

*ANNUAL REPORTS
OF THE
TOWN OFFICERS*

*TOWN OF STODDARD
NEW HAMPSHIRE
For the fiscal year ending
June 30, 2015*

Our cover picture is a painting by Stoddard resident Mr. Richard Whitney, and is titled "Pitcher Mountain Farm." Mr. Whitney is nationally recognized as one of America's best portrait and landscape artists. His work may be viewed at www.crescentpond.com. We thank Mr. Whitney for sharing this painting with us. is

2014 ANNUAL REPORT INDEX

2014 Minutes of Town Meeting	36
Audit	61
Budget	50
Budget Comparison 2013/14 to 2014/15	68
Cemetery Commission Report	27
Compliance Officer Report	17
Conservation Commission Report	22
Contoocook & North Branch Rivers Local Advisory Committee	29
Davis Public Library	19
Davis Public Library Financial Report	83
Financial Report	64
Fire & Rescue Department and Emergency Management Report	14
Forest Fire Warden's Report	16
Friends of the Davis Public Library	21
Granite Lake Host Program Report	33
Granite Lake Village District Report	85
Highland Lake Unified Association	32
Highland Lake Water Sampling	34
Home Healthcare, Hospice and Community Service Report	31
Municipal Services Directory	2
Planning Board Report	8
Police Department Report	11
Property Valuation	86
Schedule of Town Property	82
Selectmen's Annual Report	6
Summary Inventory of Valuation/MS-1	66
Summary of Tax Lien Accounts	81
Tax Collector's Report	80
Tax Rate Information	65
Town Administrator's Report	7
Town Clerk's Report	9
Town Officers	3
Treasurer's Report	67
Trust Funds Report	18
Trust Funds Spreadsheet	78
Vital Statistics	10
Warrant	45
Zoning Board Report	25

MUNICIPAL SERVICES DIRECTORY

TOWN CLERK: LINDA CLARK 446-2214
HOURS: Tuesday & Thursday 9:00AM to 2:00PM & 4:00PM to 6:00PM

TAX COLLECTOR: ELLEN MASON 446-3326
HOURS: Thursday 12:30PM to 2:30PM or by appointment

TOWN OFFICE: JAMES COFFEY – Town Administrator
PATRICIA PUTNAM – Administrative Assistant
446-3326 FAX: 446-7770
HOURS: Monday 1:00PM to 6:00PM, Wednesday & Friday 10:30AM to 4:00PM
HARRY POWER – Compliance Officer 446-7778

STODDARD BOARD OF SELECTMEN:

John D. Halter, Chairman 847-9581
Stephen McGerty 446-3848
Arnold Stymest 446-3402

SELECTMEN'S MEETINGS: Mondays 7:00PM to close of business

STODDARD RECYCLING AND TRANSFER STATION:

HOURS: Saturday & Sunday 9:00AM to 4:00PM
June through the Wednesday after Columbus Day - Wednesday
Noon to 4:00PM 446-3583

POLICE: EMERGENCY 911
CHIEF: David Vaillancourt – Cheshire County Dispatch 355-2000

FIRE & RESCUE: EMERGENCY 911
CHIEF: P.J. LaMothe 446-7430

FIRE WARDEN: BURNING PERMITS
Joseph Sarcione, Warden 446-7144
P.J. LaMothe, Deputy Warden 446-7430

ANIMAL CONTROL: Call Cheshire County Dispatch 355-2000 or
Keene Mutual Aid Non-Emergency 352-1291

DAVIS PUBLIC LIBRARY: Lauren Rettig, Librarian
HOURS: Monday & Wednesday 3:00PM to 7:00PM (summer until 8:00PM),
Tuesday 10:00AM to 2:00PM & Saturday 10:00AM to 12:00PM
(summer until 2:00PM)

STODDARD CONSERVATION COMMISSION:

Geoffrey Jones, Chairman 446-3439
Meet 1st Monday each mo. 7:00PM at Town Hall, as needed. Call in advance for agenda.

STODDARD PLANNING BOARD:

Meet 1st Tuesday each mo. 7:00PM at Town Hall
Anyone wishing a hearing by the Planning Board should contact Patricia Putnam 446-7104

STODDARD ZONING BOARD OF ADJUSTMENT:

Meet 3rd Thursday each mo. 7:30PM at the Town Hall
Anyone wishing a hearing by the ZBA should contact Kathy Ellis 446-6273

JAMES FAULKNER ELEMENTARY SCHOOL: 446-3328

TOWN OFFICERS

Moderator

Daniel A. Eaton – Term Expires 2016

Selectmen

Arnold Stymest – Term Expires 2015

John Halter – Term Expires 2016

Stephen McGerty – Term Expires 2017

Town Administrator

James Coffey

Town Clerk

Linda Clark – Term Expires 2016

Tax Collector

Ellen Mason – Term Expires 2015

Town Treasurer

Patricia Putnam – Term Expires 2015

Trustee of Trust Funds

Ed Quinn – Term Expires 2015

Kimberly Rumrill – Term Expires 2016

Virginia GrandPre' – Term Expires 2017

Trustee of Public Library

Geri Bailey – Term Expires 2015

Frances Scofield – Term Expires 2016

Donna Hamilton – Term Expires 2017

Ginger Saleski, Alternate – Term Expires 2017

Librarian

Lauren Rettig

Constable

David Vaillancourt – Term Expires 2015

Special Police (Appointed)

Dominic A. Busto

Animal Control Officer

Margo Santoro- Appointed

Board of Fire Ward

Stephen McGerty – Term Expires 2015

Joe Sarcione – Term Expires 2015

Patricia J. LaMothe – Term Expires 2015

Fire Chief

Patricia J. LaMothe

Supervisors of the Checklist

Jean Kelly – Term Expires 2016

Mary Lou Stymest – Term Expires 2018

Patricia Marotta – Term Expires 2020

Planning Board (Elected)

Ruth Ward – Term Expires 2015

Dian Mathews – Term Expires 2015

Dale Smith – Term Expires 2016

Dean Huber – Term Expires 2016

Ellen Mason – Term Expires 2017

Christopher Madden – Term Expires 2017

Arnold Stymest – Selectman Representative

Alternates (Appointed)

Harry Power, Alternate – Term Expires 2015

Margo Santoro, Alternate – Term Expires 2017

Patricia Putnam – Secretary

Cemetery Commission

Edmond Saleski – Term Expires 2015

Amy Rokoszak – Term Expires 2016

Mary Lou Stymest – Term Expires 2017

Auditors (Elected)

Open

Open

Zoning Board of Adjustment (Appointed)

Richard Scofield – Term Expires 2015

Curtis Taylor, Vice Chair – Term Expires 2015

Angel Nicoletti – Term Expires 2016

Paul Krampfert, Chairman – Term Expires 2017

Open – Term Expires 2017

Open, Alternate – Term Expires 2015

Ed Saleski, Alternate – Term Expires 2016

Open, Alternate – Term Expires 2017

Kathy Ellis - Secretary

Emergency Management Director (Appointed)

Patricia J. Lamothe

Health Officer

Richard Englund, MD

Recreation Commission (Appointed)

Open
Diane Hill

Sexton

Gordon Garnett

Conservation Commission (Appointed)

Scott Semmens - Term Expires 2015
Brenda Bryer - Term Expires 2015
Paul Crosby - Term Expires 2016
Merrilee Frable - Term Expires 2016
Geoff Jones - Term Expires 2017
Helen Tam-Semmens - Term Expires 2017

Overseer of the Public Welfare

Selectmen

State Senator

Gerald A. Little - 75 Woodbury Road, Weare
Jerry.little@leg.state.nh.us

Building Committee

Not Active

Representative to the General Court

District #3

Daniel A. Eaton - Term Expires 2014
eatonsstore@juno.com

Towns in District #3

Gilsum
Nelson
Stoddard
Sullivan

PUBLIC NOTICE TO STODDARD RESIDENTS AND PROPERTY OWNERS

[RSA 674:39-aa.VI]

Pursuant to Chapter 206 (HB 316) of the 2011 Legislative session, and RSA 674:39-aa, notice is hereby given to all Stoddard residents and property owners that any involuntarily merged lots may be restored to premerger status upon the owner's request to the Board of Selectmen. This notice is posted at the Stoddard Town Offices and the Stoddard Town website, and shall remain posted through December 31, 2016. Notice shall also be published in the Town's Annual Reports through the 2015/16.

Town of Stoddard

Boards & Departments

SELECTMEN'S ANNUAL REPORT

It has been an enlightenment and a challenge serving as your selectman for the past six years.
Thank you for your support and suggestions. Together we have accomplished so much.

The selectmen's job is to serve the people, run professional meetings, spend the public's money prudently, listen to suggestions and reasonable requests and resolve complaints.

Many thanks to those who volunteer their time and efforts serving on the various Boards, Committees and Clubs. These are the people that work for free and are the unsung heroes of Stoddard.

We are so proud of our town offices, the refurbished Town Hall and the impending completion of the Davis Public Library addition. All of the buildings conveniently located near each other in the town center. Wouldn't it be convenient to have all the offices in the same building and be open five day a week?

Respectfully submitted,

Arnie Stymest, Chairman
Board of Selectmen

TOWN ADMINISTRATOR'S REPORT

NEW STODDARD WEBSITE

This past February we transitioned to a new web site provider and support group. This was done in part due to our volunteer coordinator of many years, Dick Betz, retiring from that position and concerns about the business hosting the site for us in the long term. Our sincere thanks to Dick for all he did to build and maintain the previous site. Although the site has a different look and feel to the user most of the material brought into it was directly from the old site. The new format we are using is employed by many towns and school systems and is hosted by a company known as Virtual Town and Schools. We chose this company for their extensive experience with many New England towns our size, real phone support and easy to administer software.

As of my writing this we have begun to gain some proficiency in maintaining the site. This year we will make all the public versions of the property record cards available through the site. In the future we will have interactive tax maps that will help serve the public and reduce requests to the town office. It is within our grasp to accomplish this since the critical data files already are available and in use.

As part of the new web site we hope to make local government more transparent and to better get information to the all the residents, no matter where they be, especially during a cold Winter. The software we use allows you to sign up as subscriber to news and announcements as we post them. When I last checked we had only twelve subscriber's, including myself.

Please come visit the site and send us your suggestions for improving it. We will be adding items to it but a fresh look from the outside can provide a perspective that we cannot see. Finding one's own mistakes is often very difficult.

www.stoddardnh.org

Respectfully submitted,

James Coffey
Town Administrator

PLANNING BOARD REPORT

This year the Planning Board continued to with our sub-committee working on the Master Plan Update. We also added a new sub-committee to look at the Capital Improvement Plan. We have spent a lot of time becoming familiar with the documents. There are items in both documents which have been realized by the Town (the Town Clerk's Office in the Town Hall, for example) and there are items which are outdated (Communications, for one) and must be made current. We are in the process of preparing Addendums for each document. Hopefully this work will be ready for presentation and public input in the spring of 2016. A growing trend in our state is an Agricultural Commission. Marlow established one in 2008 and Nelson in 2011. In 2012 New Hampshire was #1 nationally of farms that sell directly to consumers. Given that all of us in Stoddard appreciate our rural heritage, we are looking into the establishment of an Agricultural Commission to promote agriculture interests in Stoddard.

Another concern we have been discussing is future development along Route 9. Our 11 mile section of that road can be dangerous and we need to be mindful that any development patterns are in the best interest of our town. We are using Terry McMahon's giant map of Stoddard to help us see where areas might exist that are suitable and preferable to the Town's future vision. We are creating a proactive tool for the Planning Board to use along with the Master Plan.

Respectfully,

Dian Matthews, Chairman
Dale Smith, Vice Chairman
Dean Huber
Chris Madden
Ellen Mason
Ruth Ward

Harry Power, Alternate
Margo Santoro, Alternate
Pat Putnam, Secretary

TOWN CLERK'S REPORT 2015

This summer saw the end of construction at the Town Hall. If you haven't been in stop by and see, it looks great. It has been another good year here in this office. We have settled in and we do enjoy the space that we have.

It would seem that the economy is improving; we have seen a significant increase in new titles and registrations this year. This means increased revenue for the town, always a good thing.

There is a new member to the team this year; Margo Santoro has joined our office as a new Assistant Town Clerk. For her it has been quite a time of training and learning for her. This means that we now have 3 qualified people in the office to help cover for vacations and elections and sick days. So you will see Ginny on Tuesdays and Margo on Thursdays as well as myself.

There were 3 elections in 2014, and for the first time in a long time we are holding elections back at the Town Hall. So please remember at Town Meeting time, the election will be held at the Town Hall, and the town meeting, for space reasons, will still be held at the Faulkner Elementary School.

As always, it is a pleasure and a privilege to serve the people of Stoddard in the capacity of town clerk. Thank you to everyone.

Respectfully submitted,

Linda Clark
Stoddard Town Clerk

July 1, 2013 – June 30, 2014

Month	Total Reg.	Dog Fee	Dog Penalty	V.S.	V.S. Copy	Titles	Misc.	M.A. Fee	Total
July	\$21,217.12	\$61.00	\$26.00			\$54.00	\$285.00	\$500.00	\$22,143.12
August	\$21,326.64	\$68.50	\$151.00			\$48.00	\$2.00	\$450.00	\$22,046.14
September	\$19,902.00	\$39.50	\$112.00			\$54.00	\$16.00	\$414.50	\$20,538.00
October	\$24,354.00	\$78.00			\$40.00	\$62.00	\$77.00	\$570.00	\$25,307.00
November	\$11,918.00		\$126.00	\$45.00	\$15.00	\$38.00		\$282.50	\$12,298.50
December	\$15,355.00				\$15.00	\$36.00		\$392.50	\$15,798.50
January	\$18,004.80	\$53.50			\$30.00	\$38.00	\$1.00	\$387.50	\$18,514.80
February	\$13,139.64	\$42.00			\$15.00	\$36.00	\$60.00	\$357.50	\$13,650.14
March	\$16,994.84	\$146.00			\$15.00	\$42.00	\$2.45	\$380.00	\$17,580.29
April	\$20,131.64	\$472.50				\$58.00	\$27.50	\$525.00	\$21,214.64
May	\$22,834.80	\$760.00	\$110.00			\$52.00	\$52.50	\$665.00	\$24,474.30
June	\$17,743.68	\$249.50	\$213.00		\$30.00	\$44.00	\$4.00	\$592.50	\$18,876.68
Total	\$222,922.16	\$1,970.50	\$738.00	\$45.00	\$160.00	\$562.00	\$527.45	\$5,517.00	\$232,442.11

RESIDENT BIRTH REPORT

01/01/14 to 12/31/14

Child's Name	Date of Birth	Place of Birth	Father's/Partner's Name	Mother's Name
Clark, Shalon Lee	01/08/2014	Stoddard, NH	Clark, Keith	Clark, Daleen
Haase, Taylor Martin	01/09/2014	Peterborough, NH	Haase IV, Franz	Haase, Christine
Elliott, Everett Nathan	05/23/2014	Keene, NH	Elliott, Nathan	Elliott, Alison
Plante, Carmyn Mae	06/19/2014	Keene, NH	Plante, David	Plante, Heather
Miller, Charlotte Marie	06/19/2014	Peterborough, NH	Miller Jr, David	Lindner, Christine
Borgeson, Nolan John	07/03/2014	Keene, NH	Borgeson, Dustin	Langevin, Meghan
Ashworth, Ezra James	07/17/2014	Keene, NH	Ashworth, Seth	Ashworth, Frances
Stoutzenberger, Acacia Ida Pearl	09/08/2014	Stoddard, NH	Stoutzenberger, Gregory	Johnson, Stephanie

RESIDENT MARRIAGE REPORT

01/01/14 to 12/31/14

Person A's Name	Person A's Residence	Person B's Name	Person B's Residence	Town of Issuance	Place of Marriage	Date of Marriage
Codman, Edward W.	Stoddard, NH	Kelloway, Faith M.	Stoddard, NH	Stoddard	Nashua	06/20/14
Bennett, Keegan A.	Stoddard, NH	Miller, Samantha M.	Stoddard, NH	Stoddard	Stoddard	12/13/14

RESIDENT DEATH REPORT

01/01/14 to 12/31/14

Decent S Name	Death Date	Death Place	Father S Name	Mother S Maiden Name	Military
Rokoszak, Myron	02/21/14	Stoddard, NH	Rokoszak, Walter	Kowalski, Agnes	N
Eaton, Mary	06/25/14	Keene, NH	Powers, William	Jeffords, Marion	N
Jackson, Ellen	07/02/14	Stoddard, NH	Stone, Murray	Bilodeau, Albertine	N
Holland, Kenneth	10/04/14	Harrisville, NH	Holland, Ronald	Driscoll, Lorraine	N

POLICE DEPARTMENT REPORT

Police Department Activities Totals of Complaints Received

<u>Category of Complaints Received</u>	<u>Totals</u>
Accidents & Auto Related	39
Assaults	2
Burglary	6
Theft	6
Motor Vehicle Theft	2
Criminal Mischief	2
Criminal Threatening	1
Disturbance	2
Drunkenness (Protective Custody)	1
Juvenile	9
Runaways	2
Missing Person	1
Police Information	92
Relays	1
Suspicious Persons	3
Domestic Complaints	6
Suspicious Vehicles	2
Alarms	9
Fire & Rescue Assists	13
Citizen Assists	5
Trespass	2
Child Abuse	2
Littering	4
Miscellaneous Complaints	17
Arrests	2
Speed Citations	24

POLICE DEPARTMENT REPORT continued

The year 2013 has been another great though very busy year for the Stoddard Police Department. I would like to thank Officer Dominic Busto as well as animal control officer Margo Santoro for their cooperation and dedication to the Stoddard Police Department. Their help has been greatly appreciated in making our community safe.

Continued increase of patrol this year, has benefitted the safety of our citizens. Over 150 motor vehicle stops were made this year, the majority being on Route 123.

We would like to remind everyone to remain safe while travelling on our roads and to follow all speed limits; this will keep our community safe. With weather conditions changing and becoming warmer more bikers, motorcyclists, pedestrians and animals will be travelling our roads.

We would like to thank the citizens of Stoddard for their continued support and assistance. If there is ever an emergency, please call 911. You can also contact dispatch directly by calling (603) 355-2000. For any non-emergency issues, please call the Stoddard Police Department at (603) 446-3597.

Respectfully submitted,

David Vaillancourt, Constable/Police Chief

MR. LEWIS CLARK

In recognition of 57 years service to the Stoddard Fire Department & Fire Warden

Lewis Clark was born in 1930 in the town of Henniker and moved to Hillsborough and then to Stoddard in 1942. He married his wife Jean Whitten Clark in February of 1951. He has a love of the woods and enjoys fishing, hunting and trapping. He started working at Andorra Forest in 1955 and eventually became the Andorra Forest Manager. He remained the manager till his retirement in 1996. He served the town as a firefighter and Forest Fire Warden for a number of year. HE still serves the community as a Deputy Warden issuing fire permits. He was recently awarded an award at the Stoddard Fire and Rescue Departments awards night for his 57 years of service to the Town of Stoddard.

He served in the Military for 50+ years and was deployed during the Korean War.

He has 4 children, 7 grandchildren and 10 great-grandchildren and he enjoys going to yard sales and camping in Maine.

STODDARD FIRE & RESCUE AND EMERGENCY MANAGEMENT REPORT

The Stoddard Fire & Rescue department call volume for the January to December 2014 time frame were: 49 fire/service calls, 58 medical, 20 motor vehicle accidents, 5 mutual aid calls, for a total of 117 calls for 2014.

The Shannon J. Sarcione Memorial Scholarship for 2014 was awarded to Emily Haley. The \$500.00 scholarship is awarded to a student who is a resident of Stoddard with financial need who displays academic excellence, commitment to serving others and who is active in their school and community. Candidates must also be planning to enroll in one of the following: a two or four year college, university, vocational or trade school.

Welcome new members Megan Holland and Katlyn Hayes.

Congratulation to David Plante for completing his Firefighter I certification course. The course entailed over 200 hundred hours of classroom and practical skills and two weekends at the New Hampshire Fire Academy in Concord.

A new dry hydrant was installed at Cold Spring in August. Thank you, Steve Rokes, for volunteering your time and equipment along with Joe Sarcione, Steve McGerty, and Brian Michaud. This was not an easy task to complete, as it took over 8 hours to install the dry hydrant. A dry hydrant is a water source used to draft water. We will be installing a dry hydrant at Island Pond in the near future. We are investigating installing a dry hydrant or hydrants in Hidden Lake.

Fisher Generator Service in Henniker, NH in February donated a 6.5 Watt portable Generac Generator with electric start to the fire department. The only stipulation was that the department does training on NFPA 37 and specifically for the fire department.

On November 27th the town experienced a significant snow storm and had two medical calls within minutes of each other. The residents driveways were not plowed which made it very difficult for the medical personnel to reach the patient and get the patient to the ambulance, but Thanks to John Lightbody who plowed their driveways and the members of the department that shoveled the resident's doorways; so we were able to get the patients to the ambulance.

The department is looking to replace its 1994 rescue vehicle, which is 21 years old. The rescue responds to 98% of the calls each year. About three years ago we had emergency repairs done on the frame and body of the vehicle due to rust on the frame and body. In 2014, we had issues with the rescue stalling when members were driving the vehicle when the engine was hot. The vehicle stalled one time on route 9 at 55 mph and when the rescue stalled there was no power to the steering wheel, which made it a very dangerous situation for the driver and other members in the vehicle. We added a fan in the engine compartment, but are not sure if the issue has been corrected since this was installed in September. When going up Shedd Hill the vehicle only goes approximately 5 mph, demonstrating that the engine is getting tired. The vehicle has several

FIRE, RESCUE AND EMERGENCY MANAGEMENT REPORT continued

hours of idle time. Then the next vehicle that will need to be replaced or refurbished will be the 1991 tanker, which will be over 30 years old.

The emergency management received two grants, which were 50/50 grants. One grant was for software for the laptop and one mobile radio to use in the Emergency Operating Center. The other grant was to update the town's Emergency Operating plan, which was completed in 2015. Thank you to Joe Sarcione, Brian Michaud, Kellie Holland, Randy Weaver, John Halter and Lisa Davenport for their time spend working on this project.

The department would like to thank the residents of the community, The Mill Village Store, and the Monadnock Boat Store for their continued support throughout the year.

Respectfully submitted,

Chief P.J. LaMothe

FOREST FIRE WARDENS REPORT

2014 was somewhat quiet with just a few small fires. We responded to a couple of non-extinguished campfires that were left in the woods one of which was in a rock cropping and was very difficult to extinguish. First remember no fires can be ignited unless you have a written permit and if you do not own the land where the fire is to be you must have written permission from the land owner prior to getting a permit. Permits are a privilege to have.

All our Forestry equipment is in great shape and ready for use thanks to the hard work of the Fire Department.

I have appointed two new Deputy Wardens and along with my other Deputies, I would like to introduce them to you. Writing permit are Lewis Clark, Patricia Lamothe, Jessie Pollock and Randy Weaver. Purchasing is Jennifer Merrill, and equipment responsibility Steven McGerty.

At this time it is my privilege to introduce to you a man who has been serving this community for 57 years starting as Warden and now serving as Deputy Warden. He has a great knowledge of the woods, trails, water sources and type of terrain. He attended Wardens training and was a member of the Forest Fire Wardens Association for a many of years.

STODDARD COMPLIANCE OFFICER REPORT 2014

Even with a less than robust economy, Stoddard continues to see growth at a faster pace than out surrounding sister towns. There was a recent article that Stoddard was one of the fastest growing towns in New Hampshire. The Stoddard school has seen a large increase in the numbers of children and this could be from rental properties that might not qualify for year round use. Stoddard zoning requires seasonal to year round use to have a septic system that has an **Approval for Operation** from the NHDES.

The two legal issues that have saddled the town regarding property violations should be resolved by early summer. I receive many calls from contractors and residents with questions regarding zoning which indicates to me most folks want to do what is right. A town's reputation and appearance is one of the primary factors making your property values worth more.

There were 26+ Building Permits, 4 were new homes, new additions, garages, sheds, etc. Building Permits are now required for a Septic System installation and a well installation.

As previously stated, property values have seen a reduction due to the economy, and without zoning and enforcement, they would erode further.

In conclusion, If you have questions about building or zoning issues, feel free to give me a call at 446-7778 and if I can't give you an immediate answer, I will obtain legal opinion from NH Municipal Association.

Thank you all for your cooperation.

Harry R. Power
Stoddard Compliance Officer

TRUSTEE OF TRUST FUNDS REPORT

The Report of the Trust Funds included in this Town Report itemizes the current balance of each account in the custody of the Trustees from July 1, 2014 to March 31, 2015. At the end of this Fiscal Year (July 1, 2014 – June 30, 2015), this report will be updated and submitted, as required by the State of New Hampshire, to the Attorney General and Secretary of State.

The following is to give information in regard to the activities that have occurred in respect to these funds:

On December 1, 2013, the Town invested in a 5 Year Annuity @ a rate of 1.60% with Bankers Life and Casualty. As of this report, the next five are the funds that are still invested in that Annuity:

Town Cemetery – Care Sweetwater Trust Town Building and Renovation Fund
Town Parks and Recreation Granite Lake Dam Repair

You will note that the Capital Reserves for the School are no longer listed in this Annuity. A letter was sent to the Trustees demanding that all funds earmarked for the SAU be withdrawn from the Annuity. They agreed in their letter dated 06/24/2014 that they would pay any penalty associated with this pre-maturity withdrawal upon the first year anniversary of the Annuity (December 1, 2014). The Report shows the result of this withdrawal. The net amount that was received has been deposited into the \$200,000.00 Money Market Account established by the 2014 School Meeting (“50% of any surplus – up to \$200,000 be invested in an expendable account.”)

The following funds are deposited in Money Market Accounts:

Emerson and Ruth McCourt Cemetery Fund – Repair/Maintenance of Headstones in Mt. Stoddard Road Cemetery & Stoddard Rocks Fund

Town Building and Renovation Fund – CD – Since these funds were not received until late January there is no interest listed on this report. Interest will be reported at the end of the Fiscal Year.

The General Cemetery Fund is used for the general maintenance of the town cemeteries and remains in a NOW Checking Account. Each year the Town requests the amount needed for expenses incurred for this maintenance. Funds in the New Cemetery Plots account will be transferred to the General Cemetery Fund account as this has been a fairly inactive account.

The investment for the School – Extraordinary Tuition, remains in a regular CD. No funds have been withdrawn from this account. Two Capital Reserve – School Accounts earmarked for Improvements remain in a Certificate of Deposit at a rate of .035%.

Deposits into the Annuities for the Granite Lake Village Dam Repair continue to grow and will be used when the necessity arises.

The State of NH requires the Trustee of Trust Funds to hold a public meeting once a year. The Trustees met on August 2, 2014 at the Town Hall. Members of the public are invited to attend. Notices of meetings and subsequent minutes are posted at the Town Hall, Post Office and Town Clerk's office.

Virginia GrandPrè, Trustee Chairman

Kimberly Rumrill, Trustee

Ed Quinn, Trustee

DAVIS PUBLIC LIBRARY REPORT

Thank you for your support in 2014! Our patronage has grown by 83% over the past year. When the library was built in 1949, it took on an important role as a community educational and cultural resource. Our use of space within the library and on the grounds and the types of goods and services offered has continually adapted to support this responsibility. It's quite amazing what has been done within the constraints of budget and space to make the Davis Public Library the special place that it is.

We have had many great programs in the past year with an increase of 92 more programs than the years before. The year's activities included seasonal crafts for children including lantern making, pumpkin painting and a holiday gift making workshop. Other activities included story time with Santa Claus, an Easter egg hunt, trick or treat, national game day celebration, a Willy Wonka birthday celebration, the building of our gnome garden and a weekly winter adult craft day.

The libraries monthly photo project had many participants. Patrons submitted photos pertaining to the monthly theme, it was a great way to learn about the people in our community and keep those away for the winter involved in the community.

Last June, James Faulkner Elementary students had a walk to the library with their teachers. After learning how to use the library, each student signed up for their own library card and checked out a book of their own! The students conducted book reviews, which were made available at the library to assist children in selecting new book titles. Following the school year the library held its annual summer reading program for children. The theme was 'Read to Grow', the library partnered with JFES to collaborate a Saturday summer story time followed by a family work time at the schools garden with Marilyn Chamberlain.

Over the summer Mary Ann Damato taught a wonderful month long art program: The Indigenous Arts of the Americas'. Children learned the art and culture of the different tribes throughout North and South America. The art projects took us on a travel across the Americas.

All of this would not be possible without the support of the Friends of the Library. The Friends have an active role in supporting and promoting the Davis Library. The group has supported several library events including an incredible hiking memoir presentation: *Buffalo and Tough Cookie*, trick or treat and an Easter egg hunt at the library, the annual summer reading program and the Book Pal program. Along with these programs, the Friends have provided generous donations to of books, DVDs, computer repair services, craft supplies, decorations, museum passes to Cheshire Children's Museum, Mariposa Cultural Museum, Strawberry Banke and The Fells Gardens. New editions to the libraries services have been provided by the Friends including Ancestry Library Edition, offering patrons access to genealogy research. For several year the Friends have maintained a membership to the NH Downloadable Book consortium (NHDLB), providing patrons access to digital books, audio books and now digital magazines from the convenience of their computer and personal electronic devices. Patronage use of NHDLB resource has had a 50% increase in the past year. The Friend of the Library 2014 book sale was the best yet, we thank you for your donations and look forward to seeing you all at the coming Olde Home Days.

DAVIS PUBLIC LIBRARY REPORT continued

Along with our support from the Friends of the Library we have had many wonderful volunteers to help at the library including Gae Borland, Frankie Scofield, Leigh Fosberry, Hannah Turcotte, Izzy Fontaine and Delorma Morton.

The monthly Book Club has been meeting at the Library for several years, run by our dedicated volunteer Leigh Fosberry. The book club selects their books through the NH Library system Reads-to-Go system, offering various titles of both fiction and non-fiction. The book club has had wonderful attendance. If you would like to join, please come by the library to learn more and pick up a copy of the current book!

This year we introduced snow shoes to our collection, thank you to the donation from The Scofield's they have been enjoyed by many Stoddard residents. We also received a generous donation, which we used to buy a new book shelf for the library. There is a new LEGO table and beautiful hand crafted wooden chairs in the children's room donated from the Stymest family. We have been continuing our Food for Fines program to support The Community Kitchen of Keene, NH. We are a no-fine library, we ask that our patrons donate to the local food pantry to support those in need. We are pleased to have had many donations, even when materials are returned on time!

At the Davis Public Library full-time and seasonal residents have a unique opportunity in Stoddard to mingle and use shared services. What holds us back from serving our community fully is inadequate space and facilities. Maker Spaces—a place where people can gather to create, invent, and learn—are cropping up in libraries all over. These spaces help promote the sharing of tools and ideas to facilitate group collaboration helping make our community stronger. Our lending of hard goods other than books and DVDs (such as fishing poles and snowshoes) is just beginning. The past winter has been one of the harshest on record. Imagine using a port-a-potty on those sub-zero days. It is time for an indoor bathroom! We have made good progress in the past year using funding from the 2014-2015 warrant for activities related to septic and well design and other pre-construction activities. We have been blessed this year with community benefactors providing generous donations of labor for both well drilling and septic installation and matching funds for a \$30,000 USDA Rural Development grant to support equipment modernization needs. Our Trustees, Friends of the Library, volunteer grant writer, committee members, volunteers and librarian cannot fix this space and facilities problem without your help. Won't you please vote yes on Article 3 at the Town Meeting for funds for the construction of an addition and a bathroom?

A YES vote is a vote for our community!
Lauren Rettig, Library Director

FRIENDS OF THE DAVIS PUBLIC LIBRARY

Note for the Stoddard Annual Report 2015

The support of many “friends” of the Stoddard community has enabled The Friends of the Davis Public Library to continue adding to the Library’s print and media collection and sponsor community programs. Examples of some of the programs are the Night Sky event at the JFES with Astronomer Bob Taylor of the Keene Astronomy Club, the Book Pal Program, and the Book Sale. The Friends have also supported the Library with a new computer, museum passes and subscriptions to programs such as the NH Downloadable Library system.

The Friends initiated Phase One of planning for the addition of a room and toilet facility in the Library by paying for an architect to develop a concept design. An addition committee consisting of representatives of the Friends, the Trustees, the Board of Selectmen and community people with business, engineering and construction expertise was formed and continues to bring the process forward. The \$30,000 warrant passed at Town Meeting last year has enabled us to obtain a septic system design and put in a well and some site work.

In an effort to try to reduce the cost to the Town of the construction of the addition and toilet facility, a Grants Committee applied for and has been awarded \$29000 by a USDA Rural Development grant for equipment to be used in the Library. If you have ever applied for a federal grant you know that this is a tedious and challenging process. A stipulation of that grant is a match of 25% which has been graciously pledged by an anonymous donor. Also a donor has offered to dig the test pit and another donor will put in the septic system at cost. The Addition Committee is committed to keeping this project as cost effective as possible.

The Friends continue to support the Library and help it to serve the Stoddard community.

Angel Nicoletti, Chair

2014-15 ANNUAL REPORT OF THE CONSERVATION COMMISSION

Year in Review:

We began the year with the addition of two new conservation commission members: Brenda Bryer, a long time resident and former member of the board of selectmen, who brings a valued perspective; and Merrilee Frable a Antioch Environmental Studies graduate student who has a lot of enthusiasm.

James Faulkner Elementary School Outing:

Last winter, the conservation commission reached out to the Faulkner Elementary School in an effort to actively engage the students with their new town forest: Stoddard Rocks~Pioneer Lake. We were enthusiastically greeted by Laura White and her fellow teachers Jacquelyn Cornwell and Tina Minard. As a result, we planned an all day outing for 60+/- students K-5, which was held on a very sunny day on June 16th. As a veteran of leading outings for over three decades, I must say that this was one of the most moving and profound experiences I have had. All of us became big fans of the Faulkner Elementary students and their incredible teachers. We should all have been so lucky to have teachers cut from their clothe. The following is a note from teacher Laura White:

Laura White <laura.white@sau24.org> Tue, Jun 24, 2014 at 11:00 AM To: Geoff Jones <geoffreytjones@gmail.com>

Thanks Geoff & Conservation Commission members.

We had a fabulous day! We really appreciate all the work you put into making this happen and look forward to partnering again! Great feedback from kids and parents.

Have a great summer & keep in touch!
Laura

Laura White

4th & 5th grade teacher
James Faulkner Elementary School

In preparation for the hike, conservation commission members Paul Crosby, Brenda Bryer, Geoff Jones and volunteers Ken Henninger, George Preston, Paul Krampfert, and Helen Tam-Semmens spent a couple of days conducting the annual mowing of the dam and we made a significant upgrade of 2 miles of trails from the dam to Stoddard Rocks.

Olde Home Days:

Once again, the conservation commission was fully involved in Olde Home Days activities. On Friday evening (July 11th), at Paul Crosby's invitation and introduction, Sara Lovitz, Coordinator of Monadnock Menus gave a presentation about "Buying Local Made Easy" and the role that Monadnock Menus plays in distributing locally produced food directly to regional schools, businesses, institutions & restaurants.

CONSERVATION COMMISSION REPORT continued

Merrilee Frable gave a wonderful slide presentation of the Faulkner Elementary School's maiden field day hike entitled "Stoddard Rocks & Beyond"

On Sunday, July 13th Geoff Jones led a hike to Stoddard Rocks/Pioneer Lake with 10 people and 4 dogs attending.

The Annual Cordwood for Conservation Raffle was held, raising a modest \$470 which was used to pay for educational materials for the JFES outing and for maintenance of the Pioneer Lake dam. Firewood was donated by Aaron Bryer. This year's winners: Joe and Bonita Sarcione. Paul Crosby, Brenda Bryer, Merrilee Frable, Harleigh Kidd and Geoff Jones and Mill Village Store helped to sell tickets.

Stewardship Activities on the Town Forest:

When maintenance upgrades were performed on the Pioneer Lake dam, prior to the town's ownership, the new "beaver proof" cone that caps the "Riser" (spillway) got seriously clogged up by the beavers, raising the level of the pond so that water was flowing over the relief spillway. Clearing the debris, proved to be a physical and logistical challenge!

Borrowing a boat from Ronnie Wallace, commission members Geoff Jones, Paul Crosby, Brenda Bryer, and volunteers Ken Henninger and George Preston spent several hours on multiple days, over a two month period, clearing debris in stages, from the spillway. The initial 3 efforts to clear the debris had to allow torrents of water to seek it's new level. Each returning effort required us to work from (the leaking) boat, and pull, by hand, sticks, mud, and other debris, down to the lip of the spillway.

Once the water levels had reached their stable and desired height, the greater challenge was to climb into the 4-ft diameter concrete riser and clear it from beaver debris that had been impacted tightly with tons of escaping water, from the 15-foot deep (dark and very "waterfall-esque" wet) pipe...ugh. Once the task was completed, a perimeter fence was installed around the riser, to prevent any debris from clogging up the cone or riser. As of the middle of January 2015.....all seemed to be functioning OK!

In the fall, the commission worked on signage for the trail network on the town forest, and through the generosity of Don Healy. We hope to install them this spring.

More Land Protected:

An anonymous donor on Shedd Hill worked with the conservation commission and the Forest Society to successfully protect a 28 acre parcel of land on Shedd Hill that abuts the Charles Peirce Forest & Wildlife Reservation and has approximately 1,000 feet of frontage on Shedd Hill Rd. Stoddard now has (unofficially) 21,822 acres of protected land which represents 64% of the area in the town.

CONSERVATION COMMISSION REPORT continued

Commission Member Departures/Arrivals:

We end the year by saying goodbye to Merrilee Frable. While her time was short, she made an indelible contribution to the historic event last June, when the commission hosted a day long trip of 60+ students from the James Faulkner Elementary School, to the Pioneer Lake~Stoddard Rocks town forest. Her energy and enthusiasm for conservation will be missed.....but it will serve her well with her new endeavors as the Land and Stewardship Program Associate at the Open Space Institute in the Hudson Valley of New York. We wish her luck.

We welcome Helen Tam-Semmens as our newest member. She will take on duties as the commissions treasurer. Welcome aboard Helen!

Please Note: The conservation commission meets on the 3rd Wednesday of each month (provided there is an agenda worthy of our time), 7:15 pm (after Yoga) at the town hall.

Respectfully submitted,

Geoff Jones, chair

Scott Semmens, vice chair

Brenda Bryer, secretary

Helen Tam-Semmens, treasurer (new arrival)

Paul Crosby

Merrilee Frables (newly departed)

ZONING BOARD REPORT 2014-2015

The Zoning Board of Adjustment (ZBA) is charged with the responsibility of making decisions in the following 4 types of appeals:

VARIANCES- Under special circumstances, an applicant may apply to be granted relief from application of the strict terms of the Community Planning Ordinance (CPO). To grant this relief, it must be established that all five of the following conditions are met:

1. The proposed use would not diminish surrounding property values.
2. Granting the variance would be of benefit to the public interest.
3. Denial of the variance would result in unnecessary hardship to the owner. Hardship, as the term applies to zoning, results if a restriction, when applied to a particular property, becomes arbitrary, confiscatory or unduly oppressive because of conditions of the property that distinguish it from other properties under similar zoning restrictions. Hardship, under zoning law, has nothing to do with the physical or economic condition of the owner.
4. Granting the variance would do substantial justice.
5. The proposed use is not contrary to the spirit of the ordinance.

APPEAL FROM AN ADMINISTRATIVE DECISION- If an applicant has been denied a building permit or is affected by some other decision regarding the administration of the CPO, and believes the decision was made in error under the provisions of the ordinance, the applicant may appeal the decision to the ZBA. The appeal will be granted if it is shown that the decision was indeed made in error.

SPECIAL EXCEPTION- Certain sections of the CPO provide that a particular use of property in a particular zone, will be permitted by special exception if specified conditions are met. The necessary conditions for each special exception are given in the ordinance. The appeal for a special exception will be granted if you can show that the conditions stated in the ordinance are met.

EQUITABLE WAIVER OF DIMENSIONAL REQUIREMENTS- If an applicant discovers an existing dimensional nonconformity after the structure was substantially completed or after a vacant lot in violation had been transferred to a bona fide purchaser AND the nonconformity was caused by a good faith error in measurement or calculation, the applicant may appeal to the ZBA. If it is determined the nonconformity does not constitute a public or private nuisance nor diminish the value or interfere with future uses of other property in the area AND the cost of correction would far outweigh any public benefit to be gained, the ZBA may grant the waiver.

*Please note: Appeals information (above) was taken from several sources and rephrased for purposes of it fitting the purpose of inclusion in this annual report. For this reason, what is stated is not the actual or complete wording in any zoning ordinance-THE ACTUAL ZONING ORDINANCE IS WHAT WILL BE USED IN ANY APPEAL.

ZONING BOARD REPORT continued

In the course of calendar year 2014, the ZBA conducted 9 meetings and 3 site visits. We have reviewed our CHECKLIST FOR APPLICATION, our various worksheets, and the Secretary Job Description. We also looked at our procedures. In the process, we identified opportunities for change and are almost completed with the changes. As the new town website is tweaked, we plan to determine how to gain more utility from it. Initial discussions have included postings of additional material (ie posting for vacancies on the ZBA) and placing more of our documentation forms online so they can be easily downloaded.

Zoning Board of Adjustment

Paul Krampfert, Chair

Edmund Saleski, Alternate

Curt Taylor, Vice Chair

Richard Scofield

Angel Nicoletti

Kathy Ellis, Secretary

REPORT OF THE STODDARD CEMETERY COMMISSION

The goal of the Stoddard Cemetery Commission is to provide a final resting place for our loved ones that is peaceful, dignified and respected by all.

The Cemetery Commission is responsible for the care and maintenance of five cemeteries in the Town of Stoddard. Care, is repair of stones damaged by wind and fallen trees and disruption caused by the forces of nature. Maintenance, includes the removal of trees, pruning of trees and replacement of memorial trees that have died.

We are grateful to Bob Curnette who maintains the Robb, Stevens, New Dow and New Town cemeteries to a high standard. Also kudos go out to Rollin Paight who does a wonderful job on Old Dow cemetery which is quite a task. We would also like to thank Donnal Healy for the new cemetery plaques, which state the rules and regulations for each cemetery. Our hard working commission member, Ed Saleski, mounted the plaques on posts for all to see.

Our tree work was performed by Frank Stuckey this year and included the removal of three large pines from the front gate area of New Town, aggressive tree trimming and lower branches being removed from several large maples. Our attention to the trees has resulted in less breakage of old stones and monuments. The Cemetery Commission is responsible for the repair and maintenance of all gravestones and we are supported in this effort by funds from the Emerson and Ruth McCourt trust funds. Repairs are made by the Peterborough Marble and Granite Company, which does an excellent job.

This year also saw the replacement of two Memorial trees for Louise Johnson and Bonnie Dahling. The new trees are Prairie Fire Crab apples, a beautiful sight in the spring. The Commission also asked David Valliancourt for help on the drainage issues at the entrance to New Dow cemetery. AS usual David was quick to help and diverted the water run off towards School Street. The Boulder headstone of Warren Tracy in New Dow was returned to an upright position and the broken headstone of Susan Duncan was reset after having resided behind bushes in Old Dow broken and leaning against a wall for perhaps 20 years or more.

Vandalism, tree roots, weather and tree damage are the worst enemies of all cemeteries and the Cemetery Commission is committed to annual attention of all these occurrences.

In July Amy Rokoszak replaced a member that had resigned and we welcomed her to the Cemetery Commission, resulting in a full commission dedicated to task. We all walk all cemeteries three times a year in an effort to determine any projects that need our attention.

In the coming year we hope to erect an L shaped enclosure for loam used for burials and that should eliminate an unsightly pile. After our inspection in May, all problems will be noted and repairs, tree work, etc. will be scheduled at that time. We would also like to remind all that Stoddard cemeteries are closed for burial from November 15 until May 1 and that all pots, dead flowers and holiday decorations should be removed no later than April 30.

CEMETERY COMMISSION REPORT continued

The Cemetery Commission would appreciate any concerns that you may have with the cemeteries. We take pride in all the cemeteries and hope that you share our efforts.

Thank you for your continued support.

Stoddard Cemetery Commission

Mary Lou Stymest, Chairman

Ed Saleski

Amy Rokoszak

CONTOOCCOOK AND NORTH BRANCH RIVERS LOCAL ADVISORY COMMITTEE (CNBRLAC)

FORWARD

In 1988, the NH state legislature responded to the increasing and competing uses of our rivers by creating the NH Rivers Management and Protection Program (RMPP). The purpose of the program is to protect our state's significant river resources for the benefit of present and future generations through a unique combination of state and local resource management and protection.

A unique feature of the RMPP is the opportunity for cities and towns to participate, through local river management advisory committees, (LAC). An LAC is appointed for each designated river. Each LAC is comprised of representatives from each riverfront municipality and is responsible for developing a local river corridor management plan and reviewing and commenting on activities affecting the river that require state or federal permits.

Up to two representatives are permitted for each town. In Stoddard, Ruth Ward and Paul Krampfert are these representatives. The river system is the Contoocook and North Branch Rivers, hence the name of our non-profit group is the Contoocook and North Branch Rivers Local Advisory Committee (CNBRLAC).

A brief summary of the accomplishments of the Contoocook and North Branch Rivers Local Advisory Committee (CNBRLAC) in 2014 follows:

EDUCATIONAL AND PUBLICITY ABOUT THE RIVER

CNBRLAC has a Powerpoint program on the history of the river, a large display board, a video of the river set to Vivaldi's Four Season music, a scrapbook of pictures and historical articles about the river and a brochure available for display at community functions. If you would like to use the display or have a program presented in your town or at a regional organization, contact our chair, Janet Renaud at jromane202@myfairpoint.net. We will continue to educate local municipalities and landowners on the importance of the management plan.

SIGNS ALONG THE RIVER

CNBRLAC has bought and posted NH Protected River signs in Bennington, Henniker, Greenfield, Peterborough, Hillsboro, Rindge and Contoocook. We have also purchased a set to re-post near the double stone arch bridge in Stoddard. These were removed by NH-DOT; CNBRLAC is attempting to retrieve them.

MONITORING AND CLEAN-UP ALONG THE RIVER

We continue to monitor various sites along the Contoocook for water quality/analysis and report the information back to NHDES as part of their Voluntary Rivers Assessment Program (VRAP). We measure such things as dissolved oxygen, turbidity, pH and water temperature. Several towns hosted cleanup days along the river and several of the LAC members participated in these various clean ups efforts. CNBRLAC had quite a bit of trouble with some of the monitoring equipment in 2014. We have requested financial assistance from towns to purchase newer equipment.

WEED WATCHER PROGRAM

In 2014, a representative from NHDES trained the committee members on how to identify various invasive species along the river corridor. The CNBRLAC was trained again by the RiverRunners on NHDES weed watcher program in June of 2014.

ADVISING TOWNS ON BUILDING IN THE RIVER CORRIDOR

We continue to advise towns concerning the Shoreland Protection Act, best management practices for the development of land along the river, and dredge and fill and AOT (alteration of terrain) permits. Colored corridor maps were provided for each town.

PERMITTING PROCESS

DES got a group together to address the issue of timing for comments on the permitting process. DES has improved it's notification methods and that is very helpful.

TRAINING AND EDUCATION OF MEMBERS

In addition to VRAP training, members Janet Renaud and Ruth Ward attended a LAC workshop which helped clarify some of the details of complying with meeting requirements as well as the permitting process. Ruth also attended Saving Special Places, Drinking Watersource Protection Workshop and NH Water and Watershed Conference.

DEDICATION

CNBRLAC recognized former long term member Marian Baker for her many contributions in the early years of the LAC by installing a plaque at the entrance to the River Walk behind Grimes Field in Hillsborough in October 2014. Present to recognize Marian's achievements were Rep. Jon Manley (D-Bennington) and Marjorie Porter (D-Hillsborough), who presented Marian with a proclamation from the State, along with LAC members, local Con Com members and representatives from the Harris Center and the high school where Marian taught.

NEW MEMBERS

We have several new members on our committee this year but are looking for new representatives from Deering, Hancock, Boscawen and Hopkinton. Our monthly meetings are held the third Monday of each month, usually at 7:00 p.m. at Monadnock Paper Mill in Bennington, and are open to the public. For more information please contact Janet Renaud at jromane202@myfairpoint.net.

VOLUNTEER ACTIVITIES IN 2014

Regular Meetings: 11

Volunteer Hours: 440

Permit Notifications Reviewed: 13

Permit Notifications the LAC Acted Upon: 2

Paul Krampfert and Ruth Ward
Stoddard Representatives.

CNBRLAC serves the towns of: Antrim, Bennington, Boscawen, Concord, Contoocook, Deering, Greenfield, Hancock, Henniker, Hillsborough, Hopkinton, Jaffrey, Penacook, Peterborough, Stoddard, and Rindge.

HEALTHCARE, HOSPICE AND COMMUNITY SERVICES

Report to the Town of

STODDARD

2014/15

Annual Report

During the fiscal year 2014/2015, Home Healthcare, Hospice and Community Services (HCS) continued to provide home care and community services to the residents of Stoddard. The following information represents activities in Stoddard during the past twelve months.

Service Report

Services Offered

Services Provided

Nursing.....	311 Visits
Physical Therapy	84 Visits
Occupational Therapy	95 Visits
Medical Social Work.....	61 Visits
Home Health Aide.....	125 Visits
Chronic Care	809 Hours
Health Promotion Clinics	8 Clinics

Prenatal and well child care, hospice services and regularly scheduled “Nurse Is In” clinics, including foot care, are available to residents. Town funding partially supports these services.

HCS also offers the Age In Motion(AIM) program in Stoddard; AIM is an exercise program designed primarily for older adults. AIM promotes exercise for balance, flexibility, and to build strength, preventing falls and enhancing older residents’ ability to stay independent. .

Financial Report

The actual cost of all services provided in your fiscal year 2014/2015 with all funding sources is \$150,967.00. These services have been supported to the greatest extent possible by Medicare, Medicaid, other insurances, grants and patient fees. Services not covered by other funding have been supported by the town’s appropriation.

For fiscal year 2015/16, we request an appropriation of \$800.00 to be available for home care services and \$1,200.00 for the Age In Motion program in Stoddard.

For information about HCS services, residents may call (603) 352-2253 or visit www.HCSservices.org

HIGHLAND LAKE UNIFIED ASSOCIATION

The Highland Lake Unified Association is a non-profit organization dedicated to establishing an awareness, understanding and appreciation of Highland Lake and the responsibilities associated with preserving the environment of the lake.

The association is responsible for the volunteer water collection for testing by the state, the weed watch program and the highly successful Lake Host program which is entering its fourteenth year. The volunteer water collection and weed watch teams use their own boats, canoes and kayaks.

During the 2014 season the Lake Hosts examined over 2400 boats and trailers both entering and leaving the lake. Importance was given to the washing of boats and trailers ridding them of hitchhiking exotic plant and animal life. Asian clams and zebra mussels have been found in some New Hampshire waterways.

The Lake Host Program was a great success in 2014 and we are now preparing for 2015. Without this program the lake would be open to infestation by invasive plants and animal life making the lake inhabitable for fish and other plant life. With such an infestation there would be no boating, fishing or swimming. Property values would be reduced considerably. Eradication of milfoil and other exotic species would be extremely expensive. The Lake Host Program is the first line of defense in protecting Highland Lake.

During the 2014 season with the help of the town of Stoddard providing \$6,000.00 (six thousand), the town of Washington \$500.00 (five hundred), road associations, and the generosity of our members we were able to fund the program for the season. Thank you all for your generosity.

Last spring Fish and Game put seining nets into the lake, north of the marina, to make a survey of the fish and their spawning areas in Highland Lake. We have a good supply of fish to support the fishing tournaments.

The latest book by Alan Rumrill "Pond, Power and People. A History of Highland Lake" is available for sale by our association, the village store and the Marina.

Wishing everyone a good summer on Highland Lake. If anyone could volunteer a few hours please call Joe at 446-7010.

THE LAKE HOST PROGRAM AT GRANITE LAKE

The Lake Host Program at Granite Lake continues to thrive. Last year 20 volunteers logged 500 hours at the public ramp to educate boaters and perform courtesy boat inspections Monday through Friday from Memorial Day to Labor Day. The money the Lake Host Program receives from NHLakes and the Towns of Stoddard and Nelson provide the payroll for about 8 students to do the education and inspections Saturdays, Sundays and Holidays from 6am to 6pm. Students should be at least 17 years old but responsible 16 year olds may be considered.

Last year NHLakes was recognized with a national award for the efficiency and effectiveness of its Lake Host Program and the dedication of its volunteers.

The amount of money the program will receive from NHLakes this year is uncertain at this point. The awards are scheduled to be announced at the end of April. Whatever the award is, the program could not operate without the financial investment of the Towns of Stoddard and Nelson. Thus far, it has been effective in helping to preserve the pristine nature of Granite Lake.

The current Managing Point Person for the Granite Lake program is Anita Flanagan, a Munsonville resident. She can be contacted at 847-3082 or anita.harryflanagan@gmail.com.

Angel Nicoletti
anrn210@gmail.com

WATER SAMPLING ON HIGHLAND LAKE 2014

The data summary from 2013 show that pH has dropped to below 6 in the north end and just above 6 in the south end. This is a trend that will have to be watched. The trend for conductivity and chlorophyll-a are improving and stable for transparency and phosphorus and conductivity at the selected inlets and at the north and south deep spots. Chlorophyll-A, acid neutralizing capacity and water clarity are also checked at the deep spots. The samples are taken 3 times a year and sent to environmental services in Concord for results that are compiled and published yearly.

Ice out occurred on April 20th after a long cold snowy winter. We scheduled a visit from the DES for late June. Hannah Johnson from the DES visited the on 6/26/2014 for the first sample round for 2014. The lake was unusually high with a lot of silt due to 6 inches of rain and high flow coming in from the tributaries. Surface temperature in the low seventies and a thermocline at the north deep around 14 feet.

The second sample round occurred on 8/3/2014 and a slight odor was noticed from the north deep spot 7 meter sample. During August the lake level rose 18 inches on August 14th due to heavy rain. One of the spill boards let go and the level dropped rapidly until the board was repaired. It took over a week to get the level back to normal due to lack of rain after repairs completed.

