure Island, FL 33706	ACRES 100.00	6,300	SCHOOL TAXABLE VALUE		6,300	
	EAST-0607034 NRTH-1559918		FD029 Providence fire		6,300 TO	
	DEED BOOK 1742 PG-754					
	FULL MARKET VALUE	30,000				
***** 146.-1-20 *****						
146.-1-20	Centerline Rd					5 J00147
Knizek Lisa	910 Priv forest		COUNTY TAXABLE VALUE		5,200	
2778 Bell Rd	Galway 1 413201	5,200	TOWN TAXABLE VALUE		5,200	
Galway, NY 12074	ACRES 26.00	5,200	SCHOOL TAXABLE VALUE		5,200	
	EAST-0608114 NRTH-1557294		FD029 Providence fire		5,200 TO	
	DEED BOOK 1381 PG-138					
	FULL MARKET VALUE	24,800				
***** 146.-1-21 *****						
146.-1-21	Centerline Rd					5 J00569
May Jordan D	910 Priv forest		COUNTY TAXABLE VALUE		5,300	
PO Box 161	Galway 1 413201	5,300	TOWN TAXABLE VALUE		5,300	
Galway, NY 12074	ACRES 27.06	5,300	SCHOOL TAXABLE VALUE		5,300	
	EAST-0607929 NRTH-1556032		FD029 Providence fire		5,300 TO	
	DEED BOOK 1673 PG-779					
	FULL MARKET VALUE	25,200				
***** 146.-1-23 *****						
146.-1-23	Glenwild Rd Rear					5 J00700
Barton Norman and Carol Ly	910 Priv forest		COUNTY TAXABLE VALUE		6,300	
Barton Marie	Galway 1 413201	6,300	TOWN TAXABLE VALUE		6,300	
4 Silk St	ACRES 32.57	6,300	SCHOOL TAXABLE VALUE		6,300	
Norwalk, CT 06850	EAST-0609948 NRTH-1560605		FD029 Providence fire		6,300 TO	
	DEED BOOK 1070 PG-104					
	FULL MARKET VALUE	30,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 141
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-24.1 *****						
146.-1-24.1	237 Glenwild Rd					5 J00795
Schultz Craig	210 1 Family Res		COUNTY TAXABLE VALUE	6,180		
237 Glenwild Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	6,180		
Middle Grove, NY 12850	FRNT 193.00 DPTH	6,180	SCHOOL TAXABLE VALUE	6,180		
	ACRES 1.10		FD029 Providence fire	6,180 TO		
	EAST-0610482 NRTH-1561295					
	DEED BOOK 1718 PG-145					
	FULL MARKET VALUE	29,400				
***** 146.-1-24.2 *****						
146.-1-24.2	239 Glenwild Rd					
Wilson Jacquelynne A	210 1 Family Res		VET WAR CT 41121	2,513	2,513	0
239 Glenwild Rd	Galway 1 413201	3,000	RES STAR 41854	0	0	8,030
Middle Grove, NY 12850	FRNT 80.00 DPTH	16,750	COUNTY TAXABLE VALUE	14,237		
	ACRES 0.47		TOWN TAXABLE VALUE	14,237		
	EAST-0610380 NRTH-1561378		SCHOOL TAXABLE VALUE	8,720		
	DEED BOOK 1078 PG-73		FD029 Providence fire	16,750 TO		
	FULL MARKET VALUE	79,800				
***** 146.-1-24.3 *****						
146.-1-24.3	241 Glenwild Rd					
Parker James A	210 1 Family Res		RES STAR 41854	0	0	8,030
Parker Amanda E	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	39,500		
241 Glenwild Rd	Life Estate	39,500	TOWN TAXABLE VALUE	39,500		
Middle Grove, NY 12850	Jones Michael P		SCHOOL TAXABLE VALUE	31,470		
	FRNT 77.00 DPTH		FD029 Providence fire	39,500 TO		
	ACRES 0.46					
	EAST-0610313 NRTH-1561432					
	DEED BOOK 2013 PG-31682					
	FULL MARKET VALUE	188,095				
***** 146.-1-25 *****						
146.-1-25	235 Glenwild Rd					5 L01179
Baker Ronald G Jr	210 1 Family Res		COUNTY TAXABLE VALUE	11,000		
235 Glenwild Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	11,000		
Middle Grove, NY 12850	FRNT 250.00 DPTH	11,000	SCHOOL TAXABLE VALUE	11,000		
	ACRES 1.47		FD029 Providence fire	11,000 TO		
	EAST-0610666 NRTH-1561173					
	DEED BOOK 1491 PG-322					
	FULL MARKET VALUE	52,400				
***** 146.-1-26.1 *****						
146.-1-26.1	Glenwild Rd					5 J00025
Butler Timothy E	311 Res vac land		COUNTY TAXABLE VALUE	2,500		
11385 Fourth St E	Galway 1 413201	2,500	TOWN TAXABLE VALUE	2,500		
Treasure Island, FL 33706	FRNT 100.00 DPTH	2,500	SCHOOL TAXABLE VALUE	2,500		
	ACRES 1.45		FD029 Providence fire	2,500 TO		
	EAST-0610831 NRTH-1560881					
	DEED BOOK 2008 PG-17439					
	FULL MARKET VALUE	11,905				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 142
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-26.2 *****						
	233 Glenwild Rd					
146.-1-26.2	210 1 Family Res		RES STAR 41854	0	0	8,030
Rogers Barbara J	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	28,400		
LaDeaux Cynthia	FRNT 200.00 DPTH	28,400	TOWN TAXABLE VALUE	28,400		
233 Glenwild Rd	ACRES 2.24		SCHOOL TAXABLE VALUE	20,370		
Middle Grove, NY 12850	EAST-0610703 NRTH-1560944		FD029 Providence fire	28,400 TO		
	DEED BOOK 2007 PG-38269					
	FULL MARKET VALUE	135,200				
***** 146.-1-27 *****						
	222 Glenwild Rd					5 J01361
146.-1-27	210 1 Family Res		RES STAR 41854	0	0	8,030
Creeden Barbara J	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	41,500		
Creeden Richard C	FRNT 1025.73 DPTH	41,500	TOWN TAXABLE VALUE	41,500		
222 Glenwild Rd	ACRES 5.00		SCHOOL TAXABLE VALUE	33,470		
Middle Grove, NY 12850	EAST-0611825 NRTH-1560729		FD029 Providence fire	41,500 TO		
	DEED BOOK 2011 PG-16434					
	FULL MARKET VALUE	197,619				
***** 146.-1-28.1 *****						
	Glenwild Rd					5 J00350
146.-1-28.1	910 Priv forest		COUNTY TAXABLE VALUE	18,200		
Lagasse James John	Galway 1 413201	18,200	TOWN TAXABLE VALUE	18,200		
109 Lake Dr	FRNT 1034.08 DPTH	18,200	SCHOOL TAXABLE VALUE	18,200		
Schenectady, NY 12306	ACRES 77.10		FD029 Providence fire	18,200 TO		
	EAST-0610765 NRTH-1559577					
	DEED BOOK 1368 PG-262					
	FULL MARKET VALUE	86,700				
***** 146.-1-28.2 *****						
	211 Glenwild Rd					
146.-1-28.2	270 Mfg housing		VET WAR C 41122	1,250	0	0
Pettit Linda T	Galway 1 413201	3,700	VET WAR T 41123	0	1,250	0
211 Glenwild Rd	Trailer	8,335	RES STAR 41854	0	0	8,030
Middle Grove, NY 12850	FRNT 581.00 DPTH		COUNTY TAXABLE VALUE	7,085		
	ACRES 5.50		TOWN TAXABLE VALUE	7,085		
	EAST-0611967 NRTH-1560030		SCHOOL TAXABLE VALUE	305		
	DEED BOOK 1461 PG-112		FD029 Providence fire	8,335 TO		
	FULL MARKET VALUE	39,700				
***** 146.-1-28.3 *****						
	Glenwild Rd					
146.-1-28.3	311 Res vac land		COUNTY TAXABLE VALUE	2,000		
Gailor Daniel J	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,000		
11 Granite St	FRNT 150.00 DPTH	2,000	SCHOOL TAXABLE VALUE	2,000		
Saratoga Springs, NY 12866	ACRES 1.33		FD029 Providence fire	2,000 TO		
	EAST-0611534 NRTH-1560958					
	DEED BOOK 1754 PG-212					
	FULL MARKET VALUE	9,500				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 143
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-29 *****						
146.-1-29	205 Glenwild Rd					5 J00957
Tucker Matthew J	210 1 Family Res		RES STAR 41854	0	0	8,030
205 Glenwild Rd	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	25,000		
Middle Grove, NY 12850	FRNT 222.50 DPTH	25,000	TOWN TAXABLE VALUE	25,000		
	ACRES 1.50		SCHOOL TAXABLE VALUE	16,970		
	EAST-0612333 NRTH-1559573		FD029 Providence fire	25,000 TO		
	DEED BOOK 2008 PG-28620					
	FULL MARKET VALUE	119,000				
***** 146.-1-30 *****						
146.-1-30	203 Glenwild Rd					5 J00282
Emigh Bertha	210 1 Family Res		AGED C 41802	8,800	0	0
c/o Elliot J VanHall	Galway 1 413201	4,000	AGED T&S 41806	0	11,000	11,000
203 Glenwild Rd	Life Estate	22,000	SR STAR 41834	0	0	11,000
Middle Grove, NY 12850	FRNT 148.50 DPTH		COUNTY TAXABLE VALUE	13,200		
	ACRES 1.00		TOWN TAXABLE VALUE	11,000		
	EAST-0612400 NRTH-1559403		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2010 PG-28902		FD029 Providence fire	22,000 TO		
	FULL MARKET VALUE	104,762				
***** 146.-1-31 *****						
146.-1-31	201 Glenwild Rd					5 J01019
Van Hall Elliot	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,750		
7264 Antioch Rd	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,750		
Middle Grove, NY 12850	FRNT 74.25 DPTH 297.00	2,750	SCHOOL TAXABLE VALUE	2,750		
	ACRES 0.51		FD029 Providence fire	2,750 TO		
	EAST-0612440 NRTH-1559293					
	DEED BOOK 2012 PG-10408					
	FULL MARKET VALUE	13,100				
***** 146.-1-32 *****						
146.-1-32	Glenwild Rd					5 J00959
Whitney Franklyn L	270 Mfg housing		COUNTY TAXABLE VALUE	8,100		
196 Glenwild Rd	Galway 1 413201	7,800	TOWN TAXABLE VALUE	8,100		
Middle Grove, NY 12850	1 Trailer	8,100	SCHOOL TAXABLE VALUE	8,100		
	FRNT 1470.00 DPTH		FD029 Providence fire	8,100 TO		
	ACRES 52.74					
	EAST-0612400 NRTH-1558686					
	DEED BOOK 1697 PG-215					
	FULL MARKET VALUE	38,600				
***** 146.-1-35 *****						
146.-1-35	Centerline Rd					5 J00570
Lee George	910 Priv forest		COUNTY TAXABLE VALUE	3,200		
Lee Sandra	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
713 Union Mills Rd	ACRES 17.96	3,200	SCHOOL TAXABLE VALUE	3,200		
Broadalbin, NY 12025	EAST-0608462 NRTH-1558238		FD029 Providence fire	3,200 TO		
	DEED BOOK 1758 PG-649					
	FULL MARKET VALUE	15,200				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 144
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-37.1 *****						
146.-1-37.1	322 Centerline Rd					5 J00269
Quiles Karen	210 1 Family Res		SR STAR 41834	0	0	17,190
Quiles Eleno	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	25,000		
322 Centerline Rd	FRNT 412.00 DPTH	25,000	TOWN TAXABLE VALUE	25,000		
Middle Grove, NY 12850	ACRES 3.89		SCHOOL TAXABLE VALUE	7,810		
	EAST-0609315 NRTH-1556225		FD029 Providence fire	25,000 TO		
	DEED BOOK 1127 PG-124					
	FULL MARKET VALUE	119,000				
***** 146.-1-37.2 *****						
146.-1-37.2	308 Centerline Rd					8,030
De Cristofaro John	240 Rural res		RES STAR 41854	0	0	
Sardella Christine	Galway 1 413201	13,200	COUNTY TAXABLE VALUE	32,000		
308 Centerline Rd	FRNT 1150.00 DPTH	32,000	TOWN TAXABLE VALUE	32,000		
Middle Grove, NY 12850	ACRES 52.06		SCHOOL TAXABLE VALUE	23,970		
	EAST-0609364 NRTH-1556789		FD029 Providence fire	32,000 TO		
	DEED BOOK 1100 PG-596					
	FULL MARKET VALUE	152,400				
***** 146.-1-39 *****						
146.-1-39	Centerline Rd					5 J00130
Jablonski John	910 Priv forest		COUNTY TAXABLE VALUE	3,400		
Burnham Mark	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
Attn: Mark Burnham	Also Bk 829 Pg 511	3,400	SCHOOL TAXABLE VALUE	3,400		
PO Box 395	FRNT 1510.00 DPTH		FD029 Providence fire	3,400 TO		
Rehoboth, DE 19971	ACRES 8.37					
	EAST-0612426 NRTH-1557910					
	DEED BOOK 1538 PG-662					
	FULL MARKET VALUE	16,200				
***** 146.-1-55 *****						
146.-1-55	Centerline Rd					5 J01140
Kohlmann Richard et al	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
c/o Elizabeth Kohlmann	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
1325 Woolsey St	FRNT 300.00 DPTH	3,200	SCHOOL TAXABLE VALUE	3,200		
Schenectady, NY 12303	ACRES 2.07		FD029 Providence fire	3,200 TO		
	EAST-0605652 NRTH-1553857					
	DEED BOOK 1307 PG-573					
	FULL MARKET VALUE	15,200				
***** 146.-1-56 *****						
146.-1-56	366 Centerline Rd					5 J01127
Waldron Roy	270 Mfg housing		RES STAR 41854	0	0	8,030
Waldron Sandra	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	34,247		
366 Centerline Rd	Lot A-7	34,247	TOWN TAXABLE VALUE	34,247		
Middle Grove, NY 12850	FRNT 425.50 DPTH		SCHOOL TAXABLE VALUE	26,217		
	ACRES 10.00		FD029 Providence fire	34,247 TO		
	EAST-0607287 NRTH-1555790					
	DEED BOOK 1705 PG-350					
	FULL MARKET VALUE	163,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 145
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-57 *****						
146.-1-57	376 Centerline Rd					5 J01220
	240 Rural res		RES STAR 41854	0	0	8,030
Ness Ferrand L	Galway 1 413201	5,800	COUNTY TAXABLE VALUE	41,630		
Ness Carolyn	Lots A-6& G-4	41,630	TOWN TAXABLE VALUE	41,630		
376 Centerline Rd	FRNT 336.35 DPTH		SCHOOL TAXABLE VALUE	33,600		
Middle Grove, NY 12850	ACRES 14.19		FD029 Providence fire	41,630 TO		
	EAST-0606818 NRTH-1555807					
	DEED BOOK 1248 PG-647					
	FULL MARKET VALUE	198,200				
***** 146.-1-58 *****						
146.-1-58	Centerline Rd					5 J01230
	910 Priv forest		COUNTY TAXABLE VALUE	4,700		
Bagley Tina	Galway 1 413201	4,700	TOWN TAXABLE VALUE	4,700		
454 Centerline Rd	Lot A-5	4,700	SCHOOL TAXABLE VALUE	4,700		
Galway, NY 12074	FRNT 420.00 DPTH		FD029 Providence fire	4,700 TO		
	ACRES 9.24					
	EAST-0606574 NRTH-1555416					
	DEED BOOK 2007 PG-5333					
	FULL MARKET VALUE	22,400				
***** 146.-1-59 *****						
146.-1-59	Centerline Rd					5 J00669
	910 Priv forest		COUNTY TAXABLE VALUE	8,300		
Moyer Margie M	Galway 1 413201	8,300	TOWN TAXABLE VALUE	8,300		
Greif Jurgen H	Lots D-6 & E-1&	8,300	SCHOOL TAXABLE VALUE	8,300		
c/o Andrea Kline Greif	Lots F-2F-7&G-3&G-5		FD029 Providence fire	8,300 TO		
42 Downing St	ACRES 35.05					
New York, NY 10019	EAST-0606250 NRTH-1556803					
	DEED BOOK 1003 PG-449					
	FULL MARKET VALUE	39,500				
***** 146.-1-60 *****						
146.-1-60	Centerline Rd					5 J01301
	260 Seasonal res		COUNTY TAXABLE VALUE	10,200		
Madison James	Galway 1 413201	3,000	TOWN TAXABLE VALUE	10,200		
Madison Charles	Lots D-4&D-5	10,200	SCHOOL TAXABLE VALUE	10,200		
111 Low Rd	ACRES 14.85		FD029 Providence fire	10,200 TO		
Grahamsville, NY 12740-5138	EAST-0605818 NRTH-1557211					
	DEED BOOK 1447 PG-315					
	FULL MARKET VALUE	48,600				
***** 146.-1-61 *****						
146.-1-61	Centerline Rd					5 J01295
	270 Mfg housing		COUNTY TAXABLE VALUE	7,500		
Rice Eileen Fischer	Galway 1 413201	6,500	TOWN TAXABLE VALUE	7,500		
Fischer Theresa & Karen	Lot O-3	7,500	SCHOOL TAXABLE VALUE	7,500		
3328 Bancroft St	ACRES 16.24		FD029 Providence fire	7,500 TO		
San Diego, CA 92104	EAST-0605335 NRTH-1556731					
	DEED BOOK 2010 PG-10410					
	FULL MARKET VALUE	35,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 146
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-62 *****						
146.-1-62	Centerline Rd					5 J01228
Van Hall Elliot J	910 Priv forest		COUNTY TAXABLE VALUE	1,000		
7264 Antioch Rd	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Middle Grove, NY 12850	Lot C-3	1,000	SCHOOL TAXABLE VALUE	1,000		
	ACRES 3.40		FD029 Providence fire	1,000 TO		
	EAST-0604872 NRTH-1556578					
	DEED BOOK 2013 PG-22179					
	FULL MARKET VALUE	4,800				
***** 146.-1-64 *****						
146.-1-64	Drager Rd Rear					5 J00530
Moller Peter	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Moller Susan	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
641 Ionia Ave	ACRES 1.18	1,500	SCHOOL TAXABLE VALUE	1,500		
Staten Island, NY 10312	EAST-0603773 NRTH-1556413		FD029 Providence fire	1,500 TO		
	DEED BOOK 0963 PG-1128					
	FULL MARKET VALUE	7,100				
***** 146.-1-65 *****						
146.-1-65	Centerline Rd					5 J01630
Moyer Margie M	314 Rural vac<10		COUNTY TAXABLE VALUE	2,700		
Grief Jurgen H	Galway 1 413201	2,700	TOWN TAXABLE VALUE	2,700		
c/o Andea Kline Greif	P/o Lots B-2&B-3	2,700	SCHOOL TAXABLE VALUE	2,700		
42 Downing St	ACRES 6.96		FD029 Providence fire	2,700 TO		
New York, NY 10019	EAST-0604233 NRTH-1556252					
	DEED BOOK 1013 PG-186					
	FULL MARKET VALUE	12,900				
***** 146.-1-66 *****						
146.-1-66	Centerline Rd					5 J01667
Sharpe Michele K	270 Mfg housing		COUNTY TAXABLE VALUE	8,900		
Boyer Gary	Galway 1 413201	6,500	TOWN TAXABLE VALUE	8,900		
Madison, James	Lots C-2&P/ob-2&B-3	8,900	SCHOOL TAXABLE VALUE	8,900		
c/o Michele Sharpe	ACRES 19.62		FD029 Providence fire	8,900 TO		
73 River St	EAST-0604914 NRTH-1556033					
Montgomery, NY 12549	DEED BOOK 1602 PG-690					
	FULL MARKET VALUE	42,400				
***** 146.-1-67 *****						
146.-1-67	Centerline Rd					5 J01380
Fischer Burton	314 Rural vac<10		COUNTY TAXABLE VALUE	2,400		
Fischer Catherine	Galway 1 413201	2,400	TOWN TAXABLE VALUE	2,400		
60 E Hite Ct	ACRES 4.50	2,400	SCHOOL TAXABLE VALUE	2,400		
Schenectady, NY 12303	EAST-0605425 NRTH-1556021		FD029 Providence fire	2,400 TO		
	DEED BOOK 0945 PG-0234					
	FULL MARKET VALUE	11,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 147
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-68 *****						
146.-1-68	Centerline Rd					5 J01225
	314 Rural vac<10		COUNTY TAXABLE VALUE	2,400		
Niewiardwicz Edwin	Galway 1 413201	2,400	TOWN TAXABLE VALUE	2,400		
Niewiardwicz Carol	ACRES 4.00	2,400	SCHOOL TAXABLE VALUE	2,400		
30 Cinque Dr	EAST-0605550 NRTH-1555525		FD029 Providence fire	2,400 TO		
Farmingdale, NY 11735	DEED BOOK 0933 PG-0374					
	FULL MARKET VALUE	11,400				
***** 146.-1-69 *****						
146.-1-69	Centerline Rd					5 J01322
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,900		
Moyer Margie M	Galway 1 413201	1,900	TOWN TAXABLE VALUE	1,900		
Grief Jurgen	ACRES 2.50	1,900	SCHOOL TAXABLE VALUE	1,900		
c/o Andrea Kline Greif	EAST-0605246 NRTH-1555654		FD029 Providence fire	1,900 TO		
42 Downing St	DEED BOOK 1013 PG-186					
New York, NY 10019	FULL MARKET VALUE	9,000				
***** 146.-1-70 *****						
146.-1-70	Centerline Rd					5 J01223
	270 Mfg housing		COUNTY TAXABLE VALUE	3,700		
Small Michael	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,700		
Boyer Gary	ACRES 3.50	3,700	SCHOOL TAXABLE VALUE	3,700		
25 Regent Dr	EAST-0604887 NRTH-1555563		FD029 Providence fire	3,700 TO		
Hopewell Jct, NY 12533	DEED BOOK 0966 PG-1081					
	FULL MARKET VALUE	17,600				
***** 146.-1-72 *****						
146.-1-72	Centerline Rd					5 J00616
	260 Seasonal res		COUNTY TAXABLE VALUE	12,000		
Wood Harold	Galway 1 413201	2,100	TOWN TAXABLE VALUE	12,000		
340 Beach St	ACRES 4.00	12,000	SCHOOL TAXABLE VALUE	12,000		
Roslindale, MA 02131	EAST-0604914 NRTH-1555007		FD029 Providence fire	12,000 TO		
	DEED BOOK 1091 PG-51					
	FULL MARKET VALUE	57,100				
***** 146.-1-73 *****						
146.-1-73	Centerline Rd					5 J01298
	314 Rural vac<10		COUNTY TAXABLE VALUE	2,100		
Kwasnik John J	Galway 1 413201	2,100	TOWN TAXABLE VALUE	2,100		
Kwasnik Jacqueline T	Lot A-2	2,100	SCHOOL TAXABLE VALUE	2,100		
9 Candle Ln	ACRES 5.38		FD029 Providence fire	2,100 TO		
Levittown, NY 11756	EAST-0605171 NRTH-1555147					
	DEED BOOK 0931 PG-0072					
	FULL MARKET VALUE	10,000				
***** 146.-1-74.2 *****						
146.-1-74.2	Centerline Rd					
	260 Seasonal res		COUNTY TAXABLE VALUE	11,000		
Antalek Robert	Galway 1 413201	3,000	TOWN TAXABLE VALUE	11,000		
21 Deerfield Pl	ACRES 15.26	11,000	SCHOOL TAXABLE VALUE	11,000		
Beacon, NY 12508	EAST-0605675 NRTH-1554599		FD029 Providence fire	11,000 TO		
	DEED BOOK 1079 PG-262					
	FULL MARKET VALUE	52,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 148
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-1-74.11 *****						
	Centerline Rd					5 J01296
146.-1-74.11	910 Priv forest		COUNTY TAXABLE VALUE	1,800		
Prashad Jean	Galway 1 413201	1,800	TOWN TAXABLE VALUE	1,800		
Prashad Roy	ACRES 9.11	1,800	SCHOOL TAXABLE VALUE	1,800		
79-04 153 Ave	EAST-0606001 NRTH-1555311		FD029 Providence fire	1,800 TO		
Howard Beach, NY 11414	DEED BOOK 1773 PG-105					
	FULL MARKET VALUE	8,600				
***** 146.-1-74.12 *****						
	Centerline Rd					
146.-1-74.12	910 Priv forest		COUNTY TAXABLE VALUE	1,100		
Antalek Robert	Galway 1 413201	1,100	TOWN TAXABLE VALUE	1,100		
21 Deerfield Pl	ACRES 5.63	1,100	SCHOOL TAXABLE VALUE	1,100		
Beacon, NY 12508	EAST-0605668 NRTH-1555125		FD029 Providence fire	1,100 TO		
	DEED BOOK 1233 PG-395					
	FULL MARKET VALUE	5,200				
***** 146.-1-75 *****						
	Centerline Rd					5 J00564
146.-1-75	240 Rural res		COUNTY TAXABLE VALUE	30,000		
Panasuk Dorothy	Galway 1 413201	9,600	TOWN TAXABLE VALUE	30,000		
PO Box 1196	FRNT 2220.00 DPTH	30,000	SCHOOL TAXABLE VALUE	30,000		
Galway, NY 12074	ACRES 34.16		FD029 Providence fire	30,000 TO		
	EAST-0605227 NRTH-1553984					
	DEED BOOK 1570 PG-83					
	FULL MARKET VALUE	142,900				
***** 146.-1-76.1 *****						
	292 Fayville Rd					5 J00403
146.-1-76.1	240 Rural res		COUNTY TAXABLE VALUE	25,000		
Smith Blaine C	Galway 1 413201	17,700	TOWN TAXABLE VALUE	25,000		
307 Fayville Rd	Unfiled Deed	25,000	SCHOOL TAXABLE VALUE	25,000		
Galway, NY 12074	No Deed Recorded		FD029 Providence fire	25,000 TO		
	Estate					
	FRNT 185.00 DPTH					
	ACRES 49.77					
	EAST-0604005 NRTH-1553638					
	DEED BOOK 2012 PG-44950					
	FULL MARKET VALUE	119,000				
***** 146.-1-76.2 *****						
	320 Fayville Rd					
146.-1-76.2	270 Mfg housing		COUNTY TAXABLE VALUE	1,300		
Romer Joseph	Galway 1 413201	300	TOWN TAXABLE VALUE	1,300		
264 Union St	ACRES 1.67	1,300	SCHOOL TAXABLE VALUE	1,300		
Montgomery, NY 12549	EAST-0604202 NRTH-1554193		FD029 Providence fire	1,300 TO		
	DEED BOOK 1225 PG-207					
	FULL MARKET VALUE	6,200				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 149
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-77 *****						
290	Fayville Rd					5 J00930
146.-1-77	210 1 Family Res		RES STAR 41854	0	0	8,030
Westervelt Naomi	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	28,159		
290 Fayville Rd	FRNT 115.00 DPTH 250.00	28,159	TOWN TAXABLE VALUE	28,159		
Galway, NY 12074	ACRES 0.66		SCHOOL TAXABLE VALUE	20,129		
	EAST-0603661 NRTH-1552830		FD029 Providence fire	28,159 TO		
	DEED BOOK 2010 PG-38653					
	FULL MARKET VALUE	134,100				
***** 146.-1-78 *****						
146.-1-78	Fayville Rd					5 J00355
Patterson John	910 Priv forest		COUNTY TAXABLE VALUE	4,800		
Patterson Robert	Broadalbin 1 172201	4,800	TOWN TAXABLE VALUE	4,800		
1793 Hermance Rd	Unfiled Deed	4,800	SCHOOL TAXABLE VALUE	4,800		
Galway, NY 12074	FRNT 950.00 DPTH		FD029 Providence fire	4,800 TO		
	ACRES 10.38					
	EAST-0602951 NRTH-1553205					
	DEED BOOK 2009 PG-31577					
	FULL MARKET VALUE	22,900				
***** 146.-1-79 *****						
146.-1-79	100 Crannel Rd					5 J00103
Quinn James	210 1 Family Res		CW_15_VET/ 41162	2,025	0	0
Quinn Cheryl	Galway 1 413201	800	SR STAR 41834	0	0	13,500
100 Crannel Rd	FRNT 132.00 DPTH	13,500	COUNTY TAXABLE VALUE	11,475		
Galway, NY 12074	ACRES 0.20		TOWN TAXABLE VALUE	13,500		
	EAST-0601483 NRTH-1553350		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 0964 PG-0567		FD029 Providence fire	13,500 TO		
	FULL MARKET VALUE	64,300				
***** 146.-1-81.1 *****						
146.-1-81.1	345 Fayville Rd					5 J01368
Hitchcock Floyd R	240 Rural res		RES STAR 41854	0	0	8,030
Hitchcock R Elaine	Broadalbin 1 172201	9,000	COUNTY TAXABLE VALUE	64,000		
345 Fayville Rd	Farm	64,000	TOWN TAXABLE VALUE	64,000		
Galway, NY 12074	FRNT 1122.71 DPTH		SCHOOL TAXABLE VALUE	55,970		
	ACRES 30.93		FD029 Providence fire	64,000 TO		
	EAST-0600937 NRTH-1553690					
	DEED BOOK 1593 PG-103					
	FULL MARKET VALUE	304,800				
***** 146.-1-81.2 *****						
146.-1-81.2	351 Fayville Rd					8,030
Kristel Brent R	210 1 Family Res		RES STAR 41854	0	0	8,030
351 Fayville Rd	Broadalbin 1 172201	3,100	COUNTY TAXABLE VALUE	30,500		
Galway, NY 12074	FRNT 317.29 DPTH	30,500	TOWN TAXABLE VALUE	30,500		
	ACRES 1.49		SCHOOL TAXABLE VALUE	22,470		
	EAST-0600900 NRTH-1554492		FD029 Providence fire	30,500 TO		
	DEED BOOK 1751 PG-576					
	FULL MARKET VALUE	145,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-1-82.312 *****						
	Prahl Rd					
146.-1-82.312	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Suitto John D Jr	Broadalbin 1 172201	3,200	TOWN TAXABLE VALUE	3,200		
Kakely Catherine T	FRNT 150.00 DPTH	3,200	SCHOOL TAXABLE VALUE	3,200		
223 Prahl Rd	ACRES 1.28		FD029 Providence fire	3,200 TO		
Galway, NY 12074	EAST-0602342 NRTH-1554498					
	DEED BOOK 1298 PG-752					
	FULL MARKET VALUE	15,200				
***** 146.-1-82.321 *****						
	225 Prahl Rd					
146.-1-82.321	210 1 Family Res		RES STAR 41854	0	0	8,030
Waszmer Gregg	Broadalbin 1 172201	3,200	COUNTY TAXABLE VALUE	39,385		
Waszmer Anne	Lot 2	39,385	TOWN TAXABLE VALUE	39,385		
225 Pahl Rd	FRNT 189.00 DPTH		SCHOOL TAXABLE VALUE	31,355		
Galway, NY 12074	ACRES 1.61		FD029 Providence fire	39,385 TO		
	EAST-0602070 NRTH-1554317					
	DEED BOOK 2010 PG-1971					
	FULL MARKET VALUE	187,500				
***** 146.-1-82.322 *****						
	227 Prahl Rd					
146.-1-82.322	210 1 Family Res		RES STAR 41854	0	0	8,030
Flanders Donald J	Broadalbin 1 172201	3,000	COUNTY TAXABLE VALUE	45,000		
Lounsbury Rebecca	Lot 1	45,000	TOWN TAXABLE VALUE	45,000		
227 Prahl Rd	FRNT 173.00 DPTH		SCHOOL TAXABLE VALUE	36,970		
Galway, NY 12074	ACRES 1.11		FD029 Providence fire	45,000 TO		
	EAST-0601920 NRTH-1554251					
	DEED BOOK 1297 PG-653					
	FULL MARKET VALUE	214,300				
***** 146.-1-82.323 *****						
	223 Prahl Rd					
146.-1-82.323	210 1 Family Res		RES STAR 41854	0	0	8,030
Suitto John D Jr	Broadalbin 1 172201	3,100	COUNTY TAXABLE VALUE	43,000		
Kakely Catherine T	Lot 3	43,000	TOWN TAXABLE VALUE	43,000		
223 Prahl Rd	FRNT 155.00 DPTH		SCHOOL TAXABLE VALUE	34,970		
Galway, NY 12074	ACRES 1.32		FD029 Providence fire	43,000 TO		
	EAST-0602226 NRTH-1554405					
	DEED BOOK 1286 PG-237					
	FULL MARKET VALUE	204,800				
***** 146.-1-83 *****						
	Prahl Rd Rear					5 J00870
146.-1-83	260 Seasonal res		COUNTY TAXABLE VALUE	3,600		
Dakin Peter J	Galway 1 413201	600	TOWN TAXABLE VALUE	3,600		
Bauer Thomas A	ACRES 3.00	3,600	SCHOOL TAXABLE VALUE	3,600		
2 Phillips Dr	EAST-0604221 NRTH-1554672		FD029 Providence fire	3,600 TO		
Hyde Park, NY 12538	DEED BOOK 2011 PG-3901					
	FULL MARKET VALUE	17,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-1-84.1 *****						
146.-1-84.1	201 Prael Rd					5 J00910
Rio Frank	240 Rural res		COUNTY TAXABLE VALUE	71,200		
350 Smith Rd	Galway 1 413201	16,600	TOWN TAXABLE VALUE	71,200		
Lake Ronkonkoma, NY 11779	part of prahl rd discon	71,200	SCHOOL TAXABLE VALUE	71,200		
	FRNT 200.00 DPTH		FD029 Providence fire	71,200 TO		
	ACRES 68.93					
	EAST-0603589 NRTH-1555183					
	DEED BOOK 1769 PG-764					
	FULL MARKET VALUE	339,000				
***** 146.-1-84.2 *****						
146.-1-84.2	Prael Rd					
Rio Frank	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
350 Smith Rd	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
Ronkonkoma, NY 11779	Also Bk 1478 Pg 298	3,400	SCHOOL TAXABLE VALUE	3,400		
	part prahl rd discon		FD029 Providence fire	3,400 TO		
	lot 1 2009/3588					
	FRNT 262.10 DPTH					
	ACRES 2.92					
	EAST-0602805 NRTH-1554758					
	DEED BOOK 2007 PG-30133					
	FULL MARKET VALUE	16,200				
***** 146.-1-84.3 *****						
146.-1-84.3	Prael Rd					
Maggi Paul	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Maggi Angela	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
31 Chain Blvd	Also Bk 1478 Pg 298	3,400	SCHOOL TAXABLE VALUE	3,400		
Bayville, NJ 08721	part of prahl rd discon		FD029 Providence fire	3,400 TO		
	Lot #2					
	ACRES 3.00					
	EAST-0603034 NRTH-1554822					
	DEED BOOK 2011 PG-149					
	FULL MARKET VALUE	16,200				
***** 146.-1-85.2 *****						
146.-1-85.2	Fayville Rd					5 J01364
Sabatello Carole C	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
PO Box 73	Broadalbin 1 172201	3,800	TOWN TAXABLE VALUE	3,800		
Galway, NY 12074	FRNT 325.00 DPTH	3,800	SCHOOL TAXABLE VALUE	3,800		
	ACRES 6.36		FD029 Providence fire	3,800 TO		
	EAST-0601336 NRTH-1554783					
	DEED BOOK 1239 PG-624					
	FULL MARKET VALUE	18,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 152
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-85.3 *****						
	226 Prah1 Rd					
146.-1-85.3	210 1 Family Res		COUNTY TAXABLE VALUE	25,200		
Fahey Wayne C	Broadalbin 1 172201	2,500	TOWN TAXABLE VALUE	25,200		
Fahey Virginia	FRNT 320.00 DPTH	25,200	SCHOOL TAXABLE VALUE	25,200		
226 Prah1 Rd	ACRES 2.30		FD029 Providence fire	25,200 TO		
Galway, NY 12074	EAST-0601383 NRTH-1554216					
	DEED BOOK 992 PG-347					
	FULL MARKET VALUE	120,000				
***** 146.-1-85.4 *****						
	212 Prah1 Rd					
146.-1-85.4	210 1 Family Res		COUNTY TAXABLE VALUE	41,527		
Leo Lawrence J	Broadalbin 1 172201	3,500	TOWN TAXABLE VALUE	41,527		
Leo Jodi M	FRNT 200.00 DPTH	41,527	SCHOOL TAXABLE VALUE	41,527		
6717 Harry Rd	ACRES 4.00		FD029 Providence fire	41,527 TO		
San Antonio, TX 78223	EAST-0602311 NRTH-1555239					
	DEED BOOK 1327 PG-753					
	FULL MARKET VALUE	197,700				
***** 146.-1-85.5 *****						
	Fayville Rd					
146.-1-85.5	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
Fahey Wayne C	Broadalbin 1 172201	2,500	TOWN TAXABLE VALUE	2,500		
Fahey Virginia	FRNT 261.00 DPTH	2,500	SCHOOL TAXABLE VALUE	2,500		
226 Prah1 Ave	ACRES 2.08		FD029 Providence fire	2,500 TO		
Galway, NY 12074	EAST-0601337 NRTH-1554412					
	DEED BOOK 2012 PG-12210					
	FULL MARKET VALUE	11,900				
***** 146.-1-85.12 *****						
	214 Prah1 Rd					5-J01478
146.-1-85.12	210 1 Family Res		RES STAR 41854	0	0	8,030
Frehulfer Robert C	Broadalbin 1 172201	4,200	COUNTY TAXABLE VALUE	31,100		
Frehulfer Mary P	House & Lot	31,100	TOWN TAXABLE VALUE	31,100		
214 Prah1 Rd	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	23,070		
Galway, NY 12074	ACRES 1.34		FD029 Providence fire	31,100 TO		
	EAST-0602236 NRTH-1554905					
	DEED BOOK 1479 PG-163					
	FULL MARKET VALUE	148,100				
***** 146.-1-85.111 *****						
	145 Prah1 Rd					5 J01478
146.-1-85.111	210 1 Family Res		COUNTY TAXABLE VALUE	38,000		
Green Sarah J	Broadalbin 1 172201	4,400	TOWN TAXABLE VALUE	38,000		
220 Prah1 Rd	1 House & Garage	38,000	SCHOOL TAXABLE VALUE	38,000		
Galway, NY 12074	FRNT 594.95 DPTH		FD029 Providence fire	38,000 TO		
	ACRES 7.57					
	EAST-0601741 NRTH-1554750					
	DEED BOOK 2012 PG-14108					
	FULL MARKET VALUE	181,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 153
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-85.112 *****						
	Prahl Rd					
146.-1-85.112	314 Rural vac<10		COUNTY TAXABLE VALUE	4,200		
Frehulfer Robert C Jr	Broadalbin 1 172201	4,200	TOWN TAXABLE VALUE	4,200		
Frehulfer Mary	FRNT 200.00 DPTH	4,200	SCHOOL TAXABLE VALUE	4,200		
214 Prahl Rd	ACRES 6.50		FD029 Providence fire	4,200 TO		
Galway, NY 12074	EAST-0602002 NRTH-1555203					
	DEED BOOK 1201 PG-155					
	FULL MARKET VALUE	20,000				
***** 146.-1-88 *****						
	378 Fayville Rd					5 J00181
146.-1-88	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,167		
Hearn John D	Broadalbin 1 172201	3,000	TOWN TAXABLE VALUE	6,167		
51 Kent St	FRNT 235.00 DPTH	6,167	SCHOOL TAXABLE VALUE	6,167		
Ballston Spa, NY 12020	ACRES 1.18		FD029 Providence fire	6,167 TO		
	EAST-0600318 NRTH-1555500					
	DEED BOOK 2010 PG-42049					
	FULL MARKET VALUE	29,400				
***** 146.-1-89 *****						
	380 Fayville Rd					5 J00166
146.-1-89	210 1 Family Res		RES STAR 41854	0	0	8,030
Halpern Jeffrey M	Broadalbin 1 172201	2,100	COUNTY TAXABLE VALUE	24,000		
Graser Carol	FRNT 204.00 DPTH	24,000	TOWN TAXABLE VALUE	24,000		
380 Fayville Rd	ACRES 1.11		SCHOOL TAXABLE VALUE	15,970		
Galway, NY 12074	EAST-0600208 NRTH-1555679		FD029 Providence fire	24,000 TO		
	DEED BOOK 1535 PG-662					
	FULL MARKET VALUE	114,300				
***** 146.-1-91 *****						
	Drager Rd Rear					5 J01406
146.-1-91	910 Priv forest		COUNTY TAXABLE VALUE	600		
Dandaraw Edward B	Broadalbin 1 172201	600	TOWN TAXABLE VALUE	600		
Dandaraw Kumcha	ACRES 2.90	600	SCHOOL TAXABLE VALUE	600		
263 Drager Rd	EAST-0601283 NRTH-1556763		FD029 Providence fire	600 TO		
Galway, NY 12074	DEED BOOK 1322 PG-181					
	FULL MARKET VALUE	2,900				
***** 146.-1-92 *****						
	Drager Rd Rear					5 J00150
146.-1-92	910 Priv forest		COUNTY TAXABLE VALUE	7,800		
Dandaraw Edward B	Broadalbin 1 172201	7,800	TOWN TAXABLE VALUE	7,800		
Nusia Kum Cha	ACRES 43.16	7,800	SCHOOL TAXABLE VALUE	7,800		
263 Drager Rd	EAST-0602690 NRTH-1556779		FD029 Providence fire	7,800 TO		
Galway, NY 12074	DEED BOOK 1539 PG-61					
	FULL MARKET VALUE	37,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 154
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-93 *****						
263 Drager Rd					5 J00149	
146.-1-93	240 Rural res		VET WAR C 41122	7,200	0	0
Dandaraw Edward B	Broadalbin 1 172201	8,900	VET WAR T 41123	0	7,200	0
Dandaraw Kumcha	FRNT 1450.00 DPTH	56,100	SR STAR 41834	0	0	17,190
263 Drager Rd	ACRES 39.84		COUNTY TAXABLE VALUE	48,900		
Galway, NY 12074	EAST-0601780 NRTH-1557666		TOWN TAXABLE VALUE	48,900		
	DEED BOOK 1177 PG-274		SCHOOL TAXABLE VALUE	38,910		
	FULL MARKET VALUE	267,100	FD029 Providence fire	56,100 TO		
***** 146.-1-94 *****						
146.-1-94	Drager Rd				5 J01213	
Dandaraw Edward	910 Priv forest		COUNTY TAXABLE VALUE	4,200		
Nusia Kum Cha	Broadalbin 1 172201	4,200	TOWN TAXABLE VALUE	4,200		
263 Drager Rd	FRNT 850.00 DPTH	4,200	SCHOOL TAXABLE VALUE	4,200		
Galway, NY 12074	ACRES 9.50		FD029 Providence fire	4,200 TO		
	EAST-0602836 NRTH-1557789					
	DEED BOOK 1230 PG-567					
	FULL MARKET VALUE	20,000				
***** 146.-1-95 *****						
146.-1-95	Drager Rd				5 J00116	
Brandt Robert G	260 Seasonal res		COUNTY TAXABLE VALUE	27,000		
Schwagerl Patricia	Broadalbin 1 172201	24,700	TOWN TAXABLE VALUE	27,000		
434 Scranton Ave	FRNT 1900.00 DPTH	27,000	SCHOOL TAXABLE VALUE	27,000		
Lynbrook, NY 11563	ACRES 93.01		FD029 Providence fire	27,000 TO		
	EAST-0604141 NRTH-1559721					
	DEED BOOK 1696 PG-530					
	FULL MARKET VALUE	128,600				
***** 146.-1-98 *****						
146.-1-98	Drager Rd				5 J00976	
Laurenti Johnny	910 Priv forest		COUNTY TAXABLE VALUE	22,200		
Elezovic Maria	Broadalbin 1 172201	22,200	TOWN TAXABLE VALUE	22,200		
30 Second St	FRNT 235.00 DPTH	22,200	SCHOOL TAXABLE VALUE	22,200		
Ronkonkoma, NY 11779	ACRES 97.06		FD029 Providence fire	22,200 TO		
	EAST-0604247 NRTH-1557771					
	DEED BOOK 1682 PG-791					
	FULL MARKET VALUE	105,700				
***** 146.-1-99.2 *****						
146.-1-99.2	296 Centerline Rd					8,030
Mckenna Gerald E III	210 1 Family Res		RES STAR 41854	0	0	
Mckenna Theresa A	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	38,000		
PO Box 83	Lot 3	38,000	TOWN TAXABLE VALUE	38,000		
Middle Grove, NY 12850	FRNT 723.64 DPTH		SCHOOL TAXABLE VALUE	29,970		
	ACRES 9.85		FD029 Providence fire	38,000 TO		
	EAST-0610468 NRTH-1557261					
	DEED BOOK 1377 PG-743					
	FULL MARKET VALUE	181,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 155
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-1-100 *****						
146.-1-100	Patricia Ct 240 Rural res		RES STAR 41854	0	0	8,030
Hall Bruce	Galway 1 413201	6,400	COUNTY TAXABLE VALUE	41,400		
Bard Kathy	Lot 7	41,400	TOWN TAXABLE VALUE	41,400		
114 Patricia Ct	FRNT 152.77 DPTH		SCHOOL TAXABLE VALUE	33,370		
Middle Grove, NY 12850	ACRES 18.42		FD029 Providence fire	41,400 TO		
	EAST-0610046 NRTH-1558492					
	DEED BOOK 1373 PG-579					
	FULL MARKET VALUE	197,100				
***** 146.-1-101 *****						
146.-1-101	Patricia Ct 311 Res vac land		COUNTY TAXABLE VALUE	3,700		
Hall Bruce H	Galway 1 413201	3,700	TOWN TAXABLE VALUE	3,700		
Hall Kathy J	Lot 8	3,700	SCHOOL TAXABLE VALUE	3,700		
114 Patricia Ct	FRNT 270.00 DPTH		FD029 Providence fire	3,700 TO		
Middle Grove, NY 12850	ACRES 4.61					
	EAST-0610633 NRTH-1559021					
	DEED BOOK 1440 PG-185					
	FULL MARKET VALUE	17,600				
***** 146.-1-102 *****						
146.-1-102	104 Patricia Ct 210 1 Family Res		RES STAR 41854	0	0	8,030
Urquhart Robert	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	54,000		
May Lorie	Partial	54,000	TOWN TAXABLE VALUE	54,000		
104 Patricia Ct	Lot 9 Patricia Court		SCHOOL TAXABLE VALUE	45,970		
Middlegrove, NY 12850	FRNT 168.30 DPTH		FD029 Providence fire	54,000 TO		
	ACRES 7.71					
	EAST-0611065 NRTH-1558907					
	DEED BOOK 1562 PG-309					
	FULL MARKET VALUE	257,100				
***** 146.-1-103 *****						
146.-1-103	102 Patricia Ct 210 1 Family Res		RES STAR 41854	0	0	8,030
Schifferli Michael	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	62,000		
Izzo Darcy	Lot 4	62,000	TOWN TAXABLE VALUE	62,000		
102 Patricia Ct	FRNT 492.00 DPTH		SCHOOL TAXABLE VALUE	53,970		
Middle Grove, NY 12850	ACRES 6.23		FD029 Providence fire	62,000 TO		
	EAST-0611283 NRTH-1558282					
	DEED BOOK 2009 PG-4553					
	FULL MARKET VALUE	295,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 156
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-104 *****						
146.-1-104	100 Patricia Ct					
Teneyck Catherine R	210 1 Family Res		RES STAR 41854	0	0	8,030
100 Patricia Ct	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	41,200		
Middle Grove, NY 12850	Lot 1	41,200	TOWN TAXABLE VALUE	41,200		
	FRNT 438.38 DPTH		SCHOOL TAXABLE VALUE	33,170		
	ACRES 4.79		FD029 Providence fire	41,200 TO		
	EAST-0611440 NRTH-1557773					
	DEED BOOK 2007 PG-17819					
	FULL MARKET VALUE	196,200				
***** 146.-1-105 *****						
146.-1-105	101 Patricia Ct					
Noonan Daniel J	210 1 Family Res		RES STAR 41854	0	0	8,030
Noonan Katina	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	61,750		
101 Patricia Ct	Lot 2 Patricia Court	61,750	TOWN TAXABLE VALUE	61,750		
Middle Grove, NY 12850	FRNT 433.00 DPTH		SCHOOL TAXABLE VALUE	53,720		
	ACRES 5.18		FD029 Providence fire	61,750 TO		
	EAST-0610986 NRTH-1557562					
	DEED BOOK 1253 PG-696					
	FULL MARKET VALUE	294,000				
***** 146.-1-106 *****						
146.-1-106	Patricia Ct					
DeCristofaro John J	311 Res vac land		COUNTY TAXABLE VALUE	4,800		
DeCristofaro Christine M	Galway 1 413201	4,800	TOWN TAXABLE VALUE	4,800		
308 Centerline Rd	Lot 6 Patricia Court	4,800	SCHOOL TAXABLE VALUE	4,800		
Middle Grove, NY 12850	FRNT 152.58 DPTH		FD029 Providence fire	4,800 TO		
	ACRES 10.34					
	EAST-0610259 NRTH-1557874					
	DEED BOOK 1741 PG-577					
	FULL MARKET VALUE	22,900				
***** 146.-1-107 *****						
146.-1-107	103 Patricia Ct					
Ferraro Donald	210 1 Family Res		VET COM CT 41131	12,000	12,000	0
Ferraro Joyce	Galway 1 413201	3,800	SR STAR 41834	0	0	17,190
103 Patricia Ct	Lot 5 Patricia Court	74,990	COUNTY TAXABLE VALUE	62,990		
Middle Grove, NY 12850	FRNT 600.70 DPTH		TOWN TAXABLE VALUE	62,990		
	ACRES 5.11		SCHOOL TAXABLE VALUE	57,800		
	EAST-0610852 NRTH-1558081		FD029 Providence fire	74,990 TO		
	DEED BOOK 1753 PG-224					
	FULL MARKET VALUE	357,100				
***** 146.-1-108.1 *****						
146.-1-108.1	Fayville Rd					
Denisulk David W	311 Res vac land		COUNTY TAXABLE VALUE	3,100		
Denisulk Kathleen	Broadalbin 1 172201	3,100	TOWN TAXABLE VALUE	3,100		
18209 N 30th St	Garage	3,100	SCHOOL TAXABLE VALUE	3,100		
Lutz, FL 33549	Lot 1		FD029 Providence fire	3,100 TO		
	Partial					
	FRNT 359.38 DPTH					
	ACRES 2.17					
	EAST-0601689 NRTH-1554108					
	DEED BOOK 2007 PG-34636					
	FULL MARKET VALUE	14,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-1-109 *****						
	219 Prael Rd					
146.-1-109	210 1 Family Res		RES STAR 41854	0	0	8,030
Kneaskern Daniel A	Broadalbin 1 172201	3,400	COUNTY TAXABLE VALUE	54,003		
Kneaskern Wrae M	FRNT 286.69 DPTH	54,003	TOWN TAXABLE VALUE	54,003		
219 Prael Rd	ACRES 3.00		SCHOOL TAXABLE VALUE	45,973		
Galway, NY 12074	EAST-0602531 NRTH-1554587		FD029 Providence fire	54,003 TO		
	DEED BOOK 1318 PG-370					
	FULL MARKET VALUE	257,200				
***** 146.-1-110 *****						
	Fayetteville Rd					5 J00535
146.-1-110	240 Rural res		CW_10_VET/ 41152	1,600	0	0
Sayer Barry	Broadalbin 1 172201	9,700	RES STAR 41854	0	0	8,030
Sayer Alane D	FRNT 957.11 DPTH	39,951	COUNTY TAXABLE VALUE	38,351		
13672 Buchanan Trl W	ACRES 54.04		TOWN TAXABLE VALUE	39,951		
Mercersburg, PA 17236	EAST-0601181 NRTH-1555880		SCHOOL TAXABLE VALUE	31,921		
	DEED BOOK 2007 PG-45146		FD029 Providence fire	39,951 TO		
	FULL MARKET VALUE	190,200				
***** 146.-1-111 *****						
	348 Fayetteville Rd					
146.-1-111	240 Rural res		RES STAR 41854	0	0	8,030
Denisulk George E II	Broadalbin 1 172201	6,800	COUNTY TAXABLE VALUE	58,000		
Denisulk Tamara	Lot 2	58,000	TOWN TAXABLE VALUE	58,000		
348 Fayetteville Rd	FRNT 470.00 DPTH		SCHOOL TAXABLE VALUE	49,970		
Galway, NY 12074	ACRES 19.50		FD029 Providence fire	58,000 TO		
	EAST-0602228 NRTH-1553892					
	DEED BOOK 2007 PG-34637					
	FULL MARKET VALUE	276,200				
***** 146.-1-112 *****						
	Fayetteville Rd					5 J00354
146.-1-112	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Denisulk David W	Broadalbin 1 172201	4,000	TOWN TAXABLE VALUE	4,000		
Denisulk Kathleen	Lot 3	4,000	SCHOOL TAXABLE VALUE	4,000		
18209 N 30th St	FRNT 578.99 DPTH		FD029 Providence fire	4,000 TO		
Lutz, FL 33549	ACRES 6.43					
	EAST-0602114 NRTH-1553428					
	DEED BOOK 2007 PG-34638					
	FULL MARKET VALUE	19,000				
***** 146.-2-3 *****						
	309 Centerline Rd					5 J00862
146.-2-3	240 Rural res		RES STAR 41854	0	0	8,030
Remscheid Carol	Galway 1 413201	6,000	COUNTY TAXABLE VALUE	61,000		
309 Centerline Rd	FRNT 600.00 DPTH	61,000	TOWN TAXABLE VALUE	61,000		
Middle Grove, NY 12850	ACRES 15.40		SCHOOL TAXABLE VALUE	52,970		
	EAST-0608225 NRTH-1554684		FD029 Providence fire	61,000 TO		
	DEED BOOK 2011 PG-39032					
	FULL MARKET VALUE	290,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 158
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-2-4 *****						
146.-2-4	Centerline Rd					5 J00169
	910 Priv forest		COUNTY TAXABLE VALUE	4,400		
DeCristofaro John	Galway 1 413201	4,400	TOWN TAXABLE VALUE	4,400		
DeCristofaro Christine	FRNT 1557.10 DPTH	4,400	SCHOOL TAXABLE VALUE	4,400		
308 Centerline Rd	ACRES 12.27		FD029 Providence fire	4,400	TO	
Middle Grove, NY 12850	EAST-0608340 NRTH-1555640					
	DEED BOOK 1708 PG-314					
	FULL MARKET VALUE	21,000				
***** 146.-2-7.1 *****						
146.-2-7.1	251 Centerline Rd					5 J00960
	240 Rural res		RES STAR 41854	0	0	8,030
Whitney George C	Galway 1 413201	32,400	COUNTY TAXABLE VALUE	50,400		
c/o Matthew C Whitney	Life Estate	50,400	TOWN TAXABLE VALUE	50,400		
Trustee	Personal Res Trust		SCHOOL TAXABLE VALUE	42,370		
251 Centerline Rd	1 House- Garage		FD029 Providence fire	50,400	TO	
Middle Grove, NY 12850	FRNT 3053.46 DPTH					
	ACRES 159.98					
	EAST-0612149 NRTH-1556285					
	DEED BOOK 2008 PG-16704					
	FULL MARKET VALUE	240,000				
***** 146.-2-7.2 *****						
146.-2-7.2	155 Glenwild Rd					5 J00961
	270 Mfg housing		RES STAR 41854	0	0	8,030
Whitney George	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	19,164		
Whitney Betty	Life Estate	19,164	TOWN TAXABLE VALUE	19,164		
c/o Matthew C Whitney	FRNT 273.27 DPTH		SCHOOL TAXABLE VALUE	11,134		
Trustee	ACRES 3.05		FD029 Providence fire	19,164	TO	
155 Glenwild Rd	EAST-0613637 NRTH-1555527					
Middle Grove, NY 12850	DEED BOOK 2008 PG-16705					
	FULL MARKET VALUE	91,300				
***** 146.-2-8 *****						
146.-2-8	175 Glenwild Rd					5 J00961
	210 1 Family Res		VET COM C 41132	11,000	0	0
Pudney Ross D	Galway 1 413201	3,000	VET COM T 41133	0	11,000	0
175 Glenwild Rd	FRNT 300.00 DPTH	44,000	RES STAR 41854	0	0	8,030
Middle Grove, NY 12850	ACRES 1.00		COUNTY TAXABLE VALUE	33,000		
	EAST-0613186 NRTH-1557741		TOWN TAXABLE VALUE	33,000		
	DEED BOOK 1692 PG-545		SCHOOL TAXABLE VALUE	35,970		
	FULL MARKET VALUE	209,500	FD029 Providence fire	44,000	TO	
***** 146.-2-9 *****						
146.-2-9	167 Glenwild Rd					5 J00272
	210 1 Family Res		SR STAR 41834	0	0	15,000
Marcellus Helen	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	15,000		
167 Glenwild Rd	FRNT 208.66 DPTH	15,000	TOWN TAXABLE VALUE	15,000		
Middle Grove, NY 12850	ACRES 1.00		SCHOOL TAXABLE VALUE	0		
	EAST-0613441 NRTH-1557095		FD029 Providence fire	15,000	TO	
	DEED BOOK 1605 PG-555					
	FULL MARKET VALUE	71,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-2-11.1 *****						
146.-2-11.1	143 Glenwild Rd					5 J00221
	240 Rural res		SR STAR 41834	0	0	17,190
Smith Jeanette A	Galway 1 413201	6,800	COUNTY TAXABLE VALUE	43,446		
Boutelle Harold	Lot: 1	43,446	TOWN TAXABLE VALUE	43,446		
143 Glenwild Rd	FRNT 73.38 DPTH		SCHOOL TAXABLE VALUE	26,256		
Middle Grove, NY 12850	ACRES 19.69		FD029 Providence fire	43,446 TO		
	EAST-0612543 NRTH-1554929					
	DEED BOOK 2011 PG-8109					
	FULL MARKET VALUE	206,900				
***** 146.-2-11.2 *****						
146.-2-11.2	Glenwild Rd Rear					
	910 Priv forest		COUNTY TAXABLE VALUE	6,800		
Potter Josephine L	Galway 1 413201	6,800	TOWN TAXABLE VALUE	6,800		
Potter John M	Lot 2	6,800	SCHOOL TAXABLE VALUE	6,800		
136 Sherman Rd	ACRES 19.55		FD029 Providence fire	6,800 TO		
Middle Grove, NY 12850	EAST-0611750 NRTH-1554629					
	DEED BOOK 1771 PG-457					
	FULL MARKET VALUE	32,400				
***** 146.-2-12 *****						
146.-2-12	Sherman Rd					5 J00123
	270 Mfg housing		COUNTY TAXABLE VALUE	26,400		
Brodsky James	Galway 1 413201	9,700	TOWN TAXABLE VALUE	26,400		
516 Mt. Prospect Ave	FRNT 1360.00 DPTH	26,400	SCHOOL TAXABLE VALUE	26,400		
Clifton, NJ 07013	ACRES 18.00		FD029 Providence fire	26,400 TO		
	EAST-0612424 NRTH-1554198					
	DEED BOOK 2011 PG-24143					
	FULL MARKET VALUE	125,700				
***** 146.-2-13 *****						
146.-2-13	Sherman Rd					
	314 Rural vac<10		COUNTY TAXABLE VALUE	5,600		
Blakely Alfred A Jr	Galway 1 413201	5,600	TOWN TAXABLE VALUE	5,600		
Janice Petrikas Edmu	FRNT 870.00 DPTH	5,600	SCHOOL TAXABLE VALUE	5,600		
10 Birge St Apt 102	ACRES 12.00		FD029 Providence fire	5,600 TO		
Brattleboro, VT 05301	EAST-0612853 NRTH-1553662					
	DEED BOOK 1036 PG-94					
	FULL MARKET VALUE	26,700				
***** 146.-2-14 *****						
146.-2-14	127 Fox Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	38,800		
Acia Dominic	Galway 1 413201	3,800	TOWN TAXABLE VALUE	38,800		
Acia Grace	Lot #8	38,800	SCHOOL TAXABLE VALUE	38,800		
PO Box 1074	FRNT 369.09 DPTH		FD029 Providence fire	38,800 TO		
Dixon, CA 95620	ACRES 5.00					
	EAST-0613270 NRTH-1552971					
	DEED BOOK 1714 PG-508					
	FULL MARKET VALUE	184,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 160
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-2-15.2 *****						
	145 Sherman Rd					
146.-2-15.2	270 Mfg housing		VET COM C 41132	1,075	0	0
Webber Ann M	Galway 1 413201	3,300	VET COM T 41133	0	1,075	0
145 Sherman Rd	Lot 2 Corner Rd 13	4,300	AGED - ALL 41800	1,613	1,613	2,150
Middle Grove, NY 12850	FRNT 689.43 DPTH		SR STAR 41834	0	0	2,150
	ACRES 4.56		COUNTY TAXABLE VALUE	1,612		
	EAST-0611305 NRTH-1552951		TOWN TAXABLE VALUE	1,612		
	DEED BOOK 1053 PG-923		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	20,500	FD029 Providence fire	4,300 TO		
***** 146.-2-15.3 *****						
	139 Sherman Rd					
146.-2-15.3	210 1 Family Res		SR STAR 41834	0	0	17,190
Summers Timothy J	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	34,100		
Summers Judith A	Lot 3	34,100	TOWN TAXABLE VALUE	34,100		
139 Sherman Rd	FRNT 357.22 DPTH		SCHOOL TAXABLE VALUE	16,910		
Middle Grove, NY 12850	ACRES 4.13		FD029 Providence fire	34,100 TO		
	EAST-0611538 NRTH-1553122					
	DEED BOOK 1268 PG-519					
	FULL MARKET VALUE	162,400				
***** 146.-2-15.4 *****						
	131 Sherman Rd					
146.-2-15.4	270 Mfg housing		AGED T&S 41806	0	4,713	4,713
Delaney Dianne	Galway 1 413201	3,500	SR STAR 41834	0	0	4,712
131 Sherman Rd	Also Bk 1508 Pg 702	9,425	COUNTY TAXABLE VALUE	9,425		
Middle Grove, NY 12850	Trailer Lot 5		TOWN TAXABLE VALUE	4,712		
	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 5.00		FD029 Providence fire	9,425 TO		
	EAST-0612044 NRTH-1553384					
	DEED BOOK 1517 PG-121					
	FULL MARKET VALUE	44,900				
***** 146.-2-15.12 *****						
	131 Fox Rd					
146.-2-15.12	210 1 Family Res		RES STAR 41854	0	0	8,030
Benware Belinda	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	33,956		
Benware Jeremiah	FRNT 300.00 DPTH	33,956	TOWN TAXABLE VALUE	33,956		
131 Fox Rd	ACRES 5.11		SCHOOL TAXABLE VALUE	25,926		
Middle Grove, NY 12850	EAST-0613082 NRTH-1553264		FD029 Providence fire	33,956 TO		
	DEED BOOK 1775 PG-17					
	FULL MARKET VALUE	161,700				
***** 146.-2-15.111 *****						
	156 Fayville Rd				5 J00771	
146.-2-15.111	240 Rural res		RES STAR 41854	0	0	8,030
Eaton Grant R	Galway 1 413201	5,800	COUNTY TAXABLE VALUE	21,500		
Eaton Mary R	FRNT 116.73 DPTH	21,500	TOWN TAXABLE VALUE	21,500		
156 Fayville Rd	ACRES 14.78		SCHOOL TAXABLE VALUE	13,470		
Middle Grove, NY 12850	EAST-0612285 NRTH-1552936		FD029 Providence fire	21,500 TO		
	DEED BOOK 1731 PG-723					
	FULL MARKET VALUE	102,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-2-15.112 *****						
146.-2-15.112	162 Fayville Rd					
Van Heusen John Jr	210 1 Family Res		RES STAR 41854	0	0	8,030
162 Fayville Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	38,000		
Middle Grove, NY 12850	FRNT 116.79 DPTH	38,000	TOWN TAXABLE VALUE	38,000		
	ACRES 1.86		SCHOOL TAXABLE VALUE	29,970		
	EAST-0611804 NRTH-1552735		FD029 Providence fire	38,000 TO		
	DEED BOOK 2007 PG-40265					
	FULL MARKET VALUE	181,000				
***** 146.-2-16.1 *****						
146.-2-16.1	140 Sherman Rd					5 J01006
Morris Robert	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Morris Janine	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
295 Dunlap Rd	Lot 1	4,000	SCHOOL TAXABLE VALUE	4,000		
Mexico, NY 13114	FRNT 564.87 DPTH		FD029 Providence fire	4,000 TO		
	ACRES 5.58					
	EAST-0610955 NRTH-1553330					
	DEED BOOK 2013 PG-24842					
	FULL MARKET VALUE	19,000				
***** 146.-2-16.2 *****						
146.-2-16.2	138 Sherman Rd					
Lahoff Allan M	210 1 Family Res		RES STAR 41854	0	0	8,030
Lahoff Audrey G	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	45,000		
138 Sherman Rd	Lot 2	45,000	TOWN TAXABLE VALUE	45,000		
Middle Grove, NY 12850	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE	36,970		
	ACRES 3.01		FD029 Providence fire	45,000 TO		
	EAST-0611293 NRTH-1553563					
	DEED BOOK 2007 PG-29540					
	FULL MARKET VALUE	214,300				
***** 146.-2-16.3 *****						
146.-2-16.3	136 Sherman Rd					
Potter John M	210 1 Family Res		RES STAR 41854	0	0	8,030
Potter Josephine	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	61,200		
136 Sherman Rd	Lot 3	61,200	TOWN TAXABLE VALUE	61,200		
Middle Grove, NY 12850	FRNT 310.01 DPTH		SCHOOL TAXABLE VALUE	53,170		
	ACRES 3.05		FD029 Providence fire	61,200 TO		
	EAST-0611540 NRTH-1553761					
	DEED BOOK 2008 PG-33771					
	FULL MARKET VALUE	291,400				
***** 146.-2-18.1 *****						
146.-2-18.1	Centerline Rd					5 J00399
Catbri LLC	260 Seasonal res		COUNTY TAXABLE VALUE	28,200		
99 Holst Dr W	Galway 1 413201	23,000	TOWN TAXABLE VALUE	28,200		
Huntington, NY 11743	FRNT 920.00 DPTH	28,200	SCHOOL TAXABLE VALUE	28,200		
	ACRES 100.94		FD029 Providence fire	28,200 TO		
	EAST-0607214 NRTH-1553291					
	DEED BOOK 2010 PG-19898					
	FULL MARKET VALUE	134,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 162
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 146.-2-18.21 *****						
146.-2-18.21	321 Centerline Rd					
Smith Scott G	210 1 Family Res		RES STAR 41854	0	0	8,030
321 Centerline Rd	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	12,000		
Galway, NY 12074	FRNT 125.00 DPTH	12,000	TOWN TAXABLE VALUE	12,000		
	ACRES 9.97		SCHOOL TAXABLE VALUE	3,970		
	EAST-0606488 NRTH-1553082		FD029 Providence fire	12,000 TO		
	DEED BOOK 1635 PG-473					
	FULL MARKET VALUE	57,100				
***** 146.-2-18.22 *****						
146.-2-18.22	323 Centerline Rd					
Maloney Joseph	240 Rural res		RES STAR 41854	0	0	8,030
323 Centerline Rd	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	40,000		
Galway, NY 12074	FRNT 273.50 DPTH	40,000	TOWN TAXABLE VALUE	40,000		
	ACRES 12.00		SCHOOL TAXABLE VALUE	31,970		
	EAST-0606321 NRTH-1552976		FD029 Providence fire	40,000 TO		
	DEED BOOK 1281 PG-614					
	FULL MARKET VALUE	190,500				
***** 146.-2-19.1 *****						
146.-2-19.1	127 Sherman Rd					
Phillips Roy	270 Mfg housing		RES STAR 41854	0	0	8,030
Phillips Lynda	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	9,600		
127 Sherman Rd	Lot #6	9,600	TOWN TAXABLE VALUE	9,600		
Middle Grove, NY 12850	Trailer		SCHOOL TAXABLE VALUE	1,570		
	FRNT 150.00 DPTH		FD029 Providence fire	9,600 TO		
	ACRES 4.00					
	EAST-0612349 NRTH-1553514					
	DEED BOOK 1390 PG-265					
	FULL MARKET VALUE	45,700				
***** 146.-2-19.2 *****						
146.-2-19.2	129 Sherman Rd					
Phillips Bradley	210 1 Family Res		RES STAR 41854	0	0	8,030
Phillips Tracey	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	34,033		
129 Sherman Rd	FRNT 150.00 DPTH 290.40	34,033	TOWN TAXABLE VALUE	34,033		
Middle Grove, NY 12850	ACRES 1.00		SCHOOL TAXABLE VALUE	26,003		
	EAST-0612188 NRTH-1553658		FD029 Providence fire	34,033 TO		
	DEED BOOK 1390 PG-265					
	FULL MARKET VALUE	162,100				
***** 146.-2-20 *****						
146.-2-20	135 Sherman Rd					
Sodemann Amilynn	270 Mfg housing		RES STAR 41854	0	0	8,030
Rice James	Galway 1 413201	4,900	COUNTY TAXABLE VALUE	12,900		
135 Sherman Rd	FRNT 300.00 DPTH	12,900	TOWN TAXABLE VALUE	12,900		
Middle Grove, NY 12850	ACRES 4.89		SCHOOL TAXABLE VALUE	4,870		
	EAST-0611778 NRTH-1553254		FD029 Providence fire	12,900 TO		
	DEED BOOK 2008 PG-22354					
	FULL MARKET VALUE	61,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 163
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-1 *****						
	Glenwild Rd					5 J00956
147.-1-1	910 Priv forest		COUNTY TAXABLE VALUE	12,300		
Whitney Franklin E	Galway 1 413201	12,300	TOWN TAXABLE VALUE	12,300		
Whitney Franklin L	FRNT 610.00 DPTH	12,300	SCHOOL TAXABLE VALUE	12,300		
196 Glenwild Rd	ACRES 50.00		FD029 Providence fire	12,300 TO		
Middle Grove, NY 12850	EAST-0612864 NRTH-1560704					
	DEED BOOK 1101 PG-289					
	FULL MARKET VALUE	58,600				
***** 147.-1-2 *****						
	7322 Antioch Rd					5 J00023
147.-1-2	210 1 Family Res		RES STAR 41854	0	0	8,030
Hill Joseph K	Galway 1 413201	4,700	COUNTY TAXABLE VALUE	30,800		
Hill Annette D	FRNT 150.00 DPTH	30,800	TOWN TAXABLE VALUE	30,800		
7322 Antioch Rd	ACRES 3.08		SCHOOL TAXABLE VALUE	22,770		
Middle Grove, NY 12850	EAST-0624443 NRTH-1558659		FD029 Providence fire	30,800 TO		
	DEED BOOK 1498 PG-44					
	FULL MARKET VALUE	146,700				
***** 147.-1-4 *****						
	196 Glenwild Rd					5 J01267
147.-1-4	240 Rural res		RES STAR 41854	0	0	8,030
Whitney Franklin L	Galway 1 413201	6,400	COUNTY TAXABLE VALUE	15,800		
196 Glenwild Rd	FRNT 660.00 DPTH	15,800	TOWN TAXABLE VALUE	15,800		
Middle Grove, NY 12850	ACRES 22.52		SCHOOL TAXABLE VALUE	7,770		
	EAST-0613511 NRTH-1559203		FD029 Providence fire	15,800 TO		
	DEED BOOK 914 PG-1138					
	FULL MARKET VALUE	75,200				
***** 147.-1-6 *****						
	Centerline Rd					5 J01028
147.-1-6	942 Co. reforest		CTY FOREST 33302	8,505	0	0
County Of Saratoga	Galway 1 413201	8,505	COUNTY TAXABLE VALUE	0		
Saratoga Co Mun Center	FRNT 1580.00 DPTH	8,505	TOWN TAXABLE VALUE	8,505		
50 West High St	ACRES 51.00		SCHOOL TAXABLE VALUE	8,505		
Ballston Spa, NY 12020	EAST-0619403 NRTH-1560979		FD029 Providence fire	8,505 TO		
	DEED BOOK 432 PG-0317					
	FULL MARKET VALUE	40,500				
***** 147.-1-7 *****						
	Centerline Rd					5 J00746
147.-1-7	910 Priv forest		COUNTY TAXABLE VALUE	15,700		
Place Graham B	Galway 1 413201	15,700	TOWN TAXABLE VALUE	15,700		
Place Claudia	Graham B Place	15,700	SCHOOL TAXABLE VALUE	15,700		
Trustees	Revocalbe Trust		FD029 Providence fire	15,700 TO		
26 Morris Rd	ACRES 80.00					
E Greenbush, NY 12061	EAST-0614404 NRTH-1560854					
	DEED BOOK 1488 PG-630					
	FULL MARKET VALUE	74,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 164
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-11 *****						
147.-1-11	Centerline Rd					5 J00247
Larson Ruth D	240 Rural res		COUNTY TAXABLE VALUE	20,000		
Attn: Larson Susan B	Galway 1 413201	12,800	TOWN TAXABLE VALUE	20,000		
2910 West Old State Rd	Life Estate	20,000	SCHOOL TAXABLE VALUE	20,000		
Schenectady, NY 12303	FRNT 1525.00 DPTH		FD029 Providence fire	20,000 TO		
	ACRES 46.82					
	EAST-0617973 NRTH-1560382					
	DEED BOOK 1380 PG-34					
	FULL MARKET VALUE	95,200				
***** 147.-1-12 *****						
147.-1-12	Centerline Rd					5 J01031
County Of Saratoga	942 Co. reforest		CTY FOREST 33302	10,206	0	0
Attn: County Treasurer	Galway 1 413201	10,206	COUNTY TAXABLE VALUE	0		
Saratoga Co Mun Center	ACRES 50.00	10,206	TOWN TAXABLE VALUE	10,206		
50 West High St	EAST-0618517 NRTH-1559085		SCHOOL TAXABLE VALUE	10,206		
Ballston Spa, NY 12020	DEED BOOK 678 PG-376		FD029 Providence fire	10,206 TO		
	FULL MARKET VALUE	48,600				
***** 147.-1-13 *****						
147.-1-13	Centerline Rd					5 J01030
County Of Saratoga	942 Co. reforest		CTY FOREST 33302	10,206	0	0
Attn: County Treasurer	Galway 1 413201	10,206	COUNTY TAXABLE VALUE	0		
Saratoga Co Mun Center	ACRES 51.00	10,206	TOWN TAXABLE VALUE	10,206		
50 West High St	EAST-0619939 NRTH-1559682		SCHOOL TAXABLE VALUE	10,206		
Ballston Spa, NY 12020	DEED BOOK 678 PG-376		FD029 Providence fire	10,206 TO		
	FULL MARKET VALUE	48,600				
***** 147.-1-14.1 *****						
147.-1-14.1	Wileytown Rd					5 J00107
Bills Robert L	312 Vac w/imprv		COUNTY TAXABLE VALUE	14,019		
Bills Alan R	Galway 1 413201	10,600	TOWN TAXABLE VALUE	14,019		
129 White Rd	per filed map B-597 10/10	14,019	SCHOOL TAXABLE VALUE	14,019		
Ballston Spa, NY 12020-2121	mapB-597 11/5/07 mlc		FD029 Providence fire	14,019 TO		
	Lot 1		PK010 Lake nancy park	14,019 TO		
	FRNT 800.00 DPTH					
	ACRES 38.45					
	EAST-0621617 NRTH-1560023					
	DEED BOOK 1770 PG-323					
	FULL MARKET VALUE	66,800				
***** 147.-1-14.2 *****						
147.-1-14.2	Wileytown Rd					
Dejnozka LLC	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE	11,800		
187 Circular St	Galway 1 413201	6,800	TOWN TAXABLE VALUE	11,800		
Saratoga Springs, NY 12866	Lot 2	11,800	SCHOOL TAXABLE VALUE	11,800		
	Filed mapB-597 10/10/07ml		FD029 Providence fire	11,800 TO		
	Filed mapB-597 11/5/07mlc		PK010 Lake nancy park	11,800 TO		
	FRNT 1002.22 DPTH					
	ACRES 19.76					
	EAST-0622736 NRTH-1560588					
	DEED BOOK 2007 PG-40788					
	FULL MARKET VALUE	56,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 165
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-15 *****						
147.-1-15	7385 Wileytown Rd					5 J00477
Castner Sherelyn	210 1 Family Res		RES STAR 41854	0	0	8,030
7385 Wileytown Rd	Galway 1 413201	900	COUNTY TAXABLE VALUE	14,300		
Middle Grove, NY 12850	FRNT 100.00 DPTH 100.00	14,300	TOWN TAXABLE VALUE	14,300		
	ACRES 0.23		SCHOOL TAXABLE VALUE	6,270		
	EAST-0622352 NRTH-1559976		FD029 Providence fire	14,300 TO		
	DEED BOOK 1626 PG-374					
	FULL MARKET VALUE	68,100				
***** 147.-1-19.2 *****						
147.-1-19.2	Wileytown Rd					
Mc Green John R	910 Priv forest		COUNTY TAXABLE VALUE	4,200		
28 Glendale Ave	Galway 1 413201	3,200	TOWN TAXABLE VALUE	4,200		
Albany, NY 12208	Lot 1	4,200	SCHOOL TAXABLE VALUE	4,200		
	FRNT 300.00 DPTH		FD029 Providence fire	4,200 TO		
	ACRES 2.07					
	EAST-0623305 NRTH-1558281					
	DEED BOOK 1390 PG-187					
	FULL MARKET VALUE	20,000				
***** 147.-1-19.12 *****						
147.-1-19.12	Antioch Rd					
Dapp Bruce F	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
308 Alplaus Ave	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Alplaus, NY 12008	FRNT 275.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
	ACRES 0.75		FD029 Providence fire	1,000 TO		
	EAST-0624783 NRTH-1558337					
	DEED BOOK 1458 PG-127					
	FULL MARKET VALUE	4,800				
***** 147.-1-19.112 *****						
147.-1-19.112	7336 Antioch Rd					
McGreen John R	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
28 Glendale Ave	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Albany, NY 12208	Lot #2	3,000	SCHOOL TAXABLE VALUE	3,000		
	FRNT 350.59 DPTH		FD029 Providence fire	3,000 TO		
	ACRES 1.13					
	EAST-0623379 NRTH-1558051					
	DEED BOOK 2007 PG-3295					
	FULL MARKET VALUE	14,300				
***** 147.-1-21 *****						
147.-1-21	7285 Antioch Rd					5 J01027
Todd Matthew D	210 1 Family Res		COUNTY TAXABLE VALUE	10,000		
7285 Antioch Rd	Galway 1 413201	2,000	TOWN TAXABLE VALUE	10,000		
Middle Grove, NY 12850	FRNT 100.00 DPTH 100.00	10,000	SCHOOL TAXABLE VALUE	10,000		
	ACRES 0.23		FD029 Providence fire	10,000 TO		
	EAST-0624629 NRTH-1558237					
	DEED BOOK 2012 PG-40373					
	FULL MARKET VALUE	47,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 166
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-24 *****						
147.-1-24	7297 Antioch Rd					5 J00209
Hislop Dicean	210 1 Family Res		COUNTY TAXABLE VALUE	31,900		
PO Box 42	Galway 1 413201	3,000	TOWN TAXABLE VALUE	31,900		
Galway, NY 12074	FRNT 180.00 DPTH 160.00	31,900	SCHOOL TAXABLE VALUE	31,900		
	ACRES 0.66		FD029 Providence fire	31,900 TO		
	EAST-0624035 NRTH-1558301					
	DEED BOOK 1699 PG-741					
	FULL MARKET VALUE	151,900				
***** 147.-1-25 *****						
147.-1-25	Antioch Rd					5 J00635
Dapp Bruce F	311 Res vac land		COUNTY TAXABLE VALUE	3,100		
308 Alplaus Ave	Galway 1 413201	3,100	TOWN TAXABLE VALUE	3,100		
Alplaus, NY 12008	FRNT 425.00 DPTH	3,100	SCHOOL TAXABLE VALUE	3,100		
	ACRES 1.27		FD029 Providence fire	3,100 TO		
	EAST-0624581 NRTH-1558442					
	DEED BOOK 989 PG-798					
	FULL MARKET VALUE	14,800				
***** 147.-1-27 *****						
147.-1-27	Bills Rd					5 J00646
Bielawski Andrew	910 Priv forest		COUNTY TAXABLE VALUE	20,400		
Bielawski John	Galway 1 413201	20,400	TOWN TAXABLE VALUE	20,400		
PO Box 788	FRNT 660.00 DPTH	20,400	SCHOOL TAXABLE VALUE	20,400		
Averill Park, NY 12018	ACRES 91.90		FD029 Providence fire	20,400 TO		
	EAST-0623463 NRTH-1555651					
	DEED BOOK 2009 PG-14744					
	FULL MARKET VALUE	97,100				
***** 147.-1-28 *****						
147.-1-28	7370 Bills Rd					5 J00357
Branson Mary S	240 Rural res		RES STAR 41854	0	0	8,030
Branson John R	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	41,500		
7370 Bills Rd	FRNT 475.00 DPTH	41,500	TOWN TAXABLE VALUE	41,500		
Middle Grove, NY 12850	ACRES 11.88		SCHOOL TAXABLE VALUE	33,470		
	EAST-0622422 NRTH-1556388		FD029 Providence fire	41,500 TO		
	DEED BOOK 1599 PG-225					
	FULL MARKET VALUE	197,600				
***** 147.-1-29 *****						
147.-1-29	7327 Bills Rd					5 J00791
Ferguson John C	210 1 Family Res		RES STAR 41854	0	0	8,030
Ferguson Amy C	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	37,000		
7327 Bills Rd	FRNT 320.00 DPTH	37,000	TOWN TAXABLE VALUE	37,000		
Middle Grove, NY 12850	ACRES 4.02		SCHOOL TAXABLE VALUE	28,970		
	EAST-0622329 NRTH-1557266		FD029 Providence fire	37,000 TO		
	DEED BOOK 2012 PG-43921					
	FULL MARKET VALUE	176,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-30 *****						
	7323 Bills Rd					5 J00764
147.-1-30	210 1 Family Res		RES STAR 41854	0	0	8,030
Cintula Mark J	Galway 1 413201	3,900	COUNTY TAXABLE VALUE	32,800		
7323 Bills Rd	Also Bk 1505 Pg 403	32,800	TOWN TAXABLE VALUE	32,800		
Middle Grove, NY 12850	FRNT 320.00 DPTH		SCHOOL TAXABLE VALUE	24,770		
	ACRES 3.98 BANK 004		FD029 Providence fire	32,800 TO		
	EAST-0622033 NRTH-1557142					
	DEED BOOK 1505 PG-405					
	FULL MARKET VALUE	156,200				
***** 147.-1-31 *****						
	Bills Rd					5 J00919
147.-1-31	910 Priv forest		COUNTY TAXABLE VALUE	25,500		
Houran Bruce	Galway 1 413201	25,500	TOWN TAXABLE VALUE	25,500		
Sar Co Tax Acquisition	FRNT 1575.00 DPTH	25,500	SCHOOL TAXABLE VALUE	25,500		
4997 Tamiami Trl E	ACRES 97.81		FD029 Providence fire	25,500 TO		
Naples, FL 34113	EAST-0620744 NRTH-1557771					
	DEED BOOK 2013 PG-48746					
	FULL MARKET VALUE	121,400				
***** 147.-1-32 *****						
	7358 Bills Rd					5 J01222
147.-1-32	210 1 Family Res		AGED - ALL 41800	12,950	12,950	12,950
Kusek Shirley	Galway 1 413201	7,100	SR STAR 41834	0	0	12,950
Wasko Melissa F	Life Estate	25,900	COUNTY TAXABLE VALUE	12,950		
7358 Bills Road	FRNT 396.00 DPTH		TOWN TAXABLE VALUE	12,950		
Middle Grove, NY 12850	ACRES 6.00		SCHOOL TAXABLE VALUE	0		
	EAST-0621417 NRTH-1556191		FD029 Providence fire	25,900 TO		
	DEED BOOK 2013 PG-41432					
	FULL MARKET VALUE	123,300				
***** 147.-1-33.3 *****						
	7360 Bills Rd					
147.-1-33.3	270 Mfg housing		RES STAR 41854	0	0	8,030
Bateholts John	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	17,900		
Bateholts Elaine	2 Trailers Joined	17,900	TOWN TAXABLE VALUE	17,900		
7360 Bills Rd	FRNT 407.28 DPTH		SCHOOL TAXABLE VALUE	9,870		
Middle Grove, NY 12850	ACRES 6.17 BANK 48191		FD029 Providence fire	17,900 TO		
	EAST-0621961 NRTH-1556390					
	DEED BOOK 1589 PG-39					
	FULL MARKET VALUE	85,200				
***** 147.-1-33.11 *****						
	7350 Bills Rd					5 J00995
147.-1-33.11	210 1 Family Res		RES STAR 41854	0	0	8,030
Gaudet Thomas G	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	42,396		
Gaudet Shirley A	Lot #1	42,396	TOWN TAXABLE VALUE	42,396		
7350 Bills Rd	FRNT 177.96 DPTH		SCHOOL TAXABLE VALUE	34,366		
Middle Grove, NY 12850	ACRES 2.59		FD029 Providence fire	42,396 TO		
	EAST-0621268 NRTH-1556087					
	DEED BOOK 2008 PG-24329					
	FULL MARKET VALUE	201,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 147.-1-33.12 *****						
147.-1-33.12	7354 Bills Rd					
Stanley Daniel R	210 1 Family Res		RES STAR 41854	0	0	8,030
Stanley Beth A	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	41,402		
7354 Bills Rd	Lot #2	41,402	TOWN TAXABLE VALUE	41,402		
Middle Grove, NY 12850	FRNT 177.97 DPTH		SCHOOL TAXABLE VALUE	33,372		
	ACRES 2.58		FD029 Providence fire	41,402 TO		
	EAST-0621115 NRTH-1555995					
	DEED BOOK 1698 PG-300					
	FULL MARKET VALUE	197,200				
***** 147.-1-33.13 *****						
147.-1-33.13	7352 Bills Rd					
Blowers Susan	210 1 Family Res		RES STAR 41854	0	0	8,030
7352 Bills Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	28,000		
Middle Grove, NY 12850	Lot #3	28,000	TOWN TAXABLE VALUE	28,000		
	FRNT 177.97 DPTH		SCHOOL TAXABLE VALUE	19,970		
	ACRES 2.56		FD029 Providence fire	28,000 TO		
	EAST-0620950 NRTH-1555938					
	DEED BOOK 1627 PG-662					
	FULL MARKET VALUE	133,300				
***** 147.-1-33.14 *****						
147.-1-33.14	7356 Bills Rd					
Donohue Patrick B	210 1 Family Res		CW_15_VET/ 41162	2,400	0	0
Donohue Stepheane E	Galway 1 413201	3,400	CW_15_VET/ 41162	2,400	0	0
7356 Bills Rd	Lot #4	35,700	RES STAR 41854	0	0	8,030
Middle Grove, NY 12850	FRNT 210.30 DPTH		COUNTY TAXABLE VALUE	30,900		
	ACRES 2.88		TOWN TAXABLE VALUE	35,700		
	EAST-0620781 NRTH-1555869		SCHOOL TAXABLE VALUE	27,670		
	DEED BOOK 1408 PG-460		FD029 Providence fire	35,700 TO		
	FULL MARKET VALUE	170,000				
***** 147.-1-33.22 *****						
147.-1-33.22	Barkersville Rd					
Smith Todd	314 Rural vac<10		COUNTY TAXABLE VALUE	2,200		
10373 Rt 40	Galway 1 413201	2,200	TOWN TAXABLE VALUE	2,200		
Granville, NY 12832	ACRES 5.00	2,200	SCHOOL TAXABLE VALUE	2,200		
	EAST-0622183 NRTH-1555881		FD029 Providence fire	2,200 TO		
	DEED BOOK 1619 PG-203					
	FULL MARKET VALUE	10,500				
***** 147.-1-33.23 *****						
147.-1-33.23	Barkersville Rd					
Keating John P	314 Rural vac<10		COUNTY TAXABLE VALUE	2,600		
Keating Kathleen	Galway 1 413201	2,600	TOWN TAXABLE VALUE	2,600		
810 Hudson River Rd	ACRES 5.89	2,600	SCHOOL TAXABLE VALUE	2,600		
Mechanicville, NY 12118	EAST-0622351 NRTH-1555428		FD029 Providence fire	2,600 TO		
	DEED BOOK 1001 PG-282					
	FULL MARKET VALUE	12,400				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 169
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-33.24 *****						
147.-1-33.24	Bills Rd Rear					
Walton Robert W III	910 Priv forest		COUNTY TAXABLE VALUE			1,500
Walton Debra	Galway 1 413201	1,500	TOWN TAXABLE VALUE			1,500
2 Springwood Dr	ACRES 6.53	1,500	SCHOOL TAXABLE VALUE			1,500
Saratoga Springs, NY 12866	EAST-0621331 NRTH-1554706		FD029 Providence fire			1,500 TO
	DEED BOOK 1014 PG-506					
	FULL MARKET VALUE	7,100				
***** 147.-1-33.25 *****						
147.-1-33.25	Bills Rd Rear					
Wojtowecz Chad	910 Priv forest		COUNTY TAXABLE VALUE			2,500
7170 Kilmer Rd	Galway 1 413201	2,500	TOWN TAXABLE VALUE			2,500
Middle Grove, NY 12850	ACRES 5.00	2,500	SCHOOL TAXABLE VALUE			2,500
	EAST-0621120 NRTH-1555491		FD029 Providence fire			2,500 TO
	DEED BOOK 1725 PG-622					
	FULL MARKET VALUE	11,900				
***** 147.-1-33.26 *****						
147.-1-33.26	Bills Rd Rear					
Mc Eathron Harold J	910 Priv forest		COUNTY TAXABLE VALUE			1,100
Mc Eathron Donna	Galway 1 413201	1,100	TOWN TAXABLE VALUE			1,100
153 Charlton Rd	ACRES 9.25	1,100	SCHOOL TAXABLE VALUE			1,100
Ballston Spa, NY 12020	EAST-0621644 NRTH-1554970		FD029 Providence fire			1,100 TO
	DEED BOOK 1015 PG-1171					
	FULL MARKET VALUE	5,200				
***** 147.-1-33.211 *****						
147.-1-33.211	Bills Rd Rear					
Brown Lee W	910 Priv forest		COUNTY TAXABLE VALUE			4,400
Matera James	Galway 1 413201	4,400	TOWN TAXABLE VALUE			4,400
444 Sodeman Rd	ACRES 21.62	4,400	SCHOOL TAXABLE VALUE			4,400
Middle Grove, NY 12850	EAST-0621764 NRTH-1554064		FD029 Providence fire			4,400 TO
	DEED BOOK 2007 PG-28277					
	FULL MARKET VALUE	21,000				
***** 147.-1-33.212 *****						
147.-1-33.212	Barkersville Rd					
Keating John P	910 Priv forest		COUNTY TAXABLE VALUE			1,000
Keating Kathleen	Galway 1 413201	1,000	TOWN TAXABLE VALUE			1,000
810 Hudson River Rd	ACRES 3.65	1,000	SCHOOL TAXABLE VALUE			1,000
Mechanicville, NY 12118	EAST-0621990 NRTH-1555035		FD029 Providence fire			1,000 TO
	DEED BOOK 1037 PG-397					
	FULL MARKET VALUE	4,800				
***** 147.-1-33.213 *****						
147.-1-33.213	Bills Rd					
Mainusch Robert W	260 Seasonal res		COUNTY TAXABLE VALUE			4,500
Schatzel Laura	Galway 1 413201	2,000	TOWN TAXABLE VALUE			4,500
201 Simeer Rd	FRNT 60.00 DPTH	4,500	SCHOOL TAXABLE VALUE			4,500
Amsterdam, NY 12010	ACRES 9.76		FD029 Providence fire			4,500 TO
	EAST-0621673 NRTH-1555621					
	DEED BOOK 1614 PG-508					
	FULL MARKET VALUE	21,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 170
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 147.-1-33.214 *****						
147.-1-33.214	Bills Rd Rear					
	910 Priv forest		COUNTY TAXABLE VALUE	2,700		
Stern Karen	Galway 1 413201	2,700	TOWN TAXABLE VALUE	2,700		
c/o David and Edward Stern	Life Estate	2,700	SCHOOL TAXABLE VALUE	2,700		
aka Karen Brice	ACRES 6.51		FD029 Providence fire	2,700 TO		
701 Poentic Kill Way Apt 124	EAST-0622132 NRTH-1554396					
Rotterdam, NY 12305	DEED BOOK 1726 PG-1					
	FULL MARKET VALUE	12,900				
***** 147.-1-35 *****						
147.-1-35	Barkersville Rd				5 J00843	
	910 Priv forest		COUNTY TAXABLE VALUE	9,500		
Mickan Richard C	Galway 1 413201	9,500	TOWN TAXABLE VALUE	9,500		
Mickan William	ACRES 50.00	9,500	SCHOOL TAXABLE VALUE	9,500		
992 County Hwy 110	EAST-0619280 NRTH-1553269		FD029 Providence fire	9,500 TO		
Broadalbin, NY 12025	DEED BOOK 1480 PG-786					
	FULL MARKET VALUE	45,200				
***** 147.-1-36.2 *****						
147.-1-36.2	Barkersville Rd					
	322 Rural vac>10		COUNTY TAXABLE VALUE	8,000		
Mickan Robert	Galway 1 413201	8,000	TOWN TAXABLE VALUE	8,000		
Mickan Kenneth	FRNT 950.00 DPTH	8,000	SCHOOL TAXABLE VALUE	8,000		
Mickan William etal	ACRES 25.50		FD029 Providence fire	8,000 TO		
7310 Barkerville Rd	EAST-0618504 NRTH-1554407					
Middle Grove, NY 12850	DEED BOOK 2009 PG-14331					
	FULL MARKET VALUE	38,100				
***** 147.-1-36.11 *****						
147.-1-36.11	Barkersville Rd				5 J00630	
	322 Rural vac>10		COUNTY TAXABLE VALUE	29,200		
Mickan Henry F	Galway 1 413201	29,200	TOWN TAXABLE VALUE	29,200		
Mickan Richard C	FRNT 1162.00 DPTH	29,200	SCHOOL TAXABLE VALUE	29,200		
52 Union St	ACRES 132.05		FD029 Providence fire	29,200 TO		
Broadalbin, NY 12025	EAST-0620099 NRTH-1554651					
	DEED BOOK 991 PG-450					
	FULL MARKET VALUE	139,000				
***** 147.-1-36.12 *****						
147.-1-36.12	7310 Barkersville Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Mickan Kenneth	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	46,587		
Mickan Marjorie D	FRNT 477.00 DPTH	46,587	TOWN TAXABLE VALUE	46,587		
7310 Barkersville Rd	ACRES 3.71		SCHOOL TAXABLE VALUE	38,557		
Middle Grove, NY 12850	EAST-0617549 NRTH-1554401		FD029 Providence fire	46,587 TO		
	DEED BOOK 1288 PG-261					
	FULL MARKET VALUE	221,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 171
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-38.3 *****						
147.-1-38.3	Barkersville Rd 642 Health bldg		COUNTY TAXABLE VALUE	50,000		
Conifer Construction Group Inc	Galway 1 413201 Old Inf	8,400 50,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	50,000 50,000		
4997 Tamiami Trail East Naples, FL 34113	FRNT 2960.10 DPTH ACRES 28.61 EAST-0619858 NRTH-1556077 DEED BOOK 1421 PG-304		FD029 Providence fire	50,000 TO		
	FULL MARKET VALUE	238,100				
***** 147.-1-44.1 *****						
147.-1-44.1	7286 Barkersville Rd 240 Rural res		SR STAR 41834	0	0	5 J01418 17,190
Mickan Richard C Mickan Sharon M	Galway 1 413201 FRNT 496.25 DPTH	7,100 18,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE	18,700 18,700		
7286 Barkersville Rd Middle Grove, NY 12850	ACRES 21.16 EAST-0617075 NRTH-1553571 DEED BOOK 0948 PG-0568		SCHOOL TAXABLE VALUE FD029 Providence fire	1,510 18,700 TO		
	FULL MARKET VALUE	89,000				
***** 147.-1-44.2 *****						
147.-1-44.2	7288 Barkersville Rd 270 Mfg housing		RES STAR 41854	0	0	8,030
Sowle Michael G Sowle Patricia	Galway 1 413201 FRNT 281.55 DPTH	3,100 10,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE	10,000 10,000		
7288 Barkersville Rd Middle Grove, NY 12850	ACRES 1.55 EAST-0616865 NRTH-1554105 DEED BOOK 1308 PG-161		SCHOOL TAXABLE VALUE FD029 Providence fire	1,970 10,000 TO		
	FULL MARKET VALUE	47,600				
***** 147.-1-45.2 *****						
147.-1-45.2	7211 Barkersville Rd 270 Mfg housing		COUNTY TAXABLE VALUE	18,500		
Colonial Heritage Mobile Home 44 Phillips Rd	Galway 1 413201 Lot & Trl	3,200 18,500	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	18,500 18,500		
Stillwater, NY 12170	FRNT 300.00 DPTH ACRES 1.62 EAST-0615385 NRTH-1553134 DEED BOOK 2013 PG-22773		FD029 Providence fire	18,500 TO		
	FULL MARKET VALUE	88,100				
***** 147.-1-45.11 *****						
147.-1-45.11	7272 Barkersville Rd 260 Seasonal res		COUNTY TAXABLE VALUE	10,203		5 J00777
Wright Morgan 7272 Barkersville Rd	Galway 1 413201 FRNT 1180.00 DPTH	8,400 10,203	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	10,203 10,203		
Middle Grove, NY 12850	ACRES 27.91 EAST-0616141 NRTH-1553266 DEED BOOK 1615 PG-422		FD029 Providence fire	10,203 TO		
	FULL MARKET VALUE	48,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 172
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-45.122 *****						
147.-1-45.122	106 Glenwild Rd					
Earle Michael G	270 Mfg housing		COUNTY TAXABLE VALUE	23,208		
Winter Sara	Galway 1 413201	3,200	TOWN TAXABLE VALUE	23,208		
106 Glenwild Rd	Lot 2	23,208	SCHOOL TAXABLE VALUE	23,208		
Middle Grove, NY 12850	FRNT 180.00 DPTH		FD029 Providence fire	23,208 TO		
	ACRES 1.76					
	EAST-0615404 NRTH-1553400					
	DEED BOOK 2007 PG-38479					
	FULL MARKET VALUE	110,500				
***** 147.-1-45.123 *****						
147.-1-45.123	7215 Barkersville Rd					
Kelly Jeffrey	210 1 Family Res		RES STAR 41854	0	0	8,030
7215 Barkersville Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	35,895		
Middle Grove, NY 12850	Lot 1	35,895	TOWN TAXABLE VALUE	35,895		
	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	27,865		
	ACRES 1.11		FD029 Providence fire	35,895 TO		
	EAST-0615576 NRTH-1553297					
	DEED BOOK 2013 PG-10842					
	FULL MARKET VALUE	170,900				
***** 147.-1-46 *****						
147.-1-46	111 Glenwild Rd					5 J00615
Godbout Jacques T	210 1 Family Res		COUNTY TAXABLE VALUE	21,170		
111 Glenwild Rd	Galway 1 413201	3,200	TOWN TAXABLE VALUE	21,170		
Middle Grove, NY 12850	FRNT 198.00 DPTH 330.00	21,170	SCHOOL TAXABLE VALUE	21,170		
	ACRES 1.50		FD029 Providence fire	21,170 TO		
	EAST-0614785 NRTH-1553580					
	DEED BOOK 2010 PG-39163					
	FULL MARKET VALUE	100,800				
***** 147.-1-47.1 *****						
147.-1-47.1	132 Fox Rd					5 J01369
Lafreniere Todd	210 1 Family Res		COUNTY TAXABLE VALUE	55,800		
Lafreniere Tracey	Galway 1 413201	3,800	TOWN TAXABLE VALUE	55,800		
132 Fox Rd	Lot C	55,800	SCHOOL TAXABLE VALUE	55,800		
Middle Grove, NY 12850	FRNT 250.00 DPTH		FD029 Providence fire	55,800 TO		
	ACRES 5.00					
	EAST-0613739 NRTH-1553760					
	DEED BOOK 1494 PG-373					
	FULL MARKET VALUE	265,700				
***** 147.-1-47.2 *****						
147.-1-47.2	134 Fox Rd					
Sowle Kelli J	210 1 Family Res		RES STAR 41854	0	0	8,030
134 Fox Rd	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	38,800		
Middle Grove, NY 12850	Lot D	38,800	TOWN TAXABLE VALUE	38,800		
	FRNT 264.16 DPTH		SCHOOL TAXABLE VALUE	30,770		
	ACRES 4.54		FD029 Providence fire	38,800 TO		
	EAST-0613629 NRTH-1554024					
	DEED BOOK 1502 PG-546					
	FULL MARKET VALUE	184,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-47.3 *****						
147.-1-47.3	130 Fox Rd					
Welch Jeffrey G	210 1 Family Res		RES STAR 41854	0	0	8,030
Welch Valerie L	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	42,420		
130 Fox Rd	Lot B	42,420	TOWN TAXABLE VALUE	42,420		
Middle Grove, NY 12850	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	34,390		
	ACRES 5.00		FD029 Providence fire	42,420 TO		
	EAST-0613852 NRTH-1553504					
	DEED BOOK 2009 PG-35325					
	FULL MARKET VALUE	202,000				
***** 147.-1-47.4 *****						
147.-1-47.4	128 Fox Rd					
Barnes Judith	270 Mfg housing		SR STAR 41834	0	0	17,190
Houghton Lynn M	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	19,800		
128 Fox Rd	Lot A	19,800	TOWN TAXABLE VALUE	19,800		
Middle Grove, NY 12850	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	2,610		
	ACRES 5.00		FD029 Providence fire	19,800 TO		
	EAST-0613954 NRTH-1553278					
	DEED BOOK 2010 PG-25900					
	FULL MARKET VALUE	94,300				
***** 147.-1-48 *****						
147.-1-48	117 Glenwild Rd					5 J00636
Pelzer Richard W	240 Rural res		RES STAR 41854	0	0	8,030
Ganzevoort Sandra	Galway 1 413201	6,400	COUNTY TAXABLE VALUE	37,575		
117 Glenwild Rd	FRNT 1125.00 DPTH	37,575	TOWN TAXABLE VALUE	37,575		
Middle Grove, NY 12850	ACRES 18.42		SCHOOL TAXABLE VALUE	29,545		
	EAST-0614470 NRTH-1554091		FD029 Providence fire	37,575 TO		
	DEED BOOK 1438 PG-235					
	FULL MARKET VALUE	178,900				
***** 147.-1-49 *****						
147.-1-49	Glenwild Rd					5 J01005
Pelzer Richard W	910 Priv forest		COUNTY TAXABLE VALUE	5,700		
Ganzevoort Sandra	Galway 1 413201	5,700	TOWN TAXABLE VALUE	5,700		
117 Glenwild Rd	Forest	5,700	SCHOOL TAXABLE VALUE	5,700		
Middle Grove, NY 12850	FRNT 1055.00 DPTH		FD029 Providence fire	5,700 TO		
	ACRES 15.00					
	EAST-0615017 NRTH-1554356					
	DEED BOOK 1535 PG-632					
	FULL MARKET VALUE	27,100				
***** 147.-1-50 *****						
147.-1-50	104 Sherman Rd					5 J00905
Mc Chesney Vanessa	260 Seasonal res		RES STAR 41854	0	0	8,030
104 Sherman Rd	Galway 1 413201	7,000	COUNTY TAXABLE VALUE	16,800		
Middle Grove, NY 12850	FRNT 1020.00 DPTH	16,800	TOWN TAXABLE VALUE	16,800		
	ACRES 9.52		SCHOOL TAXABLE VALUE	8,770		
	EAST-0613799 NRTH-1554440		FD029 Providence fire	16,800 TO		
	DEED BOOK 1646 PG-689					
	FULL MARKET VALUE	80,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-51.1 *****						
147.-1-51.1	Sherman Rd					5 J01004
Blakely Alfred Jr	280 Res Multiple		COUNTY TAXABLE VALUE	28,120		
Blakely Janice	Galway 1 413201	4,800	TOWN TAXABLE VALUE	28,120		
10 Birge St Apt 102	Partial	28,120	SCHOOL TAXABLE VALUE	28,120		
Brattleboro, VT 05301	FRNT 885.00 DPTH		FD029 Providence fire	28,120 TO		
	ACRES 9.50					
	EAST-0613368 NRTH-1554711					
	DEED BOOK 1036 PG-96					
	FULL MARKET VALUE	133,900				
***** 147.-1-51.2 *****						
147.-1-51.2	Sherman Rd					
Blakley Alfred	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Blakley Janice	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
10 Birge St Apt 102	FRNT 630.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
Brattleboro, VT 05301	ACRES 2.15		FD029 Providence fire	1,000 TO		
	EAST-0613016 NRTH-1554205					
	DEED BOOK 1036 PG-98					
	FULL MARKET VALUE	4,800				
***** 147.-1-55.2 *****						
147.-1-55.2	160 Glenwild Rd					
DeLorme Jeanette R	210 1 Family Res		COUNTY TAXABLE VALUE	42,000		
160 Glenwild Rd	Galway 1 413201	3,400	TOWN TAXABLE VALUE	42,000		
Middle Grove, NY 12850	Lot #3	42,000	SCHOOL TAXABLE VALUE	42,000		
	FRNT 400.00 DPTH		FD029 Providence fire	42,000 TO		
	ACRES 2.77					
	EAST-0613615 NRTH-1557421					
	DEED BOOK 2007 PG-9824					
	FULL MARKET VALUE	200,000				
***** 147.-1-55.3 *****						
147.-1-55.3	164 Glenwild Rd					
Van Buren Michael	260 Seasonal res		VET COM C 41132	4,500	0	0
Van Buren Dorothy	Galway 1 413201	3,300	VET COM T 41133	0	4,500	0
164 Glenwild Rd	Lot #1	18,000	SR STAR 41834	0	0	17,190
Middle Grove, NY 12850	FRNT 275.00 DPTH		COUNTY TAXABLE VALUE	13,500		
	ACRES 2.40		TOWN TAXABLE VALUE	13,500		
	EAST-0613470 NRTH-1557891		SCHOOL TAXABLE VALUE	810		
	DEED BOOK 1032 PG-262		FD029 Providence fire	18,000 TO		
	FULL MARKET VALUE	85,700				
***** 147.-1-55.4 *****						
147.-1-55.4	Centerline Rd					
Van Buren Michael	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Van Buren Dorothy	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
164 Glenwild Rd	Lot #2	3,400	SCHOOL TAXABLE VALUE	3,400		
Middle Grove, NY 12850	FRNT 360.00 DPTH		FD029 Providence fire	3,400 TO		
	ACRES 2.73					
	EAST-0613793 NRTH-1558034					
	DEED BOOK 1032 PG-262					
	FULL MARKET VALUE	16,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 175
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-55.5 *****						
147.-1-55.5	Centerline Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	7,000		
Van Buren Michael	Galway 1 413201	7,000	TOWN TAXABLE VALUE	7,000		
Van Buren Dorothy	Lot #4	7,000	SCHOOL TAXABLE VALUE	7,000		
164 Glenwild Rd	FRNT 775.00 DPTH		FD029 Providence fire	7,000 TO		
Middle Grove, NY 12850	ACRES 20.73 EAST-0614098 NRTH-1557838 DEED BOOK 1032 PG-262					
	FULL MARKET VALUE	33,300				
***** 147.-1-58 *****						
147.-1-58	Glenwild Rd 910 Priv forest		COUNTY TAXABLE VALUE	7,300		5 J00958
Whitney Franklin E	Galway 1 413201	7,300	TOWN TAXABLE VALUE	7,300		
Franklin L	FRNT 660.00 DPTH	7,300	SCHOOL TAXABLE VALUE	7,300		
196 Glenwild Rd	ACRES 22.25		FD029 Providence fire	7,300 TO		
Middle Grove, NY 12850	EAST-0613282 NRTH-1559776 DEED BOOK 1101 PG-291					
	FULL MARKET VALUE	34,800				
***** 147.-1-61.1 *****						
147.-1-61.1	Wileytown Rd 311 Res vac land		COUNTY TAXABLE VALUE	100		
Bills Robert L	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Bills Alan R	FRNT 299.45 DPTH	100	SCHOOL TAXABLE VALUE	100		
129 White Rd	ACRES 0.39		FD029 Providence fire	100 TO		
Ballston Spa, NY 12020-2121	EAST-0622560 NRTH-1559770 DEED BOOK 1770 PG-323					
	FULL MARKET VALUE	500				
***** 147.-1-62.2 *****						
147.-1-62.2	Lake Nancy Rd 311 Res vac land		COUNTY TAXABLE VALUE	2,100		
Cummings Richard	Galway 1 413201	2,100	TOWN TAXABLE VALUE	2,100		
Cummings Joanna	FRNT 160.00 DPTH 200.00	2,100	SCHOOL TAXABLE VALUE	2,100		
114 Lake Nancy Rd	ACRES 0.73		FD029 Providence fire	2,100 TO		
Middle Grove, NY 12850	EAST-0623066 NRTH-1559394 DEED BOOK 1235 PG-820		PK010 Lake nancy park	2,100 TO		
	FULL MARKET VALUE	10,000				
***** 147.-1-63 *****						
147.-1-63	Lake Nancy Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,400		
Chepulis Janet B	Galway 1 413201	1,400	TOWN TAXABLE VALUE	1,400		
155 Lake Nancy Rd	FRNT 640.00 DPTH	1,400	SCHOOL TAXABLE VALUE	1,400		
Middle Grove, NY 12850	ACRES 6.93		FD029 Providence fire	1,400 TO		
	EAST-0624557 NRTH-1560877 DEED BOOK 1363 PG-770		PK010 Lake nancy park	1,400 TO		
	FULL MARKET VALUE	6,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 176
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 147.-1-64 *****						
	Antioch Rd					5 J00824
147.-1-64	910 Priv forest		COUNTY TAXABLE VALUE	10,900		
Siegmund Richard	Galway 1 413201	10,900	TOWN TAXABLE VALUE	10,900		
Siegmund Martha	1012/653	10,900	SCHOOL TAXABLE VALUE	10,900		
Trustee	Siegmund Living Trust		FD029 Providence fire	10,900 TO		
20 Carmel Hts	FRNT 2050.00 DPTH					
Wappingers Falls, NY 12590	ACRES 43.18					
	EAST-0624186 NRTH-1557608					
	DEED BOOK 2013 PG-7724					
	FULL MARKET VALUE	51,900				
***** 147.-1-65.1 *****						
	248 Centerline Rd					5 J00373
147.-1-65.1	240 Rural res		RES STAR 41854	0	0	8,030
Wood Michael	Galway 1 413201	5,000	COUNTY TAXABLE VALUE	34,228		
248 Centerline Rd	Lot No E	34,228	TOWN TAXABLE VALUE	34,228		
Middle Grove, NY 12850	FRNT 824.46 DPTH		SCHOOL TAXABLE VALUE	26,198		
	ACRES 10.33		FD029 Providence fire	34,228 TO		
	EAST-0614061 NRTH-1558754					
	DEED BOOK 1776 PG-332					
	FULL MARKET VALUE	163,000				
***** 147.-1-65.3 *****						
	250 Centerline Rd					
147.-1-65.3	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Vanhall Elliot	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
72104 Antioch Road	Lot No D	5,000	SCHOOL TAXABLE VALUE	5,000		
Middle Grove, NY 12850	FRNT 709.00 DPTH		FD029 Providence fire	5,000 TO		
	ACRES 10.65					
	EAST-0613381 NRTH-1558450					
	DEED BOOK 2013 PG-48586					
	FULL MARKET VALUE	23,800				
***** 147.-1-65.21 *****						
	236 Centerline Rd					
147.-1-65.21	210 1 Family Res		RES STAR 41854	0	0	8,030
Bauer Joshua	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	13,200		
236 Centerline Rd	Map W-382 Lot F2	13,200	TOWN TAXABLE VALUE	13,200		
Middle Grove, NY 12850	FRNT 340.00 DPTH		SCHOOL TAXABLE VALUE	5,170		
	ACRES 4.87		FD029 Providence fire	13,200 TO		
	EAST-0614891 NRTH-1559136					
	DEED BOOK 2010 PG-6189					
	FULL MARKET VALUE	62,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-65.22 *****						
147.-1-65.22	238 Centerline Rd					
Newsom Blake E	210 1 Family Res		RES STAR 41854	0	0	8,030
Newsom Kim A	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	37,896		
238 Centerline Rd	Map W-382 Lot F1	37,896	TOWN TAXABLE VALUE	37,896		
Middle Grove, NY 12850	FRNT 310.00 DPTH		SCHOOL TAXABLE VALUE	29,866		
	ACRES 5.06		FD029 Providence fire	37,896 TO		
	EAST-0614506 NRTH-1559035					
	DEED BOOK 2007 PG-5681					
	FULL MARKET VALUE	180,500				
***** 147.-1-66 *****						
147.-1-66	7394 Wileytown Rd					
Ferguson Myron	210 1 Family Res		RES STAR 41854	0	0	8,030
Ferguson Linda	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	55,600		
7394 Wileytown Rd	FRNT 150.00 DPTH	55,600	TOWN TAXABLE VALUE	55,600		
Middle Grove, NY 12850	ACRES 0.86		SCHOOL TAXABLE VALUE	47,570		
	EAST-0623139 NRTH-1558735		FD029 Providence fire	55,600 TO		
	DEED BOOK 1776 PG-514					
	FULL MARKET VALUE	264,800				
***** 147.-1-67 *****						
147.-1-67	7373 Wileytown Rd					
Colvin Courtney C	270 Mfg housing		RES STAR 41854	0	0	8,030
7373 Wileytown Rd	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	25,171		
Middle Grove, NY 12850	Lot #12	25,171	TOWN TAXABLE VALUE	25,171		
	FRNT 391.51 DPTH		SCHOOL TAXABLE VALUE	17,141		
	ACRES 5.93		FD029 Providence fire	25,171 TO		
	EAST-0622428 NRTH-1559441					
	DEED BOOK 1408 PG-283					
	FULL MARKET VALUE	119,900				
***** 147.-1-68 *****						
147.-1-68	7363 Wileytown Rd					
OConnell Thomas C	210 1 Family Res		RES STAR 41854	0	0	8,030
OConnell Ellen M	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	35,400		
7363 Wileytown Rd	Lot 11 Cadman Woods	35,400	TOWN TAXABLE VALUE	35,400		
Middle Grove, NY 12850	FRNT 206.37 DPTH		SCHOOL TAXABLE VALUE	27,370		
	ACRES 2.52		FD029 Providence fire	35,400 TO		
	EAST-0622580 NRTH-1559007					
	DEED BOOK 2009 PG-31484					
	FULL MARKET VALUE	168,600				
***** 147.-1-69 *****						
147.-1-69	7361 Wileytown Rd					
Gallagher Matthew J	270 Mfg housing		RES STAR 41854	0	0	8,030
Gallagher Kathleen K	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	17,500		
7361 Wileytown Rd	Lot #10	17,500	TOWN TAXABLE VALUE	17,500		
Middle Grove, NY 12850	FRNT 206.82 DPTH		SCHOOL TAXABLE VALUE	9,470		
	ACRES 2.28		FD029 Providence fire	17,500 TO		
	EAST-0622632 NRTH-1558820					
	DEED BOOK 1411 PG-54					
	FULL MARKET VALUE	83,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 178
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-70 *****						
147.-1-70	7359 Wileytown Rd					
Hayner Jeremy P	210 1 Family Res		COUNTY TAXABLE VALUE	32,000		
Hayner Tricia M	Galway 1 413201	3,200	TOWN TAXABLE VALUE	32,000		
7359 Wileytown Rd	Lot #9	32,000	SCHOOL TAXABLE VALUE	32,000		
Middle Grove, NY 12850	FRNT 202.56 DPTH		FD029 Providence fire	32,000 TO		
	ACRES 2.08					
	EAST-0622699 NRTH-1558620					
	DEED BOOK 1693 PG-625					
	FULL MARKET VALUE	152,400				
***** 147.-1-71 *****						
147.-1-71	7357 Wileytown Rd					
Murtlow James W	270 Mfg housing		RES STAR 41854	0	0	8,030
Murtlow Deborah J	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	12,200		
7357 Wileytown Rd	Lot #8	12,200	TOWN TAXABLE VALUE	12,200		
Middle Grove, NY 12850	FRNT 200.00 DPTH 450.00		SCHOOL TAXABLE VALUE	4,170		
	ACRES 2.07		FD029 Providence fire	12,200 TO		
	EAST-0622771 NRTH-1558443					
	DEED BOOK 1414 PG-86					
	FULL MARKET VALUE	58,100				
***** 147.-1-72 *****						
147.-1-72	Wileytown Rd					
Branciforte Patrick	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Branciforte Mary Jo	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
1610 Avenue P	Lot #7	3,200	SCHOOL TAXABLE VALUE	3,200		
Brooklyn, NY 11229	FRNT 200.00 DPTH 450.00		FD029 Providence fire	3,200 TO		
	ACRES 2.07					
	EAST-0622820 NRTH-1558235					
	DEED BOOK 1694 PG-717					
	FULL MARKET VALUE	15,200				
***** 147.-1-73 *****						
147.-1-73	7353 Wileytown Rd					
Wilson Amber	270 Mfg housing		RES STAR 41854	0	0	8,030
7353 Wileytown Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	22,500		
Middle Grove, NY 12850	Lot #6	22,500	TOWN TAXABLE VALUE	22,500		
	FRNT 200.00 DPTH 450.00		SCHOOL TAXABLE VALUE	14,470		
	ACRES 2.07		FD029 Providence fire	22,500 TO		
	EAST-0622893 NRTH-1558040					
	DEED BOOK 2013 PG-15052					
	FULL MARKET VALUE	107,100				
***** 147.-1-74 *****						
147.-1-74	7351 Wileytown Rd					
Kilmer Laurie A	270 Mfg housing		RES STAR 41854	0	0	8,030
7351 Wileytown Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	19,863		
Middle Grove, NY 12850	Lot #5	19,863	TOWN TAXABLE VALUE	19,863		
	FRNT 413.73 DPTH		SCHOOL TAXABLE VALUE	11,833		
	ACRES 2.18		FD029 Providence fire	19,863 TO		
	EAST-0623005 NRTH-1557867					
	DEED BOOK 1550 PG-484					
	FULL MARKET VALUE	94,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 179
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-75 *****						
147.-1-75	Bills Rd					
	312 Vac w/imprv		COUNTY TAXABLE VALUE	7,000		
Bennett Betty Jean	Galway 1 413201	3,200	TOWN TAXABLE VALUE	7,000		
12 Hannum St	Lot #4	7,000	SCHOOL TAXABLE VALUE	7,000		
Ballston Spa, NY 12020	FRNT 200.00 DPTH		FD029 Providence fire	7,000 TO		
	ACRES 2.19					
	EAST-0622861 NRTH-1557698					
	DEED BOOK 1578 PG-731					
	FULL MARKET VALUE	33,300				
***** 147.-1-76 *****						
147.-1-76	Bills Rd					5 J00792
	910 Priv forest		COUNTY TAXABLE VALUE	3,200		
Kilmer Lumber Co Inc	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
55 Lake Desolation Rd	Lot # 1	3,200	SCHOOL TAXABLE VALUE	3,200		
Middle Grove, NY 12850	FRNT 618.48 DPTH		FD029 Providence fire	3,200 TO		
	ACRES 2.11					
	EAST-0623317 NRTH-1557500					
	DEED BOOK 1224 PG-610					
	FULL MARKET VALUE	15,200				
***** 147.-1-77 *****						
147.-1-77	7339 Bills Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	34,100		
Jesenski William J Jr	Galway 1 413201	3,400	TOWN TAXABLE VALUE	34,100		
Jesenski Nancy	Cadman Woods	34,100	SCHOOL TAXABLE VALUE	34,100		
7339 Bills Rd	Lot # 3		FD029 Providence fire	34,100 TO		
Middle Grove, NY 12850-1442	FRNT 278.48 DPTH					
	ACRES 2.61					
	EAST-0622850 NRTH-1557539					
	DEED BOOK 1371 PG-223					
	FULL MARKET VALUE	162,400				
***** 147.-1-78 *****						
147.-1-78	7337 Bills Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Amell Stephen G	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	12,810		
Munn Kerry S	Lot #2	12,810	TOWN TAXABLE VALUE	12,810		
7337 Bills Rd	FRNT 280.00 DPTH		SCHOOL TAXABLE VALUE	4,780		
Middle Grove, NY 12850	ACRES 2.16		FD029 Providence fire	12,810 TO		
	EAST-0622672 NRTH-1557399					
	DEED BOOK 1730 PG-249					
	FULL MARKET VALUE	61,000				
***** 147.-1-79 *****						
147.-1-79	Bills Rd					
	270 Mfg housing		COUNTY TAXABLE VALUE	17,800		
Houran Bruce	Galway 1 413201	7,800	TOWN TAXABLE VALUE	17,800		
Sar Co Tax Acquisition	Lot #14	17,800	SCHOOL TAXABLE VALUE	17,800		
4997 Tamiami Trl E	FRNT 150.51 DPTH		FD029 Providence fire	17,800 TO		
Naples, FL 34113	ACRES 24.85					
	EAST-0622136 NRTH-1557988					
	DEED BOOK 2013 PG-48746					
	FULL MARKET VALUE	84,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 180
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-80 *****						
147.-1-80	7369 Wileytown Rd					
Charbonneau Michael Sr	240 Rural res		RES STAR 41854	0	0	8,030
Sweet Faith	Galway 1 413201	8,400	COUNTY TAXABLE VALUE	40,762		
Aka Charbonneau Faith	Lot #13	40,762	TOWN TAXABLE VALUE	40,762		
7369 Wileytown Rd	FRNT 153.77 DPTH		SCHOOL TAXABLE VALUE	32,732		
Middle Grove, NY 12850	ACRES 27.53		FD029 Providence fire	40,762 TO		
	EAST-0621775 NRTH-1558885					
	DEED BOOK 1400 PG-72					
	FULL MARKET VALUE	194,100				
***** 147.-1-81 *****						
147.-1-81	7184 Wileytown Rd					5 J01333
Ferraro Joseph	270 Mfg housing		COUNTY TAXABLE VALUE	9,900		
Ferraro Amanda	Galway 1 413201	3,000	TOWN TAXABLE VALUE	9,900		
127 Clute Mill Rd	FRNT 250.00 DPTH 250.00	9,900	SCHOOL TAXABLE VALUE	9,900		
Middle Grove, NY 12850	ACRES 1.43		FD029 Providence fire	9,900 TO		
	EAST-0623046 NRTH-1558934		PK010 Lake nancy park	9,900 TO		
	DEED BOOK 1763 PG-245					
	FULL MARKET VALUE	47,100				
***** 147.-1-82 *****						
147.-1-82	Bills Rd Rear					
Stern Mark V	260 Seasonal res		COUNTY TAXABLE VALUE	3,900		
33 Breezy Knoll	Galway 1 413201	2,000	TOWN TAXABLE VALUE	3,900		
Mystic, CT 06355	ACRES 9.10	3,900	SCHOOL TAXABLE VALUE	3,900		
	EAST-0622520 NRTH-1554717		FD029 Providence fire	3,900 TO		
	DEED BOOK 2009 PG-14117					
	FULL MARKET VALUE	18,600				
***** 147.-1-83 *****						
147.-1-83	7219 Barkersville Rd					
Quay Jeremy R	210 1 Family Res		RES STAR 41854	0	0	8,030
Sparks Wendy	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	56,978		
7219 Barkersville Rd	Lot 4	56,978	TOWN TAXABLE VALUE	56,978		
Middle Grove, NY 12850	FRNT 1091.65 DPTH		SCHOOL TAXABLE VALUE	48,948		
	ACRES 5.34		FD029 Providence fire	56,978 TO		
	EAST-0615812 NRTH-1553664					
	DEED BOOK 1515 PG-267					
	FULL MARKET VALUE	271,300				
***** 147.-1-84 *****						
147.-1-84	108 Glenwild Rd					
Flynn Frank M	210 1 Family Res		COUNTY TAXABLE VALUE	46,200		
Flynn Catherine E	Galway 1 413201	3,200	TOWN TAXABLE VALUE	46,200		
108 Glenwild Rd	Lot 3	46,200	SCHOOL TAXABLE VALUE	46,200		
Middle Grove, NY 12850	FRNT 178.60 DPTH		FD029 Providence fire	46,200 TO		
	ACRES 1.94					
	EAST-0615343 NRTH-1553570					
	DEED BOOK 1557 PG-451					
	FULL MARKET VALUE	220,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 181
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-86.11 *****						
147.-1-86.11	7330 Antioch Rd					5 J00528
	831 Tele Comm		COUNTY TAXABLE VALUE	28,400		
Knickerbocker Craig W Jr	Galway 1 413201	3,400	TOWN TAXABLE VALUE	28,400		
7326 Antioch Rd	Lot #1	28,400	SCHOOL TAXABLE VALUE	28,400		
Middle Grove, NY 12850	FRNT 362.00 DPTH		FD029 Providence fire	28,400 TO		
	ACRES 3.07					
	EAST-0623604 NRTH-1558432					
	DEED BOOK 2007 PG-2172					
	FULL MARKET VALUE	135,200				
***** 147.-1-87 *****						
147.-1-87	7326 Antioch Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Knickerbocker Craig W Jr	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	37,100		
7326 Antioch Rd	Lot #2	37,100	TOWN TAXABLE VALUE	37,100		
Middlegrove, NY 12850	FRNT 406.84 DPTH		SCHOOL TAXABLE VALUE	29,070		
	ACRES 3.69		FD029 Providence fire	37,100 TO		
	EAST-0623967 NRTH-1558617					
	DEED BOOK 1471 PG-625					
	FULL MARKET VALUE	176,700				
***** 147.-1-88 *****						
147.-1-88	Wileytown Rd					
	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Knickerbocker Craig W Jr	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
7326 Antioch Rd	Lot #3	5,000	SCHOOL TAXABLE VALUE	5,000		
Middle Grove, NY 12850	1619/465 & 2007/2172		FD029 Providence fire	5,000 TO		
	FRNT 318.37 DPTH					
	ACRES 11.70					
	EAST-0623511 NRTH-1558698					
	DEED BOOK 1619 PG-467					
	FULL MARKET VALUE	23,800				
***** 147.8-1-1 *****						
147.8-1-1	215 Easy St					5 J00287
	260 Seasonal res		COUNTY TAXABLE VALUE	15,000		
Herchenroder Kris Edward	Galway 1 413201	1,100	TOWN TAXABLE VALUE	15,000		
PO Box 3222	FRNT 115.00 DPTH 115.00	15,000	SCHOOL TAXABLE VALUE	15,000		
Saratoga Springs, NY 12866	ACRES 0.24		FD029 Providence fire	15,000 TO		
	EAST-0622958 NRTH-1560944		PK010 Lake nancy park	15,000 TO		
	DEED BOOK 2010 PG-1509					
	FULL MARKET VALUE	71,400				
***** 147.8-4-6 *****						
147.8-4-6	106 Dimick Rd					5 J00660
	271 Mfg housings		COUNTY TAXABLE VALUE	10,000		
Lavallee Michael et al	Galway 1 413201	4,000	TOWN TAXABLE VALUE	10,000		
13 Erie St	FRNT 270.00 DPTH	10,000	SCHOOL TAXABLE VALUE	10,000		
Rotterdam Junction, NY 12150	ACRES 1.08		FD029 Providence fire	10,000 TO		
	EAST-0623345 NRTH-1560474		PK010 Lake nancy park	10,000 TO		
	DEED BOOK 1523 PG-730					
	FULL MARKET VALUE	47,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 182
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-4-7 *****						
147.8-4-7	104 Dimick Rd					5 J00488
	260 Seasonal res		COUNTY TAXABLE VALUE	8,700		
Meacham Steven E	Galway 1 413201	4,200	TOWN TAXABLE VALUE	8,700		
Meacham Brandi M	FRNT 175.00 DPTH	8,700	SCHOOL TAXABLE VALUE	8,700		
7 Mc Donald Dr	ACRES 0.72		FD029 Providence fire	8,700 TO		
Queensbury, NY 12804	EAST-0623178 NRTH-1560307		PK010 Lake nancy park	8,700 TO		
	DEED BOOK 1450 PG-643					
	FULL MARKET VALUE	41,400				
***** 147.8-4-8 *****						
147.8-4-8	102 Dimick Rd					5 J00189
	260 Seasonal res		COUNTY TAXABLE VALUE	11,600		
Sommer Sharon A	Galway 1 413201	4,100	TOWN TAXABLE VALUE	11,600		
5202 Fairground Ave	FRNT 350.00 DPTH	11,600	SCHOOL TAXABLE VALUE	11,600		
Ballston Spa, NY 12020	ACRES 0.59		FD029 Providence fire	11,600 TO		
	EAST-0623066 NRTH-1560069		PK010 Lake nancy park	11,600 TO		
	DEED BOOK 1271 PG-676					
	FULL MARKET VALUE	55,200				
***** 147.8-4-9 *****						
147.8-4-9	101 Dimick Rd					5 J00565
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Schroll James	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Schroll Ellen	Also Bk 1509 Pg 779	3,000	SCHOOL TAXABLE VALUE	3,000		
1036 Peter Rd	FRNT 148.00 DPTH		FD029 Providence fire	3,000 TO		
Schenectady, NY 12303	ACRES 1.03		PK010 Lake nancy park	3,000 TO		
	EAST-0622804 NRTH-1559983					
	DEED BOOK 1509 PG-779					
	FULL MARKET VALUE	14,300				
***** 147.8-4-10 *****						
147.8-4-10	110 Dimick Rd					5 J00661
	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	13,500		
Saulnier Gary J	Galway 1 413201	4,000	TOWN TAXABLE VALUE	13,500		
Saulnier Emilie T	Camp & Lot	13,500	SCHOOL TAXABLE VALUE	13,500		
5 Upper Mannix Rd	FRNT 412.00 DPTH		FD029 Providence fire	13,500 TO		
East Greenbush, NY 12061	ACRES 0.90		PK010 Lake nancy park	13,500 TO		
	EAST-0623455 NRTH-1560656					
	DEED BOOK 1429 PG-722					
	FULL MARKET VALUE	64,300				
***** 147.8-4-11.1 *****						
147.8-4-11.1	200 Easy St					5 J00484
	260 Seasonal res		COUNTY TAXABLE VALUE	27,000		
Ehinger George III	Galway 1 413201	1,500	TOWN TAXABLE VALUE	27,000		
Ehinger Tamie S	Rel Easement 2010/2712	27,000	SCHOOL TAXABLE VALUE	27,000		
688 North Broadway	FRNT 12.00 DPTH		FD029 Providence fire	27,000 TO		
Saratoga Springs, NY 12866	ACRES 0.25		PK010 Lake nancy park	27,000 TO		
	EAST-0623312 NRTH-1560699					
	DEED BOOK 2013 PG-29219					
	FULL MARKET VALUE	128,600				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 147.8-4-11.2 *****						
147.8-4-11.2	205 Easy St					
Dejnozka Jack A	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	1,500		
187 Circular St	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
Saratoga Springs, NY 12866	FRNT 80.00 DPTH 50.00	1,500	SCHOOL TAXABLE VALUE	1,500		
	ACRES 0.09		FD029 Providence fire	1,500 TO		
	EAST-0623208 NRTH-1560730		PK010 Lake nancy park	1,500 TO		
	DEED BOOK 2009 PG-46379					
	FULL MARKET VALUE	7,100				
***** 147.8-4-12 *****						
147.8-4-12	204 Easy St					5 J00917
Dejnozka Jack	210 1 Family Res		COUNTY TAXABLE VALUE	44,601		
Dejnozka Anne	Galway 1 413201	800	TOWN TAXABLE VALUE	44,601		
187 Circular St	FRNT 80.00 DPTH 80.00	44,601	SCHOOL TAXABLE VALUE	44,601		
Saratoga Springs, NY 12866	ACRES 0.15		FD029 Providence fire	44,601 TO		
	EAST-0623234 NRTH-1560807		PK010 Lake nancy park	44,601 TO		
	DEED BOOK 1585 PG-199					
	FULL MARKET VALUE	212,400				
***** 147.8-4-13 *****						
147.8-4-13	210 Easy St					5 J00394
Dejnozka LLC	260 Seasonal res		COUNTY TAXABLE VALUE	12,000		
187 Circular St	Galway 1 413201	800	TOWN TAXABLE VALUE	12,000		
Saratoga Springs, NY 12866	FRNT 100.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
	ACRES 0.17		FD029 Providence fire	12,000 TO		
	EAST-0623147 NRTH-1560833		PK010 Lake nancy park	12,000 TO		
	DEED BOOK 2007 PG-40787					
	FULL MARKET VALUE	57,100				
***** 147.8-4-14 *****						
147.8-4-14	212 Lake Nancy					5 J01479
Dejnozka Jack A	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	100		
Dejnozka Anne C	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
187 Circular St	FRNT 32.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
Saratoga Springs, NY 12866	ACRES 0.02		FD029 Providence fire	100 TO		
	EAST-0623099 NRTH-1560888		PK010 Lake nancy park	100 TO		
	DEED BOOK 1653 PG-173					
	FULL MARKET VALUE	500				
***** 147.8-4-15 *****						
147.8-4-15	209 Easy St					5 J00075
Dejnozka Jack A	260 Seasonal res		COUNTY TAXABLE VALUE	24,431		
Dejnozka Anne C	Galway 1 413201	800	TOWN TAXABLE VALUE	24,431		
187 Circular St	FRNT 159.91 DPTH	24,431	SCHOOL TAXABLE VALUE	24,431		
Saratoga Springs, NY 12866	ACRES 0.21		FD029 Providence fire	24,431 TO		
	EAST-0623098 NRTH-1560766		PK010 Lake nancy park	24,431 TO		
	DEED BOOK 1653 PG-173					
	FULL MARKET VALUE	116,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 184
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-5-1 *****						
143	Lake Nancy Rd				5	J00145
147.8-5-1	260 Seasonal res		RES STAR 41854	0	0	8,030
Miller Fred J	Galway 1 413201	2,100	COUNTY TAXABLE VALUE	19,000		
Miller Kathleen	FRNT 58.34 DPTH 120.00	19,000	TOWN TAXABLE VALUE	19,000		
143 Lake Nancy Rd	ACRES 0.17		SCHOOL TAXABLE VALUE	10,970		
Middle Grove, NY 12850	EAST-0624341 NRTH-1561075		FD029 Providence fire	19,000 TO		
	DEED BOOK 1293 PG-262		PK010 Lake nancy park	19,000 TO		
	FULL MARKET VALUE	90,500				
***** 147.8-5-2 *****						
141	Lake Nancy Rd				5	J01009
147.8-5-2	260 Seasonal res		COUNTY TAXABLE VALUE	13,700		
Prostowich Paul L	Galway 1 413201	2,900	TOWN TAXABLE VALUE	13,700		
Murphy Linda	FRNT 100.00 DPTH	13,700	SCHOOL TAXABLE VALUE	13,700		
2062 Brookview Rd	ACRES 0.26		FD029 Providence fire	13,700 TO		
Castleton, NY 12033	EAST-0624295 NRTH-1561018		PK010 Lake nancy park	13,700 TO		
	DEED BOOK 1619 PG-460					
	FULL MARKET VALUE	65,200				
***** 147.8-5-3 *****						
148	Lake Nancy Rd				5	J01010
147.8-5-3	311 Res vac land		COUNTY TAXABLE VALUE	2,500		
Prostowich Paul L	Galway 1 413201	2,500	TOWN TAXABLE VALUE	2,500		
Murphy Linda	FRNT 100.00 DPTH 100.00	2,500	SCHOOL TAXABLE VALUE	2,500		
2062 Brookview Rd	ACRES 0.23		FD029 Providence fire	2,500 TO		
Castleton, NY 12033	EAST-0624440 NRTH-1560935		PK010 Lake nancy park	2,500 TO		
	DEED BOOK 1619 PG-458					
	FULL MARKET VALUE	11,900				
***** 147.8-5-4 *****						
139	Lake Nancy Rd				5	J00887
147.8-5-4	260 Seasonal res		COUNTY TAXABLE VALUE	10,600		
Stone Bertha	Galway 1 413201	4,400	TOWN TAXABLE VALUE	10,600		
Trustee	FRNT 200.00 DPTH	10,600	SCHOOL TAXABLE VALUE	10,600		
437 Northern Pines Rd	ACRES 0.63		FD029 Providence fire	10,600 TO		
Gansevoort, NY 12831	EAST-0624209 NRTH-1560883		PK010 Lake nancy park	10,600 TO		
	DEED BOOK 1406 PG-280					
	FULL MARKET VALUE	50,500				
***** 147.8-5-5 *****						
137	Lake Nancy Rd				5	J01624
147.8-5-5	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	700		
Slade Robert W	Galway 1 413201	700	TOWN TAXABLE VALUE	700		
122 Lake Nancy Rd	right of way	700	SCHOOL TAXABLE VALUE	700		
Middle Grove, NY 12850	FRNT 25.00 DPTH		FD029 Providence fire	700 TO		
	ACRES 0.06		PK010 Lake nancy park	700 TO		
	EAST-0624142 NRTH-1560774					
	DEED BOOK 1353 PG-128					
	FULL MARKET VALUE	3,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 185
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-5-7 *****						
147.8-5-7	132 Lake Nancy Rd				5	J01161
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Ertel Daniel C	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Ertel Gertrude L	FRNT 200.00 DPTH 175.00	3,000	SCHOOL TAXABLE VALUE	3,000		
21 Washington Ave	ACRES 0.80 BANK 038		FD029 Providence fire	3,000 TO		
Schenectady, NY 12305	EAST-0624267 NRTH-1560608		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 1325 PG-542					
	FULL MARKET VALUE	14,300				
***** 147.8-5-9.1 *****						
147.8-5-9.1	131 Lake Nancy Rd				5	J00341
	210 1 Family Res		COUNTY TAXABLE VALUE	41,800		
DeNofio Theresa	Galway 1 413201	5,500	TOWN TAXABLE VALUE	41,800		
DeNofio Joseph	1/2 int Theresa	41,800	SCHOOL TAXABLE VALUE	41,800		
2103 Nahant St	1/4 int Dennis/Rachel		FD029 Providence fire	41,800 TO		
Schenectady, NY 12306	FRNT 175.00 DPTH		PK010 Lake nancy park	41,800 TO		
	ACRES 0.71					
	EAST-0623953 NRTH-1560551					
	DEED BOOK 2013 PG-22046					
	FULL MARKET VALUE	199,000				
***** 147.8-5-9.2 *****						
147.8-5-9.2	133 Lake Nancy Rd				5	J00340
	260 Seasonal res		COUNTY TAXABLE VALUE	19,500		
Niewiarowicz Edwin G	Galway 1 413201	1,100	TOWN TAXABLE VALUE	19,500		
Niewiarowicz Carol	FRNT 50.00 DPTH	19,500	SCHOOL TAXABLE VALUE	19,500		
30 Cinque Dr	ACRES 0.22		FD029 Providence fire	19,500 TO		
Farmingdale, NY 11735	EAST-0623993 NRTH-1560624		PK010 Lake nancy park	19,500 TO		
	DEED BOOK 1002 PG-1056					
	FULL MARKET VALUE	92,900				
***** 147.8-5-10.1 *****						
147.8-5-10.1	130 Lake Nancy Rd				5	J01423
	312 Vac w/imprv		COUNTY TAXABLE VALUE	2,100		
DeNofio Theresa	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,100		
DeNofio Joseph	1/2 int Theresa	2,100	SCHOOL TAXABLE VALUE	2,100		
2103 Nahant St	1/4 int Dennis/Rachel		FD029 Providence fire	2,100 TO		
Schenectady, NY 12306	FRNT 275.00 DPTH		PK010 Lake nancy park	2,100 TO		
	ACRES 0.94					
	EAST-0624110 NRTH-1560398					
	DEED BOOK 2013 PG-22046					
	FULL MARKET VALUE	10,000				
***** 147.8-5-10.2 *****						
147.8-5-10.2	126 Lake Nancy Rd				5	J01696
	311 Res vac land		COUNTY TAXABLE VALUE	1,400		
Wolfe David M	Galway 1 413201	1,400	TOWN TAXABLE VALUE	1,400		
PO Box 862	FRNT 100.00 DPTH 150.00	1,400	SCHOOL TAXABLE VALUE	1,400		
Saratoga Springs, NY 12866	ACRES 0.34		FD029 Providence fire	1,400 TO		
	EAST-0623975 NRTH-1560273		PK010 Lake nancy park	1,400 TO		
	DEED BOOK 1707 PG-457					
	FULL MARKET VALUE	6,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 186
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-5-11 *****						
147.8-5-11	129 Lake Nancy Rd					5 J00903
Wilber Dave Sr	260 Seasonal res		COUNTY TAXABLE VALUE	15,150		
Wilber Anna	Galway 1 413201	3,000	TOWN TAXABLE VALUE	15,150		
555 Forestbrook Dr	FRNT 75.00 DPTH	15,150	SCHOOL TAXABLE VALUE	15,150		
Myrtle Beach, SC 29579	ACRES 0.36		FD029 Providence fire	15,150 TO		
	EAST-0623843 NRTH-1560455		PK010 Lake nancy park	15,150 TO		
	DEED BOOK 1525 PG-468					
	FULL MARKET VALUE	72,100				
***** 147.8-5-12 *****						
147.8-5-12	127 Lake Nancy Rd					5 J00487
Dworakowski Edward	260 Seasonal res		COUNTY TAXABLE VALUE	17,600		
Dworakowski Michele	Galway 1 413201	3,300	TOWN TAXABLE VALUE	17,600		
1380 South Shore Rd	FRNT 100.00 DPTH	17,600	SCHOOL TAXABLE VALUE	17,600		
Hadley, NY 12835	ACRES 0.36		FD029 Providence fire	17,600 TO		
	EAST-0623785 NRTH-1560396		PK010 Lake nancy park	17,600 TO		
	DEED BOOK 1013 PG-710					
	FULL MARKET VALUE	83,800				
***** 147.8-5-18 *****						
147.8-5-18	120 Lake Nancy Rd					5 J01159
Milton Crest Apartments LLC	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	59,500		
7 Country Squire Ct	Galway 1 413201	3,000	TOWN TAXABLE VALUE	59,500		
Saratoga Springs, NY 12866	FRNT 125.00 DPTH 100.00	59,500	SCHOOL TAXABLE VALUE	59,500		
	ACRES 0.28		FD029 Providence fire	59,500 TO		
	EAST-0623740 NRTH-1560088		PK010 Lake nancy park	59,500 TO		
	DEED BOOK 2013 PG-12965					
	FULL MARKET VALUE	283,300				
***** 147.8-5-19 *****						
147.8-5-19	121 Lake Nancy Rd					5 J01209
Degen John	210 1 Family Res - WTRFNT		RES STAR 41854	0	0	8,030
Degen Terry	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	67,991		
121 Lake Nancy Rd	FRNT 75.00 DPTH	67,991	TOWN TAXABLE VALUE	67,991		
Middle Grove, NY 12850	ACRES 0.25		SCHOOL TAXABLE VALUE	59,961		
	EAST-0623556 NRTH-1560142		FD029 Providence fire	67,991 TO		
	DEED BOOK 2006 PG-19246		PK010 Lake nancy park	67,991 TO		
	FULL MARKET VALUE	323,800				
***** 147.8-5-22 *****						
147.8-5-22	105 Dam Rd					5 J00606
Almy Deborah J	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Malik Joseph J	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
432 Swaggertown Rd	FRNT 100.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Scotia, NY 12302	ACRES 0.14		FD029 Providence fire	3,000 TO		
	EAST-0623314 NRTH-1559858		PK010 Lake nancy park	3,000 TO		
	DEED BOOK 1725 PG-483					
	FULL MARKET VALUE	14,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 187
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-5-25.1 *****						
	Lake Rd				5	J01622
147.8-5-25.1	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	100		
Slade Elizabeth June	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Slade Robert W	FRNT 142.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
122 Lake Nancy Rd	ACRES 0.69		FD029 Providence fire	100 TO		
Middle Grove, NY 12850	EAST-0623224 NRTH-1559770		PK010 Lake nancy park	100 TO		
	DEED BOOK 1368 PG-257					
	FULL MARKET VALUE	500				
***** 147.8-5-25.2 *****						
	117 Lake Nancy Rd					
147.8-5-25.2	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	31,140		
Cole Susan	Galway 1 413201	3,000	TOWN TAXABLE VALUE	31,140		
2921 Curry Rd	ACRES 0.47	31,140	SCHOOL TAXABLE VALUE	31,140		
Schenectady, NY 12303	EAST-0623445 NRTH-1559951		FD029 Providence fire	31,140 TO		
	DEED BOOK 1634 PG-615					
	FULL MARKET VALUE	148,300				
***** 147.8-5-26 *****						
	103 Lake Nancy Rd				5	J01131
147.8-5-26	210 1 Family Res		COUNTY TAXABLE VALUE	43,217		
Dinwiddie Donna	Galway 1 413201	3,000	TOWN TAXABLE VALUE	43,217		
Dinwiddie Seth	FRNT 200.00 DPTH	43,217	SCHOOL TAXABLE VALUE	43,217		
et al	ACRES 0.27		FD029 Providence fire	43,217 TO		
48 Hyspot Rd	EAST-0622989 NRTH-1559593		PK010 Lake nancy park	43,217 TO		
Greenfield Center, NY 12833	DEED BOOK 2007 PG-33106					
	FULL MARKET VALUE	205,800				
***** 147.8-5-36 *****						
	116 Lake Nancy Rd				5	J01166
147.8-5-36	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,100		
Cummings Joanna M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	4,100		
114 Lake Nancy Rd	FRNT 490.00 DPTH	4,100	SCHOOL TAXABLE VALUE	4,100		
Middle Grove, NY 12850	ACRES 1.21		FD029 Providence fire	4,100 TO		
	EAST-0623487 NRTH-1559632		PK010 Lake nancy park	4,100 TO		
	DEED BOOK 2007 PG-18176					
	FULL MARKET VALUE	19,500				
***** 147.8-5-38 *****						
	114 Lake Nancy Rd				5	J01255
147.8-5-38	210 1 Family Res		SR STAR 41834	0	0	17,190
Cummings Richard J	Galway 1 413201	1,400	COUNTY TAXABLE VALUE	28,100		
114 Lake Nancy Rd	FRNT 160.00 DPTH 200.00	28,100	TOWN TAXABLE VALUE	28,100		
Middle Grove, NY 12850	ACRES 0.73		SCHOOL TAXABLE VALUE	10,910		
	EAST-0623221 NRTH-1559435		FD029 Providence fire	28,100 TO		
	DEED BOOK 0980 PG-00908		PK010 Lake nancy park	28,100 TO		
	FULL MARKET VALUE	133,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 188
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-5-39 *****						
100	Lake Nancy Rd					5 J01163
147.8-5-39	311 Res vac land		COUNTY TAXABLE VALUE	1,400		
Steible Lowell	Galway 1 413201	1,400	TOWN TAXABLE VALUE	1,400		
Steible Carolyn	FRNT 150.00 DPTH 150.00	1,400	SCHOOL TAXABLE VALUE	1,400		
12 St Thomas Ln	ACRES 0.34		FD029 Providence fire	1,400 TO		
Schenectady, NY 12304	EAST-0622899 NRTH-1559422		PK010 Lake nancy park	1,400 TO		
	DEED BOOK 1582 PG-368					
	FULL MARKET VALUE	6,700				
***** 147.8-5-41 *****						
128	Lake Nancy Rd					5 J01695
147.8-5-41	311 Res vac land		COUNTY TAXABLE VALUE	100		
Chepulis Janet B	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
155 Lake Nancy Rd	ACRES 0.34	100	SCHOOL TAXABLE VALUE	100		
Middle Grove, NY 12850	EAST-0624124 NRTH-1560229		FD029 Providence fire	100 TO		
	DEED BOOK 1546 PG-327		PK010 Lake nancy park	100 TO		
	FULL MARKET VALUE	500				
***** 147.8-5-42.21 *****						
118	Lake Nancy Rd					
147.8-5-42.21	312 Vac w/imprv		COUNTY TAXABLE VALUE	100		
Degen John	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Degen Terry	FRNT 125.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
121 Lake Nancy Rd	ACRES 0.24		FD029 Providence fire	100 TO		
Middle Grove, NY 12850	EAST-0623671 NRTH-1560018		PK010 Lake nancy park	100 TO		
	DEED BOOK 2006 PG-19246					
	FULL MARKET VALUE	500				
***** 147.8-5-42.22 *****						
	Lake Rd Rear					
147.8-5-42.22	311 Res vac land		COUNTY TAXABLE VALUE	100		
Marshall John M	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Marshall Colleen	ACRES 0.01	100	SCHOOL TAXABLE VALUE	100		
57 Woodbine Dr	EAST-0623674 NRTH-1559975		FD029 Providence fire	100 TO		
East Hampton, NY 11937	DEED BOOK 1380 PG-501		PK010 Lake nancy park	100 TO		
	FULL MARKET VALUE	500				
***** 147.8-5-43 *****						
109	Lake Nancy Rd					5 J00398
147.8-5-43	260 Seasonal res		COUNTY TAXABLE VALUE	15,900		
Lewis David A	Galway 1 413201	1,200	TOWN TAXABLE VALUE	15,900		
310 County Hwy 109	FRNT 50.00 DPTH 160.00	15,900	SCHOOL TAXABLE VALUE	15,900		
Broadalbin, NY 12025	ACRES 0.22		FD029 Providence fire	15,900 TO		
	EAST-0623175 NRTH-1559695		PK010 Lake nancy park	15,900 TO		
	DEED BOOK 1137 PG-25					
	FULL MARKET VALUE	75,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 189
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-5-44 *****						
147.8-5-44	135 Lake Nancy Rd				5	J00789
Ertel Daniel C	210 1 Family Res		COUNTY TAXABLE VALUE	11,900		
Ertel Gertrude L	Galway 1 413201	2,800	TOWN TAXABLE VALUE	11,900		
21 Washington Ave	FRNT 175.00 DPTH	11,900	SCHOOL TAXABLE VALUE	11,900		
Schenectady, NY 12305	ACRES 0.68 BANK 038		FD029 Providence fire	11,900 TO		
	EAST-0624069 NRTH-1560693		PK010 Lake nancy park	11,900 TO		
	DEED BOOK 1325 PG-538					
	FULL MARKET VALUE	56,700				
***** 147.8-5-45 *****						
147.8-5-45	111 Lake Nancy Rd				5	J00551
Powers John J	260 Seasonal res		COUNTY TAXABLE VALUE	18,100		
Powers Ingram	Galway 1 413201	2,000	TOWN TAXABLE VALUE	18,100		
60 Whitney Rd So	FRNT 100.00 DPTH	18,100	SCHOOL TAXABLE VALUE	18,100		
Saratoga Springs, NY 12866	ACRES 0.47		FD029 Providence fire	18,100 TO		
	EAST-0623245 NRTH-1559712		PK010 Lake nancy park	18,100 TO		
	DEED BOOK 1445 PG-242					
	FULL MARKET VALUE	86,200				
***** 147.8-5-47 *****						
147.8-5-47	105 Lake Nancy Rd				5	J00986
Cummings James	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Cummings Joanna	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Attn: Cummings James & Joanna	FRNT 129.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
Lewis David	ACRES 0.42		FD029 Providence fire	1,000 TO		
114 Lake Nancy Rd	EAST-0623102 NRTH-1559635		PK010 Lake nancy park	1,000 TO		
Middle Grove, NY 12850	DEED BOOK 1348 PG-1101					
	FULL MARKET VALUE	4,800				
***** 147.8-5-48 *****						
147.8-5-48	119 Lake Nancy Rd				5	J01156
Marshall John M	210 1 Family Res		COUNTY TAXABLE VALUE	31,146		
Marshall Colleen	Galway 1 413201	3,000	TOWN TAXABLE VALUE	31,146		
57 Woodbine Dr	FRNT 100.00 DPTH 100.00	31,146	SCHOOL TAXABLE VALUE	31,146		
East Hampton, NY 11937	ACRES 0.58		FD029 Providence fire	31,146 TO		
	EAST-0623643 NRTH-1559922		PK010 Lake nancy park	31,146 TO		
	DEED BOOK 1380 PG-503					
	FULL MARKET VALUE	148,300				
***** 147.8-5-49 *****						
147.8-5-49	115 Lake Nancy Rd				5	J00607
Almy Deborah J	270 Mfg housing		COUNTY TAXABLE VALUE	26,600		
Malik Joseph J	Galway 1 413201	3,000	TOWN TAXABLE VALUE	26,600		
432 Swaggertown Rd	Also Deed 824/157	26,600	SCHOOL TAXABLE VALUE	26,600		
Scotia, NY 12302	FRNT 255.00 DPTH		FD029 Providence fire	26,600 TO		
	ACRES 0.48		PK010 Lake nancy park	26,600 TO		
	EAST-0623359 NRTH-1559739					
	DEED BOOK 1725 PG-483					
	FULL MARKET VALUE	126,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 190
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.8-5-50 *****						
147.8-5-50	Wileytown Rd					5 J01334
	270 Mfg housing		COUNTY TAXABLE VALUE	9,908		
Steible Lowell J	Galway 1 413201	3,200	TOWN TAXABLE VALUE	9,908		
Steible Carolyn A	FRNT 320.00 DPTH	9,908	SCHOOL TAXABLE VALUE	9,908		
12 St Thomas Ln	ACRES 1.52		FD029 Providence fire	9,908 TO		
Schenectady, NY 12304	EAST-0622987 NRTH-1559183		PK010 Lake nancy park	9,908 TO		
	DEED BOOK 1512 PG-557					
	FULL MARKET VALUE	47,200				
***** 147.8-5-51 *****						
147.8-5-51	122 Lake Nancy Rd					5 J00097
	270 Mfg housing		VET COM C 41132	2,625	0	0
Slade Robert W	Galway 1 413201	3,700	VET COM T 41133	0	2,625	0
122 Lake Nancy Rd	1353/128	10,500	RES STAR 41854	0	0	8,030
Middle Grove, NY 12850	FRNT 190.00 DPTH 100.00		COUNTY TAXABLE VALUE	7,875		
	ACRES 4.66		TOWN TAXABLE VALUE	7,875		
	EAST-0623669 NRTH-1559759		SCHOOL TAXABLE VALUE	2,470		
	DEED BOOK 1303 PG-414		FD029 Providence fire	10,500 TO		
	FULL MARKET VALUE	50,000	PK010 Lake nancy park	10,500 TO		
***** 147.8-5-53 *****						
147.8-5-53	123 Lake Nancy Rd					5 J00295
	260 Seasonal res		COUNTY TAXABLE VALUE	20,000		
Ryfa Terry J	Galway 1 413201	3,300	TOWN TAXABLE VALUE	20,000		
Ryfa Kathleen	2013/12187	20,000	SCHOOL TAXABLE VALUE	20,000		
14 Ashler Dr	FRNT 84.24 DPTH		FD029 Providence fire	20,000 TO		
Middle Grove, NY 12850	ACRES 0.33		PK010 Lake nancy park	20,000 TO		
	EAST-0623606 NRTH-1560197					
	DEED BOOK 1448 PG-618					
	FULL MARKET VALUE	95,200				
***** 147.8-5-54 *****						
147.8-5-54	125 Lake Nancy Rd					5 J00063
	210 1 Family Res		SR STAR 41834	0	0	17,190
Wills David E	Galway 1 413201	4,100	COUNTY TAXABLE VALUE	42,500		
Wills Vivian D	2013/12187	42,500	TOWN TAXABLE VALUE	42,500		
125 Lake Nancy Rd	FRNT 165.71 DPTH		SCHOOL TAXABLE VALUE	25,310		
Middle Grove, NY 12850	ACRES 0.52		FD029 Providence fire	42,500 TO		
	EAST-0623703 NRTH-1560289		PK010 Lake nancy park	42,500 TO		
	DEED BOOK 1445 PG-699					
	FULL MARKET VALUE	202,381				
***** 148.-1-2 *****						
148.-1-2	7111 Kilmer Rd					5 J00938
	240 Rural res		RES STAR 41854	0	0	8,030
Kanaby Michael H	Galway 1 413201	9,800	COUNTY TAXABLE VALUE	71,500		
Kanaby Dannielle	FRNT 1120.68 DPTH	71,500	TOWN TAXABLE VALUE	71,500		
7111 Kilmer Rd	ACRES 35.26		SCHOOL TAXABLE VALUE	63,470		
Middle Grove, NY 12850	EAST-0625367 NRTH-1558949		FD029 Providence fire	71,500 TO		
	DEED BOOK 1669 PG-429					
	FULL MARKET VALUE	340,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-4 *****						
148.-1-4	7123 Kilmer Rd					5 J00111
	220 2 Family Res		VET COM C 41132	7,500	0	0
Bouchard Edmund R	Galway 1 413201	3,600	VET COM T 41133	0	7,500	0
Bouchard Edmund A	FRNT 532.14 DPTH	30,000	VET DIS CT 41141	15,000	15,000	0
7123 Kilmer Rd	ACRES 3.64		SR STAR 41834	0	0	17,190
Middle Grove, NY 12850	EAST-0626328 NRTH-1559367		COUNTY TAXABLE VALUE	7,500		
	DEED BOOK 2009 PG-36766		TOWN TAXABLE VALUE	7,500		
	FULL MARKET VALUE	142,900	SCHOOL TAXABLE VALUE	12,810		
			FD029 Providence fire	30,000 TO		
***** 148.-1-6.1 *****						
148.-1-6.1	7135 Kilmer Rd					5 J00548
	210 1 Family Res		RES STAR 41854	0	0	8,030
Becker Philip	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	32,349		
Becker Pamela J	FRNT 360.70 DPTH	32,349	TOWN TAXABLE VALUE	32,349		
7135 Kilmer Rd	ACRES 3.23		SCHOOL TAXABLE VALUE	24,319		
Middle Grove, NY 12850	EAST-0626720 NRTH-1559998		FD029 Providence fire	32,349 TO		
	DEED BOOK 2008 PG-40351					
	FULL MARKET VALUE	154,000				
***** 148.-1-6.2 *****						
148.-1-6.2	7137 Kilmer Rd					8,030
	210 1 Family Res		RES STAR 41854	0	0	8,030
Becker John	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	33,071		
Becker Michele	FRNT 300.00 DPTH	33,071	TOWN TAXABLE VALUE	33,071		
7137 Kilmer Rd	ACRES 4.01		SCHOOL TAXABLE VALUE	25,041		
Middle Grove, NY 12850	EAST-0626970 NRTH-1560299		FD029 Providence fire	33,071 TO		
	DEED BOOK 2008 PG-32363					
	FULL MARKET VALUE	157,500				
***** 148.-1-7.12 *****						
148.-1-7.12	7149 Kilmer Rd					8,030
	270 Mfg housing		RES STAR 41854	0	0	8,030
Woodbeck Wyatt J	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	10,800		
7149 Kilmer Rd	FRNT 282.29 DPTH	10,800	TOWN TAXABLE VALUE	10,800		
Middle Grove, NY 12850	ACRES 4.92		SCHOOL TAXABLE VALUE	2,770		
	EAST-0627851 NRTH-1561221		FD029 Providence fire	10,800 TO		
	DEED BOOK 1677 PG-226					
	FULL MARKET VALUE	51,400				
***** 148.-1-7.21 *****						
148.-1-7.21	7151 Kilmer Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	11,961		
Claudio Cory Gerard	Galway 1 413201	3,000	TOWN TAXABLE VALUE	11,961		
7151 Kilmer Rd	Lot 1	11,961	SCHOOL TAXABLE VALUE	11,961		
Middle Grove, NY 12850	FRNT 253.95 DPTH		FD029 Providence fire	11,961 TO		
	ACRES 1.00					
	EAST-0628079 NRTH-1561341					
	DEED BOOK 1597 PG-124					
	FULL MARKET VALUE	57,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 148.-1-7.22 *****						
148.-1-7.22	7153 Kilmer Rd					
Claudio Cory G	210 1 Family Res		RES STAR 41854	0	0	8,030
7153 Kilmer Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	42,857		
Middle Grove, NY 12850	Lot 2	42,857	TOWN TAXABLE VALUE	42,857		
	FRNT 209.50 DPTH		SCHOOL TAXABLE VALUE	34,827		
	ACRES 1.00		FD029 Providence fire	42,857 TO		
	EAST-0628201 NRTH-1561509					
	DEED BOOK 2006 PG-16967					
	FULL MARKET VALUE	204,100				
***** 148.-1-7.23 *****						
148.-1-7.23	7155 Kilmer Rd					
Lamoy Thomas J	210 1 Family Res		RES STAR 41854	0	0	8,030
7155 Kilmer Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	22,500		
Middle Grove, NY 12850	Lot 3	22,500	TOWN TAXABLE VALUE	22,500		
	FRNT 161.05 DPTH		SCHOOL TAXABLE VALUE	14,470		
	ACRES 1.00		FD029 Providence fire	22,500 TO		
	EAST-0628325 NRTH-1561671					
	DEED BOOK 1684 PG-317					
	FULL MARKET VALUE	107,100				
***** 148.-1-7.131 *****						
148.-1-7.131	Kilmer Rd					
Brooks Amber M	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
11 Charles Storch Rd	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
Elmira, NY 14903	Lot 1	3,800	SCHOOL TAXABLE VALUE	3,800		
	FRNT 215.00 DPTH		FD029 Providence fire	3,800 TO		
	ACRES 2.60					
	EAST-0627235 NRTH-1560654					
	DEED BOOK 2011 PG-8027					
	FULL MARKET VALUE	18,100				
***** 148.-1-7.132 *****						
148.-1-7.132	7145 Kilmer Rd					
Brooks Amber M	210 1 Family Res		COUNTY TAXABLE VALUE	42,000		
11 Charles Storch Rd	Galway 1 413201	3,400	TOWN TAXABLE VALUE	42,000		
Elmira, NY 14903	FRNT 215.00 DPTH	42,000	SCHOOL TAXABLE VALUE	42,000		
	ACRES 2.44		FD029 Providence fire	42,000 TO		
	EAST-0627386 NRTH-1560726					
	DEED BOOK 2011 PG-8027					
	FULL MARKET VALUE	200,000				
***** 148.-1-10 *****						
148.-1-10	Kilmer Rd				5 J00190	
Connolly James W	910 Priv forest		COUNTY TAXABLE VALUE	12,300		
Connolly Lorraine	Galway 1 413201	12,300	TOWN TAXABLE VALUE	12,300		
112 Frederick Ave	FRNT 800.00 DPTH	12,300	SCHOOL TAXABLE VALUE	12,300		
Albany, NY 12205	ACRES 50.00		FD029 Providence fire	12,300 TO		
	EAST-0628967 NRTH-1561038					
	DEED BOOK 0798 PG-0125					
	FULL MARKET VALUE	58,600				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-11 *****						
148.-1-11	7166 Kilmer Rd				148.-1-11	5 J00596
	240 Rural res		COUNTY TAXABLE VALUE	37,000		
Brophy Thomas E	Galway 1 413201	6,800	TOWN TAXABLE VALUE	37,000		
7166 Kilmer Rd	Large Garage	37,000	SCHOOL TAXABLE VALUE	37,000		
Middle Grove, NY 12850	FRNT 422.96 DPTH		FD029 Providence fire	37,000 TO		
	ACRES 19.58					
	EAST-0628201 NRTH-1559892					
	DEED BOOK 1238 PG-809					
	FULL MARKET VALUE	176,200				
***** 148.-1-12.1 *****						
148.-1-12.1	7162 Kilmer Rd				148.-1-12.1	5 J00586
	270 Mfg housing		RES STAR 41854	0	0	8,030
Race Jeffery A	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	31,000		
7162 Kilmer Rd	Garage	31,000	TOWN TAXABLE VALUE	31,000		