The third sample round done on September with flow into the lake very low due to lack of rain. Surface temp in the low seventies and lots of weeds observed. Again the 7 meter sample from the north deep spot had a slight odor.

Overall a good summer with cooler than normal temperatures and many sunny days. Weed growth heavy in the shallow areas and a lot of chopped up weeds due to boat traffic during July. Sample results from the first sample round done in 2014 show a low pH mostly due to the north inlets. Improvement was noted during the later results from round two and three. The compiled data for the year will be available for the next annual meeting.

Sampling Crew
Bill Bearce
Jeff Berry
Debby Kreider

Town of Stoddard

2014 Town Meeting Minutes

TOWN OF STODDARD, NH
TOWN MEETING
MAY 13, 2014

To the inhabitants of the Town of Stoddard in the County of Cheshire in the State of New Hampshire, qualified to vote in Town affairs: You are hereby notified to meet at the James Faulkner Elementary School Lucy B. Hill Community Room in said Stoddard on Tuesday, the thirteenth (13th) day of May 2014, next at eleven of the clock in the forenoon (11:00AM) to act upon the following articles:

The Polls will be open from 11:00 AM to 7:00 PM.

Article 1: To choose by ballot all necessary Town Officers for the ensuing year.

Article 2: Are you in favor of the adoption of Amendment #2 as proposed by the Planning Board for the Community Planning Ordinance (Zoning), Section VI, as follows:

Non-Conforming Lots

Add – VI c. If a lot exists in different zoning districts, and is to be divided by a subdivision or lot line adjustment, the zone with the more stringent requirement shall apply (RSA 676:14). **Recommended by the Stoddard Planning Board.**

Article 2 is adopted by majority vote.

Article 3: Are you in favor of the adoption of amendment #1 as proposed by the Stoddard Planning Board for the Community Planning Ordinance (Zoning) which adds a new section entitled “Telecommunications Facilities Ordinance.” **Recommended by the Stoddard Planning Board.**

Article 3 is adopted by majority vote.

FURTHER; you are hereby notified to meet at the James Faulkner Elementary School, Lucy B. Hill Community Room, in said Stoddard on Tuesday, the twentieth (20th) day of May 2014, next at seven of the clock in the evening (7:00 PM) to act upon articles 4 through 31.

The meeting began at 7:00 p.m. with a prayer led by Pastor Benjamin Ayers. The Pledge of Allegiance To The Flag of the United States of America was led by Richard Nicoletti followed by a moment of silence for those who have passed in the last year.

Article 4: To see if the Town will vote to raise and appropriate the sum of \$381,610 for general municipal operations. This article does not include special or individual articles addressed.

Majority vote required. Recommended by the Board of Selectmen.

Motion was made by John Halter, seconded by Arnie Stymest to accept as written.

Article 4 is adopted by unanimous vote.

ARTICLE FOUR BREAKDOWN

Executive	4130	\$93,465
Election,Reg.& Vital Statistics	4140	\$51,075
Financial Administration	4150	\$46,569
Revaluation of Property	4152	\$51,250
Legal Expense	4153	\$12,000
Personnel Administration	4155	\$26,067
General Government Buildings	4194	\$53,896
Insurance	4196	\$10,240
Other (Incl. Communications)	4299	\$19,922
Street Lighting	4316	\$5,800
Administration & Direct Assist.	4445	\$6,350
Parks & Recreation	4415	\$100
Patriotic Purposes	4583	\$400
Health-Ports Johns	4419	\$4,475
Int. on Tax Anticipation Notes	4723	\$1

TOTAL \$381,610

Article 5: To see if the Town will vote to raise and appropriate the sum of \$60,000 for the purpose of completing major renovations to the Town Hall for compliance with accessibility codes, including, but not limited to, the rest room facilities and serving kitchen facilities. This will be a non-lapsing appropriation per RSA 32:7, VI and will not lapse until the renovations are completed or by September 30, 2015, whichever is sooner. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made by Arnie Stymest, seconded by John Halter to accept the article as written.

P. J. Lamothe stated that one unisex bathroom would only allow 15 people to use the Town Hall., Brenda Bryer,why the date set. Jennifer Costa, what does this do for the town's people? John Halter explained that we are out of compliance for handicap access and the time is for bids to go out and completion of the construction. After further discussion a vote was called for a vote.

Article 5 is adopted by majority vote.

Article 6: To see if the Town will vote to raise and appropriate the sum of \$9,420 for the operating budget of the Stoddard Planning Board. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Ellen Mason, seconded by Pat Putnam to accept as written.

Article 6 is adopted unanimously.

Article 7: To see if the Town will vote to raise and appropriate the sum of \$6,245 for the operating budget of the Stoddard Zoning Board of Adjustment. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Angela Nicoletti, seconded by Richard Nicoletti, to be accepted as written. No discussion

Article 7 is adopted unanimously.

Article 8: To see if the Town will vote to raise and appropriate the sum of \$49,330 for the operating budget of the Stoddard Police Department. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by David Vaillancourt, seconded by Joanne Vaillancourt, to accept as written.

Jennifer Costa asked about the increase, David answered the increase is for increase in wages and hours. No further discussion.

Article 8 is adopted unanimously.

Article 9: To see if the Town will vote to authorize the selectmen to continue the municipal lease purchase agreement for the purpose of leasing an all wheel drive Ford police cruiser for the Stoddard Police Department and to raise and appropriate the sum of \$16,620 for the final payment. This lease agreement contains a non-appropriation clause. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by David Vaillancourt, seconded by Joanne Vaillancourt, to accept as written. Curtis Taylor asked what the repairs and mileage are, for the value of the vehicle. David Vaillancourt, replied, this would be the final payment and the mileage is approximately 77,000 miles, vehicle is in good repair. No further discussion.

Article 9 is adopted unanimously.

Article 10: To see if the Town will vote to raise and appropriate the sum of \$7,500 for the Antrim ambulance service, or other appropriate service. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Margo Santoro, seconded by PJ Lamothe, that the article be accepted as written. No discussion.

Article 10 is adopted unanimously.

Article 11: To see if the Town will vote to raise and appropriate the sum of \$73,000 for the operating budget of the Stoddard Fire & Rescue Department, including paramedic intercept. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by PJ Lamothe, seconded by Joe Sarcione, to accept as written.

Jennifer Costa asked, why the increase in request?

PJ stated there would be additional requests in a further article for additional funds for personal equipment. This is an additional request for EMT equipment for an additional person on the squad. No further discussion.

Article 11 is adopted unanimously.

Article 12: To see if the Town will vote to authorize the selectmen to continue the municipal lease purchase agreement for the purpose of leasing a 4 wheel drive pumper/rescue vehicle for the Stoddard Fire & Rescue Department and to raise and appropriate the sum of \$36,517 for the ninth of ten payments. This lease agreement contains a non-appropriation clause. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by PJ Lamothe, seconded by Joe Sarcione, to accept the article as written.

No discussion.

Article 12 is adopted unanimously.

Article 13: To see if the Town will vote to raise and appropriate the sum of \$10,000 for the purpose of creating improved public safety and traffic flow at the Stoddard Transfer Station and for other related improvements. **Majority vote required. Recommended by the Board of Selectmen.**

Motion is made by Steve McGerty, seconded by Arnie Stymest to accept as written.

Jennifer Costa asked the purpose of the project? Steve McGerty responded, that there is a need to reposition the entrance and create a new exit and reposition the canisters for better and safer traffic flow.

Brenda Bryer asked if that doesn't require state involvement with permits and approvals. David Vaillancourt replied there are already permits that have expired but could be reviewed. Bob Hardy asked if there was a current plan in place. Not at this time. Jennifer Costa asked if the article should be tabled until there is more information available. Leigh Fosberry commented that there needs to be a plan in place. Don Green asked about one way signs being put up. Jennifer Costa moved to table the article until more can be shown. Seconded by Lisa Davenport.

Vote was taken to table the article for now. Ayes are in favor.

Steve McGerty asked for a count of hand vote. Results, 46- yes, 20- no

Article 13 is now tabled.

Article 14: To see if the Town will vote to raise and appropriate the sum of \$20,000 for the purpose of purchasing personnel protective equipment for the Stoddard Fire and Rescue Department. Explanation: This provides for five complete sets of protective gear for fire fighters. Present protective gear is old and must be replaced to meet NFPA standards. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by PJ Lamothe to accept the article, seconded by Joe Sarcione.

Motion was made by PJ Lamothe to increase the amount of the request to 41,000 in order to begin the 3 year plan to replace all equipment that will be outdated, according to NFPA the equipment is only serviceable for 10 years and most of our equipment will need to be replaced in the 3 year time table. She is requesting to increase in an incremental time frame in order not to impact the time in as small a way as possible. Lisa Davenport seconded the motion.

Questions, Jennifer Costa asked why that amount? PJ explained that the equipment needs to all be replaced by 2017, the 10 year mark. The SCB's will expire in 2015. Without certified equipment the NFPA will not allow training to continue until all materials are good, therefore safe in their standards. Jennifer then asked the numbers of volunteers. PJ replied, there are 19

Firefighters, 7 EMTs, all also have Forest fire protection. Jennifer then asked how many of those respond on a call. PJ replied 7 or more during the day, due to employment, 12 or more at night. Brenda Bryer asked to move the question. Pat Putnam seconded.

The Amended Article was then voted upon for the change in amount to \$41,000 and approved by a majority.

Article 14 is adopted as amended.

Article 15: To see if the Town will vote to raise and appropriate the sum of \$3,500 for the operating budget of the Stoddard Fire Warden. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made by PJ Lamothe to accept article as written, seconded by Joe Sarcione.

Article 15 is adopted.

Article 16: To see if the Town will vote to raise and appropriate the sum of \$1,500 for the operating budget of the Stoddard Emergency Management. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made to accept the article as written by PJ Lamothe, seconded by Joe Sarcione.

Article 16 is adopted unanimously.

Article 17: To see if the Town will vote to raise and appropriate the sum of \$14,750 for the Lay Monitoring, Lake Host Programs and water testing. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made by Bob Hardy to accept the article as written, seconded by Penny Betz.

David Lesser reported that as point person on Island Pond, the program is doing very well.

No further discussion.

Article 17 is adopted unanimously.

Article 18: To see if the Town will vote to raise and appropriate the sum of \$1,250 for the operation of the Stoddard Conservation Commission. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made by Brenda Bryer to accept the article as written, seconded by Charles Fosberry.

Article 18 is adopted unanimously.

Article 19: To see if the Town will vote to raise and appropriate the sum of \$199,000 for Winter and Summer maintenance, emergencies and planned repair of Town roads and bridges. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made by David Vaillancourt to accept the article as written, seconded by Arnie Stymest.

Article 19 is adopted unanimously.

Article 20: To see if the Town will vote to raise and appropriate the sum of \$181,382 for all Recycling, Solid Waste and related expenses for the ensuing year for the Stoddard Transfer Station, use of the Washington Transfer Station by certain residents and for hazardous waste disposal services provided by the City of Keene. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made by John Halter to accept the article as written, seconded by Arnie Stymest.

Article 20 is adopted unanimously.

Article 21: To see if the Town will vote to raise and appropriate the sum of \$27,937 for the operation of the Davis Public Library. [Per RSA 202-A:11, the funds raised and appropriated, other than payroll and utilities, shall be paid over to the Library Trustees pursuant to a payment scheduled as agreed upon by the Library Trustees and the Selectmen.] **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Angela Nicoletti to accept the article as written, seconded by Frances Schofield. No discussion.

Article 21 is adopted unanimously.

Article 22: Shall the Town vote to raise and appropriate the sum of Thirty Thousand Dollars (\$30,000) for the purpose of designing, permitting and installing a subsurface sewerage disposal system, construction of a well for obtaining potable water and to prepare plans and specifications for the necessary building additions to the Davis Public Library to be proposed at the 2015 Annual Town Meeting. **(By Petition) Majority vote required. Recommended by the Board of Selectmen, 2-1 vote.**

Motion was made by Angela Nicoletti to accept the article as written, seconded by Frances Schofield.

Discussion followed. Jennifer Costa commented that the library is a benefit to the town. Ken Holland asked if the proposed plan for the library is the drawing being shown and how that is being accomplished. Angela responded that the concept drawing and site plans are being funded to date by the friends of the library. Steve McGerty asked what was actually happening with the proposed funds. Angel replied that the money would provide for a well and septic to be installed but not connected to the building in this phase. Then the site plan would be able to be started. The entire building is being proposed to be kept to under \$200,000, while keeping the plan flexible in the design phase. After further discussion, it was asked if the architect could speak to the plan as it stands to this point. Dan Eaton responded that it would be permissible if 100% of the voters agreed to allow. Permission was granted. Paul Hemmerick, the architect for the project to date then spoke. He determines that there will be enough room for a leech field and will also include a 75 ft radius around it according to the plan. There will be a 640 square ft expansion to the existing building. Further discussion happened.

Brenda Bryer made a motion to move the question, seconded by Brian Michaud. The motion was so moved.

Article 22 is adopted.

Article 23: To see if the Town will vote to raise and appropriate the sum of \$7,775 for the operating budget of the cemeteries. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Marylou Stymest, seconded by Arnie Stymest to accept the article as written.

Article 23 is adopted unanimously.

Article 24: To see if the Town will vote to raise and appropriate the sum of \$800 to Home Healthcare, Hospice and Community Services to support the continuance of visiting nurse and

home health services being provided to the residents of Stoddard. **(By Petition) Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Jean Kelly to accept the article as written, seconded by Carol Bryere.

Article 24 is adopted unanimously.

Article 25: To see if the Town will vote to raise and appropriate the sum of \$1,200 to Home Healthcare, Hospice & Community Services to support continuance of the Age In Motion program provided to the residents of Stoddard. [Explanation: This program for all area Seniors (60+) normally meet in the Town Hall on Tuesday and Thursday for a period of 20 weeks. The funds will cover the cost of a trained physical exercise leader and equipment. **(By Petition) Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Jean Kelly to accept the article as written, seconded by Marylou Stymest.

Article 25 is adopted unanimously.

Article 26: To see if the Town will vote to raise and appropriate the sum of \$1,540 for Monadnock Family Services, a non-profit agency, which provides quality mental health services to residents of Stoddard and which is requesting said amount to help underwrite the cost of services provided to residents. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Richard Nicolleti to accept the article as written, seconded by Ellen Mason.

Article 26 is adopted unanimously.

Article 27: To see if the Town will vote to raise and appropriate the sum of \$2,000 for support of The Community Kitchen, Inc., located in Keene, New Hampshire. **(By Petition) Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Jean Congrieve to accept the article as written, seconded by Bob Hardy.

Article 27 is adopted unanimously.

Article 28: To see if the Town will vote to raise and appropriate the sum of \$470 for support of the New Hampshire Region of the American Red Cross. [Request is based on a \$0.45 per-capita rate and the 2009 Stoddard population of 1045.] **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Glen Mason to accept the article as written, seconded by Leigh Fosberry.

Article 28 is adopted unanimously.

Article 29: To see if the Town will vote to raise and appropriate the sum of \$350 for Southwestern Community Services, a non-profit agency which provides fuel assistance, weatherization and other related services to residents of Stoddard, and which is requesting said amount to help underwrite the cost of services provided to residents. **Majority vote required. Recommended by the Board of Selectmen.**

Motion was made by Steve McGerty to accept the article as written, seconded by John Halter.

Article 29 is adopted unanimously.

Article 30: To see if the Town will vote to raise and appropriate the sum of twelve thousand dollars (\$12,000) to be placed in the Building Capital Reserve Fund, established in 2013, and to

appoint the selectmen as agents to expend from the fund. **Majority vote required. Recommended by the Board of Selectmen.**

Motion made by John Halter to accept the article as written, seconded by Arnie Stymest.

Discussion followed. David Lesser asked if some of these funds could be used toward the library project? John replied that a majority of selectmen would need to agree on any use of the Fund.

Virginia GrandPre' as Chairman of the Trust Funds, the first time moneys reserved for this fund was in the last budget year. Lisa Davenport asked if there would be any penalty to withdrawal of the funds. Ginny replied that the way the funds have been set up, there is the ability to withdraw up to 10% of the funds after December 1, 2014, as of December 2015 up to 20% could be withdrawn and would continue to increase by the same formula each year, with no penalty for those amounts. Some further discussion occurred.

Article 30 is adopted unanimously.

Article 31: "That the registered voters be given the opportunity to vote yes or no to the acquisition at the lowest reasonable cost of video recording equipment to be added to the current PA system for the audio and video recording of all town sponsored public meetings where minutes are kept for the dissemination to the registered voters of the Town of Stoddard. Recordings will be for dissemination only to registered voters of the Town of Stoddard for their use only and not for use on any public media platform for the privacy protection of all participants of said recorded meetings." **(By Petition) Majority vote required.**

Motion made by John (Randy) Clark to accept the article as written, seconded by Linda Clark.

Discussion followed. Lisa Davenport asked about how internet bullying could be prevented or how anyone could be limited on access to the minutes. RSA 91: A allows for the Right to Know for requestors. Other discussion about how Boards would be recording was asked.

John Halter responded that the raising and appropriating money to complete this task and the Right to Know issues would make this difficult to implement and with the DRA a possible "train wreck" to carry out.

John Halter moved to indefinitely postpone the article. Seconded by Brenda Bryer.

Article 31 is indefinitely postponed.

Motion was made by Steve Rockwell and seconded by Brian Michaud to adjourn the meeting. The meeting was ended at

The officials that were elected on May 6, 2014 were sworn in by Moderator Daniel Eaton, the Moderator was sworn in by Town Clerk, Linda Clark

Linda E. Clark/ Town Clerk
A True Attested Copy.

Town of Stoddard

Town Warrant & 2015 Town Budget

**TOWN OF STODDARD, NH
TOWN MEETING
MAY 12, 2015**

To the inhabitants of the Town of Stoddard in the County of Cheshire in the State of New Hampshire, qualified to vote in Town affairs: You are hereby notified to meet at the Stoddard Town Hall, 1450 Route 123 North in said Stoddard on Tuesday, the twelve (12th) day of May 2015, next at eleven of the clock in the forenoon (11:00AM) to act upon the following articles:
The Polls will be open from 11:00 AM to 7:00 PM.

Article 1: To choose by ballot all necessary Town Officers for the ensuing year.

FURTHER; you are hereby notified to meet at the James Faulkner Elementary School, Lucy B. Hill Community Room, in said Stoddard on Tuesday, the nineteen (19th) day of May 2015, next at seven of the clock in the evening (7:00 PM) to act upon articles 2 through 30.

Article 2: To see if the Town will vote to raise and appropriate the sum of \$365,717 for general municipal operations. This article does not include special or individual articles addressed. **Majority vote required. Recommended by the Board of Selectmen.**

ARTICLE TWO BREAKDOWN

FUNCTION	ACCOUNT	2014-2015	2015-2016
Executive	4130	\$93,465	\$97,023
Election, Reg.& Vital Statistics	4140	\$51,075	\$50,480
Financial Administration	4150	\$46,569	\$44,648
Revaluation of Property	4152	\$51,250	\$20,200
Legal Expense	4153	\$12,000	\$15,000
Personnel Administration	4155	\$26,067	\$25,273
General Government Buildings	4194	\$53,896	\$60,150
Insurance	4196	\$10,240	\$14,179
Regional Associations *	4197	\$0	\$3,050
Other (Incl. Communications)	4299	\$19,922	\$20,343
Street Lighting	4316	\$5,800	\$6,500
Administration & Direct Assist.	4445	\$6,350	\$6,450
Parks & Recreation	4415	\$100	\$100
Patriotic Purposes	4583	\$400	\$400
Health-Ports Johns *	4419	\$4,475	\$1,920
Int. on Tax Anticipation Notes	4723	\$1	\$1

* Separated for 2015-16 budget.

TOTAL	\$381,610	\$365,717
--------------	------------------	------------------

Article 3: To see if the Town will vote to raise and appropriate the sum of \$215,000 for the purpose of completing major additions and renovations to the Davis Public Library, including increased library space, new rest room facilities and other related improvements. This will be a non-lapsing appropriation per RSA 32:7, VI and will not lapse until the renovations are completed or by September 30, 2017, whichever is sooner. **Majority vote required. Recommended by the Board of Selectmen.**

Article 4: To see if the Town will vote to raise and appropriate the sum of \$4,690 for the operating budget of the Stoddard Planning Board. **Majority vote required. Recommended by the Board of Selectmen.**

Article 5: To see if the Town will vote to raise and appropriate the sum of \$6,875 for the operating budget of the Stoddard Zoning Board of Adjustment. **Majority vote required. Recommended by the Board of Selectmen.**

Article 6: To see if the Town will vote to raise and appropriate the sum of \$47,530 for the operating budget of the Stoddard Police Department. **Majority vote required. Recommended by the Board of Selectmen.**

Article 7: To see if the Town will vote to authorize the selectmen to enter into a municipal lease purchase agreement for the purchase of a new Fire Rescue Vehicle, with a non-appropriation escape clause, for about \$197,600 and to raise and appropriate the sum \$35,000 for the initial year's payment. This lease agreement contains a non-appropriation clause. **Majority vote required. Recommended by the Board of Selectmen.**

Article 8: To see if the Town will vote to raise and appropriate the sum of \$7,500 for the Antrim ambulance service, or other appropriate service. **Majority vote required. Recommended by the Board of Selectmen.**

Article 9: To see if the Town will vote to raise and appropriate the sum of \$77,000 for the operating budget of the Stoddard Fire & Rescue Department. **Majority vote required. Recommended by the Board of Selectmen.**

Article 10: To see if the Town will vote to raise and appropriate the sum of \$41,000 for the purpose of purchasing personnel protective equipment for the Stoddard Fire and Rescue Department. Explanation: This provides for protective gear for fire fighters. Present protective gear is old and must be replaced to meet NFPA standards. **Majority vote required. Recommended by the Board of Selectmen.**

Article 11: To see if the Town will vote to raise and appropriate the sum of \$4,050 for the operating budget of the Stoddard Fire Warden. **Majority vote required. Recommended by the Board of Selectmen.**

Article 12: To see if the Town will vote to raise and appropriate the sum of \$1,500 for the operating budget of the Stoddard Emergency Management. **Majority vote required. Recommended by the Board of Selectmen.**

Article 13: To see if the Town will vote to raise and appropriate the sum of \$14,750 for the Lay Monitoring, Lake Host Programs and water testing. **Majority vote required. Recommended by the Board of Selectmen.**

Article 14: To see if the Town will vote to raise and appropriate the sum of \$2,400 for the operation of the Stoddard Conservation Commission. **Majority vote required. Recommended by the Board of Selectmen.**

Article 15: Shall we adopt the provisions of RSA 79-A:25-a to account for revenues up to \$10,000 in a fiscal year received from the land use change tax in a fund separate from the general fund? Any surplus remaining in the land use change tax fund shall not be part of the general fund until such time as the legislative body shall have had the opportunity at an annual meeting to vote to appropriate a specific amount from the land use change tax fund for any purpose not prohibited by the laws or by the constitution of this state. After an annual meeting any unappropriated balance of the land use change tax revenue received during the prior fiscal year shall be recognized as general fund revenue for the current fiscal year. **Majority vote required. Recommended by the Board of Selectmen.**

Article 16: To see if the Town will vote to raise and appropriate the sum of \$216,200 for Winter and Summer maintenance, emergencies and planned repair of Town roads and bridges. **Majority vote required. Recommended by the Board of Selectmen.**

Article 17: To see if the Town will vote to raise and appropriate the sum of \$188,423 for all Recycling, Solid Waste and related expenses for the ensuing year for the Stoddard Transfer Station, use of the Washington Transfer Station by certain residents and for hazardous waste disposal services provided by the City of Keene. **Majority vote required. Recommended by the Board of Selectmen.**

Article 18: To see if the Town will vote to raise and appropriate the sum of \$28,902 for the operation of the Davis Public Library. [Per RSA 202-A:11, the funds raised and appropriated, other than payroll and utilities, shall be paid over to the Library Trustees pursuant to a payment scheduled as agreed upon by the Library Trustees and the Selectmen.] **Majority vote required. Recommended by the Board of Selectmen.**

Article 19: "Shall the town accept the provisions of RSA 202-A:4-c providing that any town at an annual meeting may adopt an article authorizing indefinitely, until specific rescission of such authority, the public library trustees to apply for, accept and expend, without further action by the town meeting, unanticipated money from a state, federal or other governmental unit or a private source which becomes available during the fiscal year?" **Majority vote required. Recommended by the Board of Selectmen.**

Article 20: To see if the Town will vote to raise and appropriate the sum of \$9,375 for the operating budget of the cemeteries. **Majority vote required. Recommended by the Board of Selectmen.**

Article 21: To see if the Town will vote to raise and appropriate the sum of \$800 to Home Healthcare, Hospice and Community Services to support the continuance of visiting nurse and home health services being provided to the residents of Stoddard. **(By Petition) Majority vote required. Recommended by the Board of Selectmen.**

Article 22: To see if the Town will vote to raise and appropriate the sum of \$1,200 to Home Healthcare, Hospice & Community Services to support continuance of the Age In Motion program provided to the residents of Stoddard. [Explanation: This program, for all area Seniors (60+), normally meets in the Town Hall on Tuesday and Thursday for a period of 20 weeks. The funds will cover the cost of a trained physical exercise leader and equipment. **Majority vote required. Recommended by the Board of Selectmen.**

Article 23: To see if the Town will vote to raise and appropriate the sum of \$1,540 for Monadnock Family Services, a non-profit agency which provides quality mental health services to residents of Stoddard, which is requesting said amount to help underwrite the cost of services provided to residents. **Majority vote required. Recommended by the Board of Selectmen.**

Article 24: To see if the Town will vote to raise and appropriate the sum of \$2,000 for support of The Community Kitchen, Inc., located in Keene, New Hampshire. **Majority vote required. Recommended by the Board of Selectmen.**

Article 25: To see if the Town will vote to raise and appropriate the sum of \$470 for support of the New Hampshire Region of the American Red Cross. **[Request is based on a \$0.45 per-capita rate and the 2009 Stoddard population of 1045.] Majority vote required. Recommended by the Board of Selectmen.**

Article 26: To see if the Town will vote to raise and appropriate the sum of \$543 for Southwestern Community Services, a non-profit agency which provides fuel assistance, weatherization and other related services to residents of Stoddard, which is requesting said amount to help underwrite the cost of services provided to residents. **Majority vote required. Recommended by the Board of Selectmen.**

Article 27: To see if the Town will vote to raise and appropriate the sum of \$20,000 to be placed in the Building Capital Reserve Fund, established in 2013. **Majority vote required. Recommended by the Board of Selectmen.**

Article 28: To see if the Town will vote to establish a Capital Reserve Fund under the provisions of RSA 35:1 for the purpose of providing major reconstruction and repair of municipal bridges and roadways, and to raise and appropriate the sum of \$10,000 to be placed into this fund. **Majority vote required. Recommended by the Board of Selectmen.**

Article 29: To see if the Town will vote to abolish in accordance with RSA 669:17-b the following optional four elective offices: constable, auditor(2) and sexton. **Majority vote required. Recommended by the Board of Selectmen.**

Article 30: To see if the Town will vote to change the terms for the Board of Fireward from one year to three years, staggered, as allowed by RSA 669:17, VIII. [To become effective at the 2016 Annual Meeting.] **Majority vote required. Recommended by the Board of Selectmen.**

Given under our hands and seal this 13th day of April in the year of our Lord, two thousand and fifteen.

Arnold Stymest, Chairman
John D. Halter
Stephen McGerty

Stoddard Board of Selectmen

BUDGET OF THE TOWN OF STODDARD

GENERAL GOVERNMENT

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4130-4139	Executive	2	\$85,325.00	\$85,270.00	\$97,023.00
4140-4149	Election, Reg. & Vital Statistics	2	\$43,871.00	\$43,857.00	\$50,480.00
4150-4151	Financial Administration	2	\$57,013.00	\$62,702.00	\$44,648.00
4152	Revaluation of Property	2	\$44,000.00	\$48,360.00	\$20,200.00
4153	Legal Expense	2	\$7,500.00	\$40,944.00	\$15,000.00
4155-4159	Personnel Administration	2	\$26,800.00	\$19,017.00	\$25,273.00
4191-4193	Planning & Zoning	4 & 5	\$32,815.00	\$11,763.00	\$11,565.00
4194	General Gov. Buildings	2	\$45,287.00	\$43,774.00	\$60,150.00
4195	Cemeteries	20	\$7,525.00	\$8,331.00	\$9,375.00
4196	Insurance	2	\$10,300.00	\$8,817.00	\$14,179.00
4197	Advertising & Regional Assoc.	2	\$2,800.00	\$2,794.00	\$3,050.00
4199	Other General Government		\$0.00	\$0.00	\$0.00

PUBLIC SAFETY

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4210-4214	Police	6	\$45,450.00	\$31,391.00	\$47,530.00
4215-4219	Ambulance	8	\$8,000.00	\$7,500.00	\$7,500.00
4220-4229	Fire	9 & 11	\$74,800.00	\$70,041.00	\$81,050.00
4240-4249	Building Inspection		\$0.00	\$0.00	\$0.00
4290-4298	Emergency Management	12	\$1,500.00	\$1,210.00	\$1,500.00
4299	Other (Incl. Communications)	2	\$18,634.00	\$18,634.00	\$20,343.00

BUDGET OF THE TOWN OF STODDARD continued**AIRPORT/AVIATION CENTER**

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4301-4309	Airport Operations				

HIGHWAYS & STREETS

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4311	Administration				
4312	Highways & Sts	16	\$197,500.00	\$189,976.00	\$216,200.00
4313	Bridges				
4316	Street Lighting	2	\$5,300.00	\$5,653.00	\$6,500.00
4319	Other				

SANITATION

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4321	Administration				
4323	Solid Waste Collection				
4324	Solid Waste Disposal	17	\$176,054.00	\$177,736.00	\$188,423.00
4325	Solid Waste Clean-up				
4326-4329	Sewage Coll. & Disposal & Other				

WATER DISTRIBUTION & TREATMENT

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4331	Administration				
4332	Water Services				
4335-4339	Water Treatment, Conserv. & Other				

BUDGET OF THE TOWN OF STODDARD continued**ELECTRIC**

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4351-4352	Admin. & Generation				
4353	Purchase Costs				
4354	Electric Equip. Maintenance				
4359	Other Electric Costs				

HEALTH

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4411	Administration				
4414	Pest Control				
4415-4419	Health Agencies & Hosp. & Other	2	\$7,960.00	\$8,180.00	\$1,920.00

WELFARE

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4441-4442	Administration & Direct Assist.	2			\$6,450.00
4444	Intergovernmental Welfare Payments				
4445-4449	Vendor Payments & Other		\$6,450.00	\$5,479.00	\$0.00

BUDGET OF THE TOWN OF STODDARD continued

CULTURE & RECREATION

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4520-4529	Parks & Recreation	2	\$250.00	\$0.00	\$100.00
4550-4559	Library	18	\$27,937.00	\$26,310.00	\$28,902.00
4583	Patriotic Purposes	2	\$600.00	\$293.00	\$400.00
4589	Other Culture & Recreation				

CONSERVATION

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4611-4612	Admin. & Purch. of Natural Resources				
4619	Other Conservation	13 & 14	\$14,300.00	\$14,360.00	\$17,150.00
4631-4632	Redevelopment & Housing				
4651-4659	Economic Development				

DEBT SERVICE

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4721	Interest-Long Term Bonds & Notes				
4723	Int. on Tax Anticipation Notes	2	\$0.00	\$0.00	\$1.00
4790-4799	Other Debt Service		\$1.00	\$0.00	\$0.00

BUDGET OF THE TOWN OF STODDARD continued

CAPITAL OUTLAY

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4901	Land				
4902	Machinery, Vehicles & Equipment		\$105,899.00	\$106,188.00	\$0.00
4903	Buildings		\$98,000.00	\$117,331.00	\$0.00
4909	Improvements Other Than Buildings		\$25,000.00	\$24,000.00	\$0.00

OPERATING TRANSFERS OUT

Acct. #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4912	To Special Revenue Fund				
4913	To Capital Projects Fund				
4914	To Enterprise Fund				
	Sewer				
	Water				
	Electric				
	Airport				
4915	To Capital Reserve Fund				
4916	To Exp. Tr. Fund-except #4917				
4917	To Health Maint. Trust Funds				
4918	To Nonexpendable Trust Funds				
4919	To Fiduciary Funds				
Operating Budget Total			\$1,176,871.00	\$1,179,911.00	\$974,912.00

****See Special & Individual Warrant Articles for the above two tables**

BUDGET OF THE TOWN OF STODDARD continued

SPECIAL WARRANT ARTICLES

Acct #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)	Appropriations Ensuing FY (Not Recommended)
4415-4419	Home Healthcare & Hospice	21			\$800.00	
4415-4419	Age In Motion-Petition	22			\$1,200.00	
4415-4419	Monadnock Family Services	23			\$1,540.00	
4415-4419	Keene Community Kitchen	24			\$2,000.00	
4415-4419	Red Cross	25			\$470.00	
4415-4419	Southwestern Community Services	26			\$543.00	
4902	Machinery, Vehicles & Equipment	7			\$35,000.00	
4903	Buildings	3			\$215,000.00	
4915	To Capital Reserve Fund	27			\$20,000.00	
4915	To Capital Reserve Fund	28			\$10,000.00	
Special Articles Recommended			\$0.00	\$0.00	\$286,553.00	

INDIVIDUAL WARRANT ARTICLES

Acct #	Purpose of Appropriations	Warrant Article #	Appropriations Prior Year As Approved by DRA	Actual Expenditures Prior Year	Appropriations Ensuing FY (Recommended)
4902	Machinery, Vehicles & Equipment	10	\$0.00	\$0.00	\$41,000.00
Individual Articles Recommended					\$41,000.00

SOURCES OF REVENUE

TAXES

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3120	Land Use Change Tax-General Fund	2	\$3,700.00	\$7,450.00	\$4,000.00
3180	Resident Tax				
3185	Yield Tax	2	\$2,850.00	\$0.00	\$2,500.00
3186	Payment in Lieu Taxes				
3189	Other Taxes				
3190	Interest & Penalties on Delinquent Taxes	2	\$22,000.00	\$33,707.00	\$31,000.00
9991	Inventory Penalties				

LICENSES, PERMITS & FEES

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3210	Business Licenses & Permits				
3220	Motor Vehicle Permit Fees	2	\$202,000.00	\$223,484.00	\$223,500.00
3230	Building Permits	2	\$5,000.00	\$5,125.00	\$5,000.00
3290	Other Licenses, Permits & Fees	2	\$9,000.00	\$9,278.00	\$6,700.00
3311-3319	From Federal Government				

BUDGET OF THE TOWN OF STODDARD continued

FROM STATE

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3351	Shared Revenues				
3352	Meals & Rooms Tax Distribution	2	\$55,271.00	\$55,413.00	\$60,505.00
3353	Highway Block Grant	2	\$30,712.00	\$30,828.00	\$30,828.00
3354	Water Pollution Grant				
3355	Housing & Community Dev.				
3356	State & Federal Forest Land Reimbursement		\$3,966.00	\$1,432.00	\$0.00
3357	Flood Control Reimbursement				
3359	Other (Including Railroad Tax)				
3379	From Other Governments				

CHARGES FOR SERVICES

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3401-3406	Income from Departments	2	\$2,000.00	\$872.00	\$2,950.00
3409	Other Charges				

MISCELLANEOUS REVENUES

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3501	Sale of Municipal Property	2	\$0.00	\$9,900.00	\$5,000.00
3502	Interest on Investments	2	\$850.00	\$694.00	\$750.00
3503-3509	Other	2	\$200.00	\$3,114.00	\$175.00

BUDGET OF THE TOWN OF STODDARD continued

INTERFUND OPERATING TRANSFERS IN

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3912	From Special Revenue Funds				
3913	From Capital Projects Funds				
3914	From Enterprise Funds				
	Sewer (Offset)				
	Water (Offset)				
	Electric (Offset)				
	Airport (Offset)				
3915	From Capital Reserve Funds				
3916	From Trust & Fiduciary Funds	2	\$720.00	\$562.00	\$500.00
3917	Transfers from Conservation Funds				

OTHER FINANCING SOURCES

Acct. #	Source of Revenue	Warrant Article #	Estimated Revenues Prior Year	Actual Revenues Prior Year	Estimated Revenues Ensuing Year
3934	Proc. From Long Term Bonds & Notes				
	Amount Voted from F/B ("Surplus")				
	Fund Balance ("Surplus") to Reduce Taxes				
Total Estimated Revenue & Credits			\$338,269.00	\$381,859.00	\$373,408.00

BUDGET OF THE TOWN OF STODDARD continued

BUDGET SUMMARY

	Prior Year	Ensuing Year
Operating Budget Appropriations Recommended	\$1,164,201.00	\$974,912.00
Special Warrant Articles Recommended	\$0.00	\$286,553.00
Individual Warrant Articles Recommended	\$0.00	41,000.00
TOTAL Appropriations Recommended	\$1,164,201.00	\$1,302,465.00
Less: Amount of Estimated Revenues & Credits	\$338,269.00	\$373,408.00
Estimated Amount of Taxes to be Raised	\$825,932.00	\$929,057.00

This format is based on the MS-6. Actually copies of the MS-636 can be found at the Town Office.

Town of Stoddard

Town Budgets & Financial Records

AUDIT

MELANSON HEATH
ACCOUNTANTS • AUDITORS

149 Hanover Street
Manchester, NH 03101
(603) 669-6130
melansonheath.com

Additional Offices:

Nashua, NH
Andover, MA
Greenfield, MA
Ellsworth, ME

INDEPENDENT AUDITORS' REPORT

To the Board of Selectmen
Town of Stoddard, New Hampshire

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities, the major fund, and the aggregate remaining fund information of the Town of Stoddard, New Hampshire, as of and for the year ended June 30, 2014, and the related notes to the financial statements, which collectively comprise the Town's basic financial statements as listed in the Table of Contents.

Management's Responsibility for the Financial Statements

The Town's management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies

used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our (1) qualified audit opinion on the governmental activities, and (2) unmodified audit opinions on the major fund and aggregate remaining fund information.

Basis for Qualified Opinion on Governmental Activities

Management has not included any of the Town's capital assets acquired nor the accumulated depreciation and depreciation expense related to those assets in the governmental activities. Accounting principles generally accepted in the United States of America require that those capital assets be capitalized and depreciated, which would increase the assets, net position, and expenses of the governmental activities. The amount by which this departure would affect the assets, net position, and expenses of the governmental activities has not been determined.

Qualified Opinion on Governmental Activities

In our opinion, except for the effects of the matter described in the Basis for Qualified Opinion in the Governmental Activities paragraph, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities of the Town of Stoddard, New Hampshire, as of June 30, 2014, and the respective changes in financial position thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Opinion on Major Fund and Aggregate Remaining Fund Information

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the major fund and the aggregate remaining fund information of the Town of Stoddard, New Hampshire, as of June 30, 2014, and the respective changes in financial position where applicable and the respective budgetary comparison for the general fund for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that management's discussion and analysis be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the *Governmental Accounting Standards Board*, who

considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with evidence sufficient to express an opinion or provide any assurance.

Melanson Heath

October 27, 2014

FINANCIAL REPORT

July 1, 2013 to June 30, 2014

Assets	Beginning Year	End Year
Cash and Equivalents	\$1,269,795	\$975,601
Taxes Receivable	\$1,147	\$1,291
Tax Liens Receivable	\$187,338	\$212,351
Due From Other Governments	\$0	\$1,787
Due From Other Funds	\$719	\$1,872
Other Current Assets	\$65,793	\$64,654
Tax Deeded Property (subject to resale)	\$1,508	\$1,508
Total Assets	\$1,526,300	\$1,259,064

Liabilities		
Warrants and Accounts Payable	\$2,857	\$0
Due to other funds	\$0	\$89
Deferred Revenue	\$1,348,625	\$1,031,738
Other Payables	\$1,737	\$9,508
Total Liabilities	\$1,353,219	\$1,041,335

Fund Equity		
Nonspendable Fund Balance	\$0	\$64,654
Assigned Fund Balance	\$26,620	\$29,552
Unassigned Fund Balance	\$146,461	\$123,523
Total Fund Equity	\$173,081	\$217,729

Total Liabilities and Fund Equity	\$1,526,300	\$1,259,064
--	--------------------	--------------------

STATEMENT OF TAX RATE SETTING

		2014 Tax Rate	2013 Tax Rate	Difference
Appropriations	\$1,166,696.00			
Less: Revenues	\$377,911.00			
Add: Overlay	\$18,560.00			
War Service Credits	\$18,550.00			
Net Town Appropriation	\$825,895.00	\$3.24	\$2.89	\$0.35
Regional School Apportionment	\$2,979,437.00			
Less: Adequate Education Grant	\$0.00			
State Education Taxes	-\$630,406.00			
Net Local School Appropriation	\$1,759,926.00	\$6.89	\$7.33	-\$0.44
State Education Taxes Assessment-Eq.Val w/o utilities @ \$2.435/1000 rate	\$630,406.00	\$2.52	\$2.42	\$0.10
Due to County	\$831,469.00			
Less: Shared Revenue	\$0.00			
Net County Appropriation	\$831,469.00	\$3.26	\$3.10	\$0.16
Combined Tax Rate		\$15.91	\$15.74	\$0.17

Commitment Analysis	
Total Property Taxes Assessed	\$4,047,696.00
Less: War Service Credits	-\$18,550.00
Add: Village District Commitment	\$6,454.00
Total Property Tax Commitment	\$4,035,600.00

Proof of Tax Rate

		Tax Rate	Assessment
Net Assessed Valuation			
State Education Tax-no utilities	\$249,971,520.00	\$2.52	\$630,406.00
All Other Taxes	\$255,247,720.00	\$13.39	\$3,417,290.00
			\$4,047,696.00

Granite Lake Village District

		Tax Rate	Commitment
Net Assessed Valuation:	\$35,858,220.00	\$0.18	\$6,454.00

SUMMARY INVENTORY OF TOWN VALUATION/MS-1

2014 TAX RATE SETTING

Land	Number of Acres	Assessed Value
Current Use	24,803.42 acres	\$775,006.00
Conservation Restriction Assessment	873.30 acres	\$12,914.00
Residential	4,278.77 acres	\$118,568,030.00
Commercial/Industrial	120.74 acres	\$1,063,500.00
Total Taxable Land	30,076.23 acres	\$120,419,450.00*
Tax Exempt & Non-Taxable Land	852.33 acres	\$2,002,900.00
Buildings		
Residential		\$125,462,300.00
Manufactured Housing		\$771,960.00
Commercial/Industrial		\$3,897,810.00
Total Taxable Buildings		\$130,132,070.00*
Tax Exempt & Non-Taxable Buildings		\$1,816,470.00
Utilities		\$5,276,200.00*
*Valuation Before Exemptions		\$255,827,720.00
Total Exemptions Allowed		(\$580,000.00)
Net Valuation on Which Tax Rate for Municipal, County & Local Tax is Computed		\$255,247,720.00
Less Utilities		(\$5,276,200.00)
Net Valuation Without Utilities on Which Tax Rate For State Education Tax is Computed		\$249,971,520.00

TREASURER'S REPORT

Fiscal Year 07/01/2012 - 06/30/2013

BEGINNING BALANCE	\$1,271,243.13
RECEIPTS:	
TOWN CLERK TO TREASURER	\$232,442.11
TAX COLLECTOR TO TREASURER	\$4,148,698.17
SELECTMEN'S OFFICE RECEIPTS	\$111,292.31
INTEREST EARNED	\$694.40
TOTAL RECEIPTS	\$4,493,126.99
EXPENSES:	
ACCOUNTS PAYABLE EXPENDED	\$4,612,775.41
IRS PAYMENT EXTENDED IN JULY 2014	\$2,800.68
PAYROLL EXPENDED	\$171,646.95
TOTAL EXPENSES	\$4,787,222.14
ADJUSTMENTS @ 6/30/2014	-\$398.70
ENDING BALANCE	\$975,200.90
MONEY MARKET FUND	
BEGINNING BALANCE	\$1,197.84
RECEIPTS:	
CONSERVATION COMMISSION	\$1,255.00
INTEREST EARNED	\$2.42
ENDING BALANCE	\$2,455.26

BUDGET COMPARISON 2014/15 TO 2015/16

Fund: GENERAL FUND - 2014-15

Budget Year: July 2015 thru June 2016

		This Year	Next Year
		Budget	Requested
<u>Account Number</u>	<u>Account Name</u>	<u>2014-2015</u>	<u>2015-2016</u>
EXECUTIVE			
01-4130.10-101	EXECUTIVE - ADVERTISING	200.00	225.00
01-4130.10-102	EXECUTIVE -- TOWN WEB SITE	100.00	3500.00
01-4130.10-136	EXECUTIVE-OFFICE EQUIP REPAIR	500.00	600.00
01-4130.10-167	EXECUTIVE-INET-DATA	550.00	575.00
01-4130.10-226	EXECUTIVE - MILEAGE	100.00	100.00
01-4130.10-229	EXECUTIVE-MISCELLANEOUS	100.00	225.00
01-4130.10-234	EXECUTIVE-MUNICIPAL SOFTWARE	7550.00	8400.00
01-4130.10-235	EXECUTIVE-OFFICE/DATA EQUIP	2450.00	850.00
01-4130.10-241	EXECUTIVE - OFFICE SUPPLIES	1700.00	1200.00
01-4130.10-253	EXECUTIVE - BOS P/R	72590.00	72590.00
01-4130.10-271	EXECUTIVE - POSTAGE	700.00	700.00
01-4130.10-286	TOWN REPORT / PRINTING	3750.00	3750.00
01-4130.10-292	EXECUTIVE-PROF DUES	200.00	200.00
01-4130.10-295	EXECUTIVE - PUBLICATIONS	1000.00	1000.00
01-4130.10-333	EXECUTIVE-REGISTRY EXP	50.00	100.00
01-4130.10-370	EXECUTIVE TELEPHONE	1775.00	2108.00
01-4130.10-391	EXECUTIVE-TRAINING	150.00	150.00
01-4130.11-253	EXECUTIVE - TA SALARY	0.00	0.00
01-4130.12-253	EXECUTIVE - AA PAYROLL	0.00	0.00
01-4130.13-226	EXECUTIVE - CO MILEAGE	0.00	750.00
01-4130.13-253	EXECUTIVE - CO SALARY	<u>0.00</u>	<u>0.00</u>
	TOTAL EXECUTIVE	93465.00	97023.00
ELECTION & REGISTRATION			
01-4140.01-101	ELECTIONS & REG ADVERTISEMENT	300.00	300.00
01-4140.01-253	MODERATOR DEPUTY SALARY	2050.00	1900.00
01-4140.02-391	MODERATOR TRAINING	100.00	100.00
01-4140.03-253	BALLOT COUNTER SALARY	975.00	1000.00
01-4140.04-253	BALLOT CLERK SALARY	1500.00	1100.00
01-4140.05-167	INET/DATA SUPPORT	100.00	0.00
01-4140.05-226	SUPERVISORS MILEAGE	100.00	50.00
01-4140.05-241	SUPERVISOR OFFICE SUPPLIES	25.00	25.00

01-4140.05-253	SUPERVISORS STIPENDS	2800.00	2340.00
01-4140.05-271	SUPERVISORS POSTAGE	25.00	15.00
01-4140.05-391	SUPERVISORS TRAINING	<u>1000.00</u>	<u>100.00</u>
	TOTAL ELECTION & REGISTRATION	8,075.00	6930.00
TOWN CLERK			
01-4145.01-101	TOWN CLERK ADVERTISING	250.00	150.00
01-4145.01-167	TOWN CLERK INET DATA	500.00	500.00
01-4145.01-226	TOWN CLERK MILEAGE	1000.00	1200.00
01-4145.01-229	TOWN CLERK MISC	100.00	100.00
01-4145.01-235	TOWN CLERK DATA EQUIPMENT	350.00	350.00
01-4145.01-241	TOWN CLERK OFFICE SUPPLIES	900.00	900.00
01-4145.01-253	TOWN CLERK PAYROLL	26000.00	27000.00
01-4145.01-271	TOWN CLERK POSTAGE	1000.00	1000.00
01-4145.01-292	TOWN CLERK DUES	20.00	20.00
01-4145.01-370	TOWN CLERK TELEPHONE	1400.00	1400.00
01-4145.01-391	TOWN CLERK TRAINING	130.00	130.00
01-4145.01-392	TOWN CLERK CONVENTION	450.00	450.00
OTHER FINANCIAL USES			
01-4145.01-994	TOWN CLERK VITAL STATS	450.00	200.00
01-4145.01-995	TOWN CLERK OFFICE RENT	0.00	0.00
01-4145.01-996	TOWN CLERK FEES	9500.00	9500.00
01-4145.01-997	TOWN CLERK DOG TAGS	150.00	150.00
01-4145.01-998	TOWN CLERK DOG LICENSES	0.00	0.00
01-4145.01-999	TOWN CLERK ANIMAL POP CTL	<u>800.00</u>	<u>500.00</u>
	TOTAL OTHER FINANCIAL USES	43000.00	43550.00
01-4145.02-253	DEPUTY CLERK PAYROLL	0.00	0.00
01-4145.03-253	ASSISTANT PAYROLL	<u>0.00</u>	<u>0.00</u>
	TOTAL TOWN CLERK	43000.00	43550.00
TAX COLLECTOR			
01-4150.10-174	TAX COLLECTOR-BILL PROCESSING	2320.00	2450.00
01-4150.10-226	TAX COLLECTOR - MILEAGE	800.00	800.00
01-4150.10-229	TAX COLLECTOR - MISC	0.00	0.00
01-4150.10-241	TAX COLLECTOR - OFFICE SUPPLIE	500.00	500.00
01-4150.10-253	TAX COLLECTOR-PAYROLL	20500.00	20500.00
01-4150.10-271	TAX COLLECTOR-POSTAGE	500.00	400.00
01-4150.10-292	TAX COLLECTOR-PROF DUES	0.00	0.00
01-4150.10-333	TAX COLLECTOR-REGISTRY EXP	100.00	100.00

01-4150.10-370	TAX COLLECTOR DUES	0.00	0.00
01-4150.10-391	TAX COLLECTOR-TRAINING	500.00	500.00
01-4150.10-444	TAX COLLECTOR-LIEN EXPENSES	1600.00	1600.00
OTHER FINANCIAL USES			
01-4150.10-996	TAX COLLECTOR - FEES	<u>0.00</u>	<u>0.00</u>
	TOTAL OTHER FINANCIAL USES	26820.00	26850.00
	 TOTAL TAX COLLECTOR	 26820.00	 26850.00
01-4150.11-253	TAX COLLECTOR - DEPUTY PAYROLL	<u>0.00</u>	<u>0.00</u>
	TOTAL FINANCIAL ADMINISTRATION	26820.00	26850.00
TREASURER			
01-4150.20-226	TREASURER - TRAVEL ALLOWANCE	728.00	728.00
01-4150.20-241	TREASURER - OFFICE SUPPLIES	95.00	95.00
01-4150.20-253	TREASURER - PAYROLL	5500.00	5500.00
01-4150.20-271	TREASURER - POSTAGE	200.00	200.00
01-4150.20-292	TREASURER-PROF DUES	25.00	25.00
01-4150.20-391	TREASURER - TRAINING	0.00	0.00
01-4150.21-253	TREASURER - DEPUTY PAYROLL	<u>200.00</u>	<u>0.00</u>
	TOTAL TREASURER	33568.00	33398.00
FINANCIAL ADMINISTRATION			
AUDIT			
01-4150.30-174	PROFESSIONAL AUDIT	13000.00	11250.00
01-4150.30-253	AUDIT-STIPENDS	<u>1.00</u>	<u>0.00</u>
	TOTAL AUDIT	13001.00	11250.00
	TOTAL FINANCIAL ADMINISTRATION	13001.00	11250.00
PROPERTY REVALUATION			
01-4152.01-541	REVALUATION X-CTY	33500.00	0.00
01-4152.02-541	GENERAL ASSESSING	17750.00	16200.00
01-4152.03-541 T	TAX MAPS - E911	<u>0.00</u>	<u>4000.00</u>
	TOTAL PROPERTY REVALUATION	51250.00	20200.00
LEGAL SERVICES			
01-4153.01-190	EXECUTIVE LEGAL	<u>12000.00</u>	<u>15000.00</u>
	TOTAL LEGAL SERVICES	12000.00	15000.00
PERSONEL ADMINISTRATION			

01-4155.01-166	PERS ADMIN - WORKERS' COMP	4429.00	4305.00
01-4155.01-167	PERS ADMIN - UNEMPLOYMENT INS	4000.00	3500.00
01-4155.01-168	PERS ADMIN - OTHER MISC	0.00	0.00
01-4155.01-350	OCCUPATIONAL HEALTH	250.00	0.00
01-4155.01-358	PAYROLL ADMIN - FICA	14092.00	14157.00
01-4155.01-359	PERS ADMIN - MEDICARE	<u>3296.00</u>	<u>3311.00</u>
	TOTAL PERSONEL ADMINISTRATION	26067.00	25273.00

PLANNING BOARD

01-4191.10-101	PLANNING BOARD ADVERTISEMENT	600.00	200.00
01-4191.10-190	PLANNING BOARD LEGAL	1200.00	1000.00
01-4191.10-226	PLANNING BOARD MILEAGE	500.00	100.00
01-4191.10-229	PLANNING BOARD MISC	0.00	0.00
01-4191.10-241	PLANNING BOARD OFFICE SUPPLIES	400.00	100.00
01-4191.10-253	PLANNING BOARD PAYROLL	5250.00	2500.00
01-4191.10-271	PLANNING BOARD POSTAGE	480.00	100.00
01-4191.10-286	PLANNING BOARD PRINTING	200.00	100.00
01-4191.10-292	PLANNING BOARD SUBSCRIPTIONS	110.00	110.00
01-4191.10-295	PLANNING BOARD PUBLICATIONS	180.00	180.00
01-4191.10-391	PLANNING BOARD TRAINING	<u>500.00</u>	<u>300.00</u>
	TOTAL PLANNING BOARD	9420.00	4690.00