Middle Grove, NY 12850	FRNT 309.25 DPTH		SCHOOL TAXABLE VALUE	22,970		
	ACRES 4.92		FD029 Providence fire	31,000 TO		
	EAST-0627725 NRTH-1560170					
	DEED BOOK 2008 PG-9706					
	FULL MARKET VALUE	147,600				
***** 148.-1-12.2 *****						
148.-1-12.2	7160 Kilmer Rd				148.-1-12.2	
	240 Rural res		RES STAR 41854	0	0	8,030
Czub Joseph A	Galway 1 413201	6,200	COUNTY TAXABLE VALUE	48,000		
Pischel Tracy	FRNT 209.34 DPTH	48,000	TOWN TAXABLE VALUE	48,000		
7160 Kilmer Rd	ACRES 16.94		SCHOOL TAXABLE VALUE	39,970		
Middle Grove, NY 12850	EAST-0627971 NRTH-1559341		FD029 Providence fire	48,000 TO		
	DEED BOOK 1600 PG-109					
	FULL MARKET VALUE	228,600				
***** 148.-1-13.12 *****						
148.-1-13.12	7174 Kilmer Rd				148.-1-13.12	
	210 1 Family Res		RES STAR 41854	0	0	8,030
Porcello John A	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	35,000		
7174 Kilmer Rd	FRNT 172.10 DPTH	35,000	TOWN TAXABLE VALUE	35,000		
Middle Grove, NY 12850	ACRES 2.01		SCHOOL TAXABLE VALUE	26,970		
	EAST-0628382 NRTH-1561057		FD029 Providence fire	35,000 TO		
	DEED BOOK 2010 PG-19262					
	FULL MARKET VALUE	166,700				
***** 148.-1-13.13 *****						
148.-1-13.13	7192 Kilmer Rd				148.-1-13.13	
	270 Mfg housing		RES STAR 41854	0	0	8,030
Butler Patricia A	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	18,000		
7192 Kilmer Rd	FRNT 171.84 DPTH	18,000	TOWN TAXABLE VALUE	18,000		
Middle Grove, NY 12850	ACRES 2.00		SCHOOL TAXABLE VALUE	9,970		
	EAST-0628526 NRTH-1561255		FD029 Providence fire	18,000 TO		
	DEED BOOK 2012 PG-44616					
	FULL MARKET VALUE	85,700				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 194
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-13.14 *****						
209	Rockhaven Rd					
148.-1-13.14	210 1 Family Res		RES STAR 41854	0	0	8,030
Butler John	Galway 1 413201	400	COUNTY TAXABLE VALUE	15,400		
209 Rockhaven Rd	FRNT 585.00 DPTH	15,400	TOWN TAXABLE VALUE	15,400		
Middle Grove, NY 12850	ACRES 2.01		SCHOOL TAXABLE VALUE	7,370		
	EAST-0628610 NRTH-1560529		FD029 Providence fire	15,400 TO		
	DEED BOOK 2011 PG-20948					
	FULL MARKET VALUE	73,300				
***** 148.-1-13.15 *****						
220	Rockhaven Rd					
148.-1-13.15	270 Mfg housing		RES STAR 41854	0	0	8,030
Rooke Rodger	Galway 1 413201	400	COUNTY TAXABLE VALUE	29,733		
Rooke Tonya L	FRNT 585.00 DPTH	29,733	TOWN TAXABLE VALUE	29,733		
220 Rock Haven Rd	ACRES 2.01		SCHOOL TAXABLE VALUE	21,703		
Middle Grove, NY 12850	EAST-0628758 NRTH-1560708		FD029 Providence fire	29,733 TO		
	DEED BOOK 1309 PG-443					
	FULL MARKET VALUE	141,600				
***** 148.-1-13.21 *****						
	Kilmer Rd					
148.-1-13.21	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Roe Jody E	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
Podesva Yun Nam	Lot 2	3,800	SCHOOL TAXABLE VALUE	3,800		
1450 S Bodenburg Loop	FRNT 220.60 DPTH		FD029 Providence fire	3,800 TO		
Palmer, AK 99645	ACRES 5.00					
	EAST-0628383 NRTH-1560654					
	DEED BOOK 1129 PG-355					
	FULL MARKET VALUE	18,100				
***** 148.-1-13.22 *****						
7170	Kilmer Rd					
148.-1-13.22	210 1 Family Res		RES STAR 41854	0	0	8,030
Wojtowecz Chad O	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	45,000		
7170 Kilmer Rd	Lot 1	45,000	TOWN TAXABLE VALUE	45,000		
Middle Grove, NY 12850	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	36,970		
	ACRES 5.00		FD029 Providence fire	45,000 TO		
	EAST-0628219 NRTH-1560555					
	DEED BOOK 2007 PG-22229					
	FULL MARKET VALUE	214,300				
***** 148.-1-13.112 *****						
205	Rockhaven Rd					
148.-1-13.112	210 1 Family Res		RES STAR 41854	0	0	8,030
Lewis Ronald F	Galway 1 413201	2,300	COUNTY TAXABLE VALUE	29,571		
Lewis Tracey L	FRNT 590.60 DPTH	29,571	TOWN TAXABLE VALUE	29,571		
205 Rock Haven Rd	ACRES 5.03		SCHOOL TAXABLE VALUE	21,541		
Middle Grove, NY 12850	EAST-0628683 NRTH-1559909		FD029 Providence fire	29,571 TO		
	DEED BOOK 1393 PG-752					
	FULL MARKET VALUE	140,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 195
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-13.113 *****						
148.-1-13.113	201 Rockhaven Rd					
	240 Rural res		COUNTY TAXABLE VALUE	30,000		
Etzel Elizabeth A	Galway 1 413201	2,300	TOWN TAXABLE VALUE	30,000		
201 Rock Haven Rd	Partial	30,000	SCHOOL TAXABLE VALUE	30,000		
Middle Grove, NY 12850	FRNT 896.18 DPTH		FD029 Providence fire	30,000 TO		
	ACRES 11.50					
	EAST-0629002 NRTH-1559476					
	DEED BOOK 1498 PG-264					
	FULL MARKET VALUE	142,900				
***** 148.-1-15 *****						
148.-1-15	Kilmer Rd					5 J00755
	910 Priv forest		COUNTY TAXABLE VALUE	2,100		
Riberdy Francis E	Galway 1 413201	2,100	TOWN TAXABLE VALUE	2,100		
Riberdy Marie E	FRNT 305.00 DPTH	2,100	SCHOOL TAXABLE VALUE	2,100		
63 Devitt Rd	ACRES 7.82		FD029 Providence fire	2,100 TO		
Waterford, NY 12188	EAST-0627439 NRTH-1559641					
	DEED BOOK 1425 PG-128					
	FULL MARKET VALUE	10,000				
***** 148.-1-19 *****						
148.-1-19	7286 Antioch Rd					5 J01356
	210 1 Family Res		RES STAR 41854	0	0	8,030
Reichard Richard H	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	57,821		
Reichard Maureen M	FRNT 210.00 DPTH	57,821	TOWN TAXABLE VALUE	57,821		
7286 Antioch Rd	ACRES 3.04		SCHOOL TAXABLE VALUE	49,791		
Middle Grove, NY 12850	EAST-0626000 NRTH-1556347		FD029 Providence fire	57,821 TO		
	DEED BOOK 1422 PG-707					
	FULL MARKET VALUE	275,300				
***** 148.-1-20.1 *****						
148.-1-20.1	Antioch Rd					5 J00681
	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
Ryfa Terry J	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
Ryfa Kathleen J	FRNT 500.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
14 Ashlor Dr	ACRES 11.90		FD029 Providence fire	5,000 TO		
Middle Grove, NY 12850	EAST-0626364 NRTH-1556067					
	DEED BOOK 996 PG-699					
	FULL MARKET VALUE	23,800				
***** 148.-1-20.21 *****						
148.-1-20.21	7294 Antioch Rd					
	270 Mfg housing		RES STAR 41854	0	0	8,030
Malone Thomas L	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	28,800		
Malone George D	Lot 1	28,800	TOWN TAXABLE VALUE	28,800		
7294 Antioch Rd	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	20,770		
Middle Grove, NY 12850	ACRES 4.38		FD029 Providence fire	28,800 TO		
	EAST-0625908 NRTH-1557054					
	DEED BOOK 1478 PG-121					
	FULL MARKET VALUE	137,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-20.22 *****						
148.-1-20.22	7292 Antioch Rd					
Day David G	210 1 Family Res		RES STAR 41854	0	0	8,030
7292 Antioch Rd	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	33,978		
Providence, NY 12850	Lot 2	33,978	TOWN TAXABLE VALUE	33,978		
	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	25,948		
	ACRES 5.74		FD029 Providence fire	33,978 TO		
	EAST-0626034 NRTH-1556916					
	DEED BOOK 2013 PG-45673					
	FULL MARKET VALUE	161,800				
***** 148.-1-20.23 *****						
148.-1-20.23	7290 Antioch Rd					
Johndrow Dennis J	322 Rural vac>10		COUNTY TAXABLE VALUE	5,000		
Johndrow Shirley M	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
139 Miner Rd	FRNT 198.20 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
Porters Corners, NY 12859	ACRES 10.39		FD029 Providence fire	5,000 TO		
	EAST-0626377 NRTH-1556661					
	DEED BOOK 1437 PG-371					
	FULL MARKET VALUE	23,800				
***** 148.-1-21 *****						
148.-1-21	7276 Antioch Rd					5 J00493
Sawyer Gerald H	240 Rural res		AGED T&S 41806	0	20,400	20,400
Attn: Susan H Sawyer	Galway 1 413201	6,400	SR STAR 41834	0	0	17,190
7276 Antioch Rd	Life Estate	68,000	COUNTY TAXABLE VALUE	68,000		
Middle Grove, NY 12850	FRNT 490.00 DPTH		TOWN TAXABLE VALUE	47,600		
	ACRES 17.44		SCHOOL TAXABLE VALUE	30,410		
	EAST-0626857 NRTH-1555515		FD029 Providence fire	68,000 TO		
	DEED BOOK 1317 PG-189					
	FULL MARKET VALUE	323,800				
***** 148.-1-22 *****						
148.-1-22	Antioch Rd Rear					5 J00152
Van Hall Adrian F	910 Priv forest		COUNTY TAXABLE VALUE	4,100		
7264 Antioch Rd	Galway 1 413201	3,200	TOWN TAXABLE VALUE	4,100		
Middle Grove, NY 12850	ACRES 10.00	4,100	SCHOOL TAXABLE VALUE	4,100		
	EAST-0627322 NRTH-1556626		FD029 Providence fire	4,100 TO		
	DEED BOOK 2010 PG-16203					
	FULL MARKET VALUE	19,500				
***** 148.-1-23.1 *****						
148.-1-23.1	Antioch Rd Rear					5 J01632
Boyajian Joseph Jr	910 Priv forest		COUNTY TAXABLE VALUE	10,000		
7 Oak Hill Dr	Galway 1 413201	10,000	TOWN TAXABLE VALUE	10,000		
Clifton Park, NY 12065	ACRES 50.00	10,000	SCHOOL TAXABLE VALUE	10,000		
	EAST-0627711 NRTH-1556739		FD029 Providence fire	10,000 TO		
	DEED BOOK 1247 PG-109					
	FULL MARKET VALUE	47,600				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 148.-1-23.2 *****						
148.-1-23.2	Antioch Rd					5J0095
Mulligan Adolph J	910 Priv forest		COUNTY TAXABLE VALUE	6,400		
Mulligan Kristina	Galway 1 413201	4,400	TOWN TAXABLE VALUE	6,400		
7242 Antioch Rd	ACRES 20.70	6,400	SCHOOL TAXABLE VALUE	6,400		
Middle Grove, NY 12850	EAST-0627014 NRTH-1556609		FD029 Providence fire	6,400	TO	
	DEED BOOK 2008 PG-19031					
	FULL MARKET VALUE	30,500				
***** 148.-1-24.1 *****						
148.-1-24.1	Kilmer Rd Rear					5 J00177
LaPier Retta F	910 Priv forest		RES STAR 41854	0	0	8,030
aka Retta Clark	Galway 1 413201	19,800	PH-DIS T 41933	0	10,600	0
7242 Antioch Rd	ACRES 111.00	21,200	COUNTY TAXABLE VALUE	21,200		
Middle Grove, NY 12850	EAST-0629139 NRTH-1557556		TOWN TAXABLE VALUE	10,600		
	DEED BOOK 2008 PG-37772		SCHOOL TAXABLE VALUE	13,170		
	FULL MARKET VALUE	101,000	FD029 Providence fire	21,200	TO	
***** 148.-1-24.2 *****						
148.-1-24.2	Antioch Rd					
Gonyea Brian	314 Rural vac<10		COUNTY TAXABLE VALUE	3,100		
PO Box 71	Galway 1 413201	3,100	TOWN TAXABLE VALUE	3,100		
Middle Grove, NY 12850	ACRES 8.67	3,100	SCHOOL TAXABLE VALUE	3,100		
	EAST-0630012 NRTH-1556948		FD029 Providence fire	3,100	TO	
	DEED BOOK 2008 PG-10234					
	FULL MARKET VALUE	14,800				
***** 148.-1-27.1 *****						
148.-1-27.1	Kilmer Rd Rear					5 J00629
Daly Gerald	910 Priv forest		COUNTY TAXABLE VALUE	2,600		
5740 Crooked St	Galway 1 413201	2,600	TOWN TAXABLE VALUE	2,600		
Broadalbin, NY 12025	Forest	2,600	SCHOOL TAXABLE VALUE	2,600		
	ACRES 12.00		FD029 Providence fire	2,600	TO	
	EAST-0632578 NRTH-1560939					
	DEED BOOK 1022 PG-29					
	FULL MARKET VALUE	12,400				
***** 148.-1-27.2 *****						
148.-1-27.2	Kilmer Rd Rear					
Henderson Mutual W	910 Priv forest		COUNTY TAXABLE VALUE	2,300		
Henderson Naomi	Galway 1 413201	2,300	TOWN TAXABLE VALUE	2,300		
3511 Guilderland Ave	Forest	2,300	SCHOOL TAXABLE VALUE	2,300		
Schenectady, NY 12306	ACRES 12.00		FD029 Providence fire	2,300	TO	
	EAST-0632659 NRTH-1561386					
	DEED BOOK 1029 PG-784					
	FULL MARKET VALUE	11,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 198
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-30 *****						
148.-1-30	Kilmer Rd Rear					5 J00383
	910 Priv forest		COUNTY TAXABLE VALUE	8,500		
Henderson Mutual William	Galway 1 413201	8,500	TOWN TAXABLE VALUE	8,500		
3511 Guiderland Ave	ACRES 39.10	8,500	SCHOOL TAXABLE VALUE	8,500		
Schenectady, NY 12306	EAST-0633469 NRTH-1559182		FD029 Providence fire	8,500 TO		
	DEED BOOK 1397 PG-249					
	FULL MARKET VALUE	40,500				
***** 148.-1-31 *****						
148.-1-31	Kilmer Rd Rear					5 J00414
	910 Priv forest		COUNTY TAXABLE VALUE	1,000		
Hanson Mark	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
64 Old County Rd	ACRES 5.00	1,000	SCHOOL TAXABLE VALUE	1,000		
Hampden, ME 04444	EAST-0632867 NRTH-1558431		FD029 Providence fire	1,000 TO		
	DEED BOOK 1213 PG-753					
	FULL MARKET VALUE	4,800				
***** 148.-1-32 *****						
148.-1-32	Clark Rd Rear					5J001413
	910 Priv forest		COUNTY TAXABLE VALUE	3,600		
Roth Robert	Galway 1 413201	3,600	TOWN TAXABLE VALUE	3,600		
Roth Patricia	ACRES 20.00	3,600	SCHOOL TAXABLE VALUE	3,600		
25 Cliffside Dr	EAST-0633725 NRTH-1557795		FD029 Providence fire	3,600 TO		
Port Jefferson, NY 11777	DEED BOOK 1254 PG-236					
	FULL MARKET VALUE	17,100				
***** 148.-1-33 *****						
148.-1-33	Clark Rd Rear					5 J00939
	910 Priv forest		COUNTY TAXABLE VALUE	4,350		
Nesbitt Family Trust	Galway 1 413201	4,350	TOWN TAXABLE VALUE	4,350		
Nesbitt Loyd & Ruby	Living Trust	4,350	SCHOOL TAXABLE VALUE	4,350		
Trustees	ACRES 17.25		FD029 Providence fire	4,350 TO		
1148 Mayette Ave	EAST-0630393 NRTH-1556210					
San Jose, CA 95125	DEED BOOK 1472 PG-363					
	FULL MARKET VALUE	20,700				
***** 148.-1-34 *****						
148.-1-34	Clark Rd Rear					5 J01670
	910 Priv forest		COUNTY TAXABLE VALUE	900		
Vanderzee David	Galway 1 413201	900	TOWN TAXABLE VALUE	900		
508 Miller Rd	ACRES 5.12	900	SCHOOL TAXABLE VALUE	900		
Clifton Park, NY 12065	EAST-0634014 NRTH-1556610		FD029 Providence fire	900 TO		
	DEED BOOK 2010 PG-8057					
	FULL MARKET VALUE	4,300				
***** 148.-1-37.1 *****						
148.-1-37.1	Clark Rd					5 J00299
	910 Priv forest		COUNTY TAXABLE VALUE	17,800		
Bokus William J	Galway 1 413201	16,800	TOWN TAXABLE VALUE	17,800		
8 Hitrek Dr	per filed map north B-611	17,800	SCHOOL TAXABLE VALUE	17,800		
Middle Grove, NY 12850	FRNT 2280.00 DPTH		FD029 Providence fire	17,800 TO		
	ACRES 70.00					
	EAST-0633210 NRTH-1553246					
	DEED BOOK 2013 PG-50911					
	FULL MARKET VALUE	84,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-37.2 *****						
148.-1-37.2	Clark Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Waldron Daniel	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
Gaetano Denise	FRNT 165.00 DPTH	3,200	SCHOOL TAXABLE VALUE	3,200		
4001 Woodlake Dr	ACRES 2.33		FD029 Providence fire	3,200 TO		
Plano, TX 75093	EAST-0634465 NRTH-1553356					
	DEED BOOK 2008 PG-25516					
	FULL MARKET VALUE	15,200				
***** 148.-1-42 *****						
148.-1-42	Kilmer Rd Rear					5 J00874
	910 Priv forest		COUNTY TAXABLE VALUE	19,000		
Segarra Herbert P	Galway 1 413201	19,000	TOWN TAXABLE VALUE	19,000		
Segarra Lillian	ACRES 95.00	19,000	SCHOOL TAXABLE VALUE	19,000		
159 Princeton Dr	EAST-0632818 NRTH-1556760		FD029 Providence fire	19,000 TO		
Hartsdale, NY 10530	DEED BOOK 1099 PG-603					
	FULL MARKET VALUE	90,500				
***** 148.-1-43 *****						
148.-1-43	Clark Rd Rear					5 J00566
	910 Priv forest		COUNTY TAXABLE VALUE	11,200		
Lee Cheryl	Galway 1 413201	11,200	TOWN TAXABLE VALUE	11,200		
206 Fayville Rd	ACRES 58.50	11,200	SCHOOL TAXABLE VALUE	11,200		
Galway, NY 12074	EAST-0631240 NRTH-1556613		FD029 Providence fire	11,200 TO		
	DEED BOOK 0837 PG-0029					
	FULL MARKET VALUE	53,300				
***** 148.-1-44 *****						
148.-1-44	Antioch Rd Rear					5 J00614
	910 Priv forest		COUNTY TAXABLE VALUE	3,800		
Marcellus Alvie	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
4004 S Myrtle	ACRES 20.00	3,800	SCHOOL TAXABLE VALUE	3,800		
Spokane, WA 99223	EAST-0631674 NRTH-1555625		FD029 Providence fire	3,800 TO		
	DEED BOOK 0817 PG-0060					
	FULL MARKET VALUE	18,100				
***** 148.-1-45 *****						
148.-1-45	Antioch Rd Rear					5 J00613
	910 Priv forest		COUNTY TAXABLE VALUE	3,600		
Marcellus Earl	Galway 1 413201	3,600	TOWN TAXABLE VALUE	3,600		
19801 Chiwawa Loop Rd	ACRES 18.60	3,600	SCHOOL TAXABLE VALUE	3,600		
Leavenworth, WA 98826	EAST-0631835 NRTH-1555071		FD029 Providence fire	3,600 TO		
	DEED BOOK 0817 PG-0056					
	FULL MARKET VALUE	17,100				
***** 148.-1-46 *****						
148.-1-46	Antioch Rd Rear					5 J00727
	910 Priv forest		COUNTY TAXABLE VALUE	9,100		
Pahl Emil W Jr	Galway 1 413201	7,600	TOWN TAXABLE VALUE	9,100		
c/o Mary Elizabeth Miller	Life estate	9,100	SCHOOL TAXABLE VALUE	9,100		
6979 Fuller Station Rd	Cabin		FD029 Providence fire	9,100 TO		
Schenectady, NY 12303	ACRES 40.00					
	EAST-0630763 NRTH-1554720					
	DEED BOOK 2013 PG-17187					
	FULL MARKET VALUE	43,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 148.-1-47 *****						
	Antioch Rd Rear					5 J00232
148.-1-47	910 Priv forest		COUNTY TAXABLE VALUE	13,800		
Riley Robert L	Galway 1 413201	13,800	TOWN TAXABLE VALUE	13,800		
Riley Patricia A	ACRES 69.32	13,800	SCHOOL TAXABLE VALUE	13,800		
3415 State Route 29	EAST-0629521 NRTH-1555079		FD029 Providence fire	13,800 TO		
East Greenwich, NY 12865	DEED BOOK 1476 PG-741					
	FULL MARKET VALUE	65,700				
***** 148.-1-49.1 *****						
	7198 Antioch Rd					5 J00650
148.-1-49.1	240 Rural res		RES STAR 41854	0	0	8,030
Harrison Wayne S	Galway 1 413201	29,700	COUNTY TAXABLE VALUE	161,778		
Harrison Kathy A	Also Bk 1544 Pg 448	161,778	TOWN TAXABLE VALUE	161,778		
7198 Antioch Rd	2011/34873		SCHOOL TAXABLE VALUE	153,748		
Middle Grove, NY 12850	FRNT 2695.66 DPTH		FD029 Providence fire	161,778 TO		
	ACRES 134.39					
	EAST-0628264 NRTH-1553877					
	DEED BOOK 1544 PG-445					
	FULL MARKET VALUE	770,400				
***** 148.-1-50 *****						
	7206 Antioch Rd					5 J00071
148.-1-50	210 1 Family Res		RES STAR 41854	0	0	8,030
Cromie John	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	38,000		
Cromie Susan L	FRNT 250.00 DPTH	38,000	TOWN TAXABLE VALUE	38,000		
PO Box 176	ACRES 1.48 BANK 59		SCHOOL TAXABLE VALUE	29,970		
Middle Grove, NY 12850	EAST-0627868 NRTH-1552495		FD029 Providence fire	38,000 TO		
	DEED BOOK 1198 PG-1					
	FULL MARKET VALUE	181,000				
***** 148.-1-52.1 *****						
	7271 Antioch Rd					17,190
148.-1-52.1	240 Rural res		SR STAR 41834	0	0	17,190
Mc Kean Alan C	Galway 1 413201	8,400	COUNTY TAXABLE VALUE	43,900		
Mc Kean Barbara R	House Garage	43,900	TOWN TAXABLE VALUE	43,900		
7271 Antioch Rd	FRNT 840.00 DPTH		SCHOOL TAXABLE VALUE	26,710		
Middle Grove, NY 12850	ACRES 27.89		FD029 Providence fire	43,900 TO		
	EAST-0624685 NRTH-1556688					
	DEED BOOK 905 PG-330					
	FULL MARKET VALUE	209,000				
***** 148.-1-52.2 *****						
	7281 Antioch Rd					
148.-1-52.2	210 1 Family Res		VET WAR C 41122	7,200	0	0
Nicosia Samuel	Galway 1 413201	3,000	VET WAR T 41123	0	7,200	0
Nicosia Shirley	FRNT 150.00 DPTH	52,000	AGED T&S 41806	0	11,200	13,000
7281 Antioch Rd	ACRES 1.38		SR STAR 41834	0	0	17,190
Middle Grove, NY 12850	EAST-0624955 NRTH-1557536		COUNTY TAXABLE VALUE	44,800		
	DEED BOOK 1619 PG-37		TOWN TAXABLE VALUE	33,600		
	FULL MARKET VALUE	247,600	SCHOOL TAXABLE VALUE	21,810		
			FD029 Providence fire	52,000 TO		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 201
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 148.-1-54 *****						
	7253 Antioch Rd					5 J00925
148.-1-54	240 Rural res		VET WAR C 41122	2,640	0	0
Buhrmaster Alan J	Galway 1 413201	14,500	VET WAR T 41123	0	2,640	0
7253 Antioch Rd	FRNT 1600.00 DPTH	17,600	AGED - ALL 41800	7,480	7,480	8,800
Middle Grove, NY 12850	ACRES 55.79		SR STAR 41834	0	0	8,800
	EAST-0625033 NRTH-1555769		COUNTY TAXABLE VALUE	7,480		
	DEED BOOK 997 PG-527		TOWN TAXABLE VALUE	7,480		
	FULL MARKET VALUE	83,800	SCHOOL TAXABLE VALUE	0		
			FD029 Providence fire	17,600 TO		
***** 148.-1-55 *****						
	Clark Rd					5 J00081
148.-1-55	910 Priv forest		COUNTY TAXABLE VALUE	18,700		
Barrett Bruce M	Galway 1 413201	18,700	TOWN TAXABLE VALUE	18,700		
Barrett Eiko H	1588/399 & 1588/632	18,700	SCHOOL TAXABLE VALUE	18,700		
Living Trust	DescThe Same Par/Living t		FD029 Providence fire	18,700 TO		
5412 Moorewood Dr	per filed map B-611					
Arlington, TX 76017	ACRES 87.15					
	EAST-0633367 NRTH-1554728					
	DEED BOOK 2008 PG-14966					
	FULL MARKET VALUE	89,000				
***** 148.-1-57.111 *****						
	Kilmer Rd Rear					5 J00873
148.-1-57.111	322 Rural vac>10		COUNTY TAXABLE VALUE	53,800		
Vitiello Augustine A	Galway 1 413201	53,800	TOWN TAXABLE VALUE	53,800		
Vitiello Lisa M	Lot 2 & 2A	53,800	SCHOOL TAXABLE VALUE	53,800		
10 Beacon Hill Dr	ACRES 279.99		FD029 Providence fire	53,800 TO		
Saratoga Springs, NY 12866	EAST-0631095 NRTH-1559850					
	DEED BOOK 2010 PG-12938					
	FULL MARKET VALUE	256,190				
***** 148.-1-58.1 *****						
	7117 Kilmer Rd					5 J01224
148.-1-58.1	312 Vac w/imprv		COUNTY TAXABLE VALUE	3,400		
Bouchard Edmund R	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,400		
7123 Kilmer Rd	FRNT 407.86 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
Middle Grove, NY 12850	ACRES 1.69		FD029 Providence fire	3,400 TO		
	EAST-0625998 NRTH-1558994					
	DEED BOOK 2012 PG-9643					
	FULL MARKET VALUE	16,200				
***** 148.-1-59 *****						
	Kilmer Rd Rear					5 J00188
148.-1-59	910 Priv forest		COUNTY TAXABLE VALUE	6,700		
Henderson Bradley J	Galway 1 413201	6,700	TOWN TAXABLE VALUE	6,700		
Henderson Gail P	ACRES 32.46	6,700	SCHOOL TAXABLE VALUE	6,700		
59 Brackett Ln	EAST-0632999 NRTH-1560470		FD029 Providence fire	6,700 TO		
Gansevoort, NY 12831	DEED BOOK 1346 PG-569					
	FULL MARKET VALUE	31,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-61 *****						
148.-1-61	7147 Kilmer Rd					5 J00585
Kent Scott M	210 1 Family Res		RES STAR 41854	0	0	8,030
Kent Suzanne F	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	20,000		
7147 Kilmer Rd	Partial	20,000	TOWN TAXABLE VALUE	20,000		
Middle Grove, NY 12850	FRNT 400.00 DPTH		SCHOOL TAXABLE VALUE	11,970		
	ACRES 5.12		FD029 Providence fire	20,000 TO		
	EAST-0627553 NRTH-1561088					
	DEED BOOK 1357 PG-465					
	FULL MARKET VALUE	95,200				
***** 148.-1-62 *****						
148.-1-62	7122 Kilmer Rd					
Roberts Mark A	210 1 Family Res		RES STAR 41854	0	0	8,030
7122 Kilmer Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	27,000		
Middle Grove, NY 12850	FRNT 200.00 DPTH 217.80	27,000	TOWN TAXABLE VALUE	27,000		
	ACRES 1.00		SCHOOL TAXABLE VALUE	18,970		
	EAST-0626327 NRTH-1558895		FD029 Providence fire	27,000 TO		
	DEED BOOK 1605 PG-373					
	FULL MARKET VALUE	128,600				
***** 148.-1-63.1 *****						
148.-1-63.1	Antioch Rd					
Burton Jennifer	311 Res vac land		COUNTY TAXABLE VALUE	4,200		
67 Vanderveer St	Galway 1 413201	4,200	TOWN TAXABLE VALUE	4,200		
Amsterdam, NY 12010	filed map b-614	4,200	SCHOOL TAXABLE VALUE	4,200		
	lot 2		FD029 Providence fire	4,200 TO		
	House & Lot					
	FRNT 50.29 DPTH					
	ACRES 6.45					
	EAST-0624714 NRTH-1558890					
	DEED BOOK 1767 PG-593					
	FULL MARKET VALUE	20,000				
***** 148.-1-63.2 *****						
148.-1-63.2	7116 Antioch Rd					
Decker Daniel W	210 1 Family Res		COUNTY TAXABLE VALUE	24,828		
7306 Antioch Rd	Galway 1 413201	3,400	TOWN TAXABLE VALUE	24,828		
Middle Grove, NY 12850	lot 1	24,828	SCHOOL TAXABLE VALUE	24,828		
	FRNT 356.83 DPTH		FD029 Providence fire	24,828 TO		
	ACRES 3.00					
	EAST-0625072 NRTH-1558197					
	DEED BOOK 2008 PG-17732					
	FULL MARKET VALUE	118,200				
***** 148.-1-64.1 *****						
148.-1-64.1	Kilmer Rd					
Riberdy Francis	322 Rural vac>10		COUNTY TAXABLE VALUE	20,000		
Riberdy Marie	Galway 1 413201	20,000	TOWN TAXABLE VALUE	20,000		
63 Devitt Rd	ACRES 87.02	20,000	SCHOOL TAXABLE VALUE	20,000		
Waterford, NY 12188	EAST-0626581 NRTH-1558375		FD029 Providence fire	20,000 TO		
	FULL MARKET VALUE	95,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 203
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-64.2 *****						
148.-1-64.2	Kilmer Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	9,300		5 J00757
Bouchard Edmund R	Galway 1 413201	9,300	TOWN TAXABLE VALUE	9,300		
7123 Kilmer Rd	FRNT 470.00 DPTH	9,300	SCHOOL TAXABLE VALUE	9,300		
Middle Grove, NY 12850	ACRES 32.87		FD029 Providence fire	9,300 TO		
	EAST-0626258 NRTH-1560055					
	DEED BOOK 2013 PG-16333					
	FULL MARKET VALUE	44,300				
***** 148.-1-67.1 *****						
148.-1-67.1	7241 Antioch Rd 240 Rural res		COUNTY TAXABLE VALUE	57,461		5 J00845
Sittner Joshua W	Galway 1 413201	4,800	TOWN TAXABLE VALUE	57,461		
Sittner Jessica M	Lot 1	57,461	SCHOOL TAXABLE VALUE	57,461		
7241 Antioch Rd	Also Bk 1445 Pg 798,Bk		FD029 Providence fire	57,461 TO		
Middle Grove, NY 12850	1496 Pg 600 & 611					
	FRNT 419.56 DPTH					
	ACRES 10.00					
	EAST-0625921 NRTH-1555013					
	DEED BOOK 2013 PG-21528					
	FULL MARKET VALUE	273,600				
***** 148.-1-67.21 *****						
148.-1-67.21	Antioch Rd 311 Res vac land		COUNTY TAXABLE VALUE	23,600		
Sherman Gary A	Galway 1 413201	23,600	TOWN TAXABLE VALUE	23,600		
Sherman Gail M	Lot 2	23,600	SCHOOL TAXABLE VALUE	23,600		
120 South Line Rd	FRNT 427.63 DPTH		FD029 Providence fire	23,600 TO		
Middle Grove, NY 12850	ACRES 102.96					
	EAST-0624657 NRTH-1553782					
	DEED BOOK 2010 PG-20371					
	FULL MARKET VALUE	112,400				
***** 148.-1-69.1 *****						
148.-1-69.1	7264 Antioch Rd 210 1 Family Res		COUNTY TAXABLE VALUE	13,600		5 J00544
Van Hall Adrian	Galway 1 413201	4,600	TOWN TAXABLE VALUE	13,600		
Van Hall Wendy	Filed Map M2009103	13,600	SCHOOL TAXABLE VALUE	13,600		
7264 Antioch Rd	2011/348730		FD029 Providence fire	13,600 TO		
Middle Grove, NY 12850	2012/23300					
	FRNT 633.15 DPTH					
	ACRES 5.91					
	EAST-0626981 NRTH-1555120					
	DEED BOOK 1028 PG-1085					
	FULL MARKET VALUE	64,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 148.-1-69.2 *****						
148.-1-69.2	7264 Antioch Rd					
VanHall Adrian F	210 1 Family Res		RES STAR 41854	0	0	8,030
VanHall Wendy S	Galway 1 413201	3,900	COUNTY TAXABLE VALUE	25,500		
7264 Antioch Rd	2011/34873	25,500	TOWN TAXABLE VALUE	25,500		
Middle Grove, NY 12850	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	17,470		
	ACRES 5.41		FD029 Providence fire	25,500 TO		
	EAST-0627151 NRTH-1554901					
	DEED BOOK 2013 PG-15703					
	FULL MARKET VALUE	121,400				
***** 158.-1-1.1 *****						
158.-1-1.1	7305 Fish House Rd					5 J00899
Jankowski James D	321 Abandoned ag		COUNTY TAXABLE VALUE	13,700		
Jankowski Diane L	Galway 1 413201	13,700	TOWN TAXABLE VALUE	13,700		
50 Broad St	Partnership	13,700	SCHOOL TAXABLE VALUE	13,700		
Broadalbin, NY 12025	FRNT 426.48 DPTH		FD029 Providence fire	13,700 TO		
	ACRES 54.46					
	EAST-0595414 NRTH-1552339					
	DEED BOOK 2011 PG-15445					
	FULL MARKET VALUE	65,200				
***** 158.-1-1.2 *****						
158.-1-1.2	Union Mills Rd					
Tetlak Michael	312 Vac w/imprv		COUNTY TAXABLE VALUE	4,000		
Tetlak Diane	Galway 1 413201	3,400	TOWN TAXABLE VALUE	4,000		
103 Union Mill Rd	FRNT 459.82 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
Galway, NY 12074	ACRES 5.37		FD029 Providence fire	4,000 TO		
	EAST-0597530 NRTH-1552402					
	DEED BOOK 1032 PG-173					
	FULL MARKET VALUE	19,000				
***** 158.-1-1.3 *****						
158.-1-1.3	7295 Fish House Rd					
Galway Farmers Inc	260 Seasonal res		COUNTY TAXABLE VALUE	16,349		
7295 Fishhouse Rd	Galway 1 413201	11,000	TOWN TAXABLE VALUE	16,349		
Galway, NY 12074	Garage, Barn	16,349	SCHOOL TAXABLE VALUE	16,349		
	FRNT 1823.78 DPTH		FD029 Providence fire	16,349 TO		
	ACRES 41.16					
	EAST-0596653 NRTH-1552220					
	DEED BOOK 1541 PG-786					
	FULL MARKET VALUE	77,900				
***** 158.-1-2 *****						
158.-1-2	7395 Fish House Rd					5 L01044
Galway Farmers Inc	210 1 Family Res		COUNTY TAXABLE VALUE	5,000		
Sar Co Tax Acquisition	Galway 1 413201	3,000	TOWN TAXABLE VALUE	5,000		
7295 Fishhouse Rd	FRNT 235.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
Galway, NY 12074	ACRES 0.84		FD029 Providence fire	5,000 TO		
	EAST-0597430 NRTH-1552735					
	DEED BOOK 2013 PG-48746					
	FULL MARKET VALUE	23,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 205
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-4 *****						
158.-1-4	7285 Fish House Rd					5 J01618
	314 Rural vac<10		COUNTY TAXABLE VALUE	1,000		
Duncan Chris	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
377 Angel Rd Lot 51	FRNT 280.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
Corinth, NY 12822	ACRES 0.18		FD029 Providence fire	1,000 TO		
	EAST-0597776 NRTH-1552496					
	DEED BOOK 1700 PG-745					
	FULL MARKET VALUE	4,800				
***** 158.-1-5 *****						
158.-1-5	7287 Fish House Rd					5 J01450
	210 1 Family Res		COUNTY TAXABLE VALUE	9,515		
Musgrave Louis	Galway 1 413201	3,000	TOWN TAXABLE VALUE	9,515		
Musgrave Rosemary	FRNT 200.00 DPTH	9,515	SCHOOL TAXABLE VALUE	9,515		
7287 Fishhouse Rd	ACRES 0.52		FD029 Providence fire	9,515 TO		
Galway, NY 12074	EAST-0597567 NRTH-1552673					
	DEED BOOK 971 PG-00689					
	FULL MARKET VALUE	45,300				
***** 158.-1-6 *****						
158.-1-6	103 Union Mills Rd					5 J01454
	210 1 Family Res		SR STAR 41834	0	0	17,190
Tetlak Michael	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	33,500		
103 Union Mills Rd	FRNT 500.00 DPTH	33,500	TOWN TAXABLE VALUE	33,500		
Galway, NY 12074	ACRES 5.00		SCHOOL TAXABLE VALUE	16,310		
	EAST-0597789 NRTH-1551977		FD029 Providence fire	33,500 TO		
	DEED BOOK 0961 PG-0262					
	FULL MARKET VALUE	159,500				
***** 158.-1-7 *****						
158.-1-7	111 Union Mills Rd					5 J00271
	240 Rural res		RES STAR 41854	0	0	8,030
Earl Daniel G	Galway 1 413201	8,200	COUNTY TAXABLE VALUE	38,200		
111 Union Mills Rd	Life Estate	38,200	TOWN TAXABLE VALUE	38,200		
Galway, NY 12074	FRNT 1080.00 DPTH		SCHOOL TAXABLE VALUE	30,170		
	ACRES 26.63		FD029 Providence fire	38,200 TO		
	EAST-0597420 NRTH-1551687					
	DEED BOOK 2009 PG-5314					
	FULL MARKET VALUE	181,900				
***** 158.-1-8.1 *****						
158.-1-8.1	7273 Fish House Rd					5 J00645
	210 1 Family Res		AGED T&S 41806	0	13,040	13,040
Monroe Marilyn	Galway 1 413201	3,800	SR STAR 41834	0	0	17,190
7273 Fishhouse Rd	FRNT 325.00 DPTH	32,600	COUNTY TAXABLE VALUE	32,600		
Galway, NY 12074	ACRES 2.16		TOWN TAXABLE VALUE	19,560		
	EAST-0598159 NRTH-1551773		SCHOOL TAXABLE VALUE	2,370		
	DEED BOOK 1493 PG-796		FD029 Providence fire	32,600 TO		
	FULL MARKET VALUE	155,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 206
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-10 *****						
158.-1-10	7265 Fish House Rd				5	J00540
Hartman William K	210 1 Family Res		COUNTY TAXABLE VALUE	29,200		
Hartman Lela R	Galway 1 413201	3,200	TOWN TAXABLE VALUE	29,200		
7265 Fish House Rd	FRNT 235.71 DPTH	29,200	SCHOOL TAXABLE VALUE	29,200		
Galway, NY 12074	ACRES 1.70		FD029 Providence fire	29,200 TO		
	EAST-0598347 NRTH-1551395					
	DEED BOOK 2010 PG-38962					
	FULL MARKET VALUE	139,000				
***** 158.-1-11 *****						
158.-1-11	Fish House Rd				5	J00872
Chelstowski Henry J	910 Priv forest		COUNTY TAXABLE VALUE	1,900		
2524 Vanvranken Ave	Galway 1 413201	1,900	TOWN TAXABLE VALUE	1,900		
Schenectady, NY 12308-6417	ACRES 8.23	1,900	SCHOOL TAXABLE VALUE	1,900		
	EAST-0597531 NRTH-1549537		FD029 Providence fire	1,900 TO		
	DEED BOOK 1655 PG-647					
	FULL MARKET VALUE	9,000				
***** 158.-1-14 *****						
158.-1-14	7259 Fish House Rd				5	J00731
Bierman Carol A	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
7262 Fishhouse Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Galway, NY 12074	FRNT 150.00 DPTH 250.00	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 0.86		FD029 Providence fire	3,000 TO		
	EAST-0598579 NRTH-1550710					
	DEED BOOK 1021 PG-422					
	FULL MARKET VALUE	14,300				
***** 158.-1-15 *****						
158.-1-15	7257 Fish House Rd				5	J00665
Hill Edward F	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
7235 Fishhouse Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Galway, NY 12074	1 Trl	3,000	SCHOOL TAXABLE VALUE	3,000		
	FRNT 150.00 DPTH 150.00		FD029 Providence fire	3,000 TO		
	ACRES 0.52					
	EAST-0598764 NRTH-1550783					
	DEED BOOK 1313 PG-295					
	FULL MARKET VALUE	14,300				
***** 158.-1-19 *****						
158.-1-19	7231 Fish House Rd				5	L01177
Graham Thomas	270 Mfg housing		COUNTY TAXABLE VALUE	4,000		
Graham Nancy	Galway 1 413201	3,000	TOWN TAXABLE VALUE	4,000		
7229 Fish House Road	FRNT 100.81 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
Galway, NY 12074	ACRES 0.91		FD029 Providence fire	4,000 TO		
	EAST-0598643 NRTH-1550468					
	DEED BOOK 2013 PG-39308					
	FULL MARKET VALUE	19,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 207
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-20 *****						
158.-1-20	7229 Fish House Rd					5 J00546
Graham Thomas	210 1 Family Res		RES STAR 41854	0	0	8,030
Graham Nancy	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	36,500		
7229 Fishhouse Rd	FRNT 180.64 DPTH	36,500	TOWN TAXABLE VALUE	36,500		
Galway, NY 12074	ACRES 1.66		SCHOOL TAXABLE VALUE	28,470		
	EAST-0598630 NRTH-1550297		FD029 Providence fire	36,500 TO		
	DEED BOOK 0965 PG-0810					
	FULL MARKET VALUE	173,800				
***** 158.-1-21 *****						
158.-1-21	7225 Fish House Rd					5 J00744
Amell Lawrence J	210 1 Family Res		RES STAR 41854	0	0	8,030
7225 Fish House Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	26,000		
Galway, NY 12074	FRNT 250.00 DPTH	26,000	TOWN TAXABLE VALUE	26,000		
	ACRES 1.26		SCHOOL TAXABLE VALUE	17,970		
	EAST-0598685 NRTH-1550067		FD029 Providence fire	26,000 TO		
	DEED BOOK 1750 PG-607					
	FULL MARKET VALUE	123,800				
***** 158.-1-22 *****						
158.-1-22	7219 Fish House Rd					5 J00534
Neahr Kelvin E	311 Res vac land		COUNTY TAXABLE VALUE	4,800		
Neahr Crystal	Galway 1 413201	4,800	TOWN TAXABLE VALUE	4,800		
7213 Fish House Rd	FRNT 695.00 DPTH	4,800	SCHOOL TAXABLE VALUE	4,800		
Galway, NY 12074	ACRES 10.33		FD029 Providence fire	4,800 TO		
	EAST-0598375 NRTH-1549729					
	DEED BOOK 2007 PG-27208					
	FULL MARKET VALUE	22,900				
***** 158.-1-23 *****						
158.-1-23	7195 Fish House Rd					5 J00314
Neahr Kelvin	910 Priv forest		COUNTY TAXABLE VALUE	7,000		
Neahr Crystal	Galway 1 413201	7,000	TOWN TAXABLE VALUE	7,000		
7213 Fish House Rd	FRNT 618.22 DPTH	7,000	SCHOOL TAXABLE VALUE	7,000		
Galway, NY 12074	ACRES 21.04		FD029 Providence fire	7,000 TO		
	EAST-0598076 NRTH-1549043					
	DEED BOOK 2007 PG-39041					
	FULL MARKET VALUE	33,300				
***** 158.-1-25 *****						
158.-1-25	7189 Fish House Rd					5 J00313
Sartin Mike	210 1 Family Res		COUNTY TAXABLE VALUE	39,500		
7189 Fish House Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	39,500		
Galway, NY 12074	FRNT 200.00 DPTH	39,500	SCHOOL TAXABLE VALUE	39,500		
	ACRES 1.28		FD029 Providence fire	39,500 TO		
	EAST-0598248 NRTH-1548338					
	DEED BOOK 2010 PG-26358					
	FULL MARKET VALUE	188,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.-1-27 *****						
158.-1-27	Trevet Rd Rear					5 J01327
	314 Rural vac<10		COUNTY TAXABLE VALUE	2,100		
Watrobski Christopher	Galway 1 413201	2,100	TOWN TAXABLE VALUE	2,100		
Watrobski Carrie L	ACRES 2.00	2,100	SCHOOL TAXABLE VALUE	2,100		
112A Trevet Rd	EAST-0597438 NRTH-1546512		FD029 Providence fire	2,100	TO	
Galway, NY 12074	DEED BOOK 2009 PG-2935					
	FULL MARKET VALUE	10,000				
***** 158.-1-28.2 *****						
158.-1-28.2	110 Trevet Rd					8,030
	210 1 Family Res		RES STAR 41854	0	0	
Lawrence Gerald M	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	37,500		
Lawrence Jacqueline L	.12 Acres Transferred	37,500	TOWN TAXABLE VALUE	37,500		
110 Trevet Rd	From 158.-1-28.11		SCHOOL TAXABLE VALUE	29,470		
Galway, NY 12074	also deed 1491/86		FD029 Providence fire	37,500	TO	
	FRNT 195.00 DPTH					
	ACRES 1.05					
	EAST-0597675 NRTH-1545759					
	DEED BOOK 1264 PG-147					
	FULL MARKET VALUE	178,600				
***** 158.-1-28.12 *****						
158.-1-28.12	119 Trevet Rd					
	270 Mfg housing		COUNTY TAXABLE VALUE	15,000		
Allen Herbert H	Galway 1 413201	3,000	TOWN TAXABLE VALUE	15,000		
119 Trevet Rd	FRNT 150.00 DPTH	15,000	SCHOOL TAXABLE VALUE	15,000		
Galway, NY 12074	ACRES 1.00		FD029 Providence fire	15,000	TO	
	EAST-0598274 NRTH-1546147					
	DEED BOOK 1570 PG-233					
	FULL MARKET VALUE	71,400				
***** 158.-1-28.111 *****						
158.-1-28.111	112 Trevet Rd					5 J00290
	210 1 Family Res		VET WAR C 41122	4,830	0	0
Watrobski Beverly R	Galway 1 413201	5,000	VET WAR T 41123	0	4,830	0
112 Trevet Rd	.12 Acres Transferred To	32,200	AGED T&S 41806	0	13,685	16,100
Galway, NY 12074	158.-1-28.2		SR STAR 41834	0	0	16,100
	Life Estate Lot 2		COUNTY TAXABLE VALUE	27,370		
	FRNT 545.00 DPTH		TOWN TAXABLE VALUE	13,685		
	ACRES 11.33		SCHOOL TAXABLE VALUE	0		
	EAST-0597808 NRTH-1546288		FD029 Providence fire	32,200	TO	
	DEED BOOK 1532 PG-5					
	FULL MARKET VALUE	153,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-28.112 *****						
158.-1-28.112	112A Trevet Rd Rear					
Watrobski Christopher J	210 1 Family Res		RES STAR 41854	0	0	8,030
Galway 1	413201	3,800	COUNTY TAXABLE VALUE	24,043		
Lot 1		24,043	TOWN TAXABLE VALUE	24,043		
112A Trevet Rd	ACRES 5.11		SCHOOL TAXABLE VALUE	16,013		
Galway, NY 12074	EAST-0597802 NRTH-1546598		FD029 Providence fire	24,043 TO		
	DEED BOOK 1733 PG-511					
	FULL MARKET VALUE	114,500				
***** 158.-1-29.2 *****						
158.-1-29.2	135 Trivet Rd					
Palmateer Barry	210 1 Family Res		RES STAR 41854	0	0	8,030
Galway 1	413201	3,200	COUNTY TAXABLE VALUE	40,200		
Partial		40,200	TOWN TAXABLE VALUE	40,200		
135 Trivet Rd	FRNT 611.15 DPTH		SCHOOL TAXABLE VALUE	32,170		
Galway, NY 12074	ACRES 2.16		FD029 Providence fire	40,200 TO		
	EAST-0596746 NRTH-1545720					
	DEED BOOK 2012 PG-41097					
	FULL MARKET VALUE	191,400				
***** 158.-1-29.12 *****						
158.-1-29.12	Trevet Rd					
Meilunas Jameson	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Galway 1	413201	3,400	TOWN TAXABLE VALUE	3,400		
Meilunas Ashley	FRNT 230.82 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
2268 Co Hwy 107	ACRES 2.60		FD029 Providence fire	3,400 TO		
Amsterdam, NY 12010	EAST-0596925 NRTH-1545559					
	DEED BOOK 2013 PG-36423					
	FULL MARKET VALUE	16,200				
***** 158.-1-30 *****						
158.-1-30	Trevet Rd					5 J00446
Finch Robert D	210 1 Family Res		COUNTY TAXABLE VALUE	8,200		
Galway 1	413201	3,200	TOWN TAXABLE VALUE	8,200		
Conradsen Larry	FRNT 100.00 DPTH	8,200	SCHOOL TAXABLE VALUE	8,200		
PO Box 9	ACRES 1.44		FD029 Providence fire	8,200 TO		
Ballston Spa, NY 12020	EAST-0597383 NRTH-1545932					
	DEED BOOK 2009 PG-41727					
	FULL MARKET VALUE	39,000				
***** 158.-1-33 *****						
158.-1-33	Trevet Rd Rear					5 J01300
Yeager Darlene	210 1 Family Res		AGED - ALL 41800	17,750	17,750	17,750
Galway 1	413201	500	SR STAR 41834	0	0	17,190
PO Box 101	ACRES 2.03	35,500	COUNTY TAXABLE VALUE	17,750		
Galway, NY 12074	EAST-0597226 NRTH-1546137		TOWN TAXABLE VALUE	17,750		
	DEED BOOK 1032 PG-100		SCHOOL TAXABLE VALUE	560		
	FULL MARKET VALUE	169,000	FD029 Providence fire	35,500 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-34 *****						
158.-1-34	Trevet Rd Rear					5 J01299
Yeager Darlene	311 Res vac land		COUNTY TAXABLE VALUE	400		
PO Box 101	Galway 1 413201	400	TOWN TAXABLE VALUE	400		
Galway, NY 12074	ACRES 1.65	400	SCHOOL TAXABLE VALUE	400		
	EAST-0597176 NRTH-1546347		FD029 Providence fire	400 TO		
	DEED BOOK 1032 PG-98					
	FULL MARKET VALUE	1,900				
***** 158.-1-36 *****						
158.-1-36	132 Trevet Rd					5 J00554
Wyko Wayne	210 1 Family Res		COUNTY TAXABLE VALUE	39,000		
Wyko Brenda	Galway 1 413201	3,000	TOWN TAXABLE VALUE	39,000		
132 Trevet Rd	FRNT 200.00 DPTH 200.00	39,000	SCHOOL TAXABLE VALUE	39,000		
Galway, NY 12074	ACRES 0.77		FD029 Providence fire	39,000 TO		
	EAST-0596927 NRTH-1545979					
	DEED BOOK 1576 PG-449					
	FULL MARKET VALUE	185,700				
***** 158.-1-37 *****						
158.-1-37	156 Trevet Rd					5 J00555
Emigh Dawne M	210 1 Family Res		SR STAR 41834	0	0	11,100
Emigh Richard E	Galway 1 413201	2,800	COUNTY TAXABLE VALUE	11,100		
156 Trivet Rd	FRNT 200.00 DPTH 200.00	11,100	TOWN TAXABLE VALUE	11,100		
Galway, NY 12074	ACRES 0.92		SCHOOL TAXABLE VALUE	0		
	EAST-0596574 NRTH-1546042		FD029 Providence fire	11,100 TO		
	DEED BOOK 1380 PG-386					
	FULL MARKET VALUE	52,900				
***** 158.-1-38.2 *****						
158.-1-38.2	180 Trevet Rd					5 J01463
Laport Jerry D	210 1 Family Res		SR STAR 41834	0	0	17,190
Laport Lynnette	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	18,520		
180 Trevet Rd	Partial Constr	18,520	TOWN TAXABLE VALUE	18,520		
Galway, NY 12074	FRNT 220.00 DPTH		SCHOOL TAXABLE VALUE	1,330		
	ACRES 1.00		FD029 Providence fire	18,520 TO		
	EAST-0595833 NRTH-1545997					
	DEED BOOK 969 PG-00670					
	FULL MARKET VALUE	88,200				
***** 158.-1-38.11 *****						
158.-1-38.11	170 Trevet Rd					5 J00748
Killenberger Bertha	210 1 Family Res		COUNTY TAXABLE VALUE	15,900		
Killenberger Joseph A	Galway 1 413201	3,400	TOWN TAXABLE VALUE	15,900		
170 Trevet Rd	Subdiv Name: K-292	15,900	SCHOOL TAXABLE VALUE	15,900		
Galway, NY 12074	Lot 2A		FD029 Providence fire	15,900 TO		
	FRNT 446.76 DPTH					
	ACRES 3.20					
	EAST-0596105 NRTH-1545775					
	DEED BOOK 2012 PG-10812					
	FULL MARKET VALUE	75,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-38.12 *****						
158.-1-38.12	170 Trevet Rd					
Killenberger Bertha	270 Mfg housing		RES STAR 41854	0	0	8,030
Killenberger Joseph A	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	26,198		
170 Trevet Rd	Subdiv Name: P-247,K-286	26,198	TOWN TAXABLE VALUE	26,198		
Galway, NY 12074	Lot 1		SCHOOL TAXABLE VALUE	18,168		
	FRNT 616.70 DPTH		FD029 Providence fire	26,198 TO		
	ACRES 4.75					
	EAST-0596086 NRTH-1546217					
	DEED BOOK 2012 PG-10812					
	FULL MARKET VALUE	124,800				
***** 158.-1-38.13 *****						
158.-1-38.13	Trevet Rd					
Killenberger Bertha	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
170 Trevet Rd	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
Galway, NY 12074	Sub Div K-292	4,000	SCHOOL TAXABLE VALUE	4,000		
	Lot 2B		FD029 Providence fire	4,000 TO		
	FRNT 250.00 DPTH					
	ACRES 6.00					
	EAST-0596407 NRTH-1545784					
	DEED BOOK 1698 PG-597					
	FULL MARKET VALUE	19,000				
***** 158.-1-39.1 *****						
158.-1-39.1	Trevet Rd					5 J00146
Briggs Timothy	910 Priv forest		COUNTY TAXABLE VALUE	2,900		
380 Co Hwy 138	Galway 1 413201	2,900	TOWN TAXABLE VALUE	2,900		
Broadalbin, NY 12025	ACRES 15.22	2,900	SCHOOL TAXABLE VALUE	2,900		
	EAST-0595835 NRTH-1547029		FD029 Providence fire	2,900 TO		
	DEED BOOK 1762 PG-213					
	FULL MARKET VALUE	13,800				
***** 158.-1-39.2 *****						
158.-1-39.2	Trevet Rd					
Graham Shaun	314 Rural vac<10		COUNTY TAXABLE VALUE	500		
Graham Rebecca	Galway 1 413201	500	TOWN TAXABLE VALUE	500		
7 Washburn Dr	ACRES 0.96	500	SCHOOL TAXABLE VALUE	500		
Hudson Falls, NY 12839	EAST-0595521 NRTH-1548180		FD029 Providence fire	500 TO		
	DEED BOOK 3013 PG-46585					
	FULL MARKET VALUE	2,400				
***** 158.-1-40 *****						
158.-1-40	Trevet Rd					5 J00450
Stryker Lynn D	910 Priv forest		COUNTY TAXABLE VALUE	13,600		
105 Washington Rd	Galway 1 413201	13,600	TOWN TAXABLE VALUE	13,600		
Scotia, NY 12302-2414	FRNT 180.00 DPTH	13,600	SCHOOL TAXABLE VALUE	13,600		
	ACRES 67.74		FD029 Providence fire	13,600 TO		
	EAST-0596882 NRTH-1547227					
	DEED BOOK 926 PG-00564					
	FULL MARKET VALUE	64,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 212
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-43 *****						
158.-1-43	125 Union Mills Rd					5 J01331
Fortune Terrence J	210 1 Family Res		RES STAR 41854	0	0	8,030
PO Box 562	Galway 1 413201	5,300	PH-DIS T 41933	0	12,500	0
Galway, NY 12074	FRNT 400.00 DPTH	25,000	COUNTY TAXABLE VALUE	25,000		
	ACRES 11.53		TOWN TAXABLE VALUE	12,500		
	EAST-0596694 NRTH-1551005		SCHOOL TAXABLE VALUE	16,970		
	DEED BOOK 1734 PG-437		FD029 Providence fire	25,000 TO		
	FULL MARKET VALUE	119,000				
***** 158.-1-44 *****						
158.-1-44	131 Union Mills Rd					5 J00900
Elwell Debra L	270 Mfg housing		COUNTY TAXABLE VALUE	15,200		
131 Union Mills Rd	Galway 1 413201	4,200	TOWN TAXABLE VALUE	15,200		
Galway, NY 12074	FRNT 342.48 DPTH	15,200	SCHOOL TAXABLE VALUE	15,200		
	ACRES 4.90		FD029 Providence fire	15,200 TO		
	EAST-0596195 NRTH-1550964					
	DEED BOOK 1440 PG-752					
	FULL MARKET VALUE	72,400				
***** 158.-1-46 *****						
158.-1-46	121 Trevet Rd					5 J00781
Sherman Lance H	240 Rural res		COUNTY TAXABLE VALUE	24,000		
Sherman Suzanne L	Galway 1 413201	4,400	TOWN TAXABLE VALUE	24,000		
120 Hans Creek Rd	FRNT 960.00 DPTH	24,000	SCHOOL TAXABLE VALUE	24,000		
Broadalbin, NY 12025	ACRES 7.57		FD029 Providence fire	24,000 TO		
	EAST-0597751 NRTH-1544974					
	DEED BOOK 2011 PG-10342					
	FULL MARKET VALUE	114,300				
***** 158.-1-47 *****						
158.-1-47	129 Trevet Rd					5 J00679
Popolizio Sevorino	260 Seasonal res		COUNTY TAXABLE VALUE	4,200		
1650 Erie Blvd	Galway 1 413201	300	TOWN TAXABLE VALUE	4,200		
Schenectady, NY 12308	ACRES 1.01	4,200	SCHOOL TAXABLE VALUE	4,200		
	EAST-0597876 NRTH-1544656		FD029 Providence fire	4,200 TO		
	DEED BOOK 1249 PG-125					
	FULL MARKET VALUE	20,000				
***** 158.-1-48 *****						
158.-1-48	7277 Fish House Rd					5 J01464
Monroe Marilyn	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
7273 Fishhouse Rd	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
Galway, NY 12074	Death Cert Kenneth Monroe	1,500	SCHOOL TAXABLE VALUE	1,500		
	FRNT 100.00 DPTH 300.00		FD029 Providence fire	1,500 TO		
	ACRES 0.77					
	EAST-0598013 NRTH-1551970					
	DEED BOOK NDF PG-NDF					
	FULL MARKET VALUE	7,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 213
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.-1-49 *****						
158.-1-49	7235 Fish House Rd				5	J00558
	270 Mfg housing		RES STAR 41854	0	0	8,030
Hill Edward F	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	11,000		
7235 Fishhouse Rd	FRNT 219.00 DPTH	11,000	TOWN TAXABLE VALUE	11,000		
Galway, NY 12074	ACRES 1.60		SCHOOL TAXABLE VALUE	2,970		
	EAST-0598637 NRTH-1550593		FD029 Providence fire	11,000 TO		
	DEED BOOK 1054 PG-1124					
	FULL MARKET VALUE	52,400				
***** 158.-1-50 *****						
158.-1-50	138 Union Mills Rd				5	J00901
	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,828		
Jankowski James D	Galway 1 413201	4,200	TOWN TAXABLE VALUE	5,828		
Jankowski Diane L	FRNT 840.00 DPTH	5,828	SCHOOL TAXABLE VALUE	5,828		
50 Broad St	ACRES 6.49		FD029 Providence fire	5,828 TO		
Broadalbin, NY 12025	EAST-0595541 NRTH-1551201					
	DEED BOOK 2007 PG-21163					
	FULL MARKET VALUE	27,800				
***** 158.-1-51 *****						
158.-1-51	Union Mills Rd Rear					
	314 Rural vac<10		COUNTY TAXABLE VALUE	900		
Jankowski James D	Galway 1 413201	900	TOWN TAXABLE VALUE	900		
50 Broad St	ACRES 9.04	900	SCHOOL TAXABLE VALUE	900		
Broadalbin, NY 12025	EAST-0595279 NRTH-1551589		FD029 Providence fire	900 TO		
	DEED BOOK 1509 PG-78					
	FULL MARKET VALUE	4,300				
***** 158.-1-52.1 *****						
158.-1-52.1	141 Union Mills Rd				5	J00161
	910 Priv forest		COUNTY TAXABLE VALUE	24,600		
Chase Barry L	Galway 1 413201	24,600	TOWN TAXABLE VALUE	24,600		
Chase David A	FRNT 710.00 DPTH	24,600	SCHOOL TAXABLE VALUE	24,600		
52 Barker Rd	ACRES 109.32		FD029 Providence fire	24,600 TO		
Edinburg, NY 12134	EAST-0596526 NRTH-1549927					
	DEED BOOK 1336 PG-366					
	FULL MARKET VALUE	117,100				
***** 158.-1-52.2 *****						
158.-1-52.2	Union Mills Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	200		
Bochenek Andrew Lee	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
978 Union Mills Rd	Deed Filed In Fulton Cty	200	SCHOOL TAXABLE VALUE	200		
Broadalbin, NY 12025	Bk 749,Pg 336		FD029 Providence fire	200 TO		
	FRNT 200.00 DPTH					
	ACRES 0.30					
	EAST-0595207 NRTH-1550728					
	DEED BOOK NDF PG-NDF					
	FULL MARKET VALUE	1,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 214
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-1-53 *****						
158.-1-53	7269 Fish House Rd					5 L01467
	210 1 Family Res		RES STAR 41854	0	0	8,030
Barkley Dona L	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	35,772		
7269 Fishhouse Rd	FRNT 175.00 DPTH 317.00	35,772	TOWN TAXABLE VALUE	35,772		
Galway, NY 12074	ACRES 1.19		SCHOOL TAXABLE VALUE	27,742		
	EAST-0598232 NRTH-1551579		FD029 Providence fire	35,772 TO		
	DEED BOOK 1535 PG-414					
	FULL MARKET VALUE	170,300				
***** 158.-1-54 *****						
158.-1-54	Trevet Rd					5 J00805
	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Meilunas Jameson	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
Meilunas Ashley	FRNT 382.73 DPTH	3,800	SCHOOL TAXABLE VALUE	3,800		
2268 Co Hwy 107	ACRES 5.42		FD029 Providence fire	3,800 TO		
Amsterdam, NY 12010	EAST-0597088 NRTH-1545347					
	DEED BOOK 2013 PG-36423					
	FULL MARKET VALUE	18,100				
***** 158.-1-55 *****						
158.-1-55	131 Trevet Rd					8,030
	210 1 Family Res		RES STAR 41854	0	0	8,030
Alvord Todd E	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	36,275		
Alvord Janice M	FRNT 300.00 DPTH	36,275	TOWN TAXABLE VALUE	36,275		
131 Trevett Rd	ACRES 5.13		SCHOOL TAXABLE VALUE	28,245		
Galway, NY 12074	EAST-0597321 NRTH-1544980		FD029 Providence fire	36,275 TO		
	DEED BOOK 1433 PG-490					
	FULL MARKET VALUE	172,700				
***** 158.-1-56 *****						
158.-1-56	Fish House Rd					5 J00016
	240 Rural res		RES STAR 41854	0	0	8,030
Bierman Kimberly	Galway 1 413201	6,200	COUNTY TAXABLE VALUE	45,000		
Werner Peter J	FRNT 419.88 DPTH	45,000	TOWN TAXABLE VALUE	45,000		
PO Box 603	ACRES 17.29		SCHOOL TAXABLE VALUE	36,970		
Galway, NY 12074-0603	EAST-0597706 NRTH-1548434		FD029 Providence fire	45,000 TO		
	DEED BOOK 1435 PG-626					
	FULL MARKET VALUE	214,300				
***** 158.-1-57 *****						
158.-1-57	7213 Fish House Rd					5 J00693
	210 1 Family Res		RES STAR 41854	0	0	8,030
Neahr Kelvin E	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	24,700		
Neahr Crystal	FRNT 351.76 DPTH	24,700	TOWN TAXABLE VALUE	24,700		
7213 Fish House Rd	ACRES 1.10		SCHOOL TAXABLE VALUE	16,670		
Galway, NY 12074	EAST-0598534 NRTH-1549143		FD029 Providence fire	24,700 TO		
	DEED BOOK 2007 PG-38922					
	FULL MARKET VALUE	117,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 215
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 158.-1-58 *****						
158.-1-58	130 Trevet Rd				5 J00813	
	270 Mfg housing		RES STAR 41854	0	0	8,030
LaPort Michelle	Galway 1 413201	2,700	COUNTY TAXABLE VALUE	12,000		
130 Trevet Rd	Also Bk 962 Pg 372	12,000	TOWN TAXABLE VALUE	12,000		
Galway, NY 12074	FRNT 183.74 DPTH		SCHOOL TAXABLE VALUE	3,970		
	ACRES 0.75		FD029 Providence fire	12,000 TO		
	EAST-0597171 NRTH-1545917					
	DEED BOOK 2012 PG-26864					
	FULL MARKET VALUE	57,100				
***** 158.-1-59 *****						
158.-1-59	Trevet Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	3,600		
Cromer Carole	Galway 1 413201	3,600	TOWN TAXABLE VALUE	3,600		
Milonovich Ronald	FRNT 160.00 DPTH	3,600	SCHOOL TAXABLE VALUE	3,600		
194 Hagadorn Mills Rd	ACRES 3.64		FD029 Providence fire	3,600 TO		
Broadalbin, NY 12025	EAST-0595917 NRTH-1545614					
	DEED BOOK NDF PG-NDF					
	FULL MARKET VALUE	17,100				
***** 158.-1-60 *****						
158.-1-60	7247 Fish House Rd				5 J00871	
	240 Rural res		RES STAR 41854	0	0	8,030
Sowle Noel	Galway 1 413201	13,000	COUNTY TAXABLE VALUE	45,025		
7247 Fishhouse Rd	989/574	45,025	TOWN TAXABLE VALUE	45,025		
Galway, NY 12074	Partial		SCHOOL TAXABLE VALUE	36,995		
	FRNT 553.93 DPTH		FD029 Providence fire	45,025 TO		
	ACRES 50.59					
	EAST-0598019 NRTH-1550638					
	DEED BOOK 989 PG-576					
	FULL MARKET VALUE	214,400				
***** 158.-2-1 *****						
158.-2-1	7290 Fish House Rd				5 J00129	
	210 1 Family Res		COUNTY TAXABLE VALUE	35,000		
Selis William	Galway 1 413201	1,800	TOWN TAXABLE VALUE	35,000		
348 Lakeview Ave	FRNT 140.36 DPTH	35,000	SCHOOL TAXABLE VALUE	35,000		
Clifton, NJ 07011	ACRES 1.01		FD029 Providence fire	35,000 TO		
	EAST-0598003 NRTH-1552565					
	DEED BOOK 1223 PG-716					
	FULL MARKET VALUE	166,700				
***** 158.-2-4 *****						
158.-2-4	7278 Fish House Rd				5 J00069	
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Kubricki R M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
3069 Polk Ave	FRNT 147.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Ogden, UT 84403	ACRES 0.60		FD029 Providence fire	3,000 TO		
	EAST-0598393 NRTH-1551936					
	DEED BOOK 1088 PG-334					
	FULL MARKET VALUE	14,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 216
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.-2-5.1 *****						
158.-2-5.1	7282 Fish House Rd					5 J00113
	240 Rural res		RES STAR 41854	0	0	8,030
Bloom Elaine	Galway 1 413201	8,400	COUNTY TAXABLE VALUE	41,700		
7282 Fish House Rd	FRNT 452.77 DPTH	41,700	TOWN TAXABLE VALUE	41,700		
Galway, NY 12074	ACRES 12.71		SCHOOL TAXABLE VALUE	33,670		
	EAST-0598575 NRTH-1552454		FD029 Providence fire	41,700 TO		
	DEED BOOK 1631 PG-549					
	FULL MARKET VALUE	198,600				
***** 158.-2-6.2 *****						
158.-2-6.2	138 Crannel Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	22,000		
Patience Mark L	Galway 1 413201	4,300	TOWN TAXABLE VALUE	22,000		
138 Crannel Rd	FRNT 533.53 DPTH	22,000	SCHOOL TAXABLE VALUE	22,000		
Galway, NY 12074	ACRES 7.49		FD029 Providence fire	22,000 TO		
	EAST-0600046 NRTH-1552694					
	DEED BOOK 2008 PG-4668					
	FULL MARKET VALUE	104,800				
***** 158.-2-6.3 *****						
158.-2-6.3	127 Crannel Rd					
	210 1 Family Res		AGED T&S 41806	0	7,800	7,800
Pelletier George	Galway 1 413201	4,000	SR STAR 41834	0	0	17,190
Pelletier Doreen	FRNT 300.00 DPTH	39,000	COUNTY TAXABLE VALUE	39,000		
127 Crannel Rd	ACRES 4.37		TOWN TAXABLE VALUE	31,200		
Galway, NY 12074	EAST-0599754 NRTH-1551797		SCHOOL TAXABLE VALUE	14,010		
	DEED BOOK 994 PG-18		FD029 Providence fire	39,000 TO		
	FULL MARKET VALUE	185,700				
***** 158.-2-6.12 *****						
158.-2-6.12	Crannel Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Pelletier George A	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
Pelletier Doreen	FRNT 200.00 DPTH	3,200	SCHOOL TAXABLE VALUE	3,200		
127 Crannel Rd	ACRES 3.84		FD029 Providence fire	3,200 TO		
Galway, NY 12074	EAST-0599496 NRTH-1551670					
	DEED BOOK 1053 PG-559					
	FULL MARKET VALUE	15,200				
***** 158.-2-7 *****						
158.-2-7	148 Crannel Rd					5 J00163
	210 1 Family Res		RES STAR 41854	0	0	8,030
Jones Ellen I	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	55,000		
148 Crannel Rd	FRNT 207.04 DPTH 207.00	55,000	TOWN TAXABLE VALUE	55,000		
Galway, NY 12074	ACRES 0.86		SCHOOL TAXABLE VALUE	46,970		
	EAST-0599421 NRTH-1552190		FD029 Providence fire	55,000 TO		
	DEED BOOK 1328 PG-5					
	FULL MARKET VALUE	261,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-2-8 *****						
	Cranell Rd					5 J00857
158.-2-8	910 Priv forest		COUNTY TAXABLE VALUE	3,300		
Sowle Mark	Galway 1 413201	3,300	TOWN TAXABLE VALUE	3,300		
Sowle Patricia	FRNT 155.00 DPTH	3,300	SCHOOL TAXABLE VALUE	3,300		
142 Cranell Rd	ACRES 2.09		FD029 Providence fire	3,300 TO		
Galway, NY 12074	EAST-0599538 NRTH-1552400					
	DEED BOOK 1009 PG-1103					
	FULL MARKET VALUE	15,700				
***** 158.-2-9 *****						
	142 Cranell Rd					5 J00858
158.-2-9	210 1 Family Res		AGED T&S 41806	0	16,750	16,750
Sowle Mark P	Galway 1 413201	5,200	SR STAR 41834	0	0	16,750
Roser Peggy	Life Estate	33,500	COUNTY TAXABLE VALUE	33,500		
Attn: Roser Peggy	FRNT 275.00 DPTH		TOWN TAXABLE VALUE	16,750		
191 Potter Hollow Rd	ACRES 3.71		SCHOOL TAXABLE VALUE	0		
Galway, NY 12074	EAST-0599737 NRTH-1552535		FD029 Providence fire	33,500 TO		
	DEED BOOK 1263 PG-660					
	FULL MARKET VALUE	159,500				
***** 158.-2-10 *****						
	132 Cranell Rd					5 J01247
158.-2-10	270 Mfg housing		RES STAR 41854	0	0	8,030
Donnelly Robert W	Galway 1 413201	5,600	COUNTY TAXABLE VALUE	14,100		
Donnelly Lisa A	FRNT 225.00 DPTH	14,100	TOWN TAXABLE VALUE	14,100		
132 Cranell Rd	ACRES 5.00		SCHOOL TAXABLE VALUE	6,070		
Galway, NY 12074	EAST-0600350 NRTH-1552969		FD029 Providence fire	14,100 TO		
	DEED BOOK 2006 PG-16008					
	FULL MARKET VALUE	67,100				
***** 158.-2-11 *****						
	128 Cranell Rd					5 J01248
158.-2-11	270 Mfg housing		VET COM C 41132	3,550	0	0
Donnelly Robert S	Galway 1 413201	5,600	VET COM T 41133	0	3,550	0
128 Cranell Rd	FRNT 225.00 DPTH	14,200	SR STAR 41834	0	0	14,200
Galway, NY 12074	ACRES 5.00		COUNTY TAXABLE VALUE	10,650		
	EAST-0600558 NRTH-1553072		TOWN TAXABLE VALUE	10,650		
	DEED BOOK 1553 PG-327		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	67,600	FD029 Providence fire	14,200 TO		
***** 158.-2-12 *****						
	109 Cranell Rd					5 J00277
158.-2-12	210 1 Family Res		COUNTY TAXABLE VALUE	6,000		
Sowle Nate	Galway 1 413201	3,000	TOWN TAXABLE VALUE	6,000		
103 Cranell Rd	FRNT 265.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
Galway, NY 12074	ACRES 1.00		FD029 Providence fire	6,000 TO		
	EAST-0600869 NRTH-1552593					
	DEED BOOK 1427 PG-21					
	FULL MARKET VALUE	28,600				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 218
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-2-13 *****						
158.-2-13	115 Crannel Rd					5 J00468
Mello Nancy	210 1 Family Res		COUNTY TAXABLE VALUE	15,000		
115 Crannell Rd	Galway 1 413201	3,200	TOWN TAXABLE VALUE	15,000		
Galway, NY 12074	FRNT 364.00 DPTH	15,000	SCHOOL TAXABLE VALUE	15,000		
	ACRES 1.80		FD029 Providence fire	15,000 TO		
	EAST-0600597 NRTH-1552435					
	DEED BOOK 2009 PG-6181					
	FULL MARKET VALUE	71,400				
***** 158.-2-14 *****						
158.-2-14	119 Crannel Rd					5 J01432
Mello Nancy	210 1 Family Res		RES STAR 41854	0	0	8,030
115 Crannell Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	30,200		
Galway, NY 12074	FRNT 140.00 DPTH 75.00	30,200	TOWN TAXABLE VALUE	30,200		
	ACRES 0.24		SCHOOL TAXABLE VALUE	22,170		
	EAST-0600343 NRTH-1552382		FD029 Providence fire	30,200 TO		
	DEED BOOK 2009 PG-6180					
	FULL MARKET VALUE	143,800				
***** 158.-2-18 *****						
158.-2-18	143 Crannel Rd					5 J01167
Sowle Robert V	210 1 Family Res		COUNTY TAXABLE VALUE	17,903		
Sowle Robert P	Galway 1 413201	3,800	TOWN TAXABLE VALUE	17,903		
143 Crannell Rd	FRNT 360.00 DPTH	17,903	SCHOOL TAXABLE VALUE	17,903		
Galway, NY 12074	ACRES 4.50		FD029 Providence fire	17,903 TO		
	EAST-0600023 NRTH-1551962					
	DEED BOOK 1753 PG-279					
	FULL MARKET VALUE	85,300				
***** 158.-2-20 *****						
158.-2-20	7262 Fish House Rd					5 J00105
Barras Carol	280 Res Multiple		AGED - ALL 41800	19,950	19,950	19,950
7262 Fishhouse Rd	Galway 1 413201	3,800	SR STAR 41834	0	0	17,190
Galway, NY 12074	2 Dwellings	39,900	COUNTY TAXABLE VALUE	19,950		
	FRNT 300.00 DPTH		TOWN TAXABLE VALUE	19,950		
	ACRES 4.58		SCHOOL TAXABLE VALUE	2,760		
	EAST-0599232 NRTH-1550923		FD029 Providence fire	39,900 TO		
	DEED BOOK 1484 PG-657					
	FULL MARKET VALUE	190,000				
***** 158.-2-21 *****						
158.-2-21	7248 Fish House Rd					5 J00347
Lovejoy Charles W III	210 1 Family Res		RES STAR 41854	0	0	8,030
7248 Fish House Rd	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	29,300		
Galway, NY 12074	FRNT 210.00 DPTH	29,300	TOWN TAXABLE VALUE	29,300		
	ACRES 1.02 BANK 403		SCHOOL TAXABLE VALUE	21,270		
	EAST-0598947 NRTH-1550095		FD029 Providence fire	29,300 TO		
	DEED BOOK 1563 PG-507					
	FULL MARKET VALUE	139,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-2-22 *****						
158.-2-22	7244 Fish House Rd					5 J00916
	210 1 Family Res		RES STAR 41854	0	0	8,030
Bryden Jessica A	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	24,800		
7244 Fish House Rd	House & Trailer	24,800	TOWN TAXABLE VALUE	24,800		
Galway, NY 12074	FRNT 305.00 DPTH		SCHOOL TAXABLE VALUE	16,770		
	ACRES 2.88		FD029 Providence fire	24,800 TO		
	EAST-0599006 NRTH-1549839					
	DEED BOOK 2011 PG-30577					
	FULL MARKET VALUE	118,100				
***** 158.-2-23 *****						
158.-2-23	7226 Fish House Rd					5 J00068
	270 Mfg housing		COUNTY TAXABLE VALUE	7,500		
Robinson Doris R	Galway 1 413201	3,000	TOWN TAXABLE VALUE	7,500		
Robinson Eddie	FRNT 80.00 DPTH 150.00	7,500	SCHOOL TAXABLE VALUE	7,500		
Attn: Joshua Allen	ACRES 0.28		FD029 Providence fire	7,500 TO		
7226 Fishhouse Rd	EAST-0598830 NRTH-1549531					
Galway, NY 12074	DEED BOOK 1506 PG-284					
	FULL MARKET VALUE	35,700				
***** 158.-2-24 *****						
158.-2-24	7228 Fish House Rd					5 J01524
	270 Mfg housing		COUNTY TAXABLE VALUE	6,800		
VanAken Brent B	Galway 1 413201	5,800	TOWN TAXABLE VALUE	6,800		
VanAken Benjamin	FRNT 190.00 DPTH	6,800	SCHOOL TAXABLE VALUE	6,800		
7228 Fishhouse Rd	ACRES 8.32		FD029 Providence fire	6,800 TO		
Galway, NY 12074	EAST-0599291 NRTH-1549772					
	DEED BOOK 2012 PG-29459					
	FULL MARKET VALUE	32,400				
***** 158.-2-25.2 *****						
158.-2-25.2	Fish House Rd Rear					5 J01708
	910 Priv forest		COUNTY TAXABLE VALUE	10,500		
Stead Jon R	Galway 1 413201	10,500	TOWN TAXABLE VALUE	10,500		
104 Sunset Ln	ACRES 52.68	10,500	SCHOOL TAXABLE VALUE	10,500		
Broadalbin, NY 12025	EAST-0599963 NRTH-1549726		FD029 Providence fire	10,500 TO		
	DEED BOOK 0977 PG-00831					
	FULL MARKET VALUE	50,000				
***** 158.-2-25.12 *****						
158.-2-25.12	7256 Fish House Rd					
	210 1 Family Res		AGED C 41802	4,225	0	0
Allen Herbert	Galway 1 413201	3,600	AGED T&S 41806	0	8,450	8,450
7256 Fishhouse Rd	House & Trailer	16,900	SR STAR 41834	0	0	8,450
Galway, NY 12074	FRNT 390.00 DPTH		COUNTY TAXABLE VALUE	12,675		
	ACRES 3.51		TOWN TAXABLE VALUE	8,450		
	EAST-0599231 NRTH-1550638		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1097 PG-436		FD029 Providence fire	16,900 TO		
	FULL MARKET VALUE	80,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 220
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-2-28 *****						
158.-2-28	7214 Fish House Rd					5 J00185
Zierak Ruth	210 1 Family Res		COUNTY TAXABLE VALUE	32,500		
aka Ruth Lawyer	Galway 1 413201	4,700	TOWN TAXABLE VALUE	32,500		
1905 W Fulton Rd	FRNT 165.00 DPTH	32,500	SCHOOL TAXABLE VALUE	32,500		
Warnerville, NY 12187	ACRES 2.56		FD029 Providence fire	32,500 TO		
	EAST-0598840 NRTH-1548809					
	DEED BOOK 2008 PG-36321					
	FULL MARKET VALUE	154,800				
***** 158.-2-29 *****						
158.-2-29	7212 Fish House Rd					5 J00594
Tousant Justin A	210 1 Family Res		COUNTY TAXABLE VALUE	22,575		
7212 Fish House Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	22,575		
Galway, NY 12074	FRNT 100.00 DPTH	22,575	SCHOOL TAXABLE VALUE	22,575		
	ACRES 0.71		FD029 Providence fire	22,575 TO		
	EAST-0598690 NRTH-1548795					
	DEED BOOK 2013 PG-31104					
	FULL MARKET VALUE	107,500				
***** 158.-2-30 *****						
158.-2-30	7208 Fish House Rd					5 J01160
Rarick Ralph	210 1 Family Res		RES STAR 41854	0	0	8,030
Rarick Joann	Galway 1 413201	4,700	COUNTY TAXABLE VALUE	28,600		
7208 Fish House Rd	FRNT 460.00 DPTH	28,600	TOWN TAXABLE VALUE	28,600		
Galway, NY 12074	ACRES 2.06		SCHOOL TAXABLE VALUE	20,570		
	EAST-0598622 NRTH-1548476		FD029 Providence fire	28,600 TO		
	DEED BOOK 1300 PG-306					
	FULL MARKET VALUE	136,200				
***** 158.-2-31.1 *****						
158.-2-31.1	548 Centerline Rd					5 J01328
Schelling Leo III	240 Rural res		RES STAR 41854	0	0	8,030
Schelling Nancy E	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	32,500		
548 Centerline Rd	Lot #2	32,500	TOWN TAXABLE VALUE	32,500		
Galway, NY 12074	FRNT 334.47 DPTH		SCHOOL TAXABLE VALUE	24,470		
	ACRES 12.08		FD029 Providence fire	32,500 TO		
	EAST-0599274 NRTH-1547987					
	DEED BOOK 1393 PG-385					
	FULL MARKET VALUE	154,800				
***** 158.-2-31.2 *****						
158.-2-31.2	550 Centerline Rd					
Schelling III Leo	270 Mfg housing		COUNTY TAXABLE VALUE	11,200		
Schelling Nancy E	Galway 1 413201	3,000	TOWN TAXABLE VALUE	11,200		
550 Centerline Rd	Life Estate	11,200	SCHOOL TAXABLE VALUE	11,200		
Galway, NY 12074	Lot #1		FD029 Providence fire	11,200 TO		
	FRNT 186.64 DPTH					
	ACRES 1.29					
	EAST-0599249 NRTH-1547555					
	DEED BOOK 2009 PG-4657					
	FULL MARKET VALUE	53,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 221
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-2-32 *****						
158.-2-32	539 Centerline Rd					5 J00921
Kennedy David	210 1 Family Res		RES STAR 41854	0	0	8,030
Klein Julie	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	26,000		
539 Centerline Rd	FRNT 355.00 DPTH	26,000	TOWN TAXABLE VALUE	26,000		
Galway, NY 12074	ACRES 9.71		SCHOOL TAXABLE VALUE	17,970		
	EAST-0599732 NRTH-1548158		FD029 Providence fire	26,000 TO		
	DEED BOOK 1690 PG-110					
	FULL MARKET VALUE	123,800				
***** 158.-2-33 *****						
158.-2-33	538 Centerline Rd					5 J01430
Seelow Maxine Carol	210 1 Family Res		AGED C 41802	5,875	0	0
Aka Maxine Nadler	Galway 1 413201	3,800	AGED T&S 41806	0	11,750	11,750
538 Centerline Rd	FRNT 167.00 DPTH	23,500	SR STAR 41834	0	0	11,750
Galway, NY 12074	ACRES 5.00		COUNTY TAXABLE VALUE	17,625		
	EAST-0599989 NRTH-1548254		TOWN TAXABLE VALUE	11,750		
	DEED BOOK 0954 PG-0027		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	111,900	FD029 Providence fire	23,500 TO		
***** 158.-2-34 *****						
158.-2-34	544 Centerline Rd					5 J01353
Schelling Leo Jr	270 Mfg housing		RES STAR 41854	0	0	6,500
Schelling Margaret	Galway 1 413201	2,300	COUNTY TAXABLE VALUE	6,500		
544 Centerline Rd	1 Trailer	6,500	TOWN TAXABLE VALUE	6,500		
Galway, NY 12074	FRNT 100.00 DPTH 200.00		SCHOOL TAXABLE VALUE	0		
	ACRES 0.46		FD029 Providence fire	6,500 TO		
	EAST-0599728 NRTH-1547677					
	DEED BOOK 1546 PG-328					
	FULL MARKET VALUE	31,000				
***** 158.-2-35 *****						
158.-2-35	441 Centerline Rd					5 J00242
Podolec Stanley Jr	210 1 Family Res		RES STAR 41854	0	0	8,030
Seelow-Podolec Dorene E	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	25,200		
441 Centerline Rd	FRNT 250.00 DPTH	25,200	TOWN TAXABLE VALUE	25,200		
Galway, NY 12074	ACRES 1.71		SCHOOL TAXABLE VALUE	17,170		
	EAST-0599844 NRTH-1547401		FD029 Providence fire	25,200 TO		
	DEED BOOK 1582 PG-597					
	FULL MARKET VALUE	120,000				
***** 158.-2-36.1 *****						
158.-2-36.1	Centerline Rd					5 J00904
Seelow Dorene E	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,500		
Podolec Stanley Jr	Galway 1 413201	5,200	TOWN TAXABLE VALUE	5,500		
437 Centerline Rd	FRNT 463.80 DPTH	5,500	SCHOOL TAXABLE VALUE	5,500		
Galway, NY 12074	ACRES 11.97		FD029 Providence fire	5,500 TO		
	EAST-0600284 NRTH-1547209					
	DEED BOOK 1495 PG-692					
	FULL MARKET VALUE	26,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 222
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.-2-36.2 *****						
158.-2-36.2	449 Centerline Rd					
Neahr Nacole M	210 1 Family Res		RES STAR 41854	0	0	8,030
Neahr William Jr	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	27,800		
449 Centerline Rd	ACRES 9.51	27,800	TOWN TAXABLE VALUE	27,800		
Galway, NY 12074	EAST-0599994 NRTH-1546723		SCHOOL TAXABLE VALUE	19,770		
	DEED BOOK 2009 PG-6520		FD029 Providence fire	27,800 TO		
	FULL MARKET VALUE	132,400				
***** 158.-2-37.2 *****						
158.-2-37.2	473 South Line Rd					
McChesney Stephen C	210 1 Family Res		RES STAR 41854	0	0	8,030
McChesney Mary Ellen	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	47,500		
473 Southline Rd	FRNT 417.16 DPTH	47,500	TOWN TAXABLE VALUE	47,500		
Galway, NY 12074	ACRES 7.15		SCHOOL TAXABLE VALUE	39,470		
	EAST-0601064 NRTH-1545427		FD029 Providence fire	47,500 TO		
	DEED BOOK 1146 PG-248					
	FULL MARKET VALUE	226,200				
***** 158.-2-37.12 *****						
158.-2-37.12	477 South Line Rd					
Hill Darryl	210 1 Family Res		RES STAR 41854	0	0	8,030
Hill Patricia	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	45,500		
477 Southline Rd	FRNT 315.75 DPTH	45,500	TOWN TAXABLE VALUE	45,500		
Galway, NY 12074	ACRES 5.95		SCHOOL TAXABLE VALUE	37,470		
	EAST-0600783 NRTH-1545300		FD029 Providence fire	45,500 TO		
	DEED BOOK 1433 PG-788					
	FULL MARKET VALUE	216,700				
***** 158.-2-37.112 *****						
158.-2-37.112	481 South Line Rd					
Pugliese Louis J	210 1 Family Res		VET COM C 41132	11,250	0	0
Delong-Pugliese Donna	Galway 1 413201	3,800	VET COM T 41133	0	11,250	0
481 South Line Rd	FRNT 215.70 DPTH	45,000	SR STAR 41834	0	0	17,190
Galway, NY 12074	ACRES 4.77		COUNTY TAXABLE VALUE	33,750		
	EAST-0600517 NRTH-1545123		TOWN TAXABLE VALUE	33,750		
	DEED BOOK 1315 PG-742		SCHOOL TAXABLE VALUE	27,810		
	FULL MARKET VALUE	214,300	FD029 Providence fire	45,000 TO		
***** 158.-2-39 *****						
158.-2-39	7128 Fish House Rd				5 J00478	
Bousman John	210 1 Family Res		VET WAR C 41122	4,890	0	0
7128 Fish House Rd	Galway 1 413201	5,200	VET WAR T 41123	0	4,890	0
Galway, NY 12074	FRNT 395.00 DPTH	32,600	SR STAR 41834	0	0	17,190
	ACRES 4.05		COUNTY TAXABLE VALUE	27,710		
	EAST-0599968 NRTH-1545059		TOWN TAXABLE VALUE	27,710		
	DEED BOOK 1363 PG-429		SCHOOL TAXABLE VALUE	15,410		
	FULL MARKET VALUE	155,200	FD029 Providence fire	32,600 TO		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 223
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-2-40 *****						
158.-2-40	483 South Line Rd					5 J01530
Buchner Malcolm	210 1 Family Res		RES STAR 41854	0	0	8,030
Hart-Stanley Pamela A	Galway 1 413201	3,500	COUNTY TAXABLE VALUE	13,500		
a/k/a Pamela Buchner	FRNT 200.92 DPTH	13,500	TOWN TAXABLE VALUE	13,500		
483 Southline Rd	ACRES 3.61		SCHOOL TAXABLE VALUE	5,470		
Galway, NY 12074	EAST-0600328 NRTH-1545027		FD029 Providence fire	13,500 TO		
	DEED BOOK 1362 PG-489					
	FULL MARKET VALUE	64,300				
***** 158.-2-41 *****						
158.-2-41	Crannel Rd Rear					5 J01024
Millis Mary R	314 Rural vac<10		COUNTY TAXABLE VALUE	800		
c/o Millis M & R Trustees	Galway 1 413201	800	TOWN TAXABLE VALUE	800		
97 Adam St	Mary R. Millis Living Tru	800	SCHOOL TAXABLE VALUE	800		
Saratoga Springs, NY 12866	Life Estate		FD029 Providence fire	800 TO		
	ACRES 2.06					
	EAST-0600501 NRTH-1552163					
	DEED BOOK 1774 PG-737					
	FULL MARKET VALUE	3,800				
***** 158.-2-42 *****						
158.-2-42	121 Crannel Rd					5 J00462
Howe Russell A	270 Mfg housing		RES STAR 41854	0	0	8,030
Coon Gwendolyn M	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	21,798		
121 Crannel Rd	FRNT 204.00 DPTH	21,798	TOWN TAXABLE VALUE	21,798		
Galway, NY 12074	ACRES 6.10		SCHOOL TAXABLE VALUE	13,768		
	EAST-0600377 NRTH-1551855		FD029 Providence fire	21,798 TO		
	DEED BOOK 1768 PG-227					
	FULL MARKET VALUE	103,800				
***** 158.-2-43 *****						
158.-2-43	7220 Fish House Rd					5 J00186
Whimple Michael J	240 Rural res		RES STAR 41854	0	0	8,030
Feulner Michael J	Galway 1 413201	6,600	COUNTY TAXABLE VALUE	26,000		
7220 Fish House Rd	FRNT 418.70 DPTH	26,000	TOWN TAXABLE VALUE	26,000		
Galway, NY 12074	ACRES 18.76		SCHOOL TAXABLE VALUE	17,970		
	EAST-0599256 NRTH-1548956		FD029 Providence fire	26,000 TO		
	DEED BOOK 2011 PG-29959					
	FULL MARKET VALUE	123,800				
***** 158.-2-44 *****						
158.-2-44	7288 Fish House Rd					5 J00415
Payne Dorothy M	210 1 Family Res		RES STAR 41854	0	0	8,030
PO Box 195	Galway 1 413201	3,300	COUNTY TAXABLE VALUE	33,000		
Galway, NY 12074	FRNT 161.86 DPTH	33,000	TOWN TAXABLE VALUE	33,000		
	ACRES 3.46 BANK 6		SCHOOL TAXABLE VALUE	24,970		
	EAST-0598174 NRTH-1552667		FD029 Providence fire	33,000 TO		
	DEED BOOK 1527 PG-718					
	FULL MARKET VALUE	157,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 224
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.-2-46 *****						
158.-2-46	467 South Line Rd					
Scarborough Terry J	210 1 Family Res		RES STAR 41854	0	0	8,030
Scarborough Leslie A	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	40,327		
467 South Line Rd	FRNT 595.84 DPTH	40,327	TOWN TAXABLE VALUE	40,327		
Galway, NY 12074	ACRES 2.32		SCHOOL TAXABLE VALUE	32,297		
	EAST-0601348 NRTH-1545759		FD029 Providence fire	40,327	TO	
	DEED BOOK 2012 PG-30908					
	FULL MARKET VALUE	192,000				
***** 158.-2-47 *****						
158.-2-47	Crannel Rd					5 J00869
Sowle Noel R	322 Rural vac>10		COUNTY TAXABLE VALUE	10,000		
Sowle Marian F	Galway 1 413201	10,000	TOWN TAXABLE VALUE	10,000		
7247 Fishhouse Rd	Lot #4	10,000	SCHOOL TAXABLE VALUE	10,000		
Galway, NY 12074	FRNT 300.00 DPTH		FD029 Providence fire	10,000	TO	
	ACRES 36.00					
	EAST-0599317 NRTH-1553020					
	DEED BOOK 1621 PG-301					
	FULL MARKET VALUE	47,600				
***** 158.-2-48 *****						
158.-2-48	Crannel Rd					
Sowle Neal	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Sowle Alice	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
381 Centerline Rd	Lot #3	3,200	SCHOOL TAXABLE VALUE	3,200		
Galway, NY 12074	FRNT 150.00 DPTH		FD029 Providence fire	3,200	TO	
	ACRES 2.01					
	EAST-0598901 NRTH-1552148					
	DEED BOOK 1427 PG-19					
	FULL MARKET VALUE	15,200				
***** 158.-2-49 *****						
158.-2-49	152 Crannel Rd					
Sowle Christopher R	210 1 Family Res		RES STAR 41854	0	0	8,030
152 Crannel Rd	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	30,006		
Galway, NY 12074	Lot #2	30,006	TOWN TAXABLE VALUE	30,006		
	FRNT 363.69 DPTH		SCHOOL TAXABLE VALUE	21,976		
	ACRES 5.10		FD029 Providence fire	30,006	TO	
	EAST-0598650 NRTH-1552019					
	DEED BOOK 1755 PG-294					
	FULL MARKET VALUE	142,900				
***** 158.-2-50 *****						
158.-2-50	7270 Fish House Rd					
Rajczi Kenneth	433 Auto body		COUNTY TAXABLE VALUE	27,500		
1519 South Shore	Galway 1 413201	3,000	TOWN TAXABLE VALUE	27,500		
Hadley, NY 12835	Lot #1	27,500	SCHOOL TAXABLE VALUE	27,500		
	FRNT 184.58 DPTH		FD029 Providence fire	27,500	TO	
	ACRES 1.00					
	EAST-0598469 NRTH-1551768					
	DEED BOOK 1505 PG-23					
	FULL MARKET VALUE	131,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 225
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.-2-51.1 *****						
158.-2-51.1	4154 Fishhouse Rd					5 J00767
Keller Arthur B	210 1 Family Res		COUNTY TAXABLE VALUE	38,200		
Keller Patricia E	Galway 1 413201	25,600	TOWN TAXABLE VALUE	38,200		
421 Centerline Rd	2 Dwellings 1 Partial	38,200	SCHOOL TAXABLE VALUE	38,200		
Galway, NY 12074	FRNT 1400.00 DPTH		FD029 Providence fire	38,200 TO		
	ACRES 113.94					
	EAST-0601227 NRTH-1546424					
	DEED BOOK 1605 PG-432					
	FULL MARKET VALUE	181,900				
***** 158.-2-51.2 *****						
158.-2-51.2	474 Southline Rd					
Price Skylar	322 Rural vac>10		COUNTY TAXABLE VALUE	5,600		
Price Samantha	Galway 1 413201	5,600	TOWN TAXABLE VALUE	5,600		
14 Locust Ave	FRNT 865.41 DPTH	5,600	SCHOOL TAXABLE VALUE	5,600		
Amsterdam, NY 12010	ACRES 14.10		FD029 Providence fire	5,600 TO		
	EAST-0600494 NRTH-1546037					
	DEED BOOK 2014 PG-1704					
PRIOR OWNER ON 3/01/2014	FULL MARKET VALUE	26,700				
Price Skylar						
***** 158.-2-52 *****						
158.-2-52	135 Crannel Rd					
Wands Jeffrey D	210 1 Family Res		RES STAR 41854	0	0	8,030
Livingston-Wands Margaret M	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	20,200		
PO Box 452	Lot 2	20,200	TOWN TAXABLE VALUE	20,200		
Galway, NY 12074	FRNT 563.38 DPTH		SCHOOL TAXABLE VALUE	12,170		
	ACRES 9.23		FD029 Providence fire	20,200 TO		
	EAST-0599160 NRTH-1551534					
	DEED BOOK 2009 PG-28474					
	FULL MARKET VALUE	96,200				
***** 158.-2-53 *****						
158.-2-53	Crannel Rd					
Wands Jeffrey D	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Wands Margaret M	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
PO Box 452	Lot 1	3,800	SCHOOL TAXABLE VALUE	3,800		
Galway, NY 12074	FRNT 250.00 DPTH		FD029 Providence fire	3,800 TO		
	ACRES 5.27					
	EAST-0599785 NRTH-1551446					
	DEED BOOK 2012 PG-9314					
	FULL MARKET VALUE	18,100				
***** 158.-2-54 *****						
158.-2-54	323 Fayville Rd					5 J00348
Van Epps Wendy S	281 Multiple res		RES STAR 41854	0	0	8,030
323 Fayville Rd	Galway 1 413201	13,200	COUNTY TAXABLE VALUE	34,000		
Galway, NY 12074	ACRES 51.46	34,000	TOWN TAXABLE VALUE	34,000		
	EAST-0600993 NRTH-1551898		SCHOOL TAXABLE VALUE	25,970		
	DEED BOOK 2008 PG-29288		FD029 Providence fire	34,000 TO		
	FULL MARKET VALUE	161,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 226
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.16-1-1 *****						
158.16-1-1	7204 Fish House Rd					5 J00762
	270 Mfg housing		VETERANS 41101	525	525	0
Colliton Dawn	Galway 1 413201	1,300	AGED - ALL 41800	3,638	3,638	3,900
a/k/a Dawn Evans	FRNT 100.00 DPTH 140.00	7,800	SR STAR 41834	0	0	3,900
7204 Fishhouse Rd	ACRES 0.32		COUNTY TAXABLE VALUE	3,637		
Galway, NY 12074	EAST-0598516 NRTH-1548283		TOWN TAXABLE VALUE	3,637		
	DEED BOOK 1322 PG-29		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	37,100	FD029 Providence fire	7,800	TO	
***** 158.16-1-2 *****						
158.16-1-2	7200 Fish House Rd					5 J01321
	314 Rural vac<10		COUNTY TAXABLE VALUE	5,400		
Rarick Ralph	Galway 1 413201	5,400	TOWN TAXABLE VALUE	5,400		
Rarick Joann	FRNT 335.00 DPTH	5,400	SCHOOL TAXABLE VALUE	5,400		
7208 Fishhouse Rd	ACRES 4.30		FD029 Providence fire	5,400	TO	
Galway, NY 12074	EAST-0598671 NRTH-1548074					
	DEED BOOK 1451 PG-642					
	FULL MARKET VALUE	25,700				
***** 158.16-1-3.2 *****						
158.16-1-3.2	7194 Fish House Rd					
	270 Mfg housing		COUNTY TAXABLE VALUE	15,300		
Clink Robert O	Galway 1 413201	1,500	TOWN TAXABLE VALUE	15,300		
7194 Fish House Rd	ACRES 1.06	15,300	SCHOOL TAXABLE VALUE	15,300		
Galway, NY 12074	EAST-0598943 NRTH-1547693		FD029 Providence fire	15,300	TO	
	DEED BOOK 2007 PG-35986					
	FULL MARKET VALUE	72,900				
***** 158.16-1-6 *****						
158.16-1-6	7194 Fish House Rd					5 J00020
	210 1 Family Res		AGED T&S 41806	0	14,000	14,000
Ainsworth Shirley	Galway 1 413201	1,100	SR STAR 41834	0	0	14,000
7194 Fishhouse Rd	FRNT 100.00 DPTH 125.00	28,000	COUNTY TAXABLE VALUE	28,000		
Galway, NY 12074	ACRES 0.29		TOWN TAXABLE VALUE	14,000		
	EAST-0598417 NRTH-1547736		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 0636 PG-0021		FD029 Providence fire	28,000	TO	
	FULL MARKET VALUE	133,300				
***** 158.16-1-7 *****						
158.16-1-7	7198 Fish House Rd					5 J00422
	210 1 Family Res		RES STAR 41854	0	0	8,030
Matney Thomas R	Galway 1 413201	2,300	COUNTY TAXABLE VALUE	23,100		
Matney Kathy L	FRNT 150.00 DPTH 150.00	23,100	TOWN TAXABLE VALUE	23,100		
7198 Fishhouse Rd	ACRES 0.52		SCHOOL TAXABLE VALUE	15,070		
Galway, NY 12074	EAST-0598413 NRTH-1547872		FD029 Providence fire	23,100	TO	
	DEED BOOK 1166 PG-86					
	FULL MARKET VALUE	110,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 227
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.16-1-8 *****						
158.16-1-8	7183 Fish House Rd					5 J00429
Hill Amber	270 Mfg housing		COUNTY TAXABLE VALUE	6,400		
128 Southline Rd	Galway 1 413201	400	TOWN TAXABLE VALUE	6,400		
Middle Grove, NY 12850	FRNT 100.00 DPTH	6,400	SCHOOL TAXABLE VALUE	6,400		
	ACRES 1.08		FD029 Providence fire	6,400 TO		
	EAST-0598039 NRTH-1547729					
	DEED BOOK 2011 PG-21917					
	FULL MARKET VALUE	30,500				
***** 158.16-1-13 *****						
158.16-1-13	7184 Fish House Rd					5 L01185
Merritt Eleanor M	210 1 Family Res		AGED C 41802	8,550	0	0
c/o Lorey Shirley	Galway 1 413201	4,300	AGED T&S 41806	0	14,250	14,250
7184 Fishhouse Rd	Life estate	28,500	SR STAR 41834	0	0	14,250
Galway, NY 12074	FRNT 405.00 DPTH		COUNTY TAXABLE VALUE	19,950		
	ACRES 1.72		TOWN TAXABLE VALUE	14,250		
	EAST-0598726 NRTH-1547215		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1751 PG-428		FD029 Providence fire	28,500 TO		
	FULL MARKET VALUE	135,700				
***** 158.16-1-14 *****						
158.16-1-14	Centerline Rd					5 J00525
Sims Joshua	210 1 Family Res		COUNTY TAXABLE VALUE	46,900		
Mary Ann	Galway 1 413201	2,800	TOWN TAXABLE VALUE	46,900		
324 Main St	FRNT 208.93 DPTH	46,900	SCHOOL TAXABLE VALUE	46,900		
Eliot, ME 03903	ACRES 0.74 BANK 73		FD029 Providence fire	46,900 TO		
	EAST-0598980 NRTH-1547231					
	DEED BOOK 1517 PG-460					
	FULL MARKET VALUE	223,300				
***** 158.16-1-15.1 *****						
158.16-1-15.1	133 Centerline Rd					5 J00536
Kondrat Gary	270 Mfg housing		COUNTY TAXABLE VALUE	11,400		
Kondrat Coreen	Galway 1 413201	3,400	TOWN TAXABLE VALUE	11,400		
133 Southline Rd	Trl	11,400	SCHOOL TAXABLE VALUE	11,400		
Middle Grove, NY 12850	FRNT 230.25 DPTH		FD029 Providence fire	11,400 TO		
	ACRES 1.42					
	EAST-0598708 NRTH-1547494					
	DEED BOOK 1461 PG-607					
	FULL MARKET VALUE	54,300				
***** 158.16-1-15.2 *****						
158.16-1-15.2	564 Centerline Rd					
Simmons Matthew J	210 1 Family Res		VET COM CT 41131	12,000	12,000	0
564 Centerline Rd	Galway 1 413201	3,000	RES STAR 41854	0	0	8,030
Galway, NY 12074	FRNT 230.00 DPTH	48,827	COUNTY TAXABLE VALUE	36,827		
	ACRES 1.15		TOWN TAXABLE VALUE	36,827		
	EAST-0598507 NRTH-1547495		SCHOOL TAXABLE VALUE	40,797		
	DEED BOOK 2013 PG-25951		FD029 Providence fire	48,827 TO		
	FULL MARKET VALUE	232,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.16-1-16 *****						
	Centerline Rd					5 J00452
158.16-1-16	210 1 Family Res		COUNTY TAXABLE VALUE	15,000		
Trotter Kenneth	Galway 1 413201	3,400	TOWN TAXABLE VALUE	15,000		
Trotter Donna	2 Trl & Lot	15,000	SCHOOL TAXABLE VALUE	15,000		
1024 Rt 29	FRNT 320.00 DPTH		FD029 Providence fire	15,000 TO		
PO Box 43	ACRES 1.64					
Middle Falls, NY 12848	EAST-0599022 NRTH-1547483					
	DEED BOOK 2013 PG-37990					
	FULL MARKET VALUE	71,400				
***** 158.16-1-19 *****						
	447 Centerline Rd					5 J00461
158.16-1-19	270 Mfg housing		RES STAR 41854	0	0	8,030
Thomas Robert E	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	16,800		
Thomas Stephanie	FRNT 250.00 DPTH	16,800	TOWN TAXABLE VALUE	16,800		
447 Centerline Rd	ACRES 2.09		SCHOOL TAXABLE VALUE	8,770		
Galway, NY 12074	EAST-0599625 NRTH-1547301		FD029 Providence fire	16,800 TO		
	DEED BOOK 2011 PG-18187					
	FULL MARKET VALUE	80,000				
***** 158.16-1-20 *****						
	451 Centerline Rd					5 J00475
158.16-1-20	210 1 Family Res		SR STAR 41834	0	0	17,190
Lindquist Steven W	Galway 1 413201	4,300	COUNTY TAXABLE VALUE	30,000		
Lindquist Margaret	FRNT 407.00 DPTH	30,000	TOWN TAXABLE VALUE	30,000		
451 Centerline Rd	ACRES 2.27		SCHOOL TAXABLE VALUE	12,810		
Galway, NY 12074	EAST-0599325 NRTH-1547204		FD029 Providence fire	30,000 TO		
	DEED BOOK 1053 PG-656					
	FULL MARKET VALUE	142,900				
***** 158.16-1-21 *****						
	7181 Fish House Rd					5 J00447
158.16-1-21	271 Mfg housings		VETERANS 41101	5,000	5,000	0
Hill Edward	Galway 1 413201	3,200	AGED - ALL 41800	7,600	7,600	10,100
Hill Gloria	Life Estate	20,200	SR STAR 41834	0	0	10,100
Attn: Darryl L Hill Sr	3 Trailers		COUNTY TAXABLE VALUE	7,600		
7181 Fishhouse Rd	FRNT 140.00 DPTH 475.00		TOWN TAXABLE VALUE	7,600		
Galway, NY 12074	ACRES 1.52		SCHOOL TAXABLE VALUE	0		
	EAST-0598073 NRTH-1547621		FD029 Providence fire	20,200 TO		
	DEED BOOK 1456 PG-204					
	FULL MARKET VALUE	96,200				
***** 158.16-1-22 *****						
	Fish House Rd Rear					5 J00021
158.16-1-22	270 Mfg housing		COUNTY TAXABLE VALUE	5,053		
Ainsworth Shirley	Galway 1 413201	3,400	TOWN TAXABLE VALUE	5,053		
c/o Donald Denney Etal	Also Deeds 1069/216&947/3	5,053	SCHOOL TAXABLE VALUE	5,053		
7 Nolan Rd	Life Estate		FD029 Providence fire	5,053 TO		
Ballston Lake, NY 12019	Subdiv Name: A-155					
	FRNT 75.00 DPTH					
	ACRES 2.91					
	EAST-0598687 NRTH-1547786					
	DEED BOOK 1749 PG-208					
	FULL MARKET VALUE	24,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 229
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.20-1-2 *****						
158.20-1-2	Fish House Rd					5 J01171
LDE Holdings LLC	444 Lumber yd/ml		COUNTY TAXABLE VALUE	68,637		
5 Riverside Dr	Galway 1 413201	4,000	TOWN TAXABLE VALUE	68,637		
Chestertown, NY 12817	Saw Mill	68,637	SCHOOL TAXABLE VALUE	68,637		
	FRNT 342.00 DPTH		FD029 Providence fire	68,637 TO		
	ACRES 5.65					
	EAST-0598403 NRTH-1546695					
	DEED BOOK 2009 PG-7696					
	FULL MARKET VALUE	326,800				
***** 158.20-1-3.1 *****						
158.20-1-3.1	7161 Fish House Rd					5 J00512
LDE Holdings LLC	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
5 Riverside Dr	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Chestertown, NY 12817	FRNT 68.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
	ACRES 0.30		FD029 Providence fire	1,000 TO		
	EAST-0598605 NRTH-1546633					
	DEED BOOK 2009 PG-7696					
	FULL MARKET VALUE	4,800				
***** 158.20-1-3.2 *****						
158.20-1-3.2	7159 Fish House Rd					
Reynolds Alan P	210 1 Family Res		VET COM CT 41131	6,250	6,250	0
Reynolds Karen L	Galway 1 413201	3,000	RES STAR 41854	0	0	8,030
7159 Fishhouse Rd	Also Bk 1467 Pg 154	25,000	COUNTY TAXABLE VALUE	18,750		
Galway, NY 12074	FRNT 140.00 DPTH 230.00		TOWN TAXABLE VALUE	18,750		
	ACRES 0.74		SCHOOL TAXABLE VALUE	16,970		
	EAST-0598645 NRTH-1546548		FD029 Providence fire	25,000 TO		
	DEED BOOK 1691 PG-596					
	FULL MARKET VALUE	119,000				
***** 158.20-1-5 *****						
158.20-1-5	7172 Fish House Rd					5 J00867
Sowle Alexander	210 1 Family Res		AGED C 41802	12,040	0	0
c/oSowle M & Loucks, C	Galway 1 413201	3,400	AGED T&S 41806	0	15,050	15,050
7172 Fish House Rd	Life Estate	30,100	SR STAR 41834	0	0	15,050
Galway, NY 12074	FRNT 182.00 DPTH		COUNTY TAXABLE VALUE	18,060		
	ACRES 0.85		TOWN TAXABLE VALUE	15,050		
	EAST-0598943 NRTH-1546533		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1684 PG-581		FD029 Providence fire	30,100 TO		
	FULL MARKET VALUE	143,300				
***** 158.20-1-6 *****						
158.20-1-6	7157 Fish House Rd					5 J00856
Norton Nelson D	210 1 Family Res		SR STAR 41834	0	0	17,190
Norton Alma L	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	21,300		
7157 Fishhouse Rd	FRNT 215.51 DPTH	21,300	TOWN TAXABLE VALUE	21,300		
Galway, NY 12074	ACRES 1.41		SCHOOL TAXABLE VALUE	4,110		
	EAST-0598658 NRTH-1546405		FD029 Providence fire	21,300 TO		
	DEED BOOK 1473 PG-733					
	FULL MARKET VALUE	101,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 230
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.20-1-7 *****						
158.20-1-7	104 Trevet Rd					5 J00278
Federal National Mtg Assn	210 1 Family Res		COUNTY TAXABLE VALUE	36,000		
14221 Dallas Pkwy Ste 1000	Galway 1 413201	3,000	TOWN TAXABLE VALUE	36,000		
Dallas, TX 75254	FRNT 155.79 DPTH	36,000	SCHOOL TAXABLE VALUE	36,000		
	ACRES 1.02		FD029 Providence fire	36,000 TO		
	EAST-0598415 NRTH-1546203					
	DEED BOOK 2013 PG-39582					
	FULL MARKET VALUE	171,400				
***** 158.20-1-8 *****						
158.20-1-8	102 Trevet Rd					5 J00853
Rockefeller Vicki L	210 1 Family Res		RES STAR 41854	0	0	8,030
102 Trevet Rd	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	35,900		
Galway, NY 12074	FRNT 237.00 DPTH	35,900	TOWN TAXABLE VALUE	35,900		
	ACRES 1.00 BANK 59		SCHOOL TAXABLE VALUE	27,870		
	EAST-0598625 NRTH-1546223		FD029 Providence fire	35,900 TO		
	DEED BOOK 1654 PG-420					
	FULL MARKET VALUE	171,000				
***** 158.20-1-13.1 *****						
158.20-1-13.1	7164 Fish House Rd					5 J00280
Cath Harold E	270 Mfg housing		SR STAR 41834	0	0	17,190
Cath Gladys M	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	24,168		
7164 Fish House Rd	FRNT 106.40 DPTH	24,168	TOWN TAXABLE VALUE	24,168		
Galway, NY 12074	ACRES 0.64		SCHOOL TAXABLE VALUE	6,978		
	EAST-0599108 NRTH-1546098		FD029 Providence fire	24,168 TO		
	DEED BOOK 2009 PG-7183					
	FULL MARKET VALUE	115,100				
***** 158.20-1-13.2 *****						
158.20-1-13.2	Fish House Rd					
Cath Harold E	311 Res vac land		COUNTY TAXABLE VALUE	100		
Cath Gladys M	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
7164 Fish House Rd	FRNT 47.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
Galway, NY 12074	ACRES 0.12		FD029 Providence fire	100 TO		
	EAST-0599128 NRTH-1546051					
	DEED BOOK 2009 PG-7183					
	FULL MARKET VALUE	500				
***** 158.20-1-14 *****						
158.20-1-14	7162 Fish House Rd					5 J00164
Slezak Anthony N Jr	220 2 Family Res		COUNTY TAXABLE VALUE	30,200		
Slezak Linda	Galway 1 413201	4,000	TOWN TAXABLE VALUE	30,200		
7162 Fishhouse Rd	FRNT 290.00 DPTH	30,200	SCHOOL TAXABLE VALUE	30,200		
Galway, NY 12074	ACRES 1.13 BANK 016		FD029 Providence fire	30,200 TO		
	EAST-0599244 NRTH-1545912					
	DEED BOOK 985 PG-745					
	FULL MARKET VALUE	143,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 158.20-1-16 *****						
	Fish House Rd					5 J00688
158.20-1-16	210 1 Family Res		COUNTY TAXABLE VALUE	34,200		
Daley William W	Galway 1 413201	9,400	TOWN TAXABLE VALUE	34,200		
Daley Jacquelyn	FRNT 740.00 DPTH	34,200	SCHOOL TAXABLE VALUE	34,200		
2398 Deep Creek Rd	ACRES 9.99 BANK 024		FD029 Providence fire	34,200 TO		
Perkiomenville, PA 18074	EAST-0598709 NRTH-1545801					
	DEED BOOK 0887 PG-0532					
	FULL MARKET VALUE	162,900				
***** 158.20-1-17 *****						
	105 Trevet Rd					5 J00401
158.20-1-17	270 Mfg housing		VETERANS 41101	1,000	1,000	0
Lindquist Violet	Galway 1 413201	2,800	AGED - ALL 41800	5,500	5,500	6,000
c/o Michelle Horstmyer	Life estate	12,000	SR STAR 41834	0	0	6,000
105 Trevet Rd	FRNT 248.90 DPTH		COUNTY TAXABLE VALUE	5,500		
Galway, NY 12074	ACRES 0.72		TOWN TAXABLE VALUE	5,500		
	EAST-0598698 NRTH-1546027		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2013 PG-15902		FD029 Providence fire	12,000 TO		
	FULL MARKET VALUE	57,100				
***** 158.20-1-18 *****						
	107 Trevet Rd					5 J00428
158.20-1-18	210 1 Family Res		RES STAR 41854	0	0	8,030
Isles Robert E Jr	Galway 1 413201	1,600	COUNTY TAXABLE VALUE	30,500		
Isles Deborah A	FRNT 116.00 DPTH 125.00	30,500	TOWN TAXABLE VALUE	30,500		
107 Trevet Rd	ACRES 0.33 BANK 059		SCHOOL TAXABLE VALUE	22,470		
Galway, NY 12074	EAST-0598529 NRTH-1545960		FD029 Providence fire	30,500 TO		
	DEED BOOK 1264 PG-230					
	FULL MARKET VALUE	145,200				
***** 158.20-1-19 *****						
	Fish House Rd					5 J00827
158.20-1-19	444 Lumber yd/ml		COUNTY TAXABLE VALUE	33,800		
LDE Holdings LLC	Galway 1 413201	4,800	TOWN TAXABLE VALUE	33,800		
5 Riverside Dr	Saw Mill Yard & Kiln	33,800	SCHOOL TAXABLE VALUE	33,800		
Chestertown, NY 12817	FRNT 822.02 DPTH		FD029 Providence fire	33,800 TO		
	ACRES 9.99					
	EAST-0598942 NRTH-1546886					
	DEED BOOK 2009 PG-7696					
	FULL MARKET VALUE	161,000				
***** 158.20-1-21.1 *****						
	7170 Fish House Rd					5 J00831
158.20-1-21.1	271 Mfg housings		VET COM C 41132	1,500	0	0
Munchbach Richard	Galway 1 413201	3,000	VET COM T 41133	0	1,500	0
7170 Fishhouse Rd	FRNT 183.00 DPTH	6,000	AGED T&S 41806	0	2,025	2,700
Galway, NY 12074	ACRES 1.24		SR STAR 41834	0	0	3,300
	EAST-0599056 NRTH-1546392		COUNTY TAXABLE VALUE	4,500		
	DEED BOOK 0945 PG-1113		TOWN TAXABLE VALUE	2,475		
	FULL MARKET VALUE	28,600	SCHOOL TAXABLE VALUE	0		
			FD029 Providence fire	6,000 TO		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 232
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.20-1-21.2 *****						
158.20-1-21.2	7168 Fish House Rd					
Munchbach Paul C	210 1 Family Res		RES STAR 41854	0	0	8,030
Munchbach Candice E	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	34,100		
7168 Fish House Rd	FRNT 112.00 DPTH	34,100	TOWN TAXABLE VALUE	34,100		
Galway, NY 12074	ACRES 0.76		SCHOOL TAXABLE VALUE	26,070		
	EAST-0599112 NRTH-1546260		FD029 Providence fire	34,100 TO		
	DEED BOOK 1422 PG-578					
	FULL MARKET VALUE	162,400				
***** 158.20-1-23 *****						
158.20-1-23	7141 Fish House Rd					5 J00162
Chase Earl Jr	210 1 Family Res		VETERANS 41101	200	200	0
Attn: Chase Earl & Eric & Evan	Galway 1 413201	4,200	AGED T&S 41806	0	13,055	13,125
7141 Fish House Rd	Life Estate	37,500	SR STAR 41834	0	0	17,190
Galway, NY 12074	FRNT 250.00 DPTH		COUNTY TAXABLE VALUE	37,300		
	ACRES 6.70		TOWN TAXABLE VALUE	24,245		
	EAST-0599042 NRTH-1545372		SCHOOL TAXABLE VALUE	7,185		
	DEED BOOK 1647 PG-64		FD029 Providence fire	37,500 TO		
	FULL MARKET VALUE	178,600				
***** 159.-1-3 *****						
159.-1-3	327 Fayville Rd					5 J01026
Verity Leon M Jr	270 Mfg housing		RES STAR 41854	0	0	8,030
Verity Nancy	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	13,000		
327 Fayville Rd	FRNT 144.00 DPTH	13,000	TOWN TAXABLE VALUE	13,000		
Galway, NY 12074	ACRES 0.87		SCHOOL TAXABLE VALUE	4,970		
	EAST-0602222 NRTH-1553008		FD029 Providence fire	13,000 TO		
	DEED BOOK 1032 PG-488					
	FULL MARKET VALUE	61,900				
***** 159.-1-4 *****						
159.-1-4	Fayville Rd					5 J00611
Malanaphy Hugh	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Malanaphy Livia	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,000		
1670 East 9Th St	ACRES 5.00	2,000	SCHOOL TAXABLE VALUE	2,000		
Brooklyn, NY 11223	EAST-0601581 NRTH-1551851		FD029 Providence fire	2,000 TO		
	DEED BOOK 1035 PG-58					
	FULL MARKET VALUE	9,500				
***** 159.-1-5.1 *****						
159.-1-5.1	103 Crannel Rd					5 L01187
Sowle Nate G	210 1 Family Res		VET COM C 41132	6,250	0	0
Sowle Ann	Galway 1 413201	4,600	VET COM T 41133	0	6,250	0
103 Crannel Rd	FRNT 880.00 DPTH	25,000	AGED T&S 41806	0	4,688	6,250
Galway, NY 12074	ACRES 9.10		SR STAR 41834	0	0	17,190
	EAST-0601564 NRTH-1552999		COUNTY TAXABLE VALUE	18,750		
	DEED BOOK 1034 PG-312		TOWN TAXABLE VALUE	14,062		
	FULL MARKET VALUE	119,000	SCHOOL TAXABLE VALUE	1,560		
			FD029 Providence fire	25,000 TO		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 233
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-1-6 *****						
	Cranell Rd					5 J01415
159.-1-6	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
Vajda Joseph G	Galway 1 413201	2,000	TOWN TAXABLE VALUE	2,000		
636 N Terrace Ave Apt 4G	ACRES 5.00	2,000	SCHOOL TAXABLE VALUE	2,000		
Mt Vernon, NY 10552	EAST-0601918 NRTH-1552005		FD029 Providence fire	2,000 TO		
	DEED BOOK 1516 PG-376					
	FULL MARKET VALUE	9,500				
***** 159.-1-7.2 *****						
	478 Centerline Rd					8,030
159.-1-7.2	210 1 Family Res		RES STAR 41854	0	0	
Neahr Dusten	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	28,120		
Neahr Chelsea	Life Estate	28,120	TOWN TAXABLE VALUE	28,120		
478 Centerline Rd	2009/41717 adds W Downs e		SCHOOL TAXABLE VALUE	20,090		
Galway, NY 12074	as remaindermen		FD029 Providence fire	28,120 TO		
	FRNT 380.00 DPTH					
	ACRES 2.32					
	EAST-0603492 NRTH-1551370					
	DEED BOOK 2013 PG-14179					
	FULL MARKET VALUE	133,900				
***** 159.-1-7.111 *****						
	297 Fayville Rd					5 J00571
159.-1-7.111	210 1 Family Res		VET COM C 41132	7,938	0	0
Taylor Richard A	Galway 1 413201	3,900	VET COM T 41133	0	7,938	0
297 Fayville Rd	FRNT 335.00 DPTH	31,750	SR STAR 41834	0	0	17,190
Galway, NY 12074	ACRES 3.04		COUNTY TAXABLE VALUE	23,812		
	EAST-0603695 NRTH-1551814		TOWN TAXABLE VALUE	23,812		
	DEED BOOK 1689 PG-341		SCHOOL TAXABLE VALUE	14,560		
	FULL MARKET VALUE	151,200	FD029 Providence fire	31,750 TO		
***** 159.-1-7.121 *****						
	305 Fayville Rd					8,030
159.-1-7.121	240 Rural res		RES STAR 41854	0	0	
Smith Blaine C	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	36,365		
Smith Patricia A	Lot 2	36,365	TOWN TAXABLE VALUE	36,365		
307 Fayville Rd	M2009200		SCHOOL TAXABLE VALUE	28,335		
Galway, NY 12074	FRNT 273.31 DPTH		FD029 Providence fire	36,365 TO		
	ACRES 5.00					
	EAST-0603184 NRTH-1552273					
	DEED BOOK 1099 PG-217					
	FULL MARKET VALUE	173,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 234
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-1-9 *****						
159.-1-9	311 Fayville Rd			159	1	9
	210 1 Family Res		VET COM CT 41131	10,814	10,814	5 J00601
Webb Horvath Barbara L	Galway 1 413201	3,000	RES STAR 41854	0	0	8,030
Horvath David P	FRNT 132.00 DPTH	43,256	COUNTY TAXABLE VALUE	32,442		
311 Fayville Rd	ACRES 0.50		TOWN TAXABLE VALUE	32,442		
Galway, NY 12074	EAST-0602345 NRTH-1552970		SCHOOL TAXABLE VALUE	35,226		
	DEED BOOK 2007 PG-38214		FD029 Providence fire	43,256 TO		
	FULL MARKET VALUE	206,000				
***** 159.-1-10 *****						
159.-1-10	317 Fayville Rd			159	1	10
	210 1 Family Res		RES STAR 41854	0	0	8,030
Burke Terrance M	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	46,200		
Burke Lorie	FRNT 750.00 DPTH	46,200	TOWN TAXABLE VALUE	46,200		
317 Fayville Rd	ACRES 4.37		SCHOOL TAXABLE VALUE	38,170		
Galway, NY 12074	EAST-0602862 NRTH-1552841		FD029 Providence fire	46,200 TO		
	DEED BOOK 1262 PG-557					
	FULL MARKET VALUE	220,000				
***** 159.-1-12 *****						
159.-1-12	301 Fayville Rd			159	1	12
	210 1 Family Res		AGED T&S 41806	0	5,625	5,625
Lee Thomas	Galway 1 413201	3,500	SR STAR 41834	0	0	17,190
Lee Ruth	House & Lot	37,500	COUNTY TAXABLE VALUE	37,500		
301 Fayville Rd	FRNT 235.00 DPTH		TOWN TAXABLE VALUE	31,875		
Galway, NY 12074	ACRES 0.92		SCHOOL TAXABLE VALUE	14,685		
	EAST-0603687 NRTH-1552158		FD029 Providence fire	37,500 TO		
	DEED BOOK 0891 PG-0025					
	FULL MARKET VALUE	178,600				
***** 159.-1-13 *****						
159.-1-13	474 Centerline Rd			159	1	13
	210 1 Family Res		RES STAR 41854	0	0	8,030
Sakala Richard S	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	19,500		
Sakala Lauralyn S	FRNT 383.24 DPTH	19,500	TOWN TAXABLE VALUE	19,500		
474 Centerline Rd	ACRES 2.38		SCHOOL TAXABLE VALUE	11,470		
Galway, NY 12074	EAST-0603869 NRTH-1551539		FD029 Providence fire	19,500 TO		
	DEED BOOK 1674 PG-738					
	FULL MARKET VALUE	92,900				
***** 159.-1-15 *****						
159.-1-15	367 Centerline Rd			159	1	15
	210 1 Family Res		RES STAR 41854	0	0	8,030
Chase Robin J	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	33,000		
367 Centerline Rd	FRNT 430.00 DPTH	33,000	TOWN TAXABLE VALUE	33,000		
Galway, NY 12074	ACRES 3.56		SCHOOL TAXABLE VALUE	24,970		
	EAST-0603916 NRTH-1551141		FD029 Providence fire	33,000 TO		
	DEED BOOK 1445 PG-549					
	FULL MARKET VALUE	157,100				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 235
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-16 *****						
159.-1-16	373 Centerline Rd					5 J01425
Smith Wayne L	270 Mfg housing		SR STAR 41834	0	0	17,190
Smith Gail F	Galway 1 413201	5,800	COUNTY TAXABLE VALUE	24,800		
373 Centerline Rd	2 Car Garage	24,800	TOWN TAXABLE VALUE	24,800		
Galway, NY 12074	FRNT 370.00 DPTH		SCHOOL TAXABLE VALUE	7,610		
	ACRES 2.18		FD029 Providence fire	24,800 TO		
	EAST-0603605 NRTH-1551059					
	DEED BOOK 0954 PG-1112					
	FULL MARKET VALUE	118,100				
***** 159.-1-17.1 *****						
159.-1-17.1	381 Centerline Rd					5 J01244
Sowle Neal	210 1 Family Res		VET COM C 41132	11,875	0	0
Sowle Alice	Galway 1 413201	4,400	VET COM T 41133	0	11,875	0
381 Centerline Rd	FRNT 740.00 DPTH	47,500	VET DIS C 41142	9,500	0	0
Galway, NY 12074	ACRES 7.68		VET DIS T 41143	0	9,500	0
	EAST-0603447 NRTH-1550655		SR STAR 41834	0	0	17,190
	DEED BOOK 1278 PG-509		COUNTY TAXABLE VALUE	26,125		
	FULL MARKET VALUE	226,200	TOWN TAXABLE VALUE	26,125		
			SCHOOL TAXABLE VALUE	30,310		
			FD029 Providence fire	47,500 TO		
***** 159.-1-17.2 *****						
159.-1-17.2	Centerline Rd					
Smith Wayne	311 Res vac land		COUNTY TAXABLE VALUE	300		
Smith Gail	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
373 Centerline Rd	ACRES 1.33	300	SCHOOL TAXABLE VALUE	300		
Galway, NY 12074	EAST-0603718 NRTH-1550850		FD029 Providence fire	300 TO		
	DEED BOOK 1240 PG-136					
	FULL MARKET VALUE	1,400				
***** 159.-1-18 *****						
159.-1-18	385 Centerline Rd					5 J00854
Grinter James	210 1 Family Res		RES STAR 41854	0	0	8,030
Grinter Bonnie	Galway 1 413201	6,200	COUNTY TAXABLE VALUE	35,000		
385 Centerline Rd	2 Garages	35,000	TOWN TAXABLE VALUE	35,000		
Galway, NY 12074	FRNT 165.00 DPTH		SCHOOL TAXABLE VALUE	26,970		
	ACRES 6.49 BANK 016		FD029 Providence fire	35,000 TO		
	EAST-0603152 NRTH-1550257					
	DEED BOOK 0972 PG-0266					
	FULL MARKET VALUE	166,700				
***** 159.-1-19.1 *****						
159.-1-19.1	Fayville Rd					5 J00863
Cusano Katherine E	322 Rural vac>10		COUNTY TAXABLE VALUE	7,200		
269 Fayville Rd	Galway 1 413201	7,200	TOWN TAXABLE VALUE	7,200		
Galway, NY 12074	FRNT 90.00 DPTH	7,200	SCHOOL TAXABLE VALUE	7,200		
	ACRES 22.11		FD029 Providence fire	7,200 TO		
	EAST-0604010 NRTH-1550350					
	DEED BOOK 1712 PG-552					
	FULL MARKET VALUE	34,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 236
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-19.2 *****						
	Fayville Rd					
159.-1-19.2	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
Cusano Charles R	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
Cusano Phillis	Life estate	4,000	SCHOOL TAXABLE VALUE	4,000		
c/o John & Phyllis Cusano	FRNT 220.00 DPTH		FD029 Providence fire	4,000 TO		
269 Fayville Rd	ACRES 5.43					
Galway, NY 12074	EAST-0604449 NRTH-1550316					
	DEED BOOK 1220 PG-671					
	FULL MARKET VALUE	19,000				
***** 159.-1-19.3 *****						
	287 Fayville Rd					
159.-1-19.3	210 1 Family Res		COUNTY TAXABLE VALUE	33,700		
Lawrence Robert	Galway 1 413201	3,500	TOWN TAXABLE VALUE	33,700		
287 Fayville Rd	FRNT 232.00 DPTH	33,700	SCHOOL TAXABLE VALUE	33,700		
Galway, NY 12074	ACRES 3.12		FD029 Providence fire	33,700 TO		
	EAST-0604111 NRTH-1550881					
	DEED BOOK 2008 PG-407					
	FULL MARKET VALUE	160,500				
***** 159.-1-20 *****						
	Fayville Rd				5 J00713	
159.-1-20	260 Seasonal res		COUNTY TAXABLE VALUE	12,900		
Packard David	Galway 1 413201	3,000	TOWN TAXABLE VALUE	12,900		
Packard Jean K	FRNT 270.00 DPTH	12,900	SCHOOL TAXABLE VALUE	12,900		
Attn: Packard William	ACRES 1.42		FD029 Providence fire	12,900 TO		
140 Massachusetts Ave	EAST-0604422 NRTH-1550734					
Longmeadow, MA 01106	DEED BOOK 0428 PG-0557					
	FULL MARKET VALUE	61,400				
***** 159.-1-23.2 *****						
	179 Potter Hollow Rd					
159.-1-23.2	270 Mfg housing		RES STAR 41854	0	0	8,030
Whitney Mark A	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	10,400		
Knickerbocker Nicole N	FRNT 635.00 DPTH	10,400	TOWN TAXABLE VALUE	10,400		
179 Potter Hollow Rd	ACRES 5.10		SCHOOL TAXABLE VALUE	2,370		
Galway, NY 12074	EAST-0604851 NRTH-1549146		FD029 Providence fire	10,400 TO		
	DEED BOOK 2007 PG-17399					
	FULL MARKET VALUE	49,500				
***** 159.-1-23.11 *****						
	187 Potter Hollow Rd				5 J00864	
159.-1-23.11	240 Rural res		RES STAR 41854	0	0	8,030
Sowle Mark P	Galway 1 413201	7,800	COUNTY TAXABLE VALUE	48,000		
Sowle Christina A	Lot B	48,000	TOWN TAXABLE VALUE	48,000		
187 Potter Hollow Rd	FRNT 272.36 DPTH		SCHOOL TAXABLE VALUE	39,970		
Galway, NY 12074	ACRES 24.51		FD029 Providence fire	48,000 TO		
	EAST-0604210 NRTH-1549173					
	DEED BOOK 2012 PG-3314					
	FULL MARKET VALUE	228,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 237
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-1-24.2 *****						
159.-1-24.2	175 Potter Hollow Rd					
Kolpakas David S	210 1 Family Res		RES STAR 41854	0	0	8,030
Kolpakas Lisa M	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	38,720		
175 Potter Hollow Rd	Lot #1	38,720	TOWN TAXABLE VALUE	38,720		
Galway, NY 12074	FRNT 225.00 DPTH		SCHOOL TAXABLE VALUE	30,690		
	ACRES 8.11		FD029 Providence fire	38,720 TO		
	EAST-0604458 NRTH-1548507					
	DEED BOOK 1594 PG-121					
	FULL MARKET VALUE	184,400				
***** 159.-1-24.11 *****						
159.-1-24.11	171 Potter Hollow Rd					5 J00526
Keenen Margaret	210 1 Family Res		AGED C 41802	8,540	0	0
Friedrich Eugene	Galway 1 413201	4,400	AGED T&S 41806	0	12,200	12,200
171 Potter Hollow Rd	Lot 2	24,400	SR STAR 41834	0	0	12,200
Galway, NY 12074	FRNT 251.83 DPTH		COUNTY TAXABLE VALUE	15,860		
	ACRES 8.30		TOWN TAXABLE VALUE	12,200		
	EAST-0604513 NRTH-1548293		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 2010 PG-8172		FD029 Providence fire	24,400 TO		
	FULL MARKET VALUE	116,200				
***** 159.-1-24.12 *****						
159.-1-24.12	Potter Hollow Rd					
Keenen Margaret	322 Rural vac>10		COUNTY TAXABLE VALUE	5,200		
171 Potter Hollow Rd	Galway 1 413201	5,200	TOWN TAXABLE VALUE	5,200		
Galway, NY 12074	Lot 3	5,200	SCHOOL TAXABLE VALUE	5,200		
	FRNT 388.88 DPTH		FD029 Providence fire	5,200 TO		
	ACRES 12.11					
	EAST-0604676 NRTH-1548084					
	DEED BOOK 1616 PG-114					
	FULL MARKET VALUE	24,800				
***** 159.-1-25.1 *****						
159.-1-25.1	Potter Hollow Rd					5 J00621
Shaw/Matern Camp Assn Inc	260 Seasonal res		COUNTY TAXABLE VALUE	10,600		
401 Furman St	Galway 1 413201	5,700	TOWN TAXABLE VALUE	10,600		
Schenectady, NY 12304	House & Camp	10,600	SCHOOL TAXABLE VALUE	10,600		
	FRNT 500.00 DPTH		FD029 Providence fire	10,600 TO		
	ACRES 23.00					
	EAST-0604785 NRTH-1547609					
	DEED BOOK 2012 PG-3946					
	FULL MARKET VALUE	50,500				
***** 159.-1-27.1 *****						
159.-1-27.1	145 Potter Hollow Rd					5 J01149
White Robert J	240 Rural res		COUNTY TAXABLE VALUE	11,200		
White June S	Galway 1 413201	9,200	TOWN TAXABLE VALUE	11,200		
585 Route 66	Life estate	11,200	SCHOOL TAXABLE VALUE	11,200		
Hudson, NY 12534	FRNT 868.00 DPTH		FD029 Providence fire	11,200 TO		
	ACRES 31.59					
	EAST-0605225 NRTH-1546672					
	DEED BOOK 2011 PG-212					
	FULL MARKET VALUE	53,300				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 238
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-27.2 *****						
151 Potter Hollow Rd	210 1 Family Res		RES STAR 41854	0	0	5 J01700
Vanier David J Jr	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	29,341		
Vanier Katherine A	FRNT 312.00 DPTH	29,341	TOWN TAXABLE VALUE	29,341		
151 Potter Hollow Rd	ACRES 1.43		SCHOOL TAXABLE VALUE	21,311		
Galway, NY 12074	EAST-0605653 NRTH-1547402		FD029 Providence fire	29,341 TO		
	DEED BOOK 2010 PG-24924					
	FULL MARKET VALUE	139,700				
***** 159.-1-28 *****						
131 Potter Hollow Rd	240 Rural res		COUNTY TAXABLE VALUE	42,000		5 J00835
Sakala Richard S	Galway 1 413201	12,800	TOWN TAXABLE VALUE	42,000		
Sakala Lauralyn S	FRNT 1730.00 DPTH	42,000	SCHOOL TAXABLE VALUE	42,000		
474 Centerline Rd	ACRES 50.00		FD029 Providence fire	42,000 TO		
Galway, NY 12074	EAST-0605961 NRTH-1545640					
	DEED BOOK 2012 PG-17695					
	FULL MARKET VALUE	200,000				
***** 159.-1-29.1 *****						
103 Potter Hollow Rd	210 1 Family Res		COUNTY TAXABLE VALUE	18,400		5 J00238
Boller Dennis	Galway 1 413201	3,400	TOWN TAXABLE VALUE	18,400		
Gray Shellie L	Lot 1	18,400	SCHOOL TAXABLE VALUE	18,400		
103 Potter Hollow Rd	FRNT 302.54 DPTH		FD029 Providence fire	18,400 TO		
Galway, NY 12074	ACRES 3.00					
	EAST-0606931 NRTH-1544065					
	DEED BOOK 2008 PG-30171					
	FULL MARKET VALUE	87,600				
***** 159.-1-29.2 *****						
Potter Hollow Rd	270 Mfg housing		RES STAR 41854	0	0	8,030
Boller Dennis	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	26,598		
Gray Shellie L	Lot 2	26,598	TOWN TAXABLE VALUE	26,598		
103 Potter Hollow Rd	FRNT 719.62 DPTH		SCHOOL TAXABLE VALUE	18,568		
Galway, NY 12074	ACRES 6.81		FD029 Providence fire	26,598 TO		
	EAST-0606736 NRTH-1544532					
	DEED BOOK 2008 PG-30171					
	FULL MARKET VALUE	126,700				
***** 159.-1-30.2 *****						
South Line Rd	311 Res vac land		COUNTY TAXABLE VALUE	100		
Vandenburgh Timothy T	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
387 Southline Rd	FRNT 90.00 DPTH	100	SCHOOL TAXABLE VALUE	100		
Galway, NY 12074	ACRES 0.04		FD029 Providence fire	100 TO		
	EAST-0606608 NRTH-1543700					
	DEED BOOK 1098 PG-309					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 239
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-30.11 *****						
159.-1-30.11	South Line Rd					5 J00065
Arnold Bradley	210 1 Family Res		VET COM C 41132	9,075	0	0
6307 Greens Corners Rd	Galway 1 413201	3,100	VET COM T 41133	0	9,075	0
Galway, NY 12074	Life Estate	36,300	COUNTY TAXABLE VALUE	27,225		
	P/o Lot #3		TOWN TAXABLE VALUE	27,225		
	FRNT 526.76 DPTH		SCHOOL TAXABLE VALUE	36,300		
	ACRES 1.50		FD029 Providence fire	36,300 TO		
	EAST-0607022 NRTH-1543801					
	DEED BOOK 1673 PG-560					
	FULL MARKET VALUE	172,900				
***** 159.-1-30.12 *****						
159.-1-30.12	South Line Rd					
Arnold Bradley S	311 Res vac land		COUNTY TAXABLE VALUE	100		
6307 Green Corners Rd	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Galway, NY 12074	P/o Lot #2	100	SCHOOL TAXABLE VALUE	100		
	FRNT 89.51 DPTH		FD029 Providence fire	100 TO		
	ACRES 0.13					
	EAST-0606675 NRTH-1543708					
	DEED BOOK 1376 PG-640					
	FULL MARKET VALUE	500				
***** 159.-1-34.2 *****						
159.-1-34.2	436 South Line Rd					
Blue Flame Gas Co Inc	210 1 Family Res		COUNTY TAXABLE VALUE	41,000		
37 Elm St	Galway 1 413201	4,000	TOWN TAXABLE VALUE	41,000		
Hooisick Falls, NY 12090	FRNT 260.00 DPTH	41,000	SCHOOL TAXABLE VALUE	41,000		
	ACRES 5.72		FD029 Providence fire	41,000 TO		
	EAST-0604630 NRTH-1544831					
	DEED BOOK 2007 PG-14674					
	FULL MARKET VALUE	195,200				
***** 159.-1-34.12 *****						
159.-1-34.12	404 South Line Rd					
Conley Bruce	270 Mfg housing		RES STAR 41854	0	0	8,030
Conley Betty	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	10,400		
404 South Line Rd	ACRES 3.18	10,400	TOWN TAXABLE VALUE	10,400		
Galway, NY 12074	EAST-0605406 NRTH-1543642		SCHOOL TAXABLE VALUE	2,370		
	DEED BOOK 1341 PG-479		FD029 Providence fire	10,400 TO		
	FULL MARKET VALUE	49,500				
***** 159.-1-34.111 *****						
159.-1-34.111	426 South Line Rd					5 J00524
Tranka John	240 Rural res		COUNTY TAXABLE VALUE	48,578		
Tranka Janice	Galway 1 413201	5,200	TOWN TAXABLE VALUE	48,578		
Attn: Lori Harrison	Life Estate	48,578	SCHOOL TAXABLE VALUE	48,578		
PO Box 312	Pole Garage		FD029 Providence fire	48,578 TO		
Galway, NY 12074	House 1 Modular Home					
	FRNT 845.00 DPTH					
	ACRES 11.82					
	EAST-0605095 NRTH-1544162					
	DEED BOOK 1629 PG-497					
	FULL MARKET VALUE	231,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 240
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-1-34.112 *****						
	428 South Line Rd					
159.-1-34.112	210 1 Family Res		VET COM CT 41131	8,110	8,110	0
Gilbert Maynard	Galway 1 413201	3,800	AGED T&S 41806	0	2,433	3,244
Gilbert Frieda	Lot #2	32,440	SR STAR 41834	0	0	17,190
428 Southline Rd	FRNT 250.00 DPTH		COUNTY TAXABLE VALUE	24,330		
Galway, NY 12074	ACRES 4.87		TOWN TAXABLE VALUE	21,897		
	EAST-0604822 NRTH-1544399		SCHOOL TAXABLE VALUE	12,006		
	DEED BOOK 2008 PG-8383		FD029 Providence fire	32,440	TO	
	FULL MARKET VALUE	154,500				
***** 159.-1-34.113 *****						
	430 South Line Rd					
159.-1-34.113	270 Mfg housing		RES STAR 41854	0	0	8,030
Hunter James D	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	12,752		
Starr Rose	Lot #3	12,752	TOWN TAXABLE VALUE	12,752		
430 South Line Rd	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	4,722		
Galway, NY 12074	ACRES 5.29		FD029 Providence fire	12,752	TO	
	EAST-0604740 NRTH-1544631					
	DEED BOOK 1377 PG-536					
	FULL MARKET VALUE	60,700				
***** 159.-1-36 *****						
	Whitesides Rd					5 J01672
159.-1-36	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Adams Lorette M	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
Simone Celeste M	FRNT 825.00 DPTH	3,200	SCHOOL TAXABLE VALUE	3,200		
167 Strawtown Rd	ACRES 1.81		FD029 Providence fire	3,200	TO	
West Nyack, NY 10994	EAST-0604827 NRTH-1543525					
	DEED BOOK 2011 PG-552					
	FULL MARKET VALUE	15,200				
***** 159.-1-37 *****						
	1287 Whitesides Rd					5 J01465
159.-1-37	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Adams Mary A	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
PO Box 420	ACRES 1.28	1,500	SCHOOL TAXABLE VALUE	1,500		
Galway, NY 12074	EAST-0603514 NRTH-1543387		FD029 Providence fire	1,500	TO	
	DEED BOOK 2009 PG-17545					
	FULL MARKET VALUE	7,100				
***** 159.-1-38.2 *****						
	104 Whitesides Rd					
159.-1-38.2	210 1 Family Res		VET WAR CT 41121	3,000	3,000	0
Neahr Norman R	Galway 1 413201	3,200	SR STAR 41834	0	0	17,190
Neahr Betty J	Life estate	20,000	COUNTY TAXABLE VALUE	17,000		
c/o Neahr Kelly A etal	Partial		TOWN TAXABLE VALUE	17,000		
104 Whitesides Rd	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE	2,810		
Galway, NY 12074	ACRES 1.90		FD029 Providence fire	20,000	TO	
	EAST-0604228 NRTH-1543609					
	DEED BOOK 1752 PG-12					
	FULL MARKET VALUE	95,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 241
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-1-38.12 *****						
159.-1-38.12	1277 Whitesides Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	400		
Neahr Christopher L	Galway 1 413201	400	TOWN TAXABLE VALUE	400		
104 Whitesides Rd	ACRES 1.55	400	SCHOOL TAXABLE VALUE	400		
Galway, NY 12074	EAST-0603170 NRTH-1543378		FD029 Providence fire	400 TO		
	DEED BOOK 1756 PG-383					
	FULL MARKET VALUE	1,900				
***** 159.-1-38.111 *****						
159.-1-38.111	South Line Rd				5 J00694	
	322 Rural vac>10		COUNTY TAXABLE VALUE	18,200		
Neahr Norman R	Galway 1 413201	18,200	TOWN TAXABLE VALUE	18,200		
104 Whitesides Rd	FRNT 1552.37 DPTH	18,200	SCHOOL TAXABLE VALUE	18,200		
Galway, NY 12074	ACRES 77.13		FD029 Providence fire	18,200 TO		
	EAST-0603306 NRTH-1544041					
	DEED BOOK 2007 PG-12332					
	FULL MARKET VALUE	86,700				
***** 159.-1-39 *****						
159.-1-39	442 South Line Rd				5 J00366	
	240 Rural res		COUNTY TAXABLE VALUE	39,900		
Brickner Scott E	Galway 1 413201	19,000	TOWN TAXABLE VALUE	39,900		
Lezzi Lindy	FRNT 580.00 DPTH	39,900	SCHOOL TAXABLE VALUE	39,900		
442 Southline Rd	ACRES 55.10		FD029 Providence fire	39,900 TO		
Galway, NY 12074	EAST-0604647 NRTH-1545621					
	DEED BOOK 1625 PG-676					
	FULL MARKET VALUE	190,000				
***** 159.-1-40.2 *****						
159.-1-40.2	463 South Line Rd					
	210 1 Family Res		VET COM C 41132	8,000	0	0
Neahr Richard	Galway 1 413201	3,400	VET COM T 41133	0	8,000	0
Neahr Sylvia	Life Estate	32,000	SR STAR 41834	0	0	17,190
c/o Terry Williams	FRNT 300.00 DPTH		COUNTY TAXABLE VALUE	24,000		
463 South Line Rd	ACRES 2.07		TOWN TAXABLE VALUE	24,000		
Galway, NY 12074	EAST-0602014 NRTH-1545465		SCHOOL TAXABLE VALUE	14,810		
	DEED BOOK 2007 PG-12604		FD029 Providence fire	32,000 TO		
	FULL MARKET VALUE	152,400				
***** 159.-1-40.12 *****						
159.-1-40.12	461 South Line Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Williams Ralph W	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	41,500		
Williams Terry S	FRNT 300.00 DPTH 436.00	41,500	TOWN TAXABLE VALUE	41,500		
461 Southline Rd	ACRES 3.00		SCHOOL TAXABLE VALUE	33,470		
Galway, NY 12074	EAST-0602323 NRTH-1545353		FD029 Providence fire	41,500 TO		
	DEED BOOK 1488 PG-705					
	FULL MARKET VALUE	197,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 242
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-1-40.112 *****						
159.-1-40.112	465 South Line Rd					
Neahr Jason B	210 1 Family Res		RES STAR 41854	0	0	8,030
Neahr Michelle M	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	31,000		
465 Southline Rd	FRNT 284.41 DPTH	31,000	TOWN TAXABLE VALUE	31,000		
Galway, NY 12074	ACRES 5.00		SCHOOL TAXABLE VALUE	22,970		
	EAST-0601650 NRTH-1545497		FD029 Providence fire	31,000 TO		
	DEED BOOK 1618 PG-765					
	FULL MARKET VALUE	147,600				
***** 159.-1-41.2 *****						
159.-1-41.2	421 Centerline Rd					
Keller Arthur B	240 Rural res		VET WAR C 41122	5,250	0	0
Keller Patricia E	Galway 1 413201	9,400	VET WAR T 41123	0	5,250	0
421 Centerline Rd	FRNT 345.00 DPTH	35,000	SR STAR 41834	0	0	17,190
Galway, NY 12074	ACRES 33.08		COUNTY TAXABLE VALUE	29,750		
	EAST-0602017 NRTH-1548366		TOWN TAXABLE VALUE	29,750		
	DEED BOOK 1306 PG-503		SCHOOL TAXABLE VALUE	17,810		
	FULL MARKET VALUE	166,700	FD029 Providence fire	35,000 TO		
***** 159.-1-42 *****						
159.-1-42	Centerline Rd					5 J00274
Eaton Robert F	322 Rural vac>10		COUNTY TAXABLE VALUE	9,800		
Eaton David W	Galway 1 413201	9,800	TOWN TAXABLE VALUE	9,800		
etal	1/4 interest to each Eato	9,800	SCHOOL TAXABLE VALUE	9,800		
1227 W Galway Rd	Sally Burt & Mary McDonou		FD029 Providence fire	9,800 TO		
Hagaman, NY 12086	FRNT 960.00 DPTH					
	ACRES 28.30					
	EAST-0601007 NRTH-1547568					
	DEED BOOK 2010 PG-19075					
	FULL MARKET VALUE	46,700				
***** 159.-1-43 *****						
159.-1-43	417 Centerline Rd					5 J00626
May Noreen	270 Mfg housing		COUNTY TAXABLE VALUE	6,500		
c/o Robert May	Galway 1 413201	3,100	TOWN TAXABLE VALUE	6,500		
417 Centerline Rd	FRNT 430.00 DPTH	6,500	SCHOOL TAXABLE VALUE	6,500		
Galway, NY 12074	ACRES 1.39		FD029 Providence fire	6,500 TO		
	EAST-0601417 NRTH-1548433					
	DEED BOOK 0969 PG-0469					
	FULL MARKET VALUE	31,000				
***** 159.-1-44 *****						
159.-1-44	Centerline Rd					5 J01137
Scribner Wayne S	311 Res vac land		COUNTY TAXABLE VALUE	900		
Scribner Shirley L	Galway 1 413201	900	TOWN TAXABLE VALUE	900		
Attn: Little Quinton Mrs	FRNT 100.00 DPTH 100.00	900	SCHOOL TAXABLE VALUE	900		
Aka Shirley Little	ACRES 0.23		FD029 Providence fire	900 TO		
136 South Shore Rd	EAST-0601402 NRTH-1548574					
Edinburg, NY 12134	DEED BOOK 0853 PG-0541					
	FULL MARKET VALUE	4,300				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 243
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-45 *****						
159.-1-45	411 Centerline Rd					5 J00882
Demarsh Patrick	210 1 Family Res		RES STAR 41854	0	0	8,030
Demarsh Holly	Galway 1 413201	4,700	COUNTY TAXABLE VALUE	24,700		
411 Centerline Rd	FRNT 622.62 DPTH	24,700	TOWN TAXABLE VALUE	24,700		
Galway, NY 12074	ACRES 3.05 BANK 48191		SCHOOL TAXABLE VALUE	16,670		
	EAST-0601523 NRTH-1548864		FD029 Providence fire	24,700 TO		
	DEED BOOK 1462 PG-395					
	FULL MARKET VALUE	117,600				
***** 159.-1-46 *****						
159.-1-46	516 Centerline Rd					5 J01438
Tetlak Aaron S	210 1 Family Res		RES STAR 41854	0	0	8,030
Tetlak Michelle C	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	23,000		
516 Centerline Rd	FRNT 183.18 DPTH	23,000	TOWN TAXABLE VALUE	23,000		
Galway, NY 12074	ACRES 1.24		SCHOOL TAXABLE VALUE	14,970		
	EAST-0601266 NRTH-1549142		FD029 Providence fire	23,000 TO		
	DEED BOOK 1700 PG-791					
	FULL MARKET VALUE	109,500				
***** 159.-1-47 *****						
159.-1-47	514 Centerline Rd					5 J01374
Shrome Rachel E	210 1 Family Res		RES STAR 41854	0	0	8,030
514 Centerline Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	31,881		
Galway, NY 12074	FRNT 186.68 DPTH	31,881	TOWN TAXABLE VALUE	31,881		
	ACRES 2.60		SCHOOL TAXABLE VALUE	23,851		
	EAST-0601326 NRTH-1549462		FD029 Providence fire	31,881 TO		
	DEED BOOK 1730 PG-89					
	FULL MARKET VALUE	151,800				
***** 159.-1-48 *****						
159.-1-48	510 Centerline Rd					5 J01164
Malacynski Gary C	210 1 Family Res		COUNTY TAXABLE VALUE	30,600		
510 Centerline Rd	Galway 1 413201	3,300	TOWN TAXABLE VALUE	30,600		
Galway, NY 12074	FRNT 455.00 DPTH	30,600	SCHOOL TAXABLE VALUE	30,600		
	ACRES 2.50 BANK 086		FD029 Providence fire	30,600 TO		
	EAST-0601586 NRTH-1549498					
	DEED BOOK 1405 PG-175					
	FULL MARKET VALUE	145,700				
***** 159.-1-49.1 *****						
159.-1-49.1	498 Centerline Rd					5 J00999
Collyer John L	112 Dairy farm		VET WAR C 41122	7,200	0	0
Collyer Mary Lou	Galway 1 413201	11,554	VET WAR T 41123	0	7,200	0
498 Centerline Rd	2 Dwellings	60,154	RES STAR 41854	0	0	8,030
Galway, NY 12074	FRNT 1330.00 DPTH		COUNTY TAXABLE VALUE	52,954		
	ACRES 55.27		TOWN TAXABLE VALUE	52,954		
	EAST-0601875 NRTH-1550306		SCHOOL TAXABLE VALUE	52,124		
	DEED BOOK 0883 PG-0350		FD029 Providence fire	60,154 TO		
	FULL MARKET VALUE	286,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-49.2 *****						
159.-1-49.2	405 Centerline Rd					
Mulvena Scott Lee	210 1 Family Res		RES STAR 41854	0	0	8,030
Mulvena Robin Lyn	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	45,101		
405 Centerline Rd	Lot 1	45,101	TOWN TAXABLE VALUE	45,101		
Galway, NY 12074	FRNT 310.80 DPTH		SCHOOL TAXABLE VALUE	37,071		
	ACRES 4.14		FD029 Providence fire	45,101 TO		
	EAST-0601747 NRTH-1549048					
	DEED BOOK 1764 PG-19					
	FULL MARKET VALUE	214,800				
***** 159.-1-49.3 *****						
159.-1-49.3	389 Centerline Rd					
Ellsworth Peter A	210 1 Family Res		RES STAR 41854	0	0	8,030
Ellsworth Thomas E	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	36,001		
389 Centerline Rd	Lot 2	36,001	TOWN TAXABLE VALUE	36,001		
Galway, NY 12074	FRNT 365.94 DPTH		SCHOOL TAXABLE VALUE	27,971		
	ACRES 7.60		FD029 Providence fire	36,001 TO		
	EAST-0602881 NRTH-1549793					
	DEED BOOK 2011 PG-42231					
	FULL MARKET VALUE	171,400				
***** 159.-1-50 *****						
159.-1-50	518 Centerline Rd					5 J00879
Stead Robert E	260 Seasonal res		COUNTY TAXABLE VALUE	26,000		
Stead Jon R	Galway 1 413201	17,800	TOWN TAXABLE VALUE	26,000		
668 Bruno Rd	Partial Assessment	26,000	SCHOOL TAXABLE VALUE	26,000		
Clifton Park, NY 12065	FRNT 396.20 DPTH		FD029 Providence fire	26,000 TO		
	ACRES 75.22					
	EAST-0600957 NRTH-1550074					
	DEED BOOK 1756 PG-89					
	FULL MARKET VALUE	123,800				
***** 159.-1-51 *****						
159.-1-51	484 Centerline Rd					5 J01440
Lawrence David L	210 1 Family Res		RES STAR 41854	0	0	8,030
484 Centerline Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	30,000		
Galway, NY 12074	map M2009200	30,000	TOWN TAXABLE VALUE	30,000		
	Partial		SCHOOL TAXABLE VALUE	21,970		
	FRNT 858.00 DPTH		FD029 Providence fire	30,000 TO		
	ACRES 2.00					
	EAST-0602947 NRTH-1550828					
	DEED BOOK 1526 PG-29					
	FULL MARKET VALUE	142,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 245
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-52 *****						
159.-1-52	269 Fayville Rd					5 J00228
Cusano Charles R	210 1 Family Res		RES STAR 41854	0	0	8,030
Cusano Katherine E	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	41,120		
269 Fayville Rd	Large Garage	41,120	TOWN TAXABLE VALUE	41,120		
Galway, NY 12074	FRNT 430.00 DPTH		SCHOOL TAXABLE VALUE	33,090		
	ACRES 4.17		FD029 Providence fire	41,120 TO		
	EAST-0604852 NRTH-1550189					
	DEED BOOK 2008 PG-13875					
	FULL MARKET VALUE	195,800				
***** 159.-1-53 *****						
159.-1-53	189 Potter Hollow Rd					8,030
Roser Thomas M	240 Rural res		RES STAR 41854	0	0	8,030
Roser Peggy	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	36,800		
189 Potter Hollow Rd	FRNT 150.00 DPTH	36,800	TOWN TAXABLE VALUE	36,800		
Galway, NY 12074	ACRES 12.43		SCHOOL TAXABLE VALUE	28,770		
	EAST-0603902 NRTH-1549512		FD029 Providence fire	36,800 TO		
	DEED BOOK 1372 PG-290					
	FULL MARKET VALUE	175,200				
***** 159.-1-54.1 *****						
159.-1-54.1	394 South Line Rd					5 J00179
Ortell Raymond K	210 1 Family Res		VET WAR C 41122	3,227	0	0
394 South Line Rd	Galway 1 413201	6,400	VET WAR T 41123	0	3,227	0
Galway, NY 12074	merge 159.-1-31 & 32	21,510	AGED C 41802	3,657	0	0
	lot 2		AGED T&S 41806	0	9,142	10,755
	FRNT 465.00 DPTH		SR STAR 41834	0	0	10,755
	ACRES 18.82		COUNTY TAXABLE VALUE	14,626		
	EAST-0606168 NRTH-1544178		TOWN TAXABLE VALUE	9,141		
	DEED BOOK 1480 PG-121		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	102,400	FD029 Providence fire	21,510 TO		
***** 159.-1-54.2 *****						
159.-1-54.2	South Line Rd Rear					
Davitt Linda J	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
13700 Stewartsville Rd	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
Goodview, VA 24095	Lot 1	3,800	SCHOOL TAXABLE VALUE	3,800		
	ACRES 4.58		FD029 Providence fire	3,800 TO		
	EAST-0605634 NRTH-1544022					
	DEED BOOK 2006 PG-18447					
	FULL MARKET VALUE	18,100				
***** 159.-1-55 *****						
159.-1-55	411 South Line Rd					5 J00695
Neahr William M	270 Mfg housing		RES STAR 41854	0	0	8,030
Neahr Deborah J	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	20,479		
411 South Line Rd	Lot & Trl	20,479	TOWN TAXABLE VALUE	20,479		
Galway, NY 12074	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE	12,449		
	ACRES 2.74 BANK 016		FD029 Providence fire	20,479 TO		
	EAST-0604579 NRTH-1543729					
	DEED BOOK 1773 PG-181					
	FULL MARKET VALUE	97,500				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 246
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-56.1 *****						
159.-1-56.1	441 South Line Rd					5 J00696
Neahr David C	240 Rural res		RES STAR 41854	0	0	8,030
Neahr Pamela J	Galway 1 413201	22,400	COUNTY TAXABLE VALUE	59,400		
441 South Line Rd	Lot P/O 1	59,400	TOWN TAXABLE VALUE	59,400		
Galway, NY 12074	map N-225 11/5/07mlc		SCHOOL TAXABLE VALUE	51,370		
	FRNT 1337.08 DPTH		FD029 Providence fire	59,400 TO		
	ACRES 97.55					
	EAST-0602930 NRTH-1546286					
	DEED BOOK 1375 PG-622					
	FULL MARKET VALUE	282,900				
***** 159.-1-56.2 *****						
159.-1-56.2	444 South Line Rd					
Neahr Brett D	210 1 Family Res		COUNTY TAXABLE VALUE	14,500		
441 South Line Rd	Galway 1 413201	4,200	TOWN TAXABLE VALUE	14,500		
Galway, NY 12074	File Map M2010218	14,500	SCHOOL TAXABLE VALUE	14,500		
	FRNT 372.82 DPTH		FD029 Providence fire	14,500 TO		
	ACRES 7.31					
	EAST-0603616 NRTH-1545625					
	DEED BOOK 2010 PG-40861					
	FULL MARKET VALUE	69,000				
***** 159.-1-57 *****						
159.-1-57	450 South Line Rd					
Neahr Jennifer	210 1 Family Res		RES STAR 41854	0	0	8,030