ZONING BOARD OF ADJUSTMENT

01-4192.10-101	ZBA ADVERTISEMENT	300.00	300.00
01-4192.10-190	ZBA LEGAL	2500.00	2500.00
01-4192.10-226	ZBA MILEAGE	25.00	100.00
01-4192.10-229	ZBA MISC	50.00	50.00
01-4192.10-241	ZBA OFFICE SUPPLIES	50.00	75.00
01-4192.10-253	ZBA PAYROLL	2600.00	3000.00
01-4192.10-271	ZBA - POSTAGE	220.00	250.00
01-4192.10-292	ZBA DUES	0.00	0.00
01-4192.10-295	ZBA PUBLICATIONS	230.00	300.00
01-4192.10-391	ZBA TRAINING	<u>270.00</u>	<u>300.00</u>
	TOTAL ZONING BOARD OF ADJMNT	6245.00	6875.00

GENERAL GOVERNMENT BUILDINGS

01-4194.00-000	BUILDING COMMITTEE	100.00	0.00
01-4194.01-115	FIRE STATION - ELECTRIC	3350.00	3200.00
01-4194.01-145	FIRE STATION - HEAT	5500.00	5750.00
01-4194.01-187	FIRE STATION - BLDG MAINT	3500.00	3000.00
01-4194.01-229	FIRE STATION - MISC	100.00	100.00

01-4194.02-115	GAZEBO - ELECTRIC	175.00	190.00
01-4194.02-187	GAZEBO - MAINTENANCE	100.00	250.00
01-4194.02-253	GAZEBO - PAYROLL	0.00	0.00
01-4194.03-115	OLD FIRE STATION - ELECTRIC	182.00	185.00
01-4194.03-145	OLD FIRE STATION - HEAT	0.00	0.00
01-4194.03-187	OLD FIRE STATION - MTCE	250.00	0.00
01-4194.04-115	POLICE STATION - ELECTRIC	1300.00	1300.00
01-4194.04-145	POLICE STATION - HEAT	3000.00	0.00
01-4194.04-187	POLICE STATION - MTCE	1000.00	5000.00
01-4194.04-253	POLICE STATION - MTCE PAYROLL	0.00	0.00
01-4194.05-111	TRANSFER STATION - PORT TOILET	1264.00	1264.00
01-4194.05-115	TRANSFER STATION - ELECTRIC	1525.00	1525.00
01-4194.05-229	TRANSFER STATION - MISC	500.00	3500.00
01-4194.06-074	TOWN HALL - SECURITY	1300.00	1300.00
01-4194.06-115	TOWN HALL - ELECTRIC	1600.00	1400.00
01-4194.06-145	TOWN HALL - HEAT	4250.00	3750.00
01-4194.06-187	TOWN HALL - MTCE	3000.00	3000.00
01-4194.07-115	GOULD HOUSE - ELECTRICITY	1500.00	1200.00
01-4194.07-145	GOULD HOUSE - HEAT	3300.00	3300.00
01-4194.07-187	GOULD HOUSE - MTCE	3500.00	5000.00
01-4194.20-130	CUSTODIAN - MAINT/SUPPLIES	800.00	800.00
01-4194.20-133	CUSTODIAN - EQ RENTAL	200.00	320.00
01-4194.20-136	CUSTODIAN - T HALL MOW EQP	0.00	0.00
01-4194.20-226	CUSTODIAN - MILEAGE	0.00	100.00
01-4194.20-253	BUILDINGS CUSTODIAN - PAYROLL	11250.00	13366.00
01-4194.30-111	LIBRARY - PORT TOILET	<u>1350.00</u>	<u>1350.00</u>
	TOTAL GENERAL GOV BUILDINGS	53896.00	60150.00
CEMETERIES			
01-4195.10-130	CEMETERIES - MTCE SUPPLIES	200.00	100.00
01-4195.10-133	CEMETERIES - EQP RENTAL/USE	750.00	800.00
01-4195.10-151	CEMETERIES - GAS	75.00	75.00
01-4195.10-174	CEMETERIES - PROFESSIONAL SERV	2000.00	3000.00
01-4195.10-190	CEMETERIES - LEGAL	0.00	0.00
01-4195.10-253	CEMETERIES - PAYROLL	<u>4750.00</u>	<u>5400.00</u>
	TOTAL CEMETERIES	7775.00	9375.00
INSURANCE NOT OTHERWISE ALLOCATED			
01-4196.10-166	INSURANCE - WORKER COMP	0.00	0.00
01-4196.10-167	INSURANCE - UNEMPLOYMENT COMP	0.00	0.00

01-4196.10-173	INSURANCE - PROP/LIABILITY	10240.00	14179.00
01-4196.10-229	INSURANCE - MISC	<u>0.00</u>	<u>0.00</u>
TOTAL INSURANCE NOT OTHERWISE ALLOCATED		10240.00	14179.00

ADVERTISING & REGIONAL ASSOCIATION

01-4197.10-101	ADV & REGIONAL ASSOCIATIONS	0.00	0.00
01-4197.10-292	SW REGIONAL PLANNING COMM	1400.00	1400.00
01-4197.10-293	LOCA GOVT CENTER DUES	<u>1475.00</u>	<u>1400.00</u>
TOTAL ADVERTISING & REG ASSOC		2875.00	3050.00

OTHER GENERAL GOV'T

01-4199.20-298	TAX MAPS & E911	<u>0.00</u>	<u>0.00</u>
TOTAL OTHER GENERAL GOV'T		0.00	0.00

PUBLIC SAFETY

POLICE DEPARTMENT

01-4210.10-151	POLICE - GASOLINE	2300.00	2300.00
01-4210.10-161	POLICE - SUPPLIES & EQUIPMENT	2500.00	3500.00
01-4210.10-167	POLICE - INET	600.00	600.00
01-4210.10-190	POLICE - REGIONAL PROSECUTOR	4700.00	5100.00
01-4210.10-191	POLICE - CRUISER EXPENSES	3000.00	3000.00
01-4210.10-229	POLICE - MISC	300.00	300.00
01-4210.10-235	POLICE - OFFICE/DATA EQUIPMENT	700.00	800.00
01-4210.10-241	POLICE - OFFICE SUPPLIES	600.00	700.00
01-4210.10-253	POLICE - PAYROLL	30000.00	26500.00
01-4210.10-254	POLICE - OVERTIME	0.00	0.00
01-4210.10-256	POLICE - DETAIL PAYROLL	0.00	0.00
01-4210.10-271	POLICE - POSTAGE	130.00	130.00
01-4210.10-292	POLICE - DUES & SUBSCRIPTIONS	300.00	400.00
01-4210.10-370	POLICE - TELEPHONE	2500.00	2800.00
01-4210.10-391	POLICE - TRAINING	100.00	0.00
01-4210.20-130	ANIMAL CONTROL - EQUIP PURCH	100.00	200.00
01-4210.20-174	ANIMAL CONTROL SHELTER EXP	150.00	0.00
01-4210.20-226	ANIMAL CONTROL - MILEAGE	250.00	0.00
01-4210.20-241	ANIMAL CONTROL - SUPPLIES	100.00	200.00
01-4210.20-253	ANIMAL CONTROL - PAYROLL	<u>1000.00</u>	<u>1000.00</u>
TOTAL POLICE DEPARTMENT		49330.00	47530.00

FIRE DEPARTMENT AND AMBULANCE

AMBULANCE

01-4215.10-174	ANTRIM AMBULANCE	7500.00	7500.00
01-4215.10-175	PARAMEDIC INTERCEPT	0.00	0.00
01-4215.10-176	AMBULANCE - INTERGOV'T CHARGE	<u>0.00</u>	<u>0.00</u>
	TOTAL AMBULANCE	7500.00	7500.00

FIRE DEPARTMENT

01-4220.10-130	FIRE RESCUE - EQUIP PURCHASE	4000.00	5000.00
01-4220.10-131	FIRE RESCUE - MEDICAL SUPPLIES	2000.00	2000.00
01-4220.10-132	FIRE RESCUE - OXYGEN	1000.00	1000.00
01-4220.10-136	FIRE RESCUE - EQUIPMENT REPAIR	19000.00	19000.00
01-4220.10-151	FIRE DEPARTMENT-VEH FUEL	2200.00	2250.00
01-4220.10-161	FIRE RESCUE - PROT CLOTHING	5000.00	7000.00
01-4220.10-165	FIRE DEPT-EMPL HEALTH PROTECT	1500.00	1500.00
01-4220.10-167	FIRE RESCUE - I/NET	500.00	650.00
01-4220.10-175	FIRE RESCUE - PARAMEDIC INTERC	9000.00	5000.00
01-4220.10-226	FIRE RESCUE - MILEAGE	200.00	500.00
01-4220.10-229	FIRE DEPARTMENT-MISC/CONTINGEN	1000.00	3000.00
01-4220.10-241	FIRE RESCUE - OFFICE SUPPLIES	500.00	600.00
01-4220.10-253	FIRE RESCUE- PAYROLL	19700.00	21000.00
01-4220.10-292	FIRE RESCUE - DUES/SUBS	1900.00	1900.00
01-4220.10-307	FIRE DEPARTMENT - RADIOS PAGER	2000.00	2000.00
01-4220.10-370	FIRE DEPARTMENT-TELEPHONE	500.00	600.00
01-4220.10-391	FIRE DEPARTMENT-TRAINING	3000.00	4000.00
01-4220.20-130	FIRE WARDEN-EQUIP PURCHASE	1000.00	1000.00
01-4220.20-131	FIRE WARDEN SUPPLIES	0.00	50.00
01-4220.20-229	FIRE WARDEN-MISC	0.00	1000.00
01-4220.20-253	FIRE WARDEN-PAYROLL	2000.00	1500.00
01-4220.20-391	FIRE WARDEN-TRAINING	500.00	500.00
01-4221.10-292	FIRE DEPARTMENT-DUES /SUBS	0.00	0.00
01-4290.10-229	EMERGENCY MGMT-MISC	<u>1500.00</u>	<u>1500.00</u>
	TOTAL FIRE DEPARTMENT	78000.00	82550.00
	TOTAL FIRE DEPARTMENT AND AMBULANCE	85500.00	90050.00

01-4299.10-074	SW MUTUAL AID - DISPATCH	<u>19922.00</u>	<u>20343.00</u>
	TOTAL PUBLIC SAFETY	154752.00	157923.00

HIGHWAY DEPARTMENT

01-4312.10-160	HIGHWAY-GRAVEL	20000.00	20000.00
----------------	----------------	----------	----------

01-4312.10-180	HIGHWAY-ROAD IMPV PROJECT	60000.00	70000.00
01-4312.10-181	HIGHWAY-SCHOOL STREET	0.00	0.00
01-4312.10-182	HIGHWAY-VALLEY ROAD	9000.00	13000.00
01-4312.10-185	HIGHWAY-BOWLDER ROAD	6500.00	6500.00
01-4312.10-186	HIGHWAY-TREE/BRUSH	0.00	2500.00
01-4312.10-187	HIGHWAY-SUMMER	21000.00	21000.00
01-4312.10-188	HIGHWAY-WINTER	59000.00	64000.00
01-4312.10-194	HIGHWAY-CULVERT	8000.00	8000.00
01-4312.10-199	HIGHWAY-SIGNS	1000.00	1000.00
01-4312.10-229	HIGHWAY-MISC	0.00	0.00
01-4312.10-325	HIGHWAY-SALT	7500.00	9000.00
01-4312.10-326	HIGHWAY-CALCIUM CHLORIDE	1000.00	0.00
01-4312.10-327	HIGHWAY-SAND	1000.00	1200.00
01-4312.13-229	HIGHWAY - MISC PROJECTS	5000.00	0.00
01-4312.15-229	HIGHWAY - MISC PROJECTS	<u>0.00</u>	<u>0.00</u>
	TOTAL HIGHWAY DEPARTMENT	199000.00	216200.00

STREET LIGHTING

01-4316.10-115	STREET LIGHTING	<u>5800.00</u>	<u>6500.00</u>
	TOTAL STREET LIGHTING	5800.00	6500.00

SOLID WASTE DISPOSAL AND RECYCLING

SOLID WASTE DISPOSAL

01-4324.10-174	TRANSFER STATION-WM	161376.00	165323.00
01-4324.10-175	TRANSFER STATION - WM ELECTRON	7500.00	10000.00
01-4324.10-229	TRANSFER STATION-MISC	100.00	100.00
01-4324.10-370	TRANSFER STATION - TELEPHONE	528.00	550.00
01-4324.10-666	HAZARDOUS WASTE	800.00	800.00
01-4324.20-174	SOLID WASTE/WASHINGTON	<u>11078.00</u>	<u>11650.00</u>
	TOTAL SOLID WASTE DISPOSAL	181382.00	188423.00

TOTAL SOLID WASTE DISPOSAL AND RECYCLING	181382.00	188423.00
---	-----------	-----------

HEALTH & WELFARE

01-4419.10-174	HEALTH-SEASONAL TOILETS	1600.00	1920.00
01-4419.11-174	HEALTH - AGE IN MOTION	1200.00	1200.00
01-4419.12-174	HEALTH - COMMUNITY KITCHEN	2000.00	2000.00
01-4419.13-174	HEALTH - HOME HEALTH CARE SERV	800.00	800.00
01-4419.14-174	HEALTH - MONADNOCK FAMILY SERV	1540.00	1540.00
01-4419.15-174	RED CROSS SUPPORT	470.00	470.00

01-4419.16-174	SOUTHWESTERN COMMUNITY SERVICES	350.00	543.00
01-4445.10-100	WELFARE-BUDGETED AMOUNT	0.00	0.00
01-4445.10-229	WELFARE-ALL OTHER	100.00	150.00
01-4445.10-505	WELFARE-FOOD	250.00	300.00
01-4445.10-506	WELFARE-HEAT	900.00	900.00
01-4445.10-508	WELFARE-TRANSPORTATION	100.00	100.00
01-4445.10-511	WELFARE-MEDICAL	250.00	250.00
01-4445.10-517	WELFARE-RENT	4500.00	4500.00
01-4445.10-518	WELFARE-SHELTER EXPENSE	<u>250.00</u>	<u>250.00</u>
	TOTAL HEALTH & WELFARE	14310.00	14923.00

CULTURE AND RECREATION

PARKS AND RECREATION

01-4520.10-229	RECREATION-ALL ITEMS	<u>100.00</u>	<u>100.00</u>
	TOTAL PARKS AND RECREATION	100.00	100.00

LIBRARY

01-4550.10-115	LIBRARY-ELECTRIC	400.00	500.00
01-4550.10-125	LIBRARY-BOOKS & MAGAZINES	2500.00	2500.00
01-4550.10-126	LIBRARY-COLLECTION MAINTENAN	700.00	600.00
01-4550.10-137	LIBRARY-MAINT	500.00	400.00
01-4550.10-145	LIBRARY-HEAT	1600.00	1600.00
01-4550.10-167	LIBRARY-INET	600.00	554.00
01-4550.10-174	LIBRARY-TECH SVCS	200.00	200.00
01-4550.10-190	LIBRARY-LEGAL	200.00	100.00
01-4550.10-226	LIBRARY-MILEAGE	60.00	100.00
01-4550.10-229	LIBRARY-MISC	750.00	850.00
01-4550.10-241	LIBRARY-OFFICE SUPPLIES	540.00	610.00
01-4550.10-253	LIBRARY-PAYROLL	18612.00	19638.00
01-4550.10-271	LIBRARY-POSTAGE	50.00	50.00
01-4550.10-286	LIBRARY-PRINTING	70.00	70.00
01-4550.10-292	LIBRARY-DUES	130.00	30.00
01-4550.10-370	LIBRARY-TELEPHONE	400.00	450.00
01-4550.10-391	LIBRARY-TRAINING	200.00	200.00
01-4550.10-555	LIBRARY-SUMMER PROGRAM	<u>425.00</u>	<u>450.00</u>
	TOTAL LIBRARY	27937.00	28902.00

PATRIOTIC PURPOSES

01-4583.10-553	PATRIOTIC PURPOSES	<u>400.00</u>	<u>400.00</u>
	TOTAL PATRIOTIC PURPOSES	400.00	400.00

	TOTAL CULTURE AND RECREATION	28437.00	29402.00
CONSERVATION			
01-4619.10-229	CONSERVATION COMMISSION	1250.00	2400.00
01-4619.30-174	LAKE HOSTS PROG&OTHER	<u>14750.00</u>	<u>14750.00</u>
	TOTAL CONSERVATION	16000.00	17150.00
DEBT SERVICE			
OTHER FINANCIAL USES			
01-4723.01-178	TAX ANTICIPATION NOTE INTEREST	<u>1.00</u>	<u>1.00</u>
	TOTAL OTHER FINANCIAL USES	1.00	1.00
	TOTAL DEBT SERVICE	1.00	1.00
	TOTAL BUDGET TOTAL	970559.00	981465.00

TRUSTEES OF TRUST FUNDS REPORT

				P R I N C I P A L * * * * * I N C O M E										
Date Created	Name of Fund	Purpose of Trust	How Invested	Begin Balance	New Funds	W/ DR	Gains Or Losses	End Balance	Begin Balance	%	Earned	Expended Dur. Year *	Bal. End Year	P & I Grand Total
1896	Ephriam Stevens	Perp. Care	CD/ANN	\$447.65	\$0.00	\$0.00	\$0.00	\$447.65	\$691.98	.034	\$12.86	\$0.00	\$704.84	\$1,152.49
1896	Ephriam Stevens	Perp. Care	CD/ANN	\$431.94	\$0.00	\$0.00	\$0.00	\$431.94	\$673.81	.033	\$12.48	\$0.00	\$686.29	\$1,118.23
1916	James Fisher	Perp. Care	CD/ANN	\$176.06	\$0.00	\$0.00	\$0.00	\$176.06	\$271.79	.013	\$4.92	\$0.00	\$276.71	\$452.77
1917	Henry “Griffiths”	Perp. Care	CD/ANN	\$4,638.20	\$0.00	\$0.00	\$0.00	\$4,638.20	\$7,198.67	.353	\$133.55	\$0.00	\$7,332.22	\$11,970.42
1927	Asa Davis	Perp. Care	CD/ANN	\$178.26	\$0.00	\$0.00	\$0.00	\$178.26	\$285.07	.014	\$5.30	\$0.00	\$290.37	\$468.63
1927	A & N Gilson	Perp. Care	CD/ANN	\$173.52	\$0.00	\$0.00	\$0.00	\$173.52	\$261.87	.013	\$4.92	\$0.00	\$266.79	\$440.31
1932	D. Taylor, Jr.	Perp. Care	CD/ANN	\$83.47	\$0.00	\$0.00	\$0.00	\$83.47	\$125.36	.006	\$2.27	\$0.00	\$127.63	\$211.10
1935	Ellen Morse	Perp. Care	CD/ANN	\$169.15	\$0.00	\$0.00	\$0.00	\$169.15	\$263.85	.013	\$4.92	\$0.00	\$268.77	\$437.92
1936	Serena Upton	Perp. Care	CD/ANN	\$157.84	\$0.00	\$0.00	\$0.00	\$157.84	\$243.65	.012	\$4.54	\$0.00	\$248.19	\$406.03
1936	Willie Shedd	Perp. Care	CD/ANN	\$506.12	\$0.00	\$0.00	\$0.00	\$506.12	\$778.03	.038	\$14.38	\$0.00	\$792.41	\$1,298.53
1936	Willie Shedd	Perp. Care	CD/ANN	\$340.29	\$0.00	\$0.00	\$0.00	\$340.29	\$526.82	.026	\$9.84	\$0.00	\$536.66	\$876.95
1942	Arthur Cutter	Perp. Care	CD/ANN	\$166.99	\$0.00	\$0.00	\$0.00	\$166.99	\$265.08	.013	\$4.92	\$0.00	\$270.00	\$436.99
1944	Fred Nelson	Perp. Care	CD/ANN	\$1,605.67	\$0.00	\$0.00	\$0.00	\$1,605.67	\$2,486.06	.122	\$46.16	\$0.00	\$2,532.22	\$4,137.89
1944	Miranda Robb	Perp. Care	CD/ANN	\$174.96	\$0.00	\$0.00	\$0.00	\$174.96	\$272.39	.013	\$4.92	\$0.00	\$277.31	\$452.27
1949	Cutter Cemetery	Perp. Care	CD/ANN	\$984.63	\$0.00	\$0.00	\$0.00	\$984.63	\$290.34	.075	\$28.37	\$0.00	\$318.71	\$1,303.34
1950	William Blanchard	Perp. Care	CD/ANN	\$570.44	\$0.00	\$0.00	\$0.00	\$570.44	\$875.54	.043	\$16.27	\$0.00	\$875.54	\$1,445.98
1950	Ruth Cutter	Perp. Care	CD/ANN	\$875.84	\$0.00	\$0.00	\$0.00	\$875.84	\$1,367.55	.067	\$25.35	\$0.00	\$1,392.90	\$2,268.74
1956	Jennie Tuttle	Perp. Care	CD/ANN	\$316.75	\$0.00	\$0.00	\$0.00	\$316.75	\$486.83	.024	\$9.08	\$0.00	\$495.91	\$812.66
1966	John Duffy	Perp. Care	CD/ANN	\$53.55	\$0.00	\$0.00	\$0.00	\$53.55	\$77.10	.004	\$1.51	\$0.00	\$78.61	\$132.16
1993	Watson - Harlow	Perp. Care	CD/ANN	\$1,301.26	\$0.00	\$0.00	\$0.00	\$1,301.26	\$665.92	.084	\$31.78	\$0.00	\$697.70	\$1,998.96
			TOTAL	\$13,352.59	\$0.00	\$0.00	\$0.00	\$13,352.59	\$18,107.71	100	\$378.32	\$0.00	\$18,469.76	\$31,822.35
1961	Minnie M. Albee	Perp. Care	CD/ANN	\$1,000.00	\$0.00	\$0.00	\$0.00	\$1,000.00	\$6,238.49	.392	\$77.66	\$0.00	\$6,238.49	\$7,238.49
1964	Charles S. Peirce	Perp. Care	CD/ANN	\$500.00	\$0.00	\$0.00	\$0.00	\$500.00	\$2,946.95	.196	\$38.83	\$0.00	\$2,985.78	\$3,485.78
1973	Lane Lot	Perp. Care	CD/ANN	\$150.00	\$0.00	\$0.00	\$0.00	\$150.00	\$734.52	.059	\$11.69	\$0.00	\$734.52	\$884.52
1974	Nellie Stewart	Perp. Care	CD/ANN	\$200.00	\$0.00	\$0.00	\$0.00	\$200.00	\$997.86	.079	\$15.656	\$0.00	\$1,013.51	\$1,213.51
1988	Gus Friend Lot	Perp. Care	CD/ANN	\$500.00	\$0.00	\$0.00	\$0.00	\$500.00	\$1,911.25	.196	\$38.83	\$0.00	\$1,950.08	\$2,450.08
1992	Col. W. Wilson	Perp. Care	CD/ANN	\$100.00	\$0.00	\$0.00	\$0.00	\$100.00	\$331.53	.039	\$7.73	\$0.00	\$339.26	\$439.26
1992	Jefts Lot	Perp. Care	CD/ANN	\$100.00	\$0.00	\$0.00	\$0.00	\$100.00	\$331.53	.039	\$7.73	\$0.00	\$339.26	\$439.26
			TOTAL	\$2,550.00	\$0.00	\$0.00	\$0.00	\$2,550.00	\$13,492.13	100	\$198.10	\$0.00	\$13,600.89	\$16,150.89
		Common Funds 1 & 2		\$15,902.59	\$0.00	\$0.00	\$0.00	\$15,902.59	\$31,599.84		\$386.05	\$0.00	\$32,070.65	\$47,973.24

Date Created	Name of Fund	Purpose of Trust	How Invested	Begin Balance	New Funds	W/DR	End Balance	Begin Balance	Earned	Expended Dur. Year	Bal. End Year	P & I Grand Total
1984	Town Cemetery	Care	Checking	\$0.00	\$0.00	\$0.00	\$0.00	\$603.57	\$1,000.36	\$727.42	\$876.51	\$876.51
2010	Town Cemetery	Care	ANN	\$4,000.00	\$0.00	\$1,000.00	\$3,100.00	\$167.61	\$198.10	\$0.00	\$365.71	\$3,465.71
	Town Cemetery	New Plots	Money Mkt	\$100.00	\$0.00	\$0.00	\$100.00	\$0.76	\$0.11	\$0.00	\$0.87	\$100.87
2012	Emerson & Ruth McCourt	Care	Money Mkt	\$3,988.34	\$3,155.80	\$1,310.00	\$5,834.14	\$6.72	\$3.22	\$0.00	\$9.94	\$5,844.08
1996	Town Parks & Rec	Care	ANN	\$10,000.00	\$0.00	\$0.00	\$10,000.00	\$724.66	\$124.81	\$0.00	\$849.47	\$10,849.47
2012	Stoddard Rocks	Maint.	Money Mkt	\$10,000.00	\$0.00	\$0.00	\$10,000.00	\$17.64	\$7.44	\$0.00	\$25.08	\$10,025.08
2012	Sweetwater Trust	Maint	ANN	\$50,000.00	\$0.00	\$0.00	\$50,000.00	\$552.07	\$583.95	\$0.00	\$1,136.02	\$51,136.02
	Town of Stoddard	Bldgs/CPres	ANN	\$12,000.00	\$0.00	\$0.00	\$12,000.00	\$109.30	\$139.69	\$0.00	\$248.99	\$12,248.99
	Town of Stoddard	Bldgs/CPres	CD	\$0.00	\$12,000.00	\$0.00	\$12,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$12,000.00
				\$90,088.34	\$15,155.80	\$2,310.00	\$103,034.14	\$3,512.59	\$2,057.68	\$727.42	\$3,512.59	\$106,546.73
		CAPITAL RESERVE FUNDS-School										
	Bldg & Grounds	Maintenance	ANN	\$51,536.16	\$0.00	\$0.00	\$51,536.16	\$0.00	\$1,892.74	\$3,031.60	-\$1,138.86	\$50,397.30
	Bldg & Grounds	Maintenance	ANN	\$50,397.30	\$0.00	\$0.00	\$50,397.30	\$0.00	\$0.00	\$50,397.30	\$0.00	\$0.00
	Bldg & Grounds	Maintenance	CD	\$12,000.00	\$0.00	\$0.00	\$12,000.00	\$109.13	\$6.08	\$0.00	\$115.21	\$12,115.21
	Bldg & Grounds	Maintenance	CD	\$6,000.00	\$0.00	\$0.00	\$6,000.00	\$1,660.43	\$11.25	\$0.00	\$1,671.68	\$7,671.68
	Bldg & Grounds	Maintenance**	Money Mkt	\$0.00	\$50,397.30	\$0.00	\$50,397.30	\$0.00	\$43.46	\$0.00	\$43.46	\$50,440.76
		TOTAL BLDG & GROUNDS										\$70,227.65
	Bldg Design, Exp/Renovation	Constr.	ANN	\$51,536.16	\$0.00	\$0.00	\$22,252.77	\$0.00	\$809.96	\$1,299.24	-\$489.28	\$21,763.49
	Bldg Design, Exp/Renovation	Constr.	ANN	\$50,397.30	\$0.00	\$0.00	\$21,763.49	\$0.00	\$0.00	\$21,763.49	\$0.00	\$0.00
	Bldg Design, Exp/Renovation	Constr. **	Money Mkt	\$12,000.00	\$21,763.49	\$0.00	\$21,763.49	\$0.00	\$0.00	\$0.00	\$0.00	\$21,763.49
	Bldg Design, Exp/Renovation	Constr.	Money Mkt	\$6,000.00	\$200,000.00	\$0.00	\$200,000.00	\$0.00	\$124.08	\$0.00	\$124.08	\$200,124.08
		TOTAL BLDG. EXP. ETC.										\$222,887.57
	Extraordinary Tuition	Tuition	CD	\$40,000.00	\$0.00	\$0.00	\$40,000.00	\$4,596.92	\$44.92	\$0.00	\$4,641.84	\$44,641.84
		TOTAL SCHOOL FUNS										\$336,757.06

	Granite Lake	Dam Repair	ANN #1	\$30,273.00	\$0.00	\$0.00	\$30,273.00	\$1,179.27	\$356.62	\$0.00	\$1,535.89	\$30,808.89
	Granite Lake	Dam Repair	ANN #2	\$0.00	\$10,000.00	\$0.00	\$10,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$10,000.00
				\$30,273.00	\$0.00	\$0.00	\$40,273.00	\$1,179.27	\$356.62	\$33.82	\$1,535.89	\$41,808.89

**CD Early Withdrawal Penalty*

***Transferred to Money Market*

TAX COLLECTOR'S REPORT

YEAR ENDING JUNE 30, 2014

	2014	2013	2012	2011
Uncollected Taxes – Beginning of Year:				
Property Taxes		\$684,840.18	\$1,146.88	-\$2,378.71
Interest		\$0.00	\$0.00	-\$21.73
Other Charges		\$0.00	\$3.04	\$2,400.44
Taxes Committed This YR:				
Property Taxes	\$2,223,308.30	\$2,415,515.63	\$0.00	\$0.00
Land Use Change Taxes	\$3,550.00	\$3,900.00	\$0.00	\$0.00
Other Charges	\$0.00	\$25.00	\$0.00	\$0.00
Overpayment:				
Property Taxes	\$0.00	\$1234.44	\$0.00	\$0.00
Interest	\$0.00	\$0.00	\$0.00	\$0.00
Interest, Penalties & Costs				
Interest – Late Taxes	\$0.00	\$13,335.45	\$196.49	\$0.00
Penalties – Other Taxes	\$25.00	\$25.00	\$0.00	\$0.00
Costs Before Lien	\$0.00	\$3,069.50	\$0.00	\$0.00
TOTAL DEBITS	\$2,226,883.30	\$3,121,945.20	\$1,346.41	\$0.00
Remitted to Treasurer:				
Property Taxes	\$1,035,976.10	\$3,001,034.65	\$1,181.55	\$0.00
Land Use Change	\$3,550.00	\$3,900.00	\$0.00	\$0.00
Yield Taxes	\$0.00	\$0.00	\$0.00	\$0.00
Interest	\$0.00	\$13,335.71	\$196.49	\$0.00
Penalties – Other Taxes	\$0.00	\$25.00	\$0.00	\$0.00
Conversion to Lien	\$0.00	\$98,762.50	\$0.00	\$0.00
Cost Not Liened	\$0.00	\$924.50	\$18.50	\$0.00
Other Charges	\$0.00	\$25.00	\$0.00	\$0.00
Abatements Made:				
Property Taxes	\$0.00	\$2,515.63	\$0.00	\$0.00
Yield Taxes	\$0.00	\$0.00	\$0.00	\$0.00
Other Charges	\$0.00	\$55.50	\$0.00	\$0.00
Uncollected Taxes End of Year:				
Property Taxes	\$1,190,212.52	\$1,366.97	-\$34.67	-\$2,378.71
Yield Taxes	\$0.00	\$0.00	\$0.00	\$0.00
Interest	\$0.00	-\$0.26	\$0.09	-\$21.73
Penalties – Other Taxes	\$25.00	\$0.00	\$0.00	\$0.00
Other Charges	\$0.00	\$0.00	\$3.04	\$2,400.44
Property Cr Bal	-\$2,880.32	\$0.00	\$0.00	\$0.00
TOTAL CREDITS	\$2,226,883.30	\$3,121,945.20	\$1,364.91	\$0.00

SUMMARY OF TAX LIEN ACCOUNTS

DEBITS	2013	2012	2011	2010
Unredeemed Liens Balance at Beginning of Fiscal Year	\$0.00	\$86,184.79	\$51,773.81	\$50,579.92
Liens Executed During Fiscal Year	\$104,242.22	\$0.00	\$0.00	\$0.00
Interest & Costs Collected (After Lien Execution)	\$605.43	\$3,231.98	\$4,433.32	\$10,130.88
TOTAL DEBITS	\$104,847.65	\$89,416.77	\$56,207.13	\$60,710.80

CREDITS	2013	2012	2011	2010
Redemptions	\$17,282.84	\$29,623.29	\$11,582.04	\$20,742.68
Interest & Costs Collected (After Lien Execution)	\$605.43	\$3,548.48	\$4,433.32	\$9,961.75
Liens Deeded to Municipality	\$0.00	\$0.00	\$0.00	\$0.00
Unredeemed Liens Balance End of Year	\$86,959.38	\$56,245.00	\$40,191.77	\$30,006.37
TOTAL CREDITS	\$104,847.65	\$89,416.77	\$56,207.13	\$60,710.80

SCHEDULE OF TOWN PROPERTY
As of June 30, 2014

	Description	Building Value	Land Value	Total Value
TM#105-09	Marina Landing on Highland Lake		\$125,200.00	\$125,200.00
TM#107-28	North Hidden Lake Road		\$19,000.00	\$19,000.00
TM#126-15	Old Fire Station	\$23,480.00	\$18,130.00	\$41,610.00
TM#126-22	Fire Department Meadow		\$132,260.00	\$132,260.00
TM#126-23	Fire Station	\$62,340.00	\$36,000.00	\$98,340.00
TM#127-05	Town Barn/ Transfer Station	\$5,540.00	\$41,120.00	\$46,660.00
TM#127-53	Route 123 Boat Landing on Highland Lake		\$70,850.00	\$70,850.00
TM#128-04	Historical Society, Land & Building	\$52,050.00	\$18,800.00	\$70,850.00
TM#128-09	Nathan Gould House	\$143,610.00	\$20,600.00	\$164,210.00
TM#128-09.1	Phone Co. Easement Area	\$990.00	\$24,970.00	\$25,960.00
TM#128-10	Town Hall	\$159,210.00	\$21,800.00	\$181,010.00
TM#129-04	Gazebo and Land	\$4,110.00	\$25,080.00	\$29,190.00
TM#129-07	Fire Pond Meadow		\$26,760.00	\$26,760.00
TM#129-08	Former Fire Pond Lot		\$24,160.00	\$24,160.00
TM#129-09	1834 Lot		\$23,080.00	\$23,080.00
TM#129-13	Davis Public Library	\$15,750.00	\$37,400.00	\$53,150.00
TM#130-06	Police Station	\$24,700.00	\$28,400.00	\$53,100.00
TM#135-26	Route 123 Boat Landing on Island Pond		\$161,800.00	\$161,800.00
TM#410-08	Route 123 Cahill Land Gift		\$45,680.00	\$45,680.00
TM#125-15	S/S Walker Road		\$64,000.00	\$64,000.00
TM#102-99 to 102	HLS Lots S275 to S278		\$26,440.00	\$26,440.00
TM#131-25.1	S/S Island Pond		\$189,500.00	\$189,500.00
TM#403-03	Landlocked Land – Highland Lake		\$9,600.00	\$9,600.00
Total		\$439,730.00	\$804,380.00	\$1,244,110.00

DAVIS PUBLIC LIBRARY
Fiscal Year 2013/2014 Report to the Town

Stoddard, NH
Davis Public Library Funds
June 30, 2014

Davis Public Library Trust Accounts

CD 1 Nelson & Cutter Accounts: Interest only can be spent. Term End Date: 03/20/14
Balance as of June 30, 2014: \$4,586.13
Original Gift Amount Total: \$3,500.00 (1,000.00 and \$2,500.00)
Total Interest: \$38.56

CD 2 Ward & Mason Accounts: No spending restrictions. Term End Date 03/20/14
Balance as of June 30, 2014: \$2,541.22
Original Gift Amount Total: \$1,000 (\$500.00 and \$500.00)
Total Interest: \$10.88
June 20, 2104 Special Accounts Balance: \$7,276.79

Davis Public Library Trustees Account - Checking

Balance: \$458.57

Davis Public Library Trustees Account - Savings

Balance: \$3,164.95

Library Director's Petty Cash: \$13.31

Income from Fines/Lost or Damaged Books:

Income from Equipment (Copier and Printer) (we do not collect fines): \$51.36

Income from Donations: \$50.00

Town of Stoddard

Photo courtesy of Sally Ripley

Granite Lake Village District

GRANITE LAKE VILLAGE DISTRICT ANNUAL MEETING REPORT

The meeting was called to order at 9:03, Sat. April 18, 2015 by Sally Ripley, clerk; John Halter, Moderator, was absent.

Article 1. To choose one commissioner for a term of three years, and to see who the inhabitants of the District will elect for the offices of auditor, treasurer, moderator, and clerk, each for a term of one year. Nomination for commissioner, Philip Hamilton; auditor, John Halter; treasurer, Barbara Ropiecki; clerk, Sally Ripley.

Motion to approve was appropriately moved and seconded. Vote was affirmative.

Article 2. To see if the Village District will vote to raise and appropriate the sum of \$5,000. to be added to the *Capital Reserve Fund for dam maintenance/repair/ replacement previously established in December 2008*. Commissioners recommended. (majority required)

Discussion about how much refacing of the dam would cost. Bob Woods, commission chair, said we really don't have a good idea. Phil Hamilton will be calling Daniels Const. who last put in the new spillway and sides. Motion to approve was appropriately made and seconded. Vote was affirmative.

Article 3. To see if the Village District will raise and appropriate the sum of \$2,000. for Village District expenses. This article does not include appropriations contained in special or individual articles addressed separately. (majority vote required) Motion to approve was appropriately moved and seconded. Vote was affirmative.

Article 4. To see if the Village District will vote to raise and appropriate the sum of \$1,250. to pay for liability insurance for one year for the District. Barbara Ropiecki broke the bad news that she received a letter from Property Liability Trust (our insurer) that they would no longer be in business after June, 2016. We discussed who would be and how we can go about finding a carrier. Barbara will call NH Municipal Ass. to which we belong. They also provide legal advice for municipal price. Motion to approve was appropriately made and seconded. Vote was affirmative.

Article 5. To see if the Village District will vote to appropriately \$1,000. to repair existing fence around dam with said funds to come from unassigned fund balance. Barbara said this was on the warrant last year and passed; the work did not get done last year. Sally said that Phil Hamilton would like to send a letter to the Town of Nelson stating that any damage due to plowing would then be Nelson's responsibility. Plowing could be differently to prevent damage. Motion to approve was appropriately moved and seconded. Vote was affirmative.

Article 6. To see if the Village District will vote to hold its next annual meeting April 16, 2016 at 9:00 a.m. at the Chapel-by the Lake, Munsonville. Motion to approve was appropriately moved and seconded. Vote was affirmative. Motion to adjourn was appropriately moved and seconded. vote was affirmative.

Respectfully submitted,

Sally Ripley, clerk

Town of Stoddard

Property Valuations

TOWN OF STODDARD CERTIFICATION AS OF 3/11/15

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
1216 SHEDD HILL ROAD,LLC	105-24	0.01	0	0	1,500	1,500	Vacant Residential
1216 SHEDD HILL ROAD,LLC	105-45	1.50	116,320	0	43,000	159,320	Single Family
AADALEN, RICHARD J & SHARON P	133-20	0.77	235,050	0	165,400	400,450	Single Family
AADALEN, RICHARD J & SHARON P	413-03.1	227.20	0	4,680	4,680	4,680	Vacant Residential
ABBOTT, ELMONT E & NANCY G	414-07.1	5.10	19,480	0	44,200	63,680	Outbuildings
ABBOTT, ELMONT E & NANCY G	414-07.2	5.10	189,760	0	58,600	248,360	Single Family
ABBOTT, ELMONT E. & NANCY G.	414-07.32	2.15	0	0	38,300	38,300	Vacant Residential
ABBOTT, MICHAEL J.	415-29 & 30	0.77	35,900	0	123,880	159,780	Single Family
ABERT, THOMAS D.	423-08	14.50	542,820	0	65,250	608,070	Single Family
ABERT, THOMAS D. & SUSAN R.	423-09	20.00	6,390	0	62,000	68,390	Single Family
ADAMS, DHUNTER & KIMBERLY	134-24 & 43	0.31	114,940	0	144,780	259,720	Single Family
AGATI, GIACOMO J. & MARGARET E.	137-36	0.27	69,630	0	98,560	168,190	Single Family
AHNTHOLZ, ROSS C & MARGARET E	127-22	0.37	83,380	0	163,500	246,880	Single Family
ALBERT FAMILY REVOCABLE TRUST	122-08	0.56	28,770	0	44,350	73,120	Single Family
ALBERT LIVING TRUST, MARCEL	120-27	0.89	144,300	0	51,400	195,700	Single Family
ALISEO, LAUREN M.	135-39 & 40	0.59	71,440	0	31,280	102,720	Single Family
ALLEN LIVING TRUST	124-13	0.51	35,280	0	153,360	188,640	Single Family
ALLEN, GARY T & LAURIE M	108-10	3.40	0	0	24,200	24,200	Vacant Residential
ALLEN, QUINCY L & ANNIE L	108-15	3.40	0	0	24,200	24,200	Vacant Residential
ALTHOUSE, MICHAEL K & CARRIE L	111-28	1.80	134,460	0	41,600	176,060	Single Family
AMES, ANNE M	421-23	0.81	0	0	19,960	19,960	Vacant Residential
AMREIN, BARBARA J. & JAMES R	424-28	9.90	515,980	0	57,700	573,680	Single Family
ANDERSON, RALPH T. & KIMBERLY R	117-23	2.00	184,780	0	42,360	227,140	Single Family
ANDERSON, ROBERT E. & CARRIE L.	112-01	6.30	165,700	0	45,300	211,000	Single Family
ANDORRA FOREST	407-01	10.50	0	340	340	340	Vacant Residential
ANDORRA FOREST	407-03	40.00	0	720	720	720	Vacant Residential
ANDORRA FOREST	410-09	4,770.80	178,000	153,000	213,400	391,400	Single Family
ANDORRA FOREST	410-09A-1	0.35	0	0	26,000	26,000	Vacant Residential
ANDORRA FOREST	410-09B-1	1.00	0	0	63,000	63,000	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	407-04	8.10	0	190	190	190	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-08	10.40	0	190	190	190	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-09	93.00	0	2,920	2,920	2,920	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-10	10.20	0	250	250	250	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-11	16.00	0	390	390	390	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-14	114.00	0	2,860	2,860	2,860	Vacant Residential
ANDORRA FOREST LP	407-02	7.60	0	300	300	300	Vacant Residential
ANDORRA FOREST LP	410-06	4,114.15	62,780	125,700	161,100	223,880	Outbuildings
ANDORRA FOREST LP	410-06-B	0.00	255,390	0	0	255,390	Single Family
ANDORRA FOREST LP	410-06A-1	2.25	0	0	52,900	52,900	Vacant Residential
ANDORRA FOREST LP	410-06B-1	3.60	0	0	47,200	47,200	Vacant Residential
ANDORRA FOREST LP	410-06C-1	3.00	0	0	51,250	51,250	Vacant Residential
ANDORRA FOREST LP	410-09C	2.85	233,900	0	87,700	321,600	Single Family
ANDORRA FOREST LP	410-09D	2.20	255,550	0	65,400	320,950	Single Family
ANDORRA FOREST LP	417-03	137.00	0	3,070	3,070	3,070	Vacant Residential
ANNAND, STEPHEN P	106-06	3.00	0	0	24,000	24,000	Vacant Residential
ANTONELLI, JOHN A & JEAN T	113-44	0.28	72,860	0	21,800	94,660	Single Family
APRILE, ANTHONY J TRUST	418-065	0.14	0	0	1,050	1,050	Vacant Residential
ARKWOOD BEACH, LLC	139-02	1.20	0	0	7,900	7,900	Vacant Residential
ARRIA, SALVATORE A.	123-09	2.30	0	0	25,100	25,100	Vacant Residential
ARTHUR, CAROLYN A. & STEVEN C.	118-25	1.20	25,700	0	34,420	60,120	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
ASCANI, STEVEN D.	109-05	1.70	0	0	21,400	21,400	Vacant Residential
ASCANI, STEVEN D.	109-07	1.80	0	0	21,600	21,600	Vacant Residential
ASH, DONALD P. III & HILARY E.	114-14	1.22	8,340	0	173,040	181,380	Single Family
ASHWORTH, SETH W.	107-11	3.85	104,720	0	45,700	150,420	Single Family
ASHWORTH, SETH W.	107-11.1	2.14	0	0	22,280	22,280	Vacant Residential
ATA, NANETTE REVOC. TRUST	118-23	1.90	0	0	26,100	26,100	Vacant Residential
ATHEARN REVOC. TRUST, PETER D.	420-13.2	2.30	56,420	0	38,560	94,980	Single Family
ATHEARN, RUTH & CHANDLER, CHARLES	420-11	50.70	0	6,230	6,230	6,230	Vacant Residential
ATHEARN, RUTH & CHANDLER, CHARLES	420-16.1	71.90	0	4,630	4,630	4,630	Vacant Residential
ATHEARN, RUTH & CHANDLER, CHARLES	420-26	17.00	0	1,320	1,320	1,320	Vacant Residential
ATKINSON, GARY S.	127-03	7.30	71,210	0	188,350	259,560	Single Family
ATTESI, DAVID J	101-037 & 038	0.48	0	0	12,380	12,380	Vacant Residential
ATTESI, DAVID J	101-061	0.47	59,780	0	163,800	223,580	Single Family
AUDUBON SOCIETY OF NH	423-12	45.00	0	0	76,000	76,000	Exempt:non-profit
AUSTIN, CHRISTOPHER & BRIDGET	101-088 TO 090	0.54	53,000	0	185,800	238,800	Single Family
BABINEAU, STEPHEN & BRENDA M.	111-15	0.47	133,470	0	30,960	164,430	Single Family
BADGER, ROBERT J.	121-21.3	5.30	180,920	0	115,480	296,400	Single Family
BAILEY, MARK A & GERIANNE B	105-39 & 40	1.25	97,500	0	176,450	273,950	Single Family
BAKER 111, DUDLEY M & JEANNETTE A.	135-24	41.22	49,750	1,370	48,580	98,330	Single Family
BAKUN, DAVID E & PAULA M	126-59	0.14	51,810	0	145,330	197,140	Single Family
BALDINI, DONALD J. & ELLYN C.	121-11	0.36	73,720	0	194,850	268,570	Single Family
BALLOU, GARY F & JASON	104-06	0.83	23,010	0	114,670	137,680	Single Family
BALSIS, ROBERT J & DIANE, RE1	113-17	0.71	71,480	0	165,490	236,970	Single Family
BALSIS, ROBERT J & DIANE, RE2	113-16	0.27	49,610	0	21,200	70,810	Single Family
BARKER, GERALD B	418-010	0.18	0	0	1,170	1,170	Vacant Residential
BARKER, GERALD B	418-011	0.13	0	0	1,030	1,030	Vacant Residential
BARNARD, CHRISTINE L.	120-11	1.38	319,020	0	203,260	522,280	Single Family
BARNARD, THOMAS E	121-22.4	2.06	0	0	39,620	39,620	Vacant Residential
BARNETT, CAROLE JAWORSKI	102-022	0.15	0	0	17,330	17,330	Vacant Residential
BARNHURST, KEVIN G TRUSTEE	111-03	0.47	79,130	0	29,240	108,370	Single Family
BARNHURST, KEVIN G. TRUSTEE	111-11	0.45	0	0	10,570	10,570	Vacant Residential
BARRELL, MARJORIE	131-28 & 29	0.35	78,750	0	26,000	104,750	Single Family
BARRETT, JOHN J & JANICE B ETAL	134-29	0.32	227,440	0	129,880	357,320	Single Family
BARTOLOTTA, GREGORY R & JOANN	137-49 & 58	0.68	349,020	0	242,320	591,340	Single Family
BASQUE, RONALD J.	135-04	0.14	51,380	0	18,530	69,910	Single Family
BASSETT, PETER K & PATRICIA L	109-17	4.10	108,250	0	46,200	154,450	Single Family
BATES, PAUL A. & ANDREE M.	122-09	0.67	121,500	0	48,000	169,500	Single Family
BAULIS, ELEANOR M.	135-14	0.46	136,830	0	32,600	169,430	Single Family
BAUMHOFF, JESSICA D	113-73	0.85	234,090	0	40,800	274,890	Single Family
BAUMHOFF, JESSICA D.	113-70	0.06	0	0	4,500	4,500	Vacant Residential
BEACH, THOMAS A. ETAL	120-26	0.83	209,530	0	67,060	276,590	Single Family
BEACH, WALTER A.	120-22	0.72	23,070	0	177,760	200,830	Single Family
BEACH, WALTER A.	121-22.1	2.20	29,630	0	32,400	62,030	Outbuildings
BEAM JR., RICHARD P	117-16	1.40	134,890	0	40,800	175,690	Single Family
BEAUDIN, PAULINE E. ETAL	108-18	3.10	149,190	0	44,200	193,390	Single Family
BEAULIEU, BRUCE P. ETAL	419-08.2	3.48	206,170	0	46,960	253,130	Single Family
BECKWITH, HARRIET J	135-37 & 38	0.59	60,420	0	138,340	198,760	Single Family
BEGNOCHE, KYLE A & SHARON	118-50	1.90	0	0	3,800	3,800	Vacant Residential
BEGNOCHE, KYLE A & SHARON	118-52	0.70	0	0	17,000	17,000	Vacant Residential
BEHLING, STEVEN C. & SUSAN H.	415-16.2	2.00	134,490	0	137,000	271,490	Single Family
BELANGER, MICHAEL &	115-48	0.48	0	0	13,320	13,320	Vacant Residential
BELANGER, MICHAEL R & HEIN, LORIE	115-45 TO 47	0.79	101,240	0	175,800	277,040	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
BELL, TARA & RONELL	128-07	0.77	147,940	0	40,160	188,100	Single Family
BELLAND, MARC P & DIANE P	121-22.3	2.16	0	0	35,320	35,320	Vacant Residential
BELLAND, MARC P. & DIANE P.	118-42	1.40	500	0	20,800	21,300	Outbuildings
BELLAND, MARC P. & DIANE P.	118-44	2.00	0	0	4,000	4,000	Vacant Residential
BELLAND, MARC P. & DIANE P.	118-46	0.76	0	0	16,720	16,720	Vacant Residential
BELLAND, MARC P. & DIANE P.	118-47	0.89	72,930	0	38,900	111,830	Single Family
BELTZ, WILLIAM R. & FRANCES M.	134-22	0.53	70,850	0	35,600	106,450	Single Family
BELTZ, WILLIAM R. & FRANCES M.	134-27	0.04	0	0	32,500	32,500	Vacant Residential
BENJAMIN FRANKLIN PROPERTIES LLC	109-15	4.50	53,220	0	47,000	100,220	Single Family
BENNETT FAMILY COTTAGE TRUST	101-074	0.27	62,830	0	153,900	216,730	Single Family
BENNIE, BRENDA TRUSTEE	115-59 & 60	1.21	73,290	0	171,420	244,710	Single Family
BENOIT, LAURIE M. & BRIAN S.	101-041 TO 041	0.77	37,080	0	128,880	165,960	Single Family
BERGERON, KENNETH F	137-01	0.05	67,440	0	104,000	171,440	Single Family
BERGERON, KENNETH F	137-02	0.07	0	0	25,200	25,200	Vacant Residential
BERKELEY FAMILY REVOCABLE TRUST	136-39	0.62	14,160	0	121,800	135,960	Outbuildings
BERKELEY FAMILY REVOCABLE TRUST	136-40, 41, 42	1.15	95,810	0	161,800	257,610	Single Family
BERNAS, DEBORAH J	108-27	1.40	0	0	22,800	22,800	Vacant Residential
BERNIER, DAVID D ET AL	131-40	0.73	56,140	0	39,600	95,740	Single Family
BERNIER, DENISE	120-05	1.60	0	0	38,700	38,700	Vacant Residential
BERNIER, GERARD TRUSTEE	123-01	5.28	135,810	0	48,460	184,270	Single Family
BETZ, RICHARD & PENELOPE TRUSTEES	127-49	0.26	162,580	0	144,600	307,180	Single Family
BEVERSTOCK, CAROLINE	423-15	1.50	0	0	22,600	22,600	Vacant Residential
BEYER, ALFRED JR & NIKKI	107-18	1.50	124,050	0	41,000	165,050	Single Family
BEZIO, PHILIP L	101-017 & 018	0.56	123,860	0	36,200	160,060	Single Family
BILLS, OLGA ETAL C/O ARTHUR BILLS	408-24	13.00	107,230	0	61,500	168,730	Single Family
BISSELL, JAMES H & LAURIS P.	137-66	1.82	280,010	0	43,640	323,650	Single Family
BIXBY, WENDY SUE	101-071	0.45	95,560	0	153,000	248,560	Single Family
BLAIR, ROBERT G., III & ELLEN M.	126-14	1.10	68,630	0	42,200	110,830	Single Family
BLAKE, ANN M	129-05	1.40	101,790	0	42,800	144,590	Single Family
BLOCK, JONATHAN & CYNTHIA D	115-38 & 39	0.78	0	0	16,020	16,020	Vacant Residential
BLOMBERG, RAOUL BRUCE	126-46	0.08	0	0	12,000	12,000	Vacant Residential
BLOMBERG, RAOUL BRUCE	126-51	0.12	50,520	0	142,670	193,190	Single Family
BOBEK, LISA M	103-12	0.45	0	0	18,300	18,300	Vacant Residential
BODGE, FREDERICK A & ELIZABETH A	131-32 & 33	0.98	176,050	0	41,840	217,890	Single Family
BODGE, FREDERICK A & ELIZABETH A	131-41	0.82	0	0	19,490	19,490	Vacant Residential
BOHLEN, LYNN M	124-33	0.43	104,530	0	158,180	262,710	Single Family
BOHLEN, LYNN M	124-36	2.90	123,050	0	91,680	214,730	Single Family
BOHLEN, LYNN M	124-37	0.05	0	0	11,880	11,880	Vacant Residential
BOHLEN, LYNN M.	124-01	3.04	103,870	0	46,080	149,950	Single Family
BOLDUC, WAYNE & BELINDA	118-01	1.80	209,950	0	43,600	253,550	Single Family
BOND, RANDALL T	118-39	2.10	215,600	0	42,200	257,800	Single Family
BOOTH, JEFFREY L & KATHLEEN M	126-20	1.50	258,410	0	154,000	412,410	Single Family
BORGESON, DUSTIN	121-22.2	2.76	107,910	0	49,720	157,630	Single Family
BORLAND REVOC. TRUSTS OF 2008	124-35	0.58	174,510	0	173,200	347,710	Single Family
BORLONGAN, PERSIVAL F. & KIM W.	134-30	0.58	129,280	0	161,600	290,880	Single Family
BOTSKO, THOMAS J.	125-02	1.50	23,410	0	43,000	66,410	Single Family
BOTTING, TRACY L. & ROBERT G. GOODBY	111-02	1.50	137,210	0	41,000	178,210	Single Family
BOURASSA, PAUL V. & MICHELLE M	115-82	1.30	0	0	20,600	20,600	Vacant Residential
BOURN FAMILY TRUST	134-06	0.92	66,540	0	41,360	107,900	Single Family
BOWMAN, ROBERT G. & SUZANNE ETAL	122-26	1.36	76,410	0	162,720	239,130	Single Family
BOWRING, MARGARET	136-23	0.07	0	0	44,800	44,800	Vacant Residential
BOWRING, MARGARET	136-25	0.37	0	0	18,750	18,750	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
BRAGG, LESTER & ELIZABETH A	104-17	0.19	39,370	0	132,980	172,350	Single Family
BRAGINETZ, THOMAS J & ELIZABETH	116-13	3.50	130,820	0	45,000	175,820	Single Family
BRANDT REVOCABLE TRUST, BRIAN P	127-38	1.40	179,690	0	185,800	365,490	Single Family
BRANON, BRIAN	101-034 TO 036	0.75	125,640	0	180,500	306,140	Single Family
BRAY, PATRICIA S & GALEN L TRINKLE	131-46	0.44	59,020	0	31,400	90,420	Single Family
BRESSETT, GARY V & KIM M	137-63	0.65	100,110	0	108,000	208,110	Single Family
BREU REVOCABLE TRUST OF 2004	133-22	0.69	125,050	0	163,800	288,850	Single Family
BROOKS KEVEN A & BONNIE M	408-23	10.00	26,500	0	52,800	79,300	Single Family
BROTHERHOOD OF HOPE, INC.	424-18	5.38	44,150	0	46,560	90,710	Exempt:religious
BROWN, RAYMOND & KAROLE	131-19	0.25	75,320	0	20,000	95,320	Single Family
BRUDER, PAMELA J & BRYAN K	117-26	2.27	214,350	0	38,540	252,890	Single Family
BRYER, BRENDA J	412-07	21.77	187,980	0	92,740	280,720	Single Family
BUCKOVITCH, MARK P. & LONA S.	127-10	0.37	44,030	0	34,000	78,030	Single Family
BULL, AVIS I.	126-27	1.70	97,630	0	120,400	218,030	Single Family
BUNCE, JOHN E. REV. TRUST	138-34	0.67	232,890	0	108,400	341,290	Single Family
BUNKER, BETHANY D.	408-08	0.25	105,780	0	20,000	125,780	Single Family
BUNKER, GENE R	108-07	5.30	32,950	0	54,600	87,550	Mobile Home
BUNN, RICHARD B & PRISCILLA B	114-13	1.90	197,710	0	225,760	423,470	Single Family
BURDETTE, BRUCE E & MONICA J	116-24	1.80	162,250	0	39,280	201,530	Single Family
BURG, CHRISTOPHER J.	120-16	1.46	0	0	26,420	26,420	Vacant Residential
BURGE, MARIA G.	118-26	0.98	32,040	0	41,840	73,880	Single Family
BURKE, BROOK & KATHLEEN L.	119-11	0.27	124,050	0	30,400	154,450	Single Family
BURKE, STEPHEN E & MARIE C	117-17	1.40	73,380	0	40,800	114,180	Single Family
BURR, HAROLD L & MARGO M	103-08	0.40	93,970	0	155,930	249,900	Single Family
BURR, HAROLD L & MARGO M	103-09	0.22	0	0	17,550	17,550	Vacant Residential
BURT, SANDRA R.	422-12-4	5.03	110,150	0	47,960	158,110	Single Family
BURT, CHARLES R	122-10	1.80	113,490	0	54,100	167,590	Single Family
BURTON, CYNTHIA B	103-14 & 15	2.05	38,770	0	151,690	190,460	Single Family
BUSH REVOCABLE TRUST	101-086 & 087	0.40	53,900	0	166,250	220,150	Mobile Home
BUSH, FRANCES J	101-065 & 066	0.46	82,690	0	181,000	263,690	Single Family
BUSH, JEFFREY & ANGELA	123-02	4.30	139,080	0	48,600	187,680	Single Family
BUSTO, DOMINIC A & DEBORAH S	126-55	0.20	119,770	0	130,330	250,100	Single Family
CAHILL FAMILY TRUST	129-03	3.80	0	0	41,600	41,600	Vacant Residential
CAHILL FAMILY TRUST	410-08.1	92.65	0	2,560	2,560	2,560	Vacant Residential
CAHILL FAMILY TRUST	414-13	101.00	0	2,020	2,020	2,020	Vacant Residential
CAHILL FAMILY TRUST	414-14	30.00	0	490	490	490	Vacant Residential
CAHILL FAMILY TRUST	414-15	30.00	0	560	560	560	Vacant Residential
CAHILL FAMILY TRUST	414-16	97.00	0	1,740	1,740	1,740	Vacant Residential
CAHILL FAMILY TRUST	414-18	2.50	0	0	12,000	12,000	Vacant Residential
CAHILL FAMILY TRUST	414-19	195.00	0	4,850	4,850	4,850	Vacant Residential
CAHILL FAMILY TRUST	414-20	10.00	0	240	240	240	Vacant Residential
CAHILL FAMILY TRUST	414-25	25.00	199,880	700	35,700	235,580	Single Family
CAHILL FAMILY TRUST	414-26	307.00	66,500	8,150	43,150	109,650	Single Family
CAHILL FAMILY TRUST	414-26.1	6.00	474,510	0	69,250	543,760	Single Family
CAHILL FAMILY TRUST	414-27	25.00	0	640	640	640	Vacant Residential
CAHILL FAMILY TRUST	414-28	166.00	0	5,340	5,340	5,340	Vacant Residential
CAHILL FAMILY TRUST	414-31	43.00	0	760	760	760	Vacant Residential
CAHILL FAMILY TRUST	414-33	22.00	0	400	400	400	Vacant Residential
CAHILL FAMILY TRUST	418-003	64.00	0	1,330	1,330	1,330	Vacant Residential
CAHILL FAMILY TRUST	418-004	36.00	0	750	750	750	Vacant Residential
CAHILL FAMILY TRUST	419-02	150.00	0	3,360	3,360	3,360	Vacant Residential
CAHILL FAMILY TRUST	419-03.1	9.20	0	220	220	220	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
CAIN, IRENE E. TRUSTEE	126-47	0.23	300	0	83,870	84,170	Outbuildings
CAIN, IRENE E. TRUSTEE	126-47.1	0.09	0	0	8,800	8,800	Vacant Residential
CAMBIAR REVOCABLE TRUST OF 2004	139-26 & 36	0.19	150,740	0	206,100	356,840	Single Family
CAMPBELL, BRUCE M.	102-006	0.19	100	0	19,200	19,300	Outbuildings
CANTLIN, CYNTHIA JEAN	138-21	0.18	54,260	0	228,000	282,260	Single Family
CAO. QING JACKIE TRUSTEE	108-11	3.10	0	0	24,200	24,200	Vacant Residential
CAPELLE FAMILY TRUST, CAROLE L	139-46	2.70	437,750	0	314,100	751,850	Single Family
CAPRIGLIONE, ANTOINETTA M	120-29	1.12	182,990	0	46,440	229,430	Single Family
CARDILLO, PETER J & MELBA B	117-07	0.47	108,980	0	32,680	141,660	Single Family
CARDILLO, PETER J & MELBA B	117-08	1.40	0	0	15,800	15,800	Vacant Residential
CARLETON, KATHRYN, ET AL	101-095 & 096	0.49	92,960	0	184,000	276,960	Single Family
CARLISLE RESTORATION LUMBER %CARLISL	421-11.2	67.00	1,472,670	0	224,000	1,696,670	Comm. General
CARLISLE, ALAN TRUSTEE	113-58	0.69	100,770	0	38,800	139,570	Single Family
CARLISLE, DALE & CAROL	408-02	9.23	235,630	0	62,010	297,640	Single Family
CARLISLE, DENNIS WAYNE & FRANCES A.	128-11	5.30	136,790	0	44,600	181,390	Single Family
CARLISLE, DENNIS WAYNE & FRANCES A.	410-11	4.61	0	0	35,720	35,720	Vacant Residential
CARLISLE, DON D. TRUSTEE	138-13	1.98	66,470	0	252,800	319,270	Single Family
CARLOTTO REALTY TRUST	101-049	0.64	78,780	0	196,260	275,040	Single Family
CARLSON, DAVID ET AL	105-35	0.24	30,120	0	138,600	168,720	Single Family
CARLSON, DAVID G. ET AL	105-37	0.78	0	0	137,520	137,520	Vacant Residential
CARLSON, WILLIAM A & PATRICIA A	127-37	0.38	89,810	0	155,800	245,610	Single Family
CARMICHAEL, GARY & PAULA	102-054	5.98	0	0	127,760	127,760	Vacant Residential
CARRAS, PETER J & DEBRA A	126-71	0.74	52,820	0	166,320	219,140	Single Family
CARROLL, DAVID	126-18	0.36	86,830	0	26,600	113,430	Single Family
CARROLL, ROSALLA M.	421-09.2	9.54	118,010	0	54,670	172,680	Single Family
CARSTENS, MATTHEW D	411-07 TO 09	1.20	52,290	0	42,400	94,690	Single Family
CARUSO, JAMES J. & MARIE F.	124-02 & 32	0.44	123,460	0	158,650	282,110	Single Family
CASS, SHARIL L.	422-02.14	2.00	151,940	0	44,000	195,940	Single Family
CASTOR, MARILYN N.	415-20	0.44	63,770	0	119,000	182,770	Single Family
CAVALLERO, RICHARD & LYNN	104-30	0.01	0	0	22,000	22,000	Vacant Residential
CAVALLERO, RICHARD & LYNN	105-41	1.61	410,870	0	149,720	560,590	Single Family
CAVELLERO, RICHARD ET AL	104-13	0.07	0	0	17,100	17,100	Vacant Residential
CECE, ELIZABETH J; CECE MICHAEL R.	131-15	2.00	256,650	0	163,500	420,150	Single Family
CERBONE, MATTHEW B. & REBECCA L.	422-15.1	28.00	154,970	1,050	42,790	197,760	Single Family
CHAFFEE, RUFUS & JOAN	139-03 & 44	0.17	46,030	0	183,870	229,900	Single Family
CHAGNON, ROBERT & KAREN	111-20	2.60	149,650	0	43,200	192,850	Single Family
CHAGNON, THOMAS, SR. & NANCY	115-68	6.00	116,910	0	62,000	178,910	Single Family
CHAMBERLAIN, CHRISTOPHER S.	118-33	0.88	142,550	0	41,040	183,590	Single Family
CHAMBERLAIN, MARILYN	116-26 & 27	3.70	104,720	0	41,400	146,120	Single Family
CHAMPNEY, JAMES E, JR & DONNA	422-04.1	2.52	101,520	0	45,040	146,560	Single Family
CHAMPNEY, RONALD E & AMY	422-04.3	3.91	156,810	0	47,820	204,630	Single Family
CHANDLER, CHARLES	420-16.2	2.37	180,670	0	44,740	225,410	Single Family
CHANDLER, CHARLES	420-17.01	0.08	0	0	9,600	9,600	Vacant Residential
CHAPMAN, LEONA E & BURNO, RICKEY P	125-10	1.05	170,370	0	40,000	210,370	Single Family
CHAPPELL, JULIE A.	121-15	0.76	129,370	0	50,100	179,470	Single Family
CHARLANTINI, RICHARD & JEANNE	107-12	7.60	0	0	33,200	33,200	Vacant Residential
CHARLANTINI, RICHARD & JEANNE	116-21	1.60	0	0	20,200	20,200	Vacant Residential
CHARLANTINI, RICHARD AND JEANNE	106-05	2.60	0	0	23,200	23,200	Vacant Residential
CHARLANTINI, RICHARD B & JEANNE	116-22	1.60	0	0	17,200	17,200	Vacant Residential
CHARTIER, JAMES & TERRY	111-35	2.10	0	0	21,200	21,200	Vacant Residential
CHASE, ALEXANDER & MEGHAN	109-06	1.50	132,350	0	41,000	173,350	Single Family
CHERRY, MICHEAL J	119-01	1.80	127,160	0	41,600	168,760	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
CHESSIE HOLDINGS LLC	422-05.1	2.00	98,380	0	39,800	138,180	Single Family
CHESSIE HOLDINGS, LLC	422-20.3	5.04	162,610	0	84,080	246,690	Auto Repair
CHICK, LELAND A.	131-07	0.75	48,710	0	40,000	88,710	Single Family
CHICONE, GEORGE F.	101-057 & 058	0.55	47,030	0	167,400	214,430	Single Family
CHIDESTER JOEL C & CODY L	411-11.4	5.50	147,030	0	51,000	198,030	Single Family
CHRISTIE, BARBARA A	113-13	0.35	17,870	0	131,990	149,860	Single Family
CHRISTOPHER S. CHAMBERLAIN	414-21	53.00	156,480	0	114,200	270,680	Single Family
CHUDA, RICHARD & CHERYL	131-30	0.83	5,370	0	30,480	35,850	Outbuildings
CIAFONE, JUDITH	114-09	1.84	300,530	0	226,680	527,210	Single Family
CITY GATE RETAIL ENTERPRISES LLC	126-53	0.67	119,950	0	94,320	214,270	Small Retail Store
CLARK, CHARLES & PATRICIA TRSTS	134-41	0.25	139,850	0	135,000	274,850	Single Family
CLARK, CHARLES & PATRICIA TRSTS	134-40	0.17	37,820	0	125,400	163,220	Single Family
CLARK, DENNIS	134-08	2.01	0	0	35,020	35,020	Vacant Residential
CLARK, DENNIS & CAROL	131-10	0.39	0	10	10	10	Vacant Residential
CLARK, DENNIS A. JR.	134-01.2	14.50	118,630	0	62,250	180,880	Single Family
CLARK, DENNIS A. SR & CAROL A.	131-09	44.00	131,230	1,180	46,080	177,310	Single Family
CLARK, JOHN A & PAULINE W	408-25	16.00	14,920	0	57,600	72,520	Single Family
CLARK, JOHN R. & LINDA E.	114-15	2.30	158,500	0	44,600	203,100	Single Family
CLARK, LEWIS A	130-07	0.51	500	0	25,080	25,580	Outbuildings
CLARK, LEWIS A	130-08	3.30	0	0	19,600	19,600	Vacant Residential
CLARK, LEWIS A	130-13	10.40	0	0	40,700	40,700	Vacant Residential
CLARK, LEWIS A	130-14	2.40	120,680	0	44,800	165,480	Single Family
CLARK, SCOTT	421-01	7.10	336,800	0	54,200	391,000	Single Family
CLARK, VIRGINIA S TRUSTEE	116-07	1.50	0	0	23,000	23,000	Vacant Residential
CLARK, VIRGINIA S, TRUSTEE	117-20	1.70	9,950	0	33,800	43,750	Single Family
CLARK, VIRGINIA S, TRUSTEE	117-21	1.70	0	0	15,400	15,400	Vacant Residential
CLARK, VIRGINIA S. TRUSTEE	117-19	0.52	0	0	15,200	15,200	Vacant Residential
CLARK, WAYNE C & SUSAN D	113-35	0.42	53,620	0	149,820	203,440	Single Family
CLENNEY ESTATE % PAMELA CLENNEY	418-028	0.11	0	0	220	220	Vacant Residential
CLEVELAND REVOCABLE TRUST, BARBARA A	113-57	0.69	69,600	0	38,800	108,400	Single Family
CLIFFORD, TIMOTHY M	418-022	0.16	0	0	1,110	1,110	Vacant Residential
CLINE, JOSHUA H. &	419-07.22	2.43	201,670	0	46,950	248,620	Single Fam + Acc Apt
CLINE, MARGARET B., TRUSTEES OF THE	419-07.21	33.76	134,650	600	51,880	186,530	Single Family
CLOGSTON, ROBERT & DEBBIE	102-023	0.17	16,980	0	13,250	30,230	Single Family
CLOGSTON, ROBERT & DEBBIE	102-024 & 025	0.52	0	0	25,160	25,160	Vacant Residential
CODMAN, EDWARD W	420-03.1	12.71	77,630	0	70,360	147,990	Single Family
CODNER, CHERYL A.	108-03	3.20	5,790	0	24,400	30,190	Outbuildings
COHEN, SUSAN M & TOD ALAN	103-11	0.38	0	0	57,510	57,510	Vacant Residential
COHN, BARBARA L.	119-21	0.52	0	0	35,450	35,450	Vacant Residential
COHN, BARBARA L.	119-22	0.48	43,020	0	128,440	171,460	Single Family
COHN, BONNIE M. TRUSTEE	113-39	1.70	91,230	0	91,400	182,630	Single Family
COLD RIVER BRIDGES, LLC	105-16	0.42	125,090	0	149,400	274,490	Single Family
COLD RIVER BRIDGES, LLC	105-30	0.20	0	0	14,750	14,750	Vacant Residential
COLE, EDWARD C & JOANNE C	104-28	0.36	58,370	0	163,000	221,370	Single Family
COLEMAN, TIMOTHY G	108-22	1.80	113,890	0	41,600	155,490	Single Family
COLLIER, ROBERT & LILLIAN TRUSTEES	102-089	0.30	83,590	0	141,470	225,060	Single Family
COLLIER, STEPHEN M	418-095	0.16	17,930	0	9,400	27,330	Single Family
COLLINI, NOAH T & KELLY A	110-10	2.21	182,340	0	42,420	224,760	Single Family
CONGDON, WILLIAM & JUNE TRUSTEES	114-04	1.99	148,690	0	204,480	353,170	Single Family
CONGREVE, WENDY ETAL	119-43	0.64	0	0	36,650	36,650	Vacant Residential
CONGREVE, WILLIAM & JEAN W ETALS	119-42	3.00	115,200	0	172,300	287,500	Single Family
CONKLIN, DWIGHT E.	119-40	0.26	75,050	0	78,000	153,050	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
CONNELLY, WALTER W & KAREN C	108-19	5.40	125,370	0	48,800	174,170	Single Family
COPELAND, LAWRENCE M.	115-76	0.98	62,150	0	37,810	99,960	Mobile Home
CORDNER, KENNETH, JR & ALMA M	113-60	0.40	87,080	0	29,000	116,080	Single Family
CORRIEVEAU, WARREN PETER	119-20	0.32	0	0	91,140	91,140	Vacant Residential
COSKER, JOHN TRUSTEE	411-04	20.00	199,710	0	74,000	273,710	Single Family
COSKER, JOHN TRUSTEE	411-10	1.70	0	0	3,400	3,400	Vacant Residential
COSTA, AARON L & JENNIFER ANN	126-19	1.20	138,610	0	42,400	181,010	Single Family
COSTIN, CLAIRE S	139-30 & 32	3.10	297,160	0	244,050	541,210	Single Family
COTTER, BERNARD P & AGNES	133-07	0.64	85,940	0	162,800	248,740	Single Family
COTTER, TIMOTHY J & CARMICHAEL, MICH	110-38	2.70	0	0	23,400	23,400	Vacant Residential
COURTNEY, JOHN & MARIA	105-32 & 33	0.54	35,630	0	170,800	206,430	Single Family
COYNE, JOHN D. & COHEN, COYNE, SUSAN	103-13	0.34	27,350	0	116,000	143,350	Single Family
CRAIG, NANCY E. ETAL	137-10	0.08	62,190	0	144,400	206,590	Single Family
CREWSON, WALTER F.J. & ANITA E.	139-16 & 17	0.25	202,870	0	98,000	300,870	Single Family
CRIFIASI, JOSEPH &	414-07.5	5.10	192,830	0	63,640	256,470	Single Family
CRISMAN, EDWARD & JANENE	424-29	4.10	203,770	0	48,200	251,970	Single Family
CROAN, PETER B &	102-063 & 064	0.34	64,950	0	160,550	225,500	Single Family
CROSS, MIRLE C	411-12.12	18.70	95,110	0	57,450	152,560	Single Family
CROSS, MIRLE C	422-12-1	18.70	0	950	950	950	Vacant Residential
CROWELL, JOSEPH E & JANE C	102-056	0.99	206,640	0	166,550	373,190	Single Family
CURNUTTE, JAMES R & SANDRA HOLLAND	118-02	5.40	191,150	0	61,300	252,450	Single Family
CURRAN, JAMES M & NANCY M	101-039	0.21	16,040	0	20,130	36,170	Outbuildings
CURRAN, JAMES M. & NANCY M	101-053	0.19	156,460	0	151,000	307,460	Single Family
CURRIE, ALEXIA F.	116-30	2.00	172,930	0	40,000	212,930	Single Family
CURTIS, LAWRENCE R & ROSEMARIE B	107-17	1.40	90,070	0	40,800	130,870	Single Family
CUSHING, KAREN A.	120-01.1	3.04	114,860	0	50,280	165,140	Single Family
CUSHNA, BRUCE R & ELIZABETH R	410-01 & 02.2	38.70	0	0	81,850	81,850	Vacant Residential
CUSHNA, BRUCE R & ELIZABETH R	410-03	3.38	0	0	28,760	28,760	Vacant Residential
CUSHNA, BRUCE R & ELIZABETH R	415-15	1.97	70,210	0	43,940	114,150	Single Family
CUSHNA, BRUCE R & ELIZABETH R	415-16.7	3.34	0	0	21,180	21,180	Vacant Residential
DABROWSKI, ROBERT & MARLENE	137-39	0.23	57,580	0	233,000	290,580	Single Family
DAHLING, ALBERT C	121-22.8	1.56	142,470	0	113,620	256,090	Single Family
DAMATO, MARY ANN	118-19	1.40	35,730	0	32,300	68,030	Single Family
DANIELS, ROBERT L & NANCY	107-09	9.70	149,720	0	57,400	207,120	Single Family
DARDANI, NOEL H.	139-52 & 53	0.98	81,430	0	220,300	301,730	Single Family
DASH, DANA E & JONATHAN E	115-78	0.90	123,720	0	37,050	160,770	Single Family
DAUPHIN, PAUL G. & CHERYL M.	115-56	0.37	218,740	0	163,500	382,240	Single Family
DAVENPORT, GEORGE F & LISA A	116-03	3.27	148,850	0	52,540	201,390	Single Family
DAVIS REVOCABLE TRUST	102-059	0.33	103,940	0	159,600	263,540	Single Family
DAVIS, DONALD & KATY M.	118-20	2.30	0	0	22,850	22,850	Vacant Residential
DAVIS, JAMES H & SANDRA C, ETALS	122-27	1.36	83,770	0	162,720	246,490	Single Family
DAVIS, JEFFERY A. & DAVIS, CAROLYN J	138-19 & 20	0.16	101,970	0	226,000	327,970	Single Family
DAVIS, JEFFERY A. & DAVIS, CAROLYN J	138-40.41, & 42	0.57	7,310	0	19,170	26,480	Outbuildings
DAVIS, KATY M.	118-04	2.40	128,730	0	44,800	173,530	Single Family
DAVIS, THOMAS A	115-23	0.45	139,090	0	30,600	169,690	Single Family
DEANGELIS, EDSON & VIRGINIA TRUST	139-24,25,37,38	0.38	85,530	0	216,960	302,490	Single Family
DELUDE FAMILY REVOCABLE TRUST	421-16	77.00	0	2,840	2,840	2,840	Vacant Residential
DELUDE FAMILY REVOCABLE TRUST	421-25	33.00	0	990	990	990	Vacant Residential
DEMASI ANDREW & GAIL KENNEDY	424-35	6.77	513,740	0	53,540	567,280	Single Fam + Acc Apt
DEMASI, ANDREW & GAIL	424-14	5.40	0	0	32,800	32,800	Vacant Residential
DEMASI, ANDREW J & GAIL K	418-012	2.16	0	0	24,820	24,820	Vacant Residential
DEMASI, ANDREW J. & GAIL K.	418-014	0.11	0	0	970	970	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
DEMASI, ANDREW J. & GAIL K.	418-015	0.11	0	0	970	970	Vacant Residential
DEMEOLA, WILLIAM & PATRICIA	127-08 & 09	0.76	134,620	0	40,080	174,700	Single Family
DEMERS, DAVID C & MARCIA R	416-01	27.00	0	0	28,500	28,500	Vacant Residential
DER MANOUELIAN, GREG A.	421-17	120.00	126,750	0	153,400	280,150	Single Family
DERBY, TROY M & TRACI L	420-03.2	2.20	110,940	0	44,400	155,340	Single Family
DESISTO, MICHELINA & CHARLES FALCONE	119-10	1.30	103,480	0	40,600	144,080	Single Family
DESROSIERS, REED B. & APRYLLE L.	139-12 & 13	0.26	195,320	0	98,280	293,600	Single Family
DEVEAU, ALBERT R & DORIS I	418-107	0.16	0	0	1,110	1,110	Vacant Residential
DI SCALA, MICHAEL L & KAREN L	132-11	2.30	51,250	0	140,680	191,930	Single Family
DICORCIA REVOCABLE TRUST, ARLENE	112-06	1.20	168,810	0	46,400	215,210	Single Family
DIDONATO, JAMES A & CYNTHIA A	137-25	0.14	66,940	0	116,250	183,190	Single Family
DILLANT CORNER, LLC	416-08	2.10	0	0	4,200	4,200	Vacant Residential
DILUZIO, CHARLES REV. TRUST	415-34.34.1,35	1.94	81,710	0	136,880	218,590	Single Family
DIONNE, PAUL J & PAMELA R	108-17	3.20	112,830	0	44,100	156,930	Single Family
DOBSON, THOMAS & JEAN TRUSTEES	137-31	0.22	83,890	0	97,100	180,990	Single Family
DOHERTY, RICHARD J TRUSTEE	111-10	1.00	0	0	16,200	16,200	Vacant Residential
DOMPIERRE, GAETAN J & VICTORIA J	422-15	22.00	84,230	0	76,500	160,730	Single Family
DONNELLY, THOMAS E	112-05	1.90	289,050	0	145,800	434,850	Single Family
DONOVAN-MADDEN, MELISSA B	114-12	1.80	163,210	0	43,600	206,810	Single Family
DORMAN & MCGONAGLE REV. TRUST	133-17	1.06	0	0	161,620	161,620	Vacant Residential
DOUGAL, WALTER A., TRUSTEE	114-02	4.50	123,350	0	209,500	332,850	Single Family
DOUGENECK, BARBARA	119-32	0.70	0	0	25,500	25,500	Vacant Residential
DOUGENECK, BARBARA A.	119-30	1.18	148,040	0	162,360	310,400	Single Family
DOWNS, JOHN S	112-13	1.00	86,930	0	188,100	275,030	Single Family
DOYLE, THOMAS R	421-13	1.10	134,950	0	38,110	173,060	Single Family
DOYON, MICHAEL M & TIFFANY C	108-13	2.10	136,820	0	42,200	179,020	Single Family
DRESCHER, DONALD	421-31	7.80	0	0	12,600	12,600	Vacant Residential
DRINKWATER, JOHN R. & EDITH C.	118-53	1.60	173,810	0	37,200	211,010	Single Family
DRISCOLL, LINDA & CLYDE E	114-23	13.50	165,680	420	58,920	224,600	Single Family
DRIVER, JOHN J	110-08	1.60	0	0	21,200	21,200	Vacant Residential
DUBE, RONALD R & JOYCE	101-006 & 007	0.90	182,430	0	41,200	223,630	Single Family
DUBE, RONALD R & JOYCE	101-012	46.00	103,180	1,300	31,000	134,180	Auto Repair
DUMOULIN, PETER A & CHRISTINA L	122-13	0.27	54,580	0	21,200	75,780	Single Family
DUMOULIN, WILLIAM H & ROSE T	118-07	0.80	40,380	0	25,450	65,830	Single Family
DURAL, BRUCE T & SUSAN J	107-10	5.60	0	0	29,200	29,200	Vacant Residential
DURAND FAMILY REV TRUST	135-17	0.37	12,700	0	27,200	39,900	Single Family
DURAND FAMILY REV TRUST	135-19	0.17	58,980	0	18,930	77,910	Single Family
DURAND FAMILY REV. TRUST	125-22	1.10	0	0	30,200	30,200	Vacant Residential
DURWARD, KATHLEEN R & KENNETH M	125-23	0.92	0	0	33,090	33,090	Vacant Residential
DURWARD, KATHLEEN R & KENNETH M	125-24	4.20	0	0	39,400	39,400	Vacant Residential
DWYER, DAVID & ALINE	118-08	2.60	131,970	0	34,700	166,670	Single Family
DWYER, DAVID & ALINE ETAL	118-06A	1.00	0	0	7,500	7,500	Vacant Residential
DWYER, MAURICE F & JANICE G	131-02	0.68	125,260	0	32,810	158,070	Single Family
EADES, ROBERT A	138-09	1.00	56,150	0	270,000	326,150	Single Family
EASTMAN, MARY L	408-04	4.20	88,900	0	48,100	137,000	Single Family
EATON, DIANA P., TRUSTEE	132-02	3.82	6,390	0	79,280	85,670	Single Family
EATON, DIANA P., TRUSTEE	132-07	1.07	0	0	15,440	15,440	Vacant Residential
EATON, MARY L	126-52	1.70	160,300	0	108,660	268,960	Single Family
EBY, JESSICA TRUSTEE	411-13	5.10	74,100	0	50,200	124,300	Single Family
EDSON, JANICE L.	122-35	0.22	107,730	0	19,600	127,330	Single Family
EDSON, PHILIP L & LOUISE M	131-16.1	0.79	0	0	2,690	2,690	Vacant Residential
EDSON, PHILIP L & LOUISE M	131-17 & 18	1.71	0	0	4,420	4,420	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
EDSON, PHILIP L & LOUISE M	131-22 & 23	0.81	40,900	0	40,480	81,380	Single Family
EDSON, PHILIP L & LOUISE M	131-24	1.10	0	0	8,130	8,130	Vacant Residential
ELLIOTT, ALISON & NATHAN	408-21.3	2.10	101,620	0	44,200	145,820	Single Family
ELLIOTT, JAMES A JR & CANDACE D.	408-17	8.30	0	0	38,150	38,150	Vacant Residential
ELLIOTT, JAMES A. & CANDACE D.	408-21.2	5.10	218,000	0	45,850	263,850	Single Family
ELLIOTT, RANDY	408-21.1	5.00	88,860	0	47,900	136,760	Single Family
ELLIS, WALTER E	420-29	1.10	70,850	0	42,200	113,050	Single Family
ELLIS, DANIEL M & KATHLEEN A	128-06	1.00	167,630	0	42,000	209,630	Single Family
EMBREY 2008 TRUST, EMILY E	139-14 & 15	0.29	112,480	0	99,120	211,600	Single Family
EMBREY 2008 TRUST, EMILY	424-19	28.40	0	0	76,700	76,700	Vacant Residential
EMERSON, RANDALL S & ANNE D	127-48	0.41	91,730	0	153,900	245,630	Single Family
ENGLISH, MICHAEL S &	115-31	1.30	133,920	0	36,600	170,520	Single Family
ENGLUND, ROBERT & ALFRIEDA TRUSTEES	139-47 & 48	1.60	395,450	0	235,500	630,950	Single Family
ENZLER, JULIE	139-35	0.01	0	0	10,000	10,000	Vacant Residential
ENZLER, JULIE	424-10	5.10	0	0	38,200	38,200	Vacant Residential
ENZLER, JULIE	424-20	9.50	255,910	0	59,000	314,910	Single Family
ENZLER, JULIE	424-23	3.20	279,140	0	73,400	352,540	Single Family
ENZLER, JULIE	424-24	6.30	182,010	0	52,600	234,610	Single Family
ERLER, JOEL F, NOREEN & JON F	101-052	0.31	38,070	0	157,700	195,770	Single Family
EWELS, BARBARA A.	115-53	0.59	122,330	0	171,800	294,130	Single Family
EWELS, BARBARA A.	115-52-A	0.31	0	0	129,600	129,600	Vacant Residential
EXLEY, BRIAN	135-15 & 16	0.33	67,820	0	24,800	92,620	Single Family
FABRIZIO, DEAN RYAN & KIMBERLY J.	126-03	0.42	179,960	0	38,510	218,470	Single Family
FAIRPOINT COMMUNICATIONS INC	999-098	0.00	1,042,000	0	0	1,042,000	Commercial General
FAIRPOINT COMMUNICATIONS INC	999-099	0.00	77,100	0	0	77,100	Commercial General
FALCONE, CHARLES	414-23	5.70	0	0	4,930	4,930	Vacant Residential
FALCONE, CHARLES J & MICHELINA A	108-24	5.10	0	0	28,200	28,200	Vacant Residential
FALCONE, CHARLES J & MICHELINA A	403-01	136.00	0	0	131,000	131,000	Vacant Residential
FARINA JOCELYN F ET AL	135-41 TO 43-A	1.78	0	0	3,470	3,470	Vacant Residential
FARINA JOCELYN F ET AL	135-49-A	0.36	0	0	16,980	16,980	Vacant Residential
FARINA, JOCELYN F. ETAL	135-50	0.18	50,800	0	114,260	165,060	Single Family
FARRELL, SHAUN & MARGARET	102-012 & 013	0.84	0	0	28,080	28,080	Vacant Residential
FARRELL, SHAUN & MARGARET	102-016 & 017	0.34	28,310	0	25,400	53,710	Single Family
FARRELL, SHAUN R. & MARGARET L.	102-014 & 015	0.53	0	0	25,240	25,240	Vacant Residential
FASCI, MICHAEL & RITA	101-011	0.26	0	0	22,120	22,120	Vacant Residential
FASCI, MICHAEL A & RITA M	101-010	0.32	0	0	22,840	22,840	Vacant Residential
FASCI, MICHAEL A & RITA M	101-056	0.25	26,710	0	137,180	163,890	Single Family
FAUCHER, STEVEN & JODI	115-79	1.10	0	0	18,200	18,200	Vacant Residential
FAULKNER CHARLES & CHARLOTTE	410-06-A	0.00	176,580	0	0	176,580	Single Family
FAULKNER CHARLES II TRUST	128-14	2.00	208,860	0	44,000	252,860	Single Family
FAULKNER REVOCABLE TRUSTS	410-10	101.00	0	3,230	3,230	3,230	Vacant Residential
FAULKNER REVOCABLE TRUSTS	414-04	4.00	0	0	31,500	31,500	Vacant Residential
FAULKNER REVOCABLE TRUSTS	414-05	0.92	0	0	24,680	24,680	Vacant Residential
FAULKNER ROSEMARY	410-09-B	0.00	149,060	0	0	149,060	Single Family
FAULKNER, ANNE H & KING, ROBERT E	417-05	13.00	0	460	460	460	Vacant Residential
FAULKNER, ANNE H & KING, ROBERT E	417-09	414.00	386,020	13,730	69,280	455,300	Single Family
FAULKNER, ANNE H.	417-08	5.30	0	200	200	200	Vacant Residential
FAULKNER, CHARLES II TRUSTEE	415-27	0.42	0	0	92,000	92,000	Vacant Residential
FAULKNER, H. KIMBALL	410-06-C	0.00	76,360	0	0	76,360	Single Family
FAULKNER, HENRY & KATE	410-09-A	0.00	214,180	0	0	214,180	Single Family
FAULKNER, NICOLE C	415-28	0.56	500	0	91,330	91,830	Outbuildings
FEE, ROBERT A.	123-04	2.10	106,380	0	44,200	150,580	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
FELPO, FRANCES	111-04	1.20	0	0	20,400	20,400	Vacant Residential
FELPO, FRANCES	111-05	1.40	0	0	20,800	20,800	Vacant Residential
FELTUS, CARROLL M	104-12	2.40	37,000	0	143,590	180,590	Single Family
FENTON, PHILLIP & TONI	125-25	0.95	62,370	0	41,600	103,970	Single Family
FERNER, DAVID R & BETTY JANE	116-32	2.10	142,280	0	34,200	176,480	Single Family
FERNWOOD ROAD PROP. OWNERS ASSOC, INC	120-20	0.05	0	0	6,250	6,250	Vacant Residential
FERNWOOD ROAD PROPERTY LLC	120-17	0.81	84,880	0	44,530	129,410	Single Family
FINCH, FREDERIC E	136-09	0.54	86,600	0	128,640	215,240	Single Family
FIONDELLA, PAUL	113-09	0.45	56,100	0	121,020	177,120	Single Family
FIONDELLA, PAUL	404-03	30.00	0	800	16,300	16,300	Vacant Residential
FISH, JILL E	421-28	38.20	109,650	920	45,320	154,970	Single Family
FISHER, ALAN B & CHRISTINE A	118-29	3.00	219,300	0	46,000	265,300	Single Family
FITZPATRICK, MARY E	424-25	20.30	8,570	0	105,280	113,850	Outbuildings
FLANAGAN, HARRY G III & ANITA M	137-84	0.52	0	0	25,160	25,160	Vacant Residential
FLANAGAN, HARRY G. III & ANITA M.	137-13	0.02	0	0	0	0	Vacant Residential
FLANAGAN, ROBERT JR. & PAMELA	415-16.1	2.00	151,400	0	137,000	288,400	Single Family
FLANAGAN, WILLIAM & LISA	122-32	0.87	13,880	0	127,730	141,610	Outbuildings
FLANDERS, JOEL T & LORI L	137-71	0.43	460	0	24,160	24,620	Outbuildings
FLEMING, CHRISTINE	414-22	4.52	195,290	0	42,740	238,030	Mobile Home
FLEMING, MICHAEL	107-23	1.30	92,930	0	40,600	133,530	Single Family
FLEMING, MICHAEL	107-24	1.00	0	0	20,000	20,000	Vacant Residential
FLEMING, MICHAEL	111-01	2.60	0	0	18,800	18,800	Vacant Residential
FLEMMING, DONALD N.TRUSTEE	133-14-B	0.44	84,070	0	78,800	162,870	Single Family
FLEMMING, DONALD N.TRUSTEE	133-15	0.50	42,100	0	152,000	194,100	Single Family
FLEMMING, PAULA K.	133-14-A	0.44	84,070	0	78,800	162,870	Single Family
FLETCHER, LAURA	417-10	2.70	116,030	0	32,800	148,830	Single Family
FONTAINE, JEAN M	137-33	0.17	88,030	0	95,600	183,630	Single Family
FORCIER, THOMAS J. & LUCILLE W.	111-12	2.00	138,780	0	36,200	174,980	Single Family
FORD, BRIAN & DEBORAH J	137-88	2.53	150,270	0	45,060	195,330	Single Family
FOREMAN, DENNIS M. & BRENDA	113-63	1.10	116,390	0	42,200	158,590	Single Family
FORREST, GERALD R & PHYLLIS B TRUSTE	118-10	1.10	80,640	0	90,200	170,840	Single Family
FORREST, GERALD R & PHYLLIS B TRUSTE	124-12	1.07	89,890	0	158,270	248,160	Single Family
FORSYTH JOAN REVOCABLE TRUST	133-08	0.45	87,760	0	158,000	245,760	Single Family
FORTIER, ROY	105-44	0.74	131,040	0	63,680	194,720	Single Family
FOSBERRY, CHARLES F & LEIGH D	126-39	0.54	182,000	0	32,220	214,220	Single Family
FOX RUN ASSOCIATION	120-14.1	2.10	0	0	0	0	Vacant Residential
FRANCIS, TIMOTHY P.	115-22	0.43	116,100	0	30,240	146,340	Single Family
FRAULINI, BARBARA G & SCHULTZ, MICHA	122-16	0.73	72,830	0	113,490	186,320	Single Family
FRECHETTE, DAVID K & SYDNEY C	138-14 & 45	11.65	311,490	0	333,830	645,320	Single Family
FRECHETTE, HENRY J JR	138-15-18	0.64	139,210	0	314,600	453,810	Single Family
FRECHETTE, HENRY M JR	138-43 & 44	4.76	7,310	0	37,520	44,830	Outbuildings
FREDRICKSEN, ARTHUR E & DOROTHY L	115-61	1.02	99,830	0	198,040	297,870	Single Family
FREESE, BETSY & LINDSAY	125-14	0.92	105,000	0	188,400	293,400	Single Family
FULLING, MARK ET AL	101-001	0.67	0	0	26,360	26,360	Vacant Residential
FULLING, MARK ET AL	101-077 & 078	0.31	30,370	0	166,000	196,370	Single Family
GAGNON REVOCABLE TRUST, MARIA E	121-18	0.78	118,570	0	66,400	184,970	Single Family
GAGNON, GLENN P & LAURA M	106-15	3.80	137,190	0	43,600	180,790	Single Family
GAGNON, PATTI	113-71	0.17	0	0	4,570	4,570	Vacant Residential
GAGNON, PATTI	113-74	1.14	63,850	0	31,780	95,630	Single Family
GALBREATH FAMILY REALTY TRUST	135-41 TO 43-B	1.78	0	0	6,940	6,940	Vacant Residential
GALBREATH FAMILY REALTY TRUST	135-49-B	0.36	0	0	33,970	33,970	Vacant Residential
GALBREATH FAMILY REALTY TRUST	135-55 & 57	0.41	1,160	0	17,940	19,100	Outbuildings