Mulford Jason	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	32,500		
450 South Line Rd	Lot 2	32,500	TOWN TAXABLE VALUE	32,500		
Galway, NY 12074	Map n-225 11/5/07 mlc		SCHOOL TAXABLE VALUE	24,470		
	FRNT 250.08 DPTH		FD029 Providence fire	32,500 TO		
	ACRES 8.62					
	EAST-0603026 NRTH-1545988					
	DEED BOOK 2007 PG-45706					
	FULL MARKET VALUE	154,800				
***** 159.-1-58 *****						
159.-1-58	Potter Hollow Rd					5 J00620
Shaw/Matern Camp Assn	312 Vac w/imprv		COUNTY TAXABLE VALUE	10,178		
401 Furman St	Galway 1 413201	4,200	TOWN TAXABLE VALUE	10,178		
Schenectady, NY 12304	lot 2	10,178	SCHOOL TAXABLE VALUE	10,178		
	1386/486		FD029 Providence fire	10,178 TO		
	FRNT 50.00 DPTH					
	ACRES 8.56					
	EAST-0604792 NRTH-1547104					
	DEED BOOK 2012 PG-3947					
	FULL MARKET VALUE	48,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 247
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-59 *****						
159.-1-59	Potter Hollow Rd 270 Mfg housing		SR STAR 41834	0	0	17,190
Matern John and Carol	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	17,500		
Shaw/Matern Camp Assoc Inc	Lot 1	17,500	TOWN TAXABLE VALUE	17,500		
PO Box 551	file map M200920		SCHOOL TAXABLE VALUE	310		
Galway, NY 12074	FRNT 50.00 DPTH		FD029 Providence fire	17,500 TO		
	ACRES 3.77					
	EAST-0605264 NRTH-1547183					
	DEED BOOK 2009 PG-6152					
	FULL MARKET VALUE	83,300				
***** 159.-1-60 *****						
159.-1-60	333 Fayville Rd 270 Mfg housing		SR STAR 41834	0	0	15,000
Mittler Vernon	Galway 1 413201	1,700	COUNTY TAXABLE VALUE	15,000		
Mittler Gladys	1075/197	15,000	TOWN TAXABLE VALUE	15,000		
333 Fayville Rd	FRNT 214.00 DPTH 104.00		SCHOOL TAXABLE VALUE	0		
Galway, NY 12074	ACRES 0.55		FD029 Providence fire	15,000 TO		
	EAST-0601836 NRTH-1553181					
	DEED BOOK 0904 PG-0313					
	FULL MARKET VALUE	71,400				
***** 159.-1-61 *****						
159.-1-61	Centerline Rd 311 Res vac land		COUNTY TAXABLE VALUE	800		
Downs Wendall	Galway 1 413201	800	TOWN TAXABLE VALUE	800		
c/o Ross Grace&Clester C	Life Estate	800	SCHOOL TAXABLE VALUE	800		
478 Centerline Rd	2009/41717 adds W Downs e		FD029 Providence fire	800 TO		
Galway, NY 12074	as remaindermen					
	ACRES 3.15					
	EAST-0603422 NRTH-1551705					
	DEED BOOK 2009 PG-41717					
	FULL MARKET VALUE	3,800				
***** 159.-1-62 *****						
159.-1-62	303 Fayville Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	1,200		
Smith Blaine C	Galway 1 413201	1,200	TOWN TAXABLE VALUE	1,200		
Smith Patricia A	2012/39156	1,200	SCHOOL TAXABLE VALUE	1,200		
307 Fayville Rd	ACRES 5.80		FD029 Providence fire	1,200 TO		
Galway, NY 12074	EAST-0603215 NRTH-1552039					
	DEED BOOK 2012 PG-39156					
	FULL MARKET VALUE	5,700				
***** 159.-1-63 *****						
159.-1-63	307 Fayville Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	20,435		
Smith Blaine C	Galway 1 413201	8,800	TOWN TAXABLE VALUE	20,435		
Smith Patricia A	Lot 1	20,435	SCHOOL TAXABLE VALUE	20,435		
307 Fayville Rd	M2009200		FD029 Providence fire	20,435 TO		
Galway, NY 12074	FRNT 492.95 DPTH					
	ACRES 29.75					
	EAST-0602739 NRTH-1552031					
	DEED BOOK 1099 PG-217					
	FULL MARKET VALUE	97,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 248
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-1-64 *****						
159.-1-64	480 Centerline Rd					
Albarelli James H	210 1 Family Res		RES STAR 41854	0	0	8,030
Albarelli Jennifer L	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	45,500		
480 Centerline Rd	M2009200		TOWN TAXABLE VALUE	45,500		
Galway, NY 12074	2014/4009		SCHOOL TAXABLE VALUE	37,470		
	FRNT 30.00 DPTH		FD029 Providence fire	45,500 TO		
PRIOR OWNER ON 3/01/2014	ACRES 8.06					
Albarelli James H	EAST-0602956 NRTH-1551087					
	DEED BOOK 2014 PG-4009					
	FULL MARKET VALUE	216,667				
***** 159.-2-1 *****						
159.-2-1	286 Fayville Rd					5 J00573
Wilkins Gwendolyn	210 1 Family Res		RES STAR 41854	0	0	8,030
286 Fayville Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	30,000		
Galway, NY 12074	1 Car Garage	30,000	TOWN TAXABLE VALUE	30,000		
	FRNT 320.00 DPTH		SCHOOL TAXABLE VALUE	21,970		
	ACRES 2.75		FD029 Providence fire	30,000 TO		
	EAST-0603816 NRTH-1552644					
	DEED BOOK 2008 PG-39541					
	FULL MARKET VALUE	142,900				
***** 159.-2-2.1 *****						
159.-2-2.1	Fayville Rd					5 J00763
Robb Robert	240 Rural res		AGED T&S 41806	0	4,950	4,950
Robb Norma C	Galway 1 413201	7,800	SR STAR 41834	0	0	17,190
PO Box 504	Lot 2	33,000	COUNTY TAXABLE VALUE	33,000		
Galway, NY 12074	FRNT 707.00 DPTH		TOWN TAXABLE VALUE	28,050		
	ACRES 24.60		SCHOOL TAXABLE VALUE	10,860		
	EAST-0604500 NRTH-1552320		FD029 Providence fire	33,000 TO		
	DEED BOOK 0831 PG-0404					
	FULL MARKET VALUE	157,100				
***** 159.-2-2.2 *****						
159.-2-2.2	284 Fayville Rd					
Clifton Kevin	210 1 Family Res		COUNTY TAXABLE VALUE	19,750		
284 Fayville Rd	Galway 1 413201	3,600	TOWN TAXABLE VALUE	19,750		
Galway, NY 12074	Lot 1	19,750	SCHOOL TAXABLE VALUE	19,750		
	FRNT 347.29 DPTH		FD029 Providence fire	19,750 TO		
	ACRES 3.68					
	EAST-0603951 NRTH-1552396					
	DEED BOOK 1766 PG-535					
	FULL MARKET VALUE	94,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 249
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-2-3.1 *****						
159.-2-3.1	Centerline Rd					5 J00563
Panasuk Dorothy	311 Res vac land		COUNTY TAXABLE VALUE	4,900		
Rt 29 Box 1196	Galway 1 413201	4,900	TOWN TAXABLE VALUE	4,900		
Galway, NY 12074	Lot 2	4,900	SCHOOL TAXABLE VALUE	4,900		
	FRNT 860.00 DPTH		FD029 Providence fire	4,900 TO		
	ACRES 10.48					
	EAST-0605152 NRTH-1552681					
	DEED BOOK 1570 PG-83					
	FULL MARKET VALUE	23,300				
***** 159.-2-3.2 *****						
159.-2-3.2	454 Centerline Rd		RES STAR 41854	0	0	8,030
Bagley Lloyd A Jr	240 Rural res		COUNTY TAXABLE VALUE	31,038		
454 Centerline Rd	Galway 1 413201	4,600	TOWN TAXABLE VALUE	31,038		
Galway, NY 12074	Lot 1	31,038	SCHOOL TAXABLE VALUE	23,008		
	FRNT 340.00 DPTH		FD029 Providence fire	31,038 TO		
	ACRES 8.46					
	EAST-0604908 NRTH-1552531					
	DEED BOOK 2007 PG-1703					
	FULL MARKET VALUE	147,800				
***** 159.-2-4 *****						
159.-2-4	359 Centerline Rd					5 J01416
Tidd Lewis	271 Mfg housings		COUNTY TAXABLE VALUE	19,600		
Tidd Barbara	Galway 1 413201	5,600	TOWN TAXABLE VALUE	19,600		
c/o Wilkinson Res Health Care	No Sell Highway Harran	19,600	SCHOOL TAXABLE VALUE	19,600		
4999 State Highway 30 #102	021485		FD029 Providence fire	19,600 TO		
Amsterdam, NY 12010	2 Trailers					
	FRNT 505.00 DPTH					
	ACRES 4.93					
	EAST-0604472 NRTH-1551336					
	DEED BOOK 1134 PG-303					
	FULL MARKET VALUE	93,300				
***** 159.-2-5 *****						
159.-2-5	Centerline Rd					5 J01128
Malnassi Frank	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Attn: L Mc Carter	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
12600 Builders Rd	FRNT 305.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
Herndon, VA 20170-2923	ACRES 3.59		FD029 Providence fire	5,000 TO		
	EAST-0604840 NRTH-1551470					
	DEED BOOK 0855 PG-0600					
	FULL MARKET VALUE	23,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-2-6.1 *****						
159.-2-6.1	264 Fayville Rd					5 J01461
Smith Brian S	210 1 Family Res		RES STAR 41854	0	0	8,030
Smith Amy L	Galway 1 413201	3,100	COUNTY TAXABLE VALUE	28,000		
264 Fayville Rd	FRNT 348.83 DPTH	28,000	TOWN TAXABLE VALUE	28,000		
Galway, NY 12074	ACRES 1.30		SCHOOL TAXABLE VALUE	19,970		
	EAST-0604607 NRTH-1551069		FD029 Providence fire	28,000 TO		
	DEED BOOK 1749 PG-451					
	FULL MARKET VALUE	133,300				
***** 159.-2-6.2 *****						
159.-2-6.2	Fayville Rd					
Carr David L	270 Mfg housing		COUNTY TAXABLE VALUE	17,000		
152 Creek Stone Dr	Galway 1 413201	2,000	TOWN TAXABLE VALUE	17,000		
Athens, GA 30601	FRNT 50.00 DPTH	17,000	SCHOOL TAXABLE VALUE	17,000		
	ACRES 1.57		FD029 Providence fire	17,000 TO		
	EAST-0604779 NRTH-1551066					
	DEED BOOK 2010 PG-4902					
	FULL MARKET VALUE	81,000				
***** 159.-2-8 *****						
159.-2-8	254 Fayville Rd					5 J01125
Spence John	270 Mfg housing		VET WAR C 41122	3,361	0	0
254 Fayville Rd	Galway 1 413201	3,400	VET WAR T 41123	0	3,361	0
Galway, NY 12074	FRNT 665.00 DPTH	22,404	AGED T&S 41806	0	3,809	4,481
	ACRES 2.83		SR STAR 41834	0	0	17,190
	EAST-0605151 NRTH-1550482		COUNTY TAXABLE VALUE	19,043		
	DEED BOOK 1320 PG-247		TOWN TAXABLE VALUE	15,234		
	FULL MARKET VALUE	106,700	SCHOOL TAXABLE VALUE	733		
			FD029 Providence fire	22,404 TO		
***** 159.-2-9 *****						
159.-2-9	Fayville Rd					5 J01375
Mierzwa Stanley R	311 Res vac land		COUNTY TAXABLE VALUE	4,300		
Mierzwa Marilyn	Galway 1 413201	4,300	TOWN TAXABLE VALUE	4,300		
12 Valentine St	FRNT 331.50 DPTH	4,300	SCHOOL TAXABLE VALUE	4,300		
Yonkers, NY 10704	ACRES 4.23		FD029 Providence fire	4,300 TO		
	EAST-0605398 NRTH-1550680					
	DEED BOOK 1051 PG-1096					
	FULL MARKET VALUE	20,500				
***** 159.-2-10.1 *****						
159.-2-10.1	242 Fayville Rd					5 J00539
Barnes Timothy A Jr	270 Mfg housing		RES STAR 41854	0	0	8,030
Barnes Tabitha M	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	12,000		
242 Fayville Rd	FRNT 123.50 DPTH	12,000	TOWN TAXABLE VALUE	12,000		
Galway, NY 12074	ACRES 3.19		SCHOOL TAXABLE VALUE	3,970		
	EAST-0605663 NRTH-1550967		FD029 Providence fire	12,000 TO		
	DEED BOOK 1387 PG-55					
	FULL MARKET VALUE	57,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 251
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-2-10.2 *****						
159.-2-10.2	244 Fayville Rd					
Sleight William G	270 Mfg housing		RES STAR 41854	0	0	7,884
Sleight Brian A	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	7,884		
244 Fayville Rd	2 Car Garage	7,884	TOWN TAXABLE VALUE	7,884		
Galway, NY 12074	FRNT 208.00 DPTH 208.00		SCHOOL TAXABLE VALUE	0		
	ACRES 0.98		FD029 Providence fire	7,884 TO		
	EAST-0605702 NRTH-1550694					
	DEED BOOK 2007 PG-40562					
	FULL MARKET VALUE	37,500				
***** 159.-2-11 *****						
159.-2-11	349 Centerline Rd					5 J01129
Mierzwa Stanley R	240 Rural res		COUNTY TAXABLE VALUE	59,500		
Mierzwa Marilyn	Galway 1 413201	6,500	TOWN TAXABLE VALUE	59,500		
12 Valentine St	FRNT 515.00 DPTH	59,500	SCHOOL TAXABLE VALUE	59,500		
Yonkers, NY 10704	ACRES 23.23		FD029 Providence fire	59,500 TO		
	EAST-0605391 NRTH-1551506					
	DEED BOOK 973 PG-01085					
	FULL MARKET VALUE	283,300				
***** 159.-2-13 *****						
159.-2-13	240 Fayville Rd					5 J00504
Ladanye Cassandra	210 1 Family Res		RES STAR 41854	0	0	8,030
240 Fayville Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	43,000		
Galway, NY 12074	FRNT 200.00 DPTH	43,000	TOWN TAXABLE VALUE	43,000		
	ACRES 2.10		SCHOOL TAXABLE VALUE	34,970		
	EAST-0605946 NRTH-1550982		FD029 Providence fire	43,000 TO		
	DEED BOOK 2013 PG-13414					
	FULL MARKET VALUE	204,800				
***** 159.-2-14 *****						
159.-2-14	Fayville Rd					5 J00496
McQuade Thomas	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
230 Fayville Rd	Galway 1 413201	1,800	TOWN TAXABLE VALUE	1,800		
Galway, NY 12074	FRNT 310.00 DPTH	1,800	SCHOOL TAXABLE VALUE	1,800		
	ACRES 1.98		FD029 Providence fire	1,800 TO		
	EAST-0606219 NRTH-1550987					
	DEED BOOK 1466 PG-761					
	FULL MARKET VALUE	8,600				
***** 159.-2-17 *****						
159.-2-17	337 Centerline Rd					5 J00597
Zent Paul S	260 Seasonal res		COUNTY TAXABLE VALUE	10,500		
Zent Barbara A	Galway 1 413201	8,500	TOWN TAXABLE VALUE	10,500		
85-39 263rd St	Seasonal residence	10,500	SCHOOL TAXABLE VALUE	10,500		
Floral Park, NY 11001	FRNT 1153.00 DPTH		FD029 Providence fire	10,500 TO		
	ACRES 24.62					
	EAST-0605958 NRTH-1552265					
	DEED BOOK 1666 PG-245					
	FULL MARKET VALUE	50,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-2-18 *****						
159.-2-18	Centerline Rd					5 J00427
Yee Bong Yeon	311 Res vac land		COUNTY TAXABLE VALUE	4,800		
1437 Fox Hollow Rd	Galway 1 413201	4,800	TOWN TAXABLE VALUE	4,800		
Schenectady, NY 12309	FRNT 353.00 DPTH	4,800	SCHOOL TAXABLE VALUE	4,800		
	ACRES 10.00		FD029 Providence fire	4,800 TO		
	EAST-0606240 NRTH-1552646					
	DEED BOOK 1109 PG-281					
	FULL MARKET VALUE	22,900				
***** 159.-2-19 *****						
159.-2-19	Fayville Rd					5 J00598
Zent Paul S	311 Res vac land		COUNTY TAXABLE VALUE	300		
Zent Barbara A	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
85-39 263rd St	ACRES 1.00	300	SCHOOL TAXABLE VALUE	300		
Floral Park, NY 11001	EAST-0606045 NRTH-1551430		FD029 Providence fire	300 TO		
	DEED BOOK 1666 PG-245					
	FULL MARKET VALUE	1,400				
***** 159.-2-20.2 *****						
159.-2-20.2	243 Fayville Rd					
Houghton Jason W	210 1 Family Res		RES STAR 41854	0	0	8,030
243 Fayville Rd	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	33,400		
Galway, NY 12074	Changed Per Unfiled	33,400	TOWN TAXABLE VALUE	33,400		
	Survey		SCHOOL TAXABLE VALUE	25,370		
	FRNT 376.68 DPTH		FD029 Providence fire	33,400 TO		
	ACRES 3.69					
	EAST-0606425 NRTH-1550603					
	DEED BOOK 1335 PG-429					
	FULL MARKET VALUE	159,000				
***** 159.-2-20.11 *****						
159.-2-20.11	239 Fayville Rd					5J00184
Kaska Robin K	210 1 Family Res		RES STAR 41854	0	0	8,030
239 Fayville Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	34,900		
Galway, NY 12074	Lot 1	34,900	TOWN TAXABLE VALUE	34,900		
	FRNT 350.05 DPTH		SCHOOL TAXABLE VALUE	26,870		
	ACRES 3.00		FD029 Providence fire	34,900 TO		
	EAST-0606776 NRTH-1550753					
	DEED BOOK 1508 PG-717					
	FULL MARKET VALUE	166,200				
***** 159.-2-20.12 *****						
159.-2-20.12	Fayville Rd					
Kaska Robin K	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
239 Fayville Rd	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
Galway, NY 12074	lot 2	3,800	SCHOOL TAXABLE VALUE	3,800		
	FRNT 40.08 DPTH		FD029 Providence fire	3,800 TO		
	ACRES 5.06					
	EAST-0606709 NRTH-1550393					
	DEED BOOK 1508 PG-717					
	FULL MARKET VALUE	18,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 253
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-2-21.2 *****						
159.-2-21.2	223 Fayville Rd					
Lee Susan	210 1 Family Res		RES STAR 41854	0	0	8,030
Wemple Robert	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	55,518		
223 Fayville Rd	FRNT 546.43 DPTH	55,518	TOWN TAXABLE VALUE	55,518		
Galway, NY 12074	ACRES 8.40		SCHOOL TAXABLE VALUE	47,488		
	EAST-0607946 NRTH-1551147		FD029 Providence fire	55,518 TO		
	DEED BOOK 1312 PG-154					
	FULL MARKET VALUE	264,400				
***** 159.-2-21.12 *****						
159.-2-21.12	210 Fayville Rd					
Lee Cheryl	210 1 Family Res		COUNTY TAXABLE VALUE	42,000		
206 Fayville Rd	Galway 1 413201	3,200	TOWN TAXABLE VALUE	42,000		
Galway, NY 12074	Death Cert 2/1/08	42,000	SCHOOL TAXABLE VALUE	42,000		
	FRNT 300.00 DPTH		FD029 Providence fire	42,000 TO		
	ACRES 1.69					
	EAST-0608032 NRTH-1551768					
	DEED BOOK 1751 PG-437					
	FULL MARKET VALUE	200,000				
***** 159.-2-21.111 *****						
159.-2-21.111	206 Fayville Rd				5 J00574	
Lee Cheryl	240 Rural res		AGED - ALL 41800	20,950	20,950	20,950
c/o Wemple S & Lee-Alden J	Galway 1 413201	10,800	SR STAR 41834	0	0	17,190
206 Fayville Rd	Lot #2 Sub Div L616	41,900	COUNTY TAXABLE VALUE	20,950		
Galway, NY 12074	Life Estate		TOWN TAXABLE VALUE	20,950		
	FRNT 830.80 DPTH		SCHOOL TAXABLE VALUE	3,760		
	ACRES 39.62		FD029 Providence fire	41,900 TO		
	EAST-0608347 NRTH-1551971					
	DEED BOOK 1751 PG-434					
	FULL MARKET VALUE	199,500				
***** 159.-2-21.112 *****						
159.-2-21.112	227 Fayville Rd					
Alden Greg	210 1 Family Res		RES STAR 41854	0	0	8,030
Alden Jennifer	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	86,211		
227 Fayville Rd	Lot #1 Sub Div L616	86,211	TOWN TAXABLE VALUE	86,211		
Galway, NY 12074	FRNT 509.31 DPTH		SCHOOL TAXABLE VALUE	78,181		
	ACRES 7.07		FD029 Providence fire	86,211 TO		
	EAST-0607241 NRTH-1550804					
	DEED BOOK 1574 PG-681					
	FULL MARKET VALUE	410,500				
***** 159.-2-22 *****						
159.-2-22	Hinds Rd Rear				5 J00183	
Ferguson Richard	322 Rural vac>10		COUNTY TAXABLE VALUE	6,600		
Ferguson Roger	Galway 1 413201	6,600	TOWN TAXABLE VALUE	6,600		
7409 Fish House Rd	ACRES 33.00	6,600	SCHOOL TAXABLE VALUE	6,600		
Broadalbin, NY 12025	EAST-0609897 NRTH-1551434		FD029 Providence fire	6,600 TO		
	DEED BOOK 1492 PG-354					
	FULL MARKET VALUE	31,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-2-23.1 *****						
159.-2-23.1	184 Fayville Rd					5 J00692
Rosoff Susan O	240 Rural res		RES STAR 41854	0	0	8,030
184 Fayville Rd	Galway 1 413201	7,600	COUNTY TAXABLE VALUE	43,600		
Galway, NY 12074	Lot 1	43,600	TOWN TAXABLE VALUE	43,600		
	Filed Map M2010153		SCHOOL TAXABLE VALUE	35,570		
	FRNT 1609.92 DPTH		FD029 Providence fire	43,600 TO		
	ACRES 23.85					
	EAST-0609621 NRTH-1552565					
	DEED BOOK 1764 PG-428					
	FULL MARKET VALUE	207,600				
***** 159.-2-23.2 *****						
159.-2-23.2	191 Fayville Rd					
Rosoff Stefan N	311 Res vac land		COUNTY TAXABLE VALUE	6,200		
184 Fayville Rd	Galway 1 413201	6,200	TOWN TAXABLE VALUE	6,200		
Galway, NY 12074	Filed Map M2010153	6,200	SCHOOL TAXABLE VALUE	6,200		
	FRNT 1617.21 DPTH		FD029 Providence fire	6,200 TO		
	ACRES 19.01					
	EAST-0609834 NRTH-1551900					
	DEED BOOK 2010 PG-38102					
	FULL MARKET VALUE	29,500				
***** 159.-2-26.2 *****						
159.-2-26.2	Fayville Rd					
Ahsmann Amber M	311 Res vac land		COUNTY TAXABLE VALUE	2,100		
Ahsmann Adam S	Galway 1 413201	2,100	TOWN TAXABLE VALUE	2,100		
148 Fayville Rd	ACRES 3.52	2,100	SCHOOL TAXABLE VALUE	2,100		
Middle Grove, NY 12850	EAST-0612420 NRTH-1551526		FD029 Providence fire	2,100 TO		
	DEED BOOK 2010 PG-24710					
	FULL MARKET VALUE	10,000				
***** 159.-2-26.12 *****						
159.-2-26.12	Fayville Rd					
Eaton Grant R	314 Rural vac<10		COUNTY TAXABLE VALUE	100		
Eaton Mary R	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
156 Fayville Rd	FRNT 43.67 DPTH	100	SCHOOL TAXABLE VALUE	100		
Middle Grove, NY 12850	ACRES 0.58		FD029 Providence fire	100 TO		
	EAST-0611891 NRTH-1552527					
	DEED BOOK 1731 PG-723					
	FULL MARKET VALUE	500				
***** 159.-2-26.111 *****						
159.-2-26.111	149 Fayville Rd					5 J00210
Wheaton College	240 Rural res		COUNTY TAXABLE VALUE	19,000		
Trustee	Galway 1 413201	3,800	TOWN TAXABLE VALUE	19,000		
501 College Ave	Sutfin Charitable Trust	19,000	SCHOOL TAXABLE VALUE	19,000		
Wheaton, IL 60107	FRNT 585.39 DPTH		FD029 Providence fire	19,000 TO		
	ACRES 5.00					
	EAST-0611657 NRTH-1551518					
	DEED BOOK 2013 PG-27950					
	FULL MARKET VALUE	90,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 255
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-2-26.112 *****						
151 Fayville Rd						
159.-2-26.112	322 Rural vac>10		COUNTY TAXABLE VALUE	17,760		
Sutfin Allan B	Galway 1 413201	17,760	TOWN TAXABLE VALUE	17,760		
Sutfin Harriet D	FRNT 839.00 DPTH	17,760	SCHOOL TAXABLE VALUE	17,760		
200 Tappan St	ACRES 74.83		FD029 Providence fire	17,760	TO	
Brookline, MA 02445	EAST-0611323 NRTH-1551323					
	FULL MARKET VALUE	84,600				
***** 159.-2-27 *****						
148 Fayville Rd					5 J01354	
159.-2-27	210 1 Family Res		RES STAR 41854	0	0	8,030
Ahsmann Amber M	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	46,077		
Ahsmann Adam S	FRNT 492.43 DPTH	46,077	TOWN TAXABLE VALUE	46,077		
148 Fayville Rd	ACRES 3.56		SCHOOL TAXABLE VALUE	38,047		
Middle Grove, NY 12850	EAST-0612143 NRTH-1551390		FD029 Providence fire	46,077	TO	
	DEED BOOK 2010 PG-24710					
	FULL MARKET VALUE	219,400				
***** 159.-2-31 *****						
220 Fayville Rd					5 J00013	
159.-2-31	270 Mfg housing		RES STAR 41854	0	0	8,030
St Louis Randy	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	13,200		
220 Fayville Rd	FRNT 449.34 DPTH	13,200	TOWN TAXABLE VALUE	13,200		
Galway, NY 12074	ACRES 7.07		SCHOOL TAXABLE VALUE	5,170		
	EAST-0607208 NRTH-1551541		FD029 Providence fire	13,200	TO	
	DEED BOOK 1553 PG-363					
	FULL MARKET VALUE	62,900				
***** 159.-2-32 *****						
245 Fayville Rd					5 J00495	
159.-2-32	240 Rural res		SR STAR 41834	0	0	17,190
Polsinelli Donato	Galway 1 413201	14,000	COUNTY TAXABLE VALUE	59,420		
c/o Donna Sickler	Life Estate	59,420	TOWN TAXABLE VALUE	59,420		
Christina Polsinelli-Sowle	FRNT 1600.00 DPTH		SCHOOL TAXABLE VALUE	42,230		
245 Fayville Rd	ACRES 55.45		FD029 Providence fire	59,420	TO	
Galway, NY 12074	EAST-0605799 NRTH-1549547					
	DEED BOOK 2012 PG-36580					
	FULL MARKET VALUE	283,000				
***** 159.-2-33.1 *****						
224 Fayville Rd					5 J01363	
159.-2-33.1	270 Mfg housing		VET COM CT 41131	2,375	2,375	0
Howard Richard W	Galway 1 413201	3,600	SR STAR 41834	0	0	9,500
Howard Anna M	Lot 1	9,500	COUNTY TAXABLE VALUE	7,125		
224 Fayville Rd	1 Trailer		TOWN TAXABLE VALUE	7,125		
Galway, NY 12074	FRNT 224.34 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 4.07		FD029 Providence fire	9,500	TO	
	EAST-0606902 NRTH-1551438					
	DEED BOOK 1641 PG-439					
	FULL MARKET VALUE	45,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 256
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 159.-2-33.2 *****						
	226 Fayville Rd					
159.-2-33.2	210 1 Family Res		VET COM C 41132	6,625	0	0
Howard Robert E	Galway 1 413201	3,400	VET COM T 41133	0	6,625	0
Howard Janet B	Life Estate	26,500	SR STAR 41834	0	0	17,190
Attn: Kaska Robin etal	Spherical House		COUNTY TAXABLE VALUE	19,875		
226 Fayville Rd	FRNT 225.00 DPTH		TOWN TAXABLE VALUE	19,875		
Galway, NY 12074	ACRES 3.00		SCHOOL TAXABLE VALUE	9,310		
	EAST-0606702 NRTH-1551368		FD029 Providence fire	26,500	TO	
	DEED BOOK 1685 PG-696					
	FULL MARKET VALUE	126,200				
***** 159.-2-35 *****						
	230 Fayville Rd				5 J00498	
159.-2-35	210 1 Family Res		RES STAR 41854	0	0	8,030
Mc Quade Thomas	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	30,500		
230 Fayville Rd	FRNT 315.00 DPTH	30,500	TOWN TAXABLE VALUE	30,500		
Galway, NY 12074	ACRES 5.83		SCHOOL TAXABLE VALUE	22,470		
	EAST-0606453 NRTH-1551212		FD029 Providence fire	30,500	TO	
	DEED BOOK 1427 PG-385					
	FULL MARKET VALUE	145,200				
***** 159.-2-36 *****						
	102 Hinds Rd				5 J00821	
159.-2-36	240 Rural res		RES STAR 41854	0	0	8,030
Goodhue Roger I Jr	Galway 1 413201	7,400	COUNTY TAXABLE VALUE	40,000		
102 Hinds Rd	FRNT 520.26 DPTH	40,000	TOWN TAXABLE VALUE	40,000		
Middle Grove, NY 12850	ACRES 22.70		SCHOOL TAXABLE VALUE	31,970		
	EAST-0612276 NRTH-1550292		FD029 Providence fire	40,000	TO	
	DEED BOOK 1580 PG-745					
	FULL MARKET VALUE	190,500				
***** 159.-2-37 *****						
	104 Hinds Rd					
159.-2-37	270 Mfg housing		COUNTY TAXABLE VALUE	18,000		
Goodhue Roger I Jr	Galway 1 413201	3,400	TOWN TAXABLE VALUE	18,000		
102 Hinds Rd	Lot#4 Subdiv Name: G-321	18,000	SCHOOL TAXABLE VALUE	18,000		
Middle Grove, NY 12850	FRNT 600.00 DPTH		FD029 Providence fire	18,000	TO	
	ACRES 3.11					
	EAST-0611768 NRTH-1550140					
	DEED BOOK 1580 PG-743					
	FULL MARKET VALUE	85,700				
***** 159.-2-38 *****						
	139 Fayville Rd					
159.-2-38	480 Mult-use bld		RES STAR 41854	0	0	8,030
Goodhue Roger Sr	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	74,000		
139 Fayville Rd	Lot#5 Subdiv Name: G-321	74,000	TOWN TAXABLE VALUE	74,000		
Middle Grove, NY 12850	FRNT 250.27 DPTH		SCHOOL TAXABLE VALUE	65,970		
	ACRES 5.28		FD029 Providence fire	74,000	TO	
	EAST-0611931 NRTH-1550420					
	DEED BOOK 1580 PG-741					
	FULL MARKET VALUE	352,400				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 257
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-2-39.1 *****						
159.-2-39.1	143 Fayville Rd					
Koenig Jennifer L	210 1 Family Res		VET WAR CT 41121	5,681	5,681	0
143 Fayville Rd	Galway 1 413201	3,800	RES STAR 41854	0	0	8,030
Middle Grove, NY 12850	Lot#6.1	37,870	COUNTY TAXABLE VALUE	32,189		
	FRNT 250.00 DPTH		TOWN TAXABLE VALUE	32,189		
	ACRES 5.18		SCHOOL TAXABLE VALUE	29,840		
	EAST-0611699 NRTH-1550807		FD029 Providence fire	37,870 TO		
	DEED BOOK 2013 PG-7803					
	FULL MARKET VALUE	180,300				
***** 159.-2-39.2 *****						
159.-2-39.2	141 Fayville Rd					
Shea Scott	210 1 Family Res		COUNTY TAXABLE VALUE	58,406		
Shea Marie	Galway 1 413201	3,800	TOWN TAXABLE VALUE	58,406		
141 Fayville Rd	Lot #6.2	58,406	SCHOOL TAXABLE VALUE	58,406		
Middle Grove, NY 12850	FRNT 250.00 DPTH		FD029 Providence fire	58,406 TO		
	ACRES 5.19					
	EAST-0611799 NRTH-1550599					
	DEED BOOK 1728 PG-182					
	FULL MARKET VALUE	278,100				
***** 159.-2-39.3 *****						
159.-2-39.3	144 Fayville Rd					
Cook Christopher	270 Mfg housing		RES STAR 41854	0	0	8,030
Cook Angel	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	26,500		
144 Fayville Rd	Lot #6.3	26,500	TOWN TAXABLE VALUE	26,500		
Middle Grove, NY 12850	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	18,470		
	ACRES 3.07		FD029 Providence fire	26,500 TO		
	EAST-0612458 NRTH-1551134					
	DEED BOOK 2011 PG-8868					
	FULL MARKET VALUE	126,200				
***** 159.-2-39.4 *****						
159.-2-39.4	Fayville Rd					
Smith Tracy R	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
60 Center St	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
Ballston Spa, NY 12020	Lot #6.4	3,400	SCHOOL TAXABLE VALUE	3,400		
	FRNT 250.00 DPTH		FD029 Providence fire	3,400 TO		
	ACRES 3.07					
	EAST-0612555 NRTH-1550927					
	DEED BOOK 2010 PG-26944					
	FULL MARKET VALUE	16,200				
***** 159.-2-40 *****						
159.-2-40	138 Fayville Rd					
Vunk Douglas	210 1 Family Res		VET COM C 41132	12,000	0	0
Vunk Evelyn	Galway 1 413201	3,600	VET COM T 41133	0	12,000	0
C/O Vunk Dennis	Lot#1 Subdiv Name: G-321	63,400	SR STAR 41834	0	0	17,190
138 Fayville Rd	life estate		COUNTY TAXABLE VALUE	51,400		
Middle Grove, NY 12850	2 special powers of apptm		TOWN TAXABLE VALUE	51,400		
	FRNT 313.37 DPTH		SCHOOL TAXABLE VALUE	46,210		
	ACRES 4.27		FD029 Providence fire	63,400 TO		
	EAST-0612687 NRTH-1550656					
	DEED BOOK 1744 PG-551					
	FULL MARKET VALUE	301,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 258
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-2-41 *****						
159.-2-41	136 Fayville Rd					
	210 1 Family Res		AGED C 41802	6,600	0	0
OBoyle Priscilla	Galway 1 413201	3,400	AGED T&S 41806	0	16,500	16,500
136 Fayville Rd	Lot#2 Subdiv Name: G-321	33,000	SR STAR 41834	0	0	16,500
Middle Grove, NY 12850	Double Wide		COUNTY TAXABLE VALUE	26,400		
	FRNT 707.51 DPTH		TOWN TAXABLE VALUE	16,500		
	ACRES 3.22		SCHOOL TAXABLE VALUE	0		
	EAST-0612754 NRTH-1550368		FD029 Providence fire	33,000	TO	
	DEED BOOK 1580 PG-747					
	FULL MARKET VALUE	157,100				
***** 159.-3-8.2 *****						
159.-3-8.2	336 South Line Rd					
	270 Mfg housing		RES STAR 41854	0	0	8,030
Grabo Catherine A	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	11,200		
336 Southline Rd	Trailer	11,200	TOWN TAXABLE VALUE	11,200		
Galway, NY 12074	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	3,170		
	ACRES 2.00		FD029 Providence fire	11,200	TO	
	EAST-0610528 NRTH-1545925					
	DEED BOOK 1654 PG-404					
	FULL MARKET VALUE	53,300				
***** 159.-3-8.13 *****						
159.-3-8.13	338 South Line Rd					
	270 Mfg housing		COUNTY TAXABLE VALUE	4,200		
Yackel William J	Galway 1 413201	3,200	TOWN TAXABLE VALUE	4,200		
trustee	1 Trailer	4,200	SCHOOL TAXABLE VALUE	4,200		
506 Kelsey St	FRNT 135.00 DPTH		FD029 Providence fire	4,200	TO	
Lakeland, FL 33803	ACRES 1.36					
	EAST-0610396 NRTH-1545869					
	DEED BOOK 2007 PG-26701					
	FULL MARKET VALUE	20,000				
***** 159.-3-8.121 *****						
159.-3-8.121	340 South Line Rd					
	270 Mfg housing		COUNTY TAXABLE VALUE	16,300		
Van Dusen James	Galway 1 413201	3,000	TOWN TAXABLE VALUE	16,300		
Van Dusen Tracy	FRNT 260.00 DPTH	16,300	SCHOOL TAXABLE VALUE	16,300		
340 Southline Rd	ACRES 0.76		FD029 Providence fire	16,300	TO	
Galway, NY 12074	EAST-0610297 NRTH-1545654					
	DEED BOOK 1086 PG-484					
	FULL MARKET VALUE	77,600				
***** 159.-3-8.122 *****						
159.-3-8.122	342 South Line Rd					
	270 Mfg housing		RES STAR 41854	0	0	6,500
Spaulding Linda	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	6,500		
342 South Line Rd	Trailer	6,500	TOWN TAXABLE VALUE	6,500		
Galway, NY 12074	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 1.00		FD029 Providence fire	6,500	TO	
	EAST-0610079 NRTH-1545607					
	DEED BOOK 2011 PG-14882					
	FULL MARKET VALUE	31,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 259
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-9.11 *****						
	330 South Line Rd					5 J01405
159.-3-9.11	240 Rural res		SR STAR 41834	0	0	17,190
Frament Roger G	Galway 1 413201	9,700	COUNTY TAXABLE VALUE	48,800		
Frament Joan A	Lot 3	48,800	TOWN TAXABLE VALUE	48,800		
c/o Roger George Frament	Life Estate		SCHOOL TAXABLE VALUE	31,610		
330 Southline Rd	FRNT 445.69 DPTH		FD029 Providence fire	48,800 TO		
Galway, NY 12074	ACRES 36.31					
	EAST-0610542 NRTH-1547214					
	DEED BOOK 2007 PG-43129					
	FULL MARKET VALUE	232,400				
***** 159.-3-9.12 *****						
	South Line Rd					
159.-3-9.12	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Frament Matthew Allen	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
PO Box 403	Lot 2	4,000	SCHOOL TAXABLE VALUE	4,000		
Galway, NY 12074	FRNT 50.00 DPTH		FD029 Providence fire	4,000 TO		
	ACRES 6.30					
	EAST-0610759 NRTH-1546570					
	DEED BOOK 2007 PG-8680					
	FULL MARKET VALUE	19,000				
***** 159.-3-10.1 *****						
	South Line Rd					5 J00934
159.-3-10.1	240 Rural res		AGED C 41802	12,250	0	0
Onorati Sandra	Galway 1 413201	6,600	AGED T&S 41806	0	17,500	17,500
Attn: Gifford Todd	Life Estate	35,000	SR STAR 41834	0	0	17,190
PO Box 383	FRNT 217.31 DPTH		COUNTY TAXABLE VALUE	22,750		
Galway, NY 12074	ACRES 19.02		TOWN TAXABLE VALUE	17,500		
	EAST-0611071 NRTH-1547475		SCHOOL TAXABLE VALUE	310		
	DEED BOOK 1628 PG-418		FD029 Providence fire	35,000 TO		
	FULL MARKET VALUE	166,700				
***** 159.-3-10.2 *****						
	326 South Line Rd					
159.-3-10.2	210 1 Family Res		RES STAR 41854	0	0	8,030
Onorati James	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	53,000		
Onorati Michelle	Map 0136	53,000	TOWN TAXABLE VALUE	53,000		
326 Southline Rd	FRNT 217.30 DPTH		SCHOOL TAXABLE VALUE	44,970		
Galway, NY 12074	ACRES 5.08		FD029 Providence fire	53,000 TO		
	EAST-0611275 NRTH-1546639					
	DEED BOOK 1625 PG-245					
	FULL MARKET VALUE	252,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 260
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-11.2 *****						
159.-3-11.2	322 South Line Rd					
Lambert David	210 1 Family Res		SR STAR 41834	0	0	17,190
Lambert Gertrude	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	25,000		
322 South Line Rd	FRNT 216.00 DPTH	25,000	TOWN TAXABLE VALUE	25,000		
Galway, NY 12074	ACRES 2.04		SCHOOL TAXABLE VALUE	7,810		
	EAST-0611780 NRTH-1546552		FD029 Providence fire	25,000 TO		
	DEED BOOK 2013 PG-23025					
	FULL MARKET VALUE	119,000				
***** 159.-3-11.12 *****						
159.-3-11.12	316 South Line Rd					
Stubblefield James E	270 Mfg housing		COUNTY TAXABLE VALUE	8,848		
Stubblefield Oneta	Galway 1 413201	3,000	TOWN TAXABLE VALUE	8,848		
316 Southline Rd	FRNT 101.00 DPTH	8,848	SCHOOL TAXABLE VALUE	8,848		
Galway, NY 12074	ACRES 0.46		FD029 Providence fire	8,848 TO		
	EAST-0612213 NRTH-1546629					
	DEED BOOK 1204 PG-100					
	FULL MARKET VALUE	42,100				
***** 159.-3-11.13 *****						
159.-3-11.13	South Line Rd					
Conradsen Larry P	270 Mfg housing		COUNTY TAXABLE VALUE	8,200		
1185 Goode St	Galway 1 413201	3,000	TOWN TAXABLE VALUE	8,200		
Ballston Spa, NY 12020	FRNT 168.50 DPTH 174.00	8,200	SCHOOL TAXABLE VALUE	8,200		
	ACRES 0.67		FD029 Providence fire	8,200 TO		
	EAST-0612094 NRTH-1546563					
	DEED BOOK 1361 PG-314					
	FULL MARKET VALUE	39,000				
***** 159.-3-11.111 *****						
159.-3-11.111	South Line Rd					5 J00362
Gifford Floyd W	322 Rural vac>10		COUNTY TAXABLE VALUE	11,200		
Gifford Hazel H	Galway 1 413201	11,200	TOWN TAXABLE VALUE	11,200		
Attn: Rosie Gifford Gemmiti	FRNT 140.00 DPTH	11,200	SCHOOL TAXABLE VALUE	11,200		
92 Sweetman Rd	ACRES 41.64		FD029 Providence fire	11,200 TO		
Ballston Spa, NY 12020-3236	EAST-0611758 NRTH-1547762					
	DEED BOOK 0714 PG-0394					
	FULL MARKET VALUE	53,300				
***** 159.-3-11.112 *****						
159.-3-11.112	320 South Line Rd					
Heritage John	210 1 Family Res		COUNTY TAXABLE VALUE	26,426		
320 Southline Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	26,426		
Galway, NY 12074	FRNT 107.75 DPTH	26,426	SCHOOL TAXABLE VALUE	26,426		
	ACRES 0.53		FD029 Providence fire	26,426 TO		
	EAST-0611972 NRTH-1546529					
	DEED BOOK 1758 PG-363					
	FULL MARKET VALUE	125,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-12 *****						
	South Line Rd					5 J01404
159.-3-12	322 Rural vac>10		COUNTY TAXABLE VALUE	6,500		
Parker Karl E	Galway 1 413201	6,500	TOWN TAXABLE VALUE	6,500		
Parker Elizabeth R	FRNT 490.45 DPTH	6,500	SCHOOL TAXABLE VALUE	6,500		
285 Southline Rd	ACRES 22.09		FD029 Providence fire	6,500 TO		
Galway, NY 12074	EAST-0612114 NRTH-1547974					
	DEED BOOK 1619 PG-134					
	FULL MARKET VALUE	31,000				
***** 159.-3-15.1 *****						
	125 Gifford Rd					5 L01466
159.-3-15.1	210 1 Family Res		COUNTY TAXABLE VALUE	18,400		
Coadney Robert W	Galway 1 413201	3,400	TOWN TAXABLE VALUE	18,400		
125 Gifford Rd	Lot 1	18,400	SCHOOL TAXABLE VALUE	18,400		
Galway, NY 12074	FRNT 90.00 DPTH		FD029 Providence fire	18,400 TO		
	ACRES 3.00					
	EAST-0612916 NRTH-1545813					
	DEED BOOK 1522 PG-179					
	FULL MARKET VALUE	87,600				
***** 159.-3-15.2 *****						
	127 Gifford Rd					8,030
159.-3-15.2	210 1 Family Res		RES STAR 41854	0	0	
Ovren Jonathan S	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	38,325		
127 Gifford Rd	Lot 2	38,325	TOWN TAXABLE VALUE	38,325		
Galway, NY 12074	ACRES 6.75		SCHOOL TAXABLE VALUE	30,295		
	EAST-0612941 NRTH-1545576		FD029 Providence fire	38,325 TO		
	DEED BOOK 2012 PG-6193					
	FULL MARKET VALUE	182,500				
***** 159.-3-16 *****						
	Gifford Rd Rear					5 J01326
159.-3-16	314 Rural vac<10		COUNTY TAXABLE VALUE	1,500		
Gifford Floyd W	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
Gifford Hazel H	ACRES 3.00	1,500	SCHOOL TAXABLE VALUE	1,500		
Attn: Rosie Gifford Gemmiti	EAST-0613192 NRTH-1545229		FD029 Providence fire	1,500 TO		
92 Sweetman Rd	DEED BOOK 1021 PG-437					
Ballston Spa, NY 12020	FULL MARKET VALUE	7,100				
***** 159.-3-17 *****						
	Gifford Rd Rear					5 J00365
159.-3-17	910 Priv forest		COUNTY TAXABLE VALUE	4,300		
Gifford Floyd	Galway 1 413201	4,300	TOWN TAXABLE VALUE	4,300		
Gifford Hazel	ACRES 24.89	4,300	SCHOOL TAXABLE VALUE	4,300		
Attn: Rosie Gifford Gemmiti	EAST-0612902 NRTH-1544810		FD029 Providence fire	4,300 TO		
92 Sweetman Rd	DEED BOOK 637 PG-325					
Ballston Spa, NY 12020	FULL MARKET VALUE	20,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 262
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-18 *****						
159.-3-18	South Line Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	8,600		5 L00964
Kohlman Kathleen E	Galway 1 413201	8,600	TOWN TAXABLE VALUE	8,600		
c/o Richard Kohlmann	FRNT 960.00 DPTH	8,600	SCHOOL TAXABLE VALUE	8,600		
42 Dellenbaugh Rd	ACRES 28.75		FD029 Providence fire	8,600 TO		
Pinebush, NY 12566	EAST-0612019 NRTH-1545704					
	DEED BOOK 1305 PG-402					
	FULL MARKET VALUE	41,000				
***** 159.-3-20 *****						
159.-3-20	341 South Line Rd 240 Rural res		RES STAR 41854	0	0	5 J00451
English Richard J	Galway 1 413201	18,400	COUNTY TAXABLE VALUE	90,077		
English Fariel S	FRNT 3110.00 DPTH	90,077	TOWN TAXABLE VALUE	90,077		
341 South Line Rd	ACRES 93.39		SCHOOL TAXABLE VALUE	82,047		
Galway, NY 12074	EAST-0610488 NRTH-1544882		FD029 Providence fire	90,077 TO		
	DEED BOOK 2007 PG-16048					
	FULL MARKET VALUE	428,900				
***** 159.-3-23 *****						
159.-3-23	356 South Line Rd 240 Rural res		COUNTY TAXABLE VALUE	51,600		5 J00182
Dagostino John	Galway 1 413201	23,600	TOWN TAXABLE VALUE	51,600		
128 Wheeler Farm Rd	FRNT 1580.00 DPTH	51,600	SCHOOL TAXABLE VALUE	51,600		
Watertown, CT 06795	ACRES 104.28		FD029 Providence fire	51,600 TO		
	EAST-0608358 NRTH-1545632					
	DEED BOOK 1219 PG-427					
	FULL MARKET VALUE	245,700				
***** 159.-3-24 *****						
159.-3-24	372 South Line Rd 240 Rural res		AGED T&S 41806	0	27,499	5 J00745
Westbrook Henry H	Galway 1 413201	7,800	SR STAR 41834	0	0	17,190
Westbrook Grace	House/land/garage/barn	61,109	COUNTY TAXABLE VALUE	61,109		
372 South Line Rd	FRNT 1030.00 DPTH		TOWN TAXABLE VALUE	33,610		
Galway, NY 12074	ACRES 25.00		SCHOOL TAXABLE VALUE	16,420		
	EAST-0608018 NRTH-1544955		FD029 Providence fire	61,109 TO		
	DEED BOOK 993 PG-1157					
	FULL MARKET VALUE	291,000				
***** 159.-3-25.12 *****						
159.-3-25.12	365 South Line Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Klamp Walter S	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	38,365		
Klamp Sue A	FRNT 360.00 DPTH	38,365	TOWN TAXABLE VALUE	38,365		
365 South Line Rd	ACRES 2.19		SCHOOL TAXABLE VALUE	30,335		
Galway, NY 12074	EAST-0608210 NRTH-1544245		FD029 Providence fire	38,365 TO		
	DEED BOOK 1414 PG-131					
	FULL MARKET VALUE	182,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-3-25.112 *****						
159.-3-25.112	373 South Line Rd					
Hunter Randy E	210 1 Family Res		RES STAR 41854	0	0	8,030
Brunelle Lisa	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	25,200		
373 South Line Rd	FRNT 187.96 DPTH	25,200	TOWN TAXABLE VALUE	25,200		
Galway, NY 12074	ACRES 1.39		SCHOOL TAXABLE VALUE	17,170		
	EAST-0607859 NRTH-1544051		FD029 Providence fire	25,200 TO		
	DEED BOOK 1372 PG-228					
	FULL MARKET VALUE	120,000				
***** 159.-3-29 *****						
159.-3-29	126 Potter Hollow Rd					5 J00406
Hall Robert A	240 Rural res		AGED - ALL 41800	21,000	21,000	21,000
c/o Hall Heath J	Galway 1 413201	12,100	SR STAR 41834	0	0	17,190
126 Potter Hollow Rd	Life estate	42,000	COUNTY TAXABLE VALUE	21,000		
Galway, NY 12074	FRNT 960.00 DPTH		TOWN TAXABLE VALUE	21,000		
	ACRES 35.00		SCHOOL TAXABLE VALUE	3,810		
	EAST-0607210 NRTH-1546137		FD029 Providence fire	42,000 TO		
	DEED BOOK 1753 PG-130					
	FULL MARKET VALUE	200,000				
***** 159.-3-30 *****						
159.-3-30	South Line Rd					5 J00219
Zurek Stanley J Jr	314 Rural vac<10		COUNTY TAXABLE VALUE	4,900		
216 Knapp Pl	Galway 1 413201	4,900	TOWN TAXABLE VALUE	4,900		
Greenport, NY 11944	Deed 2011/28824	4,900	SCHOOL TAXABLE VALUE	4,900		
	FRNT 550.00 DPTH		FD029 Providence fire	4,900 TO		
	ACRES 14.00					
	EAST-0607348 NRTH-1544450					
	DEED BOOK 2012 PG-16631					
	FULL MARKET VALUE	23,300				
***** 159.-3-31.12 *****						
159.-3-31.12	181 Hinds Rd					
Hoffman Dana E	210 1 Family Res		VET WAR C 41122	7,200	0	0
Hoffman Cynthia M	Galway 1 413201	3,600	VET WAR T 41123	0	7,200	0
181 Hinds Rd	Lot 4	56,000	RES STAR 41854	0	0	8,030
Galway, NY 12074	FRNT 300.00 DPTH		COUNTY TAXABLE VALUE	48,800		
	ACRES 3.86		TOWN TAXABLE VALUE	48,800		
	EAST-0606489 NRTH-1548709		SCHOOL TAXABLE VALUE	47,970		
	DEED BOOK 2008 PG-32673		FD029 Providence fire	56,000 TO		
	FULL MARKET VALUE	266,700				
***** 159.-3-31.14 *****						
159.-3-31.14	189 Hinds Rd					
Weber William F	210 1 Family Res		RES STAR 41854	0	0	8,030
Weber Patricia R	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	50,000		
189 Hinds Rd	Lot #2	50,000	TOWN TAXABLE VALUE	50,000		
Galway, NY 12074	FRNT 300.00 DPTH		SCHOOL TAXABLE VALUE	41,970		
	ACRES 3.50		FD029 Providence fire	50,000 TO		
	EAST-0605922 NRTH-1548551					
	DEED BOOK 1500 PG-385					
	FULL MARKET VALUE	238,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 264
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-31.15 *****						
	185 Hinds Rd					
159.-3-31.15	210 1 Family Res		RES STAR 41854	0	0	8,030
Austin Raymond	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	49,500		
185 Hinds Rd	Garage	49,500	TOWN TAXABLE VALUE	49,500		
Galway, NY 12074	Lot 3		SCHOOL TAXABLE VALUE	41,470		
	FRNT 300.00 DPTH		FD029 Providence fire	49,500 TO		
	ACRES 3.67					
	EAST-0606177 NRTH-1548616					
	DEED BOOK 1267 PG-449					
	FULL MARKET VALUE	235,700				
***** 159.-3-31.16 *****						
	193 Hinds Rd					
159.-3-31.16	210 1 Family Res		COUNTY TAXABLE VALUE	43,000		
Prentice Raymond	Galway 1 413201	3,600	TOWN TAXABLE VALUE	43,000		
Prentice Lynn	Canopy Roof	43,000	SCHOOL TAXABLE VALUE	43,000		
193 Hinds Rd	Lot 1		FD029 Providence fire	43,000 TO		
Galway, NY 12074	FRNT 416.17 DPTH					
	ACRES 3.98					
	EAST-0605575 NRTH-1548516					
	DEED BOOK 2010 PG-30227					
	FULL MARKET VALUE	204,800				
***** 159.-3-31.21 *****						
	Potter Hollow Rd					
159.-3-31.21	311 Res vac land		COUNTY TAXABLE VALUE	4,600		
DBR Properties LLC	Galway 1 413201	4,600	TOWN TAXABLE VALUE	4,600		
41 Cantrell Rd	Lot 1	4,600	SCHOOL TAXABLE VALUE	4,600		
Monticello, NY 12701	Filed Map M2009110		FD029 Providence fire	4,600 TO		
	FRNT 250.00 DPTH					
	ACRES 8.98					
	EAST-0606860 NRTH-1546921					
	DEED BOOK 2008 PG-27806					
	FULL MARKET VALUE	21,900				
***** 159.-3-31.22 *****						
	Potter Hollow Rd					
159.-3-31.22	311 Res vac land		COUNTY TAXABLE VALUE	5,200		
DBR Properties LLC	Galway 1 413201	5,200	TOWN TAXABLE VALUE	5,200		
41 Cantrell Rd	Lot 2	5,200	SCHOOL TAXABLE VALUE	5,200		
Monticello, NY 12701	Filed Map M2009110		FD029 Providence fire	5,200 TO		
	FRNT 250.03 DPTH					
	ACRES 12.42					
	EAST-0606825 NRTH-1547256					
	DEED BOOK 2008 PG-27806					
	FULL MARKET VALUE	24,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 265
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-31.23 *****						
159.-3-31.23	Potter Hollow Rd					
DBR Properties LLC	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
41 Cantrell Rd	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
Monticello, NY 12701	Lot 3	3,800	SCHOOL TAXABLE VALUE	3,800		
	Filed Map M2009110		FD029 Providence fire	3,800 TO		
	FRNT 636.99 DPTH					
	ACRES 5.01					
	EAST-0606133 NRTH-1547294					
	DEED BOOK 2008 PG-27806					
	FULL MARKET VALUE	18,100				
***** 159.-3-31.111 *****						
159.-3-31.111	Potter Hollow Rd					5 L01045
Wemple Brian	321 Abandoned ag		COUNTY TAXABLE VALUE	3,800		
Vandenburgh Elizabeth	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
158 Potter Hollow Rd	Lot 6	3,800	SCHOOL TAXABLE VALUE	3,800		
Galway, NY 12074	FRNT 305.80 DPTH		FD029 Providence fire	3,800 TO		
	ACRES 5.03					
	EAST-0605909 NRTH-1548146					
	DEED BOOK 1472 PG-121					
	FULL MARKET VALUE	18,100				
***** 159.-3-31.112 *****						
159.-3-31.112	158 Potter Hollow Rd					
Vandenburgh Elizabeth K	210 1 Family Res		RES STAR 41854	0	0	8,030
158 Potter Hollow Rd	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	37,500		
Galway, NY 12074	Lot 8	37,500	TOWN TAXABLE VALUE	37,500		
	FRNT 50.76 DPTH		SCHOOL TAXABLE VALUE	29,470		
	ACRES 8.61		FD029 Providence fire	37,500 TO		
	EAST-0606676 NRTH-1548201					
	DEED BOOK 2010 PG-4922					
	FULL MARKET VALUE	178,571				
***** 159.-3-31.114 *****						
159.-3-31.114	154 Potter Hollow Rd					
Caron Matthew M	210 1 Family Res		RES STAR 41854	0	0	8,030
Muth Lisa M	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	64,000		
154 Potter Hollow Rd	Lot 7	64,000	TOWN TAXABLE VALUE	64,000		
Galway, NY 12074	FRNT 248.10 DPTH		SCHOOL TAXABLE VALUE	55,970		
	ACRES 5.63		FD029 Providence fire	64,000 TO		
	EAST-0606058 NRTH-1547677					
	DEED BOOK 2007 PG-10525					
	FULL MARKET VALUE	304,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-31.131 *****						
	177 Hinds Rd					
159.-3-31.131	210 1 Family Res		RES STAR 41854	0	0	8,030
Stoll David C	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	55,000		
Sandra Irwin-Stoll	Lot #5	55,000	TOWN TAXABLE VALUE	55,000		
177 Hinds Rd	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	46,970		
Galway, NY 12074	ACRES 2.61		FD029 Providence fire	55,000 TO		
	EAST-0606887 NRTH-1548765					
	DEED BOOK 1431 PG-665					
	FULL MARKET VALUE	261,900				
***** 159.-3-31.132 *****						
	179 Hinds Rd					
159.-3-31.132	210 1 Family Res		RES STAR 41854	0	0	8,030
Peters Michael	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	60,400		
Peters Bonnie	Part Of Lot 5 Partial	60,400	TOWN TAXABLE VALUE	60,400		
179 Hinds Rd	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	52,370		
Galway, NY 12074	ACRES 2.44		FD029 Providence fire	60,400 TO		
	EAST-0606710 NRTH-1548740					
	DEED BOOK 1668 PG-492					
	FULL MARKET VALUE	287,600				
***** 159.-3-32 *****						
	363 South Line Rd					
159.-3-32	270 Mfg housing		RES STAR 41854	0	0	8,030
Smith William M	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	15,400		
363 Southline Rd	Garage	15,400	TOWN TAXABLE VALUE	15,400		
Galway, NY 12074	FRNT 436.70 DPTH 290.00		SCHOOL TAXABLE VALUE	7,370		
	ACRES 3.04		FD029 Providence fire	15,400 TO		
	EAST-0608563 NRTH-1544382					
	DEED BOOK 1219 PG-66					
	FULL MARKET VALUE	73,300				
***** 159.-3-33 *****						
	South Line Rd					5 J00463
159.-3-33	322 Rural vac>10		COUNTY TAXABLE VALUE	15,000		
Davies Robert	Galway 1 413201	15,000	TOWN TAXABLE VALUE	15,000		
Sheridan Peter	FRNT 17.30 DPTH	15,000	SCHOOL TAXABLE VALUE	15,000		
PO Box 552	ACRES 71.17		FD029 Providence fire	15,000 TO		
Round Lake, NY 12151	EAST-0609825 NRTH-1546955					
	DEED BOOK 1698 PG-423					
	FULL MARKET VALUE	71,400				
***** 159.-3-34.1 *****						
	188 Hinds Rd					5 J00725
159.-3-34.1	210 1 Family Res		COUNTY TAXABLE VALUE	42,000		
Lane Charles E	Galway 1 413201	3,600	TOWN TAXABLE VALUE	42,000		
Lane Sharry A	FRNT 155.00 DPTH	42,000	SCHOOL TAXABLE VALUE	42,000		
188 Hinds Rd	ACRES 3.54		FD029 Providence fire	42,000 TO		
Galway, NY 12074	EAST-0606690 NRTH-1549686					
	DEED BOOK 1497 PG-722					
	FULL MARKET VALUE	200,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 267
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-34.2 *****						
	186 Hinds Rd					
159.-3-34.2	210 1 Family Res		VET WAR C 41122	6,600	0	0
Lewis David	Galway 1 413201	3,600	VET WAR T 41123	0	6,600	0
Lewis Cynthia	FRNT 155.00 DPTH	44,000	RES STAR 41854	0	0	8,030
186 Hinds Rd	ACRES 3.62		COUNTY TAXABLE VALUE	37,400		
Galway, NY 12074	EAST-0606817 NRTH-1549725		TOWN TAXABLE VALUE	37,400		
	DEED BOOK 1609 PG-490		SCHOOL TAXABLE VALUE	35,970		
	FULL MARKET VALUE	209,500	FD029 Providence fire	44,000	TO	
***** 159.-3-35 *****						
	Hinds Rd					
159.-3-35	314 Rural vac<10		COUNTY TAXABLE VALUE	4,600		
Gavitt Phyllis	Galway 1 413201	4,600	TOWN TAXABLE VALUE	4,600		
Willey Marsha	FRNT 308.00 DPTH	4,600	SCHOOL TAXABLE VALUE	4,600		
2164 Stuyvesant St	ACRES 8.18		FD029 Providence fire	4,600	TO	
Schenectady, NY 12309	EAST-0607036 NRTH-1549789					
	DEED BOOK 1227 PG-118					
	FULL MARKET VALUE	21,900				
***** 159.-3-36.1 *****						
	176 Hinds Rd					
159.-3-36.1	270 Mfg housing		COUNTY TAXABLE VALUE	20,611		
Denisulk Paul M	Galway 1 413201	3,600	TOWN TAXABLE VALUE	20,611		
176 Hinds Rd	Lot #3 A	20,611	SCHOOL TAXABLE VALUE	20,611		
Galway, NY 12074	FRNT 154.00 DPTH		FD029 Providence fire	20,611	TO	
	ACRES 4.23					
	EAST-0607285 NRTH-1549819					
	DEED BOOK 2009 PG-12238					
	FULL MARKET VALUE	98,100				
***** 159.-3-36.2 *****						
	178 Hinds Rd					
159.-3-36.2	270 Mfg housing		RES STAR 41854	0	0	8,030
Young Kimberly D	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	20,980		
178 Hinds Rd	Lot 3 B	20,980	TOWN TAXABLE VALUE	20,980		
Galway, NY 12074	FRNT 154.00 DPTH		SCHOOL TAXABLE VALUE	12,950		
	ACRES 4.31		FD029 Providence fire	20,980	TO	
	EAST-0607417 NRTH-1549888					
	DEED BOOK 1771 PG-569					
	FULL MARKET VALUE	99,900				
***** 159.-3-37 *****						
	Hinds Rd					
159.-3-37	314 Rural vac<10		COUNTY TAXABLE VALUE	4,800		
Cusano Katherine E	Galway 1 413201	4,800	TOWN TAXABLE VALUE	4,800		
269 Fayetteville Rd	FRNT 310.00 DPTH	4,800	SCHOOL TAXABLE VALUE	4,800		
Galway, NY 12074	ACRES 9.36		FD029 Providence fire	4,800	TO	
	EAST-0607617 NRTH-1549956					
	DEED BOOK 1712 PG-556					
	FULL MARKET VALUE	22,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 268
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-3-38 *****						
159.-3-38	Hinds Rd					
	314 Rural vac<10		COUNTY TAXABLE VALUE	4,800		
Verro Dominick J	Galway 1 413201	4,800	TOWN TAXABLE VALUE	4,800		
27 Michael Dr	FRNT 305.00 DPTH	4,800	SCHOOL TAXABLE VALUE	4,800		
Saratoga Springs, NY 12866	ACRES 9.66		FD029 Providence fire	4,800	TO	
	EAST-0607963 NRTH-1550020					
	DEED BOOK 1227 PG-494					
	FULL MARKET VALUE	22,900				
***** 159.-3-39 *****						
159.-3-39	Hinds Rd					
	314 Rural vac<10		COUNTY TAXABLE VALUE	5,000		
Choate George	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
Choate Colleen	FRNT 310.00 DPTH	5,000	SCHOOL TAXABLE VALUE	5,000		
34 Atwell Rd	ACRES 9.43		FD029 Providence fire	5,000	TO	
Porter Corners, NY 12859	EAST-0608468 NRTH-1548778					
	DEED BOOK 1759 PG-400					
	FULL MARKET VALUE	23,800				
***** 159.-3-40 *****						
159.-3-40	167 Hinds Rd					
	240 Rural res		VET WAR CT 41121	7,200	7,200	0
Severence James Paul	Galway 1 413201	4,800	RES STAR 41854	0	0	8,030
Mahoney Eileen Margaret	FRNT 310.00 DPTH	52,795	COUNTY TAXABLE VALUE	45,595		
167 Hinds Rd	ACRES 10.12		TOWN TAXABLE VALUE	45,595		
Galway, NY 12074	EAST-0608175 NRTH-1548689		SCHOOL TAXABLE VALUE	44,765		
	DEED BOOK 1756 PG-620		FD029 Providence fire	52,795	TO	
	FULL MARKET VALUE	251,400				
***** 159.-3-41.1 *****						
159.-3-41.1	169 Hinds Rd					
	210 1 Family Res		VET COM CT 41131	11,250	11,250	0
Mehling Peter	Galway 1 413201	5,000	RES STAR 41854	0	0	8,030
Mehling Jennifer	Lot 8	45,000	COUNTY TAXABLE VALUE	33,750		
169 Hinds Rd	FRNT 310.00 DPTH		TOWN TAXABLE VALUE	33,750		
Galway, NY 12074	ACRES 10.58		SCHOOL TAXABLE VALUE	36,970		
	EAST-0607915 NRTH-1548466		FD029 Providence fire	45,000	TO	
	DEED BOOK 1729 PG-419					
	FULL MARKET VALUE	214,300				
***** 159.-3-41.2 *****						
159.-3-41.2	171 Hinds Rd					
	240 Rural res		RES STAR 41854	0	0	8,030
Crawford G Scott	Galway 1 413201	5,000	COUNTY TAXABLE VALUE	42,500		
Crawford Angela	Lot 7	42,500	TOWN TAXABLE VALUE	42,500		
171 Hinds Rd	FRNT 310.00 DPTH		SCHOOL TAXABLE VALUE	34,470		
Galway, NY 12074	ACRES 10.58		FD029 Providence fire	42,500	TO	
	EAST-0607612 NRTH-1548477					
	DEED BOOK 1724 PG-603					
	FULL MARKET VALUE	202,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-42 *****						
159.-3-42	Hinds Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	5,200		
Sinkusky Laura	Galway 1 413201	5,200	TOWN TAXABLE VALUE	5,200		
87 Soundview Ave	FRNT 310.00 DPTH	5,200	SCHOOL TAXABLE VALUE	5,200		
E Northport, NY 11731-1221	ACRES 11.44		FD029 Providence fire	5,200 TO		
	EAST-0607302 NRTH-1548419					
	DEED BOOK 1227 PG-496					
	FULL MARKET VALUE	24,800				
***** 159.-3-43.1 *****						
159.-3-43.1	Hinds Rd 910 Priv forest		COUNTY TAXABLE VALUE	13,000		5 J00722
Toscano Angelo	Galway 1 413201	13,000	TOWN TAXABLE VALUE	13,000		
Sanders Gary	A Toscano 2/3 int	13,000	SCHOOL TAXABLE VALUE	13,000		
PO Box 160	G Sanders 1/3 int		FD029 Providence fire	13,000 TO		
Sagapnack, NY 11962	FRNT 1525.00 DPTH					
	ACRES 51.00					
	EAST-0608812 NRTH-1550287					
	DEED BOOK 2009 PG-3134					
	FULL MARKET VALUE	61,900				
***** 159.-3-43.2 *****						
159.-3-43.2	Hinds Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	12,000		
Toscano Angelo	Galway 1 413201	12,000	TOWN TAXABLE VALUE	12,000		
Sanders Gary	FRNT 1693.00 DPTH	12,000	SCHOOL TAXABLE VALUE	12,000		
c/o Ideal Stationery	ACRES 46.00		FD029 Providence fire	12,000 TO		
PO Box 1388	EAST-0610657 NRTH-1549484					
Sag Harbor, NY 11963	DEED BOOK 2009 PG-3134					
	FULL MARKET VALUE	57,100				
***** 159.-3-43.3 *****						
159.-3-43.3	Hinds Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	11,000		
Toscano Angelo	Galway 1 413201	11,000	TOWN TAXABLE VALUE	11,000		
Sanders Gary	FRNT 1526.00 DPTH	11,000	SCHOOL TAXABLE VALUE	11,000		
PO Box 160	ACRES 41.00		FD029 Providence fire	11,000 TO		
Sagapnack, NY 11962	EAST-0609314 NRTH-1548974					
	DEED BOOK 2009 PG-3134					
	FULL MARKET VALUE	52,400				
***** 159.-3-44 *****						
159.-3-44	375 South Line Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Baker Joshua R	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	41,671		
375 South Line Rd	P/O lot 2	41,671	TOWN TAXABLE VALUE	41,671		
Galway, NY 12074	375 Southline Rd		SCHOOL TAXABLE VALUE	33,641		
	FRNT 475.00 DPTH		FD029 Providence fire	41,671 TO		
	ACRES 3.51					
	EAST-0607580 NRTH-1543950					
	DEED BOOK 2010 PG-1521					
	FULL MARKET VALUE	198,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 270
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 159.-3-45 *****						
159.-3-45	371 South Line Rd					
Hunter Richard Sr	270 Mfg housing		SR STAR 41834	0	0	17,190
Hunter Judith	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	17,244		
371 South Line Rd	Lot 1	17,244	TOWN TAXABLE VALUE	17,244		
Galway, NY 12074	FRNT 110.00 DPTH		SCHOOL TAXABLE VALUE	54		
	ACRES 4.88		FD029 Providence fire	17,244 TO		
	EAST-0608380 NRTH-1544036					
	DEED BOOK 1035 PG-1035					
	FULL MARKET VALUE	82,100				
***** 159.-3-46 *****						
159.-3-46	South Line Rd					
Baker Joshua R	311 Res vac land		COUNTY TAXABLE VALUE	200		
375 Southline Rd	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
Galway, NY 12074	p/o lot 2	200	SCHOOL TAXABLE VALUE	200		
	ACRES 0.89		FD029 Providence fire	200 TO		
	EAST-0608799 NRTH-1544006					
	DEED BOOK 2010 PG-1521					
	FULL MARKET VALUE	1,000				
***** 159.-3-47 *****						
159.-3-47	South Line Rd					
Hunter Randy E	311 Res vac land		COUNTY TAXABLE VALUE	100		
Brunelle Lisa	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
373 South Line Rd	FRNT 25.00 DPTH 293.38	100	SCHOOL TAXABLE VALUE	100		
Galway, NY 12074	ACRES 0.17		FD029 Providence fire	100 TO		
	EAST-0607757 NRTH-1544019					
	DEED BOOK 1693 PG-621					
	FULL MARKET VALUE	500				
***** 159.-3-48 *****						
159.-3-48	332 South Line Rd					
Frament Michael E	210 1 Family Res		RES STAR 41854	0	0	8,030
PO Box 403	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	23,800		
Galway, NY 12074	also 2007/8679	23,800	TOWN TAXABLE VALUE	23,800		
	Lot 1		SCHOOL TAXABLE VALUE	15,770		
	FRNT 260.44 DPTH		FD029 Providence fire	23,800 TO		
	ACRES 5.95					
	EAST-0610746 NRTH-1545982					
	DEED BOOK 1364 PG-538					
	FULL MARKET VALUE	113,300				
***** 159.-3-49 *****						
159.-3-49	156 Potter Hollow Rd					
Kennedy Theodore	240 Rural res		RES STAR 41854	0	0	8,030
Kennedy Deborah A	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	60,000		
156 Potter Hollow Rd	Lot 9	60,000	TOWN TAXABLE VALUE	60,000		
Galway, NY 12074	FRNT 50.73 DPTH		SCHOOL TAXABLE VALUE	51,970		
	ACRES 9.42		FD029 Providence fire	60,000 TO		
	EAST-0606666 NRTH-1547787					
	DEED BOOK 1308 PG-14					
	FULL MARKET VALUE	285,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 159.-3-50 *****						
159.-3-50	Potter Hollow Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	3,500		
Kennedy Theodore M	Galway 1 413201	3,500	TOWN TAXABLE VALUE	3,500		
Kennedy Deborah A	ACRES 2.55	3,500	SCHOOL TAXABLE VALUE	3,500		
156 Potter Hollow Rd	EAST-0607194 NRTH-1547843		FD029 Providence fire	3,500 TO		
Galway, NY 12074	DEED BOOK 2014 PG-6407					
	FULL MARKET VALUE	16,700				
PRIOR OWNER ON 3/01/2014						
Kennedy Theodore M						
***** 160.-1-2.1 *****						
160.-1-2.1	124 Fox Rd				5 J00809	
Starnes Maryanne	210 1 Family Res		COUNTY TAXABLE VALUE	47,500		
Starnes Kelly	Galway 1 413201	4,600	TOWN TAXABLE VALUE	47,500		
111 Prospect Street	FRNT 503.13 DPTH	47,500	SCHOOL TAXABLE VALUE	47,500		
Ballston Spa, NY 12020	ACRES 8.08		FD029 Providence fire	47,500 TO		
	EAST-0614108 NRTH-1552884					
	DEED BOOK 2014 PG-2301					
	FULL MARKET VALUE	226,190				
PRIOR OWNER ON 3/01/2014						
Starnes Maryanne						
***** 160.-1-2.21 *****						
160.-1-2.21	Fox Rd					
Greisler James	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Greisler Irene	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
110 Fox Rd	Lot #1	3,200	SCHOOL TAXABLE VALUE	3,200		
Middle Grove, NY 12850	FRNT 587.92 DPTH		FD029 Providence fire	3,200 TO		
	ACRES 2.31					
	EAST-0614315 NRTH-1551929					
	DEED BOOK 1412 PG-727					
	FULL MARKET VALUE	15,200				
***** 160.-1-2.22 *****						
160.-1-2.22	114 Fox Rd					
Rossi Michael W	210 1 Family Res		COUNTY TAXABLE VALUE	39,816		
114 Fox Rd	Galway 1 413201	3,200	TOWN TAXABLE VALUE	39,816		
Middle Grove, NY 12850	Lot # 2	39,816	SCHOOL TAXABLE VALUE	39,816		
	FRNT 276.54 DPTH		FD029 Providence fire	39,816 TO		
	ACRES 1.97					
	EAST-0614179 NRTH-1552204					
	DEED BOOK 1673 PG-499					
	FULL MARKET VALUE	189,600				
***** 160.-1-2.23 *****						
160.-1-2.23	Fox Rd					
Page Rachel	311 Res vac land		COUNTY TAXABLE VALUE	3,600		
6 Gaskin Rd	Galway 1 413201	3,600	TOWN TAXABLE VALUE	3,600		
Poughkeepsie, NY 12601	Lot # 3	3,600	SCHOOL TAXABLE VALUE	3,600		
	FRNT 262.30 DPTH		FD029 Providence fire	3,600 TO		
	ACRES 4.37					
	EAST-0614243 NRTH-1552544					
	DEED BOOK 2012 PG-28405					
	FULL MARKET VALUE	17,100				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 272
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-2.24 *****						
160.-1-2.24	110 Fox Rd					
Greisler James J	210 1 Family Res		RES STAR 41854	0	0	8,030
Greisler Irene E	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	56,000		
110 Fox Rd	Lot # 4	56,000	TOWN TAXABLE VALUE	56,000		
Middle Grove, NY 12850	FRNT 376.86 DPTH		SCHOOL TAXABLE VALUE	47,970		
	ACRES 6.05		FD029 Providence fire	56,000 TO		
	EAST-0614584 NRTH-1552111					
	DEED BOOK 1412 PG-487					
	FULL MARKET VALUE	266,700				
***** 160.-1-3.1 *****						
160.-1-3.1	105 Glenwild Rd					5 J00778
Erickson Donna	210 1 Family Res		AGED C 41802	12,510	0	0
105 Glenwild Rd	Galway 1 413201	3,800	AGED T&S 41806	0	13,900	13,900
Middle Grove, NY 12850	Lot 1	27,800	SR STAR 41834	0	0	13,900
	FRNT 583.67 DPTH		COUNTY TAXABLE VALUE	15,290		
	ACRES 5.00		TOWN TAXABLE VALUE	13,900		
	EAST-0614881 NRTH-1553323		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1450 PG-330		FD029 Providence fire	27,800 TO		
	FULL MARKET VALUE	132,400				
***** 160.-1-3.2 *****						
160.-1-3.2	7203 Barkersville Rd					
Cerasia Teresa	210 1 Family Res		RES STAR 41854	0	0	8,030
St. Louis Todd	Galway 1 413201	5,600	COUNTY TAXABLE VALUE	45,000		
7203 Barkersville Rd	Lot 2	45,000	TOWN TAXABLE VALUE	45,000		
Middle Grove, NY 12850	FRNT 912.27 DPTH		SCHOOL TAXABLE VALUE	36,970		
	ACRES 13.57		FD029 Providence fire	45,000 TO		
	EAST-0614891 NRTH-1552684					
	DEED BOOK 2012 PG-21527					
	FULL MARKET VALUE	214,300				
***** 160.-1-4 *****						
160.-1-4	7260 Barkersville Rd					5 J00993
Loux John R Jr	210 1 Family Res		RES STAR 41854	0	0	8,030
7260 Barkersville Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	30,831		
Middle Grove, NY 12850	FRNT 216.00 DPTH	30,831	TOWN TAXABLE VALUE	30,831		
	ACRES 0.94		SCHOOL TAXABLE VALUE	22,801		
	EAST-0615370 NRTH-1552646		FD029 Providence fire	30,831 TO		
	DEED BOOK 1615 PG-29					
	FULL MARKET VALUE	146,800				
***** 160.-1-5.1 *****						
160.-1-5.1	7268 Barkersville Rd					5 J00294
Atwell David W	210 1 Family Res		RES STAR 41854	0	0	8,030
7268 Barkersville Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	33,000		
Middle Grove, NY 12850	FRNT 160.00 DPTH	33,000	TOWN TAXABLE VALUE	33,000		
	ACRES 1.26		SCHOOL TAXABLE VALUE	24,970		
	EAST-0615751 NRTH-1552794		FD029 Providence fire	33,000 TO		
	DEED BOOK 1490 PG-569					
	FULL MARKET VALUE	157,100				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 273
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-5.2 *****						
160.-1-5.2	7266 Barkersville Rd					
Larue George	270 Mfg housing		RES STAR 41854	0	0	8,030
7266 Barkersville Rd	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	17,800		
Middle Grove, NY 12850	FRNT 261.66 DPTH	17,800	TOWN TAXABLE VALUE	17,800		
	ACRES 4.59		SCHOOL TAXABLE VALUE	9,770		
	EAST-0615622 NRTH-1552625		FD029 Providence fire	17,800 TO		
	DEED BOOK 1531 PG-368					
	FULL MARKET VALUE	84,800				
***** 160.-1-5.3 *****						
160.-1-5.3	Barkersville Rd					
Loux John R Jr	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
7260 Barkersville Rd	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Middle Grove, NY 12850	FRNT 48.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
	ACRES 0.20		FD029 Providence fire	1,000 TO		
	EAST-0615435 NRTH-1552737					
	DEED BOOK 1615 PG-29					
	FULL MARKET VALUE	4,800				
***** 160.-1-8 *****						
160.-1-8	7195 Barkersville Rd					5 J00847
Knickerbocker Ellen E	270 Mfg housing		AGED T&S 41806	0	6,050	6,050
7195 Barkersville Rd	Galway 1 413201	1,500	SR STAR 41834	0	0	6,050
Middle Grove, NY 12850	FRNT 126.00 DPTH	12,100	COUNTY TAXABLE VALUE	12,100		
	ACRES 0.32		TOWN TAXABLE VALUE	6,050		
	EAST-0614897 NRTH-1551467		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1520 PG-459		FD029 Providence fire	12,100 TO		
	FULL MARKET VALUE	57,600				
***** 160.-1-9 *****						
160.-1-9	7193 Barkersville Rd					5 J00719
Cardinale Micaela J	210 1 Family Res		COUNTY TAXABLE VALUE	31,400		
Carman Claudia A	Galway 1 413201	1,400	TOWN TAXABLE VALUE	31,400		
507 Iroquois St	FRNT 181.50 DPTH	31,400	SCHOOL TAXABLE VALUE	31,400		
Emmaus, PA 18049	ACRES 0.47		FD029 Providence fire	31,400 TO		
	EAST-0614974 NRTH-1551191					
	DEED BOOK 1240 PG-159					
	FULL MARKET VALUE	149,500				
***** 160.-1-11 *****						
160.-1-11	Barkersville Rd					5 J00716
Gerring Joan	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,700		
Gerring Robert	Galway 1 413201	1,500	TOWN TAXABLE VALUE	8,700		
3 Prestwick Dr	FRNT 296.92 DPTH	8,700	SCHOOL TAXABLE VALUE	8,700		
Castleton, NY 12033	ACRES 0.55		FD029 Providence fire	8,700 TO		
	EAST-0615298 NRTH-1550988					
	DEED BOOK 2012 PG-28420					
	FULL MARKET VALUE	41,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 274
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 160.-1-12 *****						
160.-1-12	7189 Barkersville Rd			160.-1-12	5	J00715
Gerring Joan	210 1 Family Res		COUNTY TAXABLE VALUE	32,900		
Gerring Robert	Galway 1 413201	3,600	TOWN TAXABLE VALUE	32,900		
3 Prestwick Dr	FRNT 158.62 DPTH	32,900	SCHOOL TAXABLE VALUE	32,900		
Castleton, NY 12033	ACRES 1.36		FD029 Providence fire	32,900 TO		
	EAST-0615145 NRTH-1550766					
	DEED BOOK 2012 PG-28420					
	FULL MARKET VALUE	156,700				
***** 160.-1-15 *****						
160.-1-15	7204 Barkersville Rd		AGED - ALL 41800	11,900	11,900	11,900
Crandell Carol A	210 1 Family Res		SR STAR 41834	0	0	11,900
Attn: Moore Robert A	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	11,900		
7204 Barkersville Rd	FRNT 310.00 DPTH	23,800	TOWN TAXABLE VALUE	11,900		
Middle Grove, NY 12850	ACRES 0.88 BANK 012		SCHOOL TAXABLE VALUE	0		
	EAST-0615670 NRTH-1550864		FD029 Providence fire	23,800 TO		
	DEED BOOK 1404 PG-06					
	FULL MARKET VALUE	113,300				
***** 160.-1-18 *****						
160.-1-18	7183 Barkersville Rd			160.-1-18	5	J01221
Farrell Tina M	210 1 Family Res		COUNTY TAXABLE VALUE	36,800		
7183 Barkersville Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	36,800		
Middle Grove, NY 12850	FRNT 210.00 DPTH	36,800	SCHOOL TAXABLE VALUE	36,800		
	ACRES 0.82		FD029 Providence fire	36,800 TO		
	EAST-0615682 NRTH-1550667					
	DEED BOOK 2012 PG-13714					
	FULL MARKET VALUE	175,200				
***** 160.-1-20 *****						
160.-1-20	Fayville Rd			160.-1-20	5	J01211
Euler Brent R	311 Res vac land		COUNTY TAXABLE VALUE	100		
Euler Roxana	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
105 Fayville Rd	FRNT 91.00 DPTH 295.00	100	SCHOOL TAXABLE VALUE	100		
Middle Grove, NY 12850	ACRES 0.44		FD029 Providence fire	100 TO		
	EAST-0615239 NRTH-1550459					
	DEED BOOK 2012 PG-26918					
	FULL MARKET VALUE	500				
***** 160.-1-21 *****						
160.-1-21	105 Fayville Rd		RES STAR 41854	0	0	8,030
Euler Brent R	210 1 Family Res		COUNTY TAXABLE VALUE	25,300		
Euler Roxana	Galway 1 413201	4,100	TOWN TAXABLE VALUE	25,300		
105 Fayville Rd	FRNT 190.00 DPTH	25,300	SCHOOL TAXABLE VALUE	17,270		
Middle Grove, NY 12850	ACRES 1.35		FD029 Providence fire	25,300 TO		
	EAST-0615104 NRTH-1550330					
	DEED BOOK 2012 PG-26918					
	FULL MARKET VALUE	120,500				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 275
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-22 *****						
160.-1-22	107 Fayville Rd					5 J01150
Cummings James	210 1 Family Res		RES STAR 41854	0	0	8,030
107 Fayville Rd	Galway 1 413201	3,500	COUNTY TAXABLE VALUE	23,480		
Middle Grove, NY 12850	FRNT 321.68 DPTH	23,480	TOWN TAXABLE VALUE	23,480		
	ACRES 3.47		SCHOOL TAXABLE VALUE	15,450		
	EAST-0614923 NRTH-1550212		FD029 Providence fire	23,480 TO		
	DEED BOOK 2006 PG-19354					
	FULL MARKET VALUE	111,800				
***** 160.-1-26 *****						
160.-1-26	South Line Rd					5 J01306
Berry Regina T	314 Rural vac<10		COUNTY TAXABLE VALUE	4,400		
Berry Regina L	Galway 1 413201	4,400	TOWN TAXABLE VALUE	4,400		
Attn: Regina L Berry	Life Estate	4,400	SCHOOL TAXABLE VALUE	4,400		
PO Box 148	FRNT 724.00 DPTH		FD029 Providence fire	4,400 TO		
Galway, NY 12074	ACRES 7.52					
	EAST-0616885 NRTH-1548027					
	DEED BOOK 1302 PG-124					
	FULL MARKET VALUE	21,000				
***** 160.-1-27 *****						
160.-1-27	South Line Rd					5 L01038
Berry Regina T	312 Vac w/imprv		COUNTY TAXABLE VALUE	18,170		
Attn: Berry Regina L	Galway 1 413201	18,000	TOWN TAXABLE VALUE	18,170		
PO Box 148	Life Estate	18,170	SCHOOL TAXABLE VALUE	18,170		
Galway, NY 12074	FRNT 1565.00 DPTH		FD029 Providence fire	18,170 TO		
	ACRES 75.67					
	EAST-0616030 NRTH-1547576					
	DEED BOOK 1302 PG-126					
	FULL MARKET VALUE	86,500				
***** 160.-1-28.2 *****						
160.-1-28.2	Barkersville Rd					
Snyder Timothy L	311 Res vac land		COUNTY TAXABLE VALUE	200		
7131 Barkersville Rd	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
Middle Grove, NY 12850	ACRES 1.08	200	SCHOOL TAXABLE VALUE	200		
	EAST-0617268 NRTH-1547044		FD029 Providence fire	200 TO		
	DEED BOOK 1764 PG-185					
	FULL MARKET VALUE	1,000				
***** 160.-1-28.11 *****						
160.-1-28.11	7131 Barkerville Rd					5 J01367
Snyder Timothy L	240 Rural res		RES STAR 41854	0	0	8,030
7131 Barkersville Rd	Galway 1 413201	5,500	COUNTY TAXABLE VALUE	18,200		
Middle Grove, NY 12850	FRNT 680.00 DPTH	18,200	TOWN TAXABLE VALUE	18,200		
	ACRES 11.66		SCHOOL TAXABLE VALUE	10,170		
	EAST-0617128 NRTH-1547405		FD029 Providence fire	18,200 TO		
	DEED BOOK 1764 PG-185					
	FULL MARKET VALUE	86,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 276
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 160.-1-28.12 *****						
160.-1-28.12	Barkersville Rd Rear					
Snyder Timothy L	311 Res vac land		COUNTY TAXABLE VALUE	200		
7131 Barkersville Rd	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
Middle Grove, NY 12850	ACRES 1.10	200	SCHOOL TAXABLE VALUE	200		
	EAST-0617045 NRTH-1546955		FD029 Providence fire	200	TO	
	DEED BOOK 1764 PG-185					
	FULL MARKET VALUE	1,000				
***** 160.-1-28.13 *****						
160.-1-28.13	7127 Barkersville Rd					
Andre Ami R	210 1 Family Res		RES STAR 41854	0	0	8,030
Petkiewitz Charles R	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	36,844		
7127 Barkersville Rd	FRNT 200.00 DPTH	36,844	TOWN TAXABLE VALUE	36,844		
Middle Grove, NY 12850	ACRES 1.08		SCHOOL TAXABLE VALUE	28,814		
	EAST-0617485 NRTH-1547134		FD029 Providence fire	36,844	TO	
	DEED BOOK 2010 PG-30748					
	FULL MARKET VALUE	175,400				
***** 160.-1-30 *****						
160.-1-30	Barkersville Rd					5 J00467
Pita Joseph	910 Priv forest		COUNTY TAXABLE VALUE	2,900		
1228 Armer Rd	Galway 1 413201	2,900	TOWN TAXABLE VALUE	2,900		
Rock City Falls, NY 12863	ACRES 8.19	2,900	SCHOOL TAXABLE VALUE	2,900		
	EAST-0616623 NRTH-1545933		FD029 Providence fire	2,900	TO	
	DEED BOOK 2008 PG-8536					
	FULL MARKET VALUE	13,800				
***** 160.-1-32.1 *****						
160.-1-32.1	Mechanic St Rear					5 J01674
Hersey Henry L	311 Res vac land		COUNTY TAXABLE VALUE	200		
Hersey Doris	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
2083 Mechanic St	lot #2	200	SCHOOL TAXABLE VALUE	200		
Middle Grove, NY 12850	ACRES 0.39		FD029 Providence fire	200	TO	
	EAST-0617656 NRTH-1545112					
	DEED BOOK 852 PG-00405					
	FULL MARKET VALUE	1,000				
***** 160.-1-32.2 *****						
160.-1-32.2	Mechanic St Rear					
Hersey Eric	311 Res vac land		COUNTY TAXABLE VALUE	100		
Hersey Donna	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
2083A Mechanic St	Lot # 1	100	SCHOOL TAXABLE VALUE	100		
Galway, NY 12074	ACRES 0.13		FD029 Providence fire	100	TO	
	EAST-0617448 NRTH-1545059					
	DEED BOOK 1726 PG-497					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 277
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-35 *****						
	Mechanic St Rear					5 J01676
160.-1-35	314 Rural vac<10		COUNTY TAXABLE VALUE	2,600		
Denison Mary Ann et al	Galway 1 413201	2,600	TOWN TAXABLE VALUE	2,600		
Attn: Eva Hoffman	ACRES 8.91	2,600	SCHOOL TAXABLE VALUE	2,600		
1988 Mechanic St	EAST-0615301 NRTH-1545219		FD029 Providence fire	2,600 TO		
Galway, NY 12074	DEED BOOK 1274 PG-744					
	FULL MARKET VALUE	12,400				
***** 160.-1-37 *****						
	Gifford Rd					5 L01389
160.-1-37	240 Rural res		COUNTY TAXABLE VALUE	5,000		
Gifford Floyd	Galway 1 413201	4,400	TOWN TAXABLE VALUE	5,000		
Attn: Rosie Gifford Gemmiti	House Garage & Acreage	5,000	SCHOOL TAXABLE VALUE	5,000		
92 Sweetman Rd	FRNT 837.00 DPTH		FD029 Providence fire	5,000 TO		
Ballston Spa, NY 12020	ACRES 11.42					
	EAST-0612698 NRTH-1546177					
	DEED BOOK 469 PG-270					
	FULL MARKET VALUE	23,800				
***** 160.-1-38 *****						
	106 Gifford Rd					5 J00363
160.-1-38	270 Mfg housing		SR STAR 41834	0	0	8,600
Gifford Lloyd W	Galway 1 413201	7,600	COUNTY TAXABLE VALUE	8,600		
Gifford Barbara	FRNT 1060.00 DPTH	8,600	TOWN TAXABLE VALUE	8,600		
106 Gifford Rd	ACRES 23.72		SCHOOL TAXABLE VALUE	0		
Galway, NY 12074	EAST-0613443 NRTH-1546213		FD029 Providence fire	8,600 TO		
	DEED BOOK 1002 PG-320					
	FULL MARKET VALUE	41,000				
***** 160.-1-39 *****						
	South Line Rd					5 J00364
160.-1-39	322 Rural vac>10		COUNTY TAXABLE VALUE	13,400		
Gifford Floyd	Galway 1 413201	13,400	TOWN TAXABLE VALUE	13,400		
Gifford Hazel	FRNT 55.00 DPTH	13,400	SCHOOL TAXABLE VALUE	13,400		
Attn: Lloyd & Barbara Gifford	ACRES 56.76		FD029 Providence fire	13,400 TO		
106 Gifford Rd	EAST-0614359 NRTH-1546108					
Galway, NY 12074	DEED BOOK 637 PG-325					
	FULL MARKET VALUE	63,800				
***** 160.-1-40 *****						
	281 South Line Rd					5 J01183
160.-1-40	210 1 Family Res		RES STAR 41854	0	0	8,030
Fidler Ruth M	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	38,000		
aka Ruth Osborn	FRNT 160.00 DPTH	38,000	TOWN TAXABLE VALUE	38,000		
281 Southline Rd	ACRES 1.02		SCHOOL TAXABLE VALUE	29,970		
Galway, NY 12074	EAST-0614230 NRTH-1547159		FD029 Providence fire	38,000 TO		
	DEED BOOK 1558 PG-285					
	FULL MARKET VALUE	181,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 278
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-41 *****						
160.-1-41	285 South Line Rd					5 J00726
Parker Karl	210 1 Family Res		RES STAR 41854	0	0	8,030
Parker Elizabeth	Galway 1 413201	7,300	COUNTY TAXABLE VALUE	50,000		
285 South Line Rd	FRNT 600.00 DPTH	50,000	TOWN TAXABLE VALUE	50,000		
Galway, NY 12074	ACRES 3.75 BANK 032		SCHOOL TAXABLE VALUE	41,970		
	EAST-0613890 NRTH-1547022		FD029 Providence fire	50,000 TO		
	DEED BOOK 1233 PG-575					
	FULL MARKET VALUE	238,100				
***** 160.-1-44 *****						
160.-1-44	302 South Line Rd					5 J00180
Ooi Beng Leong	260 Seasonal res		COUNTY TAXABLE VALUE	30,000		
Haedke Helen Rita	Galway 1 413201	22,000	TOWN TAXABLE VALUE	30,000		
9 Kings Ct	FRNT 755.00 DPTH	30,000	SCHOOL TAXABLE VALUE	30,000		
Valley Cottage, NY 10989	ACRES 96.25		FD029 Providence fire	30,000 TO		
	EAST-0613189 NRTH-1548286					
	DEED BOOK 1178 PG-228					
	FULL MARKET VALUE	142,900				
***** 160.-1-46 *****						
160.-1-46	Fayville Rd					5 J00772
Euler Brent R	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Euler Roxana	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
105 Fayville Rd	FRNT 146.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
Middle Grove, NY 12850	ACRES 1.00		FD029 Providence fire	1,000 TO		
	EAST-0614570 NRTH-1550499					
	DEED BOOK 2012 PG-26917					
	FULL MARKET VALUE	4,800				
***** 160.-1-47.1 *****						
160.-1-47.1	Fayville Rd					5 J00733
Page Allan	323 Vacant rural		COUNTY TAXABLE VALUE	10,600		
6 Gaskin Rd	Galway 1 413201	10,600	TOWN TAXABLE VALUE	10,600		
Poughkeepsie, NY 12601	Lot #2	10,600	SCHOOL TAXABLE VALUE	10,600		
	FRNT 845.76 DPTH		FD029 Providence fire	10,600 TO		
	ACRES 38.03					
	EAST-0613211 NRTH-1551026					
	DEED BOOK 1510 PG-392					
	FULL MARKET VALUE	50,500				
***** 160.-1-47.2 *****						
160.-1-47.2	Fayville Rd					
Gerring Joan P	323 Vacant rural		COUNTY TAXABLE VALUE	7,600		
3 Prestwick Dr	Galway 1 413201	7,600	TOWN TAXABLE VALUE	7,600		
Castleton, NY 12033	Lot 1	7,600	SCHOOL TAXABLE VALUE	7,600		
	FRNT 631.56 DPTH		FD029 Providence fire	7,600 TO		
	ACRES 23.35					
	EAST-0614057 NRTH-1551013					
	DEED BOOK 1510 PG-390					
	FULL MARKET VALUE	36,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-47.3 *****						
	Fayville Rd					
160.-1-47.3	323 Vacant rural		COUNTY TAXABLE VALUE	4,600		
Gerring Joan P	Galway 1 413201	4,600	TOWN TAXABLE VALUE	4,600		
3 Prestwick Dr	Also Bk 1510 Pg 390	4,600	SCHOOL TAXABLE VALUE	4,600		
Castleton, NY 12033	FRNT 883.20 DPTH		FD029 Providence fire	4,600 TO		
	ACRES 8.40					
	EAST-0613676 NRTH-1549864					
	DEED BOOK 1521 PG-574					
	FULL MARKET VALUE	21,900				
***** 160.-1-48 *****						
	149 Gifford Rd					5 J00773
160.-1-48	260 Seasonal res		COUNTY TAXABLE VALUE	600		
Roser Wheaton	Galway 1 413201	400	TOWN TAXABLE VALUE	600		
Attn: Malcom Saltzman	FRNT 95.00 DPTH	600	SCHOOL TAXABLE VALUE	600		
49 Brandt Ave	ACRES 0.11		FD029 Providence fire	600 TO		
Fort Johnson, NY 12070-0001	EAST-0612814 NRTH-1546587					
	DEED BOOK 0671 PG-0530					
	FULL MARKET VALUE	2,900				
***** 160.-1-49 *****						
	South Line Rd					5 J00361
160.-1-49	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Genmiti Rosie May	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
92 Sweetman Rd	FRNT 148.50 DPTH 123.50	3,000	SCHOOL TAXABLE VALUE	3,000		
Ballston Spa, NY 12020	ACRES 0.42		FD029 Providence fire	3,000 TO		
	EAST-0612502 NRTH-1546654					
	DEED BOOK 0862 PG-0379					
	FULL MARKET VALUE	14,300				
***** 160.-1-50.2 *****						
	123 Fox Rd					
160.-1-50.2	210 1 Family Res		AGED T&S 41806	0	10,470	10,470
Lilawski Carole	Galway 1 413201	4,000	SR STAR 41834	0	0	17,190
123 Fox Rd	FRNT 300.00 DPTH	34,900	COUNTY TAXABLE VALUE	34,900		
Middle Grove, NY 12850	ACRES 5.00		TOWN TAXABLE VALUE	24,430		
	EAST-0613351 NRTH-1552642		SCHOOL TAXABLE VALUE	7,240		
	DEED BOOK 1049 PG-524		FD029 Providence fire	34,900 TO		
	FULL MARKET VALUE	166,200				
***** 160.-1-50.11 *****						
	Fox Rd					5 J00717
160.-1-50.11	910 Priv forest		COUNTY TAXABLE VALUE	6,500		
Page Carter	Galway 1 413201	6,500	TOWN TAXABLE VALUE	6,500		
c/o Rachel Page	FRNT 953.98 DPTH	6,500	SCHOOL TAXABLE VALUE	6,500		
6 Gaskin Rd	ACRES 18.42		FD029 Providence fire	6,500 TO		
Poughkeepsie, NY 12601	EAST-0613621 NRTH-1552008					
	DEED BOOK 2012 PG-28412					
	FULL MARKET VALUE	31,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 280
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-50.13 *****						
	Fayville Rd					
160.-1-50.13	322 Rural vac>10		COUNTY TAXABLE VALUE	6,400		
Gerring Joan	Galway 1 413201	6,400	TOWN TAXABLE VALUE	6,400		
Gerring Robert	FRNT 743.54 DPTH	6,400	SCHOOL TAXABLE VALUE	6,400		
3 Pretwick Dr	ACRES 17.85		FD029 Providence fire	6,400 TO		
Castleton, NY 12033	EAST-0614252 NRTH-1549726					
	DEED BOOK 2012 PG-28420					
	FULL MARKET VALUE	30,500				
***** 160.-1-50.14 *****						
	Barkersville Rd					
160.-1-50.14	322 Rural vac>10		COUNTY TAXABLE VALUE	8,300		
Gerring Joan	Galway 1 413201	8,300	TOWN TAXABLE VALUE	8,300		
Gerring Robert	FRNT 1656.09 DPTH	8,300	SCHOOL TAXABLE VALUE	8,300		
3 Pretwick Dr	ACRES 27.26		FD029 Providence fire	8,300 TO		
Castleton, NY 12033	EAST-0615435 NRTH-1551658					
	DEED BOOK 2012 PG-28420					
	FULL MARKET VALUE	39,500				
***** 160.-1-50.121 *****						
	Barkersville Rd					
160.-1-50.121	322 Rural vac>10		COUNTY TAXABLE VALUE	4,000		
Gerring Joan	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
Gerring Robert	FRNT 329.47 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
3 Pretwick Dr	ACRES 15.00		FD029 Providence fire	4,000 TO		
Castleton, NY 12033	EAST-0614676 NRTH-1551155					
	DEED BOOK 2012 PG-28420					
	FULL MARKET VALUE	19,000				
***** 160.-1-51.2 *****						
	Barkersville Rd					
160.-1-51.2	311 Res vac land		COUNTY TAXABLE VALUE	3,800		
Pita Joseph L	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
1228 Armer Rd	Lot 2	3,800	SCHOOL TAXABLE VALUE	3,800		
Rock City Falls, NY 12863	FRNT 462.32 DPTH		FD029 Providence fire	3,800 TO		
	ACRES 5.07					
	EAST-0618044 NRTH-1545242					
	DEED BOOK 1688 PG-112					
	FULL MARKET VALUE	18,100				
***** 160.-1-51.11 *****						
	Barkersville Rd					5 J00817
160.-1-51.11	322 Rural vac>10		COUNTY TAXABLE VALUE	11,800		
Pita Joseph L	Galway 1 413201	11,800	TOWN TAXABLE VALUE	11,800		
1228 Armer Rd	Lot #1	11,800	SCHOOL TAXABLE VALUE	11,800		
Rock City Falls, NY 12863	FRNT 250.00 DPTH		FD029 Providence fire	11,800 TO		
	ACRES 44.24					
	EAST-0616424 NRTH-1545310					
	DEED BOOK 1688 PG-112					
	FULL MARKET VALUE	56,200				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 281
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-51.12 *****						
160.-1-51.12	Barkersville Rd 314 Rural vac<10		COUNTY TAXABLE VALUE	2,300		
Bennett Gregory T	Galway 1 413201	2,300	TOWN TAXABLE VALUE	2,300		
Bennett Jillian S	ACRES 0.76	2,300	SCHOOL TAXABLE VALUE	2,300		
2077 Mechanic St	EAST-0616746 NRTH-1544996		FD029 Providence fire	2,300 TO		
Galway, NY 12074	DEED BOOK 2012 PG-38446					
	FULL MARKET VALUE	11,000				
***** 160.-1-52 *****						
160.-1-52	Barkersville Rd 311 Res vac land		COUNTY TAXABLE VALUE	100		
Denison Mary Ann	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Hersey Doris	ACRES 0.14	100	SCHOOL TAXABLE VALUE	100		
et al	EAST-0616083 NRTH-1544903		FD029 Providence fire	100 TO		
c/o Eva Hoffman	DEED BOOK 1274 PG-742					
1988 Mechanic St	FULL MARKET VALUE	500				
Galway, NY 12074						
***** 160.-1-54 *****						
160.-1-54	102 Fayville Rd 210 1 Family Res		SR STAR 41834	0	0	17,190
Mulvena Mark L	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	29,000		
102 Fayville Rd	House & Garage	29,000	TOWN TAXABLE VALUE	29,000		
Middle Grove, NY 12850	FRNT 165.00 DPTH		SCHOOL TAXABLE VALUE	11,810		
	ACRES 0.56		FD029 Providence fire	29,000 TO		
	EAST-0615010 NRTH-1550623					
	DEED BOOK 1772 PG-464					
	FULL MARKET VALUE	138,100				
***** 160.-1-55 *****						
160.-1-55	115 James Rd 210 1 Family Res		VET WAR C 41122	7,200	0	0
Tusing Tarry T	Galway 1 413201	4,000	VET WAR T 41123	0	7,200	0
Tusing Elaine B	Lot 17	54,500	RES STAR 41854	0	0	8,030
115 James Rd	FRNT 189.56 DPTH		COUNTY TAXABLE VALUE	47,300		
Galway, NY 12074	ACRES 5.55		TOWN TAXABLE VALUE	47,300		
	EAST-0614054 NRTH-1548945		SCHOOL TAXABLE VALUE	46,470		
	DEED BOOK 1363 PG-444		FD029 Providence fire	54,500 TO		
	FULL MARKET VALUE	259,500				
***** 160.-1-56 *****						
160.-1-56	118 James Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Theilemann Mark	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	51,500		
Theilemann Johnson	Lot 18	51,500	TOWN TAXABLE VALUE	51,500		
118 James Rd	FRNT 127.20 DPTH		SCHOOL TAXABLE VALUE	43,470		
Galway, NY 12074	ACRES 5.49		FD029 Providence fire	51,500 TO		
	EAST-0614347 NRTH-1549126					
	DEED BOOK 1371 PG-595					
	FULL MARKET VALUE	245,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 282
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-57 *****						
160.-1-57	116 James Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Landry David E	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	48,000		
Landry Mary L	Lot 19	48,000	TOWN TAXABLE VALUE	48,000		
116 James Rd	FRNT 138.75 DPTH		SCHOOL TAXABLE VALUE	39,970		
Galway, NY 12074	ACRES 1.02		FD029 Providence fire	48,000 TO		
	EAST-0614529 NRTH-1548775					
	DEED BOOK 1408 PG-92					
	FULL MARKET VALUE	228,600				
***** 160.-1-58 *****						
160.-1-58	114 James Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Kingsley John	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	67,402		
Kingsley Renee	Lot 20	67,402	TOWN TAXABLE VALUE	67,402		
114 James Rd	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	59,372		
Galway, NY 12074	ACRES 1.10		FD029 Providence fire	67,402 TO		
	EAST-0614612 NRTH-1548652					
	DEED BOOK 1663 PG-705					
	FULL MARKET VALUE	321,000				
***** 160.-1-59 *****						
160.-1-59	112 James Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
DiPasquale Brian	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	47,000		
DiPasquale Sarah	Lot 21	47,000	TOWN TAXABLE VALUE	47,000		
112 James Rd	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	38,970		
Galway, NY 12074	ACRES 1.12		FD029 Providence fire	47,000 TO		
	EAST-0614655 NRTH-1548506					
	DEED BOOK 2010 PG-40453					
	FULL MARKET VALUE	223,800				
***** 160.-1-60 *****						
160.-1-60	110 James Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Snyder Dale	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	52,028		
Snyder Sheila	Lot 22	52,028	TOWN TAXABLE VALUE	52,028		
110 James Rd	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	43,998		
Galway, NY 12074	ACRES 1.14		FD029 Providence fire	52,028 TO		
	EAST-0614738 NRTH-1548366					
	DEED BOOK 1737 PG-73					
	FULL MARKET VALUE	247,800				
***** 160.-1-61 *****						
160.-1-61	101 Fay Ln					
	210 1 Family Res		COUNTY TAXABLE VALUE	29,000		
Robertson Harold	Galway 1 413201	3,000	TOWN TAXABLE VALUE	29,000		
Robertson Debra	Fay Lane	29,000	SCHOOL TAXABLE VALUE	29,000		
18160 Koala Ave	Lot 23		FD029 Providence fire	29,000 TO		
Port Charlotte, FL 33948	FRNT 358.20 DPTH					
	ACRES 1.16					
	EAST-0614836 NRTH-1548248					
	DEED BOOK 1597 PG-672					
	FULL MARKET VALUE	138,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-62 *****						
160.-1-62	106 James Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Hughes Nathan P	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	50,326		
Solan Elaine F	Lot 24	50,326	TOWN TAXABLE VALUE	50,326		
106 James Rd	FRNT 360.94 DPTH		SCHOOL TAXABLE VALUE	42,296		
Galway, NY 12074	ACRES 1.18		FD029 Providence fire	50,326 TO		
	EAST-0614898 NRTH-1548023					
	DEED BOOK 2011 PG-41988					
	FULL MARKET VALUE	239,600				
***** 160.-1-63 *****						
160.-1-63	104 James Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Villano Thomas Jr	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	42,000		
Huber Villano Patricia	Lot 25	42,000	TOWN TAXABLE VALUE	42,000		
104 James Rd	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	33,970		
Galway, NY 12074	ACRES 1.19		FD029 Providence fire	42,000 TO		
	EAST-0615007 NRTH-1547931					
	DEED BOOK 2007 PG-22634					
	FULL MARKET VALUE	200,000				
***** 160.-1-64 *****						
160.-1-64	102 James Rd					
	210 1 Family Res		COUNTY TAXABLE VALUE	31,500		
Watrobski Jess	Galway 1 413201	3,000	TOWN TAXABLE VALUE	31,500		
102 James Rd	Life Estate	31,500	SCHOOL TAXABLE VALUE	31,500		
Galway, NY 12074	Lot 26		FD029 Providence fire	31,500 TO		
	FRNT 150.00 DPTH					
	ACRES 1.19					
	EAST-0615109 NRTH-1547809					
	DEED BOOK 2013 PG-38338					
	FULL MARKET VALUE	150,000				
***** 160.-1-65 *****						
160.-1-65	100 James Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Fowler John R	Galway 1 413201	3,100	COUNTY TAXABLE VALUE	47,000		
Fowler Deborah L	Lot 27	47,000	TOWN TAXABLE VALUE	47,000		
100 James Rd	FRNT 164.72 DPTH		SCHOOL TAXABLE VALUE	38,970		
Galway, NY 12074	ACRES 1.23		FD029 Providence fire	47,000 TO		
	EAST-0615207 NRTH-1547700					
	DEED BOOK 2011 PG-28298					
	FULL MARKET VALUE	223,810				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-66 *****						
101 James Rd						
160.-1-66	210 1 Family Res		VET COM C 41132	11,759	0	0
Smith Terence J	Galway 1 413201	3,000	VET COM T 41133	0	11,759	0
Smith Despina M	Lot 10	47,037	VET DIS C 41142	4,704	0	0
101 James Rd	FRNT 224.27 DPTH		VET DIS T 41143	0	4,704	0
Galway, NY 12074	ACRES 1.07 BANK 059		RES STAR 41854	0	0	8,030
	EAST-0614823 NRTH-1547571		COUNTY TAXABLE VALUE	30,574		
	DEED BOOK 1739 PG-693		TOWN TAXABLE VALUE	30,574		
	FULL MARKET VALUE	224,000	SCHOOL TAXABLE VALUE	39,007		
			FD029 Providence fire	47,037 TO		
***** 160.-1-67 *****						
160.-1-67	282 South Line Rd					
Shaver Susan L	210 1 Family Res		RES STAR 41854	0	0	8,030
Shaver Timothy	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	53,000		
282 South Line Rd	Lot 9	53,000	TOWN TAXABLE VALUE	53,000		
Galway, NY 12074	FRNT 191.55 DPTH		SCHOOL TAXABLE VALUE	44,970		
	ACRES 1.00		FD029 Providence fire	53,000 TO		
	EAST-0614508 NRTH-1547556					
	DEED BOOK 1466 PG-576					
	FULL MARKET VALUE	252,400				
***** 160.-1-68 *****						
160.-1-68	100 Achilles Ln					
Conti Gregory E	210 1 Family Res		RES STAR 41854	0	0	8,030
100 Achilles Ln	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	33,000		
Galway, NY 12074	Lot 6	33,000	TOWN TAXABLE VALUE	33,000		
	FRNT 191.38 DPTH		SCHOOL TAXABLE VALUE	24,970		
	ACRES 1.04		FD029 Providence fire	33,000 TO		
	EAST-0614328 NRTH-1547509					
	DEED BOOK 2007 PG-13422					
	FULL MARKET VALUE	157,100				
***** 160.-1-69 *****						
160.-1-69	101 Achilles Ln					
Todd Deborah J	210 1 Family Res		RES STAR 41854	0	0	8,030
101 Achilles Ln	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	53,000		
Galway, NY 12074	Partial	53,000	TOWN TAXABLE VALUE	53,000		
	Lot 5		SCHOOL TAXABLE VALUE	44,970		
	FRNT 250.00 DPTH		FD029 Providence fire	53,000 TO		
	ACRES 1.00					
	EAST-0614035 NRTH-1547448					
	DEED BOOK 2010 PG-21671					
	FULL MARKET VALUE	252,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-70 *****						
160.-1-70	288 South Line Rd					
Ball Charles D Jr	210 1 Family Res		RES STAR 41854	0	0	8,030
Ball Darlenna J	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	58,200		
288 Southline Rd	Lot 3	58,200	TOWN TAXABLE VALUE	58,200		
Galway, NY 12074	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	50,170		
	ACRES 1.90		FD029 Providence fire	58,200 TO		
	EAST-0613805 NRTH-1547439					
	DEED BOOK 1448 PG-230					
	FULL MARKET VALUE	277,100				
***** 160.-1-71 *****						
160.-1-71	290 South Line Rd					
Robinson Kevin	210 1 Family Res		RES STAR 41854	0	0	8,030
Robinson Denise M	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	43,500		
290 South Line Rd	Lot 2	43,500	TOWN TAXABLE VALUE	43,500		
Galway, NY 12074	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	35,470		
	ACRES 1.91		FD029 Providence fire	43,500 TO		
	EAST-0613622 NRTH-1547361					
	DEED BOOK 1691 PG-263					
	FULL MARKET VALUE	207,100				
***** 160.-1-72 *****						
160.-1-72	294 South Line Rd					
Grosky Kevin	210 1 Family Res		RES STAR 41854	0	0	8,030
294 South Line Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	32,000		
Galway, NY 12074	Lot 1	32,000	TOWN TAXABLE VALUE	32,000		
	FRNT 225.84 DPTH		SCHOOL TAXABLE VALUE	23,970		
	ACRES 1.48		FD029 Providence fire	32,000 TO		
	EAST-0613480 NRTH-1547276					
	DEED BOOK 1344 PG-514					
	FULL MARKET VALUE	152,400				
***** 160.-1-73 *****						
160.-1-73	103 Achilles Ln					
Kirkley Augustus R	210 1 Family Res		VET WAR C 41122	7,200	0	0
103 Achilles Ln	Galway 1 413201	3,000	VET WAR T 41123	0	7,200	0
Galway, NY 12074	Lot 4	51,000	VET DIS C 41142	10,200	0	0
	FRNT 314.16 DPTH		VET DIS T 41143	0	10,200	0
	ACRES 1.29		RES STAR 41854	0	0	8,030
	EAST-0613969 NRTH-1547632		COUNTY TAXABLE VALUE	33,600		
	DEED BOOK 1367 PG-599		TOWN TAXABLE VALUE	33,600		
	FULL MARKET VALUE	242,900	SCHOOL TAXABLE VALUE	42,970		
			FD029 Providence fire	51,000 TO		
***** 160.-1-74 *****						
160.-1-74	102 Achilles Ln					
Teall Christopher	210 1 Family Res		COUNTY TAXABLE VALUE	44,520		
102 Achilles Ln	Galway 1 413201	3,000	TOWN TAXABLE VALUE	44,520		
Galway, NY 12074	Lot 7	44,520	SCHOOL TAXABLE VALUE	44,520		
	FRNT 379.14 DPTH		FD029 Providence fire	44,520 TO		
	ACRES 1.01					
	EAST-0614264 NRTH-1547674					
	DEED BOOK 2009 PG-39981					
	FULL MARKET VALUE	212,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 286
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 160.-1-75 *****						
160.-1-75	104 Achilles Ln 210 1 Family Res		RES STAR 41854	0	0	8,030
Rougia Scott	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	51,288		
Rougia Theresa	Lot 8	51,288	TOWN TAXABLE VALUE	51,288		
104 Achilles Ln	FRNT 185.00 DPTH		SCHOOL TAXABLE VALUE	43,258		
Galway, NY 12074	ACRES 1.00		FD029 Providence fire	51,288 TO		
	EAST-0614420 NRTH-1547741					
	DEED BOOK 1368 PG-629					
	FULL MARKET VALUE	244,200				
***** 160.-1-76 *****						
160.-1-76	103 James Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Hensley Kimberly	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	29,700		
103 James Rd	Lot 11	29,700	TOWN TAXABLE VALUE	29,700		
Galway, NY 12074	FRNT 171.47 DPTH		SCHOOL TAXABLE VALUE	21,670		
	ACRES 1.01		FD029 Providence fire	29,700 TO		
	EAST-0614678 NRTH-1547708					
	DEED BOOK 1714 PG-200					
	FULL MARKET VALUE	141,400				
***** 160.-1-77 *****						
160.-1-77	105 James Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Rydzewski Thomas	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	56,000		
Maura Catherine	Lot 12	56,000	TOWN TAXABLE VALUE	56,000		
105 James Rd	FRNT 267.11 DPTH		SCHOOL TAXABLE VALUE	47,970		
Galway, NY 12074	ACRES 1.02		FD029 Providence fire	56,000 TO		
	EAST-0614609 NRTH-1547836					
	DEED BOOK 1573 PG-41					
	FULL MARKET VALUE	266,700				
***** 160.-1-78 *****						
160.-1-78	107 Achilles Ln 210 1 Family Res		RES STAR 41854	0	0	8,030
Carlsen Gary	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	50,000		
Carlsen Deborah	Lot 13	50,000	TOWN TAXABLE VALUE	50,000		
107 Achilles Ln	FRNT 360.24 DPTH		SCHOOL TAXABLE VALUE	41,970		
Galway, NY 12074	ACRES 1.18		FD029 Providence fire	50,000 TO		
	EAST-0614495 NRTH-1548058					
	DEED BOOK 1368 PG-793					
	FULL MARKET VALUE	238,100				
***** 160.-1-79 *****						
160.-1-79	109 James Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Catroppa David L	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	35,000		
109 James Rd	Lot 14	35,000	TOWN TAXABLE VALUE	35,000		
Galway, NY 12074	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	26,970		
	ACRES 1.16		FD029 Providence fire	35,000 TO		
	EAST-0614353 NRTH-1548167					
	DEED BOOK 1377 PG-11					
	FULL MARKET VALUE	166,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-80 *****						
160.-1-80	111 James Rd					
Stewart Jeffrey P	210 1 Family Res		RES STAR 41854	0	0	8,030
Stewart Laura W	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	50,000		
111 James Rd	Lot 15	50,000	TOWN TAXABLE VALUE	50,000		
Galway, NY 12074	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	41,970		
	ACRES 1.14		FD029 Providence fire	50,000 TO		
	EAST-0614312 NRTH-1548294					
	DEED BOOK 1644 PG-309					
	FULL MARKET VALUE	238,100				
***** 160.-1-81 *****						
160.-1-81	113 James Rd					
Martin Robert	210 1 Family Res		RES STAR 41854	0	0	8,030
Martin Tina L	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	42,400		
113 James Rd	Lot 16	42,400	TOWN TAXABLE VALUE	42,400		
Galway, NY 12074	FRNT 150.00 DPTH		SCHOOL TAXABLE VALUE	34,370		
	ACRES 1.13		FD029 Providence fire	42,400 TO		
	EAST-0614236 NRTH-1548432					
	DEED BOOK 1658 PG-249					
	FULL MARKET VALUE	201,900				
***** 160.-1-83 *****						
160.-1-83	116 Fay Ln					
Bishop Brian L	210 1 Family Res		VET WAR C 41122	4,545	0	0
Bishop Susan T	Galway 1 413201	4,000	VET WAR T 41123	0	4,545	0
116 Fay Ln	Lot #9	30,300	RES STAR 41854	0	0	8,030
Galway, NY 12074	FRNT 94.03 DPTH		COUNTY TAXABLE VALUE	25,755		
	ACRES 6.18		TOWN TAXABLE VALUE	25,755		
	EAST-0615061 NRTH-1549094		SCHOOL TAXABLE VALUE	22,270		
	DEED BOOK 1302 PG-800		FD029 Providence fire	30,300 TO		
	FULL MARKET VALUE	144,300				
***** 160.-1-84 *****						
160.-1-84	112 Fay Ln					
Jordan Harlan J	210 1 Family Res		RES STAR 41854	0	0	8,030
Jordan Lauren E	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	33,379		
112 Fay Ln	Lot #8	33,379	TOWN TAXABLE VALUE	33,379		
Galway, NY 12074	FRNT 172.98 DPTH		SCHOOL TAXABLE VALUE	25,349		
	ACRES 1.01		FD029 Providence fire	33,379 TO		
	EAST-0615313 NRTH-1548596					
	DEED BOOK 1625 PG-541					
	FULL MARKET VALUE	158,900				
***** 160.-1-85 *****						
160.-1-85	110 Fay Ln					
Niedziejko Edward J	210 1 Family Res		COUNTY TAXABLE VALUE	39,390		
Niedziejko Dolores M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	39,390		
119 Merriam Rd	Lot #7	39,390	SCHOOL TAXABLE VALUE	39,390		
Broadalbin, NY 12025	FRNT 343.22 DPTH		FD029 Providence fire	39,390 TO		
	ACRES 1.13					
	EAST-0615340 NRTH-1548420					
	DEED BOOK 2007 PG-9184					
	FULL MARKET VALUE	187,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 288
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 160.-1-86 *****						
160.-1-86	108 Fay Ln					
Dacunha Silvia	210 1 Family Res		RES STAR 41854	0	0	8,030
108 Fay Ln	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	38,862		
Galway, NY 12074	Lot #4	38,862	TOWN TAXABLE VALUE	38,862		
	FRNT 209.06 DPTH		SCHOOL TAXABLE VALUE	30,832		
	ACRES 1.74		FD029 Providence fire	38,862 TO		
	EAST-0615490 NRTH-1548150					
	DEED BOOK 2012 PG-11188					
	FULL MARKET VALUE	185,100				
***** 160.-1-87 *****						
160.-1-87	260 South Line Rd					
Dunleavy Craig	210 1 Family Res		COUNTY TAXABLE VALUE	33,000		
Dunleavy Bonnie	Galway 1 413201	3,000	TOWN TAXABLE VALUE	33,000		
260 South Line Rd	Lot #1	33,000	SCHOOL TAXABLE VALUE	33,000		
Galway, NY 12074	FRNT 155.01 DPTH		FD029 Providence fire	33,000 TO		
	ACRES 1.09					
	EAST-0615604 NRTH-1547895					
	DEED BOOK 1407 PG-179					
	FULL MARKET VALUE	157,100				
***** 160.-1-88 *****						
160.-1-88	South Line Rd					
Dunleavy Craig M	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
260 Southline Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Galway, NY 12074	Lot #2	3,000	SCHOOL TAXABLE VALUE	3,000		
	FRNT 162.94 DPTH		FD029 Providence fire	3,000 TO		
	ACRES 1.04					
	EAST-0615457 NRTH-1547864					
	DEED BOOK 1602 PG-257					
	FULL MARKET VALUE	14,300				
***** 160.-1-89 *****						
160.-1-89	264 South Line Rd					
Van Dusen Patricia A	210 1 Family Res		RES STAR 41854	0	0	8,030
Van Dusen Steven B	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	44,186		
264 Southline Rd	Lot #3	44,186	TOWN TAXABLE VALUE	44,186		
Galway, NY 12074	FRNT 150.40 DPTH		SCHOOL TAXABLE VALUE	36,156		
	ACRES 1.00		FD029 Providence fire	44,186 TO		
	EAST-0615310 NRTH-1547799					
	DEED BOOK 1737 PG-728					
	FULL MARKET VALUE	210,400				
***** 160.-1-90 *****						
160.-1-90	104 Fay Ln					
OBrien Dean	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
OBrien Ute	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
106 Fay Ln	Lot #6	3,000	SCHOOL TAXABLE VALUE	3,000		
Galway, NY 12074	FRNT 116.32 DPTH		FD029 Providence fire	3,000 TO		
	ACRES 1.13					
	EAST-0615158 NRTH-1548104					
	DEED BOOK 1628 PG-782					
	FULL MARKET VALUE	14,300				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 289
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-1-92 *****						
160.-1-92	106 Fay Ln					
	210 1 Family Res		RES STAR 41854	0	0	8,030
OBrien Dean	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	48,092		
Gladd Ute	Lot #5	48,092	TOWN TAXABLE VALUE	48,092		
106 Fay Ln	FRNT 189.47 DPTH		SCHOOL TAXABLE VALUE	40,062		
Galway, NY 12074	ACRES 1.12		FD029 Providence fire	48,092 TO		
	EAST-0615312 NRTH-1548119					
	DEED BOOK 1408 PG-595					
	FULL MARKET VALUE	229,000				
***** 160.-1-100.2 *****						
160.-1-100.2	Fay Ln					
	692 Road/str/hwy		COUNTY TAXABLE VALUE	200		
Dacunha Silvia	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
100 Fay Ln	South Line Rd Rear	200	SCHOOL TAXABLE VALUE	200		
Galway, NY 12074	FRNT 90.00 DPTH		FD029 Providence fire	200 TO		
	ACRES 0.48					
	EAST-0615392 NRTH-1548290					
	DEED BOOK 2012 PG-11188					
	FULL MARKET VALUE	1,000				
***** 160.-1-101.1 *****						
160.-1-101.1	7171 Barkersville Rd				5 J00806	
	240 Rural res		RES STAR 41854	0	0	8,030
Jones Irene S	Galway 1 413201	33,300	COUNTY TAXABLE VALUE	55,300		
7171 Barkersville Rd	Life Estate	55,300	TOWN TAXABLE VALUE	55,300		
Middle Grove, NY 12850	FRNT 3565.00 DPTH		SCHOOL TAXABLE VALUE	47,270		
	ACRES 152.42		FD029 Providence fire	55,300 TO		
	EAST-0617243 NRTH-1549190					
	DEED BOOK 1642 PG-711					
	FULL MARKET VALUE	263,300				
***** 160.-1-102 *****						
160.-1-102	234 South Line Rd				5 J00782	
	210 1 Family Res		RES STAR 41854	0	0	8,030
Sicard Shawn	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	28,500		
Sicard Karen L	FRNT 383.14 DPTH	28,500	TOWN TAXABLE VALUE	28,500		
234 South Line Rd	ACRES 2.43		SCHOOL TAXABLE VALUE	20,470		
Middle Grove, NY 12850	EAST-0617798 NRTH-1548859		FD029 Providence fire	28,500 TO		
	DEED BOOK 1767 PG-531					
	FULL MARKET VALUE	135,700				
***** 160.-1-103 *****						
160.-1-103	111 Fay Ln					
	210 1 Family Res		COUNTY TAXABLE VALUE	49,800		
Gray Dorothy C	Galway 1 413201	4,800	TOWN TAXABLE VALUE	49,800		
c/o Donald Chillrud, Trustee	2009/1730	49,800	SCHOOL TAXABLE VALUE	49,800		
955 St. Davids Ln	lot 10&11		FD029 Providence fire	49,800 TO		
Schenectady, NY 12309	per atty deed 2009/1731					
	FRNT 553.82 DPTH					
	ACRES 9.66					
	EAST-0614847 NRTH-1548995					
	DEED BOOK 2011 PG-3457					
	FULL MARKET VALUE	237,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 160.-1-104 *****						
7189	Barkersville Rd			160.-1-104	*****	*****
160.-1-104	210 1 Family Res		COUNTY TAXABLE VALUE	13,900		5 J00718
Page Rachel	Galway 1 413201	1,900	TOWN TAXABLE VALUE	13,900		
6 Gaskin Rd	2013/31747	13,900	SCHOOL TAXABLE VALUE	13,900		
Poughkeepsie, NY 12601	FRNT 139.83 DPTH		FD029 Providence fire	13,900 TO		
	ACRES 1.43					
	EAST-0614879 NRTH-1551596					
	DEED BOOK 2012 PG-28408					
	FULL MARKET VALUE	66,200				
***** 160.-2-1.2 *****						
160.-2-1.2	Clute Mills Rd Rear		COUNTY TAXABLE VALUE	16,400		
Lapi Joseph A	910 Priv forest		TOWN TAXABLE VALUE	16,400		
Lapi Lori J	Galway 1 413201	16,400	SCHOOL TAXABLE VALUE	16,400		
110 Clute Mills Rd	ACRES 82.30	16,400	FD029 Providence fire	16,400 TO		
Middle Grove, NY 12850	EAST-0617270 NRTH-1552322					
	DEED BOOK 1594 PG-193					
	FULL MARKET VALUE	78,100				
***** 160.-2-1.111 *****						
160.-2-1.111	131 Clute Mills Rd		RES STAR 41854	0	0	5 J00466
Lamb Michael T	210 1 Family Res		COUNTY TAXABLE VALUE	31,500		8,030
Kaiser Meredith L	Galway 1 413201	3,800	TOWN TAXABLE VALUE	31,500		
131 Clute Mill Road	Lot 1	31,500	SCHOOL TAXABLE VALUE	23,470		
Middle Grove, NY 12850	FRNT 547.20 DPTH		FD029 Providence fire	31,500 TO		
	ACRES 4.73					
	EAST-0616577 NRTH-1550673					
PRIOR OWNER ON 3/01/2014	DEED BOOK 2014 PG-2126					
Lamb Michael T	FULL MARKET VALUE	150,000				
***** 160.-2-1.113 *****						
160.-2-1.113	128 Clute Mills Rd		RES STAR 41854	0	0	8,030
Alvord Darrell	240 Rural res		COUNTY TAXABLE VALUE	36,759		
Alvord Kelley A	Galway 1 413201	5,800	TOWN TAXABLE VALUE	36,759		
128 Clute Mill Rd	Lot 3	36,759	SCHOOL TAXABLE VALUE	28,729		
Middle Grove, NY 12850	FRNT 1057.73 DPTH		FD029 Providence fire	36,759 TO		
	ACRES 14.60					
	EAST-0617046 NRTH-1551298					
	DEED BOOK 1732 PG-729					
	FULL MARKET VALUE	175,000				
***** 160.-2-1.114 *****						
160.-2-1.114	127 Clute Mill Rd		RES STAR 41854	0	0	8,030
Ferraro Joseph A	210 1 Family Res		COUNTY TAXABLE VALUE	37,600		
Ferraro Amanda L	Galway 1 413201	4,000	TOWN TAXABLE VALUE	37,600		
127 Clute Mill Rd	Lot 4	37,600	SCHOOL TAXABLE VALUE	29,570		
Middle Grove, NY 12850	FRNT 293.28 DPTH		FD029 Providence fire	37,600 TO		
	ACRES 5.51					
	EAST-0617033 NRTH-1550588					
	DEED BOOK 1498 PG-694					
	FULL MARKET VALUE	179,000				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 291
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-1.115 *****						
160.-2-1.115	Clute Mills Rd					
Ferraro Joseph A	311 Res vac land		COUNTY TAXABLE VALUE	15,000		
Ferraro Amanda L	Galway 1 413201	15,000	TOWN TAXABLE VALUE	15,000		
127 Clute Mill Rd	Lot 5	15,000	SCHOOL TAXABLE VALUE	15,000		
Middle Grove, NY 12850	FRNT 2535.00 DPTH		FD029 Providence fire	15,000 TO		
	ACRES 61.01					
	EAST-0618239 NRTH-1550915					
	DEED BOOK 1498 PG-694					
	FULL MARKET VALUE	71,400				
***** 160.-2-1.121 *****						
160.-2-1.121	7184 Barkersville Rd					
Hagelin Reed	210 1 Family Res		SR STAR 41834	0	0	17,190
Hagelin Barbara	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	44,265		
7184 Barkersville Rd	Filed Map M2010174	44,265	TOWN TAXABLE VALUE	44,265		
Middle Grove, NY 12850	FRNT 733.16 DPTH		SCHOOL TAXABLE VALUE	27,075		
	ACRES 6.94		FD029 Providence fire	44,265 TO		
	EAST-0616855 NRTH-1550232					
	DEED BOOK 2013 PG-44181					
	FULL MARKET VALUE	210,800				
***** 160.-2-2 *****						
160.-2-2	110 Clute Mill Rd					5 J00807
Lapi Joseph A	240 Rural res		RES STAR 41854	0	0	8,030
Lapi Lori J	Galway 1 413201	24,400	COUNTY TAXABLE VALUE	77,057		
110 Clute Mills Rd	FRNT 1175.00 DPTH	77,057	TOWN TAXABLE VALUE	77,057		
Middle Grove, NY 12850	ACRES 116.97		SCHOOL TAXABLE VALUE	69,027		
	EAST-0620508 NRTH-1552054		FD029 Providence fire	77,057 TO		
	DEED BOOK 1594 PG-195					
	FULL MARKET VALUE	366,900				
***** 160.-2-3 *****						
160.-2-3	Clute Mill Rd					5 J00810
Bogardus David H	910 Priv forest		COUNTY TAXABLE VALUE	4,200		
Meekehoff Marjorie A	Galway 1 413201	4,200	TOWN TAXABLE VALUE	4,200		
113 Union Mills Rd	FRNT 1050.00 DPTH	4,200	SCHOOL TAXABLE VALUE	4,200		
Broadalbin, NY 12025	ACRES 6.52		FD029 Providence fire	4,200 TO		
	EAST-0619889 NRTH-1550679					
	DEED BOOK 2011 PG-26076					
	FULL MARKET VALUE	20,000				
***** 160.-2-4.1 *****						
160.-2-4.1	101 Clute Mill Rd					5 J00699
Rosecrans Bryan D	210 1 Family Res		RES STAR 41854	0	0	8,030
101 Clute Mill Rd	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	45,020		
Middle Grove, NY 12850	Lot 2	45,020	TOWN TAXABLE VALUE	45,020		
	FRNT 690.97 DPTH		SCHOOL TAXABLE VALUE	36,990		
	ACRES 8.00		FD029 Providence fire	45,020 TO		
	EAST-0620267 NRTH-1550171					
	DEED BOOK 2007 PG-25870					
	FULL MARKET VALUE	214,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 292
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-4.2 *****						
160.-2-4.2	South Line Rd					
Harrington Patrick	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Harrington Krista	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
111 Karen Ln	Per filed map R424	3,400	SCHOOL TAXABLE VALUE	3,400		
Gansevoort, NY 12831	Lot 1		FD029 Providence fire	3,400 TO		
	FRNT 250.00 DPTH					
	ACRES 3.00					
	EAST-0619963 NRTH-1550099					
	DEED BOOK 1746 PG-58					
	FULL MARKET VALUE	16,200				
***** 160.-2-5.2 *****						
160.-2-5.2	South Line Rd					
Roberts Darlyn	322 Rural vac>10		COUNTY TAXABLE VALUE	10,200		
101 Clute Mill Rd	Galway 1 413201	10,200	TOWN TAXABLE VALUE	10,200		
Middle Grove, NY 12850	FRNT 950.00 DPTH	10,200	SCHOOL TAXABLE VALUE	10,200		
	ACRES 25.02		FD029 Providence fire	10,200 TO		
	EAST-0621165 NRTH-1550334					
	DEED BOOK 1652 PG-385					
	FULL MARKET VALUE	48,600				
***** 160.-2-5.11 *****						
160.-2-5.11	182 South Line Rd				5 J00881	
Senecal Dean P	210 1 Family Res		RES STAR 41854	0	0	8,030
182 Southline Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	33,600		
Middle Grove, NY 12850	Lot 1	33,600	TOWN TAXABLE VALUE	33,600		
	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	25,570		
	ACRES 3.00		FD029 Providence fire	33,600 TO		
	EAST-0621807 NRTH-1549605					
	DEED BOOK 1285 PG-172					
	FULL MARKET VALUE	160,000				
***** 160.-2-5.12 *****						
160.-2-5.12	South Line Rd					
Senecal Dean P	322 Rural vac>10		COUNTY TAXABLE VALUE	10,600		
182 Southline Rd	Galway 1 413201	10,600	TOWN TAXABLE VALUE	10,600		
Middle Grove, NY 12850	Lot 2	10,600	SCHOOL TAXABLE VALUE	10,600		
	FRNT 222.98 DPTH		FD029 Providence fire	10,600 TO		
	ACRES 39.36					
	EAST-0622033 NRTH-1550618					
	DEED BOOK 1285 PG-172					
	FULL MARKET VALUE	50,500				
***** 160.-2-6 *****						
160.-2-6	174 South Line Rd				5 J00721	
Fabini Donald W Sr	240 Rural res		SR STAR 41834	0	0	17,190
Fabini Gloria B	Galway 1 413201	7,000	COUNTY TAXABLE VALUE	21,400		
Trustees	Donald Fabini Sr. Rev Tru	21,400	TOWN TAXABLE VALUE	21,400		
174 South Line Rd	Gloria Fabini Rev Trust		SCHOOL TAXABLE VALUE	4,210		
Middle Grove, NY 12850	FRNT 1100.00 DPTH		FD029 Providence fire	21,400 TO		
	ACRES 20.65					
	EAST-0622719 NRTH-1550200					
	DEED BOOK 2008 PG-25504					
	FULL MARKET VALUE	101,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-8 *****						
160.-2-8	166 South Line Rd					5 J01266
	210 1 Family Res		SR STAR 41834	0	0	17,190
Brownell Vernon	Galway 1 413201	4,800	COUNTY TAXABLE VALUE	35,200		
166 Southline Rd	FRNT 208.00 DPTH	35,200	TOWN TAXABLE VALUE	35,200		
Middle Grove, NY 12850	ACRES 3.10		SCHOOL TAXABLE VALUE	18,010		
	EAST-0623196 NRTH-1550043		FD029 Providence fire	35,200 TO		
	DEED BOOK 0914 PG-0268					
	FULL MARKET VALUE	167,600				
***** 160.-2-9 *****						
160.-2-9	South Line Rd					5 J01316
	314 Rural vac<10		COUNTY TAXABLE VALUE	3,800		
Brownell Vernon J	Galway 1 413201	3,800	TOWN TAXABLE VALUE	3,800		
166 Southline Rd	FRNT 208.00 DPTH	3,800	SCHOOL TAXABLE VALUE	3,800		
Middle Grove, NY 12850	ACRES 3.10		FD029 Providence fire	3,800 TO		
	EAST-0623384 NRTH-1550105					
	DEED BOOK 0928 PG-1059					
	FULL MARKET VALUE	18,100				
***** 160.-2-10 *****						
160.-2-10	164 South Line Rd					5 J01304
	270 Mfg housing		RES STAR 41854	0	0	8,030
Hughes Dawn M	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	15,000		
aka Dawn Kearns	FRNT 208.00 DPTH	15,000	TOWN TAXABLE VALUE	15,000		
164 South Line Rd	ACRES 3.10		SCHOOL TAXABLE VALUE	6,970		
Middle Grove, NY 12850	EAST-0623572 NRTH-1550191		FD029 Providence fire	15,000 TO		
	DEED BOOK 2009 PG-13719					
	FULL MARKET VALUE	71,400				
***** 160.-2-11.2 *****						
160.-2-11.2	160 South Line Rd					
	210 1 Family Res		SR STAR 41834	0	0	17,190
Weeden Paul	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	26,742		
160 South Line Rd	Lot 2	26,742	TOWN TAXABLE VALUE	26,742		
Middle Grove, NY 12850	FRNT 173.00 DPTH		SCHOOL TAXABLE VALUE	9,552		
	ACRES 3.40		FD029 Providence fire	26,742 TO		
	EAST-0623797 NRTH-1550243					
	DEED BOOK 1556 PG-370					
	FULL MARKET VALUE	127,300				
***** 160.-2-12 *****						
160.-2-12	South Line Rd Rear					5 J01473
	720 Mine/quarry		COUNTY TAXABLE VALUE	7,800		
Towns of Galway Milton	Galway 1 413201	7,800	TOWN TAXABLE VALUE	7,800		
and Providence	Assessed Value 11,700	7,800	SCHOOL TAXABLE VALUE	7,800		
PO Box 219	ACRES 11.70		FD029 Providence fire	7,800 TO		
Galway, NY 12074	EAST-0624033 NRTH-1552093					
	DEED BOOK 971 PG-00011					
	FULL MARKET VALUE	37,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-14.2 *****						
160.-2-14.2	South Line Rd Rear					
Troy Sand & Gravel Co Inc	910 Priv forest		COUNTY TAXABLE VALUE	9,900		
PO Box 189	Galway 1 413201	9,900	TOWN TAXABLE VALUE	9,900		
Watervliet, NY 12189	ACRES 20.72	9,900	SCHOOL TAXABLE VALUE	9,900		
	EAST-0623190 NRTH-1551376		FD029 Providence fire	9,900 TO		
	DEED BOOK 2007 PG-13464					
	FULL MARKET VALUE	47,100				
***** 160.-2-14.3 *****						
160.-2-14.3	South Line Rd Rear					
Towns of Galway Milton	910 Priv forest		COUNTY TAXABLE VALUE	9,533		
and Providence	Galway 1 413201	9,533	TOWN TAXABLE VALUE	9,533		
PO Box 219	Assessed Value 14,300	9,533	SCHOOL TAXABLE VALUE	9,533		
Galway, NY 12074	ACRES 14.30		FD029 Providence fire	9,533 TO		
	EAST-0623691 NRTH-1551618					
	DEED BOOK 996 PG-452					
	FULL MARKET VALUE	45,400				
***** 160.-2-15 *****						
160.-2-15	147 South Line Rd				5 J01452	
Preddice Charles J	210 1 Family Res		COUNTY TAXABLE VALUE	18,000		
147 South Line Rd	Galway 1 413201	4,000	TOWN TAXABLE VALUE	18,000		
Middle Grove, NY 12850	FRNT 160.00 DPTH	18,000	SCHOOL TAXABLE VALUE	18,000		
	ACRES 4.96		FD029 Providence fire	18,000 TO		
	EAST-0624953 NRTH-1549415					
	DEED BOOK 2009 PG-25953					
	FULL MARKET VALUE	85,700				
***** 160.-2-16 *****						
160.-2-16	153 South Line Rd				5 J01210	
Stoddard James P Jr	270 Mfg housing		RES STAR 41854	0	0	8,030
Murtlow Kayla	Galway 1 413201	5,500	COUNTY TAXABLE VALUE	15,200		
153 South Line Rd	FRNT 430.00 DPTH	15,200	TOWN TAXABLE VALUE	15,200		
Middle Grove, NY 12850	ACRES 2.00		SCHOOL TAXABLE VALUE	7,170		
	EAST-0624267 NRTH-1549898		FD029 Providence fire	15,200 TO		
	DEED BOOK 2011 PG-34063					
	FULL MARKET VALUE	72,400				
***** 160.-2-17.2 *****						
160.-2-17.2	155 South Line Rd					
Green Lorraine M	270 Mfg housing		AGED C 41802	6,750	0	0
155 South Line Rd	Galway 1 413201	3,200	AGED T&S 41806	0	7,500	7,500
Middle Grove, NY 12850	FRNT 150.00 DPTH	15,000	SR STAR 41834	0	0	7,500
	ACRES 1.58		COUNTY TAXABLE VALUE	8,250		
	EAST-0624032 NRTH-1549662		TOWN TAXABLE VALUE	7,500		
	DEED BOOK 1271 PG-794		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	71,400	FD029 Providence fire	15,000 TO		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 295
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 160.-2-17.11 *****						
	159 South Line Rd				5 J01312	
	240 Rural res		VET COM C 41132	10,400	0	0
Green Manuel L	Galway 1 413201	4,600	VET COM T 41133	0	10,400	0
Green Barbara M	Life Estate	41,600	AGED T&S 41806	0	15,600	20,800
PO Box 206	FRNT 503.04 DPTH		SR STAR 41834	0	0	17,190
Middle Grove, NY 12850	ACRES 12.02		COUNTY TAXABLE VALUE	31,200		
	EAST-0623630 NRTH-1549445		TOWN TAXABLE VALUE	15,600		
	DEED BOOK 2013 PG-15332		SCHOOL TAXABLE VALUE	3,610		
	FULL MARKET VALUE	198,100	FD029 Providence fire	41,600 TO		
***** 160.-2-17.12 *****						
	163 South Line Rd					
	210 1 Family Res		VET WAR C 41122	4,800	0	0
Jenkins Russell A	Galway 1 413201	3,000	VET WAR T 41123	0	4,800	0
Jenkins Nancy T	FRNT 150.00 DPTH 295.00	32,000	RES STAR 41854	0	0	8,030
163 South Line Rd	ACRES 1.02		COUNTY TAXABLE VALUE	27,200		
Middle Grove, NY 12850	EAST-0623384 NRTH-1549525		TOWN TAXABLE VALUE	27,200		
	DEED BOOK 1656 PG-518		SCHOOL TAXABLE VALUE	23,970		
	FULL MARKET VALUE	152,400	FD029 Providence fire	32,000 TO		
***** 160.-2-18 *****						
	169 South Line Rd				5 J00490	
	240 Rural res		VET COM C 41132	10,750	0	0
Agnew John A	Galway 1 413201	8,400	VET COM T 41133	0	10,750	0
Agnew Marilyn E	FRNT 820.00 DPTH	43,000	SR STAR 41834	0	0	17,190
169 South Line Rd	ACRES 27.50		COUNTY TAXABLE VALUE	32,250		
Middle Grove, NY 12850	EAST-0623147 NRTH-1548850		TOWN TAXABLE VALUE	32,250		
	DEED BOOK 1260 PG-297		SCHOOL TAXABLE VALUE	25,810		
	FULL MARKET VALUE	204,800	FD029 Providence fire	43,000 TO		
***** 160.-2-19.2 *****						
	7173 Lafayette Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
LaShomb Chris D	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	55,000		
7173 Lafayette Rd	FRNT 530.00 DPTH	55,000	TOWN TAXABLE VALUE	55,000		
Middle Grove, NY 12850	ACRES 4.91		SCHOOL TAXABLE VALUE	46,970		
	EAST-0622206 NRTH-1547867		FD029 Providence fire	55,000 TO		
	DEED BOOK 1699 PG-497					
	FULL MARKET VALUE	261,900				
***** 160.-2-21 *****						
	South Line Rd				5 J00286	
	910 Priv forest		COUNTY TAXABLE VALUE	3,700		
Barrett Bruce M	Galway 1 413201	3,700	TOWN TAXABLE VALUE	3,700		
Barrett Eiko H	ACRES 11.73	3,700	SCHOOL TAXABLE VALUE	3,700		
Living Trust	EAST-0621134 NRTH-1548550		FD029 Providence fire	3,700 TO		
5412 Moorewood Dr	DEED BOOK 2008 PG-14965					
Arlington, TX 76017	FULL MARKET VALUE	17,600				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 296
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-22.2 *****						
160.-2-22.2	199 South Line Rd					
Canode Roy E	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Canode Cori H	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
201 Southline Rd	FRNT 267.87 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Middle Grove, NY 12850	ACRES 1.26		FD029 Providence fire	3,000 TO		
	EAST-0620110 NRTH-1549601					
PRIOR OWNER ON 3/01/2014	DEED BOOK 2014 PG-6939					
Canode Roy E	FULL MARKET VALUE	14,300				
***** 160.-2-22.11 *****						
160.-2-22.11	7227 Lafayette Rd					5 J00080
Brower Robert E	240 Rural res		RES STAR 41854	0	0	8,030
Brower Carla E	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	28,942		
7227 Lafayette Rd	Lot #1	28,942	TOWN TAXABLE VALUE	28,942		
Middle Grove, NY 12850	House/gar		SCHOOL TAXABLE VALUE	20,912		
	FRNT 327.34 DPTH		FD029 Providence fire	28,942 TO		
	ACRES 3.08					
	EAST-0621670 NRTH-1549035					
	DEED BOOK 1625 PG-735					
	FULL MARKET VALUE	137,800				
***** 160.-2-22.13 *****						
160.-2-22.13	197 South Line Rd					
Barrett Eric A	210 1 Family Res		AGED - ALL 41800	4,500	4,500	4,500
197 South Line Rd	Galway 1 413201	4,000	SR STAR 41834	0	0	4,500
Middle Grove, NY 12850	Lot 3	9,000	COUNTY TAXABLE VALUE	4,500		
	FRNT 694.25 DPTH		TOWN TAXABLE VALUE	4,500		
	ACRES 6.42		SCHOOL TAXABLE VALUE	0		
	EAST-0620454 NRTH-1549570		FD029 Providence fire	9,000 TO		
	DEED BOOK 1775 PG-787					
	FULL MARKET VALUE	42,900				
***** 160.-2-22.121 *****						
160.-2-22.121	193 South Line Rd					
Kozlowski Robert S	210 1 Family Res		RES STAR 41854	0	0	8,030
Kozlowski Amanda L	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	60,000		
193 Southline Rd	Lot 3	60,000	TOWN TAXABLE VALUE	60,000		
Middle Grove, NY 12850	File Map M200986		SCHOOL TAXABLE VALUE	51,970		
	FRNT 415.92 DPTH		FD029 Providence fire	60,000 TO		
	ACRES 4.94					
	EAST-0620963 NRTH-1549384					
	DEED BOOK 2010 PG-20380					
	FULL MARKET VALUE	285,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 297
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-22.122 *****						
160.-2-22.122	191 South Line Rd					
Barrett Bruce M	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Barrett Eiko H	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
5412 Moorewood Dr	Lot 2	3,400	SCHOOL TAXABLE VALUE	3,400		
Arlington, TX 76017	Living Trust		FD029 Providence fire	3,400 TO		
	FRNT 250.00 DPTH					
	ACRES 3.00					
	EAST-0621250 NRTH-1549217					
	DEED BOOK 1763 PG-71					
	FULL MARKET VALUE	16,200				
***** 160.-2-22.123 *****						
160.-2-22.123	189 South Line Rd					
Barrett Bruce M	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Barrett Eiko H	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
5412 Moorewood Dr	Lot 1	3,400	SCHOOL TAXABLE VALUE	3,400		
Arlington, TX 76017	FRNT 250.00 DPTH		FD029 Providence fire	3,400 TO		
	ACRES 3.00					
	EAST-0621413 NRTH-1549071					
	DEED BOOK 1763 PG-71					
	FULL MARKET VALUE	16,200				
***** 160.-2-23.2 *****						
160.-2-23.2	Lafayette Rd Rear					
Hopeck Paul G	314 Rural vac<10		COUNTY TAXABLE VALUE	300		
Hopeck Ellen A	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
7223 Lafayette Rd	ACRES 1.47	300	SCHOOL TAXABLE VALUE	300		
Middle Grove, NY 12850	EAST-0621476 NRTH-1548699		FD029 Providence fire	300 TO		
	DEED BOOK 2013 PG-29842					
	FULL MARKET VALUE	1,400				
***** 160.-2-23.11 *****						
160.-2-23.11	7223 Lafayette Rd					5 J00108
Hopeck Paul G	210 1 Family Res		CW_15_VET/ 41162	2,400	0	0
Hopeck Ellen A	Galway 1 413201	3,800	CW_DISBLD_ 41172	2,490	0	0
7223 Lafayette Rd	FRNT 470.00 DPTH	24,900	RES STAR 41854	0	0	8,030
Middle Grove, NY 12850	ACRES 4.89		COUNTY TAXABLE VALUE	20,010		
	EAST-0621855 NRTH-1548719		TOWN TAXABLE VALUE	24,900		
	DEED BOOK 2013 PG-29842		SCHOOL TAXABLE VALUE	16,870		
	FULL MARKET VALUE	118,600	FD029 Providence fire	24,900 TO		
***** 160.-2-23.12 *****						
160.-2-23.12	7177 Lafayette Rd					
Flomer John W	210 1 Family Res		SR STAR 41834	0	0	17,190
Flomer Penelope I	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	65,000		
7177 Lafayette Rd	FRNT 450.00 DPTH	65,000	TOWN TAXABLE VALUE	65,000		
Middle Grove, NY 12850	ACRES 5.20		SCHOOL TAXABLE VALUE	47,810		
	EAST-0622020 NRTH-1548319		FD029 Providence fire	65,000 TO		
	DEED BOOK 1051 PG-595					
	FULL MARKET VALUE	309,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 298
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-24 *****						
	Lafayette Rd Rear					5 J00458
160.-2-24	910 Priv forest		COUNTY TAXABLE VALUE	3,700		
Haller William	Galway 1 413201	3,700	TOWN TAXABLE VALUE	3,700		
7151 Lafayette Rd	ACRES 19.30	3,700	SCHOOL TAXABLE VALUE	3,700		
Middle Grove, NY 12850	EAST-0621161 NRTH-1547962		FD029 Providence fire	3,700 TO		
	DEED BOOK 2006 PG-16678					
	FULL MARKET VALUE	17,600				
***** 160.-2-25.1 *****						
	7151 Lafayette Rd					5 J00523
160.-2-25.1	240 Rural res		COUNTY TAXABLE VALUE	45,200		
Haller John Sr	Galway 1 413201	10,000	TOWN TAXABLE VALUE	45,200		
Haller Patricia J	Lot #1	45,200	SCHOOL TAXABLE VALUE	45,200		
John Haller	FRNT 900.00 DPTH		FD029 Providence fire	45,200 TO		
22 Stone Ledge Rd	ACRES 36.40					
Upper Saddle River, NJ 07458	EAST-0621900 NRTH-1547440					
	DEED BOOK 1490 PG-763					
	FULL MARKET VALUE	215,200				
***** 160.-2-25.2 *****						
	Lafayette Rd					
160.-2-25.2	322 Rural vac>10		COUNTY TAXABLE VALUE	13,400		
Haller John Sr	Galway 1 413201	13,400	TOWN TAXABLE VALUE	13,400		
Haller John	Lot 2	13,400	SCHOOL TAXABLE VALUE	13,400		
7151 Lafayette Rd	FRNT 1130.22 DPTH		FD029 Providence fire	13,400 TO		
Middle Grove, NY 12850	ACRES 52.90					
	EAST-0622744 NRTH-1546790					
	DEED BOOK 1465 PG-373					
	FULL MARKET VALUE	63,800				
***** 160.-2-25.3 *****						
	Lafayette Rd					
160.-2-25.3	322 Rural vac>10		COUNTY TAXABLE VALUE	6,000		
Haller John Sr	Galway 1 413201	6,000	TOWN TAXABLE VALUE	6,000		
Haller John	Lot 3	6,000	SCHOOL TAXABLE VALUE	6,000		
7151 Lafayette Rd	FRNT 1956.79 DPTH		FD029 Providence fire	6,000 TO		
Middle Grove, NY 12850	ACRES 15.30					
	EAST-0623563 NRTH-1547939					
	DEED BOOK 1465 PG-373					
	FULL MARKET VALUE	28,600				
***** 160.-2-26 *****						
	Lafayette Rd Rear					5 J01330
160.-2-26	322 Rural vac>10		COUNTY TAXABLE VALUE	6,400		
Weber Richard E Jr	Galway 1 413201	6,400	TOWN TAXABLE VALUE	6,400		
2409 Route 29	ACRES 31.40	6,400	SCHOOL TAXABLE VALUE	6,400		
Middle Grove, NY 12850	EAST-0623417 NRTH-1546211		FD029 Providence fire	6,400 TO		
	DEED BOOK 1212 PG-636					
	FULL MARKET VALUE	30,500				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-27 *****						
	Barkersville Rd					5 J01678
160.-2-27	323 Vacant rural		COUNTY TAXABLE VALUE	4,700		
Arste Dolores	Galway 1 413201	4,700	TOWN TAXABLE VALUE	4,700		
6326 Barkersville Rd	ACRES 18.87	4,700	SCHOOL TAXABLE VALUE	4,700		
Middle Grove, NY 12850	EAST-0620796 NRTH-1545651		FD029 Providence fire	4,700 TO		
	DEED BOOK 1067 PG-227					
	FULL MARKET VALUE	22,400				
***** 160.-2-28 *****						
	Barkersville Rd					5 J01679
160.-2-28	311 Res vac land		COUNTY TAXABLE VALUE	500		
Korowajczyk Walter J	Galway 1 413201	500	TOWN TAXABLE VALUE	500		
Korowajczyk Edith	ACRES 1.24	500	SCHOOL TAXABLE VALUE	500		
6354 Barkersville Rd	EAST-0619682 NRTH-1545404		FD029 Providence fire	500 TO		
Middle Grove, NY 12850	DEED BOOK 813 PG-406					
	FULL MARKET VALUE	2,400				
***** 160.-2-29 *****						
	Barkersville Rd					5 J00814
160.-2-29	311 Res vac land		COUNTY TAXABLE VALUE	100		
Korowajczyk Walter J	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
Korowajczyk Edith	ACRES 0.23	100	SCHOOL TAXABLE VALUE	100		
6354 Barkersville Rd	EAST-0619313 NRTH-1545305		FD029 Providence fire	100 TO		
Middle Grove, NY 12850	DEED BOOK 931 PG-00445					
	FULL MARKET VALUE	500				
***** 160.-2-30 *****						
	Barkersville Rd					5 J00250
160.-2-30	910 Priv forest		COUNTY TAXABLE VALUE	14,100		
De Vuyst Ralph	Galway 1 413201	14,100	TOWN TAXABLE VALUE	14,100		
710 Brooklyn Ave	FRNT 785.00 DPTH	14,100	SCHOOL TAXABLE VALUE	14,100		
Raritan, NJ 08869	ACRES 59.17		FD029 Providence fire	14,100 TO		
	EAST-0619877 NRTH-1545943					
	DEED BOOK 0655 PG-0525					
	FULL MARKET VALUE	67,100				
***** 160.-2-32 *****						
	7124 Barkersville Rd					5 J00266
160.-2-32	210 1 Family Res		COUNTY TAXABLE VALUE	50,800		
Clemens Matthew	Galway 1 413201	11,200	TOWN TAXABLE VALUE	50,800		
Clemens Hilary	Living Trust	50,800	SCHOOL TAXABLE VALUE	50,800		
7124 Barkersville Rd	FRNT 663.50 DPTH		FD029 Providence fire	50,800 TO		
Middle Grove, NY 12850	ACRES 43.47					
	EAST-0619176 NRTH-1547419					
	DEED BOOK 2012 PG-32219					
	FULL MARKET VALUE	241,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 300
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 160.-2-35 *****						
160.-2-35	7134 Barkersville Rd				5 J01145	
Nicols Elizabeth A	210 1 Family Res		RES STAR 41854	0	0	8,030
7134 Barkersville Rd	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	45,597		
Middle Grove, NY 12850	FRNT 600.00 DPTH	45,597	TOWN TAXABLE VALUE	45,597		
	ACRES 5.45		SCHOOL TAXABLE VALUE	37,567		
	EAST-0617761 NRTH-1547480		FD029 Providence fire	45,597 TO		
	DEED BOOK 1589 PG-205					
	FULL MARKET VALUE	217,100				
***** 160.-2-36.1 *****						
160.-2-36.1	219 South Line Rd				5 J00684	
Meier Kurt D	240 Rural res		RES STAR 41854	0	0	8,030
Meier Michele A	Galway 1 413201	11,400	COUNTY TAXABLE VALUE	50,000		
219 Southline Rd	FRNT 864.73 DPTH	50,000	TOWN TAXABLE VALUE	50,000		
Middle Grove, NY 12850	ACRES 42.87		SCHOOL TAXABLE VALUE	41,970		
	EAST-0619477 NRTH-1548639		FD029 Providence fire	50,000 TO		
	DEED BOOK 1612 PG-209					
	FULL MARKET VALUE	238,100				
***** 160.-2-36.21 *****						
160.-2-36.21	235 South Line Rd					
Mattice Katherine J	240 Rural res		RES STAR 41854	0	0	8,030
235 Southline Rd	Galway 1 413201	12,400	COUNTY TAXABLE VALUE	39,900		
Middle Grove, NY 12850	FRNT 588.00 DPTH	39,900	TOWN TAXABLE VALUE	39,900		
	ACRES 36.80		SCHOOL TAXABLE VALUE	31,870		
	EAST-0618255 NRTH-1548020		FD029 Providence fire	39,900 TO		
	DEED BOOK 1090 PG-404					
	FULL MARKET VALUE	190,000				
***** 160.-2-36.22 *****						
160.-2-36.22	231 South Line Rd					
Zabielski Stephen	270 Mfg housing		RES STAR 41854	0	0	8,030
Zabielski Colleen	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	38,000		
231 South Line Rd	Trl & Lot	38,000	TOWN TAXABLE VALUE	38,000		
Middle Grove, NY 12850	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	29,970		
	ACRES 1.85		FD029 Providence fire	38,000 TO		
	EAST-0618214 NRTH-1548603					
	DEED BOOK 2008 PG-17837					
	FULL MARKET VALUE	181,000				
***** 160.-2-37.1 *****						
160.-2-37.1	201 South Line Rd				5 J01456	
Canode Roy E	210 1 Family Res		RES STAR 41854	0	0	8,030
Canode Cori H	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	38,000		
201 Southline Rd	FRNT 130.00 DPTH	38,000	TOWN TAXABLE VALUE	38,000		
Middle Grove, NY 12850	ACRES 1.18		SCHOOL TAXABLE VALUE	29,970		
	EAST-0619966 NRTH-1549477		FD029 Providence fire	38,000 TO		
	DEED BOOK 2014 PG-6938					
	FULL MARKET VALUE	181,000				
PRIOR OWNER ON 3/01/2014						
Canode Roy E						