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
GALBREATH FAMILY REALTY TRUST	135-56	0.26	38,500	0	67,870	106,370	Single Family
GALEY, HELEN F	408-16	96.10	94,790	3,970	63,170	157,960	Single Family
GALLANT, PATRICIA ANN ETAL	101-040	0.33	62,590	0	24,800	87,390	Single Family
GALLANT, PATRICIA ANN ETAL	101-044 & 045	0.33	98,840	0	159,600	258,440	Single Family
GALLUP & HALL	401-02	76.10	0	0	84,550	84,550	Vacant Residential
GALLUP, PATRICIA	137-82	0.72	0	0	26,760	26,760	Vacant Residential
GALLUP, PATRICIA	137-83	1.00	0	0	30,000	30,000	Vacant Residential
GALLUP, PATRICIA	137-85	1.00	44,150	0	42,000	86,150	Single Family
GALLUP, PATRICIA	137-86	0.75	0	0	27,000	27,000	Vacant Residential
GALLUP, PATRICIA & MINARD, RANDALL	137-77	0.49	272,250	0	34,400	306,650	Single Family
GALLUP, PATRICIA & MINARD, RANDALL	137-76	1.10	0	0	30,200	30,200	Vacant Residential
GALLUP, PATRICIA & MINARD, RANDALL	137-78	1.30	93,130	0	42,600	135,730	Single Family
GARIEPY, RICHARD W & LADONNA S	104-14	0.20	0	0	15,500	15,500	Vacant Residential
GARIEPY, RICHARD W & LADONNA S	104-15	1.29	249,800	0	168,880	418,680	Single Family
GARNETT, GORDON A & JOAN ZELASNY	137-87	2.30	219,070	0	44,600	263,670	Single Family
GARNETT, GORDON A & JOAN ZELASNY	422-12	76.71	0	2,880	34,090	34,090	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-2A	2.69	0	140	140	140	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-2B	3.14	0	160	160	160	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-2C	3.61	0	180	180	180	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-3	5.26	102,020	0	61,200	163,220	Single Family
GARNETT, GORDON A. & STAPLES, STEPHE	137-11	0.05	61,300	0	100,000	161,300	Single Family
GARVIN, ANDREW T & JANICE L	124-23	0.53	55,860	0	154,080	209,940	Single Family
GAY, BEVERLY TRUSTEE	124-03, 30 & 31	1.57	148,740	0	176,760	325,500	Single Family
GAY, EVELYN R c/o Patricia Jackman	113-07	0.17	0	0	18,270	18,270	Vacant Residential
GAY, EVELYN R c/o Patricia Jackman	113-08	0.78	0	0	17,240	17,240	Vacant Residential
GAY, EVELYN R c/o Patricia Jackman	113-11 & 12	0.31	49,190	0	116,640	165,830	Single Family
GAZDA, EDWARD & JULIA	101-102 & 103	0.32	54,810	0	167,000	221,810	Single Family
GAZDA, EDWARD & JULIA	101-107	0.37	12,260	0	23,440	35,700	Outbuildings
GELARDI, MATTHEW DENNIS	408-26	1.60	128,440	0	43,200	171,640	Single Family
GENDRON, STEVEN W	111-33	1.70	0	0	21,400	21,400	Vacant Residential
GESICK, ROBERT G	106-10	4.30	181,920	0	46,600	228,520	Single Family
GETTY, ERNEST L.R. & CATHY	104-29	0.29	61,660	0	157,850	219,510	Single Family
GIANFERRARI Revocable Trust, Edmund	137-38	0.23	89,660	0	121,750	211,410	Single Family
GIBBS, KENNETH JR.	102-032	0.17	0	0	18,270	18,270	Vacant Residential
GIBBS, TIMOTHY	102-033	0.17	0	0	18,270	18,270	Vacant Residential
GILCHREST, PHILIP W, JR	423-14	1.40	1,160	0	3,800	4,960	Outbuildings
GILLESPIE, MARY H ESTATE	418-018	0.11	0	0	970	970	Vacant Residential
GILMAN, LOUIE E. & SHARON	115-24	6.40	129,510	0	48,800	178,310	Single Family
GIRARD, PETER H	134-38	0.19	73,340	0	134,900	208,240	Single Family
GLANCE, MARY	418-035	0.12	0	0	1,000	1,000	Vacant Residential
GLOBAL MONTELLO GROUP CORP	422-13	5.10	402,520	0	217,200	619,720	Small Retail Store
GLOERSEN, THOMAS R & LORRAINE L	131-14	4.30	128,800	0	50,400	179,200	Single Family
GOODELL, KENNETH L	411-11.1	8.30	140,990	0	53,150	194,140	Single Family
GORE, BARBARA C	113-01	0.33	0	0	9,160	9,160	Vacant Residential
GOULART, JOSEPH & DONNA	121-22.5	2.00	0	0	39,500	39,500	Vacant Residential
GOULET FAMILY IRREVOCABLE TRUST	122-37	0.36	43,560	0	163,000	206,560	Single Family
GRABARZ, HENRY J & IRMINA	106-14	3.20	0	0	23,000	23,000	Vacant Residential
GRABARZ, HENRY J & IRMINA	106-16	6.30	164,160	0	208,600	372,760	Single Family
GRADY LESLIE J & PAULA	135-41 TO 43-C	1.78	0	0	6,940	6,940	Vacant Residential
GRADY LESLIE J & PAULA	135-49-C	0.36	0	0	33,970	33,970	Vacant Residential
GRADY, LESLIE J & PAUL A	135-58	0.18	51,800	0	56,270	108,070	Single Family
GRADY, LESLIE J & PAUL A	135-59	0.35	0	0	17,400	17,400	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
GRANDPRE', FAMILY REVOCABLE TRUST	106-02	6.70	163,410	0	51,400	214,810	Single Family
GRANITE LAKE VILLAGE DISTRICT	138-01	1.40	0	0	104,000	104,000	Exempt:town
GRANITE STATE TELEPHONE	999-097	0.00	53,300	0	0	53,300	Commercial General
GREEN CROW CORPORATION	422-22	483.00	0	12,750	12,750	12,750	Vacant Residential
GREEN, JEAN R	124-05	0.74	0	0	26,920	26,920	Vacant Residential
GREEN, JEAN R	124-14	0.64	106,780	0	158,040	264,820	Single Family
GREEN, SHELLEY J	122-14	2.20	182,600	0	92,400	275,000	Single Family
GREENWALD REV. TST., MITCHELL H	114-10	1.10	0	0	30,200	30,200	Vacant Residential
GREENWALD REVOC. TST., MITCHELL H	114-07	0.24	47,680	0	180,500	228,180	Single Family
GREENWOOD, JENNY M. TRUSTEE	102-116	0.17	0	0	18,270	18,270	Vacant Residential
GREENWOOD, JENNY M. TRUSTEE	103-07	0.66	127,120	0	159,970	287,090	Single Family
GRIEZE-JURGELEVICIUS TRUST	124-11	0.35	95,340	0	162,500	257,840	Single Family
GRIFFON REVOC. FAMILY TRUST	01-108, 109 & 11	0.56	0	0	25,480	25,480	Vacant Residential
GRIFFON Revocable Trust, Robert R &	101-094	0.19	88,210	0	151,000	239,210	Single Family
GRIMSHAW, ANGELA L.	118-28	1.20	149,190	0	42,400	191,590	Single Family
GROEZINGER, PHYLLIS A. REV. TRUST	122-31	0.46	110,260	0	151,200	261,460	Single Family
GROVENSTEIN, ROBERT M	126-13	0.51	62,710	0	35,200	97,910	Single Family
GRUBE, DOMINICK F & KATHY A	101-070	0.36	350	0	63,300	63,650	Outbuildings
GRUBE, DOMINICK F. & KATHY A.	102-011	0.28	118,030	0	21,800	139,830	Single Family
GRYBKO, BRIAN C	102-018 TO 021	0.63	45,720	0	37,600	83,320	Single Family
GRYBKO, GARY J.	102-030 & 031	0.47	118,660	0	33,200	151,860	Single Family
GUAY, RICHARD	101-016	0.37	79,330	0	27,200	106,530	Single Family
GUIDA, ALEXANDER S, III	424-21	40.00	0	1,330	1,330	1,330	Vacant Residential
GUIDA, PHYLLIS	138-24 & 33	0.14	0	0	97,200	97,200	Vacant Residential
GUIRE PROPERTY TRUST, THE	137-43	0.13	38,670	0	91,000	129,670	Single Family
HAAS, FREDERICK III	113-20	1.60	45,920	0	163,200	209,120	Single Family
HAASE, FRANZ P. IV &	126-16	0.43	410	0	24,160	24,570	Outbuildings
HAASE, FRANZ P. IV &	126-17	1.50	113,950	0	38,800	152,750	Single Family
HACKETT, RONALD J. & LINDA J. ETAL	135-01 & 02	0.23	103,530	0	19,730	123,260	Single Family
HACKETT, TRAVIS J & RONALD	414-30	41.00	0	0	86,000	86,000	Vacant Residential
HAENICHEN, DONALD J, JR & MARY ELLEN	117-24	1.35	139,140	0	40,700	179,840	Single Family
HAGBERG Revocable Living Trust, ELSI	136-44 TO 48	1.42	107,030	0	213,340	320,370	Single Family
HAHN, CURTIS H & CELIA F ETAL	126-61	0.29	69,210	0	162,670	231,880	Single Family
HAHN, JOYCE A & DAVID E	126-56	0.18	63,840	0	150,670	214,510	Single Family
HALEY III, ROBERT & MARTENIS, ELIZAB	-01& 02, 118-34,35	5.48	93,100	0	54,960	148,060	Single Family
HALL TRUST, DOUGLAS W	102-065 & 066	0.34	113,810	0	169,000	282,810	Single Family
HALL TRUST, DOUGLAS W	102-112 & 113	0.37	0	0	23,440	23,440	Vacant Residential
HALL, JAMES A & HIROKO T	126-60	0.13	40,610	0	144,000	184,610	Single Family
HALL, VALERIE	113-48	0.19	860	0	19,200	20,060	Outbuildings
HALL, VALERIE	113-50	0.43	131,870	0	30,800	162,670	Single Family
HALL, WAYNE G & KATHY A	420-01	3.90	117,820	0	47,800	165,620	Single Family
HALTER, JOHN D & DIANE G	137-68, 69 & 72	0.67	140,420	0	108,400	248,820	Single Family
HAMILTON JEREMY L	423-05.2	6.06	0	0	40,120	40,120	Vacant Residential
HAMILTON PHILIP & DONNA	423-05	28.70	0	0	61,400	61,400	Vacant Residential
HAMILTON, CAROL & JOHNSON, PETER H.	127-23	0.35	63,510	0	154,380	217,890	Single Family
HAMILTON, PHILIP A & DONNA M	137-27	0.57	0	0	5,120	5,120	Vacant Residential
HAMILTON, PHILIP A & DONNA M	137-50 & 57	0.86	218,640	0	237,120	455,760	Single Fam + Acc Apt
HAMILTON, PHILIP A & DONNA M	137-73	0.05	0	0	530	530	Vacant Residential
HAMILTON, SHAWN J.	423-05.1	5.50	147,800	0	51,000	198,800	Single Family
HAMMANN, FREDERICK & MICHAELLE	403-04	12.50	0	0	10,630	10,630	Vacant Residential
HAMMETT, JOHN & SUSAN	118-61	2.20	140,760	0	42,400	183,160	Single Family
HAMPOIAN, HARRY & DIANE TRUSTEES	101-093	0.19	70,820	0	136,280	207,100	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
HAMPOIAN, HARRY & DIANE TRUSTEES	101-111, 112 & 113	0.51	0	0	25,080	25,080	Vacant Residential
HAMPTON, WILLIAM C, JR	108-01	1.90	40,650	0	28,800	69,450	Single Family
HAMPTON, WILLIAM C, JR	108-02	1.70	0	0	19,400	19,400	Vacant Residential
HANKINSON, SIMON & JILL	124-07	0.32	154,600	0	161,000	315,600	Single Family
HANNA, ALAN L & ALICE M	113-30 & 33	0.49	69,540	0	34,400	103,940	Single Family
HANNAFORD, FRANK K. & JOYCE A.	127-11	0.64	33,220	0	47,250	80,470	Single Family
HANSON FAMILY TRUST	414-01-B	53.75	0	1,650	1,650	1,650	Vacant Residential
HANSON, JEAN M	118-14	0.67	0	0	13,180	13,180	Vacant Residential
HANSON, SUSAN	131-08	0.46	48,200	0	32,600	80,800	Single Family
HARBERT, STEVEN R, SR. & LISA S	134-02	0.19	0	0	9,600	9,600	Vacant Residential
HARBERT, STEVEN R, SR. & LISA S	134-03	1.16	191,480	0	42,320	233,800	Single Family
HARDY, ROBERT & JULIA, TRUSTEES	120-01.2	2.25	160,110	0	48,700	208,810	Single Family
HARMON-MORSE, HOLLY J. TRUSTEE	137-65	0.81	122,520	0	111,200	233,720	Single Family
HARPER, MARK S & GLORIA	422-09	46.50	141,010	1,200	45,830	186,840	Single Family
HARRINGTON, NANCY H	127-15	0.40	0	0	23,800	23,800	Vacant Residential
HARRINGTON, WALTER H & NANCY H.	127-27	0.40	137,000	0	148,910	285,910	Single Family
HARRIS CENTER FOR CONS. ED. , INC.	413-07	1,385.05	0	48,450	48,450	48,450	Vacant Residential
HARRIS CENTER FOR CONS. ED. , INC.	420-19.1	15.00	0	450	450	450	Vacant Residential
HARRIS CENTER FOR CONS. ED. , INC.	421-20	124.00	0	4,340	4,340	4,340	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	421-18	5.00	0	180	180	180	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	421-19	22.30	0	780	780	780	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	421-21	31.00	0	1,090	1,090	1,090	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-16	13.10	0	670	670	670	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-17	257.00	0	4,110	4,110	4,110	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-18	17.00	0	350	350	350	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-21	47.00	0	910	910	910	Vacant Residential
HARWOOD, BRUCE A	414-07.6	5.14	0	0	44,280	44,280	Vacant Residential
HASTINGS, DAVID M. & MARGARET B	137-40	0.20	89,620	0	96,500	186,120	Single Family
HASTINGS, JACLYN & PAUL	115-29	0.52	0	0	15,200	15,200	Vacant Residential
HASTINGS, JASON P & JACLYN A	115-30	1.40	155,420	0	34,800	190,220	Single Family
HAYES, ANDREW P.	106-13	2.80	91,190	0	43,600	134,790	Single Family
HAYES, CASEY J.	120-03	1.58	125,400	0	53,660	179,060	Single Family
HAYES, CASEY J. , SR.	120-14.5	5.00	0	0	41,000	41,000	Single Family
HAYES, GLORIA E & EVANS, PAUL C	106-18	1.10	36,890	0	178,400	215,290	Single Family
HAYES, MICHAEL & SUSAN	138-26 & 31	1.25	155,690	0	245,500	401,190	Single Family
HAYES, MICHAEL & SUSAN	138-27 & 30	0.99	137,460	0	230,450	367,910	Single Family
HAYES, MICHAEL & SUSAN	420-03.3	35.26	0	1,010	24,390	24,390	Vacant Residential
HAYES, MICHAEL & SUSAN	420-04	5.24	0	0	30,980	30,980	Vacant Residential
HAYES, MICHAEL & SUSAN	420-06	39.10	0	1,600	1,600	1,600	Vacant Residential
HAYES, MICHAEL & SUSAN	420-07	6.30	365,060	0	78,600	443,660	Auto Repair
HAYES, MICHAEL & SUSAN	421-10	1.50	18,270	0	43,000	61,270	Mobile Home
HAYES, MICHAEL J & SUSAN J.	139-46.1	0.93	128,780	0	253,390	382,170	Single Family
HEALY TIMOTHY G & JAIMEE M	120-10	1.52	185,320	0	181,040	366,360	Single Family
HEALY, DONALL	417-07	19.00	0	0	19,100	19,100	Vacant Residential
HEALY, DONALL	418-002	235.90	349,030	12,230	96,230	445,260	Single Family
HEALY, DONALL	418-059+064	1.03	141,400	0	35,760	177,160	Single Family
HEALY, DONALL & JOYCE	418-111	0.16	0	0	320	320	Vacant Residential
HEALY, DONALL & JOYCE	418-122	0.30	0	0	510	510	Vacant Residential
HEALY, DONALL & JOYCE	418-020	0.16	0	0	530	530	Vacant Residential
HEALY, DONALL & JOYCE	418-066	0.13	0	0	490	490	Vacant Residential
HEALY, DONALL & JOYCE	418-067	0.16	4,220	0	970	5,190	Outbuildings
HEALY, DONALL & JOYCE	418-087	0.17	0	0	500	500	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
HEALY, DONALL & JOYCE	418-100	0.17	0	0	500	500	Vacant Residential
HEALY, DONALL & JOYCE	418-110	0.16	0	0	490	490	Vacant Residential
HEALY, DONALL B. & JOYCE A.	418-114	0.17	0	0	500	500	Vacant Residential
HEALY, DONALL. & JOYCE .	418-113	0.15	0	0	520	520	Vacant Residential
HEALY, HERBERT C & SHEILA E	124-16 & 18	0.59	359,860	0	173,600	533,460	Single Family
HEALY, JANE F	424-07	120.00	0	3,580	3,580	3,580	Vacant Residential
HEALY, JANE F	424-15	33.34	723,380	0	108,570	831,950	Single Family
HEALY, JENNIFER MARIE	424-17	7.30	0	0	39,600	39,600	Vacant Residential
HEALY, MARY E	424-30	26.40	0	0	72,700	72,700	Vacant Residential
HEALY, NICHOLAS J III & MARIE	139-11	0.80	115,660	0	111,000	226,660	Single Family
HEALY, NICHOLAS J.	424-06	10.20	0	210	210	210	Vacant Residential
HEALY, THOMAS P. III	129-14.2	3.37	130,370	0	46,740	177,110	Single Family
HEBERT, ALAN A & MARYANN D	126-73	0.05	54,860	0	93,750	148,610	Single Family
HEBERT, VERDE W. JR.	115-35 TO 37	1.18	63,050	0	36,360	99,410	Single Family
HECK, LOUIS K & LYNN D	414-06.2	4.20	230,410	0	54,400	284,810	Single Family
HECK, LOUIS K & LYNN D	415-23.3	0.28	0	0	66,300	66,300	Vacant Residential
HENDERSON, K DOUGLAS & BETTY J, TRUS	109-14	4.70	88,060	0	45,400	133,460	Single Family
HICKS, JONATHAN R & MARY J	107-08	1.40	15,500	0	20,800	36,300	Outbuildings
HIDDEN LAKE CIVIC ASSOCIATION	111-16	0.34	0	0	11,460	11,460	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	111-17	10.44	0	0	0	0	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	115-07	0.11	0	0	2,490	2,490	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	115-13	0.16	0	0	2,790	2,790	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	115-18	0.16	0	0	320	320	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	118-43	0.34	0	0	3,350	3,350	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	118-49	0.63	0	0	13,860	13,860	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	118-51	0.05	0	0	100	100	Vacant Residential
HIGGINS, EDWARD & KELLY	122-15	0.84	29,420	0	83,980	113,400	Single Family
HIGHLAND LAKE ASSOCIATION	102-042	0.45	0	0	26,400	26,400	Vacant Residential
HIGHLAND LAKE MARINA, REST & SERV	105-07 & 08	0.06	38,970	0	121,600	160,570	Commercial General
HIGHLAND LAKE REALTY TRUST	119-25	0.84	228,610	0	176,800	405,410	Single Family
HILL, KENNETH & LUCILLE	123-06	2.00	155,870	0	44,000	199,870	Single Family
HILL, PETER B. JR.	109-16	2.30	101,250	0	42,600	143,850	Single Family
HILL, ROGER M & CAROL M	422-02.12	41.50	0	1,370	1,370	1,370	Vacant Residential
HILL, ROGER M.	137-07	0.01	0	0	10,000	10,000	Vacant Residential
HILL, ROGER M.	137-08	0.01	0	0	10,000	10,000	Vacant Residential
HILL, ROGER M.	137-09	0.12	64,140	0	140,000	204,140	Single Family
HILTZ, RONALD E	418-091	0.17	0	0	1,140	1,140	Vacant Residential
HILTZ, RONALD E	418-092	0.17	0	0	1,140	1,140	Vacant Residential
HINTZ, STEVEN E. & CAROLYN S.	109-08	1.70	153,570	0	41,400	194,970	Single Family
HITCHCOCK, WILLIAM & JOANNE	130-09	0.28	0	0	11,180	11,180	Vacant Residential
HOBART, BARBARA M. TRUSTEE	421-11.1	5.50	175,640	0	51,750	227,390	Single Family
HODGSON REVOCABLE TRUST, SHERRI	124-08	0.82	119,090	0	172,330	291,420	Single Family
HOFFMAN, CAROLYN C & TERRY B	131-11	0.46	15,940	0	32,600	48,540	Mobile Home
HOFFMAN, JR. JOHN E. & JEAN W.	416-02	56.80	0	1,140	1,140	1,140	Vacant Residential
HOGG, FRANK W & GWENNETH M	115-14	8.19	154,780	0	55,820	210,600	Single Family
HOLDA, FELIX JOHN & KATHERINE L	421-04	13.30	182,240	360	44,760	227,000	Single Family
HOLLAND, DONALD R & PRISCILLA	411-14.2	6.00	167,650	0	52,000	219,650	Single Family
HOLLAND, DONALD, JR	411-12.11	10.70	163,960	0	57,350	221,310	Single Family
HOLLAND, KENNETH R.	420-05.1	2.63	0	0	33,260	33,260	Vacant Residential
HOLLAND, RICHARD	411-12.20	10.00	145,520	0	58,500	204,020	Single Family
HOLLOWAY, WILLIAM E & JANE K	113-22	1.40	228,640	0	162,800	391,440	Single Family
HOLLOWAY, WILLIAM E & JANE K	113-34	0.45	0	0	24,400	24,400	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
HOLMES, DAVID S	126-43	0.89	0	0	1,780	1,780	Vacant Residential
HOLMES, ROBERT L & DENISE	415-24 TO 26	1.10	39,490	0	121,700	161,190	Single Family
HOMEYER, ELIZABETH	126-37	1.00	209,760	0	39,900	249,660	Single Family
HOMFELD LIVING TRUST	133-11	0.27	0	0	120,640	120,640	Vacant Residential
HOMFELD LIVING TRUST	133-12	0.35	52,700	0	154,000	206,700	Single Family
HOPKINS, KRISTEN E	115-28	0.45	0	0	13,050	13,050	Vacant Residential
HORSFALL, JAMES H. & LISA	126-40	0.76	117,770	0	60,120	177,890	Single Family
HOTCHKISS, JED D	120-37	9.00	25,710	0	55,000	80,710	Single Family
HOWARD, ELIZABETH MAUDE	415-36	1.68	0	0	61,880	61,880	Vacant Residential
HOWARD, ELIZABETH MAUDE ETAL	423-02	99.00	0	2,280	2,280	2,280	Vacant Residential
HOWARD, ELIZABETH MAUDE ETAL	423-04	11.30	0	340	340	340	Vacant Residential
HOWARD, LAUREN C & BRENDA L	126-33	1.50	95,310	0	43,000	138,310	Single Family
HOWARD, LAUREN C. II	109-19	2.20	126,030	0	42,400	168,430	Single Family
HUARD REVOCABLE TRUST, DEBRA L	122-19	0.81	273,810	0	175,760	449,570	Single Family
HUBER, DEAN G & RUTH E	411-11.3	5.50	122,430	0	51,000	173,430	Single Family
HUDON, LAWRENCE P JR & CLARE M	131-25	0.38	27,540	0	131,920	159,460	Single Family
HUDSON, DAVID	418-056	0.12	0	0	1,000	1,000	Vacant Residential
HUDSON, DAVID	418-057	0.14	0	0	1,050	1,050	Vacant Residential
HUDSON, PETER PAUL	117-26.1	2.35	160,090	0	40,700	200,790	Single Family
HUDZIEC, JENNIFER &	108-14	2.00	64,500	0	42,000	106,500	Single Family
HUETTNER, ROBERT E. JR	134-07	0.67	190,450	0	38,400	228,850	Single Family
HUMPHREY, MICHAEL B & JENNIFER	107-06	2.90	131,340	0	43,800	175,140	Single Family
HUSSEY, CHRISTINE M.	132-12	0.41	56,250	0	148,580	204,830	Single Family
HUTCHINSON, WARREN K & ALICE C	111-08	0.36	16,180	0	13,600	29,780	Outbuildings
HUTCHINSON, WARREN K & ALICE C	111-09	0.40	158,690	0	29,700	188,390	Single Family
HYATT, JAMES & ALICE	424-12	6.70	219,640	0	53,400	273,040	Single Family
IMPERIAL MODULAR HOMES	108-26	1.10	32,940	0	20,200	53,140	Single Family
INGERSON, FRED E., TRUSTEE OF FRED E	102-074 & 075	0.25	68,780	0	160,000	228,780	Single Family
IRVING, RICHARD JR. & NANCY (SPEAR)	102-082 TO 085	1.40	14,380	0	195,800	210,180	Mobile Home
IRVING, RICHARD JR. & NANCY (SPEAR)	102-095 TO 098	0.68	0	0	26,440	26,440	Vacant Residential
J&S CORDWOOD, LLC	130-15	4.30	264,180	0	48,600	312,780	Single Family
JACKSON Family 2002 Revocable Living	408-09	2.84	164,800	0	51,980	216,780	Single Family
JACOBS, JOSEPH W. & ALISON A.	126-09	0.19	57,880	0	38,400	96,280	Single Family
JACOBS, STEVEN R & ELIZABETH R	133-10	0.79	68,810	0	165,800	234,610	Single Family
JAHN, SUZANNE G.	137-30	0.12	64,260	0	111,250	175,510	Single Family
JAMES, RONALD W & JANICE G	114-18	1.58	171,090	0	226,160	397,250	Single Family
JAMES, RONALD W & JANICE G	114-20	1.21	0	0	30,420	30,420	Vacant Residential
JARDIM, CARLOS	126-28	0.73	21,330	0	148,140	169,470	Single Family
JARVIS, STEPHEN S, III & CHRISTINA M	105-06	0.41	149,260	0	165,500	314,760	Single Family
JEANNOTTE, RICHARD & MARILYN	102-106 TO 108	0.51	0	0	25,080	25,080	Vacant Residential
JEFTS CEMETERY	401-03	0.44	0	0	880	880	Exempt:town
JENKS, GORDON W & DAVID W, TRUSTEES	134-33	0.41	29,030	0	127,040	156,070	Single Family
JENNISON, GORDON S.	413-05	10.70	11,770	0	36,350	48,120	Single Family
JENSEN, LYLE JR.	114-22	13.50	253,630	0	107,500	361,130	Single Family
JENSEN, LYLE M.	405-01.1	16.50	0	0	51,250	51,250	Vacant Residential
JERNBERG, JOYCE C TRUSTEE	121-22.7	0.44	0	0	24,280	24,280	Vacant Residential
JERNBERG, JOYCE C TRUSTEE	121-23	0.99	101,540	0	224,900	326,440	Single Family
JEROME, NANCY C.,TRUSTEE	136-38	0.63	50,770	0	154,470	205,240	Single Family
JOHN B WOODBURY, ET AL	137-41	0.10	62,240	0	80,750	142,990	Single Family
JOHNSON, DAWN ETAL	101-020	0.17	30,100	0	105,450	135,550	Single Family
JOHNSON, DAWN ETAL	101-021 TO 023	0.90	52,450	0	183,350	235,800	Single Family
JOHNSON, JOHN P; ETALS	418-075	0.16	0	0	1,110	1,110	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
JOHNSON, JOHN P; ETALS	418-076	0.20	0	0	1,230	1,230	Vacant Residential
JOHNSON, MARK L. & DALE J.	101-100 & 101	0.18	46,270	0	149,500	195,770	Single Family
JOHNSON, ROY V. H. & LINDA K	117-05	1.30	121,960	0	38,600	160,560	Single Family
JOHNSON, ROY V. H. & LINDA K	117-06	1.60	0	0	18,200	18,200	Vacant Residential
JOHNSON, WILLIAM V & SUSAN R	114-05	1.83	85,740	0	204,160	289,900	Single Family
JONES, GEOFFREY T.	126-26	0.31	0	0	15,240	15,240	Vacant Residential
JONES, GEOFFREY T.	126-36	7.60	164,650	0	67,200	231,850	Single Family
JONES, RAYMOND L & ELIZABETH	114-08	0.97	58,470	0	161,780	220,250	Single Family
JOSLYN, LORRAINE	420-05	3.28	116,800	0	46,560	163,360	Single Family
JOSLYN, LORRAINE	420-05.2	0.47	47,300	0	23,240	70,540	Outbuildings
JUBERT, MICHAEL J & KAREN J	101-019	0.06	0	0	24,250	24,250	Vacant Residential
JUBERT, WILLIAM R & TERESA R	101-005	0.52	46,050	0	35,400	81,450	Single Family
KACZKA, EMIL S, JR & JO ANN TRUSTEES	115-17	1.00	0	0	20,000	20,000	Vacant Residential
KACZKA, EMIL S, JR & JO ANN TRUSTEES	118-62	2.10	0	0	22,200	22,200	Vacant Residential
KACZKA, EMIL S, JR & JO ANN TRUSTEES	119-33	1.30	83,310	0	162,600	245,910	Single Family
KACZKA, EMIL S, JR & JO ANN TRUSTEES	119-34	1.00	0	0	126,990	126,990	Vacant Residential
KAHN, JAY V. & CHERYL J.	134-23	1.20	245,410	0	153,400	398,810	Single Family
KAJKA, MARIA	122-17	0.54	236,350	0	170,800	407,150	Single Family
KARSKI, CHRISTOPHER & CELESTE	102-050 & 051	0.43	43,960	0	169,100	213,060	Single Family
KATHAN, JAMES C & TERESA A	123-08	4.50	0	0	29,500	29,500	Vacant Residential
KAVALAUSKAS, PETER ESTATE	113-51	2.30	73,020	0	182,600	255,620	Single Family
KAVALAUSKAS,PETER ESTATE	113-43	0.29	2,650	0	22,480	25,130	Outbuildings
KAVANAGH, THOMAS M. & NANCY L.	415-16.4	2.32	320,010	0	124,140	444,150	Single Family
KAYE, CAROLE H.	131-05	1.20	73,780	0	40,300	114,080	Single Family
KEATING, JOHN & TRACY	424-08	5.80	152,210	0	51,600	203,810	Single Family
KEENE CONCORD ROAD, LLC	420-23	19.81	174,030	570	36,480	210,510	Single Family
KEHOE, HENRIETTA M. TRUSTEE	101-114 & 115	0.32	0	0	22,840	22,840	Vacant Residential
KELLEHER, CAROL	101-008 & 009	0.56	0	0	25,480	25,480	Vacant Residential
KELLY, JAMES L. & JEAN K.	108-28	10.25	146,840	0	71,130	217,970	Single Family
KELLY, MICHAEL E. & SUSAN K.	126-58	0.09	63,730	0	137,000	200,730	Single Family
KENNEDY, PATRICIA L.	120-08.3	1.50	228,630	0	214,750	443,380	Single Family
KENT, KENNETH M & EWELS, CAROLINE J	115-65	0.59	213,870	0	171,800	385,670	Single Family
KENYON, LINDA M	118-12	1.40	4,930	0	32,300	37,230	Mobile Home
KENYON, LINDA M	118-13	0.60	5,120	0	11,610	16,730	Mobile Home
KERCEWICH, JERRY, JR & BRENDA	128-08	0.60	33,720	0	37,000	70,720	Single Family
KIMBALL STANLEY & MYRNA TRUST	120-24	0.79	80,650	0	222,900	303,550	Single Family
KIMBALL, COLETTE C.	131-27-B	0.13	28,400	0	9,200	37,600	Single Family
KING, ANNETTE S. ETAL	130-18	0.24	47,820	0	19,870	67,690	Single Family
KING, PETER C & KRISTEN P	112-02	7.10	216,990	0	57,200	274,190	Single Family
KINGS WAY REALTY HOLDINGS LLC	128-12	0.13	0	0	16,400	16,400	Vacant Residential
KINGS WAY REALTY HOLDINGS LLC	128-13	1.10	1,630	0	30,200	31,830	Outbuildings
KINGS WAY REALTY HOLDINGS LLC	411-03	132.89	271,490	5,460	52,460	323,950	Single Family
KINGS WAY REALTY HOLDINGS LLC	411-03.1	32.90	0	1,440	1,440	1,440	Vacant Residential
KINGSBURY, MARY K. & EDWARD TRUSTEE	415-37	12.50	0	480	480	480	Vacant Residential
KINGSBURY, ROBERT BRYAN	138-04	2.10	108,440	0	267,500	375,940	Single Family
KIRBER, WILLIAM M	114-24	28.00	0	0	94,500	94,500	Vacant Residential
KITTERICK, THOMAS	107-01	2.20	0	0	22,400	22,400	Vacant Residential
KNIGHT, JAMES W.	131-26	0.52	67,600	0	30,090	97,690	Single Family
KNOWLTON, ROBERT H. & CHERYL A.	102-046	0.19	95,010	0	151,000	246,010	Single Family
KOCHIS, LAURA B C/O HALLIWELL, DAVID	412-02	4.20	0	0	33,480	33,480	Vacant Residential
KOCHIS, LAURA B C/O HALLIWELL, DAVID	412-04	9.00	76,080	0	54,400	130,480	Single Family
KOELLER LIVING TRUST	113-46 & 47	0.51	78,540	0	35,200	113,740	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
KONOPASKE, PAUL & STACEY	102-053	0.25	88,420	0	160,000	248,420	Single Family
KOVACS, ADAM & HEATHER	108-06	1.90	146,430	0	41,800	188,230	Single Family
KOVARIK, JASON M. & DAWN E.	420-18	10.70	138,760	230	39,230	177,990	Single Family
KRAMPFERT, PAUL E	116-20	1.80	162,570	0	37,280	199,850	Single Family
KRASINSKI, BERNARD & IRMA	104-26	0.32	61,480	0	161,000	222,480	Single Family
KRASINSKI, BERNARD & IRMA	104-27	0.43	0	0	116,280	116,280	Vacant Residential
KRAUS, KEITH P & ELISE K	419-08.1	6.27	125,280	0	64,540	189,820	Single Family
KRAVARIK, GEORGE R & DOROTHY R	130-03	11.40	105,970	0	80,800	186,770	Single Family
KRIDER, MARK & DEBORAH, TRUSTEES	120-21	0.69	253,000	0	221,900	474,900	Single Family
KRUTT, RICHARD TRUSTEE	120-18	0.85	108,260	0	51,000	159,260	Single Family
KSR PARTNERSHIP	118-06C	1.00	0	0	7,500	7,500	Vacant Residential
KSR PARTNERSHIP	122-03	3.00	0	0	34,000	34,000	Vacant Residential
KSR PARTNERSHIP	122-05	3.30	0	0	27,100	27,100	Vacant Residential
KSR PARTNERSHIP	122-24	2.90	187,380	0	183,300	370,680	Single Family
KUBECK, GERALD E & BARBARA A	112-18	2.60	145,270	0	183,200	328,470	Single Family
KUEHL, JOHN F, JR & BETH E	123-03	2.20	1,100	0	32,750	33,850	Outbuildings
KUEHN, SHERRY W	110-19	0.45	0	0	7,250	7,250	Vacant Residential
KUMPU, WALTER R & DAVID B	101-076	0.19	29,040	0	151,000	180,040	Single Family
KUMPU, WALTER R & DAVID B	102-040 & 041	0.76	0	0	145,400	145,400	Vacant Residential
LABROSSE, JOHN & PEGGY TRUSTEES	402-01	94.00	94,870	4,520	25,520	120,390	Single Family
LABUKAS, JOHN C & JODI M	120-09.1	1.50	204,890	0	214,750	419,640	Single Family
LACLAIR, THERESE A.	135-07 & 08	0.44	71,170	0	31,400	102,570	Single Family
LACOSEGLIO, PAUL J. & TRACI G.	121-02	7.50	89,920	0	194,500	284,420	Single Family
LACOURCIERE, KEITH M.	135-46 & 47	0.48	70,560	0	135,320	205,880	Single Family
LAFLAMME, CLAIRE T	418-013	0.16	0	0	1,110	1,110	Vacant Residential
LAKE, DONALD K. & MELINDA J.	422-26	20.07	228,290	0	93,160	321,450	Single Family
LAKE, DONALD K. & MELINDA J.	422-26.1	2.54	0	0	27,080	27,080	Vacant Residential
LAKE, SAMUEL L & CYNTHIA J	110-02	4.89	124,960	0	49,780	174,740	Single Family
LAKEFALLS ASSOCIATES	418-005	622.50	0	16,680	95,680	95,680	Vacant Residential
LAMBERT, TERRY R	134-16	0.57	67,070	0	36,400	103,470	Single Family
LAMOTHE PATRICIA &	127-02	8.60	222,170	0	75,200	297,370	Single Family
LAMOUREUX, STEVEN R. & MELISSA L.	419-06	5.10	116,010	0	50,200	166,210	Single Family
LAMPHIER, LYNN R	135-41 TO 43-D	1.78	0	0	3,470	3,470	Vacant Residential
LAMPHIER, LYNN R	135-49-D	0.36	0	0	16,980	16,980	Vacant Residential
LAMPHIER, LYNN R	135-51 & 52	0.34	90,280	0	145,920	236,200	Single Family
LANGILLE, DANIEL J & ERIN M	115-73	1.00	140,910	0	38,000	178,910	Single Family
LANGILLE, GLENN T	116-10	0.44	34,830	0	33,800	68,630	Single Family
LARABEE, MARGARET A ETAL	115-05,06,10	1.85	58,430	0	41,700	100,130	Single Family
LARABEE, MARGARET A ETAL	115-08	0.34	0	0	4,020	4,020	Vacant Residential
LARABEE, MARGARET A ETAL	115-11 & 12	0.84	0	0	18,400	18,400	Vacant Residential
LARAWAY, NANCY & GEORGE	125-07	0.27	46,240	0	153,260	199,500	Single Family
LARIVIERE, CHRISTOPHER J	127-39	0.45	55,810	0	157,500	213,310	Single Family
LAROCHE, DAVID J & TERRI S	127-13	1.12	0	0	35,870	35,870	Vacant Residential
LAROCHE, DONISE F	104-05	0.25	43,830	0	101,080	144,910	Single Family
LAROCHE, TERRI S & DAVID J. ETAL	127-28 & 29	0.97	101,180	0	175,180	276,360	Single Family
LAROCHELLE, RICHARD A JR.	414-07.31	2.12	0	110	110	110	Vacant Residential
LAROCHELLE, RICHARD A JR.	414-07.4	44.86	0	860	860	860	Vacant Residential
LASKY, SYLVIA RHOMBERG	137-06	0.01	0	0	10,000	10,000	Vacant Residential
LASKY, SYLVIA RHOMBERG	137-79	0.03	0	0	4,500	4,500	Vacant Residential
LATAWIEC, SALLIE A	110-06	1.30	79,280	0	40,600	119,880	Single Family
LAVIGNE, RANDOLPHE G & GAIL A	137-51 & 56	1.13	316,190	0	244,300	560,490	Single Family
LAVOIE, AMY M & RYAN M	121-22.6	2.00	191,690	0	43,580	235,270	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
LAVOIE, AMY M & RYAN M	134-13	0.27	2,420	0	22,240	24,660	Outbuildings
LAVOIE, AMY M & RYAN M	134-15	0.13	59,410	0	18,400	77,810	Single Family
LAWSON, ELISABETH A. ETAL	101-104 TO 106	1.26	51,510	0	176,400	227,910	Single Family
LEARY PATRICK J	135-35	0.19	33,010	0	134,900	167,910	Single Family
LEBO, MICHAEL L.	115-49	1.10	99,100	0	145,550	244,650	Single Family
LEDWITH IRREV. TRUST, DOROTHY E	101-054	0.27	52,760	0	153,900	206,660	Single Family
LEFEBVRE, MAURICE & LILLIAN TRUSTEES	107-04	1.90	138,080	0	41,800	179,880	Single Family
LEFRANCOIS, JOHN M	139-50 & 51	1.44	56,810	0	220,400	277,210	Single Family
LEFRANCOIS, JOHN M & GARTRELL, DAVID	139-49	0.57	53,420	0	180,450	233,870	Single Family
LEHRMAN, HENRY J, III	404-05	43.20	66,800	0	82,660	149,460	Single Family
LEICHTHAMMER, FRANK N & LAURIE A	125-04	0.24	4,830	0	21,530	26,360	Outbuildings
LEICHTHAMMER, FRANK N & LAURIE A	125-05	0.22	119,430	0	148,200	267,630	Single Family
LEMANSKI, JOHN C. & BARBARA J.	105-02	0.94	43,270	0	138,040	181,310	Single Family
LEONARD, GEORGE	130-21	0.42	68,550	0	30,200	98,750	Single Family
LEONARD, GEORGE A	130-22	0.04	1,280	0	6,000	7,280	Outbuildings
LEONARD, LORI L	101-055	0.40	48,990	0	150,040	199,030	Single Family
LEONARD, MARK J	111-24	2.00	0	0	22,000	22,000	Vacant Residential
LEONARD, MARK J	111-25	2.00	0	0	22,000	22,000	Vacant Residential
LEOTTA, MARLINE J	411-05	0.84	140,540	0	40,720	181,260	Single Family
LEOTTA, NANCY L.	121-04	0.37	910	0	74,250	75,160	Outbuildings
LEOTTA, NANCY L.	121-16	0.45	174,380	0	32,000	206,380	Single Family
LESSER, CHARLOTTE B & DAVID, TRUSTEE	136-17	0.23	111,140	0	99,450	210,590	Single Family
LESSER, CHARLOTTE B. & DAVID, TRUSTEES	136-15	0.28	0	0	7,830	7,830	Vacant Residential
LEYDEN, RICHARD & BARBARA PIPER	128-15.1	5.80	0	0	45,600	45,600	Vacant Residential
LEYDEN, RICHARD F & BARBARA L PIPER	128-15	0.25	50,650	0	19,000	69,650	Single Family
LEYDEN, RICHARD F & BARBARA PIPER	414-02	18.00	0	520	520	520	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	414-03	113.00	0	3,020	3,020	3,020	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	415-31	0.32	0	0	54,530	54,530	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	415-32	0.59	0	0	35,630	35,630	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	415-33	0.96	0	40	40	40	Vacant Residential
LIBERATORE, DANIEL	411-11.2	5.50	243,600	0	51,000	294,600	Single Family
LIGHTBODY, FRANK W. & JEANNE M.	113-61	5.05	26,410	0	62,030	88,440	Single Family
LIGHTBODY, JOHN L JR & KAREN A	405-01.3	88.00	0	4,080	4,080	4,080	Vacant Residential
LIGHTBODY, JOHN L JR & KAREN A	405-03	12.00	0	0	40,000	40,000	Vacant Residential
LIGHTBODY, JOHN L JR & KAREN A	405-04	13.20	128,200	0	60,100	188,300	Single Family
LIGHTBODY, JR., JOHN L. & KAREN A.	405-02	5.70	0	0	31,900	31,900	Vacant Residential
LIND, DAVID O	111-18	1.70	0	0	19,400	19,400	Vacant Residential
LIND, DAVID O	111-30	2.40	640	0	22,800	23,440	Outbuildings
LINDBERG, LISA A	126-11	0.34	99,840	0	45,720	145,560	Single Family
LLOYD, JUDY R ETALS	101-116	0.37	48,390	0	27,200	75,590	Mobile Home
LOOBY, JAMES F & GAYLE	105-46	1.30	137,010	0	42,600	179,610	Single Family
LOPEZ, LISA & DAVID TRUSTEES	115-20	0.47	0	0	200	200	Vacant Residential
LOPROTO, ANTHONY C & LINDA J	110-12	2.30	157,240	0	42,600	199,840	Single Family
LOUCHART, RAYMOND & DARLENE	136-18 & 19	0.61	51,030	0	115,570	166,600	Single Family
LOUGHREY, DAVID K & JUDITH B, ETALS	127-47	0.31	98,120	0	147,600	245,720	Single Family
LOUNSBURY, BLAIR & LINDA F.	119-41	2.90	16,730	0	156,800	173,530	Single Family
LOWELL, DANNI W.	423-13	0.84	0	0	7,020	7,020	Vacant Residential
LUBRANO, CYNTHIA, J	414-07.8	22.26	0	0	72,450	72,450	Vacant Residential
LUKE, JUDITH A. & DONALD F. SR.	420-30	2.40	241,510	0	44,800	286,310	Single Family
LUND, EARLE L. TRUSTEE	422-20.1	5.04	179,990	0	47,980	227,970	Single Family
LUSTENBERGER, SCOTT & CHRISTINA	110-39 & 40	4.20	139,400	0	46,400	185,800	Single Family
LYMAN, ROBERT L & CHERYL A	124-25 & 26	0.54	126,790	0	68,920	195,710	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
LYNCH, CHERYL & MICHAEL F.	118-58	1.38	19,350	0	20,760	40,110	
MACALLISTER, JOHN & JOAN	138-22	0.52	174,190	0	247,600	421,790	Single Family
MACKINTOSH FAMILY REVOCABLE TRUST	105-04	0.69	76,440	0	173,800	250,240	Single Family
MADEN, ROBERT J	139-18 & 19	0.33	89,260	0	100,240	189,500	Single Family
MADORE LIVING TRUST, NORMAND W	113-37	0.22	11,620	0	20,600	32,220	Outbuildings
MADORE LIVING TRUST, NORMAND W	113-41	0.42	104,560	0	30,200	134,760	Single Family
MAGNANI, GEORGE R & PAULA TRUSTEES	107-20	1.40	0	0	20,800	20,800	Vacant Residential
MAGOON, BRIAN & JENNIFER S	116-37	1.60	130,950	0	33,200	164,150	Single Family
MAGRO, JAMES TRUSTEE	119-39	0.68	82,210	0	86,800	169,010	Single Family
MAILLET FAMILY REALTY TRUST	117-04	1.70	76,320	0	41,400	117,720	Single Family
MAILLET, DONALD J & ANITA M	117-03	1.84	25,060	0	41,680	66,740	Single Family
MAINE, CRAIGEN FAMILY TRUST	404-04	118.00	0	4,400	4,400	4,400	Vacant Residential
MAJORS, DAVID W. & EMILY B.	115-64	0.32	49,000	0	161,000	210,000	Single Family
MAMMONE, VINCENT, ETALS	418-081	0.17	0	0	1,140	1,140	Vacant Residential
MAMMONE, VINCENT, ETALS	418-082	0.19	0	0	1,200	1,200	Vacant Residential
MANGAUDIS, BRIAN E. & SANDRA J.	101-091 & 092	0.37	101,200	0	172,000	273,200	Single Family
MANNING, ERIC S. & SUSAN R.	412-05	2.50	45,260	0	42,900	88,160	Single Family
MARA, PHILIP E & MAUREEN W	119-05	1.90	0	0	17,800	17,800	Vacant Residential
MARAZOFF REVOCABLE TRUST OF 2006	421-07	8.62	156,590	0	53,310	209,900	Single Family
MARAZOFF REVOCABLE TRUST OF 2006	421-07.1	2.02	0	0	32,040	32,040	Vacant Residential
MARINELLO, JOSEPH J II	102-049	0.24	49,380	0	158,500	207,880	Single Family
MARKIEWICZ, STEVEN TRUSTEE	137-16	0.01	0	0	10,000	10,000	Vacant Residential
MARKIEWICZ, STEVEN TRUSTEE	137-81	0.12	34,000	0	53,400	87,400	Single Family
MARKS REVOCABLE LIVING TRUST	114-16	1.60	0	0	176,200	176,200	Vacant Residential
MARKS REVOCABLE LIVING TRUST	114-17	1.55	275,170	0	226,100	501,270	Single Family
MAROTTA, ROY S & PATRICIA C	110-36	2.90	223,770	0	43,800	267,570	Single Family
MARQUIS, DENNIS & PAULINE	135-06	0.47	105,130	0	33,200	138,330	Single Family
MARQUIS, MICHAEL & NANCY TRUSTEES	136-08	0.44	50,710	0	119,780	170,490	Single Family
MARSHALL, DARLENE M. ETAL	125-01	1.70	135,350	0	43,400	178,750	Single Family
MARSHALL, DARLENE M. ETAL	126-42	0.59	0	0	25,720	25,720	Vacant Residential
MARSHALL, DONALD A. & DONNA	422-08	47.50	137,700	1,710	50,610	188,310	Single Family
MARTELL, FAITH L TRUSTEE	409-01-B	115.50	0	3,770	3,770	3,770	Vacant Residential
MARTIN, DONALD & EILEEN TRUSTEES	112-14	1.10	0	0	182,800	182,800	Vacant Residential
MARTIN, JANET F	102-086 & 087	0.60	0	0	139,000	139,000	Vacant Residential
MARTIN, JANET F	102-091 TO 094	0.68	0	0	26,440	26,440	Vacant Residential
MARTIN, LAWRENCE D. & LOLA M.	114-19	2.46	268,240	0	227,920	496,160	Single Family
MASON, GLEN R. & ELLEN S	117-18	1.90	173,190	0	39,800	212,990	Single Family
MATHEWS, DIAN K	111-14	1.60	176,120	0	37,200	213,320	Single Family
MATHISON, GLENN R. & PATRICIA S.	106-01	8.90	0	0	31,300	31,300	Vacant Residential
MATSON, STEVEN C & NANCY N	110-03	0.45	0	0	11,600	11,600	Vacant Residential
MATSON, STEVEN C & NANCY N	110-04	0.44	104,930	0	33,800	138,730	Single Family
MATSON, STEVEN C & NANCY N	110-05	0.42	21,270	0	26,720	47,990	Outbuildings
MATUSKIEWICZ, THEODORE R & LORRAINE	127-18-20,25,26	2.13	37,100	0	159,510	196,610	Single Family
MAXWELL, JOANNE M	102-026 & 027	0.54	3,100	0	25,320	28,420	Outbuildings
MCADAM, HUGH A. III	129-14.3	3.74	140,210	0	47,480	187,690	Single Family
MCBRIDE, JAMES B SR & CATHERINE	118-27	0.96	89,600	0	41,680	131,280	Single Family
MCCARRA, EMILY JEANETTE	101-059	0.29	53,240	0	147,600	200,840	Single Family
MCCLURE, JAMES K.	419-09	6.90	6,580	0	47,500	54,080	Mobile Home
MCCOLL, BRUCE W. & VARIN, VIRGINIA	127-40	0.37	38,390	0	151,200	189,590	Single Family
MCDERMOTT, JANE	415-19	0.27	59,720	0	102,000	161,720	Single Family
MCDONALD, NATALIE J.	114-11	0.37	0	0	5,860	5,860	Vacant Residential
MCDONALD, DANIEL J	138-10	0.62	147,510	0	252,270	399,780	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
MCDONALD, NATALIE J.	114-06	1.40	120,530	0	214,550	335,080	Single Family
MCENANEY, THERESA	125-12	2.10	0	0	29,200	29,200	Vacant Residential
MCGERTY, STEPHEN & DEBORAH	118-38	2.10	199,250	0	38,200	237,450	Single Family
MCGERTY, STEPHEN J. & DEBORAH	121-24	3.60	143,410	0	51,400	194,810	Single Family
MCGINNIS, GAYLE E.	121-09	0.32	134,330	0	215,500	349,830	Single Family
MCGUIRE, KEVIN J & CATHERINE C	134-34	0.30	59,950	0	136,800	196,750	Single Family
MCKELVEY, HARRY S.	126-74	0.02	32,440	0	43,750	76,190	Single Family
MCKEON, JOHN & LUCINDA ET AL	137-74	0.25	29,050	0	88,200	117,250	Single Family
MCKEON, LUCINDA	420-20	16.00	0	610	610	610	Vacant Residential
MCKEON, LUCINDA	420-25	55.00	0	2,090	2,090	2,090	Vacant Residential
MCLANAHAN, DAVID	126-41	1.30	52,250	0	95,600	147,850	Single Family
MCLAUGHLIN, CHRISTINE TRUSTEE	133-18	0.98	111,620	0	169,600	281,220	Single Family
MCLAUGHLIN, ROBERT G & KRISTEN A	418-123	12.90	0	0	35,050	35,050	Vacant Residential
MCLAUGHLIN, ROBERT G. & KRISTEN A	424-34	8.20	263,830	0	50,400	314,230	Single Family
MCLEAN, NANCY FOLSOM	137-46 & 60	0.63	117,030	0	230,350	347,380	Single Family
MCLEAN, SUSANNE ETALS	101-118 TO 121	0.70	7,990	0	26,600	34,590	Outbuildings
MCLELLAN & MCMAHON	137-18	0.14	7,840	0	114,000	121,840	Outbuildings
MCLELLAN & MCMAHON HOLDINGS	137-19	2.30	0	0	413,000	413,000	Vacant Residential
MCMAHON, TERRENCE S & PATRICIA	130-05	2.30	181,450	0	44,600	226,050	Single Family
MCNEAL, CRAIG & NANCY F.	116-28	1.40	149,970	0	38,800	188,770	Single Family
MCNEMAR, ROBERT A	102-072 & 073	0.22	112,570	0	108,850	221,420	Single Family
MCNEMAR, ROBERT A	102-103 & 104	0.34	0	0	23,080	23,080	Vacant Residential
MCNEMAR, ROBERT A	102-105	0.17	1,490	0	18,270	19,760	Outbuildings
MCPADDEN REV. TRUST	106-12	3.00	0	0	24,000	24,000	Vacant Residential
MCPADDEN REV. TRUST	106-20	2.90	80,460	0	191,900	272,360	Single Family
MEADE, ANTHONY J.	135-12	0.16	59,410	0	18,800	78,210	Single Family
MEADOWSEND TIMBERLANDS	413-06	73.00	0	1,340	1,340	1,340	Vacant Residential
MEEHAN, TERRY D & MARTHA B	108-31	0.45	0	0	4,350	4,350	Vacant Residential
MEEHAN, TERRY D & MARTHA B	109-03	2.50	0	0	21,000	21,000	Vacant Residential
MEEHAN, TERRY D & MARTHA B	109-04	2.30	0	0	20,600	20,600	Vacant Residential
MEGENS, DOLORES M & HARRY	131-20	0.21	155,890	0	19,470	175,360	Single Family
MELLION, BRUCE LEVINE	121-21.4	5.01	0	0	65,010	65,010	Vacant Residential
MELZMUF ROBERTA A	104-24	0.35	237,820	0	146,250	384,070	Single Family
MELZMUF ROBERTA A	104-25	0.33	23,830	0	131,180	155,010	Single Family
MEROLLA, STACEY & SALESKI, GALE A.	421-09.1	5.05	118,420	0	48,000	166,420	Single Family
MERRIEWOODE VILLAGE, INC	103-01	34.00	1,332,120	0	647,000	1,979,120	
MERRIEWOODE VILLAGE, INC	105-12	0.51	770	0	127,260	128,030	Outbuildings
MERRILL, ALAN H, JR &	127-01	4.10	147,110	0	48,200	195,310	Single Family
MERRILL, KENNETH R. TRUSTEE	409-01-A	115.50	0	3,770	3,770	3,770	Vacant Residential
MESSINGER, JOHN A & BOGDANA	124-24	0.39	90,600	0	156,280	246,880	Single Family
MEYER, DONALD E. & MARY E.	109-02	2.10	133,960	0	38,200	172,160	Single Family
MEYER, MICHAEL F & MARY M TRUSTEES	121-12	0.29	143,840	0	201,880	345,720	Single Family
MICHAUD, BRIAN D & DEBORAH P	410-04	2.10	246,090	0	44,200	290,290	Single Family
MIDDLETON, MARY ANN	129-12	0.71	0	0	26,680	26,680	Vacant Residential
MILLER FAMILY TRUST c/o Donald & Joa	132-01	3.20	19,290	0	89,400	108,690	Single Family
MILLER FAMILY TRUST c/o Donald & Joa	132-09	0.15	0	0	34,170	34,170	Vacant Residential
MILLER, BRUCE	118-11	1.30	46,980	0	28,950	75,930	Single Family
MILLER, EDWARD H & SYLVIA A	135-41 TO 43-E	1.78	0	0	3,470	3,470	Vacant Residential
MILLER, EDWARD H & SYLVIA A.	135-44 & 45	0.13	30,020	0	18,400	48,420	Single Family
MILLER, EDWARD H & SYLVIA A	135-49-E	0.36	0	0	16,980	16,980	Vacant Residential
MINER, BONNIE L.	423-07	4.00	35,180	0	35,400	70,580	Single Family
MINER, BONNIE LEE	423-06	0.79	0	0	16,490	16,490	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
MINGO, JOSHUA	131-21	0.28	67,440	0	27,250	94,690	Single Family
MITCHELL-BOUDREAU, CAROL	115-27	0.50	184,690	0	35,000	219,690	Single Family
MOE, DOUGLAS W	135-34	0.18	63,890	0	126,950	190,840	Single Family
MOLINA REVOCABLE TRUST	133-19	0.80	54,520	0	157,700	212,220	Single Family
MONKTON, DONALD S.	126-02	0.52	96,460	0	45,140	141,600	Single Family
MONTANA, LISA A.	123-11	17.80	151,340	0	64,200	215,540	Single Family
MONTY, KEVIN & KIMBERELY	421-02	8.00	132,670	0	56,000	188,670	Single Family
MOONEY, DAVID W. ETALS	408-19	2.02	8,190	0	44,040	52,230	Mobile Home
MOONEY, WARREN F III, ET AL	408-18	2.05	9,240	0	44,100	53,340	Mobile Home
MOOSEHEAD REALTY TRUST	119-12	1.84	148,500	0	41,680	190,180	Single Family
MORRIS, MATTHEW	135-05	0.28	51,130	0	21,800	72,930	Single Family
MORRIS, T. SCOTT & CINDY L.	117-22	4.00	0	0	26,000	26,000	Vacant Residential
MORRISON, RONALD D & SANDRA J	102-043	0.15	0	0	110,000	110,000	Vacant Residential
MORRISON, RONALD D & SANDRA J	102-044	0.18	79,390	0	134,550	213,940	Single Family
MORRISON, RONALD D & SANDRA J	102-045	0.14	83,760	0	143,000	226,760	Single Family
MORTON, DELORMA R. &	128-16	0.71	194,340	0	35,280	229,620	Single Family
MORTON, ROBERT D.	126-67	1.11	79,140	0	38,020	117,160	Single Family
MORTON, ROBERT W & MARIANN	101-047	0.27	69,590	0	162,000	231,590	Single Family
MOULTON, NANETTE L.	415-16.6	5.34	208,470	0	143,680	352,150	Single Family
MOULTON, SCOTT C.	134-17	0.12	13,100	0	18,270	31,370	Single Family
MOWAT Revocable Trust, Jacqueline A.	120-13	1.75	71,470	0	215,250	286,720	Single Family
MOXLEY, DONNA J.	110-33	2.20	123,780	0	38,400	162,180	Single Family
MUDGE, HOWARD JR & BRENDA	121-10	0.40	132,540	0	195,750	328,290	Single Family
MURDOCK, RICHARD W. & BEVERLY L	137-47 & 59	0.36	160,170	0	228,120	388,290	Single Family
MURPHY, EDWARD, JR, MARY E & PAUL E	139-45	0.32	45,390	0	214,440	259,830	Single Family
MURPHY, EDWARD, JR, MARY E & PAUL E	424-22	8.00	0	0	44,000	44,000	Vacant Residential
MURPHY, KEVIN R & SHERYL J	102-067 TO 069	0.47	47,640	0	164,260	211,900	Single Family
MURPHY, KEVIN R & SHERYL J	102-109	0.53	0	0	25,240	25,240	Vacant Residential
MURPHY, MARYELLEN	102-034	0.16	0	0	17,800	17,800	Vacant Residential
MURPHY, MARYELLEN	102-035 TO 038	0.78	55,840	0	40,240	96,080	Single Family
MURPHY, MARYELLEN	102-039	0.15	0	0	17,330	17,330	Vacant Residential
MURPHY, WILLIAM K & LISBETH A	103-17	0.78	125,710	0	152,480	278,190	Single Family
MURRAY 2004 REVOC. FAMILY TRUST	112-19	3.98	172,940	0	176,460	349,400	Single Family
NADON, BARRY J JR. & SUSAN G	119-19	0.19	0	0	10,700	10,700	Vacant Residential
NARDELLO, STEVEN & EMILY	108-25	2.90	137,080	0	43,800	180,880	Single Family
NASSAU, DAVID S.	120-23	0.78	97,830	0	222,800	320,630	Single Family
NELLIGAN, BRIAN & MARY GRACE	424-09	5.20	0	0	42,000	42,000	Vacant Residential
NELSON, MARK E, EARLC, & MARY J.	113-21	0.62	98,650	0	37,400	136,050	Single Family
NELSON, STEPHEN R & PHYLLIS A	113-65	1.22	78,800	0	42,440	121,240	Single Family
NEW HAMPSHIRE, STATE OF	136-13	0.47	0	0	79,400	79,400	Exempt:state
NEW HAMPSHIRE, STATE OF	137-89	0.49	0	0	24,880	24,880	Exempt:state
NEW HAMPSHIRE, STATE OF	407-05	5.00	40,130	0	30,500	70,630	Exempt:state
NEW HAMPSHIRE, STATE OF	413-08	0.75	0	0	27,000	27,000	Exempt:state
NEW HAMPSHIRE, STATE OF	415-22	0.24	0	0	71,750	71,750	Exempt:state
NEW HAMPSHIRE, STATE OF	420-33	1.50	0	0	16,000	16,000	Exempt:state
NEW HAMPSHIRE, STATE OF	421-05	0.48	0	0	7,430	7,430	Exempt:state
NEW HAMPSHIRE, STATE OF	422-14	1.20	0	0	9,400	9,400	Exempt:state
NEW HAMPSHIRE, STATE OF	423-17	7.30	159,440	0	90,600	250,040	Exempt:state
NEWBY, JOHN R. & RENEE I.	126-01	20.00	367,280	0	86,900	454,180	Single Family
NEWELL, JAMES R	109-12	2.40	204,390	0	30,700	235,090	Single Family
NICHOLAS REVOC. TRUST OF 1996, C.	126-10	0.59	38,390	0	36,800	75,190	Single Family
NICHOLS TRUST, MILDRED J	121-05 & 06	0.51	99,120	0	209,100	308,220	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
NICHOLS, CHESTER & CAROLYN TRUST	105-17	1.30	108,330	0	198,600	306,930	Single Family
NICHOLS, CHESTER & CAROLYN TRUST	105-31	0.35	0	0	19,720	19,720	Vacant Residential
NICOL, DIANNE E & DAVID D SR	113-31	0.20	0	0	19,670	19,670	Vacant Residential
NICOL, DIANNE E & DAVID D SR	113-32	0.24	62,510	0	19,870	82,380	Single Family
NICOL, MAUREEN A. ETAL	107-05	3.20	139,240	0	44,400	183,640	Single Family
NICOLETTI, RICHARD A & ANGELA M, TRU	137-53 & 54	1.01	242,470	0	243,000	485,470	Single Family
NOGA, TRACY J.	119-23	0.76	117,570	0	175,200	292,770	Single Family
NOLAN, ANNE M.	135-20	0.17	61,980	0	18,930	80,910	Single Family
NOLAN, ANNE M.	135-21	0.15	0	0	300	300	Vacant Residential
NORCROSS LIVING TRUST, ARTHUR ETAL	137-75	0.36	2,520	0	17,490	20,010	Outbuildings
NORMANDIN, MARK & SHARRON	110-09	1.62	166,970	0	41,240	208,210	Single Family
NORMANDIN, SHARON E	104-03	0.16	34,140	0	92,550	126,690	Single Family
NORTON, SARAH H & HANSON, ELIZABETH	420-31	1.90	202,730	0	43,800	246,530	Single Family
O'BRIEN REVOCABLE TRUST	135-09.1	0.19	0	0	19,200	19,200	Vacant Residential
O'BRIEN REVOCABLE TRUST	135-36	0.24	120,320	0	141,240	261,560	Single Family
O'BRIEN, LINDA & JOHN V	109-11	2.70	118,750	0	43,400	162,150	Single Family
O'BRIEN, MAURICE E, JR	418-021	0.16	0	0	1,110	1,110	Vacant Residential
OKE, GARY R & REBECCA	117-11	1.40	0	0	20,800	20,800	Vacant Residential
OKE, GARY R & REBECCA	117-12	0.91	82,130	0	39,100	121,230	Single Family
OKE, GARY R & REBECCA	117-13	0.94	0	0	19,400	19,400	Vacant Residential
OKE, GARY R & REBECCA	117-14 & 15	1.84	0	0	21,680	21,680	Vacant Residential
OLDERSHAW, MICHAEL S & NANCY G	419-04.2	9.06	232,870	180	43,780	276,650	Single Family
OLDERSHAW, MICHAEL S & NANCY G	419-05.1	10.99	0	280	280	280	Vacant Residential
OLDERSHAW, MICHAEL S. JR.&CHRISTINE	419-05.2	6.90	190,800	0	53,800	244,600	Single Family
OLDS, CHRISTOPHER J & LAURIE A	422-02.11	14.15	82,880	490	41,190	124,070	Single Family
OLDS, CHRISTOPHER J & LAURIE A	422-02.15	2.00	0	80	80	80	Vacant Residential
OLSEN, DEBRA L	101-002	0.37	0	0	23,440	23,440	Vacant Residential
OLSON, BETSY N & KERYL OLSON	134-42	0.42	0	0	133,280	133,280	Vacant Residential
OLSON, BETSY N & KERYL OLSON	135-22 & 23	0.23	66,400	0	19,730	86,130	Single Family
O'MALLEY, DANNY &	137-35	0.08	85,710	0	81,000	166,710	Single Family
O'NEILL, PATRICIA M	113-62	0.74	148,380	0	39,800	188,180	Single Family
OPIDEE, MARIE E.	116-35	3.10	126,800	0	36,200	163,000	Single Family
ORMON, M DALE & MARY J	101-097 TO 099	0.49	201,630	0	184,000	385,630	Single Family
OSBORNE, NATALIE TRUSTEE	111-27	1.60	0	0	21,200	21,200	Vacant Residential
OSBORNE, DONALD C & CHERYL L	126-34	0.61	120,800	0	37,200	158,000	Single Family
OSBORNE, DUANE E & JENNIFER E	421-08	13.00	101,090	280	46,280	147,370	Single Family
OSBORNE, NATALIE	111-26	2.90	102,850	0	43,800	146,650	Single Family
OSENGA, WILLIAM, JR	412-08	3.96	43,000	0	47,370	90,370	Single Family
OSTERHOUT, WILLIAM D ETAL	116-11	2.70	118,590	0	39,400	157,990	Single Family
OSTERHOUT, WILLIAM D. ETAL	116-09	2.40	0	0	17,800	17,800	Vacant Residential
OSTROWSKI, EDWIN J & VITA M	133-16	0.59	50,030	0	153,710	203,740	Single Family
O'SULLIVAN, GEGORY ET AL	121-07	0.36	90,320	0	194,850	285,170	Single Family
OUELLETTE, LISA & JOSEPH	107-26	1.80	168,710	0	45,600	214,310	Single Family
OUR, CHRISTOPHER & JANET M.	124-19 & 20	0.62	155,950	0	174,800	330,750	Single Family
OUR, CHRISTOPHER & JANET M.	124-22	0.30	0	0	99,450	99,450	Vacant Residential
PAGE, JOHN M & HELENA	115-03	1.40	144,970	0	36,800	181,770	Single Family
PAGNIUCCI, DAVID J. & CAYLA J.	138-11	0.68	137,840	0	255,070	392,910	Single Family
PAINE, RONALD E	126-04	0.41	500	0	26,910	27,410	Outbuildings
PALMER, STEPHEN D. & KARLA HA	128-03	12.95	173,450	380	44,180	217,630	Single Family
PANTINA, ROBERT J & PATRICIA A	122-20	0.72	47,270	0	156,960	204,230	Single Family
PARADIS, SUSAN L. & ROLAND A	118-24	4.30	96,900	0	40,620	137,520	Single Family
PARADISE VALLEY ENTERPRISES, INC.	418-001	17.00	0	0	34,000	34,000	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
PARADISE VALLEY ENTERPRISES, INC.	418-045	0.09	1,000	0	10,800	11,800	Outbuildings
PARADISE VALLEY ENTERPRISES, INC.	418-046	0.12	0	0	1,000	1,000	Vacant Residential
PARCELL, PHILLIP & LAURA TRUSTEES	132-13	0.56	66,370	0	145,480	211,850	Single Family
PARKER REVOC. TRUST, CATHERINE W	113-54	0.70	65,450	0	39,000	104,450	Single Family
PARKER REVOC. TRUST, CATHERINE W	113-55	0.25	0	0	11,000	11,000	Vacant Residential
PARKER, ROBERT	118-21	2.30	147,350	0	42,500	189,850	Single Family
PARROT LIVING TRUSTS c/o Ted Parrot	132-16	1.42	106,370	0	162,340	268,710	Single Family
PARROTT SR., KARL A	129-02	0.73	112,740	0	39,600	152,340	Single Family
PATNODE TRUST, DOROTHY A.	137-12	0.10	81,280	0	200,000	281,280	Single Family
PATTERSON, MICHAEL C & MOLLY	119-15	0.50	54,460	0	35,000	89,460	Single Family
PATTERSON, RICHARD W & PAULA A	127-32 & 33	0.43	107,770	0	158,180	265,950	Single Family
PATTERSON, RICHARD W. & PAULA ANN	127-12	0.61	0	0	32,350	32,350	Vacant Residential
PEATE, KENNETH & LESLIE	106-04	3.80	150,690	0	48,600	199,290	Single Family
PEATE, KENNETH L & LESLIE A	103-16	0.34	1,200	0	25,580	26,780	Outbuildings
PEDRO, JOSEPH E, JR. & AMY	122-07	1.40	59,860	0	42,800	102,660	Single Family
PEDRO, JOSEPH E, JR. & AMY A	121-08	0.34	89,960	0	205,200	295,160	Single Family
PEDRO, JOSEPH E. JR & AMY	118-06B	1.00	0	0	7,500	7,500	Vacant Residential
PEETS, KEVIN B. & DENISE A.	137-34	0.10	43,530	0	76,710	120,240	Single Family
PELLEGRINO, DENNIS P & LORRAINE M.	115-50	3.20	311,020	0	274,400	585,420	Single Family
PEPPIN, NORMAN A & LIANE S,TRUSTEES	101-003 & 004	1.00	34,260	0	42,000	76,260	Single Family
PERKINS, MICHAEL A. & NANCY	420-12	5.10	149,120	0	42,460	191,580	Single Family
PERRIN, ROBERT A & ROBERT EARL	415-13	45.00	0	1,320	36,000	36,000	Vacant Residential
PERRON, ROBERT F & SUZANNE F	101-064	0.21	52,270	0	154,000	206,270	Single Family
PERROTTI, DAVID R. & MARY K TRUSTEES	101-033	0.20	69,900	0	144,880	214,780	Single Family
PERRY, DIANE	116-31	2.10	0	0	18,200	18,200	Vacant Residential
PERRY, E RONALD & HANSON, WILLIAM	414-01-A	53.75	0	1,650	1,650	1,650	Vacant Residential
PERSSON, CHRISTOPHER C &	108-16	3.60	222,630	0	44,300	266,930	Single Family
PESCHEL, WAYNE D. & PATRICIA A.	108-09	5.60	180,690	0	49,200	229,890	Single Family
PETERSON, ALFRED C, JR. & PHYLLIS	408-22	71.00	75,770	0	139,400	215,170	Single Family
PFUNDSTEIN, GEORGE A	104-19	0.37	39,020	0	147,150	186,170	Single Family
PHANEUF, ROGER K.	123-05	4.20	0	0	31,900	31,900	Vacant Residential
PHELPS, JANETTE & TIMOTHY	420-32	0.47	8,020	0	33,200	41,220	Mobile Home
PHELPS, GEORGE L & FRANCES R	126-70	0.54	52,580	0	126,560	179,140	Single Family
PHELPS, GEORGE L & FRANCES R	126-72	0.49	110,980	0	161,100	272,080	Single Family
PHELPS, TIMOTHY & NORA	414-24	108.00	311,510	2,890	42,590	354,100	Single Family
PHILBRICK, STEVEN A	419-10	15.09	84,630	380	56,560	141,190	Single Family
PHILLIPS, DAVID J	135-41 TO 43-F	1.78	0	0	3,470	3,470	Vacant Residential
PHILLIPS, DAVID J	135-49-F	0.36	0	0	16,980	16,980	Vacant Residential
PHILLIPS, FRANKLIN D	104-07	4.51	67,000	0	116,220	183,220	Single Family
PHILLIPS, DAVID J.	135-53	0.12	49,780	0	132,670	182,450	Single Family
PHILLIPS, DAVID J.	135-54	0.15	0	0	20,500	20,500	Vacant Residential
PHILLIPS, LAURA J	122-25	1.38	58,680	0	162,760	221,440	Single Family
PHILLIPS, PATRICIA A	106-07	3.30	73,600	0	45,600	119,200	Single Family
PHIPPARD, CHARLES R & LINDA M	137-48	0.26	60,560	0	223,700	284,260	Single Family
PICARD, JACQUES L. & JULIE E.	112-15	1.20	103,780	0	198,400	302,180	Single Family
PICKARD, TERRY & VANESSA	116-16	1.60	0	0	19,200	19,200	Vacant Residential
PIDLIPCHAK, WILLIAM & DESIREE	112-08	1.40	0	0	15,800	15,800	Vacant Residential
PIEHL, George F & Jeannemarie Thorpe	411-01	32.00	35,870	800	47,800	83,670	Single Family
PIKE, RICHARD, SR.	115-33 & 34	0.55	56,860	0	31,950	88,810	Single Family
PINCIARO, ANTHONY F & CLAIRE J	125-08	0.94	111,700	0	144,620	256,320	Single Family
PINCIARO, ANTHONY F. & CLAIRE J.	125-03	0.63	0	0	26,040	26,040	Vacant Residential
PINNEY, BEVERLY	115-01	1.73	58,800	0	41,460	100,260	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
PISANI, JOSEPH J	112-07	1.20	120,670	0	44,400	165,070	Single Family
PLANTE, HEATHER H.	420-15	1.90	11,150	0	39,600	50,750	Outbuildings
POCOCK, GORDON C	101-050 & 051	0.17	126,310	0	148,000	274,310	Single Family
PODOLSKA, JAMES & SUSAN TRUSTEES	118-06D	1.00	0	0	7,500	7,500	Vacant Residential
PODOLSKA, JAMES & SUSAN TRUSTEES	122-06	1.40	41,580	0	42,800	84,380	Single Family
POLLARD, KENNETH A.	126-32	2.20	77,720	0	64,500	142,220	Single Family
POLLOCK, GREGORY M & BRENDA R	120-30	1.21	0	0	33,420	33,420	Vacant Residential
POLLOCK, GREGORY M & BRENDA R	120-32	1.96	312,650	0	48,120	360,770	Single Family
POLLOCK, GREGORY M & BRENDA R	120-33	1.89	0	0	34,780	34,780	Vacant Residential
POLLOCK, JAMES R	125-27	1.15	58,810	0	42,300	101,110	Single Family
POLLOCK, JESSE J	111-29	1.90	125,440	0	41,800	167,240	Single Family
POLLOCK, KATHERINE E.	110-13	2.40	113,640	0	42,800	156,440	Single Family
POLOCZANSKI FAMILY NOMINEE TRUST ANT	126-62	0.07	44,680	0	117,900	162,580	Single Family
POLOCZANSKI FAMILY NOMINEE TRUST ANT	126-63	0.13	0	0	82,800	82,800	Vacant Residential
POODIACK, LIANA & JAMES	122-34	3.11	0	0	153,620	153,620	Vacant Residential
POODIACK, LIANA & JAMES	122-34.1	1.90	163,970	0	163,800	327,770	Single Family
POREMB, LORRAINE L TRUSTEE	119-31	0.46	168,340	0	159,600	327,940	Single Family
POST, GEOFFREY W, TRUSTEE	109-01	2.80	1,000	0	21,600	22,600	Outbuildings
POWER, HARRY R & BEVERLY A	408-01	2.96	229,330	0	45,920	275,250	Single Family
PRATT, BRADLEY C JR & DENISE C	415-16.3	3.66	244,390	0	140,320	384,710	Single Family
PRATT, BRADLEY C & CHARLOTTE H; SR	422-03	15.44	200,660	4,920	46,680	247,340	Single Family
PRATT, BRADLEY C & DENISE C; JR	422-05	12.44	0	0	60,380	60,380	Vacant Residential
PRATT, CHARLES F	422-02.2	11.00	0	330	330	330	Vacant Residential
PRATT, CHARLES F & MARY M	422-01	5.10	152,510	0	50,200	202,710	Single Family
PRATT, SANDRA L	117-25	2.20	89,400	0	42,400	131,800	Single Family
PRESCOTT, GREGG S & GAIL A	120-08.2	1.52	147,810	0	183,290	331,100	Single Family
PRESTON, GEORGE F	412-01 & 03	39.70	251,240	0	119,250	370,490	Single Family
PRICE MD, TREVOR R P	136-20 TO 22	0.92	0	0	143,140	143,140	Vacant Residential
PRICE MD, TREVOR R P	136-26	0.26	0	0	17,700	17,700	Vacant Residential
PRICE MD, TREVOR R P	413-02.2	52.00	0	1,130	3,430	3,430	Vacant Residential
PRICE TRUST, BEATRICE	134-18	11.10	0	280	280	280	Vacant Residential
PRICE TRUST, BEATRICE D	133-01	0.01	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	133-02	0.33	0	20	20	20	Vacant Residential
PRICE TRUST, BEATRICE D	133-03	0.06	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	133-04	9.80	0	150	150	150	Vacant Residential
PRICE TRUST, BEATRICE D	133-05	0.05	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	134-44	0.23	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	134-45	0.09	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	136-01	0.09	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	136-02	0.03	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	136-03	6.70	0	100	100	100	Vacant Residential
PRICE TRUST, BEATRICE D	136-14	0.02	0	0	1,500	1,500	Vacant Residential
PRICE, TREVOR R.P., MD.	136-04	15.50	0	630	630	630	Vacant Residential
PRICE, TREVOR R.P., MD.	136-33 & 35	0.63	0	0	96,750	96,750	Vacant Residential
PRICE, TREVOR R.P., MD.	413-02.1	261.50	0	5,540	16,210	16,210	Vacant Residential
PRICE, TREVOR R.P., MD.	413-04	39.00	0	860	860	860	Vacant Residential
PRIDE, JONATHAN M, SR. & DAWN M.	110-24	1.60	156,360	0	41,200	197,560	Single Family
PRIEST NOMINEE TRUST, DORMAN E	103-06	3.30	44,730	0	216,520	261,250	Single Family
PROHASKA LIVING TRUST	120-14.3	2.80	300,140	0	206,100	506,240	Single Family
PROVODA, CATHLEEN	127-41	0.70	150,620	0	48,750	199,370	Single Family
PRUNIER, PAUL A & KATHLEEN P	102-047	0.46	256,170	0	181,000	437,170	Single Family
PUBLIC SERVICE CO OF NH	127-0A	0.00	4,580,700	0	0	4,580,700	Utility Electric