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 160.-2-37.2 *****						
160.-2-37.2	South Line Rd					
Eichelman Robert	210 1 Family Res		COUNTY TAXABLE VALUE	38,200		
163 Fonda Rd	Galway 1 413201	3,800	TOWN TAXABLE VALUE	38,200		
Waterford, NY 12188	FRNT 470.00 DPTH	38,200	SCHOOL TAXABLE VALUE	38,200		
	ACRES 4.14 BANK 34		FD029 Providence fire	38,200 TO		
	EAST-0619730 NRTH-1549328					
	DEED BOOK 1238 PG-734					
	FULL MARKET VALUE	181,900				
***** 160.-2-38.2 *****						
160.-2-38.2	229 South Line Rd					
Campbell Glenn E	270 Mfg housing		COUNTY TAXABLE VALUE	9,000		
Campbell Barbara E	Galway 1 413201	3,200	TOWN TAXABLE VALUE	9,000		
10 Kristin Dr	Trl & Lot	9,000	SCHOOL TAXABLE VALUE	9,000		
Ballston Spa, NY 12020	FRNT 200.00 DPTH		FD029 Providence fire	9,000 TO		
	ACRES 1.85					
	EAST-0618407 NRTH-1548683					
	DEED BOOK 2010 PG-25183					
	FULL MARKET VALUE	42,900				
***** 160.-2-38.11 *****						
160.-2-38.11	South Line Rd				5 J01260	
Lamoy Timothy	210 1 Family Res		RES STAR 41854	0	0	8,030
PO Box 66	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	32,000		
Galway, NY 12074	FRNT 217.00 DPTH	32,000	TOWN TAXABLE VALUE	32,000		
	ACRES 1.04		SCHOOL TAXABLE VALUE	23,970		
	EAST-0618629 NRTH-1548891		FD029 Providence fire	32,000 TO		
	DEED BOOK 1042 PG-1042					
	FULL MARKET VALUE	152,400				
***** 160.-2-38.12 *****						
160.-2-38.12	227 South Line Rd					
Ormsby Angela M	270 Mfg housing		COUNTY TAXABLE VALUE	4,100		
Ormsby John M	Galway 1 413201	3,100	TOWN TAXABLE VALUE	4,100		
227 South Line Rd	FRNT 65.00 DPTH	4,100	SCHOOL TAXABLE VALUE	4,100		
Middle Grove, NY 12850	ACRES 1.57		FD029 Providence fire	4,100 TO		
	EAST-0618674 NRTH-1548673					
	DEED BOOK 2010 PG-25805					
	FULL MARKET VALUE	19,500				
***** 160.-2-39 *****						
160.-2-39	237 South Line Rd				5 J00550	
Barnes David B	270 Mfg housing		VET WAR C 41122	2,250	0	0
237 Southline Rd	Galway 1 413201	3,700	VET WAR T 41123	0	2,250	0
Middle Grove, NY 12850	FRNT 230.00 DPTH	15,000	RES STAR 41854	0	0	8,030
	ACRES 0.93		COUNTY TAXABLE VALUE	12,750		
	EAST-0617379 NRTH-1548374		TOWN TAXABLE VALUE	12,750		
	DEED BOOK 1600 PG-233		SCHOOL TAXABLE VALUE	6,970		
	FULL MARKET VALUE	71,400	FD029 Providence fire	15,000 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-40 *****						
160.-2-40	239 South Line Rd					5 J01401
Lafountain Rose	270 Mfg housing		AGED - ALL 41800	2,250	2,250	2,250
239 Southline Rd	Galway 1 413201	1,100	SR STAR 41834	0	0	2,250
Middle Grove, NY 12580	FRNT 120.00 DPTH 100.00	4,500	COUNTY TAXABLE VALUE	2,250		
	ACRES 0.28		TOWN TAXABLE VALUE	2,250		
	EAST-0617270 NRTH-1548349		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 0949 PG-0321		FD029 Providence fire	4,500 TO		
	FULL MARKET VALUE	21,400				
***** 160.-2-43 *****						
160.-2-43	7148 Barkersville Rd					5 L01281
Perry Theresa C	270 Mfg housing		COUNTY TAXABLE VALUE	6,150		
7148 Barkersville Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	6,150		
Middle Grove, NY 12850	FRNT 120.00 DPTH	6,150	SCHOOL TAXABLE VALUE	6,150		
	ACRES 0.32		FD029 Providence fire	6,150 TO		
	EAST-0616452 NRTH-1550425					
	DEED BOOK 2012 PG-4652					
	FULL MARKET VALUE	29,300				
***** 160.-2-44 *****						
160.-2-44	Barkersville Rd					5 J00911
Towne Patterson Barbara	260 Seasonal res		COUNTY TAXABLE VALUE	8,000		
1 Ralsey Rd S	Galway 1 413201	3,200	TOWN TAXABLE VALUE	8,000		
Stamford, CT 06902	1/2 Interest Each	8,000	SCHOOL TAXABLE VALUE	8,000		
	2010/36391		FD029 Providence fire	8,000 TO		
	FRNT 500.00 DPTH					
	ACRES 1.77					
	EAST-0616847 NRTH-1549510					
	DEED BOOK 2011 PG-9674					
	FULL MARKET VALUE	38,100				
***** 160.-2-45 *****						
160.-2-45	Lafayette Rd					5 J00417
Oakes Roland J Jr	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,600		
Oakes Daria C	Galway 1 413201	6,600	TOWN TAXABLE VALUE	8,600		
177 South Line Rd	Barn & Garage	8,600	SCHOOL TAXABLE VALUE	8,600		
Middle Grove, NY 12850	FRNT 1160.00 DPTH		FD029 Providence fire	8,600 TO		
	ACRES 19.38					
	EAST-0624124 NRTH-1546364					
	DEED BOOK 1750 PG-386					
	FULL MARKET VALUE	41,000				
***** 160.-2-46.1 *****						
160.-2-46.1	Barkersville Rd					5 J01014
Pita Joseph	322 Rural vac>10		COUNTY TAXABLE VALUE	10,400		
1228 Armer Rd	Galway 1 413201	10,400	TOWN TAXABLE VALUE	10,400		
Rock City Falls, NY 12863	Lot 1	10,400	SCHOOL TAXABLE VALUE	10,400		
	FRNT 1385.06 DPTH		FD029 Providence fire	10,400 TO		
	ACRES 37.76					
	EAST-0617316 NRTH-1546189					
	DEED BOOK 2008 PG-8536					
	FULL MARKET VALUE	49,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 303
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-46.2 *****						
160.-2-46.2	7110 Barkersville Rd					
Esler David	210 1 Family Res		COUNTY TAXABLE VALUE	16,200		
43 Oakland Ave	Galway 1 413201	14,200	TOWN TAXABLE VALUE	16,200		
Gloversville, NY 12078	Lot 2	16,200	SCHOOL TAXABLE VALUE	16,200		
	FRNT 843.90 DPTH		FD029 Providence fire	16,200 TO		
	ACRES 57.17					
	EAST-0619377 NRTH-1546734					
	DEED BOOK 2007 PG-13853					
	FULL MARKET VALUE	77,100				
***** 160.-2-47 *****						
160.-2-47	South Line Rd Rear					5 J00532
Senecal Dean P	910 Priv forest		COUNTY TAXABLE VALUE	5,000		
182 Southline Rd	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
Middle Grove, NY 12850	ACRES 25.00	5,000	SCHOOL TAXABLE VALUE	5,000		
	EAST-0621731 NRTH-1551834		FD029 Providence fire	5,000 TO		
	DEED BOOK 1301 PG-758					
	FULL MARKET VALUE	23,800				
***** 160.-2-48.2 *****						
160.-2-48.2	152 South Line Rd					
Kondrat Joseph J	210 1 Family Res		COUNTY TAXABLE VALUE	10,600		
Kondrat Shirley E	Galway 1 413201	3,000	TOWN TAXABLE VALUE	10,600		
152 South Line Rd	FRNT 75.00 DPTH	10,600	SCHOOL TAXABLE VALUE	10,600		
Middle Grove, NY 12850	ACRES 0.80		FD029 Providence fire	10,600 TO		
	EAST-0624462 NRTH-1550337					
	DEED BOOK 1289 PG-458					
	FULL MARKET VALUE	50,500				
***** 160.-2-48.11 *****						
160.-2-48.11	149 South Line Rd					
Kondrat Eileen	240 Rural res		VET COM C 41132	10,500	0	0
c/o Armitage Carol et al	Galway 1 413201	9,200	VET COM T 41133	0	10,500	0
149 South Line Rd	Life Estate	42,000	AGED T&S 41806	0	15,750	21,000
Middle Grove, NY 12850	FRNT 165.00 DPTH		SR STAR 41834	0	0	17,190
	ACRES 26.64		COUNTY TAXABLE VALUE	31,500		
	EAST-0624224 NRTH-1548973		TOWN TAXABLE VALUE	15,750		
	DEED BOOK 2007 PG-20060		SCHOOL TAXABLE VALUE	3,810		
	FULL MARKET VALUE	200,000	FD029 Providence fire	42,000 TO		
***** 160.-2-48.12 *****						
160.-2-48.12	South Line Rd Rear					
Agnew John A	311 Res vac land		COUNTY TAXABLE VALUE	300		
Agnew Marilyn E	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
169 South Line Rd	ACRES 1.50	300	SCHOOL TAXABLE VALUE	300		
Middle Grove, NY 12850	EAST-0623788 NRTH-1548578		FD029 Providence fire	300 TO		
	DEED BOOK 1303 PG-762					
	FULL MARKET VALUE	1,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 304
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 160.-2-49 *****						
160.-2-49	South Line Rd					
Kondrat Joseph J	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Kondrat Shirley B	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
152 South Line Rd	FRNT 125.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
Middle Grove, NY 12850	ACRES 1.00		FD029 Providence fire	3,000 TO		
	EAST-0624548 NRTH-1550389					
	DEED BOOK 1289 PG-456					
	FULL MARKET VALUE	14,300				
***** 160.-2-50 *****						
160.-2-50	152 South Line Rd		SR STAR 41834	0	0	17,190
Kondrat Joseph J	210 1 Family Res		COUNTY TAXABLE VALUE	23,000		
Shirley	Galway 1 413201	3,200	TOWN TAXABLE VALUE	23,000		
Joe Kondrat Excav Inc	FRNT 154.00 DPTH	23,000	SCHOOL TAXABLE VALUE	5,810		
152 South Line Rd	ACRES 1.46		FD029 Providence fire	23,000 TO		
Middle Grove, NY 12850	EAST-0624350 NRTH-1550355					
	DEED BOOK 1246 PG-511					
	FULL MARKET VALUE	109,500				
***** 160.-2-51.1 *****						
160.-2-51.1	South Line Rd Rear					5 J00480
Sherman Gary A	910 Priv forest		COUNTY TAXABLE VALUE	13,400		
Sherman Gail M	Galway 1 413201	13,400	TOWN TAXABLE VALUE	13,400		
120 Southline Rd	FRNT 187.76 DPTH	13,400	SCHOOL TAXABLE VALUE	13,400		
Middle Grove, NY 12850	ACRES 67.09		FD029 Providence fire	13,400 TO		
	EAST-0622520 NRTH-1553062					
	DEED BOOK 1591 PG-35					
	FULL MARKET VALUE	63,800				
***** 160.-2-51.2 *****						
160.-2-51.2	South Line Rd					
Troy Sand & Gravel Co Inc	322 Rural vac>10		COUNTY TAXABLE VALUE	7,000		
PO Box 189	Galway 1 413201	7,000	TOWN TAXABLE VALUE	7,000		
Watervliet, NY 12189	FRNT 187.76 DPTH	7,000	SCHOOL TAXABLE VALUE	7,000		
	ACRES 20.36		FD029 Providence fire	7,000 TO		
	EAST-0622861 NRTH-1550885					
	DEED BOOK 2007 PG-13464					
	FULL MARKET VALUE	33,300				
***** 160.-2-53 *****						
160.-2-53	South Line Rd					
Weeden Paul L	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
160 South Line Rd	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
Middle Grove, NY 12850	Lot 1	3,400	SCHOOL TAXABLE VALUE	3,400		
	Also Bk 1556 Pg 370		FD029 Providence fire	3,400 TO		
	FRNT 208.00 DPTH					
	ACRES 3.00					
	EAST-0623991 NRTH-1550359					
	DEED BOOK 1248 PG-127					
	FULL MARKET VALUE	16,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 305
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-2-54 *****						
	South Line Rd Rear					5 J01522
160.-2-54	311 Res vac land		COUNTY TAXABLE VALUE	3,300		
Bruce M & Eiko H Barrett	Galway 1 413201	3,300	TOWN TAXABLE VALUE	3,300		
Living Trust	ACRES 9.71	3,300	SCHOOL TAXABLE VALUE	3,300		
5412 Moorewood Dr	EAST-0620509 NRTH-1548938		FD029 Providence fire	3,300 TO		
Arlington, TX 76017	DEED BOOK 1763 PG-66					
	FULL MARKET VALUE	15,700				
***** 160.-2-55.1 *****						
	177 South Line Rd					5 J00430
160.-2-55.1	240 Rural res		RES STAR 41854	0	0	8,030
Oakes Roland James Jr	Galway 1 413201	6,200	COUNTY TAXABLE VALUE	63,749		
Daria Clare	Lot #1	63,749	TOWN TAXABLE VALUE	63,749		
177 South Line Rd	FRNT 580.00 DPTH		SCHOOL TAXABLE VALUE	55,719		
Middle Grove, NY 12850	ACRES 16.82		FD029 Providence fire	63,749 TO		
	EAST-0622423 NRTH-1548826					
	DEED BOOK 1292 PG-562					
	FULL MARKET VALUE	303,600				
***** 160.-2-55.2 *****						
	7178 Lafayette Rd					
160.-2-55.2	210 1 Family Res		RES STAR 41854	0	0	8,030
Gerber Robert	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	67,800		
McCoy Christine	Lot #2	67,800	TOWN TAXABLE VALUE	67,800		
7178 Lafayette Rd	FRNT 440.00 DPTH		SCHOOL TAXABLE VALUE	59,770		
Middle Grove, NY 12850	ACRES 5.73		FD029 Providence fire	67,800 TO		
	EAST-0622731 NRTH-1548068					
	DEED BOOK 2013 PG-13984					
	FULL MARKET VALUE	322,900				
***** 160.-3-1 *****						
	277 South Line Rd					
160.-3-1	210 1 Family Res		COUNTY TAXABLE VALUE	16,635		
Smith Despina	Galway 1 413201	3,000	TOWN TAXABLE VALUE	16,635		
Smith Terence J	Barn	16,635	SCHOOL TAXABLE VALUE	16,635		
101 James Rd	Lot 1		FD029 Providence fire	16,635 TO		
Galway, NY 12074	FRNT 235.47 DPTH					
	ACRES 1.00					
	EAST-0614706 NRTH-1547285					
	DEED BOOK 1746 PG-512					
	FULL MARKET VALUE	79,200				
***** 160.-3-2 *****						
	275 South Line Rd					
160.-3-2	281 Multiple res		COUNTY TAXABLE VALUE	55,000		
Gordon and Gordon Properties	Galway 1 413201	3,400	TOWN TAXABLE VALUE	55,000		
PO Box 280	FRNT 270.12 DPTH	55,000	SCHOOL TAXABLE VALUE	55,000		
Galway, NY 12074	ACRES 3.00		FD029 Providence fire	55,000 TO		
	EAST-0615012 NRTH-1547191					
	DEED BOOK 2010 PG-15842					
	FULL MARKET VALUE	261,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 306
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-3-3 *****						
160.-3-3	120 Leo Court					
Akari Bahjat O	210 1 Family Res		COUNTY TAXABLE VALUE	51,000		
29176 Woodbridge Dr	Galway 1 413201	3,000	TOWN TAXABLE VALUE	51,000		
Murrieta, CA 92568	Lot #2	51,000	SCHOOL TAXABLE VALUE	51,000		
	FRNT 204.58 DPTH		FD029 Providence fire	51,000 TO		
	ACRES 1.00 BANK 282					
	EAST-0614761 NRTH-1547119					
	DEED BOOK 1405 PG-337					
	FULL MARKET VALUE	242,900				
***** 160.-3-4 *****						
160.-3-4	118 Leo Court					
Wojcik Paul	210 1 Family Res		RES STAR 41854	0	0	8,030
Wojcik Maureen	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	50,300		
118 Leo Court	Lot #3	50,300	TOWN TAXABLE VALUE	50,300		
Galway, NY 12074	FRNT 236.56 DPTH		SCHOOL TAXABLE VALUE	42,270		
	ACRES 1.00		FD029 Providence fire	50,300 TO		
	EAST-0614817 NRTH-1546949					
	DEED BOOK 1424 PG-768					
	FULL MARKET VALUE	239,500				
***** 160.-3-5 *****						
160.-3-5	Private Dr					
Gardner Celeste Marie	311 Res vac land		COUNTY TAXABLE VALUE	4,200		
Attn: John Gardner	Galway 1 413201	4,200	TOWN TAXABLE VALUE	4,200		
8912 East 104Th St North	Lot #4	4,200	SCHOOL TAXABLE VALUE	4,200		
Owasso, OK 74055	FRNT 355.26 DPTH		FD029 Providence fire	4,200 TO		
	ACRES 7.35					
	EAST-0615313 NRTH-1546553					
	DEED BOOK 1419 PG-594					
	FULL MARKET VALUE	20,000				
***** 160.-3-6 *****						
160.-3-6	104 Leo Ct					
Ferguson Karole Lee	210 1 Family Res		RES STAR 41854	0	0	8,030
Charbonneau Renee	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	53,000		
104 Leo Court	Lot #5	53,000	TOWN TAXABLE VALUE	53,000		
Galway, NY 12074	FRNT 110.98 DPTH		SCHOOL TAXABLE VALUE	44,970		
	ACRES 6.02		FD029 Providence fire	53,000 TO		
	EAST-0615089 NRTH-1546382					
	DEED BOOK 1614 PG-761					
	FULL MARKET VALUE	252,400				
***** 160.-3-7 *****						
160.-3-7	Leo Court					
Mallette George E	311 Res vac land		COUNTY TAXABLE VALUE	4,000		
Mallette Janet E	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
PO Box 295	Lot #6	4,000	SCHOOL TAXABLE VALUE	4,000		
Galway, NY 12074	FRNT 56.88 DPTH		FD029 Providence fire	4,000 TO		
	ACRES 6.08					
	EAST-0614885 NRTH-1546128					
	DEED BOOK 1664 PG-725					
	FULL MARKET VALUE	19,000				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 307
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 160.-3-8 *****						
160.-3-8	113 Leo Court					
VanNess Arthur W Jr	210 1 Family Res		VET COM CT 41131	12,000	12,000	0
Hicks Kristina L	Galway 1 413201	3,000	RES STAR 41854	0	0	8,030
113 Leo Court	Lot #7	50,800	COUNTY TAXABLE VALUE	38,800		
Galway, NY 12074	FRNT 97.17 DPTH		TOWN TAXABLE VALUE	38,800		
	ACRES 1.19 BANK 059		SCHOOL TAXABLE VALUE	42,770		
	EAST-0614691 NRTH-1546611		FD029 Providence fire	50,800	TO	
	DEED BOOK 2007 PG-34619					
	FULL MARKET VALUE	241,900				
***** 160.-3-9 *****						
160.-3-9	115 Leo Court					
Mallette George	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,000		
Mallette Janet E	Galway 1 413201	3,000	TOWN TAXABLE VALUE	8,000		
PO Box 295	Lot #8 Garage	8,000	SCHOOL TAXABLE VALUE	8,000		
Galway, NY 12074	FRNT 150.02 DPTH		FD029 Providence fire	8,000	TO	
	ACRES 1.00					
	EAST-0614605 NRTH-1546794					
	DEED BOOK 1536 PG-44					
	FULL MARKET VALUE	38,100				
***** 160.-3-10 *****						
160.-3-10	115 Leo Court					
Mallette George	210 1 Family Res		RES STAR 41854	0	0	8,030
Mallette Janet E	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	50,800		
PO Box 295	Lot #9	50,800	TOWN TAXABLE VALUE	50,800		
Galway, NY 12074	FRNT 180.27 DPTH		SCHOOL TAXABLE VALUE	42,770		
	ACRES 1.00 BANK 128		FD029 Providence fire	50,800	TO	
	EAST-0614538 NRTH-1546947					
	DEED BOOK 1536 PG-39					
	FULL MARKET VALUE	241,900				
***** 160.-3-11 *****						
160.-3-11	119 Leo Court					
Topper Theodore A	210 1 Family Res		COUNTY TAXABLE VALUE	48,000		
119 Leo Ct	Galway 1 413201	3,200	TOWN TAXABLE VALUE	48,000		
Providence, NY 12074	Lot #10	48,000	SCHOOL TAXABLE VALUE	48,000		
	FRNT 323.58 DPTH		FD029 Providence fire	48,000	TO	
	ACRES 1.97					
	EAST-0614424 NRTH-1547170					
	DEED BOOK 2013 PG-25571					
	FULL MARKET VALUE	228,600				
***** 160.-3-99.1 *****						
160.-3-99.1	Leo Ct					
Kotsakis Nicholas	692 Road/str/hwy		COUNTY TAXABLE VALUE	400		
Nicholas D & Achillies	Galway 1 413201	400	TOWN TAXABLE VALUE	400		
20-25 74th St Apt 2F	Roads Leo Court	400	SCHOOL TAXABLE VALUE	400		
Flushing, NY 11370	FRNT 85.00 DPTH		FD029 Providence fire	400	TO	
	ACRES 0.54					
	EAST-0615044 NRTH-1546904					
	DEED BOOK 1283 PG-698					
	FULL MARKET VALUE	1,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-1 *****						
161.-1-1	111 Montgomery Ln 210 1 Family Res		RES STAR 41854	0	0	5 J01471 8,030
Raffuel Marcus J	Galway 1 413201	2,400	COUNTY TAXABLE VALUE	40,200		
111 Montgomery Ln	Also Bk 1263 Pg 518	40,200	TOWN TAXABLE VALUE	40,200		
Middle Grove, NY 12850	FRNT 525.00 DPTH		SCHOOL TAXABLE VALUE	32,170		
	ACRES 3.85		FD029 Providence fire	40,200 TO		
	EAST-0624947 NRTH-1551433					
	DEED BOOK 1678 PG-422					
	FULL MARKET VALUE	191,400				
***** 161.-1-2.1 *****						
161.-1-2.1	106 Montgomery Ln 270 Mfg housing		RES STAR 41854	0	0	5 J01358 8,030
Camp Susan	Galway 1 413201	3,060	COUNTY TAXABLE VALUE	20,000		
106 Montgomery Ln	FRNT 294.81 DPTH	20,000	TOWN TAXABLE VALUE	20,000		
Middle Grove, NY 12850	ACRES 1.26		SCHOOL TAXABLE VALUE	11,970		
	EAST-0625362 NRTH-1551215		FD029 Providence fire	20,000 TO		
	DEED BOOK 2013 PG-32902		OTO14 Omitted tax 2014	110.95 MT		
	FULL MARKET VALUE	95,200				
***** 161.-1-2.2 *****						
161.-1-2.2	110 Montgomery Ln 270 Mfg housing		RES STAR 41854	0	0	8,030
Fox Scott	Galway 1 413201	3,100	COUNTY TAXABLE VALUE	10,920		
Fox Sherie	FRNT 305.19 DPTH	10,920	TOWN TAXABLE VALUE	10,920		
110 Montgomery Ln	ACRES 1.48		SCHOOL TAXABLE VALUE	2,890		
Middle Grove, NY 12850	EAST-0625225 NRTH-1551463		FD029 Providence fire	10,920 TO		
	DEED BOOK 2008 PG-28871					
	FULL MARKET VALUE	52,000				
***** 161.-1-5 *****						
161.-1-5	102 Montgomery Ln 270 Mfg housing		COUNTY TAXABLE VALUE	10,000		5 J01320
Otrembiak Steve	Galway 1 413201	200	TOWN TAXABLE VALUE	10,000		
Nancy	FRNT 248.00 DPTH	10,000	SCHOOL TAXABLE VALUE	10,000		
23 No Milton Rd	ACRES 1.00		FD029 Providence fire	10,000 TO		
Saratoga Springs, NY 12866	EAST-0625481 NRTH-1550973					
	DEED BOOK 1413 PG-558					
	FULL MARKET VALUE	47,600				
***** 161.-1-6 *****						
161.-1-6	122 South Line Rd 270 Mfg housing		RES STAR 41854	0	0	5 J01357 8,030
Hunter Edward	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	17,000		
Hunter Kimberly	FRNT 200.00 DPTH	17,000	TOWN TAXABLE VALUE	17,000		
122 South Line Rd	ACRES 0.96		SCHOOL TAXABLE VALUE	8,970		
Middle Grove, NY 12850	EAST-0625561 NRTH-1550730		FD029 Providence fire	17,000 TO		
	DEED BOOK 1473 PG-76					
	FULL MARKET VALUE	81,000				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 309
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-7.1 *****						
161.-1-7.1	118 South Line Rd					5 J00818
Sherman Michael K	240 Rural res		RES STAR 41854	0	0	8,030
118 South Line Rd	Galway 1 413201	19,800	COUNTY TAXABLE VALUE	31,000		
Middle Grove, NY 12850	FRNT 764.52 DPTH	31,000	TOWN TAXABLE VALUE	31,000		
	ACRES 85.18		SCHOOL TAXABLE VALUE	22,970		
	EAST-0626081 NRTH-1552466		FD029 Providence fire	31,000 TO		
	DEED BOOK 2011 PG-33311					
	FULL MARKET VALUE	147,600				
***** 161.-1-7.2 *****						
161.-1-7.2	120 South Line Rd					8,030
Sherman Gary A	210 1 Family Res		RES STAR 41854	0	0	8,030
Sherman Gail	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	33,600		
120 South Line Rd	FRNT 435.00 DPTH	33,600	TOWN TAXABLE VALUE	33,600		
Middle Grove, NY 12850	ACRES 4.02		SCHOOL TAXABLE VALUE	25,570		
	EAST-0625791 NRTH-1550982		FD029 Providence fire	33,600 TO		
	DEED BOOK 1344 PG-391					
	FULL MARKET VALUE	160,000				
***** 161.-1-7.3 *****						
161.-1-7.3	116 South Line Rd					8,030
Sherman Roger W Sr	210 1 Family Res		RES STAR 41854	0	0	8,030
Sherman Roger W Jr	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	56,260		
116 South Line Rd	FRNT 410.00 DPTH	56,260	TOWN TAXABLE VALUE	56,260		
Middle Grove, NY 12850	ACRES 7.00		SCHOOL TAXABLE VALUE	48,230		
	EAST-0626287 NRTH-1551435		FD029 Providence fire	56,260 TO		
	DEED BOOK 1664 PG-714					
	FULL MARKET VALUE	267,900				
***** 161.-1-8.13 *****						
161.-1-8.13	7205 Antioch Rd					8,030
Lee Linda	270 Mfg housing		RES STAR 41854	0	0	8,030
7205 Antioch Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	24,129		
Middle Grove, NY 12850	Lot 1	24,129	TOWN TAXABLE VALUE	24,129		
	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	16,099		
	ACRES 1.25		FD029 Providence fire	24,129 TO		
	EAST-0627411 NRTH-1552797					
	DEED BOOK 1663 PG-477					
	FULL MARKET VALUE	114,900				
***** 161.-1-8.21 *****						
161.-1-8.21	7203 Antioch Rd					
Sambrook Raymond F Jr	270 Mfg housing		COUNTY TAXABLE VALUE	5,400		
c/o Raymond Sambrook III	Galway 1 413201	3,000	TOWN TAXABLE VALUE	5,400		
PO Box 231	Lot #1	5,400	SCHOOL TAXABLE VALUE	5,400		
Niverville, NY 12130	FRNT 238.74 DPTH		FD029 Providence fire	5,400 TO		
	ACRES 1.15					
	EAST-0627517 NRTH-1552561					
	DEED BOOK 1498 PG-29					
	FULL MARKET VALUE	25,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 310
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-8.22 *****						
161.-1-8.22	7199 Antioch Rd					
Unverzagt Paul M	210 1 Family Res		COUNTY TAXABLE VALUE	43,334		
7199 Antioch Rd	Galway 1 413201	3,600	TOWN TAXABLE VALUE	43,334		
Middle Grove, NY 12850	Lot #2	43,334	SCHOOL TAXABLE VALUE	43,334		
	FRNT 619.32 DPTH		FD029 Providence fire	43,334	TO	
	ACRES 3.92					
	EAST-0627633 NRTH-1552218					
	DEED BOOK 2008 PG-7343					
	FULL MARKET VALUE	206,400				
***** 161.-1-8.23 *****						
161.-1-8.23	7201 Antioch Rd					
Roy Erik M and Julia D	210 1 Family Res		SR STAR 41834	0	0	17,190
Family Trust	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	60,366		
7201 Antioch Rd	Lot #3	60,366	TOWN TAXABLE VALUE	60,366		
Middle Grove, NY 12850	Family Trust		SCHOOL TAXABLE VALUE	43,176		
	FRNT 200.00 DPTH		FD029 Providence fire	60,366	TO	
	ACRES 3.37					
	EAST-0627416 NRTH-1552132					
	DEED BOOK 2007 PG-43835					
	FULL MARKET VALUE	287,500				
***** 161.-1-8.122 *****						
161.-1-8.122	Antioch Rd Rear					
Goldsmith Elvin	311 Res vac land		COUNTY TAXABLE VALUE	100		
Goldsmith Maria	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
103 La Flamme Rd	ACRES 0.41	100	SCHOOL TAXABLE VALUE	100		
Middle Grove, NY 12850	EAST-0627230 NRTH-1552746		FD029 Providence fire	100	TO	
	DEED BOOK 1352 PG-227					
	FULL MARKET VALUE	500				
***** 161.-1-10 *****						
161.-1-10	7177 Antioch Rd					7 901115
Taylor Cynthia A	581 Chd/adlt camp		COUNTY TAXABLE VALUE	35,940		
Naparty Lorie A	Galway 1 413201	12,600	TOWN TAXABLE VALUE	35,940		
528 Acland Blvd	FRNT 1104.84 DPTH	35,940	SCHOOL TAXABLE VALUE	35,940		
Ballston Spa, NY 12020	ACRES 48.78		FD029 Providence fire		0 TO	
	EAST-0627670 NRTH-1550242					
	DEED BOOK 2012 PG-11167					
	FULL MARKET VALUE	171,100				
***** 161.-1-11 *****						
161.-1-11	South Line Rd					7 901114
Taylor Cynthia A	910 Priv forest		COUNTY TAXABLE VALUE	1,900		
Naparty Lorie A	Galway 1 413201	1,900	TOWN TAXABLE VALUE	1,900		
528 Acland Blvd	FRNT 490.68 DPTH	1,900	SCHOOL TAXABLE VALUE	1,900		
Ballston Spa, NY 12020	ACRES 10.00		FD029 Providence fire		0 TO	
	EAST-0627444 NRTH-1551214					
	DEED BOOK 2012 PG-11167					
	FULL MARKET VALUE	9,000				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 311
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-15 *****						
161.-1-15	Clark Rd					5 J00648
Harrison Wayne S	322 Rural vac>10		COUNTY TAXABLE VALUE	22,600		
Harrison Kathy A	Galway 1 413201	22,600	TOWN TAXABLE VALUE	22,600		
7198 Antioch Rd	FRNT 2060.00 DPTH	22,600	SCHOOL TAXABLE VALUE	22,600		
Middle Grove, NY 12850	ACRES 99.16		FD029 Providence fire	22,600 TO		
	EAST-0629374 NRTH-1551498					
	DEED BOOK 1544 PG-442					
	FULL MARKET VALUE	107,600				
***** 161.-1-17 *****						
161.-1-17	Clark Rd					5 J00234
Spoor Ryk E	910 Priv forest		COUNTY TAXABLE VALUE	7,200		
Spoor Philip	Galway 1 413201	7,200	TOWN TAXABLE VALUE	7,200		
c/o Ryk Spoor	last will	7,200	SCHOOL TAXABLE VALUE	7,200		
19 Belanger Ave	ACRES 36.13		FD029 Providence fire	7,200 TO		
Waterford, NY 12188	EAST-0630233 NRTH-1553554					
	DEED BOOK 2012 PG-44307					
	FULL MARKET VALUE	34,300				
***** 161.-1-18 *****						
161.-1-18	Clark Rd					5 J00728
Pahl Alberta	910 Priv forest		COUNTY TAXABLE VALUE	11,800		
6965 Fuller Station Rd	Galway 1 413201	10,300	TOWN TAXABLE VALUE	11,800		
Schenectady, NY 12303	Cabin	11,800	SCHOOL TAXABLE VALUE	11,800		
	FRNT 1220.00 DPTH		FD029 Providence fire	11,800 TO		
	ACRES 33.41					
	EAST-0631584 NRTH-1553086					
	DEED BOOK 2009 PG-8977					
	FULL MARKET VALUE	56,200				
***** 161.-1-19 *****						
161.-1-19	Clark Rd					5 J00273
Eaton Robert F	910 Priv forest		COUNTY TAXABLE VALUE	17,800		
1227 W Galway Rd	Galway 1 413201	17,800	TOWN TAXABLE VALUE	17,800		
Hagaman, NY 12086	FRNT 2200.00 DPTH	17,800	SCHOOL TAXABLE VALUE	17,800		
	ACRES 74.97		FD029 Providence fire	17,800 TO		
	EAST-0631716 NRTH-1550996					
	DEED BOOK 1101 PG-233					
	FULL MARKET VALUE	84,800				
***** 161.-1-21 *****						
161.-1-21	Hughes Rd					5 J01482
Battenhausen Richard L	312 Vac w/imprv		COUNTY TAXABLE VALUE	6,800		
Haviland Lynda	Galway 1 413201	5,800	TOWN TAXABLE VALUE	6,800		
749 Charlton Rd	FRNT 465.00 DPTH	6,800	SCHOOL TAXABLE VALUE	6,800		
Ballston Lake, NY 12019	ACRES 15.00		FD029 Providence fire	6,800 TO		
	EAST-0634326 NRTH-1552319					
	DEED BOOK 998 PG-526					
	FULL MARKET VALUE	32,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 312
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-22 *****						
161.-1-22	Clark Rd					5 J01681
	920 Priv Hunt/Fi		COUNTY TAXABLE VALUE	600		
Wolfe Kenneth M	Galway 1 413201	600	TOWN TAXABLE VALUE	600		
Wolfe Cheryl	FRNT 240.00 DPTH	600	SCHOOL TAXABLE VALUE	600		
38 Hughes Rd	ACRES 2.87		FD029 Providence fire	600 TO		
Middle Grove, NY 12850	EAST-0634544 NRTH-1552740					
	DEED BOOK 1470 PG-463					
	FULL MARKET VALUE	2,900				
***** 161.-1-23.1 *****						
161.-1-23.1	Hughes Rd					5 J00132
	314 Rural vac<10		COUNTY TAXABLE VALUE	4,200		
Drindak Michael J	Galway 1 413201	4,200	TOWN TAXABLE VALUE	4,200		
Drindak Desiree J	Lot P/O 6	4,200	SCHOOL TAXABLE VALUE	4,200		
282 Meadowlark Dr	Lot# added per filed map		FD029 Providence fire	4,200 TO		
Ballston Spa, NY 12020	FRNT 430.00 DPTH					
	ACRES 6.80					
	EAST-0634635 NRTH-1551363					
	DEED BOOK 2009 PG-4393					
	FULL MARKET VALUE	20,000				
***** 161.-1-23.2 *****						
161.-1-23.2	Young Rd - Rear					
	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Emanatian Neil	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
Emanatian Laura	p/o lot 5	1,500	SCHOOL TAXABLE VALUE	1,500		
7 Brookwood Dr	ACRES 0.55		FD029 Providence fire	1,500 TO		
Saratoga Springs, NY 12866	EAST-0634766 NRTH-1550989					
	DEED BOOK 2007 PG-39666					
	FULL MARKET VALUE	7,100				
***** 161.-1-24.1 *****						
161.-1-24.1	117 Fishback Rd					5 J00131
	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,000		
Hersey Donald L	Galway 1 413201	7,000	TOWN TAXABLE VALUE	8,000		
Hersey Beverly	FRNT 828.96 DPTH	8,000	SCHOOL TAXABLE VALUE	8,000		
115 Fishback Rd	ACRES 26.26		FD029 Providence fire	8,000 TO		
Middle Grove, NY 12850	EAST-0634418 NRTH-1549217					
	DEED BOOK 1095 PG-325					
	FULL MARKET VALUE	38,100				
***** 161.-1-24.2 *****						
161.-1-24.2	115 Fishback Rd					
	210 1 Family Res		VET COM C 41132	12,000	0	0
Hersey Donald A	Galway 1 413201	3,800	VET COM T 41133	0	12,000	0
Hersey Beverly R	FRNT 200.00 DPTH 1100.00	54,000	SR STAR 41834	0	0	17,190
115 Fishback Rd	ACRES 5.01		COUNTY TAXABLE VALUE	42,000		
Middle Grove, NY 12850	EAST-0634134 NRTH-1549205		TOWN TAXABLE VALUE	42,000		
	DEED BOOK 1340 PG-442		SCHOOL TAXABLE VALUE	36,810		
	FULL MARKET VALUE	257,100	FD029 Providence fire	54,000 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-26.1 *****						
	131 Fishback Rd					5 J00603
161.-1-26.1	322 Rural vac>10		COUNTY TAXABLE VALUE	9,700		
Bielawski Walter L	Galway 1 413201	9,700	TOWN TAXABLE VALUE	9,700		
Bielawski Phyllis	FRNT 660.77 DPTH	9,700	SCHOOL TAXABLE VALUE	9,700		
151 Fishback Rd	ACRES 19.52		FD029 Providence fire	9,700 TO		
Middle Grove, NY 12850	EAST-0633037 NRTH-1548591					
	DEED BOOK 1042 PG-730					
	FULL MARKET VALUE	46,200				
***** 161.-1-26.2 *****						
	Middle Grove Rd					
161.-1-26.2	322 Rural vac>10		COUNTY TAXABLE VALUE	6,000		
S&S CAMX LLC	Galway 1 413201	6,000	TOWN TAXABLE VALUE	6,000		
217 Drummond Dr	M2009187	6,000	SCHOOL TAXABLE VALUE	6,000		
Ballston Spa, NY 12020	FRNT 230.00 DPTH		FD029 Providence fire	6,000 TO		
	ACRES 16.08					
	EAST-0633352 NRTH-1547534					
	DEED BOOK 2011 PG-3521					
	FULL MARKET VALUE	28,600				
***** 161.-1-26.3 *****						
	6631 Middle Grove Rd					
161.-1-26.3	210 1 Family Res		RES STAR 41854	0	0	8,030
Williams Anita M	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	48,089		
6631 Middle Grove Rd	FRNT 170.00 DPTH	48,089	TOWN TAXABLE VALUE	48,089		
Middle Grove, NY 12850	ACRES 4.43		SCHOOL TAXABLE VALUE	40,059		
	EAST-0635015 NRTH-1548142		FD029 Providence fire	48,089 TO		
	DEED BOOK 2008 PG-38006					
	FULL MARKET VALUE	229,000				
***** 161.-1-26.43 *****						
	Middle Grove Rd					
161.-1-26.43	312 Vac w/imprv		COUNTY TAXABLE VALUE	8,631		
Christopher Brett	Galway 1 413201	4,600	TOWN TAXABLE VALUE	8,631		
109 Maple St Apt R	Lot 3	8,631	SCHOOL TAXABLE VALUE	8,631		
Corinth, NY 12822	FRNT 1365.09 DPTH		FD029 Providence fire	8,631 TO		
	ACRES 8.29					
	EAST-0634590 NRTH-1547378					
	DEED BOOK 2013 PG-35080					
	FULL MARKET VALUE	41,100				
***** 161.-1-26.411 *****						
	6549 Middle Grove Rd					
161.-1-26.411	240 Rural res		COUNTY TAXABLE VALUE	35,291		
Yost Christopher	Galway 1 413201	4,200	TOWN TAXABLE VALUE	35,291		
Saratoga Co Tax Acquisition	Trust Agreement	35,291	SCHOOL TAXABLE VALUE	35,291		
6549 Middle Grove Rd	Lot D		FD029 Providence fire	35,291 TO		
Middle Grove, NY 12850	FRNT 253.77 DPTH					
	ACRES 4.73					
	EAST-0633805 NRTH-1547663					
	DEED BOOK 2012 PG-47004					
	FULL MARKET VALUE	168,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 314
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-26.412 *****						
161.-1-26.412	Middle Grove Rd					
Loya Richard A	270 Mfg housing		COUNTY TAXABLE VALUE	25,080		
Loya Theresa A	Galway 1 413201	3,600	TOWN TAXABLE VALUE	25,080		
14 State Route 9p	Lot E	25,080	SCHOOL TAXABLE VALUE	25,080		
Malta, NY 12020	FRNT 253.78 DPTH		FD029 Providence fire	25,080	TO	
	ACRES 4.44					
	EAST-0633995 NRTH-1547788					
	DEED BOOK 1741 PG-188					
	FULL MARKET VALUE	119,400				
***** 161.-1-28.1 *****						
161.-1-28.1	6525 Middle Grove Rd					5 J00689
Mead Lori A	210 1 Family Res		RES STAR 41854	0	0	8,030
Allen Todd A	Galway 1 413201	6,000	COUNTY TAXABLE VALUE	37,800		
6525 Middle Grove Rd	Lot A	37,800	TOWN TAXABLE VALUE	37,800		
Middle Grove, NY 12850	File Map M2009187		SCHOOL TAXABLE VALUE	29,770		
	FRNT 319.01 DPTH		FD029 Providence fire	37,800	TO	
	ACRES 4.86					
	EAST-0634215 NRTH-1547898					
	DEED BOOK 1637 PG-273					
	FULL MARKET VALUE	180,000				
***** 161.-1-28.2 *****						
161.-1-28.2	123 Fishback Rd					
Mead Lori A	311 Res vac land		COUNTY TAXABLE VALUE	5,000		
Allen Todd A	Galway 1 413201	5,000	TOWN TAXABLE VALUE	5,000		
6525 Middle Grove Rd	Lot B	5,000	SCHOOL TAXABLE VALUE	5,000		
Middle Grove, NY 12850	File Map M2009187		FD029 Providence fire	5,000	TO	
	FRNT 392.37 DPTH					
	ACRES 11.29					
	EAST-0633620 NRTH-1548733					
	DEED BOOK 1637 PG-273					
	FULL MARKET VALUE	23,800				
***** 161.-1-29 *****						
161.-1-29	Middle Grove Rd Rear					5 J01412
Reynolds Peter M	910 Priv forest		COUNTY TAXABLE VALUE	7,000		
c/o Dawn B Finch etal	Galway 1 413201	7,000	TOWN TAXABLE VALUE	7,000		
6447 Middle Grove Rd	Life Estate	7,000	SCHOOL TAXABLE VALUE	7,000		
Middle Grove, NY 12850	ACRES 29.77		FD029 Providence fire	7,000	TO	
	EAST-0632350 NRTH-1547363					
	DEED BOOK 2009 PG-33619					
	FULL MARKET VALUE	33,300				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 315
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-31 *****						
148 Fishback Rd						5 J01436
161.-1-31	270 Mfg housing		RES STAR 41854	0	0	8,030
Sherman Mark	Galway 1 413201	2,400	COUNTY TAXABLE VALUE	13,300		
Sherman Karen	FRNT 191.83 DPTH	13,300	TOWN TAXABLE VALUE	13,300		
148 Fishback Rd	ACRES 0.70		SCHOOL TAXABLE VALUE	5,270		
Middle Grove, NY 12850	EAST-0631853 NRTH-1548573		FD029 Providence fire	13,300 TO		
	DEED BOOK 0964 PG-0466					
	FULL MARKET VALUE	63,300				
***** 161.-1-32.31 *****						
150 Fishback Rd						5 J01511
161.-1-32.31	311 Res vac land		COUNTY TAXABLE VALUE	1,400		
Sherman Mark A	Galway 1 413201	1,400	TOWN TAXABLE VALUE	1,400		
Sherman Karen S	FRNT 75.00 DPTH 200.00	1,400	SCHOOL TAXABLE VALUE	1,400		
148 Fishback Rd	ACRES 0.34		FD029 Providence fire	1,400 TO		
Middle Grove, NY 12850	EAST-0631747 NRTH-1548532					
	DEED BOOK 0983 PG-0188					
	FULL MARKET VALUE	6,700				
***** 161.-1-32.111 *****						
136 Fishback Rd						5 J00343
161.-1-32.111	240 Rural res		SR STAR 41834	0	0	17,190
Wolfe Merrell Hugh	Galway 1 413201	22,200	COUNTY TAXABLE VALUE	43,400		
Wolfe Nancy	Life Estate	43,400	TOWN TAXABLE VALUE	43,400		
Attn: Wolfe Michael P	FRNT 1750.00 DPTH		SCHOOL TAXABLE VALUE	26,210		
136 Fishback Rd	ACRES 96.53		FD029 Providence fire	43,400 TO		
Middle Grove, NY 12850	EAST-0631996 NRTH-1549657					
	DEED BOOK 1639 PG-284					
	FULL MARKET VALUE	206,700				
***** 161.-1-32.112 *****						
128 Fishback Rd						5 J01710
161.-1-32.112	210 1 Family Res		SR STAR 41834	0	0	17,190
Wagner Michael G	Galway 1 413201	1,900	COUNTY TAXABLE VALUE	30,000		
Wagner Kathleen A	FRNT 140.00 DPTH 150.00	30,000	TOWN TAXABLE VALUE	30,000		
128 Fishback Rd	ACRES 0.48		SCHOOL TAXABLE VALUE	12,810		
Middle Grove, NY 12850	EAST-0633289 NRTH-1549419		FD029 Providence fire	30,000 TO		
	DEED BOOK 1090 PG-142					
	FULL MARKET VALUE	142,900				
***** 161.-1-32.113 *****						
120 Fishback Rd						5 J01711
161.-1-32.113	271 Mfg housings		COUNTY TAXABLE VALUE	9,600		
Wolfe Merrill Hugh	Galway 1 413201	3,000	TOWN TAXABLE VALUE	9,600		
136 Fishback Rd	FRNT 140.00 DPTH 150.00	9,600	SCHOOL TAXABLE VALUE	9,600		
Middle Grove, NY 12850	ACRES 0.44		FD029 Providence fire	9,600 TO		
	EAST-0633437 NRTH-1549528					
	DEED BOOK 0981 PG-00419					
	FULL MARKET VALUE	45,700				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-33.112 *****						
161.-1-33.112	7147 Antioch Rd					
Mc Keever Richard P Jr	210 1 Family Res		RES STAR 41854	0	0	8,030
Mc Keever Stacy L	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	54,345		
7147 Antioch Rd	Lot 2 K-298	54,345	TOWN TAXABLE VALUE	54,345		
Middle Grove, NY 12850	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	46,315		
	ACRES 3.00		FD029 Providence fire	54,345 TO		
	EAST-0629245 NRTH-1548736					
	DEED BOOK 1622 PG-510					
	FULL MARKET VALUE	258,800				
***** 161.-1-33.121 *****						
161.-1-33.121	7168 Antioch Rd					
Flint Gary P	240 Rural res		RES STAR 41854	0	0	8,030
Richards-Flint Debra R	Galway 1 413201	12,600	COUNTY TAXABLE VALUE	95,300		
7168 Antioch Rd	FRNT 1115.41 DPTH	95,300	TOWN TAXABLE VALUE	95,300		
Middle Grove, NY 12850	ACRES 48.83		SCHOOL TAXABLE VALUE	87,270		
	EAST-0629820 NRTH-1549718		FD029 Providence fire	95,300 TO		
	DEED BOOK 1638 PG-629					
	FULL MARKET VALUE	453,800				
***** 161.-1-33.122 *****						
161.-1-33.122	7138 Antioch Rd					
Simkins George E	210 1 Family Res		RES STAR 41854	0	0	8,030
7138 Antioch Rd	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	30,548		
Middle Grove, NY 12850	FRNT 336.52 DPTH	30,548	TOWN TAXABLE VALUE	30,548		
	ACRES 5.80		SCHOOL TAXABLE VALUE	22,518		
	EAST-0629805 NRTH-1549010		FD029 Providence fire	30,548 TO		
	DEED BOOK 1656 PG-467					
	FULL MARKET VALUE	145,500				
***** 161.-1-35.2 *****						
161.-1-35.2	7134 Antioch Rd					
Barter Robert	240 Rural res		RES STAR 41854	0	0	8,030
Barter Carolyn	Galway 1 413201	6,700	COUNTY TAXABLE VALUE	51,500		
7134 Antioch Rd	FRNT 532.50 DPTH	51,500	TOWN TAXABLE VALUE	51,500		
Middle Grove, NY 12850	ACRES 10.09		SCHOOL TAXABLE VALUE	43,470		
	EAST-0630206 NRTH-1548836		FD029 Providence fire	51,500 TO		
	DEED BOOK 1707 PG-659					
	FULL MARKET VALUE	245,200				
***** 161.-1-37.1 *****						
161.-1-37.1	7106 Antioch Rd					5 J00133
Milan Stephen J	210 1 Family Res		COUNTY TAXABLE VALUE	30,000		
7106 Antioch Rd	Galway 1 413201	5,000	TOWN TAXABLE VALUE	30,000		
Middle Grove, NY 12850	FRNT 237.74 DPTH	30,000	SCHOOL TAXABLE VALUE	30,000		
	ACRES 3.45		FD029 Providence fire	30,000 TO		
	EAST-0631369 NRTH-1547294					
	DEED BOOK 1244 PG-412					
	FULL MARKET VALUE	142,900				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 317
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-37.2 *****						
161.-1-37.2	7108 Antioch Rd					5 J01707
	280 Res Multiple		RES STAR 41854	0	0	8,030
Smetana James J Jr	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	41,811		
7108 Antioch Rd	House/trail/garage	41,811	TOWN TAXABLE VALUE	41,811		
Middle Grove, NY 12850	FRNT 200.00 DPTH		SCHOOL TAXABLE VALUE	33,781		
	ACRES 3.80		FD029 Providence fire	41,811 TO		
	EAST-0631206 NRTH-1547468					
	DEED BOOK 1097 PG-50					
	FULL MARKET VALUE	199,100				
***** 161.-1-37.4 *****						
161.-1-37.4	7104 Antioch Rd					5 J01702
	210 1 Family Res		SR STAR 41834	0	0	17,190
Ginzery Geza G	Galway 1 413201	4,900	COUNTY TAXABLE VALUE	51,400		
Ginzery Mary C	FRNT 229.01 DPTH	51,400	TOWN TAXABLE VALUE	51,400		
7104 Antioch Rd	ACRES 3.20 BANK 009		SCHOOL TAXABLE VALUE	34,210		
Middle Grove, NY 12850	EAST-0631479 NRTH-1547096		FD029 Providence fire	51,400 TO		
	DEED BOOK 1276 PG-86					
	FULL MARKET VALUE	244,800				
***** 161.-1-37.5 *****						
161.-1-37.5	7102 Antioch Rd					5 J01712
	270 Mfg housing		COUNTY TAXABLE VALUE	10,272		
Reynolds Peter M	Galway 1 413201	3,000	TOWN TAXABLE VALUE	10,272		
c/o Dawn B Finch etal	Life Estate	10,272	SCHOOL TAXABLE VALUE	10,272		
6447 Middle Grove Rd	FRNT 100.00 DPTH		FD029 Providence fire	10,272 TO		
Middle Grove, NY 12850	ACRES 1.33					
	EAST-0631545 NRTH-1546949					
	DEED BOOK 2009 PG-33619					
	FULL MARKET VALUE	48,900				
***** 161.-1-37.31 *****						
161.-1-37.31	Fishback Rd					5 J01699
	311 Res vac land		COUNTY TAXABLE VALUE	800		
Smetana James J Jr	Galway 1 413201	800	TOWN TAXABLE VALUE	800		
Smetana Donna	FRNT 64.24 DPTH	800	SCHOOL TAXABLE VALUE	800		
7108 Antioch Rd	ACRES 0.20		FD029 Providence fire	800 TO		
Middle Grove, NY 12850	EAST-0631031 NRTH-1547586					
	DEED BOOK 1006 PG-268					
	FULL MARKET VALUE	3,800				
***** 161.-1-37.321 *****						
161.-1-37.321	159 Fishback Rd					5 J01699
	270 Mfg housing		SR STAR 41834	0	0	17,190
Scranton James E	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	32,000		
Scranton Sharon	FRNT 300.00 DPTH	32,000	TOWN TAXABLE VALUE	32,000		
159 Fishback Rd	ACRES 2.00		SCHOOL TAXABLE VALUE	14,810		
Middle Grove, NY 12850	EAST-0631353 NRTH-1547915		FD029 Providence fire	32,000 TO		
	DEED BOOK 1469 PG-567					
	FULL MARKET VALUE	152,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 318
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-37.322 *****						
161.-1-37.322	163 Fishback Rd					
	270 Mfg housing		RES STAR 41854	0	0	5,000
Callahan Robert D	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	5,000		
Christman Randall	FRNT 291.00 DPTH	5,000	TOWN TAXABLE VALUE	5,000		
163 Fishback Rd	ACRES 2.00		SCHOOL TAXABLE VALUE	0		
Middle Grove, NY 12850	EAST-0631185 NRTH-1547725		FD029 Providence fire	5,000 TO		
	DEED BOOK 1380 PG-711					
	FULL MARKET VALUE	23,800				
***** 161.-1-38.12 *****						
161.-1-38.12	7107 Antioch Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Genier Mark L	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	45,000		
Genier Sally	FRNT 138.41 DPTH	45,000	TOWN TAXABLE VALUE	45,000		
7107 Antioch Rd	ACRES 2.10 BANK 019		SCHOOL TAXABLE VALUE	36,970		
Middle Grove, NY 12850	EAST-0630837 NRTH-1546962		FD029 Providence fire	45,000 TO		
	DEED BOOK 1104 PG-316					
	FULL MARKET VALUE	214,300				
***** 161.-1-38.112 *****						
161.-1-38.112	7109 Antioch Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Ramsey Rachael	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	30,500		
7109 Antioch Rd	FRNT 247.12 DPTH	30,500	TOWN TAXABLE VALUE	30,500		
Middle Grove, NY 12850	ACRES 1.00		SCHOOL TAXABLE VALUE	22,470		
	EAST-0630795 NRTH-1547216		FD029 Providence fire	30,500 TO		
	DEED BOOK 2013 PG-36299					
	FULL MARKET VALUE	145,200				
***** 161.-1-39.2 *****						
161.-1-39.2	7121 Antioch Rd					5 J01701
	210 1 Family Res		COUNTY TAXABLE VALUE	6,500		
Felthousen Robert	Galway 1 413201	3,400	TOWN TAXABLE VALUE	6,500		
Felthousen Geraldine	FRNT 125.00 DPTH	6,500	SCHOOL TAXABLE VALUE	6,500		
7121 Antioch Rd	ACRES 2.30		FD029 Providence fire	6,500 TO		
Middle Grove, NY 12850	EAST-0629963 NRTH-1547680					
	DEED BOOK 0976 PG-00129					
	FULL MARKET VALUE	31,000				
***** 161.-1-39.12 *****						
161.-1-39.12	7115 Antioch Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Giello Phillip A	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	44,577		
Mary Victoria	FRNT 140.00 DPTH	44,577	TOWN TAXABLE VALUE	44,577		
7115 Antioch Rd	ACRES 2.97		SCHOOL TAXABLE VALUE	36,547		
Middle Grove, NY 12850	EAST-0630153 NRTH-1547383		FD029 Providence fire	44,577 TO		
	DEED BOOK 1148 PG-236					
	FULL MARKET VALUE	212,300				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-39.13 *****						
161.-1-39.13	7117 Antioch Rd					
Eddy Andrew L	210 1 Family Res		RES STAR 41854	0	0	8,030
Eddy Deborah M	Galway 1 413201	3,900	COUNTY TAXABLE VALUE	32,930		
7117 Antioch Rd	House Attached Garage	32,930	TOWN TAXABLE VALUE	32,930		
Middle Grove, NY 12850	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	24,900		
	ACRES 4.63		FD029 Providence fire	32,930 TO		
	EAST-0630052 NRTH-1547549					
	DEED BOOK 1604 PG-247					
	FULL MARKET VALUE	156,800				
***** 161.-1-39.112 *****						
161.-1-39.112	Antioch Rd Rear					
Larson Erik L	210 1 Family Res		RES STAR 41854	0	0	8,030
Larson Kara M	Galway 1 413201	600	COUNTY TAXABLE VALUE	25,000		
7111A Antioch Rd	ACRES 3.37	25,000	TOWN TAXABLE VALUE	25,000		
Middle Grove, NY 12850	EAST-0630014 NRTH-1546899		SCHOOL TAXABLE VALUE	16,970		
	DEED BOOK 2012 PG-44867		FD029 Providence fire	25,000 TO		
	FULL MARKET VALUE	119,000				
***** 161.-1-40 *****						
161.-1-40	7121 Antioch Rd	83 PCT OF VALUE USED FOR EXEMPTION PURPOSES				5 J01419
Felthousen Robert	484 1 use sm bld		AGED - ALL 41800	19,090	19,090	19,090
Felthousen Geraldine	Galway 1 413201	3,400	SR STAR 41834	0	0	17,190
7121 Antioch Rd	FRNT 125.00 DPTH	46,000	COUNTY TAXABLE VALUE	26,910		
Middle Grove, NY 12850	ACRES 1.84		TOWN TAXABLE VALUE	26,910		
	EAST-0629880 NRTH-1547761		SCHOOL TAXABLE VALUE	9,720		
	DEED BOOK 953 PG-00530		FD029 Providence fire	46,000 TO		
	FULL MARKET VALUE	219,000				
***** 161.-1-41 *****						
161.-1-41	Antioch Rd Rear					5 J01441
Cook Dawn Marie	270 Mfg housing		RES STAR 41854	0	0	6,000
Aka Dawn M Landwehr	Galway 1 413201	1,000	COUNTY TAXABLE VALUE	6,000		
7125 Antioch Rd	ACRES 0.22	6,000	TOWN TAXABLE VALUE	6,000		
Middle Grove, NY 12850	EAST-0629611 NRTH-1547649		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1040 PG-115		FD029 Providence fire	6,000 TO		
	FULL MARKET VALUE	28,600				
***** 161.-1-42 *****						
161.-1-42	7131 Antioch Rd					5 J01420
DeRidder Kenneth J	210 1 Family Res		RES STAR 41854	0	0	8,030
DeRidder Lynda L	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	40,200		
7131 Antioch Rd	FRNT 125.00 DPTH	40,200	TOWN TAXABLE VALUE	40,200		
Middle Grove, NY 12850	ACRES 1.83		SCHOOL TAXABLE VALUE	32,170		
	EAST-0629776 NRTH-1547915		FD029 Providence fire	40,200 TO		
	DEED BOOK 1750 PG-187					
	FULL MARKET VALUE	191,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 320
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-43 *****						
161.-1-43	7129 Antioch Rd					5 J01421
Sawyer Myron	210 1 Family Res		COUNTY TAXABLE VALUE	13,300		
Sawyer Mary Jane	Galway 1 413201	3,000	TOWN TAXABLE VALUE	13,300		
9504 Holy Cross Rd	Trailer Built On	13,300	SCHOOL TAXABLE VALUE	13,300		
Fairview Heights, IL 62208	FRNT 62.50 DPTH		FD029 Providence fire	13,300 TO		
	ACRES 1.00					
	EAST-0629809 NRTH-1547864					
	DEED BOOK 1753 PG-759					
	FULL MARKET VALUE	63,300				
***** 161.-1-46 *****						
161.-1-46	7139 Antioch Rd					5 J01317
Sholtes Gary	314 Rural vac<10		COUNTY TAXABLE VALUE	4,000		
34 Smith Ave	Galway 1 413201	4,000	TOWN TAXABLE VALUE	4,000		
Selkirk, NY	FRNT 83.00 DPTH	4,000	SCHOOL TAXABLE VALUE	4,000		
	ACRES 1.01		FD029 Providence fire	4,000 TO		
	EAST-0629593 NRTH-1548195					
	DEED BOOK 1741 PG-297					
	FULL MARKET VALUE	19,000				
***** 161.-1-47 *****						
161.-1-47	7143 Antioch Rd					5 J01246
Newell James P	210 1 Family Res		RES STAR 41854	0	0	8,030
Newell Kathryn Y	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	55,000		
7143 Antioch Rd	FRNT 192.00 DPTH	55,000	TOWN TAXABLE VALUE	55,000		
Middle Grove, NY 12850	ACRES 1.93		SCHOOL TAXABLE VALUE	46,970		
	EAST-0629506 NRTH-1548328		FD029 Providence fire	55,000 TO		
	DEED BOOK 1183 PG-192					
	FULL MARKET VALUE	261,900				
***** 161.-1-48 *****						
161.-1-48	7145 Antioch Rd					5 J01242
Weir Jeffery S	210 1 Family Res		COUNTY TAXABLE VALUE	32,000		
7145 Antioch Rd	Galway 1 413201	4,400	TOWN TAXABLE VALUE	32,000		
Middle Grove, NY 12850	FRNT 218.00 DPTH	32,000	SCHOOL TAXABLE VALUE	32,000		
	ACRES 2.00		FD029 Providence fire	32,000 TO		
	EAST-0629409 NRTH-1548487					
	DEED BOOK 1221 PG-584					
	FULL MARKET VALUE	152,400				
***** 161.-1-49.12 *****						
161.-1-49.12	7223 Antioch Rd					
O'Brien Margaret C	210 1 Family Res		RES STAR 41854	0	0	8,030
Aka Margaret Rogers	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	35,000		
PO Box 374	A Frame House	35,000	TOWN TAXABLE VALUE	35,000		
Galway, NY 12074	FRNT 244.93 DPTH		SCHOOL TAXABLE VALUE	26,970		
	ACRES 5.08 BANK 19		FD029 Providence fire	35,000 TO		
	EAST-0626619 NRTH-1554029					
	DEED BOOK 1462 PG-375					
	FULL MARKET VALUE	166,700				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 321
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-49.21 *****						
161.-1-49.21	7215 Antioch Rd					
Fahey Peggy A	210 1 Family Res		COUNTY TAXABLE VALUE	27,330		
Ciembraoniewicz Stephen	Galway 1 413201	3,800	TOWN TAXABLE VALUE	27,330		
7215A Antioch Rd	1 Trl & Land	27,330	SCHOOL TAXABLE VALUE	27,330		
Middle Grove, NY 12850	FRNT 230.00 DPTH		FD029 Providence fire	27,330 TO		
	ACRES 4.99					
	EAST-0626735 NRTH-1553473					
	DEED BOOK 1648 PG-223					
	FULL MARKET VALUE	130,100				
***** 161.-1-49.22 *****						
161.-1-49.22	7215 Antioch Rd					
La Rue Eric M	210 1 Family Res		COUNTY TAXABLE VALUE	20,239		
7215 Antioch Rd	Galway 1 413201	3,800	TOWN TAXABLE VALUE	20,239		
Middle Grove, NY 12850	FRNT 170.00 DPTH	20,239	SCHOOL TAXABLE VALUE	20,239		
	ACRES 4.35		FD029 Providence fire	20,239 TO		
	EAST-0626789 NRTH-1553269					
	DEED BOOK 1394 PG-350					
	FULL MARKET VALUE	96,400				
***** 161.-1-49.32 *****						
161.-1-49.32	Antioch Rd					
Ferraro Joseph A	270 Mfg housing		COUNTY TAXABLE VALUE	10,000		
Ferraro Amanda L	Galway 1 413201	3,000	TOWN TAXABLE VALUE	10,000		
127 Clute Mill Rd	FRNT 139.36 DPTH	10,000	SCHOOL TAXABLE VALUE	10,000		
Middle Grove, NY 12850	ACRES 0.83		FD029 Providence fire	10,000 TO		
	EAST-0627351 NRTH-1553004					
	DEED BOOK 1601 PG-173					
	FULL MARKET VALUE	47,600				
***** 161.-1-49.111 *****						
161.-1-49.111	7229 Antioch Rd					5 J00652
Watson James J	210 1 Family Res		COUNTY TAXABLE VALUE	57,500		
Watson Barbara	Galway 1 413201	4,000	TOWN TAXABLE VALUE	57,500		
5880 Wild Azalea Cove	FRNT 287.10 DPTH	57,500	SCHOOL TAXABLE VALUE	57,500		
Sugar Hill, GA 30518	ACRES 4.92 BANK 137		FD029 Providence fire	57,500 TO		
	EAST-0626414 NRTH-1554420					
	DEED BOOK 2009 PG-22941					
	FULL MARKET VALUE	273,800				
***** 161.-1-50 *****						
161.-1-50	Clark Rd					5 J01682
Delucia Christine J	322 Rural vac>10		COUNTY TAXABLE VALUE	9,200		
6398 Benzal Rd	Galway 1 413201	9,200	TOWN TAXABLE VALUE	9,200		
Middle Grove, NY 12850	FRNT 490.00 DPTH	9,200	SCHOOL TAXABLE VALUE	9,200		
	ACRES 32.29		FD029 Providence fire	9,200 TO		
	EAST-0628907 NRTH-1547043					
	DEED BOOK 1317 PG-654					
	FULL MARKET VALUE	43,800				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-51 *****						
161.-1-51	7108 Clark Rd					5 J00978
Wolfe Randy K	270 Mfg housing		RES STAR 41854	0	0	8,030
7108 Clark Rd	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	10,200		
Middle Grove, NY 12850	FRNT 670.00 DPTH	10,200	TOWN TAXABLE VALUE	10,200		
	ACRES 2.95		SCHOOL TAXABLE VALUE	2,170		
	EAST-0628017 NRTH-1547071		FD029 Providence fire	10,200 TO		
	DEED BOOK 1021 PG-881					
	FULL MARKET VALUE	48,600				
***** 161.-1-52.2 *****						
161.-1-52.2	7118 Clark Rd					8,030
Benway Wesley R Jr	270 Mfg housing		RES STAR 41854	0	0	8,030
7118 Clark Rd	Galway 1 413201	2,800	COUNTY TAXABLE VALUE	17,800		
Middle Grove, NY 12850	FRNT 150.00 DPTH 200.00	17,800	TOWN TAXABLE VALUE	17,800		
	ACRES 0.69		SCHOOL TAXABLE VALUE	9,770		
	EAST-0627637 NRTH-1547691		FD029 Providence fire	17,800 TO		
	DEED BOOK 2010 PG-11999					
	FULL MARKET VALUE	84,800				
***** 161.-1-52.11 *****						
161.-1-52.11	7124 Clark Rd					5 J00991
Bombard Gregory D	280 Res Multiple		RES STAR 41854	0	0	8,030
Bombard Karin A	Galway 1 413201	13,000	COUNTY TAXABLE VALUE	77,900		
7124 Clark Rd	Lot 2	77,900	TOWN TAXABLE VALUE	77,900		
Middle Grove, NY 12850	FRNT 511.78 DPTH		SCHOOL TAXABLE VALUE	69,870		
	ACRES 50.64		FD029 Providence fire	77,900 TO		
	EAST-0628454 NRTH-1547916					
	DEED BOOK 1634 PG-774					
	FULL MARKET VALUE	371,000				
***** 161.-1-52.12 *****						
161.-1-52.12	Clark Rd					
Bombard Gregory D	270 Mfg housing		COUNTY TAXABLE VALUE	8,200		
Bombard Karin A	Galway 1 413201	3,400	TOWN TAXABLE VALUE	8,200		
7124 Clark Rd	Lot 1	8,200	SCHOOL TAXABLE VALUE	8,200		
Middle Grove, NY 12850	FRNT 341.88 DPTH		FD029 Providence fire	8,200 TO		
	ACRES 3.12					
	EAST-0627728 NRTH-1548112					
	DEED BOOK 1634 PG-774					
	FULL MARKET VALUE	39,000				
***** 161.-1-53 *****						
161.-1-53	7143 Clark Rd					5 J00371
Mason Ralph H	260 Seasonal res		COUNTY TAXABLE VALUE	6,000		
110 Pleasantview Dr	Galway 1 413201	3,400	TOWN TAXABLE VALUE	6,000		
Cobleskill, NY 12043	FRNT 715.00 DPTH	6,000	SCHOOL TAXABLE VALUE	6,000		
	ACRES 3.12		FD029 Providence fire	6,000 TO		
	EAST-0627810 NRTH-1549450					
	DEED BOOK 1100 PG-312					
	FULL MARKET VALUE	28,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 323
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		ACCOUNT NO.	
***** 161.-1-55 *****						
161.-1-55	7103 Clark Rd				5 J00102	
	210 1 Family Res		RES STAR 41854	0	0	8,030
Przywara William	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	45,600		
7103 Clark Rd	FRNT 490.00 DPTH	45,600	TOWN TAXABLE VALUE	45,600		
Middle Grove, NY 12850	ACRES 6.30		SCHOOL TAXABLE VALUE	37,570		
	EAST-0627763 NRTH-1546668		FD029 Providence fire	45,600 TO		
	DEED BOOK 1432 PG-212					
	FULL MARKET VALUE	217,100				
***** 161.-1-56 *****						
161.-1-56	Clark Rd Rear				5 J01683	
	322 Rural vac>10		COUNTY TAXABLE VALUE	2,300		
Abraham Marilyn L	Galway 1 413201	2,300	TOWN TAXABLE VALUE	2,300		
2621 North Rd	ACRES 11.88	2,300	SCHOOL TAXABLE VALUE	2,300		
Middle Grove, NY 12850	EAST-0626989 NRTH-1546415		FD029 Providence fire	2,300 TO		
	DEED BOOK 1342 PG-587					
	FULL MARKET VALUE	11,000				
***** 161.-1-57 *****						
161.-1-57	Lafayette Rd Rear				5 J01684	
	311 Res vac land		COUNTY TAXABLE VALUE	300		
Wolfe David	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
PO Box 862	ACRES 1.82	300	SCHOOL TAXABLE VALUE	300		
Saratoga Springs, NY 12866	EAST-0626111 NRTH-1546202		FD029 Providence fire	300 TO		
	DEED BOOK 1707 PG-459					
	FULL MARKET VALUE	1,400				
***** 161.-1-58.2 *****						
161.-1-58.2	Lafayette Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Baker Thomas E	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Young Anna	FRNT 75.00 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
2485 North Rd	ACRES 1.19		FD029 Providence fire	3,000 TO		
Middle Grove, NY 12850	EAST-0625142 NRTH-1546029					
	DEED BOOK 1312 PG-393					
	FULL MARKET VALUE	14,300				
***** 161.-1-58.12 *****						
161.-1-58.12	7104 Lafayette Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Thibodeau Thomas E Jr	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	44,600		
7104 Lafayette Rd	Lot 2	44,600	TOWN TAXABLE VALUE	44,600		
Middle Grove, NY 12850	FRNT 365.00 DPTH		SCHOOL TAXABLE VALUE	36,570		
	ACRES 8.48		FD029 Providence fire	44,600 TO		
	EAST-0625000 NRTH-1546338					
	DEED BOOK 1443 PG-487					
	FULL MARKET VALUE	212,400				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 324
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-58.111 *****						
161.-1-58.111	7108 Lafayette Rd					
Thibodeau Thomas E Sr	210 1 Family Res		AGED T&S 41806	0	9,600	9,600
Thibodeau Barbara J	Galway 1 413201	4,000	SR STAR 41834	0	0	14,400
7108 Lafayette Rd	Lot 1	24,000	COUNTY TAXABLE VALUE	24,000		
Middle Grove, NY 12850	FRNT 370.00 DPTH		TOWN TAXABLE VALUE	14,400		
	ACRES 5.78		SCHOOL TAXABLE VALUE	0		
	EAST-0624727 NRTH-1547018		FD029 Providence fire	24,000	TO	
	DEED BOOK 1516 PG-598					
	FULL MARKET VALUE	114,300				
***** 161.-1-58.112 *****						
161.-1-58.112	7106 Lafayette Rd					5 J00947
Reekie Sheena	210 1 Family Res		RES STAR 41854	0	0	8,030
7106 Lafayette Rd	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	44,200		
Middle Grove, NY 12850	Lot 2	44,200	TOWN TAXABLE VALUE	44,200		
	FRNT 370.00 DPTH		SCHOOL TAXABLE VALUE	36,170		
	ACRES 6.29		FD029 Providence fire	44,200	TO	
	EAST-0624842 NRTH-1546684					
	DEED BOOK 2010 PG-20622					
	FULL MARKET VALUE	210,500				
***** 161.-1-59 *****						
161.-1-59	Clark Rd Rear					
Wolfe Merrel Hugh	910 Priv forest		COUNTY TAXABLE VALUE	8,000		
Wolfe Nancy	Galway 1 413201	8,000	TOWN TAXABLE VALUE	8,000		
136 Fishback Rd	ACRES 40.00	8,000	SCHOOL TAXABLE VALUE	8,000		
Middle Grove, NY 12850	EAST-0625950 NRTH-1546977		FD029 Providence fire	8,000	TO	
	DEED BOOK 1003 PG-884					
	FULL MARKET VALUE	38,100				
***** 161.-1-60 *****						
161.-1-60	7146 Lafayette Rd					5 J00985
Marchese Philip	280 Res Multiple		RES STAR 41854	0	0	8,030
7146 Lafayette Rd	Galway 1 413201	18,800	COUNTY TAXABLE VALUE	98,000		
Middle Grove, NY 12850	FRNT 193.20 DPTH	98,000	TOWN TAXABLE VALUE	98,000		
	ACRES 75.11		SCHOOL TAXABLE VALUE	89,970		
	EAST-0625209 NRTH-1548051		FD029 Providence fire	98,000	TO	
	DEED BOOK 2007 PG-27792					
	FULL MARKET VALUE	466,700				
***** 161.-1-61.1 *****						
161.-1-61.1	7123 Clark Rd					5 J00990
Bessette Patricia A	270 Mfg housing		RES STAR 41854	0	0	8,030
7123 Clark Rd	Galway 1 413201	13,500	COUNTY TAXABLE VALUE	19,500		
Middle Grove, NY 12850	2013/50511	19,500	TOWN TAXABLE VALUE	19,500		
	FRNT 1050.00 DPTH		SCHOOL TAXABLE VALUE	11,470		
	ACRES 61.11		FD029 Providence fire	19,500	TO	
	EAST-0626760 NRTH-1548797					
	DEED BOOK 1487 PG-774					
	FULL MARKET VALUE	92,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-62 *****						
161.-1-62	141 South Line Rd				5	J01265
	240 Rural res		RES STAR 41854	0	0	8,030
Lighthart Joan H	Galway 1 413201	7,600	COUNTY TAXABLE VALUE	73,500		
Lighthart Charles R	FRNT 762.00 DPTH	73,500	TOWN TAXABLE VALUE	73,500		
141 Southline Rd	ACRES 23.96		SCHOOL TAXABLE VALUE	65,470		
Middle Grove, NY 12850	EAST-0625377 NRTH-1549624		FD029 Providence fire	73,500 TO		
	DEED BOOK 1743 PG-296					
	FULL MARKET VALUE	350,000				
***** 161.-1-65.1 *****						
161.-1-65.1	Fishback Rd Rear				5	J01713
	311 Res vac land		COUNTY TAXABLE VALUE	800		
Hofmann Curtis R	Galway 1 413201	800	TOWN TAXABLE VALUE	800		
255 Young Rd	ACRES 3.34	800	SCHOOL TAXABLE VALUE	800		
Middle Grove, NY 12850	EAST-0634764 NRTH-1549546		FD029 Providence fire	800 TO		
	DEED BOOK 1316 PG-622					
	FULL MARKET VALUE	3,800				
***** 161.-1-65.31 *****						
161.-1-65.31	103 Fishback Rd				5	J01715
	210 1 Family Res		RES STAR 41854	0	0	8,030
Pakatar Thomas	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	39,900		
103 Fishback Rd	Lot #2	39,900	TOWN TAXABLE VALUE	39,900		
Middle Grove, NY 12850	FRNT 316.96 DPTH		SCHOOL TAXABLE VALUE	31,870		
	ACRES 1.96		FD029 Providence fire	39,900 TO		
	EAST-0634631 NRTH-1549866					
	DEED BOOK 1438 PG-281					
	FULL MARKET VALUE	190,000				
***** 161.-1-65.32 *****						
161.-1-65.32	101 Fishback Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Clark Penny	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	49,000		
101 Fishback Rd	Lot #1	49,000	TOWN TAXABLE VALUE	49,000		
Middle Grove, NY 12850	FRNT 160.20 DPTH		SCHOOL TAXABLE VALUE	40,970		
	ACRES 0.78		FD029 Providence fire	49,000 TO		
	EAST-0634848 NRTH-1549942					
	DEED BOOK 1439 PG-169					
	FULL MARKET VALUE	233,300				
***** 161.-1-66 *****						
161.-1-66	6508 Antioch Rd				5	J01716
	311 Res vac land		COUNTY TAXABLE VALUE	3,200		
Orcutt Vincent J	Galway 1 413201	3,200	TOWN TAXABLE VALUE	3,200		
Orcutt Lisa A	FRNT 30.00 DPTH	3,200	SCHOOL TAXABLE VALUE	3,200		
6508 Antioch Rd	ACRES 1.56		FD029 Providence fire	3,200 TO		
Middle Grove, NY 12850	EAST-0631659 NRTH-1546875					
	DEED BOOK 1359 PG-429					
	FULL MARKET VALUE	15,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 326
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-67 *****						
161.-1-67	Clark Rd Rear					5 J00233
StLouis Randy E	910 Priv forest		COUNTY TAXABLE VALUE	6,600		
220 Fayville Rd	Galway 1 413201	6,600	TOWN TAXABLE VALUE	6,600		
Galway, NY 12074	ACRES 33.15	6,600	SCHOOL TAXABLE VALUE	6,600		
	EAST-0630900 NRTH-1552698		FD029 Providence fire	6,600 TO		
	DEED BOOK 1730 PG-139					
	FULL MARKET VALUE	31,400				
***** 161.-1-68.2 *****						
161.-1-68.2	133 South Line Rd					
Kondrat Gary	210 1 Family Res		RES STAR 41854	0	0	8,030
133 Southline Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	52,000		
Middle Grove, NY 12850	FRNT 208.71 DPTH	52,000	TOWN TAXABLE VALUE	52,000		
	ACRES 1.00		SCHOOL TAXABLE VALUE	43,970		
	EAST-0625594 NRTH-1550494		FD029 Providence fire	52,000 TO		
	DEED BOOK 1232 PG-270					
	FULL MARKET VALUE	247,600				
***** 161.-1-68.11 *****						
161.-1-68.11	South Line Rd					
Kondrat Gary R	311 Res vac land		COUNTY TAXABLE VALUE	4,200		
Kondrat Coreen A	Galway 1 413201	4,200	TOWN TAXABLE VALUE	4,200		
133 Southline Rd	FRNT 191.79 DPTH	4,200	SCHOOL TAXABLE VALUE	4,200		
Middle Grove, NY 12850	ACRES 6.30		FD029 Providence fire	4,200 TO		
	EAST-0625781 NRTH-1550206					
	DEED BOOK 1253 PG-664					
	FULL MARKET VALUE	20,000				
***** 161.-1-68.12 *****						
161.-1-68.12	123 South Line Rd					
Pink Christopher R	210 1 Family Res		RES STAR 41854	0	0	8,030
Pink Charlene A	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	66,931		
123 South Line Rd	FRNT 153.39 DPTH	66,931	TOWN TAXABLE VALUE	66,931		
Middle Grove, NY 12850	ACRES 2.00		SCHOOL TAXABLE VALUE	58,901		
	EAST-0626256 NRTH-1550590		FD029 Providence fire	66,931 TO		
	DEED BOOK 1745 PG-624					
	FULL MARKET VALUE	318,700				
***** 161.-1-68.13 *****						
161.-1-68.13	South Line Rd					
Kondrat David	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
Kondrat Viola	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
129 South Line Rd	FRNT 150.00 DPTH	3,400	SCHOOL TAXABLE VALUE	3,400		
Middle Grove, NY 12850	ACRES 2.70		FD029 Providence fire	3,400 TO		
	EAST-0626005 NRTH-1550385					
	DEED BOOK 1243 PG-736					
	FULL MARKET VALUE	16,200				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-68.142 *****						
129 South Line Rd						
161.-1-68.142	210 1 Family Res		RES STAR 41854	0	0	8,030
Kondrat David J	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	36,000		
Kondrat Viola F	FRNT 150.00 DPTH	36,000	TOWN TAXABLE VALUE	36,000		
129 Southline Rd	ACRES 2.74		SCHOOL TAXABLE VALUE	27,970		
Middle Grove, NY 12850	EAST-0626156 NRTH-1550415		FD029 Providence fire	36,000 TO		
	DEED BOOK 1332 PG-49					
	FULL MARKET VALUE	171,400				
***** 161.-1-69 *****						
124 South Line Rd						5 J01360
161.-1-69	210 1 Family Res		RES STAR 41854	0	0	8,030
Thayer Karen	Galway 1 413201	4,100	COUNTY TAXABLE VALUE	23,300		
107 Montgomery Ln	FRNT 175.00 DPTH	23,300	TOWN TAXABLE VALUE	23,300		
Middle Grove, NY 12850	ACRES 3.00		SCHOOL TAXABLE VALUE	15,270		
	EAST-0625268 NRTH-1550928		FD029 Providence fire	23,300 TO		
	DEED BOOK 1007 PG-367					
	FULL MARKET VALUE	111,000				
***** 161.-1-71 *****						
151 Fishback Rd						5 J00281
161.-1-71	240 Rural res		VET COM C 41132	11,600	0	0
Bielawski Phyllis I	Galway 1 413201	6,600	VET COM T 41133	0	11,600	0
151 Fishback Rd	House Trl Land	46,400	SR STAR 41834	0	0	17,190
Middle Grove, NY 12850	FRNT 730.00 DPTH		COUNTY TAXABLE VALUE	34,800		
	ACRES 18.70		TOWN TAXABLE VALUE	34,800		
	EAST-0632100 NRTH-1548297		SCHOOL TAXABLE VALUE	29,210		
	DEED BOOK 0950 PG-0605		FD029 Providence fire	46,400 TO		
	FULL MARKET VALUE	221,000				
***** 161.-1-72 *****						
Middle Grove Rd						
161.-1-72	323 Vacant rural		COUNTY TAXABLE VALUE	1,000		
Spetla Harold G	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
Spetla Betty J	FRNT 90.00 DPTH	1,000	SCHOOL TAXABLE VALUE	1,000		
6508 Middle Grove Rd	ACRES 0.05		FD029 Providence fire	1,000 TO		
Middle Grove, NY 12850	EAST-0633943 NRTH-1547130					
	DEED BOOK 1082 PG-263					
	FULL MARKET VALUE	4,800				
***** 161.-1-73.2 *****						
7120 Antioch Rd						
161.-1-73.2	270 Mfg housing		RES STAR 41854	0	0	8,030
Gosselin Anna S	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	32,000		
7120 Antioch Rd	FRNT 150.00 DPTH	32,000	TOWN TAXABLE VALUE	32,000		
Middle Grove, NY 12850	ACRES 1.29		SCHOOL TAXABLE VALUE	23,970		
	EAST-0630468 NRTH-1548037		FD029 Providence fire	32,000 TO		
	DEED BOOK 2007 PG-46767					
	FULL MARKET VALUE	152,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 328
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-73.4 *****						
161.-1-73.4	7130 Antioch Rd					
Capasso Michael C	270 Mfg housing		VET WAR C 41122	2,815	0	0
7130 Antioch Rd	Galway 1 413201	3,200	VET WAR T 41123	0	2,815	0
Middle Grove, NY 12850	FRNT 200.00 DPTH	18,766	SR STAR 41834	0	0	17,190
	ACRES 1.74		COUNTY TAXABLE VALUE	15,951		
	EAST-0630139 NRTH-1548365		TOWN TAXABLE VALUE	15,951		
	DEED BOOK 1463 PG-309		SCHOOL TAXABLE VALUE	1,576		
	FULL MARKET VALUE	89,400	FD029 Providence fire	18,766	TO	
***** 161.-1-73.12 *****						
161.-1-73.12	166 Fishback Rd					
Paro David	210 1 Family Res		RES STAR 41854	0	0	8,030
Paro Tracy L	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	32,000		
166 Fishback Rd	FRNT 150.00 DPTH	32,000	TOWN TAXABLE VALUE	32,000		
Middle Grove, NY 12850	ACRES 0.89		SCHOOL TAXABLE VALUE	23,970		
	EAST-0630945 NRTH-1547911		FD029 Providence fire	32,000	TO	
	DEED BOOK 1757 PG-632					
	FULL MARKET VALUE	152,400				
***** 161.-1-73.32 *****						
161.-1-73.32	Antioch Rd					
Mc Mullen James F Jr	411 Apartment		COUNTY TAXABLE VALUE	54,700		
5 Imperial Ln	Galway 1 413201	3,000	TOWN TAXABLE VALUE	54,700		
Saratoga Springs, NY 12866	FRNT 286.96 DPTH	54,700	SCHOOL TAXABLE VALUE	54,700		
	ACRES 1.00		FD029 Providence fire	54,700	TO	
	EAST-0630741 NRTH-1547577					
	DEED BOOK 1530 PG-505					
	FULL MARKET VALUE	260,500				
***** 161.-1-73.111 *****						
161.-1-73.111	162 Fishback Rd					5 J00382
King Wayne H	240 Rural res		RES STAR 41854	0	0	8,030
King Susan M	Galway 1 413201	3,600	COUNTY TAXABLE VALUE	48,500		
162 Fishback Rd	FRNT 430.00 DPTH	48,500	TOWN TAXABLE VALUE	48,500		
Middle Grove, NY 12850	ACRES 18.57 BANK 057		SCHOOL TAXABLE VALUE	40,470		
	EAST-0630663 NRTH-1548379		FD029 Providence fire	48,500	TO	
	DEED BOOK 1243 PG-54					
	FULL MARKET VALUE	231,000				
***** 161.-1-73.112 *****						
161.-1-73.112	7124 Antioch Rd					
Southard Tiffany A	210 1 Family Res		VET WAR C 41122	5,550	0	0
7124 Antioch Rd	Galway 1 413201	3,200	VET WAR T 41123	0	5,550	0
Middle Grove, NY 12850	FRNT 200.00 DPTH	37,000	RES STAR 41854	0	0	8,030
	ACRES 1.72		COUNTY TAXABLE VALUE	31,450		
	EAST-0630356 NRTH-1548154		TOWN TAXABLE VALUE	31,450		
	DEED BOOK 2010 PG-32543		SCHOOL TAXABLE VALUE	28,970		
	FULL MARKET VALUE	176,200	FD029 Providence fire	37,000	TO	

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 329
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-73.311 *****						
161.-1-73.311	Fishback Rd 411 Apartment		COUNTY TAXABLE VALUE	68,500		
Bateholts John Jr	Galway 1 413201	3,000	TOWN TAXABLE VALUE	68,500		
Bateholts Tracy et al	FRNT 230.25 DPTH	68,500	SCHOOL TAXABLE VALUE	68,500		
6A James Ct	ACRES 1.10		FD029 Providence fire	68,500	TO	
Gansevoort, NY 12831	EAST-0630850 NRTH-1547751 DEED BOOK 1751 PG-533 FULL MARKET VALUE	326,200				
***** 161.-1-73.312 *****						
161.-1-73.312	Antioch Rd 411 Apartment		COUNTY TAXABLE VALUE	68,500		
Burt J Richard	Galway 1 413201	3,000	TOWN TAXABLE VALUE	68,500		
Burt Virginia L	FRNT 150.00 DPTH	68,500	SCHOOL TAXABLE VALUE	68,500		
188 Thimbleberry Rd	ACRES 1.29		FD029 Providence fire	68,500	TO	
Ballston Spa, NY 12020	EAST-0630682 NRTH-1547848 DEED BOOK 2009 PG-18069 FULL MARKET VALUE	326,200				
***** 161.-1-73.313 *****						
161.-1-73.313	7116 Antioch Rd 411 Apartment		COUNTY TAXABLE VALUE	68,500		
Canete-Bermudez Antonio	Galway 1 413201	3,000	TOWN TAXABLE VALUE	68,500		
Flores Michelle F	FRNT 150.00 DPTH	68,500	SCHOOL TAXABLE VALUE	68,500		
3230 Grenell Rd	ACRES 1.29		FD029 Providence fire	68,500	TO	
Middle Grove, NY 12850	EAST-0630575 NRTH-1547937 DEED BOOK 2007 PG-9751 FULL MARKET VALUE	326,200				
***** 161.-1-74 *****						
161.-1-74	7221 Antioch Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Kondrat Krystal A	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	15,000		
7221 Antioch Rd	FRNT 179.14 DPTH	15,000	TOWN TAXABLE VALUE	15,000		
Middlegrove, NY 12850	ACRES 1.06		SCHOOL TAXABLE VALUE	6,970		
	EAST-0626974 NRTH-1553973 DEED BOOK 2009 PG-34641 FULL MARKET VALUE	71,400	FD029 Providence fire	15,000	TO	
***** 161.-1-75 *****						
161.-1-75	7217 Antioch Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Eddy Joel	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	30,092		
Eddy Tracy	FRNT 300.00 DPTH	30,092	TOWN TAXABLE VALUE	30,092		
7217 Antioch Rd	ACRES 7.83		SCHOOL TAXABLE VALUE	22,062		
Middle Grove, NY 12850	EAST-0626705 NRTH-1553695 DEED BOOK 1762 PG-534 FULL MARKET VALUE	143,300	FD029 Providence fire	30,092	TO	