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
PUBLIC SERVICE CO OF NH	127-0B	0.00	695,500	0	0	695,500	Utility Electric
PUTNAM, CANDY H.	408-07	2.00	68,200	0	44,000	112,200	Single Family
PUTNAM, NATHAN & BARBARA	408-11.2	6.28	42,510	0	52,140	94,650	Mobile Home
PUTNAM, PATRICIA E	408-06	35.10	61,930	3,340	47,140	109,070	Single Family
QUACKENBUSH, RICHARD	105-05	0.54	63,510	0	154,150	217,660	Single Family
QUATTLEBAUM, TERRY & MARY LEE	124-10	0.27	109,760	0	157,000	266,760	Single Family
QUIMBY, JAMES C. & NANCY O.	122-30	0.23	69,050	0	153,000	222,050	Single Family
QUIST, MURIEL M	136-05 TO 07	1.89	89,740	0	214,280	304,020	Single Family
QUIST, JOHN A.	107-19	2.00	85,120	0	42,000	127,120	Single Family
RAFTER, ROSEMARY	138-08	1.00	76,150	0	256,500	332,650	Single Family
RAHILLY, GLEN J & DEBRA S	116-25	2.20	0	0	16,800	16,800	Vacant Residential
RAMIREZ, ROBERT R.	120-15	1.57	144,480	0	47,340	191,820	Single Family
RANCOURT, JOSEPH M & PRISCILLA E	115-81	1.10	47,950	0	40,200	88,150	Single Family
RAND, DONALD H	118-22	2.40	82,090	0	42,700	124,790	Mobile Home
RAND, MONA E	102-052	0.17	20,490	0	133,570	154,060	Single Family
RAND, MONA ETAL	102-004 & 005	0.38	8,060	0	23,560	31,620	Single Family
RASI, RONALD T & HELEN A	127-24	0.57	45,230	0	164,160	209,390	Single Family
RAUDONIS REV. TRUST	421-22	23.00	0	0	57,020	57,020	Vacant Residential
RAUDONIS REV. TRUST	421-24	1.10	0	0	18,200	18,200	Vacant Residential
RAYMOND, STEPHEN A.	120-14.2	3.97	115,540	0	52,140	167,680	Single Family
RAYMOND, STEPHEN A.	120-14.6	5.00	0	0	41,000	41,000	Single Family
READ, JOAN A.	420-13.1	12.60	237,910	310	47,400	285,310	Single Family
RECORD, JAROD R. ET AL	411-14.12	5.41	271,340	0	50,120	321,460	Single Family
REEKSTIN, RHETT W & LYNN A	139-28 & 33	0.20	134,040	0	207,000	341,040	Single Family
REESE, DAVID D	127-42	0.38	60,380	0	151,800	212,180	Single Family
REESE, DAVID D	421-26.1	5.96	282,650	0	51,920	334,570	Single Family
REILLY, SEAN	424-33	10.20	0	0	46,600	46,600	Vacant Residential
REILLY, STEVEN A	418-037	0.13	0	0	1,030	1,030	Vacant Residential
REILLY, STEVEN A	418-038	0.13	44,870	0	9,200	54,070	Single Family
REYNELLI, AMY	126-35	0.59	91,130	0	36,800	127,930	Single Family
REYNOLDS FAMILY REVOCABLE TRUST	102-009	0.38	121,540	0	27,800	149,340	Single Family
REYNOLDS, ELMER A, JR	126-07	0.21	0	0	28,690	28,690	Vacant Residential
REYNOLDS, ELMER A, JR	126-08	0.73	28,560	0	56,430	84,990	Single Family
REYNOLDS, RUSSELL N.	126-45	0.32	0	0	5,710	5,710	Vacant Residential
REYNOLDS, RUSSELL N.	126-50	0.44	244,130	0	165,300	409,430	Single Family
RHOADES, JONI L.	110-07	1.00	111,230	0	40,000	151,230	Single Family
RHODES, SUSAN L.	124-34	0.44	314,870	0	167,000	481,870	Single Family
RHOMBERG, LORENZ & MARIA	137-52 & 55	0.76	0	0	165,600	165,600	Vacant Residential
RIBACK, MARY ELLEN & JOHN TRUSTEES	101-062	0.61	271,710	0	160,060	431,770	Single Family
RICE, SUSAN R.	131-34	0.25	0	0	11,000	11,000	Vacant Residential
RICE, SUSAN R.	131-38 & 38.1	0.27	102,390	0	21,200	123,590	Single Family
RICE, SUSAN R.	131-39	0.90	0	0	21,600	21,600	Vacant Residential
RICHER REVOCABLE TRUST OF 2007	422-06	2.00	6,700	0	41,900	48,600	Mobile Home
RICHER REVOCABLE TRUST OF 2007	422-06.1	147.60	0	8,730	34,530	34,530	Vacant Residential
RICHER REVOCABLE TRUST OF 2007	422-07	156.00	110,920	4,290	94,180	205,100	Single Family
RICHMOND, CHARLES S. & NORMA B.	121-20	5.01	230,530	0	45,820	276,350	Single Family
RICHMOND, CHARLES S. & NORMA B.	121-21.1	5.01	0	0	41,020	41,020	Vacant Residential
RICK, MARC D. & CAROLYN J.	114-03	1.77	278,880	0	193,920	472,800	Single Family
RIDEL, JEROME F. & KAREN T.	121-03	0.60	142,890	0	221,000	363,890	Single Family
RIDEL, JEROME F. & KAREN T.	121-17	0.57	13,300	0	25,560	38,860	Outbuildings
RIESENBERG, JEROME C & CATHERINE J	419-04.1	12.12	300,070	410	44,410	344,480	Single Family
RIESENBERG, JOHN J, JR & GWENDOLYN S	421-06	12.40	197,020	0	61,200	258,220	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
RILEY, GWENDOLYN B. & CHRISTOPHER A.	133-21	1.04	0	0	110,580	110,580	Vacant Residential
RINEHIMER, WILLARD C. JR. & LORI A	403-02	380.80	0	8,430	40,030	40,030	Vacant Residential
RIORDAN, KATHERINE R.	102-088	0.33	5,840	0	159,600	165,440	Mobile Home
RIPLEY, SALLY	138-02&52	1.46	95,690	0	274,600	370,290	Single Family
RITCHIE, MARGUERITE M	130-19	0.38	88,910	0	27,800	116,710	Single Family
RITCHIE, KENNETH & CAROLYN	132-15	0.91	0	0	119,000	119,000	Vacant Residential
RITCHIE, KENNETH H & BARBARA C	132-14	1.16	59,580	0	161,820	221,400	Single Family
RITCHIE, KENNETH H & BARBARA C	132-17	2.53	0	0	34,650	34,650	Vacant Residential
RIVERS, TIMOTHY & MARY ELLEN	113-64	1.10	105,110	0	42,200	147,310	Single Family
ROBBINS, KEVIN M. & DEBRA L.	139-04 & 09	0.25	99,680	0	98,000	197,680	Single Family
ROBBINS, KEVIN M. & DEBRA L.	139-05 TO 08	0.58	0	0	45,800	45,800	Vacant Residential
ROBERTSON, DANIEL E & KIERSTIN C	116-19	1.60	319,570	0	38,840	358,410	Single Family
ROBERTSON, DANIEL E & KIERSTIN C	119-06	1.70	0	0	17,400	17,400	Vacant Residential
ROBIDOUX FAMILY TRST % Michael&Dorot	137-42	0.10	43,610	0	85,000	128,610	Single Family
ROBINSON, DONALD J & JEAN M	110-14	1.72	108,770	0	41,440	150,210	Single Family
ROBINSON, JAMES M. & NANCY L.	120-06	3.09	247,610	0	56,680	304,290	Single Family
ROCKWELL LIVING TRUST, STEVEN	420-28	3.10	140,090	0	46,200	186,290	Single Family
ROCKWELL, COLLEEN LOUISE	110-41	0.91	0	0	19,100	19,100	Vacant Residential
ROCKWELL, COLLEEN LOUISE	110-42	0.91	0	0	19,100	19,100	Vacant Residential
ROCKWELL, COLLEEN LOUISE	110-43	0.91	0	0	19,100	19,100	Vacant Residential
RODGERS, JOSHUA L & BRANDI M	111-31	1.70	124,050	0	41,400	165,450	Single Family
ROENTSCH, MARY C.	126-65	0.32	152,680	0	148,200	300,880	Single Family
ROENTSCH, MARY C.	126-66	0.43	0	0	24,160	24,160	Vacant Residential
ROKES, STEPHEN J. & DIANA L.	420-17	4.50	171,590	0	49,000	220,590	Single Fam + Acc Ap
ROKES, STEPHEN J. & DIANA L.	420-27	0.16	0	0	12,460	12,460	Vacant Residential
ROKOSZAK, MYRON C & AMY S	411-11.7	12.45	382,530	360	63,960	446,490	Single Family
ROLPH, CHARLES G & JILL R	126-57	0.21	13,980	0	139,200	153,180	Single Family
RONCAIOLI, ANTHONY J. & LINH B.	113-14 & 15	0.70	113,680	0	140,940	254,620	Single Family
ROPIECKI, ALLEN W. & BARBARA L.	137-37	0.23	106,530	0	97,400	203,930	Single Family
ROSEN, DANIEL D & ROYEA, MARIE	102-002 & 055	6.28	480	0	147,810	148,290	Outbuildings
ROSEN, RICHARD S., WILLIAM S. & THOM	135-32	0.22	111,210	0	138,700	249,910	Single Family
ROSLEY, THOMAS E	113-53	1.26	83,180	0	42,520	125,700	Single Family
ROSS REVOCABLE FAMILY TRUST	419-12	16.90	167,270	0	69,450	236,720	Single Family
ROSS, DANIEL	101-075	0.24	62,990	0	150,580	213,570	Single Family
ROSS, SCOTT, JESSE, KERI; ETALS	134-32	1.03	77,590	0	170,060	247,650	Single Family
ROTHMAN, DEBRA V & STEPHEN	137-24	0.29	54,530	0	123,900	178,430	Single Family
ROTHMAN, STEPHEN W & DEBRA	137-23	0.02	0	0	1,000	1,000	Vacant Residential
ROWAN, EST. OF MELVYN & ARLENE	418-017	0.12	0	0	1,000	1,000	Vacant Residential
ROWEHL, TIMOTHY E. & GRACE F	125-17	0.39	46,360	0	160,860	207,220	Single Family
RUBINO, KAROLINA J & RICHARD I	118-32	1.70	26,150	0	43,400	69,550	Single Family
RUEHR, TIMOTHY L & KAREN B	139-20	0.31	210,650	0	99,680	310,330	Single Family
RUMRILL, ROBERT	415-03	79.00	0	3,010	3,010	3,010	Vacant Residential
RUMRILL, ROBERT	415-04	15.00	0	570	570	570	Vacant Residential
RUMRILL, ALAN F & KIMBERLY A	410-07	6.00	196,940	0	58,000	254,940	Single Family
RUMRILL, ROBERT R	415-02	14.70	0	0	14,850	14,850	Vacant Residential
RUSSELL, ROBERT A 2nd	137-29	0.12	40,730	0	111,250	151,980	Single Family
RYDER, DALE, WENDY & DALENE	116-17	2.00	500	0	38,000	38,500	Mobile Home
RYDER, DALE, WENDY & DALENE	116-18	2.10	0	0	20,200	20,200	Vacant Residential
RYLANDER, WILLIAM & PATTI	101-067	0.20	76,140	0	137,630	213,770	Single Family
SALESKI LIVING TRUST, VIRGINIA	135-33	0.03	0	0	15,630	15,630	Vacant Residential
SALESKI LIVING TRUST, VIRGINIA L	135-09	0.45	120,560	0	32,000	152,560	Single Family
SANDERS REVOC. TRUST, HELEN W.	105-10	0.46	5,720	0	62,370	68,090	Outbuildings

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
SANDERS REVOC. TRUST, HELEN W.	112-10	3.00	46,490	0	182,700	229,190	Single Family
SANDERS REVOC. TRUST, HELEN W.	113-67	0.54	43,320	0	35,800	79,120	Single Family
SANDERS, JEAN A & ROGER	113-36	0.55	58,770	0	171,000	229,770	Mobile Home
SANDERS, SANDY E	106-09	6.50	0	0	31,000	31,000	Vacant Residential
SANDY BEACH ASSOCIATION	137-27&28	0.56	0	0	0	0	Vacant Residential
SANTORO, DAVID & MARGO	122-04	0.39	0	0	9,470	9,470	Vacant Residential
SANTORO, DAVID H & MARGO	118-57	1.38	0	0	83,760	83,760	Vacant Residential
SANTORO, DAVID H. & MARGO	119-36	0.17	0	0	24,560	24,560	Vacant Residential
SANTORO, DAVID H. & MARGO	119-37	1.25	132,370	0	122,000	254,370	Single Family
SARAFIAN, ALBERT & JOANNE	408-05	2.90	58,520	0	45,800	104,320	Single Family
SARCIONE, JOSEPH A & BONITA R	127-07	0.92	97,180	0	41,360	138,540	Single Family
SARCIONE, SHANNON J.	132-10	0.01	0	0	2,500	2,500	Vacant Residential
SAUNDERS, JEFFREY & CASSANDRA	139-21	0.18	151,860	0	95,900	247,760	Single Family
SAWISKI REVOCABLE FAMILY TRUST	101-068 & 069	0.53	106,500	0	185,600	292,100	Single Family
SAWYER, BRIAN V	110-35	2.10	101,110	0	42,200	143,310	Single Family
SAWYER, DAVID A & KATHLEEN	101-084 & 085	0.41	58,450	0	167,200	225,650	Single Family
SCANLON, WILLIAM J. & JEANNE P.	126-44	0.18	6,760	0	18,730	25,490	Outbuildings
SCANLON, WILLIAM J. & JEANNE P.	126-49	0.16	72,860	0	148,000	220,860	Single Family
SCHAFER, JEFFREY S & SHASTA	111-32	1.90	155,400	0	41,800	197,200	Single Family
SCHAFER, JEFFREY S. & SHASTA	411-11.5	5.05	153,630	0	50,100	203,730	Single Family
SCHELLENS, EDWARD J & THERESA A	115-21	0.48	0	0	14,800	14,800	Vacant Residential
SCHILLEMAT, EDWARD R & RITA A	102-007 & 008	0.34	26,280	0	23,080	49,360	Single Family
SCHILLER, JAMES & KATHERINE &AL	138-37	0.76	186,210	0	110,200	296,410	Single Family
SCHIMENZ, ROBERT J.	113-18	0.87	0	0	142,380	142,380	Vacant Residential
SCHIMENZ, ROBERT J.	113-19	3.40	172,630	0	166,800	339,430	Single Family
SCHINLER, JOANNA L	408-03	29.17	210,670	1,290	57,170	267,840	Single Family
SCHINLER, JOANNA L	408-29	0.93	0	100	100	100	Vacant Residential
SCHLEY, FRED JAY	104-01	0.44	132,990	0	125,300	258,290	Single Family
SCHLEY, FRED JAY	104-02	0.55	89,220	0	130,200	219,420	Single Family
SCHLEY, FRED JAY	105-14	0.34	139,470	0	153,900	293,370	Single Family
SCHRECK, DANIEL C. & ANNE M.	424-16	5.25	0	0	34,000	34,000	Vacant Residential
SCHREIBER, WILLIAM A & LINDA H	127-43 & 44	0.45	77,390	0	157,500	234,890	Single Family
SCHREIBER, WILLIAM A & LINDA H	127-45	0.34	0	0	28,850	28,850	Vacant Residential
SCIBELLI, KEVIN L & DOREEN M	135-29	0.10	46,390	0	117,330	163,720	Single Family
SCOFIELD, RICHARD & FRANCIS	117-10	1.70	130,480	0	41,400	171,880	Single Family
SCOTT, DAVID C	111-06	2.40	125,130	0	42,520	167,650	Single Family
SCOTT, JUDY & NATHAN, ALLEN	113-66	1.27	64,790	0	42,540	107,330	Single Family
SCOTT, PHILLIP C	106-08	3.50	110,580	0	45,000	155,580	Single Family
SCOTT, SARA E. & ANN D.	121-13	0.57	277,710	0	242,770	520,480	Single Family
SCRIBNER GERALD & CHARLONNE	421-26.2	5.38	188,410	0	50,760	239,170	Single Family
SEARS, RICHARD T & CHRISTINE	120-04	1.64	250,420	0	53,780	304,200	Single Family
SEAVER, LANNEY R & JUDITH G	113-25 & 26	0.52	157,230	0	35,400	192,630	Single Family
SEAVER, LANNEY R & JUDITH G	113-49	0.21	1,610	0	20,130	21,740	Outbuildings
SEAVERN, MARK & KERRI	113-68	1.56	160,020	0	53,620	213,640	Single Family
SEKELLA, JASON & HEATHER	127-35	0.25	80,020	0	147,250	227,270	Single Family
SEMMENS, HELEN KIT CHI TAM, ETAL	136-10	0.49	113,290	0	127,680	240,970	Single Family
SEMSEL, MARY E. ET AL	122-23	0.74	85,010	0	157,320	242,330	Single Family
SENNA CONSTRUCTION, LLC	107-07	2.00	104,210	0	42,000	146,210	Single Family
SENSTROM, DAVID R. & MICHELLE A.	116-29	2.10	0	0	17,400	17,400	Vacant Residential
SERBENT, JUSTIN W & JOHN D	112-21	8.13	71,000	0	216,760	287,760	Single Family
SEVEN TRUST, THE	115-66	0.58	75,050	0	163,020	238,070	Single Family
SEVEN TRUST, THE	115-67	2.58	0	0	23,200	23,200	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
SHAND, HARRY G	422-02.13	2.03	31,270	0	39,860	71,130	Single Family
SHARAFINSKI, DOUGLAS & LISA	424-26	13.00	123,350	0	55,410	178,760	Single Family
SHAW, RICHARD J & ANITA L	121-21.2	5.03	93,310	0	103,690	197,000	Outbuildings
SHAWVER, DANIEL W. & KIM E.	422-19	16.00	83,720	0	69,000	152,720	Single Family
SHEPARD, SHARON E.	127-30	0.89	27,040	0	195,370	222,410	Single Family
SHIA, WEI LEE & MARY K	113-59	0.69	100,650	0	38,800	139,450	Single Family
SIEGEL, JEFF R & EILEEN B	116-12	1.90	20,570	0	37,800	58,370	Single Family
SILVESTRI, DAVID	101-046	0.14	57,620	0	135,850	193,470	Single Family
SIMBOLI, ANTHONY J.	136-43	1.01	86,040	0	159,910	245,950	Single Family
SIMONS, BRIAN W & LORI E	107-14	4.50	0	0	24,000	24,000	Vacant Residential
SIMONS, BRIAN W & LORI E	107-15	4.10	129,700	0	46,200	175,900	Single Family
SIMONS, BRIAN W & LORI E	110-29	6.00	0	0	28,000	28,000	Vacant Residential
SISE, CATHLEEN L	127-36	0.16	0	0	103,550	103,550	Vacant Residential
SKIDMORE, MARK & PATRICIA	138-35	0.82	130,690	0	94,690	225,380	Single Family
SKIDMORE, MARK & PATRICIA	138-38	0.65	101,410	0	108,000	209,410	Single Family
SLEPIAN, JEAN	127-04	4.40	86,710	0	47,710	134,420	Single Family
SMALLEY, JON M & GERALDINE M	119-24	0.32	102,030	0	161,000	263,030	Single Family
SMELTER, WILLIAM G & DONNA M	101-079 & 080	5.50	268,340	0	301,510	569,850	Single Family
SMELTER, WILLIAM G & DONNA M	101-122 & 123	0.39	0	0	23,680	23,680	Vacant Residential
SMITH, DALE E & DEBORAH J	110-15	3.70	116,030	0	45,400	161,430	Single Family
SMITH, DALE E & DEBORAH J	110-16	2.60	0	0	5,200	5,200	Vacant Residential
SMITH, DALE E & DEBORAH J	110-17	2.30	0	0	20,600	20,600	Vacant Residential
SMITH, DALE E & DEBORAH J	110-18	2.50	0	0	17,400	17,400	Vacant Residential
SMITH, WILFRED A	422-10	48.00	0	0	69,000	69,000	Vacant Residential
SNOW, DANIEL W.	135-23.1	0.11	74,920	0	18,130	93,050	Single Family
SOCIETY FOR PROTECTION OF NH FORESTS	105-43	125.00	0	2,850	2,850	2,850	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	105-47	0.85	0	20	20	20	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	404-01	379.00	0	7,500	7,500	7,500	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	405-05	3,338.00	0	74,240	91,240	91,240	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	415-06	2.40	0	60	60	60	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	415-07	67.00	1,040	1,500	1,500	2,540	Outbuildings
SOCIETY FOR PROTECTION OF NH FORESTS	419-03.2	0.80	0	20	20	20	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	419-06.1	5.30	0	120	120	120	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	419-07.1	63.00	0	1,410	1,410	1,410	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	419-07.3	94.00	0	3,030	3,030	3,030	Vacant Residential
SOCIETY FOR THE PROTECTION OF NH FOR	411-14.11	114.59	0	2,810	18,610	18,610	Vacant Residential
SOCIETY FOR THE PROTECTION OF NH FOR	415-01	77.00	0	1,600	1,600	1,600	Vacant Residential
SOFIELD, DAVID R & LISA RASKIN SOFIE	136-34	0.41	117,500	0	163,440	280,940	Single Family
SOLOMONIDES, JOHN T & ALISON K	134-21	0.52	28,930	0	35,400	64,330	Single Family
SOLOMONIDES, JOHN T & ALISON K	134-28	0.05	0	0	40,000	40,000	Vacant Residential
SOSNICKI, JOSEPH S.	104-10	0.64	0	0	28,120	28,120	Vacant Residential
SPADARO, ANTHONY & ANNETTE, TRUSTEES	104-18	0.25	78,840	0	146,480	225,320	Single Family
SPANO, FRANK & DEBRA	119-03	1.80	0	0	16,600	16,600	Vacant Residential
SPENCER, WILLIAM C.	115-57	0.57	99,790	0	171,400	271,190	Single Family
SPIEGEL, JEREMY A	108-23	2.20	151,910	0	42,400	194,310	Single Family
SPORNY, MARCIA LYNN	133-13	0.38	99,700	0	155,200	254,900	Single Family
SPRAGUE, PETER E. & STACY D.	109-09	1.90	94,090	0	41,800	135,890	Single Family
SPRENKLE, DAVID A & MARY A	120-38	2.11	0	0	32,220	32,220	Vacant Residential
SPRENKLE, DAVID A. & MARY A.	120-39	8.40	175,830	0	56,800	232,630	Single Family
SPRUCELAND LIMITED LIABILITY CO.	138-36	0.86	162,520	0	112,200	274,720	Single Family
SPRUCELAND OWNERS ASSOC, INC	138-39	2.80	0	0	36,000	36,000	Vacant Residential
STACK, PATRICK J. & KIM	104-09	2.05	62,030	0	131,780	193,810	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
STAN, GLENN	131-42	0.86	60,290	0	40,880	101,170	Single Family
STARR, RICHARD R. & SUSAN	128-17	7.70	104,980	0	73,400	178,380	Single Family
STARR, RICHARD R. & SUSAN	135-28	0.03	0	0	15,630	15,630	Vacant Residential
STARR, RICHARD R. & SUSAN E.	135-13	0.41	0	0	23,920	23,920	Vacant Residential
STASIOWSKI, JOHN	421-24.1	0.48	0	0	960	960	Vacant Residential
STATCHEN, RICHARD N JR. & PATRICE J	136-37	0.63	201,740	0	146,340	348,080	Single Family
STEELE, ROGER L & JANET M	116-23	2.10	0	0	18,200	18,200	Vacant Residential
STEEVES, PATRICIA B	123-10	5.20	72,850	0	38,400	111,250	Mobile Home
STEINIGER, WILLIAM L & ROBIN E	137-20	0.28	106,230	0	98,840	205,070	Single Family
STENSON, KURT & KAREN	130-16	4.80	0	0	37,600	37,600	Vacant Residential
STENSON, KURT & KAREN	130-17	0.34	46,390	0	19,050	65,440	Single Family
STEPHENSON, JODY L.	101-024	0.43	191,110	0	160,200	351,310	Single Family
STEVENSON, LINDA TRUSTEE	122-28	1.42	95,340	0	154,740	250,080	Single Family
STEWART, MICHAEL A.	131-12	0.46	40,390	0	32,600	72,990	Single Family
STOCKFISCH, WANDA S	105-13	0.75	97,420	0	157,500	254,920	Single Family
STODDARD CONGREGATIONAL CHURCH	128-01	0.91	98,690	0	41,280	139,970	Exempt:religious
STODDARD CONGREGATIONAL CHURCH	128-02	0.25	0	0	22,000	22,000	Exempt:religious
STODDARD CONGREGATIONAL CHURCH	129-10	0.52	107,770	0	35,400	143,170	Exempt:religious
STODDARD HISTORICAL SOCIETY	129-04	0.51	4,110	0	25,080	29,190	Exempt:non-profit
STODDARD SCHOOL DISTRICT	410-05	5.20	874,500	0	106,400	980,900	Exempt:town
STODDARD TOWN OF	130-06	0.39	24,700	0	28,400	53,100	Exempt:town
STODDARD TRACTOR, LLC	413-07.1	74.00	60,450	590	214,590	275,040	Warehouse General
STODDARD, TOWN OF	102-099 TO 102	0.68	0	0	26,440	26,440	Exempt:town
STODDARD, TOWN OF	104-11 & 404-02	733.50	0	25,640	25,640	25,640	Exempt:town
STODDARD, TOWN OF	105-09	0.23	0	0	125,200	125,200	Exempt:town
STODDARD, TOWN OF	107-28	0.90	0	0	19,000	19,000	Exempt:town
STODDARD, TOWN OF	125-15	0.04	0	0	64,000	64,000	Exempt:town
STODDARD, TOWN OF	126-15	0.11	23,480	0	18,130	41,610	Exempt:town
STODDARD, TOWN OF	126-22	0.39	0	0	132,260	132,260	Exempt:town
STODDARD, TOWN OF	126-23	0.55	62,340	0	36,000	98,340	Exempt:town
STODDARD, TOWN OF	127-05	0.89	5,540	0	41,120	46,660	Exempt:town
STODDARD, TOWN OF	127-53	0.11	0	0	68,000	68,000	Exempt:town
STODDARD, TOWN OF	128-04	0.16	52,050	0	18,800	70,850	Exempt:town
STODDARD, TOWN OF	128-09	0.26	143,610	0	20,600	164,210	Exempt:town
STODDARD, TOWN OF	128-09.1	0.66	990	0	24,970	25,960	Exempt:town
STODDARD, TOWN OF	128-10	0.28	159,210	0	21,800	181,010	Exempt:town
STODDARD, TOWN OF	129-07	0.72	0	0	26,760	26,760	Exempt:town
STODDARD, TOWN OF	129-08	0.43	0	0	24,160	24,160	Exempt:town
STODDARD, TOWN OF	129-09	0.34	0	0	23,080	23,080	Exempt:town
STODDARD, TOWN OF	129-13	0.62	15,760	0	37,400	53,160	Exempt:town
STODDARD, TOWN OF	131-25.1	15.00	0	0	189,500	189,500	Exempt:town
STODDARD, TOWN OF	135-26	0.59	0	0	161,800	161,800	Exempt:town
STODDARD, TOWN OF	403-03	9.60	0	0	9,600	9,600	Exempt:town
STODDARD, TOWN OF	410-08	8.84	0	0	45,680	45,680	Exempt:town
STONE, MAUDE M	101-082 & 083	0.40	45,210	0	157,940	203,150	Single Family
STONE, JANE C.	137-44 & 62	0.53	117,390	0	235,670	353,060	Single Family
STONE, ROBERT I. & RITA G.	103-10.1	1.31	104,800	0	175,980	280,780	Single Family
STORY, BENTON H & ELIZABETH L	131-06	16.00	0	0	42,000	42,000	Vacant Residential
STORY, BENTON H & ELIZABETH L	131-13	7.70	216,560	0	64,400	280,960	Single Family
STORY, BENTON H & ELIZABETH L	131-16	0.10	0	0	15,440	15,440	Vacant Residential
STRICKLAND, JAMES C. & PATRICIA D. &	127-50	0.64	13,940	0	109,680	123,620	Single Family
STRONG, JASON K	101-060	0.39	40,040	0	156,600	196,640	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
STUCKEY, FRANK T III & LINDA A	119-09	1.30	72,450	0	40,600	113,050	Single Family
STUCKEY, FRANK T, III & LINDA A	116-01	2.40	0	0	22,800	22,800	Vacant Residential
STUCKEY, FRANK T, III & LINDA A	116-02	1.80	0	0	21,600	21,600	Vacant Residential
STUCKEY, FRANK T, III & LINDA A	116-08	2.60	0	0	19,200	19,200	Vacant Residential
STUCKEY, FRANK T, III & LINDA A	117-09	2.30	157,110	0	42,600	199,710	Single Family
STYMEST, ARNOLD R & MARY LOU	127-21	0.22	0	0	10,300	10,300	Vacant Residential
STYMEST, ARNOLD R. & MARY LOU	127-06	22.20	257,730	720	87,820	345,550	Single Family
SULKOWSKI, DAVID & SANDI	124-04	0.67	136,910	0	167,960	304,870	Single Family
SULLIVAN, BARTHOLOMEW & CORNELIUS	115-16	0.89	49,770	0	38,900	88,670	Single Family
SULLIVAN, HAROLD J & ANTONIA	131-36 & 37	0.55	62,810	0	36,000	98,810	Single Family
SULLIVAN, JOHN A & ELYSE M	112-09	1.30	0	0	15,600	15,600	Vacant Residential
SULLIVAN, JOHN A. & ELYSE M.	112-17	1.10	107,590	0	180,200	287,790	Single Family
SULLIVAN, MARY C.	113-06	0.21	59,900	0	19,470	79,370	Single Family
SUPPLE, SHAWN	414-29	9.20	137,100	0	58,400	195,500	Single Family
SURPRENANT, MARC R. & CRYSTAL L.	101-081	0.18	48,190	0	142,030	190,220	Single Family
SWAMP ISLAND LLC	132-08	0.07	0	0	11,200	11,200	Vacant Residential
SWAMP ISLAND, LLC	132-06	0.55	25,590	0	108,980	134,570	Single Family
SWAN, ROBERT & DENISE	136-11 & 12	0.71	191,980	0	123,150	315,130	Single Family
SWEENEY, LOIS B	415-05	0.45	28,860	0	108,000	136,860	Single Family
SWINGLE, PAUL C & BRYAN J	424-27	7.30	237,850	0	44,520	282,370	Single Family
SWINGLE, RUSSELL J.	110-25	2.00	133,490	0	42,000	175,490	Single Family
SYMONDS, KENNETH W & LISA M	125-11	0.70	49,200	0	39,000	88,200	Single Family
SZCZURKO, DANIEL J & MARGARET	101-015	0.78	0	0	27,360	27,360	Vacant Residential
SZYMASZEK, MICHAEL	103-05 & 102-1	6.22	117,710	0	135,990	253,700	Single Family
TABOR, RANDALL & KATHRYN TRUSTEES	102-057 & 058	0.84	98,110	0	173,100	271,210	Single Family
TANNER, JOHN &	126-69	0.11	77,810	0	16,320	94,130	Single Family
TAYLOR, BONNIE PRICE	419-13.1	256.50	0	6,330	11,160	11,160	Vacant Residential
TAYLOR, BONNIE PRICE ETAL	134-05	1.30	0	0	30,600	30,600	Vacant Residential
TAYLOR, BONNIE PRICE ETAL	419-13.2	25.50	0	490	1,740	1,740	Vacant Residential
TAYLOR, CURTIS J & NANCY F	106-03	3.20	170,770	0	44,400	215,170	Single Family
TAYLOR, DONALD W	102-028 & 029	0.43	29,450	0	29,260	58,710	Single Family
TAYLOR, MARK & CYNTHIA	124-09	0.30	51,060	0	160,000	211,060	Single Family
TAYLOR, TIMOTHY H & EUGENIA	418-053	0.21	0	0	1,260	1,260	Vacant Residential
TERRAZZINO, KENNETH P &	111-13	1.70	163,000	0	35,400	198,400	Single Family
THAYER, PHILIP C	115-72	1.10	0	0	20,200	20,200	Vacant Residential
THE NATURE CONSERVANCY	412-06.1	104.00	0	1,510	1,510	1,510	Vacant Residential
THE NATURE CONSERVANCY	412-06.2	68.00	0	990	990	990	Vacant Residential
THE NATURE CONSERVANCY	412-06.3	100.00	0	1,450	1,450	1,450	Vacant Residential
THE NATURE CONSERVANCY	417-02	28.00	0	860	860	860	Vacant Residential
THE NATURE CONSERVANCY	417-06	20.00	0	610	610	610	Vacant Residential
THE NATURE CONSERVANCY	424-01	16.00	0	430	430	430	Vacant Residential
THE NATURE CONSERVANCY	424-02	40.00	0	1,060	1,060	1,060	Vacant Residential
THE NATURE CONSERVANCY	424-03	62.00	0	1,640	1,640	1,640	Vacant Residential
THE NATURE CONSERVANCY	424-04	100.00	0	2,360	2,360	2,360	Vacant Residential
THE NATURE CONSERVANCY	424-05	32.00	0	840	840	840	Vacant Residential
THIELEN, SCOTT J & KAREN	107-13	1.90	143,880	0	41,800	185,680	Single Family
THORNTON, ROLAND M & RUTH B	131-01	0.69	33,010	0	34,920	67,930	Single Family
THUMPERTOWN LLC	102-080	0.49	0	0	120,960	120,960	Vacant Residential
THURROTT, IRVING J & NANCIBELLE R	102-076 TO 079	0.86	33,680	0	173,460	207,140	Single Family
TILLSON, MATTHEW & BOBBIJO	411-11.6	5.38	136,370	0	50,760	187,130	Single Family
TLK TRUST	137-17	0.13	69,450	0	204,250	273,700	Single Family
TOCCI, LOUIS P.	101-026 TO 029	1.16	66,680	0	166,960	233,640	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
TOWER, STEPHEN	422-20.2	6.25	136,590	0	48,300	184,890	Single Family
TOWNSEND TRUST, PATRICIA A.	119-26	0.89	95,870	0	177,800	273,670	Single Family
TRANIELLO, JOSEPH P & SUZAN J	115-04	1.70	156,620	0	41,400	198,020	Single Family
TREAT, REBECCA M.	415-17	0.33	0	0	83,000	83,000	Vacant Residential
TREAT, REBECCA M.	415-18	0.46	44,460	0	114,950	159,410	Single Family
TREMBINSKI, THEODORE & MARY J.	135-48	0.25	56,800	0	150,000	206,800	Single Family
TREMBINSKI, THEODORE & MARY J.	135-49-G	0.36	0	0	16,980	16,980	Vacant Residential
TREMBINSKI, THEODORE & MARY J.	135-41 TO 43-G	1.78	0	0	3,470	3,470	Vacant Residential
TREMBLY, EMMA JANE	421-29	0.20	0	0	5,900	5,900	Vacant Residential
TREVBEE PRICE TRUST #1 C/O TAYLOR, B	134-35	0.15	0	0	51,940	51,940	Vacant Residential
TREVBEE PRICE TRUST #1 C/O TAYLOR, B	134-37	0.42	44,540	0	148,960	193,500	Single Family
TRINCERI, ROBERT & DENISE TRUSTEES	103-03	5.00	266,210	0	183,500	449,710	Single Family
TROIAN, CHRISTOPHER J. & LAURA M.	119-04	2.33	15,110	0	18,660	33,770	Single Family
TRUESDELL, DOUGLAS & TRACIE	104-04	0.07	34,310	0	81,500	115,810	Single Family
TSEN, MENG CHI & FRANCIS, SUSAN H	129-11	34.40	339,460	1,570	44,370	383,830	Single Family
TUCKER, JEANNOTTE & ALEXIS	102-070 & 071	0.26	53,780	0	145,300	199,080	Single Family
TUCKER, JENNIFER WILSON- & SCOTT	139-01 & 41	0.22	50,030	0	208,800	258,830	Single Family
TUCKER, STEPHEN L & THERESA J	103-04	5.29	232,370	0	179,790	412,160	Single Family
TUCKER, TODD B. & DENISE M.	116-15	1.60	118,520	0	41,200	159,720	Single Family
TUKIANEN, DAVID R & GAIL A, TRUSTEES	101-013 & 014	0.92	0	0	29,040	29,040	Vacant Residential
TUKIANEN, DAVID R & GAIL A, TRUSTEES	101-030	0.75	150,950	0	180,500	331,450	Single Family
TURCOTTE, TRACY D.	423-05.3	5.79	173,530	0	51,580	225,110	Single Family
TURINO, MICHAEL M	125-13	1.18	59,070	0	40,260	99,330	Single Family
TURK, JEFFREY & KIMBERLY	115-40	1.20	193,160	0	40,400	233,560	Single Family
TURNBULL, DONALD & SHIRLEY	120-12	1.50	297,080	0	226,000	523,080	Single Family
TURNER, MICHAEL L & SOLVEIG	118-59	2.40	106,340	0	42,800	149,140	Single Family
TUTHILL, EMILY & JONATHAN	420-14	27.00	334,340	760	42,660	377,000	Single Family
TUTHILL, JOHN G; TRUSTEE OF S/W REAL	402-02	672.00	0	25,790	25,790	25,790	Vacant Residential
TUTTLE, DORIS L	134-19	0.80	56,190	0	36,360	92,550	Single Family
TUTTLE, DORIS L	134-20	0.76	0	0	21,700	21,700	Vacant Residential
TUTTLE, DORIS L	134-25	0.04	0	0	30,880	30,880	Vacant Residential
TUTTLE, DORIS L	134-26	0.04	0	0	30,880	30,880	Vacant Residential
TUTTLE, DORIS L.	135-03	0.14	19,880	0	18,530	38,410	Single Family
UNDERWOOD, THOMAS & PAMELA	422-24	44.00	188,330	1,410	43,210	231,540	Single Family
UNKNOWN	118-15	0.54	0	0	0	0	Vacant Residential
US BANK NATIONAL ASSOC.	111-19	1.70	160,320	0	41,400	201,720	Single Family
US BANK NATIONAL ASSOC. TRUSTEE	128-05	6.30	281,330	0	55,600	336,930	Single Family
VACHON, CORTNEY R & CHRISTOPHER	115-75	0.80	194,060	0	38,000	232,060	Single Family
VAILLANCOURT, DAVID	420-08	11.40	0	0	31,300	31,300	Vacant Residential
VAILLANCOURT, DAVID	130-01	10.80	181,920	0	76,600	258,520	Single Family
VAILLANCOURT, DAVID L	420-09	3.30	0	0	6,600	6,600	Vacant Residential
VAILLANCOURT, DAVID L.	130-04	0.87	122,680	0	36,860	159,540	Single Family
VAILLANCOURT, LINA G	113-42	0.70	67,270	0	174,000	241,270	Single Family
VALE, JOSEPH B. & CHRISTY N.	120-14.4	2.50	149,270	0	228,000	377,270	Single Family
VAN OLDEN TRUST, ELLEN	112-03	5.20	0	0	166,100	166,100	Vacant Residential
VAN OLDEN TRUST, ELLEN	112-04	1.10	39,710	0	153,900	193,610	Single Family
VAN SCHAICK, JOSEPH P	115-41	0.44	0	0	11,520	11,520	Vacant Residential
VAN SCHAICK, JOSEPH P	115-58	0.54	88,910	0	162,260	251,170	Single Family
VAN SCHAIJK, JULES & KATHLEEN	423-01	36.00	0	0	70,000	70,000	Vacant Residential
VAN SCHAIJK, KATHLEEN A.	424-32	14.50	296,550	0	65,250	361,800	Single Fam + Acc Apt
VAN WICKLER, RICHARD N. ETAL	411-06	1.43	161,850	0	38,660	200,510	Single Family
VAUGHN COTTAGE, LLC	105-34	0.03	0	0	59,400	59,400	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
VERDONE REAL ESTATE HOLDINGS LLC	115-51	1.10	0	0	133,000	133,000	Vacant Residential
VICKERS, WESLEY G. & BETH A.	134-39	0.19	68,330	0	134,900	203,230	Single Family
VITALE, CHRISTINE M, MARK & JOSEPH	115-54	1.30	0	0	166,600	166,600	Vacant Residential
VITALE, CHRISTINE M, MARK & JOSEPH	115-55	0.32	49,850	0	161,000	210,850	Single Family
VIZZO, MARIE D & ANTHONY J JR	115-02	1.30	203,490	0	40,600	244,090	Single Family
VOLBERG FAMILY TRUST	119-27	0.65	117,780	0	173,000	290,780	Single Family
VOLBERG FAMILY TRUST	119-29	0.50	0	0	105,750	105,750	Vacant Residential
VON SNEIDERN, PETER & LORRAINE	419-11	5.21	43,640	0	50,420	94,060	Single Family
WADDELL, SUSAN J	136-24	0.30	36,350	0	122,740	159,090	Single Family
WADSWORTH, STEPHEN & MARTHA E	131-35	0.42	95,550	0	30,200	125,750	Single Family
WAKEMAN, MARY F	108-05	1.40	98,630	0	38,800	137,430	Single Family
WALKER IRREVOCABLE TRUST	125-18	0.36	60,180	0	167,330	227,510	Single Family
WALLACE TRUST, RONALD A.	104-22 & 23	0.50	279,760	0	187,000	466,760	Single Family
WALLACE, EDWARD R & RONALD A	106-21	3.00	40,050	0	164,830	204,880	Single Family
WALLACE, EDWARD R. & RONALD A.	105-11	0.21	0	0	89,570	89,570	Vacant Residential
WALLACE, RICHARD E & JEAN M	105-18	0.15	0	0	8,670	8,670	Vacant Residential
WALLACE, RICHARD E & RISNEY, JEAN M	105-15	0.26	53,190	0	119,340	172,530	Single Family
WALLACE, WILLIAM K	127-46	0.41	104,140	0	153,900	258,040	Single Family
WALTHER, MARGARET JOANNE; ETALS	136-36	0.56	45,150	0	54,300	99,450	Single Family
WALTON LIVING TRUST, JUDITH R	138-03	5.30	255,130	0	299,500	554,630	Single Family
WALTON LIVING TRUST, JUDITH R	138-06	1.50	0	0	49,750	49,750	Vacant Residential
WARD REVOCABLE TRUSTS	420-10	26.40	0	1,080	1,080	1,080	Vacant Residential
WARD REVOCABLE TRUSTS	421-12	90.20	346,900	3,560	53,160	400,060	Single Family
WARD REVOCABLE TRUSTS	421-14	23.70	0	540	540	540	Vacant Residential
WARD REVOCABLE TRUSTS	421-15	24.30	0	930	930	930	Vacant Residential
WARD REVOCABLE TRUSTS	421-27	44.00	0	1,120	1,120	1,120	Vacant Residential
WARNER, ROBERT J & BRENDA W	108-21	2.90	112,700	0	43,800	156,500	Single Family
WARREN, DAVID K	120-36	7.80	42,010	0	44,200	86,210	Single Family
WARREN, WESLEY R, JR.	105-01	0.84	90,850	0	120,220	211,070	Single Family
WASHUTA FAMILY TRUST	115-42	1.38	6,670	0	166,760	173,430	Outbuildings
WASHUTA, JOHN R & DIANE	421-03	14.08	120,700	0	65,040	185,740	Single Family
WATSON REVOC. TRUST AGREEMENT	101-072 & 073	0.79	32,870	0	209,880	242,750	Single Family
WATSON, JONATHAN A.	113-02 & 03	0.73	84,710	0	39,600	124,310	Single Family
WATSON, JONATHAN A.	113-04	0.32	0	0	22,840	22,840	Vacant Residential
WATSON, JONATHAN A.	113-05	0.28	0	0	22,360	22,360	Vacant Residential
WATSON, LESTER E. & GORDON A.	102-061 & 062	0.38	53,910	0	173,000	226,910	Single Family
WATSON, LESTER E. & GORDON A.	102-114 & 115	0.36	0	0	23,320	23,320	Vacant Residential
WEAVER, DAVID M & DEBBY L	408-10	0.90	97,000	0	41,200	138,200	Single Family
WEAVER, RICHARD D. & ELLIOTT, DEBRA	408-20	0.53	142,940	0	35,600	178,540	Single Family
WEAVER, WALLACE R	408-27	0.92	71,590	0	41,360	112,950	Single Family
WEAVER, WALLACE R & PATRICIA M, SR	130-10	0.96	0	0	29,520	29,520	Vacant Residential
WEAVER, WALLACE R & PATRICIA M, SR	130-11 & 12	0.46	116,700	0	32,600	149,300	Single Family
WEBB REVOCABLE TRUST, SARAH S.	126-12	0.65	93,880	0	38,000	131,880	Single Family
WEBB, ELIZABETH WILLISTON.,ET AL	112-11	0.20	17,680	0	84,000	101,680	Single Family
WEBB, ELIZABETH WILLISTON.,ET AL	112-12	2.80	71,160	0	201,600	272,760	Single Family
WEBBER, GLENN & TAMARA	414-07.7	5.10	169,890	0	58,600	228,490	Single Family
WEBBER, GLENN & TAMARA	414-08	0.52	0	0	22,640	22,640	Vacant Residential
WEBER, MICHAEL A.	131-27-A	0.13	28,400	0	9,200	37,600	Single Family
WEBSTER, NEIL R & KIMBERLY M	106-11	3.50	500	0	19,000	19,500	Outbuildings
WEGIEL FAMILY R.E. TRUST	114-01	5.10	135,490	0	188,200	323,690	Single Family
WELCH, EDNA F & WALTER W	416-05	1.60	42,900	0	37,110	80,010	Single Family
WELCH, EDNA F. & WALTER W.	409-02	25.00	0	970	970	970	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
WELCH, EDNA F. & WALTER W.	409-03	63.80	0	2,230	2,230	2,230	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-03	18.00	0	720	720	720	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-04	117.00	0	4,100	4,100	4,100	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-06	35.00	0	1,230	1,230	1,230	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-07	14.00	0	560	560	560	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-09	12.76	0	510	510	510	Vacant Residential
WELCH, THOMAS R.	421-26	5.04	92,310	0	50,080	142,390	Single Family
WELDON, LEONARD L &	139-27 & 34	0.21	0	0	112,000	112,000	Vacant Residential
WELDON, LEONARD L. &	139-29 & 32.01	1.15	264,440	0	217,500	481,940	Single Family
WELLS FARGO BANK, N.A.	107-25	1.20	137,850	0	40,400	178,250	Single Family
WELLS, GLYNN C & PATRICIA J	135-30 & 31	0.24	73,990	0	148,670	222,660	Single Family
WENTWORTH, DAVID M.	105-20,21 & 28	0.22	11,110	0	20,600	31,710	Outbuildings
WENTWORTH, DAVID M.	105-29	0.05	0	0	5,630	5,630	Vacant Residential
WENTWORTH, DAVID M.	106-19	2.10	55,850	0	115,920	171,770	Single Family
WERNINGER IRREVOCABLE TRUST	137-80	0.26	0	0	22,120	22,120	Vacant Residential
WESTBROOK, TERESA G.	111-34	1.60	109,250	0	41,200	150,450	Single Family
WESTON, WILLIAM T & CHRISTINA L	421-30	35.00	0	730	730	730	Vacant Residential
WESTON, WILLIAM T & CHRISTINA L	421-32	3.50	0	0	7,000	7,000	Vacant Residential
WETMORE, ALAN D ETAL	137-03	0.03	13,310	0	55,000	68,310	Single Family
WHEELER, JOHN L	138-28 & 29	0.32	173,510	0	214,440	387,950	Single Family
WHEELER, MATTHEW S & HELEN M	119-02	1.50	105,870	0	41,000	146,870	Single Family
WHELIHAN LIVING TRUST, ROBERT	105-48	1.43	0	0	30,860	30,860	Vacant Residential
WHELIHAN LIVING TRUST, ROBERT	113-52	0.80	62,030	0	40,400	102,430	Single Family
WHIPPIE, MARK	130-23	0.28	82,930	0	21,800	104,730	Single Family
WHITE, KIMBERLY	107-02	2.90	114,860	0	43,800	158,660	Single Family
WHITE, MELANIE L & FEDOROWICZ, JOEL	107-03	1.70	116,660	0	41,400	158,060	Single Family
WHITE, QUENTIN & RITTA	417-01	14.60	0	0	43,100	43,100	Vacant Residential
WHITE, REGINALD A JR & POLLY S EMBRE	125-06	0.70	29,290	0	165,190	194,480	Single Family
WHITLEY, SHANNON CLARK	138-12	0.05	290	0	50,000	50,290	Outbuildings
WHITLEY, SHANNON CLARK	138-47	0.92	101,370	0	68,040	169,410	Single Family
WHITNEY, DONALD A, JR & SANDRA	103-10	1.53	86,550	0	211,540	298,090	Single Family
WHITNEY, RICHARD & SHERMAN SANDRA H.	405-01.2	81.00	81,620	2,620	42,530	124,150	Single Family
WHITTEN, JANE A.	129-14.1	1.04	127,250	0	42,080	169,330	Single Family
WICHLAND, DAVID P. TRUSTEE	137-04	0.02	36,930	0	45,000	81,930	Single Family
WICHLAND, DAVID P. TRUSTEE	137-05	0.01	0	0	10,000	10,000	Vacant Residential
WILCOX, TONY & RACHAEL	115-74	1.00	128,950	0	40,000	168,950	Single Family
WILD LAKE ASSOCIATION, INC.	403-05	139.80	0	11,750	11,750	11,750	Vacant Residential
WILDER, BENJAMIN M	418-040	0.11	1,100	0	970	2,070	Outbuildings
WILDER, BENJAMIN M. & ANGELIQUE J.	118-37	2.10	133,380	0	42,200	175,580	Single Family
WILDER, JASON J	118-16	1.64	72,670	0	43,280	115,950	Single Family
WILDING-WHITE, SHERRY TRUSTEE	112-16	1.00	150,010	0	168,300	318,310	Single Family
WILK, RICHARD R. & CAROLYN	127-31	0.46	84,260	0	159,600	243,860	Single Family
WILLETTE, KENNETH R	126-29	1.90	66,990	0	163,300	230,290	Single Family
WILLEY, BETH & THOMAS	401-01	0.60	0	0	1,200	1,200	Vacant Residential
WILLEY, BETH & THOMAS	408-13	6.10	0	0	28,400	28,400	Vacant Residential
WILLEY, BETH & THOMAS	408-14	6.80	0	1,640	1,640	1,640	Vacant Residential
WILLEY, BETH & THOMAS	408-15	20.90	0	380	380	380	Vacant Residential
WILLIAMS, LANCE K ETAL	422-29-1	3.01	202,810	0	46,020	248,830	Single Family
WILLIAMS, MARK & NINA	422-27 28 & 29	91.09	263,610	2,600	108,580	372,190	Single Family
WILLIAMS, MARK A. & NINA J.	137-14	0.02	0	0	20,000	20,000	Vacant Residential
WILLIAMS, MARK A. & NINA J.	137-15	0.02	0	0	20,000	20,000	Vacant Residential
WILLIAMS, MARK A. & NINA J.	423-16	0.44	0	0	2,430	2,430	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
WILLIAMS, RODNEY	413-07.2	5.64	0	0	3,930	3,930	Vacant Residential
WILLIAMS, RODNEY & DALE	420-21	0.70	0	0	13,300	13,300	Vacant Residential
WILLIAMS, RODNEY & DALE FOSTER	420-22	15.60	169,550	0	67,300	236,850	Single Family
WILSON IRREVOCABLE TRUST	418-102	0.16	0	0	1,110	1,110	Vacant Residential
WILSON IRREVOCABLE TRUST	418-103	0.16	0	0	1,110	1,110	Vacant Residential
WILSON, CRAIG F & SUSAN B	103-02	5.00	161,810	0	183,500	345,310	Single Family
WILSON, DIANE P.	125-21	15.00	0	0	283,500	283,500	Vacant Residential
WILSON, STEVEN K.	121-01	13.70	13,230	330	196,710	209,940	Single Family
WILSON, STEVEN K.	125-20	12.50	0	0	84,250	84,250	Vacant Residential
WINSHIP, KEVIN CHARLES	415-12	66.00	5,800	2,480	43,370	49,170	Outbuildings
WINTERBOTTOM, ROBERT T.	125-16	0.23	149,670	0	157,330	307,000	Single Family
WINTERBOTTOM, ROBERT T.	125-19	0.70	14,120	0	26,600	40,720	Outbuildings
WIXON REVOCABLE TRUST	137-45 & 61	0.63	94,390	0	240,090	334,480	Single Family
WOISLAW, WILLIAM A & LINDA L	113-23 & 28	0.38	66,210	0	27,800	94,010	Single Family
WOISLAW, WILLIAM A & LINDA L	113-24 & 27	0.36	0	0	23,320	23,320	Vacant Residential
WOLF CREEK INVESTMENTS LLC	422-25	5.20	0	0	10,400	10,400	Vacant Residential
WOLFCREEK INVESTMENTS LLC	423-10	97.40	0	4,120	4,120	4,120	Vacant Residential
WOLFCREEK INVESTMENTS LLC	423-11	198.00	0	6,440	6,440	6,440	Vacant Residential
WOLLAEGER, JOHN, WENDY & MICHEAL	138-05	1.00	130,830	0	270,000	400,830	Single Family
WOLLAEGER, JOHN, WENDY & MICHEAL	138-07	1.24	688,250	0	272,400	960,650	Single Family
WOLLAEGER, JOHN, WENDY & MICHEAL	138-48	3.30	0	0	40,600	40,600	Vacant Residential
WOLLAEGER, JOHN, WENDY & MICHEAL	138-49	3.30	0	0	40,600	40,600	Vacant Residential
WOLLAEGER, JOHN, WENDY & MICHEAL	138-50	0.75	0	0	3,380	3,380	Vacant Residential
WOOD REALTY TRUST	410-02.1	28.40	283,740	0	106,580	390,320	Single Family
WOOD, FRANCES M, TRUSTEE	129-01	1.20	133,220	0	42,400	175,620	Single Family
WOOD, FRANCES M, TRUSTEE	135-27	0.12	59,770	0	126,040	185,810	Single Family
WOODS, ROBERT P	139-22, 23, 39	0.43	55,650	0	219,060	274,710	Single Family
WOODS, ROBERT P	139-40	0.01	0	0	10,000	10,000	Vacant Residential
WORTH, JOANN TRUSTEE	134-36	0.01	0	0	10,000	10,000	Vacant Residential
WORTH, JOANN TRUSTEE	135-25	0.22	65,300	0	19,600	84,900	Single Family
WORTH, JOANN TRUSTEE	134-01	0.03	0	0	4,500	4,500	Vacant Residential
WRIGHT, ADAM E.	105-03	0.76	162,840	0	175,200	338,040	Single Family
WRIGHT, AUSTIN & KELLY	109-10	2.20	67,780	0	42,400	110,180	Single Family
WRIGHT, MICHAEL H & OLSON, BETSY M	126-38	0.54	202,390	0	35,800	238,190	Single Family
WRIGHT, ROBERT J. ETALS	137-26	0.18	53,750	0	119,880	173,630	Single Family
YAGLOU FAMILY TRUST, THE	136-27,28,30,31	1.47	78,410	0	187,940	266,350	Single Family
YAGLOU FAMILY TRUST, THE	136-32	0.28	117,170	0	143,640	260,810	Single Family
YLITALO, THOMAS A & STACY A	422-04.2	3.76	155,270	0	47,520	202,790	Single Family
YOCONO, THOMAS F, JR & AGNES	138-25 & 32	0.38	134,520	0	216,960	351,480	Single Fam + Acc Apt
YOCONO, THOMAS F, JR & AGNES	423-03	31.60	0	1,170	30,170	30,170	Vacant Residential
YOUNG, CHRISTIE E.	126-06	0.42	52,530	0	40,770	93,300	Single Family
YOUNG, KENNETH F & JONALYN N	111-22	2.00	0	0	22,000	22,000	Vacant Residential
YOUNG, KENNETH F. & JONALYN N.	130-02	0.38	0	0	9,420	9,420	Vacant Residential
YOUNG, KENNETH F. & NEWTON, JONALYN	111-23	1.60	82,930	0	41,200	124,130	Single Family
YOXEN, EDWARD J.	414-06.1	47.80	188,720	1,350	73,650	262,370	Single Family
YOXEN, EDWARD J.	415-23.1	0.18	530	0	44,410	44,940	Outbuildings
YOXEN, EDWARD J.	415-23.2	0.03	0	0	7,500	7,500	Vacant Residential
YROGERG LLC	120-25	0.92	0	0	36,300	36,300	Vacant Residential
YROGERG, LLC	120-35	5.60	109,540	0	143,080	252,620	Single Family
ZAJAC, ROBERT	126-05	0.46	50,250	0	44,010	94,260	Single Family
ZAMARIPAS, MARIO & JUDITH M	137-21 & 22	0.22	40,720	0	121,380	162,100	Single Family
ZINN REVOCABLE TRUSTS	125-09	1.80	238,220	0	191,920	430,140	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
ZSCHAU, LEO F & ELIZABETH M	102-060	0.40	89,790	0	157,500	247,290	Single Family