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 330
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-76.2 *****						
161.-1-76.2	Young Rd Rear					
Bushman Arnold W Jr	311 Res vac land		COUNTY TAXABLE VALUE	300		
Margaret Ann	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
257 Young Rd	ACRES 1.50	300	SCHOOL TAXABLE VALUE	300		
Middle Grove, NY 12850	EAST-0634856 NRTH-1549206		FD029 Providence fire	300 TO		
	DEED BOOK 1272 PG-317					
	FULL MARKET VALUE	1,400				
***** 161.-1-76.11 *****						
161.-1-76.11	Young Rd Rear					5 J01378
Clay Trent D	311 Res vac land		COUNTY TAXABLE VALUE	100		
Clay Katrina H	Galway 1 413201	100	TOWN TAXABLE VALUE	100		
267 Young Rd	Main Portion Of Parcel	100	SCHOOL TAXABLE VALUE	100		
Middle Grove, NY 12850	Is In Town Of Greenfield		FD029 Providence fire	100 TO		
	ACRES 0.04					
	EAST-0634981 NRTH-1549116					
	DEED BOOK 1514 PG-483					
	FULL MARKET VALUE	500				
***** 161.-1-76.12 *****						
161.-1-76.12	271 Young Rd Rear					
Miller George W	210 1 Family Res		RES STAR 41854	0	0	8,030
Miller Catherine P	Galway 1 413201	400	COUNTY TAXABLE VALUE	54,000		
271 Young Rd	ACRES 1.36	54,000	TOWN TAXABLE VALUE	54,000		
Middle Grove, NY 12850	EAST-0634936 NRTH-1548911		SCHOOL TAXABLE VALUE	45,970		
	DEED BOOK 1635 PG-106		FD029 Providence fire	54,000 TO		
	FULL MARKET VALUE	257,100				
***** 161.-1-77.1 *****						
161.-1-77.1	7187 Antioch Rd					5 J00769
Taylor Dorothy A	210 1 Family Res		COUNTY TAXABLE VALUE	37,700		
c/o Dennis Taylor	Galway 1 413201	3,800	TOWN TAXABLE VALUE	37,700		
PO Box 179	FRNT 440.27 DPTH	37,700	SCHOOL TAXABLE VALUE	37,700		
Middle Grove, NY 12850	ACRES 5.35		FD029 Providence fire	37,700 TO		
	EAST-0627978 NRTH-1551195					
	DEED BOOK 2008 PG-34260					
	FULL MARKET VALUE	179,500				
***** 161.-1-77.2 *****						
161.-1-77.2	107 South Line Rd					
Mozingo Deborah Lynn	210 1 Family Res		COUNTY TAXABLE VALUE	20,600		
Attn: Dennis Taylor	Galway 1 413201	4,000	TOWN TAXABLE VALUE	20,600		
PO Box 179	FRNT 496.33 DPTH	20,600	SCHOOL TAXABLE VALUE	20,600		
Middle Grove, NY 12850	ACRES 5.60		FD029 Providence fire	20,600 TO		
	EAST-0627816 NRTH-1551595					
	DEED BOOK 1689 PG-410					
	FULL MARKET VALUE	98,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-78 *****						
161.-1-78	7227 Antioch Rd					
Rickert John J III	210 1 Family Res		RES STAR 41854	0	0	8,030
Rickert Michele D	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	34,000		
PO Box 60	FRNT 60.00 DPTH	34,000	TOWN TAXABLE VALUE	34,000		
Middle Grove, NY 12850	ACRES 4.88		SCHOOL TAXABLE VALUE	25,970		
	EAST-0626515 NRTH-1554223		FD029 Providence fire	34,000 TO		
	DEED BOOK 1669 PG-140					
	FULL MARKET VALUE	161,900				
***** 161.-1-79 *****						
161.-1-79	7225 Antioch Rd					
Becker Kelly A	210 1 Family Res		RES STAR 41854	0	0	8,030
7225 Antioch Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	36,860		
Middle Grove, NY 12850	FRNT 150.00 DPTH	36,860	TOWN TAXABLE VALUE	36,860		
	ACRES 1.00		SCHOOL TAXABLE VALUE	28,830		
	EAST-0626828 NRTH-1554336		FD029 Providence fire	36,860 TO		
	DEED BOOK 1708 PG-787					
	FULL MARKET VALUE	175,500				
***** 161.-1-80 *****						
161.-1-80	101 LaFlamme Rd					
Teetz Randy W	220 2 Family Res		RES STAR 41854	0	0	8,030
101 La Flamme Rd	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	41,000		
Middle Grove, NY 12850	Lot 1	41,000	TOWN TAXABLE VALUE	41,000		
	FRNT 255.00 DPTH		SCHOOL TAXABLE VALUE	32,970		
	ACRES 1.05		FD029 Providence fire	41,000 TO		
	EAST-0627224 NRTH-1553181					
	DEED BOOK 1465 PG-597					
	FULL MARKET VALUE	195,200				
***** 161.-1-81 *****						
161.-1-81	102 La Flamme Rd					
Hoyt Brett A	210 1 Family Res		RES STAR 41854	0	0	8,030
Hoyt Christie A	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	35,000		
102 La Flamme Rd	Lot 2R	35,000	TOWN TAXABLE VALUE	35,000		
Middle Grove, NY 12850	FRNT 197.31 DPTH		SCHOOL TAXABLE VALUE	26,970		
	ACRES 1.33		FD029 Providence fire	35,000 TO		
	EAST-0626981 NRTH-1553122					
	DEED BOOK 1497 PG-482					
	FULL MARKET VALUE	166,700				
***** 161.-1-82 *****						
161.-1-82	103 La Flamme Rd					
Goldsmith Elvin	210 1 Family Res		RES STAR 41854	0	0	8,030
Goldsmith Maria	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	65,000		
103 Laflamme Rd	Lot 3	65,000	TOWN TAXABLE VALUE	65,000		
Middle Grove, NY 12850	FRNT 460.27 DPTH		SCHOOL TAXABLE VALUE	56,970		
	ACRES 1.03		FD029 Providence fire	65,000 TO		
	EAST-0627168 NRTH-1552853					
	DEED BOOK 1513 PG-309					
	FULL MARKET VALUE	309,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 332
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-83 *****						
161.-1-83	104 La Flamme Rd					
Castillo Nancy S	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
106 La Flamme Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Middle Grove, NY 12850	Lot 4R	3,000	SCHOOL TAXABLE VALUE	3,000		
	FRNT 102.69 DPTH		FD029 Providence fire	3,000 TO		
	ACRES 0.94					
	EAST-0626873 NRTH-1552944					
	DEED BOOK 1522 PG-238					
	FULL MARKET VALUE	14,300				
***** 161.-1-84 *****						
161.-1-84	106 La Flamme Rd					
Castillo Nancy S	210 1 Family Res		RES STAR 41854	0	0	8,030
106 Laflamme Rd	Galway 1 413201	3,100	COUNTY TAXABLE VALUE	65,000		
Middle Grove, NY 12850	Lot 5	65,000	TOWN TAXABLE VALUE	65,000		
	FRNT 308.33 DPTH		SCHOOL TAXABLE VALUE	56,970		
	ACRES 1.29		FD029 Providence fire	65,000 TO		
	EAST-0626913 NRTH-1552798					
	DEED BOOK 1315 PG-867					
	FULL MARKET VALUE	309,500				
***** 161.-1-85.1 *****						
161.-1-85.1	6471 Antioch Rd					
Boedecker James T	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
6471 Antioch Rd	Galway 1 413201	3,000	TOWN TAXABLE VALUE	3,000		
Middle Grove, NY 12850	FRNT 104.03 DPTH	3,000	SCHOOL TAXABLE VALUE	3,000		
	ACRES 0.52		FD029 Providence fire	3,000 TO		
	EAST-0631172 NRTH-1546781					
	DEED BOOK 2013 PG-19326					
	FULL MARKET VALUE	14,300				
***** 161.-1-85.2 *****						
161.-1-85.2	Antioch Rd					5 J00491
Partlow Kyle W	311 Res vac land		COUNTY TAXABLE VALUE	3,400		
7101 Antioch Rd	Galway 1 413201	3,400	TOWN TAXABLE VALUE	3,400		
Middle Grove, NY 12850	ACRES 2.56	3,400	SCHOOL TAXABLE VALUE	3,400		
	EAST-0630568 NRTH-1546789		FD029 Providence fire	3,400 TO		
	DEED BOOK 2011 PG-20957					
	FULL MARKET VALUE	16,200				
***** 161.-1-86 *****						
161.-1-86	7101 Antioch Rd					
Partlow Kyle W	210 1 Family Res		VET COM CT 41131	11,150	11,150	0
7101 Antioch Rd	Galway 1 413201	3,200	VET DIS CT 41141	2,230	2,230	0
Middle Grove, NY 12850	FRNT 201.08 DPTH	44,600	RES STAR 41854	0	0	8,030
	ACRES 1.46		COUNTY TAXABLE VALUE	31,220		
	EAST-0631039 NRTH-1546862		TOWN TAXABLE VALUE	31,220		
	DEED BOOK 2011 PG-20957		SCHOOL TAXABLE VALUE	36,570		
	FULL MARKET VALUE	212,400	FD029 Providence fire	44,600 TO		

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-87 *****						
161.-1-87	7105 Antioch Rd					
Garewal Karan	210 1 Family Res		COUNTY TAXABLE VALUE	12,000		
6 Brentwood Ct	Galway 1 413201	3,000	TOWN TAXABLE VALUE	12,000		
Mt Kisco, NY 10549	7105 Antioch Rd	12,000	SCHOOL TAXABLE VALUE	12,000		
	FRNT 99.59 DPTH		FD029 Providence fire	12,000 TO		
	ACRES 0.26					
	EAST-0631018 NRTH-1547030					
	DEED BOOK 1728 PG-248					
	FULL MARKET VALUE	57,100				
***** 161.-1-88 *****						
161.-1-88	108 La Flamme Rd					
Gallo Samuel P	210 1 Family Res		RES STAR 41854	0	0	8,030
108 La Flamme Rd	Galway 1 413201	600	COUNTY TAXABLE VALUE	20,600		
Middle Grove, NY 12850	Lot 7	20,600	TOWN TAXABLE VALUE	20,600		
	FRNT 97.99 DPTH		SCHOOL TAXABLE VALUE	12,570		
	ACRES 3.00		FD029 Providence fire	20,600 TO		
	EAST-0626615 NRTH-1553020					
	DEED BOOK 1618 PG-447					
	FULL MARKET VALUE	98,100				
***** 161.-1-90 *****						
161.-1-90	7140 Antioch Rd					5 J00112
Martin Alan D	210 1 Family Res		VET WAR C 41122	5,325	0	0
7140 Antioch Road	Galway 1 413201	1,000	VET WAR T 41123	0	5,325	0
Middle Grove, NY 12850	FRNT 105.00 DPTH 210.00	35,500	SR STAR 41834	0	0	17,190
	ACRES 0.50		COUNTY TAXABLE VALUE	30,175		
	EAST-0629482 NRTH-1549066		TOWN TAXABLE VALUE	30,175		
PRIOR OWNER ON 3/01/2014	DEED BOOK 2014 PG-6259		SCHOOL TAXABLE VALUE	18,310		
Martin Alan D	FULL MARKET VALUE	169,000	FD029 Providence fire	35,500 TO		
***** 161.-1-92 *****						
161.-1-92	117 South Line Rd					5 J00153
Zurn William F	270 Mfg housing		RES STAR 41854	0	0	8,030
117 Southline Rd	Galway 1 413201	6,000	COUNTY TAXABLE VALUE	27,791		
Middle Grove, NY 12850	Garage	27,791	TOWN TAXABLE VALUE	27,791		
	FRNT 735.00 DPTH		SCHOOL TAXABLE VALUE	19,761		
	ACRES 15.90 BANK 137		FD029 Providence fire	27,791 TO		
	EAST-0626944 NRTH-1550843					
	DEED BOOK 1318 PG-489					
	FULL MARKET VALUE	132,300				
***** 161.-1-93 *****						
161.-1-93	121 South Line Rd					
Roberts Michael	210 1 Family Res		RES STAR 41854	0	0	8,030
121 Southline Rd	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	25,000		
Middle Grove, NY 12850	FRNT 340.50 DPTH	25,000	TOWN TAXABLE VALUE	25,000		
	ACRES 8.01		SCHOOL TAXABLE VALUE	16,970		
	EAST-0626502 NRTH-1550502		FD029 Providence fire	25,000 TO		
	DEED BOOK 1766 PG-137					
	FULL MARKET VALUE	119,000				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-94 *****						
161.-1-94	137 Fishback Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Kelly James F	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	61,332		
Leary-Kelly Eileen	Also Bk 1572 Pg 141	61,332	TOWN TAXABLE VALUE	61,332		
137 Fishback Rd	Trl Garage Land Contract		SCHOOL TAXABLE VALUE	53,302		
Middle Grove, NY 12850	FRNT 756.72 DPTH		FD029 Providence fire	61,332 TO		
	ACRES 2.96					
	EAST-0632412 NRTH-1548741					
	DEED BOOK 2008 PG-32985					
	FULL MARKET VALUE	292,100				
***** 161.-1-95.12 *****						
161.-1-95.12	Montgomery Ln					
	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Raffuel Marcus J	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
111 Montgomery Ln	Lot 2B	1,000	SCHOOL TAXABLE VALUE	1,000		
Middle Grove, NY 12850	FRNT 205.45 DPTH		FD029 Providence fire	1,000 TO		
	ACRES 4.77					
	EAST-0624946 NRTH-1551880					
	DEED BOOK 1678 PG-425					
	FULL MARKET VALUE	4,800				
***** 161.-1-95.13 *****						
161.-1-95.13	South Line Rd					
	692 Road/str/hwy		COUNTY TAXABLE VALUE	200		
May Jordan D	Galway 1 413201	200	TOWN TAXABLE VALUE	200		
128 South Line Rd	Private Road	200	SCHOOL TAXABLE VALUE	200		
Middle Grove, NY 12850	Montgomery Lane		FD029 Providence fire	200 TO		
	FRNT 25.38 DPTH					
	ACRES 0.75					
	EAST-0625259 NRTH-1551189					
	DEED BOOK 2006 PG-16969					
	FULL MARKET VALUE	1,000				
***** 161.-1-96 *****						
161.-1-96	140 South Line Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Hill Amber	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	15,800		
140 Southline Rd	FRNT 225.00 DPTH	15,800	TOWN TAXABLE VALUE	15,800		
Middle Grove, NY 12850	ACRES 3.00		SCHOOL TAXABLE VALUE	7,770		
	EAST-0624699 NRTH-1550565		FD029 Providence fire	15,800 TO		
	DEED BOOK 2008 PG-2811					
	FULL MARKET VALUE	75,200				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 335
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-97 *****						
161.-1-97	107 La Flamme Rd			161	-1-97	5 J00682
Gray Marie E	210 1 Family Res		RES STAR 41854	0	0	8,030
107 Laflamme Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	54,000		
Middle Grove, NY 12850-2405	Lot 2	54,000	TOWN TAXABLE VALUE	54,000		
	FRNT 160.17 DPTH		SCHOOL TAXABLE VALUE	45,970		
	ACRES 2.76		FD029 Providence fire	54,000 TO		
	EAST-0627143 NRTH-1552544					
	DEED BOOK 1620 PG-614					
	FULL MARKET VALUE	257,100				
***** 161.-1-98 *****						
161.-1-98	128 South Line Rd			161	-1-98	5 J00651
May Jordan D	210 1 Family Res		RES STAR 41854	0	0	8,030
128 South Line Rd	Galway 1 413201	8,000	COUNTY TAXABLE VALUE	33,400		
Middle Grove, NY 12850	Also Deed 1551/576	33,400	TOWN TAXABLE VALUE	33,400		
	Lot 2A		SCHOOL TAXABLE VALUE	25,370		
	FRNT 416.95 DPTH		FD029 Providence fire	33,400 TO		
	ACRES 25.60					
	EAST-0624692 NRTH-1551272					
	DEED BOOK 2006 PG-16969					
	FULL MARKET VALUE	159,000				
***** 161.-1-99 *****						
161.-1-99	105 La Flamme Rd			161	-1-99	
Bolton Barbara A	240 Rural res		RES STAR 41854	0	0	8,030
105 La Flamme Rd	Galway 1 413201	5,400	COUNTY TAXABLE VALUE	66,400		
Middle Grove, NY 12850	Lot 4 & 8	66,400	TOWN TAXABLE VALUE	66,400		
	Also Deed 1624/70		SCHOOL TAXABLE VALUE	58,370		
	FRNT 189.29 DPTH		FD029 Providence fire	66,400 TO		
	ACRES 12.67					
	EAST-0626973 NRTH-1552159					
	DEED BOOK 1500 PG-601					
	FULL MARKET VALUE	316,200				
***** 161.-1-100 *****						
161.-1-100	7135 Antioch Rd			161	-1-100	5 J01379
Finley Amy L	210 1 Family Res		RES STAR 41854	0	0	8,030
7135 Antioch Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	33,400		
Middle Grove, NY 12850	FRNT 250.00 DPTH	33,400	TOWN TAXABLE VALUE	33,400		
	ACRES 3.39		SCHOOL TAXABLE VALUE	25,370		
	EAST-0629652 NRTH-1548124		FD029 Providence fire	33,400 TO		
	DEED BOOK 2009 PG-38817					
	FULL MARKET VALUE	159,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 336
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 161.-1-101 *****						
161.-1-101	7111 Antioch Rd			161.-1-101	5 J00284	
	210 1 Family Res		VET COM CT 41131	11,300	11,300	0
Brown William K	Galway 1 413201	3,800	RES STAR 41854	0	0	8,030
Brown Carol	Lot 2	45,200	COUNTY TAXABLE VALUE	33,900		
7111 Antioch Rd	FRNT 246.44 DPTH		TOWN TAXABLE VALUE	33,900		
Middle Grove, NY 12850	ACRES 4.60		SCHOOL TAXABLE VALUE	37,170		
	EAST-0630402 NRTH-1547265		FD029 Providence fire	45,200 TO		
	DEED BOOK 1713 PG-346					
	FULL MARKET VALUE	215,200				
***** 161.-1-102 *****						
161.-1-102	Antioch Rd Rear			161.-1-102		
	210 1 Family Res		RES STAR 41854	0	0	8,030
McDonald Shannon L	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	53,548		
McDonald William C	Lot 1	53,548	TOWN TAXABLE VALUE	53,548		
7111 B Antioch Rd	ACRES 3.00		SCHOOL TAXABLE VALUE	45,518		
Middle Grove, NY 12850	EAST-0630306 NRTH-1546971		FD029 Providence fire	53,548 TO		
	DEED BOOK 1771 PG-80					
	FULL MARKET VALUE	255,000				
***** 161.-1-103 *****						
161.-1-103	7171 Antioch Rd			161.-1-103	5 J00649	
	240 Rural res		RES STAR 41854	0	0	8,030
Maniaci Joseph C	Galway 1 413201	9,400	COUNTY TAXABLE VALUE	32,500		
7171 Antioch Rd	Lot 1 K-298	32,500	TOWN TAXABLE VALUE	32,500		
Middle Grove, NY 12850	filed map s-861 (Nov2007ml)		SCHOOL TAXABLE VALUE	24,470		
	FRNT 1312.00 DPTH		FD029 Providence fire	32,500 TO		
	ACRES 32.90					
	EAST-0628570 NRTH-1549113					
	DEED BOOK 2012 PG-19258					
	FULL MARKET VALUE	154,800				
***** 161.-1-104 *****						
161.-1-104	7150 Clark Rd			161.-1-104		
	270 Mfg housing		COUNTY TAXABLE VALUE	5,500		
Plummer Thomas	Galway 1 413201	3,400	TOWN TAXABLE VALUE	5,500		
417 Middle Grove Rd	Lot 3	5,500	SCHOOL TAXABLE VALUE	5,500		
Middle Grove, NY 12850	filed map S-861 (5Nov2007)		FD029 Providence fire	5,500 TO		
	FRNT 351.16 DPTH					
	ACRES 3.00					
	EAST-0628289 NRTH-1549540					
	DEED BOOK 2011 PG-32381					
	FULL MARKET VALUE	26,200				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 337
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 161.-1-105.1 *****						
161.-1-105.1	6627 Middle Grove Rd					
Friedman Barry	210 1 Family Res		RES STAR 41854	0	0	8,030
6627 Middle Grove Rd	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	50,900		
Middle Grove, NY 12850	Lot 1	50,900	TOWN TAXABLE VALUE	50,900		
	filed map F-348		SCHOOL TAXABLE VALUE	42,870		
	FRNT 50.00 DPTH		FD029 Providence fire	50,900 TO		
	ACRES 9.16					
	EAST-0634576 NRTH-1548227					
	DEED BOOK 1738 PG-111					
	FULL MARKET VALUE	242,400				
***** 161.-1-105.2 *****						
161.-1-105.2	Middle Grove Rd					
Lancaster William	312 Vac w/imprv		COUNTY TAXABLE VALUE	5,750		
Lancaster Kathy	Galway 1 413201	3,400	TOWN TAXABLE VALUE	5,750		
17 Central Ave	Lot 2	5,750	SCHOOL TAXABLE VALUE	5,750		
Saratoga Springs, NY 12866	FRNT 363.14 DPTH		FD029 Providence fire	5,750 TO		
	ACRES 3.02					
	EAST-0634775 NRTH-1547797					
	DEED BOOK 2011 PG-32616					
	FULL MARKET VALUE	27,400				
***** 161.-1-106 *****						
161.-1-106	154 Fishback Rd					5 J01512
Secor Beverly J	270 Mfg housing		SR STAR 41834	0	0	14,500
Myers Charles G	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	14,500		
154 Fishback Rd	FRNT 225.00 DPTH	14,500	TOWN TAXABLE VALUE	14,500		
Middle Grove, NY 12850	ACRES 1.03		SCHOOL TAXABLE VALUE	0		
	EAST-0631607 NRTH-1548479		FD029 Providence fire	14,500 TO		
	DEED BOOK 1651 PG-307					
	FULL MARKET VALUE	69,000				
***** 161.-1-107 *****						
161.-1-107	Clark Rd					5 J00101
Korkosz Fredrick P	910 Priv forest		COUNTY TAXABLE VALUE	6,900		
3 Park Dr	Galway 1 413201	6,900	TOWN TAXABLE VALUE	6,900		
East Greenbush, NY 12061	FRNT 887.67 DPTH	6,900	SCHOOL TAXABLE VALUE	6,900		
	ACRES 20.87		FD029 Providence fire	6,900 TO		
	EAST-0627187 NRTH-1547243					
	DEED BOOK 1026 PG-756					
	FULL MARKET VALUE	32,900				
***** 171.-1-1 *****						
171.-1-1	Trevet Rd Rear					5 J00556
Cromer Carol E	910 Priv forest		COUNTY TAXABLE VALUE	6,600		
Milonovich Ronald	Galway 1 413201	6,600	TOWN TAXABLE VALUE	6,600		
194 Hagadorn Mills Rd	ACRES 34.00	6,600	SCHOOL TAXABLE VALUE	6,600		
Broadalbin, NY 12025	EAST-0596358 NRTH-1544674		FD029 Providence fire	6,600 TO		
	DEED BOOK 1501 PG-243					
	FULL MARKET VALUE	31,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 338
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 171.-1-2.2 *****						
171.-1-2.2	Fish House Rear Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	2,600		
Rolling Ridge Mobile Home Pk	Galway 1 413201	2,600	TOWN TAXABLE VALUE	2,600		
176 Union St	ACRES 13.18	2,600	SCHOOL TAXABLE VALUE	2,600		
Brooklyn, NY 11231	EAST-0596460 NRTH-1543358		FD029 Providence fire	2,600 TO		
	DEED BOOK 2012 PG-25541					
	FULL MARKET VALUE	12,400				
***** 171.-1-2.12 *****						
171.-1-2.12	Fish House Rear Rd					
	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Rolling Ridge Mobile Home Pk	Galway 1 413201	1,000	TOWN TAXABLE VALUE	1,000		
176 Union St	ACRES 5.39	1,000	SCHOOL TAXABLE VALUE	1,000		
Brooklyn, NY 11231	EAST-0596255 NRTH-1543796		FD029 Providence fire	1,000 TO		
	DEED BOOK 2012 PG-25541					
	FULL MARKET VALUE	4,800				
***** 171.-1-4 *****						
171.-1-4	7111 Fish House Rd				5 J00469	
	210 1 Family Res		RES STAR 41854	0	0	8,030
Symonds Mertis I	Galway 1 413201	3,200	COUNTY TAXABLE VALUE	49,953		
Symonds Gail	Also Bk1513 Pg 121 - Co	49,953	TOWN TAXABLE VALUE	49,953		
7111 Fish House Rd	Rd Realignment		SCHOOL TAXABLE VALUE	41,923		
Galway, NY 12074	FRNT 325.13 DPTH		FD029 Providence fire	49,953 TO		
	ACRES 1.46					
	EAST-0600253 NRTH-1543598					
	DEED BOOK 2011 PG-31138					
	FULL MARKET VALUE	237,900				
***** 171.-1-6 *****						
171.-1-6	7126 Fish House Rd				5 J00167	
	210 1 Family Res		RES STAR 41854	0	0	8,030
Mayne Kevin A	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	35,900		
Mayne Kelly M	FRNT 228.00 DPTH	35,900	TOWN TAXABLE VALUE	35,900		
7126 Fish House Rd	ACRES 1.95		SCHOOL TAXABLE VALUE	27,870		
Galway, NY 12074	EAST-0600103 NRTH-1544789		FD029 Providence fire	35,900 TO		
	DEED BOOK 2007 PG-7615					
	FULL MARKET VALUE	171,000				
***** 171.-1-7 *****						
171.-1-7	7124 Fish House Rd				5 J01531	
	311 Res vac land		COUNTY TAXABLE VALUE	2,400		
Keller Arthur B	Galway 1 413201	2,400	TOWN TAXABLE VALUE	2,400		
Keller Patricia E	FRNT 145.00 DPTH	2,400	SCHOOL TAXABLE VALUE	2,400		
421 Centerline Rd	ACRES 1.65		FD029 Providence fire	2,400 TO		
Galway, NY 12074	EAST-0600203 NRTH-1544630					
	DEED BOOK 1605 PG-432					
	FULL MARKET VALUE	11,400				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 171.-1-10 *****						
171.-1-10	Fish House Rd Rear					5 J01688
	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Verity Timothy J	Galway 1 413201	1,500	TOWN TAXABLE VALUE	1,500		
Verity Rebecca L	ACRES 1.28	1,500	SCHOOL TAXABLE VALUE	1,500		
4 Fourth St	EAST-0601998 NRTH-1543159		FD029 Providence fire	1,500 TO		
Amsterdam, NY 12010	DEED BOOK 2008 PG-31962					
	FULL MARKET VALUE	7,100				
***** 171.-1-11 *****						
171.-1-11	7105 Fish House Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Borowski John	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	32,000		
7105 Fishhouse Rd	2 Car Garage	32,000	TOWN TAXABLE VALUE	32,000		
Galway, NY 12074	FRNT 590.00 DPTH		SCHOOL TAXABLE VALUE	23,970		
	ACRES 8.86		FD029 Providence fire	32,000 TO		
	EAST-0600157 NRTH-1543122					
	DEED BOOK 2009 PG-40085					
	FULL MARKET VALUE	152,400				
***** 171.-1-12 *****						
171.-1-12	Fish House Rd Rear					
	311 Res vac land		COUNTY TAXABLE VALUE	300		
Edwards Earl W	Galway 1 413201	300	TOWN TAXABLE VALUE	300		
Edwards Bonnie M	Life Estate	300	SCHOOL TAXABLE VALUE	300		
c/o Edee L Edwards	Edwards Fam Irrev Trust		FD029 Providence fire	300 TO		
Trustee	ACRES 1.36					
6255 Fish House Rd	EAST-0599856 NRTH-1542942					
Galway, NY 12074	DEED BOOK 2010 PG-12106					
	FULL MARKET VALUE	1,400				
***** 171.-1-13.14 *****						
171.-1-13.14	7133 Fish House Rd					
	210 1 Family Res		RES STAR 41854	0	0	8,030
Adkins Grant E	Galway 1 413201	3,800	COUNTY TAXABLE VALUE	44,400		
7133 Fishhouse Rd	Lot 2	44,400	TOWN TAXABLE VALUE	44,400		
Galway, NY 12074	FRNT 270.00 DPTH		SCHOOL TAXABLE VALUE	36,370		
	ACRES 5.06		FD029 Providence fire	44,400 TO		
	EAST-0599202 NRTH-1545071					
	DEED BOOK 2006 PG-18931					
	FULL MARKET VALUE	211,400				
***** 171.-1-13.112 *****						
171.-1-13.112	7122 Fish House Rd					
	210 1 Family Res		SR STAR 41834	0	0	17,190
Trejderowski James P	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	45,100		
Trejderowski Charlene D	Sub Div 575 Lot 2	45,100	TOWN TAXABLE VALUE	45,100		
7122 Fishhouse Rd	FRNT 250.00 DPTH		SCHOOL TAXABLE VALUE	27,910		
Galway, NY 12074	ACRES 8.48		FD029 Providence fire	45,100 TO		
	EAST-0600772 NRTH-1544636					
	DEED BOOK 2008 PG-23501					
	FULL MARKET VALUE	214,800				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 340
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 171.-1-13.113 *****						
171.-1-13.113	Fish House Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	6,000		
Young Robert A Jr	Galway 1 413201	6,000	TOWN TAXABLE VALUE	6,000		
702 Englemen Ave	Sub Div 575 Lot 3	6,000	SCHOOL TAXABLE VALUE	6,000		
Scotia, NY 12302	FRNT 250.00 DPTH		FD029 Providence fire	6,000 TO		
	ACRES 15.47					
	EAST-0601570 NRTH-1543375					
	DEED BOOK 1601 PG-491					
	FULL MARKET VALUE	28,600				
***** 171.-1-13.121 *****						
171.-1-13.121	7123 Fish House Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE	10,116		
Symonds Mertis I	Galway 1 413201	4,000	TOWN TAXABLE VALUE	10,116		
Symonds Gail	Also Deed Bk 1513 Pg 119	10,116	SCHOOL TAXABLE VALUE	10,116		
7111 Fish House Rd	Co Rd Realignment		FD029 Providence fire	10,116 TO		
Galway, NY 12074	Life Estate Lot 2					
	FRNT 300.10 DPTH					
	ACRES 5.88					
	EAST-0599632 NRTH-1544218					
	DEED BOOK 2011 PG-31140					
	FULL MARKET VALUE	48,200				
***** 171.-1-13.122 *****						
171.-1-13.122	7117 Fish House Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Symonds Mertis II	Galway 1 413201	5,600	COUNTY TAXABLE VALUE	55,000		
Symonds Lori C	Lot 1	55,000	TOWN TAXABLE VALUE	55,000		
7117 Fish House Rd	Filed Map M201053		SCHOOL TAXABLE VALUE	46,970		
Galway, NY 12074	FRNT 501.13 DPTH		FD029 Providence fire	55,000 TO		
	ACRES 14.00					
	EAST-0599802 NRTH-1543737					
	DEED BOOK 2011 PG-31139					
	FULL MARKET VALUE	261,900				
***** 171.-1-14.1 *****						
171.-1-14.1	Big Murray Rd 322 Rural vac>10		COUNTY TAXABLE VALUE	37,300		5 J00579
Brown David	Galway 1 413201	29,800	TOWN TAXABLE VALUE	37,300		
Brown Michelle	Barn	37,300	SCHOOL TAXABLE VALUE	37,300		
7 Saddle Brook Dr	map M201045		FD029 Providence fire	37,300 TO		
Saratoga Springs, NY 12866	FRNT 965.00 DPTH					
	ACRES 134.60					
	EAST-0597641 NRTH-1543617					
	DEED BOOK 2011 PG-28679					
	FULL MARKET VALUE	177,600				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 341
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 171.-1-14.2 *****						
171.-1-14.2	Big Murray Rd 311 Res vac land		COUNTY TAXABLE VALUE	800		
Morse Joseph	Galway 1 413201	800	TOWN TAXABLE VALUE	800		
Morse Bridget Dempsey	ACRES 3.61	800	SCHOOL TAXABLE VALUE	800		
1029 Whitesides Rd	EAST-0599358		FD029 Providence fire	800 TO		
Galway, NY 12074	DEED BOOK 2006 PG-16171					
	FULL MARKET VALUE	3,800				
***** 171.-1-15 *****						
171.-1-15	Fish House Rd 311 Res vac land		COUNTY TAXABLE VALUE	3,600		
Ferguson Richard	Galway 1 413201	3,600	TOWN TAXABLE VALUE	3,600		
Ferguson Peggy	FRNT 160.00 DPTH	3,600	SCHOOL TAXABLE VALUE	3,600		
6256 Fish House Rd	ACRES 3.60		FD029 Providence fire	3,600 TO		
Galway, NY 12074	EAST-0601037 NRTH-1543113					
	DEED BOOK 1024 PG-374					
	FULL MARKET VALUE	17,100				
***** 171.-1-16 *****						
171.-1-16	7129 Fish House Rd 240 Rural res		RES STAR 41854	0	0	8,030
Atkinson Delbert	Galway 1 413201	5,000	COUNTY TAXABLE VALUE	34,800		
Atkinson Tessa	Lot 1	34,800	TOWN TAXABLE VALUE	34,800		
7129 Fish House Rd	Life Estate		SCHOOL TAXABLE VALUE	26,770		
Galway, NY 12074	FRNT 719.62 DPTH		FD029 Providence fire	34,800 TO		
	ACRES 11.48					
	EAST-0599424 NRTH-1544624					
	DEED BOOK 2012 PG-25804					
	FULL MARKET VALUE	165,700				
***** 171.-1-17 *****						
171.-1-17	7112 Fish House Rd 240 Rural res		RES STAR 41854	0	0	5 J00828 8,030
Sowle Richard L	Galway 1 413201	6,600	COUNTY TAXABLE VALUE	45,200		
Sowle Susan M	Also Bk 988 Pg 376	45,200	TOWN TAXABLE VALUE	45,200		
7112 Fishhouse Rd	sub div575 lot 1, lot 1C		SCHOOL TAXABLE VALUE	37,170		
Galway, NY 12074	filed map S-862(5Nov2007m		FD029 Providence fire	45,200 TO		
	FRNT 658.91 DPTH					
	ACRES 19.42					
	EAST-0601117 NRTH-1543848					
	DEED BOOK 1525 PG-457					
	FULL MARKET VALUE	215,200				
***** 171.-1-18 *****						
171.-1-18	7116 Fish House Rd 210 1 Family Res		RES STAR 41854	0	0	8,030
Sowle Jeremy	Galway 1 413201	4,200	COUNTY TAXABLE VALUE	43,101		
7116 Fishhouse Rd	Lot 1B	43,101	TOWN TAXABLE VALUE	43,101		
Galway, NY 12074	FRNT 100.04 DPTH		SCHOOL TAXABLE VALUE	35,071		
	ACRES 6.55		FD029 Providence fire	43,101 TO		
	EAST-0601066 NRTH-1544206					
	DEED BOOK 2008 PG-1273					
	FULL MARKET VALUE	205,200				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 342
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 171.-1-19 *****						
171.-1-19	7118 Fish House Rd					
Sowle Richard L	311 Res vac land		COUNTY TAXABLE VALUE			4,400
Sowle Susan M	Galway 1 413201	4,400	TOWN TAXABLE VALUE			4,400
7112 Fishhouse Rd	Lot 1A	4,400	SCHOOL TAXABLE VALUE			4,400
Galway, NY 12074	Filed Map S-862(5Nov2007m		FD029 Providence fire			4,400 TO
	FRNT 253.45 DPTH					
	ACRES 8.34					
	EAST-0600925 NRTH-1544435					
	DEED BOOK 1525 PG-457					
	FULL MARKET VALUE	21,000				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 343
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
OTO14	Omitted tax 20	3	MOVTAX	561.41			561.41
FD029	Providence fir	1,683	TOTAL		36106,232		36106,232
PK010	Lake nancy par	163	TOTAL		2434,453		2434,453