TOWN OF STODDARD CERTIFICATION AS OF 3/11/15

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
1216 SHEDD HILL ROAD,LLC	105-24	0.01	0	0	1,500	1,500	Vacant Residential
1216 SHEDD HILL ROAD,LLC	105-45	1.50	116,320	0	43,000	159,320	Single Family
AADALEN, RICHARD J & SHARON P	133-20	0.77	235,050	0	165,400	400,450	Single Family
AADALEN, RICHARD J & SHARON P	413-03.1	227.20	0	4,680	4,680	4,680	Vacant Residential
ABBOTT, ELMONT E & NANCY G	414-07.1	5.10	19,480	0	44,200	63,680	Outbuildings
ABBOTT, ELMONT E & NANCY G	414-07.2	5.10	189,760	0	58,600	248,360	Single Family
ABBOTT, ELMONT E. & NANCY G.	414-07.32	2.15	0	0	38,300	38,300	Vacant Residential
ABBOTT, MICHAEL J.	415-29 & 30	0.77	35,900	0	123,880	159,780	Single Family
ABERT, THOMAS D.	423-08	14.50	542,820	0	65,250	608,070	Single Family
ABERT, THOMAS D. & SUSAN R.	423-09	20.00	6,390	0	62,000	68,390	Single Family
ADAMS, DHUNTER & KIMBERLY	134-24 & 43	0.31	114,940	0	144,780	259,720	Single Family
AGATI, GIACOMO J. & MARGARET E.	137-36	0.27	69,630	0	98,560	168,190	Single Family
AHNTHOLZ, ROSS C & MARGARET E	127-22	0.37	83,380	0	163,500	246,880	Single Family
ALBERT FAMILY REVOCABLE TRUST	122-08	0.56	28,770	0	44,350	73,120	Single Family
ALBERT LIVING TRUST, MARCEL	120-27	0.89	144,300	0	51,400	195,700	Single Family
ALISEO, LAUREN M.	135-39 & 40	0.59	71,440	0	31,280	102,720	Single Family
ALLEN LIVING TRUST	124-13	0.51	35,280	0	153,360	188,640	Single Family
ALLEN, GARY T & LAURIE M	108-10	3.40	0	0	24,200	24,200	Vacant Residential
ALLEN, QUINCY L & ANNIE L	108-15	3.40	0	0	24,200	24,200	Vacant Residential
ALTHOUSE, MICHAEL K & CARRIE L	111-28	1.80	134,460	0	41,600	176,060	Single Family
AMES, ANNE M	421-23	0.81	0	0	19,960	19,960	Vacant Residential
AMREIN, BARBARA J. & JAMES R	424-28	9.90	515,980	0	57,700	573,680	Single Family
ANDERSON, RALPH T. & KIMBERLY R	117-23	2.00	184,780	0	42,360	227,140	Single Family
ANDERSON, ROBERT E. & CARRIE L.	112-01	6.30	165,700	0	45,300	211,000	Single Family
ANDORRA FOREST	407-01	10.50	0	340	340	340	Vacant Residential
ANDORRA FOREST	407-03	40.00	0	720	720	720	Vacant Residential
ANDORRA FOREST	410-09	4,770.80	178,000	153,000	213,400	391,400	Single Family
ANDORRA FOREST	410-09A-1	0.35	0	0	26,000	26,000	Vacant Residential
ANDORRA FOREST	410-09B-1	1.00	0	0	63,000	63,000	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	407-04	8.10	0	190	190	190	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-08	10.40	0	190	190	190	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-09	93.00	0	2,920	2,920	2,920	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-10	10.20	0	250	250	250	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-11	16.00	0	390	390	390	Vacant Residential
ANDORRA FOREST LIMITED PARTNERSHIP	415-14	114.00	0	2,860	2,860	2,860	Vacant Residential
ANDORRA FOREST LP	407-02	7.60	0	300	300	300	Vacant Residential
ANDORRA FOREST LP	410-06	4,114.15	62,780	125,700	161,100	223,880	Outbuildings
ANDORRA FOREST LP	410-06-B	0.00	255,390	0	0	255,390	Single Family
ANDORRA FOREST LP	410-06A-1	2.25	0	0	52,900	52,900	Vacant Residential
ANDORRA FOREST LP	410-06B-1	3.60	0	0	47,200	47,200	Vacant Residential
ANDORRA FOREST LP	410-06C-1	3.00	0	0	51,250	51,250	Vacant Residential
ANDORRA FOREST LP	410-09C	2.85	233,900	0	87,700	321,600	Single Family
ANDORRA FOREST LP	410-09D	2.20	255,550	0	65,400	320,950	Single Family
ANDORRA FOREST LP	417-03	137.00	0	3,070	3,070	3,070	Vacant Residential
ANNAND, STEPHEN P	106-06	3.00	0	0	24,000	24,000	Vacant Residential
ANTONELLI, JOHN A & JEAN T	113-44	0.28	72,860	0	21,800	94,660	Single Family
APRILE, ANTHONY J TRUST	418-065	0.14	0	0	1,050	1,050	Vacant Residential
ARKWOOD BEACH, LLC	139-02	1.20	0	0	7,900	7,900	Vacant Residential
ARRIA, SALVATORE A.	123-09	2.30	0	0	25,100	25,100	Vacant Residential
ARTHUR, CAROLYN A. & STEVEN C.	118-25	1.20	25,700	0	34,420	60,120	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
ASCANI, STEVEN D.	109-05	1.70	0	0	21,400	21,400	Vacant Residential
ASCANI, STEVEN D.	109-07	1.80	0	0	21,600	21,600	Vacant Residential
ASH, DONALD P. III & HILARY E.	114-14	1.22	8,340	0	173,040	181,380	Single Family
ASHWORTH, SETH W.	107-11	3.85	104,720	0	45,700	150,420	Single Family
ASHWORTH, SETH W.	107-11.1	2.14	0	0	22,280	22,280	Vacant Residential
ATA, NANETTE REVOC. TRUST	118-23	1.90	0	0	26,100	26,100	Vacant Residential
ATHEARN REVOC. TRUST, PETER D.	420-13.2	2.30	56,420	0	38,560	94,980	Single Family
ATHEARN, RUTH & CHANDLER, CHARLES	420-11	50.70	0	6,230	6,230	6,230	Vacant Residential
ATHEARN, RUTH & CHANDLER, CHARLES	420-16.1	71.90	0	4,630	4,630	4,630	Vacant Residential
ATHEARN, RUTH & CHANDLER, CHARLES	420-26	17.00	0	1,320	1,320	1,320	Vacant Residential
ATKINSON, GARY S.	127-03	7.30	71,210	0	188,350	259,560	Single Family
ATTESI, DAVID J	101-037 & 038	0.48	0	0	12,380	12,380	Vacant Residential
ATTESI, DAVID J	101-061	0.47	59,780	0	163,800	223,580	Single Family
AUDUBON SOCIETY OF NH	423-12	45.00	0	0	76,000	76,000	Exempt:non-profit
AUSTIN, CHRISTOPHER & BRIDGET	101-088 TO 090	0.54	53,000	0	185,800	238,800	Single Family
BABINEAU, STEPHEN & BRENDA M.	111-15	0.47	133,470	0	30,960	164,430	Single Family
BADGER, ROBERT J.	121-21.3	5.30	180,920	0	115,480	296,400	Single Family
BAILEY, MARK A & GERIANNE B	105-39 & 40	1.25	97,500	0	176,450	273,950	Single Family
BAKER 111, DUDLEY M & JEANNETTE A.	135-24	41.22	49,750	1,370	48,580	98,330	Single Family
BAKUN, DAVID E & PAULA M	126-59	0.14	51,810	0	145,330	197,140	Single Family
BALDINI, DONALD J. & ELLYN C.	121-11	0.36	73,720	0	194,850	268,570	Single Family
BALLOU, GARY F & JASON	104-06	0.83	23,010	0	114,670	137,680	Single Family
BALSIS, ROBERT J & DIANE, RE1	113-17	0.71	71,480	0	165,490	236,970	Single Family
BALSIS, ROBERT J & DIANE, RE2	113-16	0.27	49,610	0	21,200	70,810	Single Family
BARKER, GERALD B	418-010	0.18	0	0	1,170	1,170	Vacant Residential
BARKER, GERALD B	418-011	0.13	0	0	1,030	1,030	Vacant Residential
BARNARD, CHRISTINE L.	120-11	1.38	319,020	0	203,260	522,280	Single Family
BARNARD, THOMAS E	121-22.4	2.06	0	0	39,620	39,620	Vacant Residential
BARNETT, CAROLE JAWORSKI	102-022	0.15	0	0	17,330	17,330	Vacant Residential
BARNHURST, KEVIN G TRUSTEE	111-03	0.47	79,130	0	29,240	108,370	Single Family
BARNHURST, KEVIN G. TRUSTEE	111-11	0.45	0	0	10,570	10,570	Vacant Residential
BARRELL, MARJORIE	131-28 & 29	0.35	78,750	0	26,000	104,750	Single Family
BARRETT, JOHN J & JANICE B ETAL	134-29	0.32	227,440	0	129,880	357,320	Single Family
BARTOLOTTA, GREGORY R & JOANN	137-49 & 58	0.68	349,020	0	242,320	591,340	Single Family
BASQUE, RONALD J.	135-04	0.14	51,380	0	18,530	69,910	Single Family
BASSETT, PETER K & PATRICIA L	109-17	4.10	108,250	0	46,200	154,450	Single Family
BATES, PAUL A. & ANDREE M.	122-09	0.67	121,500	0	48,000	169,500	Single Family
BAULIS, ELEANOR M.	135-14	0.46	136,830	0	32,600	169,430	Single Family
BAUMHOFF, JESSICA D	113-73	0.85	234,090	0	40,800	274,890	Single Family
BAUMHOFF, JESSICA D.	113-70	0.06	0	0	4,500	4,500	Vacant Residential
BEACH, THOMAS A. ETAL	120-26	0.83	209,530	0	67,060	276,590	Single Family
BEACH, WALTER A.	120-22	0.72	23,070	0	177,760	200,830	Single Family
BEACH, WALTER A.	121-22.1	2.20	29,630	0	32,400	62,030	Outbuildings
BEAM JR., RICHARD P	117-16	1.40	134,890	0	40,800	175,690	Single Family
BEAUDIN, PAULINE E. ETAL	108-18	3.10	149,190	0	44,200	193,390	Single Family
BEAULIEU, BRUCE P. ETAL	419-08.2	3.48	206,170	0	46,960	253,130	Single Family
BECKWITH, HARRIET J	135-37 & 38	0.59	60,420	0	138,340	198,760	Single Family
BEGNOCHE, KYLE A & SHARON	118-50	1.90	0	0	3,800	3,800	Vacant Residential
BEGNOCHE, KYLE A & SHARON	118-52	0.70	0	0	17,000	17,000	Vacant Residential
BEHLING, STEVEN C. & SUSAN H.	415-16.2	2.00	134,490	0	137,000	271,490	Single Family
BELANGER, MICHAEL &	115-48	0.48	0	0	13,320	13,320	Vacant Residential
BELANGER, MICHAEL R & HEIN, LORIE	115-45 TO 47	0.79	101,240	0	175,800	277,040	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
BELL, TARA & RONELL	128-07	0.77	147,940	0	40,160	188,100	Single Family
BELLAND, MARC P & DIANE P	121-22.3	2.16	0	0	35,320	35,320	Vacant Residential
BELLAND, MARC P. & DIANE P.	118-42	1.40	500	0	20,800	21,300	Outbuildings
BELLAND, MARC P. & DIANE P.	118-44	2.00	0	0	4,000	4,000	Vacant Residential
BELLAND, MARC P. & DIANE P.	118-46	0.76	0	0	16,720	16,720	Vacant Residential
BELLAND, MARC P. & DIANE P.	118-47	0.89	72,930	0	38,900	111,830	Single Family
BELTZ, WILLIAM R. & FRANCES M.	134-22	0.53	70,850	0	35,600	106,450	Single Family
BELTZ, WILLIAM R. & FRANCES M.	134-27	0.04	0	0	32,500	32,500	Vacant Residential
BENJAMIN FRANKLIN PROPERTIES LLC	109-15	4.50	53,220	0	47,000	100,220	Single Family
BENNETT FAMILY COTTAGE TRUST	101-074	0.27	62,830	0	153,900	216,730	Single Family
BENNIE, BRENDA TRUSTEE	115-59 & 60	1.21	73,290	0	171,420	244,710	Single Family
BENOIT, LAURIE M. & BRIAN S.	101-041 TO 041	0.77	37,080	0	128,880	165,960	Single Family
BERGERON, KENNETH F	137-01	0.05	67,440	0	104,000	171,440	Single Family
BERGERON, KENNETH F	137-02	0.07	0	0	25,200	25,200	Vacant Residential
BERKELEY FAMILY REVOCABLE TRUST	136-39	0.62	14,160	0	121,800	135,960	Outbuildings
BERKELEY FAMILY REVOCABLE TRUST	136-40, 41, 42	1.15	95,810	0	161,800	257,610	Single Family
BERNAS, DEBORAH J	108-27	1.40	0	0	22,800	22,800	Vacant Residential
BERNIER, DAVID D ET AL	131-40	0.73	56,140	0	39,600	95,740	Single Family
BERNIER, DENISE	120-05	1.60	0	0	38,700	38,700	Vacant Residential
BERNIER, GERARD TRUSTEE	123-01	5.28	135,810	0	48,460	184,270	Single Family
BETZ, RICHARD & PENELOPE TRUSTEES	127-49	0.26	162,580	0	144,600	307,180	Single Family
BEVERSTOCK, CAROLINE	423-15	1.50	0	0	22,600	22,600	Vacant Residential
BEYER, ALFRED JR & NIKKI	107-18	1.50	124,050	0	41,000	165,050	Single Family
BEZIO, PHILIP L	101-017 & 018	0.56	123,860	0	36,200	160,060	Single Family
BILLS, OLGA ETAL C/O ARTHUR BILLS	408-24	13.00	107,230	0	61,500	168,730	Single Family
BISSELL, JAMES H & LAURIS P.	137-66	1.82	280,010	0	43,640	323,650	Single Family
BIXBY, WENDY SUE	101-071	0.45	95,560	0	153,000	248,560	Single Family
BLAIR, ROBERT G., III & ELLEN M.	126-14	1.10	68,630	0	42,200	110,830	Single Family
BLAKE, ANN M	129-05	1.40	101,790	0	42,800	144,590	Single Family
BLOCK, JONATHAN & CYNTHIA D	115-38 & 39	0.78	0	0	16,020	16,020	Vacant Residential
BLOMBERG, RAOUL BRUCE	126-46	0.08	0	0	12,000	12,000	Vacant Residential
BLOMBERG, RAOUL BRUCE	126-51	0.12	50,520	0	142,670	193,190	Single Family
BOBEK, LISA M	103-12	0.45	0	0	18,300	18,300	Vacant Residential
BODGE, FREDERICK A & ELIZABETH A	131-32 & 33	0.98	176,050	0	41,840	217,890	Single Family
BODGE, FREDERICK A & ELIZABETH A	131-41	0.82	0	0	19,490	19,490	Vacant Residential
BOHLEN, LYNN M	124-33	0.43	104,530	0	158,180	262,710	Single Family
BOHLEN, LYNN M	124-36	2.90	123,050	0	91,680	214,730	Single Family
BOHLEN, LYNN M	124-37	0.05	0	0	11,880	11,880	Vacant Residential
BOHLEN, LYNN M.	124-01	3.04	103,870	0	46,080	149,950	Single Family
BOLDUC, WAYNE & BELINDA	118-01	1.80	209,950	0	43,600	253,550	Single Family
BOND, RANDALL T	118-39	2.10	215,600	0	42,200	257,800	Single Family
BOOTH, JEFFREY L & KATHLEEN M	126-20	1.50	258,410	0	154,000	412,410	Single Family
BORGESON, DUSTIN	121-22.2	2.76	107,910	0	49,720	157,630	Single Family
BORLAND REVOC. TRUSTS OF 2008	124-35	0.58	174,510	0	173,200	347,710	Single Family
BORLONGAN, PERSIVAL F. & KIM W.	134-30	0.58	129,280	0	161,600	290,880	Single Family
BOTSKO, THOMAS J.	125-02	1.50	23,410	0	43,000	66,410	Single Family
BOTTING, TRACY L. & ROBERT G. GOODBY	111-02	1.50	137,210	0	41,000	178,210	Single Family
BOURASSA, PAUL V. & MICHELLE M	115-82	1.30	0	0	20,600	20,600	Vacant Residential
BOURN FAMILY TRUST	134-06	0.92	66,540	0	41,360	107,900	Single Family
BOWMAN, ROBERT G. & SUZANNE ETAL	122-26	1.36	76,410	0	162,720	239,130	Single Family
BOWRING, MARGARET	136-23	0.07	0	0	44,800	44,800	Vacant Residential
BOWRING, MARGARET	136-25	0.37	0	0	18,750	18,750	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
BRAGG, LESTER & ELIZABETH A	104-17	0.19	39,370	0	132,980	172,350	Single Family
BRAGINETZ, THOMAS J & ELIZABETH	116-13	3.50	130,820	0	45,000	175,820	Single Family
BRANDT REVOCABLE TRUST, BRIAN P	127-38	1.40	179,690	0	185,800	365,490	Single Family
BRANON, BRIAN	101-034 TO 036	0.75	125,640	0	180,500	306,140	Single Family
BRAY, PATRICIA S & GALEN L TRINKLE	131-46	0.44	59,020	0	31,400	90,420	Single Family
BRESSETT, GARY V & KIM M	137-63	0.65	100,110	0	108,000	208,110	Single Family
BREU REVOCABLE TRUST OF 2004	133-22	0.69	125,050	0	163,800	288,850	Single Family
BROOKS KEVEN A & BONNIE M	408-23	10.00	26,500	0	52,800	79,300	Single Family
BROTHERHOOD OF HOPE, INC.	424-18	5.38	44,150	0	46,560	90,710	Exempt:religious
BROWN, RAYMOND & KAROLE	131-19	0.25	75,320	0	20,000	95,320	Single Family
BRUDER, PAMELA J & BRYAN K	117-26	2.27	214,350	0	38,540	252,890	Single Family
BRYER, BRENDA J	412-07	21.77	187,980	0	92,740	280,720	Single Family
BUCKOVITCH, MARK P. & LONA S.	127-10	0.37	44,030	0	34,000	78,030	Single Family
BULL, AVIS I.	126-27	1.70	97,630	0	120,400	218,030	Single Family
BUNCE, JOHN E. REV. TRUST	138-34	0.67	232,890	0	108,400	341,290	Single Family
BUNKER, BETHANY D.	408-08	0.25	105,780	0	20,000	125,780	Single Family
BUNKER, GENE R	108-07	5.30	32,950	0	54,600	87,550	Mobile Home
BUNN, RICHARD B & PRISCILLA B	114-13	1.90	197,710	0	225,760	423,470	Single Family
BURDETTE, BRUCE E & MONICA J	116-24	1.80	162,250	0	39,280	201,530	Single Family
BURG, CHRISTOPHER J.	120-16	1.46	0	0	26,420	26,420	Vacant Residential
BURGE, MARIA G.	118-26	0.98	32,040	0	41,840	73,880	Single Family
BURKE, BROOK & KATHLEEN L.	119-11	0.27	124,050	0	30,400	154,450	Single Family
BURKE, STEPHEN E & MARIE C	117-17	1.40	73,380	0	40,800	114,180	Single Family
BURR, HAROLD L & MARGO M	103-08	0.40	93,970	0	155,930	249,900	Single Family
BURR, HAROLD L & MARGO M	103-09	0.22	0	0	17,550	17,550	Vacant Residential
BURT, SANDRA R.	422-12-4	5.03	110,150	0	47,960	158,110	Single Family
BURT, CHARLES R	122-10	1.80	113,490	0	54,100	167,590	Single Family
BURTON, CYNTHIA B	103-14 & 15	2.05	38,770	0	151,690	190,460	Single Family
BUSH REVOCABLE TRUST	101-086 & 087	0.40	53,900	0	166,250	220,150	Mobile Home
BUSH, FRANCES J	101-065 & 066	0.46	82,690	0	181,000	263,690	Single Family
BUSH, JEFFREY & ANGELA	123-02	4.30	139,080	0	48,600	187,680	Single Family
BUSTO, DOMINIC A & DEBORAH S	126-55	0.20	119,770	0	130,330	250,100	Single Family
CAHILL FAMILY TRUST	129-03	3.80	0	0	41,600	41,600	Vacant Residential
CAHILL FAMILY TRUST	410-08.1	92.65	0	2,560	2,560	2,560	Vacant Residential
CAHILL FAMILY TRUST	414-13	101.00	0	2,020	2,020	2,020	Vacant Residential
CAHILL FAMILY TRUST	414-14	30.00	0	490	490	490	Vacant Residential
CAHILL FAMILY TRUST	414-15	30.00	0	560	560	560	Vacant Residential
CAHILL FAMILY TRUST	414-16	97.00	0	1,740	1,740	1,740	Vacant Residential
CAHILL FAMILY TRUST	414-18	2.50	0	0	12,000	12,000	Vacant Residential
CAHILL FAMILY TRUST	414-19	195.00	0	4,850	4,850	4,850	Vacant Residential
CAHILL FAMILY TRUST	414-20	10.00	0	240	240	240	Vacant Residential
CAHILL FAMILY TRUST	414-25	25.00	199,880	700	35,700	235,580	Single Family
CAHILL FAMILY TRUST	414-26	307.00	66,500	8,150	43,150	109,650	Single Family
CAHILL FAMILY TRUST	414-26.1	6.00	474,510	0	69,250	543,760	Single Family
CAHILL FAMILY TRUST	414-27	25.00	0	640	640	640	Vacant Residential
CAHILL FAMILY TRUST	414-28	166.00	0	5,340	5,340	5,340	Vacant Residential
CAHILL FAMILY TRUST	414-31	43.00	0	760	760	760	Vacant Residential
CAHILL FAMILY TRUST	414-33	22.00	0	400	400	400	Vacant Residential
CAHILL FAMILY TRUST	418-003	64.00	0	1,330	1,330	1,330	Vacant Residential
CAHILL FAMILY TRUST	418-004	36.00	0	750	750	750	Vacant Residential
CAHILL FAMILY TRUST	419-02	150.00	0	3,360	3,360	3,360	Vacant Residential
CAHILL FAMILY TRUST	419-03.1	9.20	0	220	220	220	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
CAIN, IRENE E. TRUSTEE	126-47	0.23	300	0	83,870	84,170	Outbuildings
CAIN, IRENE E. TRUSTEE	126-47.1	0.09	0	0	8,800	8,800	Vacant Residential
CAMBIAR REVOCABLE TRUST OF 2004	139-26 & 36	0.19	150,740	0	206,100	356,840	Single Family
CAMPBELL, BRUCE M.	102-006	0.19	100	0	19,200	19,300	Outbuildings
CANTLIN, CYNTHIA JEAN	138-21	0.18	54,260	0	228,000	282,260	Single Family
CAO. QING JACKIE TRUSTEE	108-11	3.10	0	0	24,200	24,200	Vacant Residential
CAPELLE FAMILY TRUST, CAROLE L	139-46	2.70	437,750	0	314,100	751,850	Single Family
CAPRIGLIONE, ANTOINETTA M	120-29	1.12	182,990	0	46,440	229,430	Single Family
CARDILLO, PETER J & MELBA B	117-07	0.47	108,980	0	32,680	141,660	Single Family
CARDILLO, PETER J & MELBA B	117-08	1.40	0	0	15,800	15,800	Vacant Residential
CARLETON, KATHRYN, ET AL	101-095 & 096	0.49	92,960	0	184,000	276,960	Single Family
CARLISLE RESTORATION LUMBER %CARLISL	421-11.2	67.00	1,472,670	0	224,000	1,696,670	Comm. General
CARLISLE, ALAN TRUSTEE	113-58	0.69	100,770	0	38,800	139,570	Single Family
CARLISLE, DALE & CAROL	408-02	9.23	235,630	0	62,010	297,640	Single Family
CARLISLE, DENNIS WAYNE & FRANCES A.	128-11	5.30	136,790	0	44,600	181,390	Single Family
CARLISLE, DENNIS WAYNE & FRANCES A.	410-11	4.61	0	0	35,720	35,720	Vacant Residential
CARLISLE, DON D. TRUSTEE	138-13	1.98	66,470	0	252,800	319,270	Single Family
CARLOTTO REALTY TRUST	101-049	0.64	78,780	0	196,260	275,040	Single Family
CARLSON, DAVID ET AL	105-35	0.24	30,120	0	138,600	168,720	Single Family
CARLSON, DAVID G. ET AL	105-37	0.78	0	0	137,520	137,520	Vacant Residential
CARLSON, WILLIAM A & PATRICIA A	127-37	0.38	89,810	0	155,800	245,610	Single Family
CARMICHAEL, GARY & PAULA	102-054	5.98	0	0	127,760	127,760	Vacant Residential
CARRAS, PETER J & DEBRA A	126-71	0.74	52,820	0	166,320	219,140	Single Family
CARROLL, DAVID	126-18	0.36	86,830	0	26,600	113,430	Single Family
CARROLL, ROSALLA M.	421-09.2	9.54	118,010	0	54,670	172,680	Single Family
CARSTENS, MATTHEW D	411-07 TO 09	1.20	52,290	0	42,400	94,690	Single Family
CARUSO, JAMES J. & MARIE F.	124-02 & 32	0.44	123,460	0	158,650	282,110	Single Family
CASS, SHARIL L.	422-02.14	2.00	151,940	0	44,000	195,940	Single Family
CASTOR, MARILYN N.	415-20	0.44	63,770	0	119,000	182,770	Single Family
CAVALLERO, RICHARD & LYNN	104-30	0.01	0	0	22,000	22,000	Vacant Residential
CAVALLERO, RICHARD & LYNN	105-41	1.61	410,870	0	149,720	560,590	Single Family
CAVELLERO, RICHARD ET AL	104-13	0.07	0	0	17,100	17,100	Vacant Residential
CECE, ELIZABETH J; CECE MICHAEL R.	131-15	2.00	256,650	0	163,500	420,150	Single Family
CERBONE, MATTHEW B. & REBECCA L.	422-15.1	28.00	154,970	1,050	42,790	197,760	Single Family
CHAFFEE, RUFUS & JOAN	139-03 & 44	0.17	46,030	0	183,870	229,900	Single Family
CHAGNON, ROBERT & KAREN	111-20	2.60	149,650	0	43,200	192,850	Single Family
CHAGNON, THOMAS, SR. & NANCY	115-68	6.00	116,910	0	62,000	178,910	Single Family
CHAMBERLAIN, CHRISTOPHER S.	118-33	0.88	142,550	0	41,040	183,590	Single Family
CHAMBERLAIN, MARILYN	116-26 & 27	3.70	104,720	0	41,400	146,120	Single Family
CHAMPNEY, JAMES E, JR & DONNA	422-04.1	2.52	101,520	0	45,040	146,560	Single Family
CHAMPNEY, RONALD E & AMY	422-04.3	3.91	156,810	0	47,820	204,630	Single Family
CHANDLER, CHARLES	420-16.2	2.37	180,670	0	44,740	225,410	Single Family
CHANDLER, CHARLES	420-17.01	0.08	0	0	9,600	9,600	Vacant Residential
CHAPMAN, LEONA E & BURNO, RICKEY P	125-10	1.05	170,370	0	40,000	210,370	Single Family
CHAPPELL, JULIE A.	121-15	0.76	129,370	0	50,100	179,470	Single Family
CHARLANTINI, RICHARD & JEANNE	107-12	7.60	0	0	33,200	33,200	Vacant Residential
CHARLANTINI, RICHARD & JEANNE	116-21	1.60	0	0	20,200	20,200	Vacant Residential
CHARLANTINI, RICHARD AND JEANNE	106-05	2.60	0	0	23,200	23,200	Vacant Residential
CHARLANTINI, RICHARD B & JEANNE	116-22	1.60	0	0	17,200	17,200	Vacant Residential
CHARTIER, JAMES & TERRY	111-35	2.10	0	0	21,200	21,200	Vacant Residential
CHASE, ALEXANDER & MEGHAN	109-06	1.50	132,350	0	41,000	173,350	Single Family
CHERRY, MICHEAL J	119-01	1.80	127,160	0	41,600	168,760	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
CHESSIE HOLDINGS LLC	422-05.1	2.00	98,380	0	39,800	138,180	Single Family
CHESSIE HOLDINGS, LLC	422-20.3	5.04	162,610	0	84,080	246,690	Auto Repair
CHICK, LELAND A.	131-07	0.75	48,710	0	40,000	88,710	Single Family
CHICONE, GEORGE F.	101-057 & 058	0.55	47,030	0	167,400	214,430	Single Family
CHIDESTER JOEL C & CODY L	411-11.4	5.50	147,030	0	51,000	198,030	Single Family
CHRISTIE, BARBARA A	113-13	0.35	17,870	0	131,990	149,860	Single Family
CHRISTOPHER S. CHAMBERLAIN	414-21	53.00	156,480	0	114,200	270,680	Single Family
CHUDA, RICHARD & CHERYL	131-30	0.83	5,370	0	30,480	35,850	Outbuildings
CIAFONE, JUDITH	114-09	1.84	300,530	0	226,680	527,210	Single Family
CITY GATE RETAIL ENTERPRISES LLC	126-53	0.67	119,950	0	94,320	214,270	Small Retail Store
CLARK, CHARLES & PATRICIA TRSTS	134-41	0.25	139,850	0	135,000	274,850	Single Family
CLARK, CHARLES & PATRICIA TRSTS	134-40	0.17	37,820	0	125,400	163,220	Single Family
CLARK, DENNIS	134-08	2.01	0	0	35,020	35,020	Vacant Residential
CLARK, DENNIS & CAROL	131-10	0.39	0	10	10	10	Vacant Residential
CLARK, DENNIS A. JR.	134-01.2	14.50	118,630	0	62,250	180,880	Single Family
CLARK, DENNIS A. SR & CAROL A.	131-09	44.00	131,230	1,180	46,080	177,310	Single Family
CLARK, JOHN A & PAULINE W	408-25	16.00	14,920	0	57,600	72,520	Single Family
CLARK, JOHN R. & LINDA E.	114-15	2.30	158,500	0	44,600	203,100	Single Family
CLARK, LEWIS A	130-07	0.51	500	0	25,080	25,580	Outbuildings
CLARK, LEWIS A	130-08	3.30	0	0	19,600	19,600	Vacant Residential
CLARK, LEWIS A	130-13	10.40	0	0	40,700	40,700	Vacant Residential
CLARK, LEWIS A	130-14	2.40	120,680	0	44,800	165,480	Single Family
CLARK, SCOTT	421-01	7.10	336,800	0	54,200	391,000	Single Family
CLARK, VIRGINIA S TRUSTEE	116-07	1.50	0	0	23,000	23,000	Vacant Residential
CLARK, VIRGINIA S, TRUSTEE	117-20	1.70	9,950	0	33,800	43,750	Single Family
CLARK, VIRGINIA S, TRUSTEE	117-21	1.70	0	0	15,400	15,400	Vacant Residential
CLARK, VIRGINIA S. TRUSTEE	117-19	0.52	0	0	15,200	15,200	Vacant Residential
CLARK, WAYNE C & SUSAN D	113-35	0.42	53,620	0	149,820	203,440	Single Family
CLENNEY ESTATE % PAMELA CLENNEY	418-028	0.11	0	0	220	220	Vacant Residential
CLEVELAND REVOCABLE TRUST, BARBARA A	113-57	0.69	69,600	0	38,800	108,400	Single Family
CLIFFORD, TIMOTHY M	418-022	0.16	0	0	1,110	1,110	Vacant Residential
CLINE, JOSHUA H. &	419-07.22	2.43	201,670	0	46,950	248,620	Single Fam + Acc Apt
CLINE, MARGARET B., TRUSTEES OF THE	419-07.21	33.76	134,650	600	51,880	186,530	Single Family
CLOGSTON, ROBERT & DEBBIE	102-023	0.17	16,980	0	13,250	30,230	Single Family
CLOGSTON, ROBERT & DEBBIE	102-024 & 025	0.52	0	0	25,160	25,160	Vacant Residential
CODMAN, EDWARD W	420-03.1	12.71	77,630	0	70,360	147,990	Single Family
CODNER, CHERYL A.	108-03	3.20	5,790	0	24,400	30,190	Outbuildings
COHEN, SUSAN M & TOD ALAN	103-11	0.38	0	0	57,510	57,510	Vacant Residential
COHN, BARBARA L.	119-21	0.52	0	0	35,450	35,450	Vacant Residential
COHN, BARBARA L.	119-22	0.48	43,020	0	128,440	171,460	Single Family
COHN, BONNIE M. TRUSTEE	113-39	1.70	91,230	0	91,400	182,630	Single Family
COLD RIVER BRIDGES, LLC	105-16	0.42	125,090	0	149,400	274,490	Single Family
COLD RIVER BRIDGES, LLC	105-30	0.20	0	0	14,750	14,750	Vacant Residential
COLE, EDWARD C & JOANNE C	104-28	0.36	58,370	0	163,000	221,370	Single Family
COLEMAN, TIMOTHY G	108-22	1.80	113,890	0	41,600	155,490	Single Family
COLLIER, ROBERT & LILLIAN TRUSTEES	102-089	0.30	83,590	0	141,470	225,060	Single Family
COLLIER, STEPHEN M	418-095	0.16	17,930	0	9,400	27,330	Single Family
COLLINI, NOAH T & KELLY A	110-10	2.21	182,340	0	42,420	224,760	Single Family
CONGDON, WILLIAM & JUNE TRUSTEES	114-04	1.99	148,690	0	204,480	353,170	Single Family
CONGREVE, WENDY ETAL	119-43	0.64	0	0	36,650	36,650	Vacant Residential
CONGREVE, WILLIAM & JEAN W ETALS	119-42	3.00	115,200	0	172,300	287,500	Single Family
CONKLIN, DWIGHT E.	119-40	0.26	75,050	0	78,000	153,050	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
CONNELLY, WALTER W & KAREN C	108-19	5.40	125,370	0	48,800	174,170	Single Family
COPELAND, LAWRENCE M.	115-76	0.98	62,150	0	37,810	99,960	Mobile Home
CORDNER, KENNETH, JR & ALMA M	113-60	0.40	87,080	0	29,000	116,080	Single Family
CORRIEVEAU, WARREN PETER	119-20	0.32	0	0	91,140	91,140	Vacant Residential
COSKER, JOHN TRUSTEE	411-04	20.00	199,710	0	74,000	273,710	Single Family
COSKER, JOHN TRUSTEE	411-10	1.70	0	0	3,400	3,400	Vacant Residential
COSTA, AARON L & JENNIFER ANN	126-19	1.20	138,610	0	42,400	181,010	Single Family
COSTIN, CLAIRE S	139-30 & 32	3.10	297,160	0	244,050	541,210	Single Family
COTTER, BERNARD P & AGNES	133-07	0.64	85,940	0	162,800	248,740	Single Family
COTTER, TIMOTHY J & CARMICHAEL, MICH	110-38	2.70	0	0	23,400	23,400	Vacant Residential
COURTNEY, JOHN & MARIA	105-32 & 33	0.54	35,630	0	170,800	206,430	Single Family
COYNE, JOHN D. & COHEN, COYNE, SUSAN	103-13	0.34	27,350	0	116,000	143,350	Single Family
CRAIG, NANCY E. ETAL	137-10	0.08	62,190	0	144,400	206,590	Single Family
CREWSON, WALTER F.J. & ANITA E.	139-16 & 17	0.25	202,870	0	98,000	300,870	Single Family
CRIFIASI, JOSEPH &	414-07.5	5.10	192,830	0	63,640	256,470	Single Family
CRISMAN, EDWARD & JANENE	424-29	4.10	203,770	0	48,200	251,970	Single Family
CROAN, PETER B &	102-063 & 064	0.34	64,950	0	160,550	225,500	Single Family
CROSS, MIRLE C	411-12.12	18.70	95,110	0	57,450	152,560	Single Family
CROSS, MIRLE C	422-12-1	18.70	0	950	950	950	Vacant Residential
CROWELL, JOSEPH E & JANE C	102-056	0.99	206,640	0	166,550	373,190	Single Family
CURNUTTE, JAMES R & SANDRA HOLLAND	118-02	5.40	191,150	0	61,300	252,450	Single Family
CURRAN, JAMES M & NANCY M	101-039	0.21	16,040	0	20,130	36,170	Outbuildings
CURRAN, JAMES M. & NANCY M	101-053	0.19	156,460	0	151,000	307,460	Single Family
CURRIE, ALEXIA F.	116-30	2.00	172,930	0	40,000	212,930	Single Family
CURTIS, LAWRENCE R & ROSEMARIE B	107-17	1.40	90,070	0	40,800	130,870	Single Family
CUSHING, KAREN A.	120-01.1	3.04	114,860	0	50,280	165,140	Single Family
CUSHNA, BRUCE R & ELIZABETH R	410-01 & 02.2	38.70	0	0	81,850	81,850	Vacant Residential
CUSHNA, BRUCE R & ELIZABETH R	410-03	3.38	0	0	28,760	28,760	Vacant Residential
CUSHNA, BRUCE R & ELIZABETH R	415-15	1.97	70,210	0	43,940	114,150	Single Family
CUSHNA, BRUCE R & ELIZABETH R	415-16.7	3.34	0	0	21,180	21,180	Vacant Residential
DABROWSKI, ROBERT & MARLENE	137-39	0.23	57,580	0	233,000	290,580	Single Family
DAHLING, ALBERT C	121-22.8	1.56	142,470	0	113,620	256,090	Single Family
DAMATO, MARY ANN	118-19	1.40	35,730	0	32,300	68,030	Single Family
DANIELS, ROBERT L & NANCY	107-09	9.70	149,720	0	57,400	207,120	Single Family
DARDANI, NOEL H.	139-52 & 53	0.98	81,430	0	220,300	301,730	Single Family
DASH, DANA E & JONATHAN E	115-78	0.90	123,720	0	37,050	160,770	Single Family
DAUPHIN, PAUL G. & CHERYL M.	115-56	0.37	218,740	0	163,500	382,240	Single Family
DAVENPORT, GEORGE F & LISA A	116-03	3.27	148,850	0	52,540	201,390	Single Family
DAVIS REVOCABLE TRUST	102-059	0.33	103,940	0	159,600	263,540	Single Family
DAVIS, DONALD & KATY M.	118-20	2.30	0	0	22,850	22,850	Vacant Residential
DAVIS, JAMES H & SANDRA C, ETALS	122-27	1.36	83,770	0	162,720	246,490	Single Family
DAVIS, JEFFERY A. & DAVIS, CAROLYN J	138-19 & 20	0.16	101,970	0	226,000	327,970	Single Family
DAVIS, JEFFERY A. & DAVIS, CAROLYN J	138-40.41, & 42	0.57	7,310	0	19,170	26,480	Outbuildings
DAVIS, KATY M.	118-04	2.40	128,730	0	44,800	173,530	Single Family
DAVIS, THOMAS A	115-23	0.45	139,090	0	30,600	169,690	Single Family
DEANGELIS, EDSON & VIRGINIA TRUST	139-24,25,37,38	0.38	85,530	0	216,960	302,490	Single Family
DELUDE FAMILY REVOCABLE TRUST	421-16	77.00	0	2,840	2,840	2,840	Vacant Residential
DELUDE FAMILY REVOCABLE TRUST	421-25	33.00	0	990	990	990	Vacant Residential
DEMASI ANDREW & GAIL KENNEDY	424-35	6.77	513,740	0	53,540	567,280	Single Fam + Acc Apt
DEMASI, ANDREW & GAIL	424-14	5.40	0	0	32,800	32,800	Vacant Residential
DEMASI, ANDREW J & GAIL K	418-012	2.16	0	0	24,820	24,820	Vacant Residential
DEMASI, ANDREW J. & GAIL K.	418-014	0.11	0	0	970	970	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
DEMASI, ANDREW J. & GAIL K.	418-015	0.11	0	0	970	970	Vacant Residential
DEMEOLA, WILLIAM & PATRICIA	127-08 & 09	0.76	134,620	0	40,080	174,700	Single Family
DEMERS, DAVID C & MARCIA R	416-01	27.00	0	0	28,500	28,500	Vacant Residential
DER MANOUELIAN, GREG A.	421-17	120.00	126,750	0	153,400	280,150	Single Family
DERBY, TROY M & TRACI L	420-03.2	2.20	110,940	0	44,400	155,340	Single Family
DESISTO, MICHELINA & CHARLES FALCONE	119-10	1.30	103,480	0	40,600	144,080	Single Family
DESROSIERS, REED B. & APRYLLE L.	139-12 & 13	0.26	195,320	0	98,280	293,600	Single Family
DEVEAU, ALBERT R & DORIS I	418-107	0.16	0	0	1,110	1,110	Vacant Residential
DI SCALA, MICHAEL L & KAREN L	132-11	2.30	51,250	0	140,680	191,930	Single Family
DICORCIA REVOCABLE TRUST, ARLENE	112-06	1.20	168,810	0	46,400	215,210	Single Family
DIDONATO, JAMES A & CYNTHIA A	137-25	0.14	66,940	0	116,250	183,190	Single Family
DILLANT CORNER, LLC	416-08	2.10	0	0	4,200	4,200	Vacant Residential
DILUZIO, CHARLES REV. TRUST	415-34.34.1,35	1.94	81,710	0	136,880	218,590	Single Family
DIONNE, PAUL J & PAMELA R	108-17	3.20	112,830	0	44,100	156,930	Single Family
DOBSON, THOMAS & JEAN TRUSTEES	137-31	0.22	83,890	0	97,100	180,990	Single Family
DOHERTY, RICHARD J TRUSTEE	111-10	1.00	0	0	16,200	16,200	Vacant Residential
DOMPIERRE, GAETAN J & VICTORIA J	422-15	22.00	84,230	0	76,500	160,730	Single Family
DONNELLY, THOMAS E	112-05	1.90	289,050	0	145,800	434,850	Single Family
DONOVAN-MADDEN, MELISSA B	114-12	1.80	163,210	0	43,600	206,810	Single Family
DORMAN & MCGONAGLE REV. TRUST	133-17	1.06	0	0	161,620	161,620	Vacant Residential
DOUGAL, WALTER A., TRUSTEE	114-02	4.50	123,350	0	209,500	332,850	Single Family
DOUGENECK, BARBARA	119-32	0.70	0	0	25,500	25,500	Vacant Residential
DOUGENECK, BARBARA A.	119-30	1.18	148,040	0	162,360	310,400	Single Family
DOWNS, JOHN S	112-13	1.00	86,930	0	188,100	275,030	Single Family
DOYLE, THOMAS R	421-13	1.10	134,950	0	38,110	173,060	Single Family
DOYON, MICHAEL M & TIFFANY C	108-13	2.10	136,820	0	42,200	179,020	Single Family
DRESCHER, DONALD	421-31	7.80	0	0	12,600	12,600	Vacant Residential
DRINKWATER, JOHN R. & EDITH C.	118-53	1.60	173,810	0	37,200	211,010	Single Family
DRISCOLL, LINDA & CLYDE E	114-23	13.50	165,680	420	58,920	224,600	Single Family
DRIVER, JOHN J	110-08	1.60	0	0	21,200	21,200	Vacant Residential
DUBE, RONALD R & JOYCE	101-006 & 007	0.90	182,430	0	41,200	223,630	Single Family
DUBE, RONALD R & JOYCE	101-012	46.00	103,180	1,300	31,000	134,180	Auto Repair
DUMOULIN, PETER A & CHRISTINA L	122-13	0.27	54,580	0	21,200	75,780	Single Family
DUMOULIN, WILLIAM H & ROSE T	118-07	0.80	40,380	0	25,450	65,830	Single Family
DURAL, BRUCE T & SUSAN J	107-10	5.60	0	0	29,200	29,200	Vacant Residential
DURAND FAMILY REV TRUST	135-17	0.37	12,700	0	27,200	39,900	Single Family
DURAND FAMILY REV TRUST	135-19	0.17	58,980	0	18,930	77,910	Single Family
DURAND FAMILY REV. TRUST	125-22	1.10	0	0	30,200	30,200	Vacant Residential
DURWARD, KATHLEEN R & KENNETH M	125-23	0.92	0	0	33,090	33,090	Vacant Residential
DURWARD, KATHLEEN R & KENNETH M	125-24	4.20	0	0	39,400	39,400	Vacant Residential
DWYER, DAVID & ALINE	118-08	2.60	131,970	0	34,700	166,670	Single Family
DWYER, DAVID & ALINE ETAL	118-06A	1.00	0	0	7,500	7,500	Vacant Residential
DWYER, MAURICE F & JANICE G	131-02	0.68	125,260	0	32,810	158,070	Single Family
EADES, ROBERT A	138-09	1.00	56,150	0	270,000	326,150	Single Family
EASTMAN, MARY L	408-04	4.20	88,900	0	48,100	137,000	Single Family
EATON, DIANA P., TRUSTEE	132-02	3.82	6,390	0	79,280	85,670	Single Family
EATON, DIANA P., TRUSTEE	132-07	1.07	0	0	15,440	15,440	Vacant Residential
EATON, MARY L	126-52	1.70	160,300	0	108,660	268,960	Single Family
EBY, JESSICA TRUSTEE	411-13	5.10	74,100	0	50,200	124,300	Single Family
EDSON, JANICE L.	122-35	0.22	107,730	0	19,600	127,330	Single Family
EDSON, PHILIP L & LOUISE M	131-16.1	0.79	0	0	2,690	2,690	Vacant Residential
EDSON, PHILIP L & LOUISE M	131-17 & 18	1.71	0	0	4,420	4,420	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
EDSON, PHILIP L & LOUISE M	131-22 & 23	0.81	40,900	0	40,480	81,380	Single Family
EDSON, PHILIP L & LOUISE M	131-24	1.10	0	0	8,130	8,130	Vacant Residential
ELLIOTT, ALISON & NATHAN	408-21.3	2.10	101,620	0	44,200	145,820	Single Family
ELLIOTT, JAMES A JR & CANDACE D.	408-17	8.30	0	0	38,150	38,150	Vacant Residential
ELLIOTT, JAMES A. & CANDACE D.	408-21.2	5.10	218,000	0	45,850	263,850	Single Family
ELLIOTT, RANDY	408-21.1	5.00	88,860	0	47,900	136,760	Single Family
ELLIS, WALTER E	420-29	1.10	70,850	0	42,200	113,050	Single Family
ELLIS, DANIEL M & KATHLEEN A	128-06	1.00	167,630	0	42,000	209,630	Single Family
EMBREY 2008 TRUST, EMILY E	139-14 & 15	0.29	112,480	0	99,120	211,600	Single Family
EMBREY 2008 TRUST, EMILY	424-19	28.40	0	0	76,700	76,700	Vacant Residential
EMERSON, RANDALL S & ANNE D	127-48	0.41	91,730	0	153,900	245,630	Single Family
ENGLISH, MICHAEL S &	115-31	1.30	133,920	0	36,600	170,520	Single Family
ENGLUND, ROBERT & ALFRIEDA TRUSTEES	139-47 & 48	1.60	395,450	0	235,500	630,950	Single Family
ENZLER, JULIE	139-35	0.01	0	0	10,000	10,000	Vacant Residential
ENZLER, JULIE	424-10	5.10	0	0	38,200	38,200	Vacant Residential
ENZLER, JULIE	424-20	9.50	255,910	0	59,000	314,910	Single Family
ENZLER, JULIE	424-23	3.20	279,140	0	73,400	352,540	Single Family
ENZLER, JULIE	424-24	6.30	182,010	0	52,600	234,610	Single Family
ERLER, JOEL F, NOREEN & JON F	101-052	0.31	38,070	0	157,700	195,770	Single Family
EWELS, BARBARA A.	115-53	0.59	122,330	0	171,800	294,130	Single Family
EWELS, BARBARA A.	115-52-A	0.31	0	0	129,600	129,600	Vacant Residential
EXLEY, BRIAN	135-15 & 16	0.33	67,820	0	24,800	92,620	Single Family
FABRIZIO, DEAN RYAN & KIMBERLY J.	126-03	0.42	179,960	0	38,510	218,470	Single Family
FAIRPOINT COMMUNICATIONS INC	999-098	0.00	1,042,000	0	0	1,042,000	Commercial General
FAIRPOINT COMMUNICATIONS INC	999-099	0.00	77,100	0	0	77,100	Commercial General
FALCONE, CHARLES	414-23	5.70	0	0	4,930	4,930	Vacant Residential
FALCONE, CHARLES J & MICHELINA A	108-24	5.10	0	0	28,200	28,200	Vacant Residential
FALCONE, CHARLES J & MICHELINA A	403-01	136.00	0	0	131,000	131,000	Vacant Residential
FARINA JOCELYN F ET AL	135-41 TO 43-A	1.78	0	0	3,470	3,470	Vacant Residential
FARINA JOCELYN F ET AL	135-49-A	0.36	0	0	16,980	16,980	Vacant Residential
FARINA, JOCELYN F. ETAL	135-50	0.18	50,800	0	114,260	165,060	Single Family
FARRELL, SHAUN & MARGARET	102-012 & 013	0.84	0	0	28,080	28,080	Vacant Residential
FARRELL, SHAUN & MARGARET	102-016 & 017	0.34	28,310	0	25,400	53,710	Single Family
FARRELL, SHAUN R. & MARGARET L.	102-014 & 015	0.53	0	0	25,240	25,240	Vacant Residential
FASCI, MICHAEL & RITA	101-011	0.26	0	0	22,120	22,120	Vacant Residential
FASCI, MICHAEL A & RITA M	101-010	0.32	0	0	22,840	22,840	Vacant Residential
FASCI, MICHAEL A & RITA M	101-056	0.25	26,710	0	137,180	163,890	Single Family
FAUCHER, STEVEN & JODI	115-79	1.10	0	0	18,200	18,200	Vacant Residential
FAULKNER CHARLES & CHARLOTTE	410-06-A	0.00	176,580	0	0	176,580	Single Family
FAULKNER CHARLES II TRUST	128-14	2.00	208,860	0	44,000	252,860	Single Family
FAULKNER REVOCABLE TRUSTS	410-10	101.00	0	3,230	3,230	3,230	Vacant Residential
FAULKNER REVOCABLE TRUSTS	414-04	4.00	0	0	31,500	31,500	Vacant Residential
FAULKNER REVOCABLE TRUSTS	414-05	0.92	0	0	24,680	24,680	Vacant Residential
FAULKNER ROSEMARY	410-09-B	0.00	149,060	0	0	149,060	Single Family
FAULKNER, ANNE H & KING, ROBERT E	417-05	13.00	0	460	460	460	Vacant Residential
FAULKNER, ANNE H & KING, ROBERT E	417-09	414.00	386,020	13,730	69,280	455,300	Single Family
FAULKNER, ANNE H.	417-08	5.30	0	200	200	200	Vacant Residential
FAULKNER, CHARLES II TRUSTEE	415-27	0.42	0	0	92,000	92,000	Vacant Residential
FAULKNER, H. KIMBALL	410-06-C	0.00	76,360	0	0	76,360	Single Family
FAULKNER, HENRY & KATE	410-09-A	0.00	214,180	0	0	214,180	Single Family
FAULKNER, NICOLE C	415-28	0.56	500	0	91,330	91,830	Outbuildings
FEE, ROBERT A.	123-04	2.10	106,380	0	44,200	150,580	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
FELPO, FRANCES	111-04	1.20	0	0	20,400	20,400	Vacant Residential
FELPO, FRANCES	111-05	1.40	0	0	20,800	20,800	Vacant Residential
FELTUS, CARROLL M	104-12	2.40	37,000	0	143,590	180,590	Single Family
FENTON, PHILLIP & TONI	125-25	0.95	62,370	0	41,600	103,970	Single Family
FERNER, DAVID R & BETTY JANE	116-32	2.10	142,280	0	34,200	176,480	Single Family
FERNWOOD ROAD PROP. OWNERS ASSOC, INC	120-20	0.05	0	0	6,250	6,250	Vacant Residential
FERNWOOD ROAD PROPERTY LLC	120-17	0.81	84,880	0	44,530	129,410	Single Family
FINCH, FREDERIC E	136-09	0.54	86,600	0	128,640	215,240	Single Family
FIONDELLA, PAUL	113-09	0.45	56,100	0	121,020	177,120	Single Family
FIONDELLA, PAUL	404-03	30.00	0	800	16,300	16,300	Vacant Residential
FISH, JILL E	421-28	38.20	109,650	920	45,320	154,970	Single Family
FISHER, ALAN B & CHRISTINE A	118-29	3.00	219,300	0	46,000	265,300	Single Family
FITZPATRICK, MARY E	424-25	20.30	8,570	0	105,280	113,850	Outbuildings
FLANAGAN, HARRY G III & ANITA M	137-84	0.52	0	0	25,160	25,160	Vacant Residential
FLANAGAN, HARRY G. III & ANITA M.	137-13	0.02	0	0	0	0	Vacant Residential
FLANAGAN, ROBERT JR. & PAMELA	415-16.1	2.00	151,400	0	137,000	288,400	Single Family
FLANAGAN, WILLIAM & LISA	122-32	0.87	13,880	0	127,730	141,610	Outbuildings
FLANDERS, JOEL T & LORI L	137-71	0.43	460	0	24,160	24,620	Outbuildings
FLEMING, CHRISTINE	414-22	4.52	195,290	0	42,740	238,030	Mobile Home
FLEMING, MICHAEL	107-23	1.30	92,930	0	40,600	133,530	Single Family
FLEMING, MICHAEL	107-24	1.00	0	0	20,000	20,000	Vacant Residential
FLEMING, MICHAEL	111-01	2.60	0	0	18,800	18,800	Vacant Residential
FLEMMING, DONALD N.TRUSTEE	133-14-B	0.44	84,070	0	78,800	162,870	Single Family
FLEMMING, DONALD N.TRUSTEE	133-15	0.50	42,100	0	152,000	194,100	Single Family
FLEMMING, PAULA K.	133-14-A	0.44	84,070	0	78,800	162,870	Single Family
FLETCHER, LAURA	417-10	2.70	116,030	0	32,800	148,830	Single Family
FONTAINE, JEAN M	137-33	0.17	88,030	0	95,600	183,630	Single Family
FORCIER, THOMAS J. & LUCILLE W.	111-12	2.00	138,780	0	36,200	174,980	Single Family
FORD, BRIAN & DEBORAH J	137-88	2.53	150,270	0	45,060	195,330	Single Family
FOREMAN, DENNIS M. & BRENDA	113-63	1.10	116,390	0	42,200	158,590	Single Family
FORREST, GERALD R & PHYLLIS B TRUSTE	118-10	1.10	80,640	0	90,200	170,840	Single Family
FORREST, GERALD R & PHYLLIS B TRUSTE	124-12	1.07	89,890	0	158,270	248,160	Single Family
FORSYTH JOAN REVOCABLE TRUST	133-08	0.45	87,760	0	158,000	245,760	Single Family
FORTIER, ROY	105-44	0.74	131,040	0	63,680	194,720	Single Family
FOSBERRY, CHARLES F & LEIGH D	126-39	0.54	182,000	0	32,220	214,220	Single Family
FOX RUN ASSOCIATION	120-14.1	2.10	0	0	0	0	Vacant Residential
FRANCIS, TIMOTHY P.	115-22	0.43	116,100	0	30,240	146,340	Single Family
FRAULINI, BARBARA G & SCHULTZ, MICHA	122-16	0.73	72,830	0	113,490	186,320	Single Family
FRECHETTE, DAVID K & SYDNEY C	138-14 & 45	11.65	311,490	0	333,830	645,320	Single Family
FRECHETTE, HENRY J JR	138-15-18	0.64	139,210	0	314,600	453,810	Single Family
FRECHETTE, HENRY M JR	138-43 & 44	4.76	7,310	0	37,520	44,830	Outbuildings
FREDRICKSEN, ARTHUR E & DOROTHY L	115-61	1.02	99,830	0	198,040	297,870	Single Family
FREESE, BETSY & LINDSAY	125-14	0.92	105,000	0	188,400	293,400	Single Family
FULLING, MARK ET AL	101-001	0.67	0	0	26,360	26,360	Vacant Residential
FULLING, MARK ET AL	101-077 & 078	0.31	30,370	0	166,000	196,370	Single Family
GAGNON REVOCABLE TRUST, MARIA E	121-18	0.78	118,570	0	66,400	184,970	Single Family
GAGNON, GLENN P & LAURA M	106-15	3.80	137,190	0	43,600	180,790	Single Family
GAGNON, PATTI	113-71	0.17	0	0	4,570	4,570	Vacant Residential
GAGNON, PATTI	113-74	1.14	63,850	0	31,780	95,630	Single Family
GALBREATH FAMILY REALTY TRUST	135-41 TO 43-B	1.78	0	0	6,940	6,940	Vacant Residential
GALBREATH FAMILY REALTY TRUST	135-49-B	0.36	0	0	33,970	33,970	Vacant Residential
GALBREATH FAMILY REALTY TRUST	135-55 & 57	0.41	1,160	0	17,940	19,100	Outbuildings