*** 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
172201	Broadalbin 1	412	1943,187	7638,181	245,976	7392,205	1075,569	6316,636
413201	Galway 1	1,271	6375,336	28505,891	605,363	27900,528	4875,646	23024,882
	S U B - T O T A L	1,683	8318,523	36144,072	851,339	35292,733	5951,215	29341,518
	T O T A L	1,683	8318,523	36144,072	851,339	35292,733	5951,215	29341,518

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
33302	CTY FOREST	3	28,917		
41101	VETERANS	5	7,525	7,525	
41121	VET WAR CT	6	28,908	28,908	
41122	VET WAR C	28	134,228		
41123	VET WAR T	28		134,228	
41131	VET COM CT	13	125,630	125,630	
41132	VET COM C	28	218,586		
41133	VET COM T	28		218,586	
41141	VET DIS CT	3	18,216	18,216	
41142	VET DIS C	6	40,163		
41143	VET DIS T	6		40,163	

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 344
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41152	CW_10_VET/	1	1,600		
41162	CW_15_VET/	3	9,225		
41172	CW_DISBLD_	1	2,490		
41400	CLERGY	1	1,500	1,500	1,500
41800	AGED - ALL	17	181,421	181,421	186,540
41801	AGED C&T	1	2,987	2,987	
41802	AGED C	15	130,334		
41803	AGED T	10		87,278	
41804	AGED S	5			31,526
41806	AGED T&S	33		367,209	387,277
41834	SR STAR	146			2191,627
41854	RES STAR	470			3759,588
41933	PH-DIS T	3		41,850	
47450	FISHER ACT	8	29,336	29,336	29,336
47460	FORST LND	8	215,160	215,160	215,160
	T O T A L	876	1176,226	1499,997	6802,554

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,683	8318,523	36144,072	34967,846	34644,075	35292,733	29341,518

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 345
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 109.-1-4 *****						
109.-1-4	Lake Desolation Rear					0108501
State Of New York	930 State forest		COUNTY TAXABLE VALUE	8,102		
State Land A	Galway 1 413201	8,102	TOWN TAXABLE VALUE	8,102		
Attn: Saratoga County Treas	State #0108501	8,102	SCHOOL TAXABLE VALUE	8,102		
50 West High St	Lot 53		FD029 Providence fire	8,102 TO		
Ballston Spa, NY 12020	ACRES 49.22 BANK 999					
	EAST-0630501 NRTH-1578384					
	DEED BOOK 0817 PG-0041					
	FULL MARKET VALUE	38,600				
***** 119.-2-1 *****						
119.-2-1	South Shore					5 P01046
Hudson River Regulating	950 Hud riv reg		COUNTY TAXABLE VALUE	21,360		
Dist	Broadalbin 1 172201	21,360	TOWN TAXABLE VALUE	21,360		
Attn: James M Lewek	FRNT 1318.41 DPTH	21,360	SCHOOL TAXABLE VALUE	21,360		
737 Bunker Hill Rd	ACRES 115.06 BANK 999		FD029 Providence fire	21,360 TO		
Mayfield, NY 12117-1722	EAST-0593506 NRTH-1573303					
	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	101,700				
***** 122.-1-12 *****						
122.-1-12	Lake Desolation Rd					0109001
State Of New York	930 State forest		COUNTY TAXABLE VALUE	11,318		
State Land B	Galway 1 413201	11,318	TOWN TAXABLE VALUE	11,318		
Attn: Saratoga County Treas	State #0109001	11,318	SCHOOL TAXABLE VALUE	11,318		
50 West High St	Lot 54		FD029 Providence fire	11,318 TO		
Ballston Spa, NY 12020	ACRES 87.79 BANK 999					
	EAST-0630965 NRTH-1577209					
	DEED BOOK 0817 PG-0041					
	FULL MARKET VALUE	53,900				
***** 122.-1-17 *****						
122.-1-17	Lake Desolation Rd					0170001
State Of New York	940 Reformation		COUNTY TAXABLE VALUE	10,010		
State Land E	Galway 1 413201	10,010	TOWN TAXABLE VALUE	10,010		
Attn: Saratoga County Treas	State #0170001	10,010	SCHOOL TAXABLE VALUE	10,010		
50 West High St	Lot4 Sub8		FD029 Providence fire	10,010 TO		
Ballston Spa, NY 12020	ACRES 100.45 BANK 999					
	EAST-0630465 NRTH-1570478					
	DEED BOOK 0817 PG-0041					
	FULL MARKET VALUE	47,700				
***** 122.-1-47-ESMT *****						
122.-1-47-ESMT	Lake Desolation Rd Rear					5 K00309
State Of New York	980 Consvn easmt		COUNTY TAXABLE VALUE	64,200		
C/O County Treasurer	Galway 1 413201	64,200	TOWN TAXABLE VALUE	64,200		
Saratoga County	ACRES 525.00	64,200	SCHOOL TAXABLE VALUE	64,200		
	EAST-0626020 NRTH-1575190		FD029 Providence fire	64,200 TO		
	DEED BOOK 2010 PG-42897					
	CONSERVATION ESMT % 60.00					
	FULL MARKET VALUE	305,714				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
STATE OWNED LAND SECTION OF THE ROLL - 3
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 346
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 300.-1-1 *****						
300.-1-1	931 Forest s532a		COUNTY TAXABLE VALUE	258		0150001
State Land	Galway 1 413201	258	TOWN TAXABLE VALUE	258		
Attn: Saratoga County Treas	State #0150001	258	SCHOOL TAXABLE VALUE	258		
50 West High St	Lot 3 Sub 1		FD029 Providence fire	258	TO	
Ballston Spa, NY 12020	BANK 999					
	FULL MARKET VALUE	1,200				
***** 300.-1-16 *****						
300.-1-16	930 State forest		COUNTY TAXABLE VALUE	92		0110001
State Land C	Galway 1 413201	92	TOWN TAXABLE VALUE	92		
Sharel William Or	State #0110001	92	SCHOOL TAXABLE VALUE	92		
Attn: Saratoga County Treas	Lot 54 Sharel,w		FD029 Providence fire	92	TO	
Shaul Willard	BANK 999					
50 West High St	FULL MARKET VALUE	400				
Ballston Spa, NY 12020						
***** 300.-1-17 *****						
300.-1-17	993 Transition t		COUNTY TAXABLE VALUE	0		
State Of New York	Galway 1 413201	0	TOWN TAXABLE VALUE	0		
Attn: Saratoga County Treas	Transition Assessment	0	SCHOOL TAXABLE VALUE	0		
50 West High St	BANK 999		FD029 Providence fire	0	TO	
Ballston Spa, NY 12020	FULL MARKET VALUE	0				
***** 300.-1-17.-1 *****						
300.-1-17.-1	993 Transition t		COUNTY TAXABLE VALUE	0		
State Of New York	Galway 1 413201	0	TOWN TAXABLE VALUE	0		
Attn: Saratoga County Treas	BANK 999	0	SCHOOL TAXABLE VALUE	0		
25 West High Bldg 4	FULL MARKET VALUE	0	FD029 Providence fire	0	TO	
Ballston Spa, NY 12020						
***** 300.-1-18 *****						
300.-1-18	992 Hrbrrd agg		COUNTY TAXABLE VALUE	92,700		
Hudson River Regulating	Broadalbin 1 172201	0	TOWN TAXABLE VALUE	92,700		
Dist	Hudson River Aggregate	92,700	SCHOOL TAXABLE VALUE	92,700		
Attn: James M Lewek	Additional Assessment		FD029 Providence fire	92,700	TO	
737 Bunker Hills Rd	BANK 999					
Mayfield, NY 12117-1722	FULL MARKET VALUE	441,400				
***** 300.-1-19 *****						
300.-1-19	991 Adirondack p		COUNTY TAXABLE VALUE	1,150		
State Of New York	Galway 1 413201	0	TOWN TAXABLE VALUE	1,150		
Attn: Saratoga Co Treasurer	Adirondack Park	1,150	SCHOOL TAXABLE VALUE	1,150		
50 West High St	Aggregrat		FD029 Providence fire	1,150	TO	
Ballston Spa, NY 12020	Additional Assessment					
	BANK 999					
	FULL MARKET VALUE	5,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 STATE OWNED LAND SECTION OF THE ROLL - 3

PAGE 347
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD029	Providence fir	11	TOTAL		209,190		209,190

*** 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
172201	Broadalbin 1	2	21,360	114,060		114,060		114,060
413201	Galway 1	9	93,980	95,130		95,130		95,130
	S U B - T O T A L	11	115,340	209,190		209,190		209,190
	T O T A L	11	115,340	209,190		209,190		209,190

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
3	STATE OWNED LAND	11	115,340	209,190	209,190	209,190	209,190	209,190

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
SPECIAL FRANCHISE SECTION OF THE ROLL - 5
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 348
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 500.-1-2 *****						
500.-1-2	861 Elec & gas		COUNTY TAXABLE VALUE	75,520		5 001067
Niagara Mohawk dba	Broadalbin 1 172201	0	TOWN TAXABLE VALUE	75,520		
National Grid	26 %	75,520	SCHOOL TAXABLE VALUE	75,520		
300 Erie Blvd West	BANK 999		FD029 Providence fire	75,520	TO	
Syracuse, NY 13202	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	359,600				
***** 500.-1-3 *****						
500.-1-3	861 Elec & gas		COUNTY TAXABLE VALUE	214,942		5 001066
Niagara Mohawk dba	Galway 1 413201	0	TOWN TAXABLE VALUE	214,942		
National Grid	74 %	214,942	SCHOOL TAXABLE VALUE	214,942		
300 Erie Blvd West	BANK 999		FD029 Providence fire	214,942	TO	
Syracuse, NY 13202	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	1023,500				
***** 500.-1-4 *****						
500.-1-4	Town Special Fran					5 001065
Verizon New York Inc	866 Telephone		COUNTY TAXABLE VALUE	21,068		
Verizon Communications	Galway 1 413201	0	TOWN TAXABLE VALUE	21,068		
PO Box 152206	BANK 999	21,068	SCHOOL TAXABLE VALUE	21,068		
Irving, TX 75015-2206	DEED BOOK 0000 PG-0000		FD029 Providence fire	21,068	TO	
	FULL MARKET VALUE	100,300				
***** 500.-1-5 *****						
500.-1-5	Town Special Fran					5 001062
Citizens Telecom Of Ny	866 Telephone		COUNTY TAXABLE VALUE	14,465		
U-C-I	Broadalbin 1 172201	0	TOWN TAXABLE VALUE	14,465		
3 Highridge Park	29 %	14,465	SCHOOL TAXABLE VALUE	14,465		
Stamford, CT 06905	BANK 999		FD029 Providence fire	14,465	TO	
	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	68,900				
***** 500.-1-6 *****						
500.-1-6	Town Special Fran					5 001061
Citizens Telecom Of Ny	866 Telephone		COUNTY TAXABLE VALUE	35,415		
U-C-I	Galway 1 413201	0	TOWN TAXABLE VALUE	35,415		
3 Highridge Park	71 %	35,415	SCHOOL TAXABLE VALUE	35,415		
Stamford, CT 06905	BANK 999		FD029 Providence fire	35,415	TO	
	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	168,600				
***** 500.-1-7 *****						
500.-1-7	Town Special Fran					
Time Warner Gloversville	869 Television		COUNTY TAXABLE VALUE	64,566		
PO Box 7467	Galway 1 413201	0	TOWN TAXABLE VALUE	64,566		
Charlotte, NC 28241-7467	BANK 999	64,566	SCHOOL TAXABLE VALUE	64,566		
	DEED BOOK 0000 PG-0000		FD029 Providence fire	64,566	TO	
	FULL MARKET VALUE	307,500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 349
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD029	Providence fir	6	TOTAL		425,976		425,976

*** 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
172201	Broadalbin 1	2		89,985		89,985		89,985
413201	Galway 1	4		335,991		335,991		335,991
	S U B - T O T A L	6		425,976		425,976		425,976
	T O T A L	6		425,976		425,976		425,976

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	6		425,976	425,976	425,976	425,976	425,976

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 350
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 120.-1-8 *****						
120.-1-8	119 Glenwild Rd				5	J00047
	822 Water supply		COUNTY TAXABLE VALUE	766,000		
Amsterdam City Water Dept	Broadalbin 1 172201	48,600	TOWN TAXABLE VALUE	766,000		
City Hall	Water Supply	766,000	SCHOOL TAXABLE VALUE	766,000		
61 Church St	Forest Steele Dam		FD029 Providence fire	766,000 TO		
Amsterdam, NY 12010	Valves					
	ACRES 270.32					
	EAST-0609490 NRTH-1572383					
	DEED BOOK 0226 PG-0352					
	FULL MARKET VALUE	3647,600				
***** 120.-1-10 *****						
120.-1-10	Glenwild Rd				5	J00036
	822 Water supply		COUNTY TAXABLE VALUE	58,000		
Amsterdam City Water Dept	Galway 1 413201	46,750	TOWN TAXABLE VALUE	58,000		
City Hall	Water Supply	58,000	SCHOOL TAXABLE VALUE	58,000		
61 Church St	2 Houses/Barns/Sheds		FD029 Providence fire	58,000 TO		
Amsterdam, NY 12010	Lot 121					
	ACRES 250.00					
	EAST-0610142 NRTH-1568533					
	DEED BOOK 0205 PG-0460					
	FULL MARKET VALUE	276,200				
***** 133.-1-67 *****						
133.-1-67	Hans Creek Rd				5	J00042
	822 Water supply		COUNTY TAXABLE VALUE	95,000		
Amsterdam City Water Dept	Broadalbin 1 172201	3,200	TOWN TAXABLE VALUE	95,000		
City Hall	Water Supply	95,000	SCHOOL TAXABLE VALUE	95,000		
61 Church St	Hans Creek Chlorination Fc		FD029 Providence fire	95,000 TO		
Amsterdam, NY 12010	Gatehouse & Dam					
	FRNT 940.00 DPTH					
	ACRES 1.67					
	EAST-0603854 NRTH-1565548					
	DEED BOOK 0190 PG-00346					
	FULL MARKET VALUE	452,400				
***** 134.-1-1 *****						
134.-1-1	Glenwild Rd Rear				5	J00029
	822 Water supply		COUNTY TAXABLE VALUE	26,000		
Amsterdam City Water Dept	Galway 1 413201	26,000	TOWN TAXABLE VALUE	26,000		
City Hall	Water Supply	26,000	SCHOOL TAXABLE VALUE	26,000		
61 Church St	Ireland Vly Reservoir		FD029 Providence fire	26,000 TO		
Amsterdam, NY 12010	Forest					
	ACRES 250.00					
	EAST-0615307 NRTH-1567927					
	DEED BOOK 0205 PG-0460					
	FULL MARKET VALUE	123,800				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 351
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 134.-1-2 *****						
134.-1-2	Glenwild Rd Rear					5 J00030
Amsterdam City Water Dept	822 Water supply		COUNTY TAXABLE VALUE	16,400		
City Hall	Galway 1 413201	16,400	TOWN TAXABLE VALUE	16,400		
61 Church St	Water Supply	16,400	SCHOOL TAXABLE VALUE	16,400		
Amsterdam, NY 12010	Little Round Lake Reservo		FD029 Providence fire	16,400 TO		
	ACRES 157.26					
	EAST-0615596 NRTH-1565982					
	DEED BOOK 0205 PG-0460					
	FULL MARKET VALUE	78,100				
***** 648.000-9999-132.350-1881***						
	Outside Plant					5 N01059
648.000-9999-132.350-1881	884 Elec Dist Out		COUNTY TAXABLE VALUE	36,342		
Niagara Mohawk Power Corp	Broadalbin 1 172201	0	TOWN TAXABLE VALUE	36,342		
Attn: Real Estate Tax Dept	Poles Wires Cables	36,342	SCHOOL TAXABLE VALUE	36,342		
300 Erie Blvd West	BANK 999		FD029 Providence fire	36,342 TO		
Syracuse, NY 13202	FULL MARKET VALUE	173,100				
***** 648.000-9999-132.350-1882***						
	Outside Plant					5 N01058
648.000-9999-132.350-1882	884 Elec Dist Out		COUNTY TAXABLE VALUE	117,586		
Niagara Mohawk Power Corp	Galway 1 413201	0	TOWN TAXABLE VALUE	117,586		
Attn: Real Estate Tax Dept	Poles Wires Cables	117,586	SCHOOL TAXABLE VALUE	117,586		
300 Erie Blvd West	BANK 999		FD029 Providence fire	117,586 TO		
Syracuse, NY 13202	FULL MARKET VALUE	559,900				
***** 648.000-9999-201.500-1001***						
	Hans Creek Rd					
648.000-9999-201.500-1001	827 Water Dist		COUNTY TAXABLE VALUE	412,751		
Amsterdam City Water Dept	Broadalbin 1 172201	0	TOWN TAXABLE VALUE	412,751		
City Hall	Water Trans	412,751	SCHOOL TAXABLE VALUE	412,751		
61 Church St	Steele Dam To Gatehouse		FD029 Providence fire	412,751 TO		
Amsterdam, NY 12010	Pipe Line 16					
	BANK 999					
	FULL MARKET VALUE	1965,500				
***** 648.000-9999-201.500-1002***						
	Broadalbin Rd					5 J00028
648.000-9999-201.500-1002	827 Water Dist		COUNTY TAXABLE VALUE	123,638		
Amsterdam City Water Dept	Galway 1 413201	0	TOWN TAXABLE VALUE	123,638		
City Hall	Water Trans	123,638	SCHOOL TAXABLE VALUE	123,638		
61 Church St	Buildings		FD029 Providence fire	123,638 TO		
Amsterdam, NY 12010	17082 Ft Pipe Line 24					
	BANK 999					
	FULL MARKET VALUE	588,800				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
UTILITY & R.R. SECTION OF THE ROLL - 6
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 352
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 648.000-9999-618.750-1881**						
	Outside Plant					5 N01055
648.000-9999-618.750-1881	836 Telecom. eq.		COUNTY TAXABLE VALUE	10,884		
Citizens Telecom Co of NY Inc	Broadalbin 1 172201	0	TOWN TAXABLE VALUE	10,884		
Cations Co Of Ny	Poles Wires Cables	10,884	SCHOOL TAXABLE VALUE	10,884		
3 High Ridge Park	BANK 999		FD029 Providence fire	10,884 TO		
Stamford, CT 06905	FULL MARKET VALUE	51,800				
***** 648.000-9999-618.750-1882**						
	Outside Plant					
648.000-9999-618.750-1882	836 Telecom. eq.		COUNTY TAXABLE VALUE	35,216		
Citizens Telecom Co of NY Inc	Galway 1 413201	0	TOWN TAXABLE VALUE	35,216		
3 High Ridge Park	Poles Wires Cables	35,216	SCHOOL TAXABLE VALUE	35,216		
Stamford, CT 06905	BANK 999		FD029 Providence fire	35,216 TO		
	FULL MARKET VALUE	167,700				
***** 648.000-9999-631.900-1882**						
	Outside Plant					5 N01056
648.000-9999-631.900-1882	836 Telecom. eq.		COUNTY TAXABLE VALUE	6,161		
Verizon New York Inc	Galway 1 413201	0	TOWN TAXABLE VALUE	6,161		
Attn: Verizon Communications	Poles Wires Cables	6,161	SCHOOL TAXABLE VALUE	6,161		
750 Canyon Dr	BANK 999		FD029 Providence fire	6,161 TO		
Coppell, TX 75019	FULL MARKET VALUE	29,338				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 353
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD029	Providence fir	12	TOTAL		1703,978		1703,978

*** 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
172201	Broadalbin 1	5	51,800	1320,977		1320,977		1320,977
413201	Galway 1	7	89,150	383,001		383,001		383,001
	S U B - T O T A L	12	140,950	1703,978		1703,978		1703,978
	T O T A L	12	140,950	1703,978		1703,978		1703,978

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	12	140,950	1703,978	1703,978	1703,978	1703,978	1703,978

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 354
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-1-13 *****						
122.-1-13	Lake Desolation Rd					7 901109
NY State Game Management	910 Priv forest		NY STATE 12100	26,500	26,500	26,500
Albany	Galway 1 413201	26,500	COUNTY TAXABLE VALUE	0		
New York, 12225	ACRES 139.40	26,500	TOWN TAXABLE VALUE	0		
	EAST-0631364 NRTH-1574354		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 0817 PG-0041		FD029 Providence fire	0 TO		
	FULL MARKET VALUE	126,200				
***** 132.-1-18 *****						
132.-1-18	Toohey Rd Rear					7 901120
Woodard Cemetery	695 Cemetery		CEMETERY 13510	25,000	25,000	25,000
	Broadalbin 1 172201	25,000	COUNTY TAXABLE VALUE	0		
	FRNT 50.00 DPTH 110.00	25,000	TOWN TAXABLE VALUE	0		
	ACRES 0.13		SCHOOL TAXABLE VALUE	0		
	EAST-0596999 NRTH-1561839		FD029 Providence fire	0 TO		
	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	119,000				
***** 132.-1-67 *****						
132.-1-67	Fayville Rd					5 J00270
Fishhouse Fish & Game	534 Social org.		EDUCATION 25120	37,000	37,000	37,000
Club Inc	Broadalbin 1 172201	17,700	COUNTY TAXABLE VALUE	0		
c/o Michael DeGiulio	Machine Shed	37,000	TOWN TAXABLE VALUE	0		
906 Co Hwy 138	1445/469;1380/583		SCHOOL TAXABLE VALUE	0		
Broadalbin, NY 12025	1480/570		FD029 Providence fire	37,000 TO		
	FRNT 1670.00 DPTH					
	ACRES 74.69 BANK 087					
	EAST-0599832 NRTH-1563514					
	DEED BOOK 992 PG-980					
	FULL MARKET VALUE	176,200				
***** 133.-1-76 *****						
133.-1-76	Glenwild Rd					5 J00339
Saratoga PLAN	910 Priv forest		NON-PROFIT 25300	30,400	30,400	30,400
112 Spring St	Galway 1 413201	30,400	COUNTY TAXABLE VALUE	0		
Saratoga Springs, NY	FRNT 1323.00 DPTH	30,400	TOWN TAXABLE VALUE	0		
	ACRES 138.07		SCHOOL TAXABLE VALUE	0		
	12866-3302 EAST-0609369 NRTH-1562442		FD029 Providence fire	0 TO		
	DEED BOOK 1426 PG-712					
	FULL MARKET VALUE	144,800				
***** 134.-1-14 *****						
134.-1-14	Wileytown Rd					7 901477
Town Of Providence	972 Underwater		TOWN OWNED 13500	8,000	8,000	8,000
7187 Barkersville Rd	Galway 1 413201	8,000	COUNTY TAXABLE VALUE	0		
Middle Grove, NY 12850	FRNT 375.00 DPTH	8,000	TOWN TAXABLE VALUE	0		
	ACRES 80.05		SCHOOL TAXABLE VALUE	0		
	EAST-0623599 NRTH-1561280		FD029 Providence fire	0 TO		
	DEED BOOK 0967 PG-1185					
	FULL MARKET VALUE	38,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 355
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 134.-1-62 *****						
134.-1-62	Centerline Rd 322 Rural vac>10		NON-PROFIT 25300	81,008	81,008	81,008
Saratoga PLAN Inc	Galway 1 413201	81,008	COUNTY TAXABLE VALUE	0		
112 Spring St	FRNT 5140.00 DPTH	81,008	TOWN TAXABLE VALUE	0		
Saratoga Springs, NY 12866	ACRES 391.04		SCHOOL TAXABLE VALUE	0		
	EAST-0617588 NRTH-1562437		FD029 Providence fire	0 TO		
	DEED BOOK 2010 PG-27053					
	FULL MARKET VALUE	385,800				
***** 134.20-7-14.1 *****						
134.20-7-14.1	Lake Nancy Spur Rd 692 Road/str/hwy		TOWN OWNED 13500	700	700	700
Town of Providence	Galway 1 413201	700	COUNTY TAXABLE VALUE	0		
7187 Barkersville Rd	FRNT 74.00 DPTH	700	TOWN TAXABLE VALUE	0		
Middle Grove, NY 12850	ACRES 0.23		SCHOOL TAXABLE VALUE	0		
	EAST-0624325 NRTH-1562535		FD029 Providence fire	0 TO		
	DEED BOOK 2011 PG-36945		PK010 Lake nancy park	0 TO		
	FULL MARKET VALUE	3,300				
***** 135.-1-18 *****						
135.-1-18	Lake Desolation Rd 910 Priv forest		NON-PROFIT 25300	12,600	12,600	12,600
Saratoga PLAN	Galway 1 413201	12,600	COUNTY TAXABLE VALUE	0		
112 Spring St	ACRES 65.53	12,600	TOWN TAXABLE VALUE	0		
Saratoga Springs, NY	EAST-0632608 NRTH-1562382		SCHOOL TAXABLE VALUE	0		
12866-3302	DEED BOOK 1426 PG-716		FD029 Providence fire	0 TO		
	FULL MARKET VALUE	60,000				
***** 145.-1-40 *****						
145.-1-40	Fayville Rd 695 Cemetery		CEMETERY 13510	200	200	200
Chapman	Broadalbin 1 172201	200	COUNTY TAXABLE VALUE	0		
,	FRNT 90.00 DPTH	200	TOWN TAXABLE VALUE	0		
	ACRES 0.15		SCHOOL TAXABLE VALUE	0		
	EAST-0599936 NRTH-1555673		FD029 Providence fire	0 TO		
	DEED BOOK 0000 PG-0000		200 EX			
	FULL MARKET VALUE	1,000				
***** 146.-1-80 *****						
146.-1-80	Crannel Rd 695 Cemetery		CEMETERY 13510	100	100	100
Quaker	Galway 1 413201	100	COUNTY TAXABLE VALUE	0		
,	FRNT 455.00 DPTH	100	TOWN TAXABLE VALUE	0		
	ACRES 1.15		SCHOOL TAXABLE VALUE	0		
	EAST-0600992 NRTH-1552899		FD029 Providence fire	0 TO		
	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 356
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-1-97 *****						
146.-1-97	Centerline Rd					7 901240
Nature Conservancy	910 Priv forest		NON-PROFIT 25230	16,300	16,300	16,300
New York Regional Office	Galway 1 413201	16,300	COUNTY TAXABLE VALUE	0		
195 New Karner Rd Ste 200	ACRES 105.15	16,300	TOWN TAXABLE VALUE	0		
Albany, NY 12205	EAST-0608231 NRTH-1559172		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 0908 PG-0410		FD029 Providence fire	0 TO		
	FULL MARKET VALUE	77,600				
***** 146.-2-1 *****						
146.-2-1	Centerline Rd					7 901119
Town Of Providence	852 Landfill		TOWN OWNED 13500	13,300	13,300	13,300
7187 Barkersville Rd	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	0		
Middle Grove, NY 12850	FRNT 530.00 DPTH	13,300	TOWN TAXABLE VALUE	0		
	ACRES 1.59		SCHOOL TAXABLE VALUE	0		
	EAST-0606973 NRTH-1554898		FD029 Providence fire	0 TO		
	DEED BOOK 0474 PG-0266					
	FULL MARKET VALUE	63,300				
***** 146.-2-2 *****						
146.-2-2	315 Centerline Rd					5 J00865
Town Of Providence	852 Landfill		TOWN OWNED 13500	5,500	5,500	5,500
7187 Barkersville Rd	Galway 1 413201	4,600	COUNTY TAXABLE VALUE	0		
Middle Grove, NY 12850	FRNT 635.00 DPTH	5,500	TOWN TAXABLE VALUE	0		
	ACRES 16.19		SCHOOL TAXABLE VALUE	0		
	EAST-0607684 NRTH-1554457		FD029 Providence fire	0 TO		
	DEED BOOK 1017 PG-477					
	FULL MARKET VALUE	26,200				
***** 146.-2-5 *****						
146.-2-5	Tabor Rd					5 J00582
Saratoga PLAN	910 Priv forest		NON-PROFIT 25300	20,000	20,000	20,000
Saratoga Region Inc	Galway 1 413201	20,000	COUNTY TAXABLE VALUE	0		
112 Spring St	FRNT 2880.00 DPTH	20,000	TOWN TAXABLE VALUE	0		
Saratoga Springs, NY 12866	ACRES 84.96		SCHOOL TAXABLE VALUE	0		
	EAST-0609455 NRTH-1554316		FD029 Providence fire	0 TO		
	DEED BOOK 1621 PG-329					
	FULL MARKET VALUE	95,200				
***** 146.-2-6 *****						
146.-2-6	Tabor Rd					5 J00583
Land Trust of the	910 Priv forest		NON-PROFIT 25300	16,200	16,200	16,200
Saratoga Region Inc	Galway 1 413201	16,200	COUNTY TAXABLE VALUE	0		
110 Spring St	FRNT 2865.00 DPTH	16,200	TOWN TAXABLE VALUE	0		
Saratoga Springs, NY 12866	ACRES 70.62		SCHOOL TAXABLE VALUE	0		
	EAST-0610630 NRTH-1554856		FD029 Providence fire	0 TO		
	DEED BOOK 1621 PG-329					
	FULL MARKET VALUE	77,100				

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8
TAX MAP NUMBER SEQUENCE
UNIFORM PERCENT OF VALUE IS 021.00

PAGE 357
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 146.-2-10 *****						
146.-2-10	Glenwild Rd					7 901100
Briggs Cemetery	695 Cemetery		CEMETERY 13510	100	100	100
	Galway 1 413201	100	COUNTY TAXABLE VALUE	0		
	FRNT 130.00 DPTH 85.00	100	TOWN TAXABLE VALUE	0		
	ACRES 0.24		SCHOOL TAXABLE VALUE	0		
	EAST-0613944 NRTH-1556024		FD029 Providence fire	0 TO		
	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	500				
***** 146.-2-17 *****						
146.-2-17	Center Rd					155 J01671
County Of Saratoga	910 Priv forest		CNTY OWNED 13100	4,700	4,700	4,700
Dept Of Public Works	Galway 1 413201	4,700	COUNTY TAXABLE VALUE	0		
50 West High St	ACRES 25.00	4,700	TOWN TAXABLE VALUE	0		
Ballston Spa, NY 12020	EAST-0608720 NRTH-1553487		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1353 PG-182		FD029 Providence fire	0 TO		
	FULL MARKET VALUE	22,400				
***** 147.-1-38.11 *****						
147.-1-38.11	Barkersville Rd					7 901103
County Of Saratoga	942 Co. reforest		CNTY OWNED 13100	71,000	71,000	71,000
Municipal Center	Galway 1 413201	50,500	COUNTY TAXABLE VALUE	0		
50 West High St	Res #67-86	71,000	TOWN TAXABLE VALUE	0		
Ballston Spa, NY 12020	Radio Tower - 16000		SCHOOL TAXABLE VALUE	0		
	FRNT 2120.00 DPTH		FD029 Providence fire	0 TO		
	ACRES 161.66					
	EAST-0617713 NRTH-1555832					
	DEED BOOK 0324 PG-0409					
	FULL MARKET VALUE	338,100				
***** 147.-1-39 *****						
147.-1-39	Packer Rd					7 901106
County Of Saratoga	942 Co. reforest		CNTY OWNED 13100	18,800	18,800	18,800
Municipal Center	Galway 1 413201	18,800	COUNTY TAXABLE VALUE	0		
Attn: County Treasurer	FRNT 170.00 DPTH	18,800	TOWN TAXABLE VALUE	0		
50 West High St	ACRES 98.91		SCHOOL TAXABLE VALUE	0		
Ballston Spa, NY 12020	EAST-0618977 NRTH-1557752		FD029 Providence fire	0 TO		
	DEED BOOK 0256 PG-0066					
	FULL MARKET VALUE	89,500				
***** 147.-1-41 *****						
147.-1-41	Glenwild Rd					5 J00816
Town Of Providence	314 Rural vac<10		TOWN OWNED 13500	3,400	3,400	3,400
7187 Barkersville Rd	Galway 1 413201	3,400	COUNTY TAXABLE VALUE	0		
Middle Grove, NY 12850	FRNT 65.00 DPTH	3,400	TOWN TAXABLE VALUE	0		
	ACRES 3.01		SCHOOL TAXABLE VALUE	0		
	EAST-0614366 NRTH-1555423		FD029 Providence fire	0 TO		
	DEED BOOK 1434 PG-364					
	FULL MARKET VALUE	16,200				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 358
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			ACCOUNT NO.
***** 147.-1-43 *****						
147.-1-43	Glenwild Rd					7 901104
County Of Saratoga	942 Co. reforest		CNTY OWNED 13100	12,000	12,000	12,000
Municipal Center	Galway 1 413201	12,000	COUNTY TAXABLE VALUE	0		
Attn: County Treasurer	Forest	12,000	TOWN TAXABLE VALUE	0		
50 West High St	FRNT 1030.00 DPTH		SCHOOL TAXABLE VALUE	0		
Ballston Spa, NY 12020	ACRES 63.84		FD029 Providence fire	0 TO		
	EAST-0615567 NRTH-1554963					
	DEED BOOK 0285 PG-0054					
	FULL MARKET VALUE	57,100				
***** 147.-1-89 *****						
147.-1-89	Barkersville Rd					7 901112
Providence Fire District	662 Police/fire		VOL FIRE 26400	25,700	25,700	25,700
PO Box 404	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	0		
Galway, NY 12074	merged per town attorney	25,700	TOWN TAXABLE VALUE	0		
	FRNT 835.00 DPTH 625.00		SCHOOL TAXABLE VALUE	0		
	ACRES 11.98		FD029 Providence fire	0 TO		
	EAST-0618293 NRTH-1555512					
	DEED BOOK 1314 PG-134					
	FULL MARKET VALUE	122,400				
***** 147.-1-90 *****						
147.-1-90	Glenwild Rd					5 J00433
Saratoga Plan Inc	910 Priv forest		NON-PROFIT 25300	43,800	43,800	43,800
112 Spring St Rm 202	Galway 1 413201	43,800	COUNTY TAXABLE VALUE	0		
Saratoga Springs, NY 12866	Filed Map M2010177 & deed	43,800	TOWN TAXABLE VALUE	0		
	Also Bk 907 Pg 23		SCHOOL TAXABLE VALUE	0		
	FRNT 1620.00 DPTH		FD029 Providence fire	0 TO		
	ACRES 214.95					
	EAST-0615803 NRTH-1557992					
	DEED BOOK 2010 PG-27052					
	FULL MARKET VALUE	208,600				
***** 158.-1-3 *****						
158.-1-3	Fish House Rd Rear					7 901099
Bentley	695 Cemetery		CEMETERY 13510	34,400	34,400	34,400
,	Galway 1 413201	34,400	COUNTY TAXABLE VALUE	0		
	ACRES 0.73	34,400	TOWN TAXABLE VALUE	0		
	EAST-0597253 NRTH-1552632		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 0000 PG-0000		FD029 Providence fire	0 TO		
	FULL MARKET VALUE	163,800				
***** 158.16-1-11.2 *****						
158.16-1-11.2	7177 Fish House Rd					
Providence Vol Amb Corp Inc	662 Police/fire		NON-PROFIT 25300	13,000	13,000	13,000
PO Box 16	Galway 1 413201	3,000	COUNTY TAXABLE VALUE	0		
Galway, NY 12074	FRNT 166.00 DPTH 180.00	13,000	TOWN TAXABLE VALUE	0		
	ACRES 0.64		SCHOOL TAXABLE VALUE	0		
	EAST-0598257 NRTH-1547515		FD029 Providence fire	0 TO		
	DEED BOOK 1045 PG-0713					
	FULL MARKET VALUE	61,900				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 158.16-1-11.11 *****						
158.16-1-11.11	7173 Fish House Rd				7	901116
Town Of Providence	910 Priv forest		VOL FIRE 26400	5,200	5,200	5,200
7187 Barkersville Rd	Galway 1 413201	5,200	COUNTY TAXABLE VALUE	0		
Middle Grove, NY 12850	180	5,200	TOWN TAXABLE VALUE	0		
	FRNT 75.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 2.75		FD029 Providence fire	0 TO		
	EAST-0598131 NRTH-1547352					
	DEED BOOK 1045 PG-0713					
	FULL MARKET VALUE	24,800				
***** 158.16-1-11.12 *****						
158.16-1-11.12	7175 Fish House Rd Rear				200	200
Providence Volunteer Ambulance Corp Inc	662 Police/fire		VOL FIRE 26400	200	200	200
PO Box 16	Galway 1 413201	200	COUNTY TAXABLE VALUE	0		
Galway, NY 12074	ACRES 0.35	200	TOWN TAXABLE VALUE	0		
	EAST-0598121 NRTH-1547483		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 1211 PG-588		FD029 Providence fire	0 TO		
	FULL MARKET VALUE	1,000				
***** 158.16-1-12 *****						
158.16-1-12	7151 Fish House Rd				27,800	27,800
Providence Fire District	662 Police/fire		VOL FIRE 26400	27,800	27,800	27,800
PO Box 404	Galway 1 413201	2,700	COUNTY TAXABLE VALUE	0		
Galway, NY 12074	FRNT 165.00 DPTH 239.00	27,800	TOWN TAXABLE VALUE	0		
	ACRES 0.91		SCHOOL TAXABLE VALUE	0		
	EAST-0598306 NRTH-1547261		FD029 Providence fire	0 TO		
	DEED BOOK 0763 PG-0255					
	FULL MARKET VALUE	132,400				
***** 158.20-1-9 *****						
158.20-1-9	7153 Fishhouse Rd				44,400	44,400
Providence Baptist Church	620 Religious		RELIGIOUS 25110	44,400	44,400	44,400
7153 Fishhouse Rd	Galway 1 413201	1,500	COUNTY TAXABLE VALUE	0		
Galway, NY 12074	FRNT 132.00 DPTH 165.00	44,400	TOWN TAXABLE VALUE	0		
	ACRES 0.50		SCHOOL TAXABLE VALUE	0		
	EAST-0598815 NRTH-1546253		FD029 Providence fire	0 TO		
	DEED BOOK 854 PG-00274					
	FULL MARKET VALUE	211,400				
***** 158.20-1-12 *****						
158.20-1-12	Fish House Rd Rear				1,700	1,700
Hagadorn	695 Cemetery		CEMETERY 13510	1,700	1,700	1,700
,	Galway 1 413201	1,700	COUNTY TAXABLE VALUE	0		
	ACRES 0.20	1,700	TOWN TAXABLE VALUE	0		
	EAST-0599249 NRTH-1546072		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 0000 PG-0000		FD029 Providence fire	0 TO		
	FULL MARKET VALUE	8,100				

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 159.-2-24 *****						
159.-2-24	Fayville Rd 314 Rural vac<10		NON-PROFIT 25300	4,000	4,000	5 J00581
Saratoga PLAN	Galway 1 413201	4,000	COUNTY TAXABLE VALUE	0		4,000
112 Spring St	FRNT 585.00 DPTH	4,000	TOWN TAXABLE VALUE	0		
Saratoga Springs, NY 12866	ACRES 9.00		SCHOOL TAXABLE VALUE	0		
	EAST-0610534 NRTH-1553052		FD029 Providence fire	0 TO		
	DEED BOOK 1621 PG-329					
	FULL MARKET VALUE	19,000				
***** 159.-2-25 *****						
159.-2-25	Fayville Rd 322 Rural vac>10		NON-PROFIT 25300	5,400	5,400	5 J00580
Saratoga PLAN	Galway 1 413201	5,400	COUNTY TAXABLE VALUE	0		5,400
112 Spring St	FRNT 1395.00 DPTH	5,400	TOWN TAXABLE VALUE	0		
Saratoga Springs, NY 12866	ACRES 12.79		SCHOOL TAXABLE VALUE	0		
	EAST-0610976 NRTH-1552438		FD029 Providence fire	0 TO		
	DEED BOOK 1621 PG-329					
	FULL MARKET VALUE	25,700				
***** 160.-1-16 *****						
160.-1-16	Barkersville Rd 311 Res vac land		Church Pro 21100	2,800	2,800	5 J00732
Barkersville Christian Church	Galway 1 413201	2,800	COUNTY TAXABLE VALUE	0		2,800
7200 Barkersville Rd	FRNT 265.50 DPTH	2,800	TOWN TAXABLE VALUE	0		
Middle Grove, NY 12850	ACRES 1.23		SCHOOL TAXABLE VALUE	0		
	EAST-0615899 NRTH-1550990		FD029 Providence fire	2,800 TO		
	DEED BOOK 2013 PG-45193					
	FULL MARKET VALUE	13,300				
***** 160.-1-17 *****						
160.-1-17	7200 Barkersville Rd 620 Religious		RELIGIOUS 25110	24,100	24,100	7 901097
Barkersville Christian Church	Galway 1 413201	2,800	COUNTY TAXABLE VALUE	0		24,100
7200 Barkersville Rd	FRNT 95.00 DPTH	24,100	TOWN TAXABLE VALUE	0		
Middle Grove, NY 12850	ACRES 0.26		SCHOOL TAXABLE VALUE	0		
	EAST-0616053 NRTH-1551018		FD029 Providence fire	0 TO		
	DEED BOOK NDF PG-NDF					
	FULL MARKET VALUE	114,800				
***** 160.-1-19 *****						
160.-1-19	7187 Barkersville Rd 652 Govt bldgs		TOWN OWNED 13500	157,579	157,579	7 901117
Town Of Providence	Galway 1 413201	7,800	COUNTY TAXABLE VALUE	0		157,579
7187 Barkersville Rd	FRNT 340.00 DPTH	157,579	TOWN TAXABLE VALUE	0		
Middle Grove, NY 12850	ACRES 2.60		SCHOOL TAXABLE VALUE	0		
	EAST-0615428 NRTH-1550514		FD029 Providence fire	0 TO		
	DEED BOOK 0653 PG-0424					
	FULL MARKET VALUE	750,400				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 361
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 160.-1-25 *****						
160.-1-25	South Line Rd					7 901095
Barkersville Cemetery Assoc	695 Cemetery		CEMETERY 13510	600	600	600
223 Fayville Rd	Galway 1 413201	600	COUNTY TAXABLE VALUE	0		
Galway, NY 12074	also 2012/35270	600	TOWN TAXABLE VALUE	0		
	FRNT 173.44 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 2.50		FD029 Providence fire	0 TO		
	EAST-0616391 NRTH-1548437					
	DEED BOOK 0295 PG-0247					
	FULL MARKET VALUE	2,900				
***** 160.-2-1.112 *****						
160.-2-1.112	Clute Mills Rd					
Barkersville Christian Church	311 Res vac land		RELIGIOUS 25110	4,400	4,400	4,400
7200 Barkersville Rd	Galway 1 413201	4,400	COUNTY TAXABLE VALUE	0		
Middle Grove, NY 12850	Lot 2	4,400	TOWN TAXABLE VALUE	0		
	FRNT 486.94 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 8.27		FD029 Providence fire	0 TO		
	EAST-0616262 NRTH-1551250					
	DEED BOOK 1725 PG-294					
	FULL MARKET VALUE	21,000				
***** 160.-2-13 *****						
160.-2-13	142 South Line Rd					5 J01264
Town of Providence	651 Highway gar		TOWN OWNED 13500	155,400	155,400	155,400
7187 Barkersville Rd	Galway 1 413201	6,667	COUNTY TAXABLE VALUE	0		
Middle Grove, NY 12850	Town Providence Garage	155,400	TOWN TAXABLE VALUE	0		
	FRNT 60.00 DPTH		SCHOOL TAXABLE VALUE	0		
	ACRES 10.00		FD029 Providence fire	0 TO		
	EAST-0624206 NRTH-1550885					
	DEED BOOK 1546 PG-135					
	FULL MARKET VALUE	740,000				
***** 161.-1-16 *****						
161.-1-16	Clark Rd					7 901102
Clark	695 Cemetery		CEMETERY 13510	300	300	300
	Galway 1 413201	300	COUNTY TAXABLE VALUE	0		
	FRNT 226.00 DPTH 130.00	300	TOWN TAXABLE VALUE	0		
	ACRES 0.50		SCHOOL TAXABLE VALUE	0		
	EAST-0629671 NRTH-1550581		FD029 Providence fire	0 TO		
	DEED BOOK 0000 PG-0000					
	FULL MARKET VALUE	1,400				
***** 161.-1-20 *****						
161.-1-20	Fishback Rd					7 901110
State Of New York	930 State forest		NY STATE 12100	5,900	5,900	5,900
Attn: Saratoga County Treas	Galway 1 413201	5,900	COUNTY TAXABLE VALUE	0		
50 West High St	FRNT 1590.00 DPTH	5,900	TOWN TAXABLE VALUE	0		
Ballston Spa, NY 12020	ACRES 98.71		SCHOOL TAXABLE VALUE	0		
	EAST-0633638 NRTH-1551165		FD029 Providence fire	0 TO		
	DEED BOOK 0799 PG-0556					
	FULL MARKET VALUE	28,100				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 362
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
FD029	Providence fir	40	TOTAL		40,000	200	39,800
PK010	Lake nancy par	1	TOTAL				

*** 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
172201	Broadalbin 1	3	42,900	62,200	62,200			
413201	Galway 1	37	448,275	897,287	897,287			
	S U B - T O T A L	40	491,175	959,487	959,487			
	T O T A L	40	491,175	959,487	959,487			

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	2	32,400	32,400	32,400
13100	CNTY OWNED	4	106,500	106,500	106,500
13500	TOWN OWNED	7	343,879	343,879	343,879
13510	CEMETERY	8	62,400	62,400	62,400
21100	Church Pro	1	2,800	2,800	2,800
25110	RELIGIOUS	3	72,900	72,900	72,900
25120	EDUCATION	1	37,000	37,000	37,000
25230	NON-PROFIT	1	16,300	16,300	16,300
25300	NON-PROFIT	9	226,408	226,408	226,408
26400	VOL FIRE	4	58,900	58,900	58,900
	T O T A L	40	959,487	959,487	959,487

STATE OF NEW YORK
COUNTY - Saratoga
TOWN - Providence
SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 363
VALUATION DATE-JUL 01, 2013
TAXABLE STATUS DATE-MAR 01, 2014
RPS150/V04/L015
CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	40	491,175	959,487				

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L

PAGE 364
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 021.00

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
OTO14	Omitted tax 20	3	MOVTAX	561.41			561.41
FD029	Providence fir	1,752	TOTAL		38485,376	200	38485,176
PK010	Lake nancy par	164	TOTAL		2434,453		2434,453

*** 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
172201	Broadalbin 1	424	2059,247	9225,403	308,176	8917,227	1075,569	7841,658
413201	Galway 1	1,328	7006,741	30217,300	1502,650	28714,650	4875,646	23839,004
	S U B - T O T A L	1,752	9065,988	39442,703	1810,826	37631,877	5951,215	31680,662
	T O T A L	1,752	9065,988	39442,703	1810,826	37631,877	5951,215	31680,662

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	2	32,400	32,400	32,400
13100	CNTY OWNED	4	106,500	106,500	106,500
13500	TOWN OWNED	7	343,879	343,879	343,879
13510	CEMETERY	8	62,400	62,400	62,400
21100	Church Pro	1	2,800	2,800	2,800
25110	RELIGIOUS	3	72,900	72,900	72,900
25120	EDUCATION	1	37,000	37,000	37,000
25230	NON-PROFIT	1	16,300	16,300	16,300
25300	NON-PROFIT	9	226,408	226,408	226,408
26400	VOL FIRE	4	58,900	58,900	58,900
33302	CTY FOREST	3	28,917		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L

PAGE 365
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 021.00

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41101	VETERANS	5	7,525	7,525	
41121	VET WAR CT	6	28,908	28,908	
41122	VET WAR C	28	134,228		
41123	VET WAR T	28		134,228	
41131	VET COM CT	13	125,630	125,630	
41132	VET COM C	28	218,586		
41133	VET COM T	28		218,586	
41141	VET DIS CT	3	18,216	18,216	
41142	VET DIS C	6	40,163		
41143	VET DIS T	6		40,163	
41152	CW_10_VET/	1	1,600		
41162	CW_15_VET/	3	9,225		
41172	CW_DISBLD_	1	2,490		
41400	CLERGY	1	1,500	1,500	1,500
41800	AGED - ALL	17	181,421	181,421	186,540
41801	AGED C&T	1	2,987	2,987	
41802	AGED C	15	130,334		
41803	AGED T	10		87,278	
41804	AGED S	5			31,526
41806	AGED T&S	33		367,209	387,277
41834	SR STAR	146			2191,627
41854	RES STAR	470			3759,588
41933	PH-DIS T	3		41,850	
47450	FISHER ACT	8	29,336	29,336	29,336
47460	FORST LND	8	215,160	215,160	215,160
	T O T A L	916	2135,713	2459,484	7762,041

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 414800

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 S W I S T O T A L S
 UNIFORM PERCENT OF VALUE IS 021.00

PAGE 366
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,683	8318,523	36144,072	34967,846	34644,075	35292,733	29341,518
3	STATE OWNED LAND	11	115,340	209,190	209,190	209,190	209,190	209,190
5	SPECIAL FRANCHISE	6		425,976	425,976	425,976	425,976	425,976
6	UTILITIES & N.C.	12	140,950	1703,978	1703,978	1703,978	1703,978	1703,978
8	WHOLLY EXEMPT	40	491,175	959,487				
*	SUB TOTAL	1,752	9065,988	39442,703	37306,990	36983,219	37631,877	31680,662
**	GRAND TOTAL	1,752	9065,988	39442,703	37306,990	36983,219	37631,877	31680,662

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 4148

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 367
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
OTO14	Omitted tax 20	3	MOVTAX	561.41			561.41
FD029	Providence fir	1,752	TOTAL		38485,376	200	38485,176
PK010	Lake nancy par	164	TOTAL		2434,453		2434,453

*** 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
172201	Broadalbin 1	424	2059,247	9225,403	308,176	8917,227	1075,569	7841,658
413201	Galway 1	1,328	7006,741	30217,300	1502,650	28714,650	4875,646	23839,004
	S U B - T O T A L	1,752	9065,988	39442,703	1810,826	37631,877	5951,215	31680,662
	T O T A L	1,752	9065,988	39442,703	1810,826	37631,877	5951,215	31680,662

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	2	32,400	32,400	32,400
13100	CNTY OWNED	4	106,500	106,500	106,500
13500	TOWN OWNED	7	343,879	343,879	343,879
13510	CEMETERY	8	62,400	62,400	62,400
21100	Church Pro	1	2,800	2,800	2,800
25110	RELIGIOUS	3	72,900	72,900	72,900
25120	EDUCATION	1	37,000	37,000	37,000
25230	NON-PROFIT	1	16,300	16,300	16,300
25300	NON-PROFIT	9	226,408	226,408	226,408
26400	VOL FIRE	4	58,900	58,900	58,900
33302	CTY FOREST	3	28,917		

STATE OF NEW YORK
 COUNTY - Saratoga
 TOWN - Providence
 SWIS - 4148

2 0 1 4 T E N T A T I V E A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 368
 VALUATION DATE-JUL 01, 2013
 TAXABLE STATUS DATE-MAR 01, 2014
 RPS150/V04/L015
 CURRENT DATE 4/22/2014

UNIFORM PERCENT OF VALUE IS 021.00

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41101	VETERANS	5	7,525	7,525	
41121	VET WAR CT	6	28,908	28,908	
41122	VET WAR C	28	134,228		
41123	VET WAR T	28		134,228	
41131	VET COM CT	13	125,630	125,630	
41132	VET COM C	28	218,586		
41133	VET COM T	28		218,586	
41141	VET DIS CT	3	18,216	18,216	
41142	VET DIS C	6	40,163		
41143	VET DIS T	6		40,163	
41152	CW_10_VET/	1	1,600		
41162	CW_15_VET/	3	9,225		
41172	CW_DISBLD_	1	2,490		
41400	CLERGY	1	1,500	1,500	1,500
41800	AGED - ALL	17	181,421	181,421	186,540
41801	AGED C&T	1	2,987	2,987	
41802	AGED C	15	130,334		
41803	AGED T	10		87,278	
41804	AGED S	5			31,526
41806	AGED T&S	33		367,209	387,277
41834	SR STAR	146			2191,627
41854	RES STAR	470			3759,588
41933	PH-DIS T	3		41,850	
47450	FISHER ACT	8	29,336	29,336	29,336
47460	FORST LND	8	215,160	215,160	215,160
	T O T A L	916	2135,713	2459,484	7762,041