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
GALBREATH FAMILY REALTY TRUST	135-56	0.26	38,500	0	67,870	106,370	Single Family
GALEY, HELEN F	408-16	96.10	94,790	3,970	63,170	157,960	Single Family
GALLANT, PATRICIA ANN ETAL	101-040	0.33	62,590	0	24,800	87,390	Single Family
GALLANT, PATRICIA ANN ETAL	101-044 & 045	0.33	98,840	0	159,600	258,440	Single Family
GALLUP & HALL	401-02	76.10	0	0	84,550	84,550	Vacant Residential
GALLUP, PATRICIA	137-82	0.72	0	0	26,760	26,760	Vacant Residential
GALLUP, PATRICIA	137-83	1.00	0	0	30,000	30,000	Vacant Residential
GALLUP, PATRICIA	137-85	1.00	44,150	0	42,000	86,150	Single Family
GALLUP, PATRICIA	137-86	0.75	0	0	27,000	27,000	Vacant Residential
GALLUP, PATRICIA & MINARD, RANDALL	137-77	0.49	272,250	0	34,400	306,650	Single Family
GALLUP, PATRICIA & MINARD, RANDALL	137-76	1.10	0	0	30,200	30,200	Vacant Residential
GALLUP, PATRICIA & MINARD, RANDALL	137-78	1.30	93,130	0	42,600	135,730	Single Family
GARIEPY, RICHARD W & LADONNA S	104-14	0.20	0	0	15,500	15,500	Vacant Residential
GARIEPY, RICHARD W & LADONNA S	104-15	1.29	249,800	0	168,880	418,680	Single Family
GARNETT, GORDON A & JOAN ZELASNY	137-87	2.30	219,070	0	44,600	263,670	Single Family
GARNETT, GORDON A & JOAN ZELASNY	422-12	76.71	0	2,880	34,090	34,090	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-2A	2.69	0	140	140	140	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-2B	3.14	0	160	160	160	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-2C	3.61	0	180	180	180	Vacant Residential
GARNETT, GORDON A & JOAN ZELASNY	422-12-3	5.26	102,020	0	61,200	163,220	Single Family
GARNETT, GORDON A. & STAPLES, STEPHE	137-11	0.05	61,300	0	100,000	161,300	Single Family
GARVIN, ANDREW T & JANICE L	124-23	0.53	55,860	0	154,080	209,940	Single Family
GAY, BEVERLY TRUSTEE	124-03, 30 & 31	1.57	148,740	0	176,760	325,500	Single Family
GAY, EVELYN R c/o Patricia Jackman	113-07	0.17	0	0	18,270	18,270	Vacant Residential
GAY, EVELYN R c/o Patricia Jackman	113-08	0.78	0	0	17,240	17,240	Vacant Residential
GAY, EVELYN R c/o Patricia Jackman	113-11 & 12	0.31	49,190	0	116,640	165,830	Single Family
GAZDA, EDWARD & JULIA	101-102 & 103	0.32	54,810	0	167,000	221,810	Single Family
GAZDA, EDWARD & JULIA	101-107	0.37	12,260	0	23,440	35,700	Outbuildings
GELARDI, MATTHEW DENNIS	408-26	1.60	128,440	0	43,200	171,640	Single Family
GENDRON, STEVEN W	111-33	1.70	0	0	21,400	21,400	Vacant Residential
GESICK, ROBERT G	106-10	4.30	181,920	0	46,600	228,520	Single Family
GETTY, ERNEST L.R. & CATHY	104-29	0.29	61,660	0	157,850	219,510	Single Family
GIANFERRARI Revocable Trust, Edmund	137-38	0.23	89,660	0	121,750	211,410	Single Family
GIBBS, KENNETH JR.	102-032	0.17	0	0	18,270	18,270	Vacant Residential
GIBBS, TIMOTHY	102-033	0.17	0	0	18,270	18,270	Vacant Residential
GILCHREST, PHILIP W, JR	423-14	1.40	1,160	0	3,800	4,960	Outbuildings
GILLESPIE, MARY H ESTATE	418-018	0.11	0	0	970	970	Vacant Residential
GILMAN, LOUIE E. & SHARON	115-24	6.40	129,510	0	48,800	178,310	Single Family
GIRARD, PETER H	134-38	0.19	73,340	0	134,900	208,240	Single Family
GLANCE, MARY	418-035	0.12	0	0	1,000	1,000	Vacant Residential
GLOBAL MONTELLO GROUP CORP	422-13	5.10	402,520	0	217,200	619,720	Small Retail Store
GLOERSEN, THOMAS R & LORRAINE L	131-14	4.30	128,800	0	50,400	179,200	Single Family
GOODELL, KENNETH L	411-11.1	8.30	140,990	0	53,150	194,140	Single Family
GORE, BARBARA C	113-01	0.33	0	0	9,160	9,160	Vacant Residential
GOULART, JOSEPH & DONNA	121-22.5	2.00	0	0	39,500	39,500	Vacant Residential
GOULET FAMILY IRREVOCABLE TRUST	122-37	0.36	43,560	0	163,000	206,560	Single Family
GRABARZ, HENRY J & IRMINA	106-14	3.20	0	0	23,000	23,000	Vacant Residential
GRABARZ, HENRY J & IRMINA	106-16	6.30	164,160	0	208,600	372,760	Single Family
GRADY LESLIE J & PAULA	135-41 TO 43-C	1.78	0	0	6,940	6,940	Vacant Residential
GRADY LESLIE J & PAULA	135-49-C	0.36	0	0	33,970	33,970	Vacant Residential
GRADY, LESLIE J & PAUL A	135-58	0.18	51,800	0	56,270	108,070	Single Family
GRADY, LESLIE J & PAUL A	135-59	0.35	0	0	17,400	17,400	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
GRANDPRE', FAMILY REVOCABLE TRUST	106-02	6.70	163,410	0	51,400	214,810	Single Family
GRANITE LAKE VILLAGE DISTRICT	138-01	1.40	0	0	104,000	104,000	Exempt:town
GRANITE STATE TELEPHONE	999-097	0.00	53,300	0	0	53,300	Commercial General
GREEN CROW CORPORATION	422-22	483.00	0	12,750	12,750	12,750	Vacant Residential
GREEN, JEAN R	124-05	0.74	0	0	26,920	26,920	Vacant Residential
GREEN, JEAN R	124-14	0.64	106,780	0	158,040	264,820	Single Family
GREEN, SHELLEY J	122-14	2.20	182,600	0	92,400	275,000	Single Family
GREENWALD REV. TST., MITCHELL H	114-10	1.10	0	0	30,200	30,200	Vacant Residential
GREENWALD REVOC. TST., MITCHELL H	114-07	0.24	47,680	0	180,500	228,180	Single Family
GREENWOOD, JENNY M. TRUSTEE	102-116	0.17	0	0	18,270	18,270	Vacant Residential
GREENWOOD, JENNY M. TRUSTEE	103-07	0.66	127,120	0	159,970	287,090	Single Family
GRIEZE-JURGELEVICIUS TRUST	124-11	0.35	95,340	0	162,500	257,840	Single Family
GRIFFON REVOC. FAMILY TRUST	01-108, 109 & 11	0.56	0	0	25,480	25,480	Vacant Residential
GRIFFON Revocable Trust, Robert R &	101-094	0.19	88,210	0	151,000	239,210	Single Family
GRIMSHAW, ANGELA L.	118-28	1.20	149,190	0	42,400	191,590	Single Family
GROEZINGER, PHYLLIS A. REV. TRUST	122-31	0.46	110,260	0	151,200	261,460	Single Family
GROVENSTEIN, ROBERT M	126-13	0.51	62,710	0	35,200	97,910	Single Family
GRUBE, DOMINICK F & KATHY A	101-070	0.36	350	0	63,300	63,650	Outbuildings
GRUBE, DOMINICK F. & KATHY A.	102-011	0.28	118,030	0	21,800	139,830	Single Family
GRYBKO, BRIAN C	102-018 TO 021	0.63	45,720	0	37,600	83,320	Single Family
GRYBKO, GARY J.	102-030 & 031	0.47	118,660	0	33,200	151,860	Single Family
GUAY, RICHARD	101-016	0.37	79,330	0	27,200	106,530	Single Family
GUIDA, ALEXANDER S, III	424-21	40.00	0	1,330	1,330	1,330	Vacant Residential
GUIDA, PHYLLIS	138-24 & 33	0.14	0	0	97,200	97,200	Vacant Residential
GUIRE PROPERTY TRUST, THE	137-43	0.13	38,670	0	91,000	129,670	Single Family
HAAS, FREDERICK III	113-20	1.60	45,920	0	163,200	209,120	Single Family
HAASE, FRANZ P. IV &	126-16	0.43	410	0	24,160	24,570	Outbuildings
HAASE, FRANZ P. IV &	126-17	1.50	113,950	0	38,800	152,750	Single Family
HACKETT, RONALD J. & LINDA J. ETAL	135-01 & 02	0.23	103,530	0	19,730	123,260	Single Family
HACKETT, TRAVIS J & RONALD	414-30	41.00	0	0	86,000	86,000	Vacant Residential
HAENICHEN, DONALD J, JR & MARY ELLEN	117-24	1.35	139,140	0	40,700	179,840	Single Family
HAGBERG Revocable Living Trust, ELSI	136-44 TO 48	1.42	107,030	0	213,340	320,370	Single Family
HAHN, CURTIS H & CELIA F ETAL	126-61	0.29	69,210	0	162,670	231,880	Single Family
HAHN, JOYCE A & DAVID E	126-56	0.18	63,840	0	150,670	214,510	Single Family
HALEY III, ROBERT & MARTENIS, ELIZAB	-01& 02, 118-34,35	5.48	93,100	0	54,960	148,060	Single Family
HALL TRUST, DOUGLAS W	102-065 & 066	0.34	113,810	0	169,000	282,810	Single Family
HALL TRUST, DOUGLAS W	102-112 & 113	0.37	0	0	23,440	23,440	Vacant Residential
HALL, JAMES A & HIROKO T	126-60	0.13	40,610	0	144,000	184,610	Single Family
HALL, VALERIE	113-48	0.19	860	0	19,200	20,060	Outbuildings
HALL, VALERIE	113-50	0.43	131,870	0	30,800	162,670	Single Family
HALL, WAYNE G & KATHY A	420-01	3.90	117,820	0	47,800	165,620	Single Family
HALTER, JOHN D & DIANE G	137-68, 69 & 72	0.67	140,420	0	108,400	248,820	Single Family
HAMILTON JEREMY L	423-05.2	6.06	0	0	40,120	40,120	Vacant Residential
HAMILTON PHILIP & DONNA	423-05	28.70	0	0	61,400	61,400	Vacant Residential
HAMILTON, CAROL & JOHNSON, PETER H.	127-23	0.35	63,510	0	154,380	217,890	Single Family
HAMILTON, PHILIP A & DONNA M	137-27	0.57	0	0	5,120	5,120	Vacant Residential
HAMILTON, PHILIP A & DONNA M	137-50 & 57	0.86	218,640	0	237,120	455,760	Single Fam + Acc Apt
HAMILTON, PHILIP A & DONNA M	137-73	0.05	0	0	530	530	Vacant Residential
HAMILTON, SHAWN J.	423-05.1	5.50	147,800	0	51,000	198,800	Single Family
HAMMANN, FREDERICK & MICHAELLE	403-04	12.50	0	0	10,630	10,630	Vacant Residential
HAMMETT, JOHN & SUSAN	118-61	2.20	140,760	0	42,400	183,160	Single Family
HAMPOIAN, HARRY & DIANE TRUSTEES	101-093	0.19	70,820	0	136,280	207,100	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
HAMPOIAN, HARRY & DIANE TRUSTEES	101-111, 112 & 113	0.51	0	0	25,080	25,080	Vacant Residential
HAMPTON, WILLIAM C, JR	108-01	1.90	40,650	0	28,800	69,450	Single Family
HAMPTON, WILLIAM C, JR	108-02	1.70	0	0	19,400	19,400	Vacant Residential
HANKINSON, SIMON & JILL	124-07	0.32	154,600	0	161,000	315,600	Single Family
HANNA, ALAN L & ALICE M	113-30 & 33	0.49	69,540	0	34,400	103,940	Single Family
HANNAFORD, FRANK K. & JOYCE A.	127-11	0.64	33,220	0	47,250	80,470	Single Family
HANSON FAMILY TRUST	414-01-B	53.75	0	1,650	1,650	1,650	Vacant Residential
HANSON, JEAN M	118-14	0.67	0	0	13,180	13,180	Vacant Residential
HANSON, SUSAN	131-08	0.46	48,200	0	32,600	80,800	Single Family
HARBERT, STEVEN R, SR. & LISA S	134-02	0.19	0	0	9,600	9,600	Vacant Residential
HARBERT, STEVEN R, SR. & LISA S	134-03	1.16	191,480	0	42,320	233,800	Single Family
HARDY, ROBERT & JULIA, TRUSTEES	120-01.2	2.25	160,110	0	48,700	208,810	Single Family
HARMON-MORSE, HOLLY J. TRUSTEE	137-65	0.81	122,520	0	111,200	233,720	Single Family
HARPER, MARK S & GLORIA	422-09	46.50	141,010	1,200	45,830	186,840	Single Family
HARRINGTON, NANCY H	127-15	0.40	0	0	23,800	23,800	Vacant Residential
HARRINGTON, WALTER H & NANCY H.	127-27	0.40	137,000	0	148,910	285,910	Single Family
HARRIS CENTER FOR CONS. ED. , INC.	413-07	1,385.05	0	48,450	48,450	48,450	Vacant Residential
HARRIS CENTER FOR CONS. ED. , INC.	420-19.1	15.00	0	450	450	450	Vacant Residential
HARRIS CENTER FOR CONS. ED. , INC.	421-20	124.00	0	4,340	4,340	4,340	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	421-18	5.00	0	180	180	180	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	421-19	22.30	0	780	780	780	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	421-21	31.00	0	1,090	1,090	1,090	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-16	13.10	0	670	670	670	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-17	257.00	0	4,110	4,110	4,110	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-18	17.00	0	350	350	350	Vacant Residential
HARRIS CENTER FOR CONSERVATION ED.	422-21	47.00	0	910	910	910	Vacant Residential
HARWOOD, BRUCE A	414-07.6	5.14	0	0	44,280	44,280	Vacant Residential
HASTINGS, DAVID M. & MARGARET B	137-40	0.20	89,620	0	96,500	186,120	Single Family
HASTINGS, JACLYN & PAUL	115-29	0.52	0	0	15,200	15,200	Vacant Residential
HASTINGS, JASON P & JACLYN A	115-30	1.40	155,420	0	34,800	190,220	Single Family
HAYES, ANDREW P.	106-13	2.80	91,190	0	43,600	134,790	Single Family
HAYES, CASEY J.	120-03	1.58	125,400	0	53,660	179,060	Single Family
HAYES, CASEY J. , SR.	120-14.5	5.00	0	0	41,000	41,000	Single Family
HAYES, GLORIA E & EVANS, PAUL C	106-18	1.10	36,890	0	178,400	215,290	Single Family
HAYES, MICHAEL & SUSAN	138-26 & 31	1.25	155,690	0	245,500	401,190	Single Family
HAYES, MICHAEL & SUSAN	138-27 & 30	0.99	137,460	0	230,450	367,910	Single Family
HAYES, MICHAEL & SUSAN	420-03.3	35.26	0	1,010	24,390	24,390	Vacant Residential
HAYES, MICHAEL & SUSAN	420-04	5.24	0	0	30,980	30,980	Vacant Residential
HAYES, MICHAEL & SUSAN	420-06	39.10	0	1,600	1,600	1,600	Vacant Residential
HAYES, MICHAEL & SUSAN	420-07	6.30	365,060	0	78,600	443,660	Auto Repair
HAYES, MICHAEL & SUSAN	421-10	1.50	18,270	0	43,000	61,270	Mobile Home
HAYES, MICHAEL J & SUSAN J.	139-46.1	0.93	128,780	0	253,390	382,170	Single Family
HEALY TIMOTHY G & JAIMEE M	120-10	1.52	185,320	0	181,040	366,360	Single Family
HEALY, DONALL	417-07	19.00	0	0	19,100	19,100	Vacant Residential
HEALY, DONALL	418-002	235.90	349,030	12,230	96,230	445,260	Single Family
HEALY, DONALL	418-059+064	1.03	141,400	0	35,760	177,160	Single Family
HEALY, DONALL & JOYCE	418-111	0.16	0	0	320	320	Vacant Residential
HEALY, DONALL & JOYCE	418-122	0.30	0	0	510	510	Vacant Residential
HEALY, DONALL & JOYCE	418-020	0.16	0	0	530	530	Vacant Residential
HEALY, DONALL & JOYCE	418-066	0.13	0	0	490	490	Vacant Residential
HEALY, DONALL & JOYCE	418-067	0.16	4,220	0	970	5,190	Outbuildings
HEALY, DONALL & JOYCE	418-087	0.17	0	0	500	500	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
HEALY, DONALL & JOYCE	418-100	0.17	0	0	500	500	Vacant Residential
HEALY, DONALL & JOYCE	418-110	0.16	0	0	490	490	Vacant Residential
HEALY, DONALL B. & JOYCE A.	418-114	0.17	0	0	500	500	Vacant Residential
HEALY, DONALL. & JOYCE .	418-113	0.15	0	0	520	520	Vacant Residential
HEALY, HERBERT C & SHEILA E	124-16 & 18	0.59	359,860	0	173,600	533,460	Single Family
HEALY, JANE F	424-07	120.00	0	3,580	3,580	3,580	Vacant Residential
HEALY, JANE F	424-15	33.34	723,380	0	108,570	831,950	Single Family
HEALY, JENNIFER MARIE	424-17	7.30	0	0	39,600	39,600	Vacant Residential
HEALY, MARY E	424-30	26.40	0	0	72,700	72,700	Vacant Residential
HEALY, NICHOLAS J III & MARIE	139-11	0.80	115,660	0	111,000	226,660	Single Family
HEALY, NICHOLAS J.	424-06	10.20	0	210	210	210	Vacant Residential
HEALY, THOMAS P. III	129-14.2	3.37	130,370	0	46,740	177,110	Single Family
HEBERT, ALAN A & MARYANN D	126-73	0.05	54,860	0	93,750	148,610	Single Family
HEBERT, VERDE W. JR.	115-35 TO 37	1.18	63,050	0	36,360	99,410	Single Family
HECK, LOUIS K & LYNN D	414-06.2	4.20	230,410	0	54,400	284,810	Single Family
HECK, LOUIS K & LYNN D	415-23.3	0.28	0	0	66,300	66,300	Vacant Residential
HENDERSON, K DOUGLAS & BETTY J, TRUS	109-14	4.70	88,060	0	45,400	133,460	Single Family
HICKS, JONATHAN R & MARY J	107-08	1.40	15,500	0	20,800	36,300	Outbuildings
HIDDEN LAKE CIVIC ASSOCIATION	111-16	0.34	0	0	11,460	11,460	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	111-17	10.44	0	0	0	0	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	115-07	0.11	0	0	2,490	2,490	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	115-13	0.16	0	0	2,790	2,790	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	115-18	0.16	0	0	320	320	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	118-43	0.34	0	0	3,350	3,350	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	118-49	0.63	0	0	13,860	13,860	Vacant Residential
HIDDEN LAKE CIVIC ASSOCIATION	118-51	0.05	0	0	100	100	Vacant Residential
HIGGINS, EDWARD & KELLY	122-15	0.84	29,420	0	83,980	113,400	Single Family
HIGHLAND LAKE ASSOCIATION	102-042	0.45	0	0	26,400	26,400	Vacant Residential
HIGHLAND LAKE MARINA, REST & SERV	105-07 & 08	0.06	38,970	0	121,600	160,570	Commercial General
HIGHLAND LAKE REALTY TRUST	119-25	0.84	228,610	0	176,800	405,410	Single Family
HILL, KENNETH & LUCILLE	123-06	2.00	155,870	0	44,000	199,870	Single Family
HILL, PETER B. JR.	109-16	2.30	101,250	0	42,600	143,850	Single Family
HILL, ROGER M & CAROL M	422-02.12	41.50	0	1,370	1,370	1,370	Vacant Residential
HILL, ROGER M.	137-07	0.01	0	0	10,000	10,000	Vacant Residential
HILL, ROGER M.	137-08	0.01	0	0	10,000	10,000	Vacant Residential
HILL, ROGER M.	137-09	0.12	64,140	0	140,000	204,140	Single Family
HILTZ, RONALD E	418-091	0.17	0	0	1,140	1,140	Vacant Residential
HILTZ, RONALD E	418-092	0.17	0	0	1,140	1,140	Vacant Residential
HINTZ, STEVEN E. & CAROLYN S.	109-08	1.70	153,570	0	41,400	194,970	Single Family
HITCHCOCK, WILLIAM & JOANNE	130-09	0.28	0	0	11,180	11,180	Vacant Residential
HOBART, BARBARA M. TRUSTEE	421-11.1	5.50	175,640	0	51,750	227,390	Single Family
HODGSON REVOCABLE TRUST, SHERRI	124-08	0.82	119,090	0	172,330	291,420	Single Family
HOFFMAN, CAROLYN C & TERRY B	131-11	0.46	15,940	0	32,600	48,540	Mobile Home
HOFFMAN, JR. JOHN E. & JEAN W.	416-02	56.80	0	1,140	1,140	1,140	Vacant Residential
HOGG, FRANK W & GWENNETH M	115-14	8.19	154,780	0	55,820	210,600	Single Family
HOLDA, FELIX JOHN & KATHERINE L	421-04	13.30	182,240	360	44,760	227,000	Single Family
HOLLAND, DONALD R & PRISCILLA	411-14.2	6.00	167,650	0	52,000	219,650	Single Family
HOLLAND, DONALD, JR	411-12.11	10.70	163,960	0	57,350	221,310	Single Family
HOLLAND, KENNETH R.	420-05.1	2.63	0	0	33,260	33,260	Vacant Residential
HOLLAND, RICHARD	411-12.20	10.00	145,520	0	58,500	204,020	Single Family
HOLLOWAY, WILLIAM E & JANE K	113-22	1.40	228,640	0	162,800	391,440	Single Family
HOLLOWAY, WILLIAM E & JANE K	113-34	0.45	0	0	24,400	24,400	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
HOLMES, DAVID S	126-43	0.89	0	0	1,780	1,780	Vacant Residential
HOLMES, ROBERT L & DENISE	415-24 TO 26	1.10	39,490	0	121,700	161,190	Single Family
HOMEYER, ELIZABETH	126-37	1.00	209,760	0	39,900	249,660	Single Family
HOMFELD LIVING TRUST	133-11	0.27	0	0	120,640	120,640	Vacant Residential
HOMFELD LIVING TRUST	133-12	0.35	52,700	0	154,000	206,700	Single Family
HOPKINS, KRISTEN E	115-28	0.45	0	0	13,050	13,050	Vacant Residential
HORSFALL, JAMES H. & LISA	126-40	0.76	117,770	0	60,120	177,890	Single Family
HOTCHKISS, JED D	120-37	9.00	25,710	0	55,000	80,710	Single Family
HOWARD, ELIZABETH MAUDE	415-36	1.68	0	0	61,880	61,880	Vacant Residential
HOWARD, ELIZABETH MAUDE ETAL	423-02	99.00	0	2,280	2,280	2,280	Vacant Residential
HOWARD, ELIZABETH MAUDE ETAL	423-04	11.30	0	340	340	340	Vacant Residential
HOWARD, LAUREN C & BRENDA L	126-33	1.50	95,310	0	43,000	138,310	Single Family
HOWARD, LAUREN C. II	109-19	2.20	126,030	0	42,400	168,430	Single Family
HUARD REVOCABLE TRUST, DEBRA L	122-19	0.81	273,810	0	175,760	449,570	Single Family
HUBER, DEAN G & RUTH E	411-11.3	5.50	122,430	0	51,000	173,430	Single Family
HUDON, LAWRENCE P JR & CLARE M	131-25	0.38	27,540	0	131,920	159,460	Single Family
HUDSON, DAVID	418-056	0.12	0	0	1,000	1,000	Vacant Residential
HUDSON, DAVID	418-057	0.14	0	0	1,050	1,050	Vacant Residential
HUDSON, PETER PAUL	117-26.1	2.35	160,090	0	40,700	200,790	Single Family
HUDZIEC, JENNIFER &	108-14	2.00	64,500	0	42,000	106,500	Single Family
HUETTNER, ROBERT E. JR	134-07	0.67	190,450	0	38,400	228,850	Single Family
HUMPHREY, MICHAEL B & JENNIFER	107-06	2.90	131,340	0	43,800	175,140	Single Family
HUSSEY, CHRISTINE M.	132-12	0.41	56,250	0	148,580	204,830	Single Family
HUTCHINSON, WARREN K & ALICE C	111-08	0.36	16,180	0	13,600	29,780	Outbuildings
HUTCHINSON, WARREN K & ALICE C	111-09	0.40	158,690	0	29,700	188,390	Single Family
HYATT, JAMES & ALICE	424-12	6.70	219,640	0	53,400	273,040	Single Family
IMPERIAL MODULAR HOMES	108-26	1.10	32,940	0	20,200	53,140	Single Family
INGERSON, FRED E., TRUSTEE OF FRED E	102-074 & 075	0.25	68,780	0	160,000	228,780	Single Family
IRVING, RICHARD JR. & NANCY (SPEAR)	102-082 TO 085	1.40	14,380	0	195,800	210,180	Mobile Home
IRVING, RICHARD JR. & NANCY (SPEAR)	102-095 TO 098	0.68	0	0	26,440	26,440	Vacant Residential
J&S CORDWOOD, LLC	130-15	4.30	264,180	0	48,600	312,780	Single Family
JACKSON Family 2002 Revocable Living	408-09	2.84	164,800	0	51,980	216,780	Single Family
JACOBS, JOSEPH W. & ALISON A.	126-09	0.19	57,880	0	38,400	96,280	Single Family
JACOBS, STEVEN R & ELIZABETH R	133-10	0.79	68,810	0	165,800	234,610	Single Family
JAHN, SUZANNE G.	137-30	0.12	64,260	0	111,250	175,510	Single Family
JAMES, RONALD W & JANICE G	114-18	1.58	171,090	0	226,160	397,250	Single Family
JAMES, RONALD W & JANICE G	114-20	1.21	0	0	30,420	30,420	Vacant Residential
JARDIM, CARLOS	126-28	0.73	21,330	0	148,140	169,470	Single Family
JARVIS, STEPHEN S, III & CHRISTINA M	105-06	0.41	149,260	0	165,500	314,760	Single Family
JEANNOTTE, RICHARD & MARILYN	102-106 TO 108	0.51	0	0	25,080	25,080	Vacant Residential
JEFTS CEMETERY	401-03	0.44	0	0	880	880	Exempt:town
JENKS, GORDON W & DAVID W, TRUSTEES	134-33	0.41	29,030	0	127,040	156,070	Single Family
JENNISON, GORDON S.	413-05	10.70	11,770	0	36,350	48,120	Single Family
JENSEN, LYLE JR.	114-22	13.50	253,630	0	107,500	361,130	Single Family
JENSEN, LYLE M.	405-01.1	16.50	0	0	51,250	51,250	Vacant Residential
JERNBERG, JOYCE C TRUSTEE	121-22.7	0.44	0	0	24,280	24,280	Vacant Residential
JERNBERG, JOYCE C TRUSTEE	121-23	0.99	101,540	0	224,900	326,440	Single Family
JEROME, NANCY C.,TRUSTEE	136-38	0.63	50,770	0	154,470	205,240	Single Family
JOHN B WOODBURY, ET AL	137-41	0.10	62,240	0	80,750	142,990	Single Family
JOHNSON, DAWN ETAL	101-020	0.17	30,100	0	105,450	135,550	Single Family
JOHNSON, DAWN ETAL	101-021 TO 023	0.90	52,450	0	183,350	235,800	Single Family
JOHNSON, JOHN P; ETALS	418-075	0.16	0	0	1,110	1,110	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
JOHNSON, JOHN P; ETALS	418-076	0.20	0	0	1,230	1,230	Vacant Residential
JOHNSON, MARK L. & DALE J.	101-100 & 101	0.18	46,270	0	149,500	195,770	Single Family
JOHNSON, ROY V. H. & LINDA K	117-05	1.30	121,960	0	38,600	160,560	Single Family
JOHNSON, ROY V. H. & LINDA K	117-06	1.60	0	0	18,200	18,200	Vacant Residential
JOHNSON, WILLIAM V & SUSAN R	114-05	1.83	85,740	0	204,160	289,900	Single Family
JONES, GEOFFREY T.	126-26	0.31	0	0	15,240	15,240	Vacant Residential
JONES, GEOFFREY T.	126-36	7.60	164,650	0	67,200	231,850	Single Family
JONES, RAYMOND L & ELIZABETH	114-08	0.97	58,470	0	161,780	220,250	Single Family
JOSLYN, LORRAINE	420-05	3.28	116,800	0	46,560	163,360	Single Family
JOSLYN, LORRAINE	420-05.2	0.47	47,300	0	23,240	70,540	Outbuildings
JUBERT, MICHAEL J & KAREN J	101-019	0.06	0	0	24,250	24,250	Vacant Residential
JUBERT, WILLIAM R & TERESA R	101-005	0.52	46,050	0	35,400	81,450	Single Family
KACZKA, EMIL S, JR & JO ANN TRUSTEES	115-17	1.00	0	0	20,000	20,000	Vacant Residential
KACZKA, EMIL S, JR & JO ANN TRUSTEES	118-62	2.10	0	0	22,200	22,200	Vacant Residential
KACZKA, EMIL S, JR & JO ANN TRUSTEES	119-33	1.30	83,310	0	162,600	245,910	Single Family
KACZKA, EMIL S, JR & JO ANN TRUSTEES	119-34	1.00	0	0	126,990	126,990	Vacant Residential
KAHN, JAY V. & CHERYL J.	134-23	1.20	245,410	0	153,400	398,810	Single Family
KAJKA, MARIA	122-17	0.54	236,350	0	170,800	407,150	Single Family
KARSKI, CHRISTOPHER & CELESTE	102-050 & 051	0.43	43,960	0	169,100	213,060	Single Family
KATHAN, JAMES C & TERESA A	123-08	4.50	0	0	29,500	29,500	Vacant Residential
KAVALAUSKAS, PETER ESTATE	113-51	2.30	73,020	0	182,600	255,620	Single Family
KAVALAUSKAS,PETER ESTATE	113-43	0.29	2,650	0	22,480	25,130	Outbuildings
KAVANAGH, THOMAS M. & NANCY L.	415-16.4	2.32	320,010	0	124,140	444,150	Single Family
KAYE, CAROLE H.	131-05	1.20	73,780	0	40,300	114,080	Single Family
KEATING, JOHN & TRACY	424-08	5.80	152,210	0	51,600	203,810	Single Family
KEENE CONCORD ROAD, LLC	420-23	19.81	174,030	570	36,480	210,510	Single Family
KEHOE, HENRIETTA M. TRUSTEE	101-114 & 115	0.32	0	0	22,840	22,840	Vacant Residential
KELLEHER, CAROL	101-008 & 009	0.56	0	0	25,480	25,480	Vacant Residential
KELLY, JAMES L. & JEAN K.	108-28	10.25	146,840	0	71,130	217,970	Single Family
KELLY, MICHAEL E. & SUSAN K.	126-58	0.09	63,730	0	137,000	200,730	Single Family
KENNEDY, PATRICIA L.	120-08.3	1.50	228,630	0	214,750	443,380	Single Family
KENT, KENNETH M & EWELS, CAROLINE J	115-65	0.59	213,870	0	171,800	385,670	Single Family
KENYON, LINDA M	118-12	1.40	4,930	0	32,300	37,230	Mobile Home
KENYON, LINDA M	118-13	0.60	5,120	0	11,610	16,730	Mobile Home
KERCEWICH, JERRY, JR & BRENDA	128-08	0.60	33,720	0	37,000	70,720	Single Family
KIMBALL STANLEY & MYRNA TRUST	120-24	0.79	80,650	0	222,900	303,550	Single Family
KIMBALL, COLETTE C.	131-27-B	0.13	28,400	0	9,200	37,600	Single Family
KING, ANNETTE S. ETAL	130-18	0.24	47,820	0	19,870	67,690	Single Family
KING, PETER C & KRISTEN P	112-02	7.10	216,990	0	57,200	274,190	Single Family
KINGS WAY REALTY HOLDINGS LLC	128-12	0.13	0	0	16,400	16,400	Vacant Residential
KINGS WAY REALTY HOLDINGS LLC	128-13	1.10	1,630	0	30,200	31,830	Outbuildings
KINGS WAY REALTY HOLDINGS LLC	411-03	132.89	271,490	5,460	52,460	323,950	Single Family
KINGS WAY REALTY HOLDINGS LLC	411-03.1	32.90	0	1,440	1,440	1,440	Vacant Residential
KINGSBURY, MARY K. & EDWARD TRUSTEE	415-37	12.50	0	480	480	480	Vacant Residential
KINGSBURY, ROBERT BRYAN	138-04	2.10	108,440	0	267,500	375,940	Single Family
KIRBER, WILLIAM M	114-24	28.00	0	0	94,500	94,500	Vacant Residential
KITTERICK, THOMAS	107-01	2.20	0	0	22,400	22,400	Vacant Residential
KNIGHT, JAMES W.	131-26	0.52	67,600	0	30,090	97,690	Single Family
KNOWLTON, ROBERT H. & CHERYL A.	102-046	0.19	95,010	0	151,000	246,010	Single Family
KOCHIS, LAURA B C/O HALLIWELL, DAVID	412-02	4.20	0	0	33,480	33,480	Vacant Residential
KOCHIS, LAURA B C/O HALLIWELL, DAVID	412-04	9.00	76,080	0	54,400	130,480	Single Family
KOELLER LIVING TRUST	113-46 & 47	0.51	78,540	0	35,200	113,740	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
KONOPASKE, PAUL & STACEY	102-053	0.25	88,420	0	160,000	248,420	Single Family
KOVACS, ADAM & HEATHER	108-06	1.90	146,430	0	41,800	188,230	Single Family
KOVARIK, JASON M. & DAWN E.	420-18	10.70	138,760	230	39,230	177,990	Single Family
KRAMPFERT, PAUL E	116-20	1.80	162,570	0	37,280	199,850	Single Family
KRASINSKI, BERNARD & IRMA	104-26	0.32	61,480	0	161,000	222,480	Single Family
KRASINSKI, BERNARD & IRMA	104-27	0.43	0	0	116,280	116,280	Vacant Residential
KRAUS, KEITH P & ELISE K	419-08.1	6.27	125,280	0	64,540	189,820	Single Family
KRAVARIK, GEORGE R & DOROTHY R	130-03	11.40	105,970	0	80,800	186,770	Single Family
KRIDER, MARK & DEBORAH, TRUSTEES	120-21	0.69	253,000	0	221,900	474,900	Single Family
KRUTT, RICHARD TRUSTEE	120-18	0.85	108,260	0	51,000	159,260	Single Family
KSR PARTNERSHIP	118-06C	1.00	0	0	7,500	7,500	Vacant Residential
KSR PARTNERSHIP	122-03	3.00	0	0	34,000	34,000	Vacant Residential
KSR PARTNERSHIP	122-05	3.30	0	0	27,100	27,100	Vacant Residential
KSR PARTNERSHIP	122-24	2.90	187,380	0	183,300	370,680	Single Family
KUBECK, GERALD E & BARBARA A	112-18	2.60	145,270	0	183,200	328,470	Single Family
KUEHL, JOHN F, JR & BETH E	123-03	2.20	1,100	0	32,750	33,850	Outbuildings
KUEHN, SHERRY W	110-19	0.45	0	0	7,250	7,250	Vacant Residential
KUMPU, WALTER R & DAVID B	101-076	0.19	29,040	0	151,000	180,040	Single Family
KUMPU, WALTER R & DAVID B	102-040 & 041	0.76	0	0	145,400	145,400	Vacant Residential
LABROSSE, JOHN & PEGGY TRUSTEES	402-01	94.00	94,870	4,520	25,520	120,390	Single Family
LABUKAS, JOHN C & JODI M	120-09.1	1.50	204,890	0	214,750	419,640	Single Family
LACLAIR, THERESE A.	135-07 & 08	0.44	71,170	0	31,400	102,570	Single Family
LACOSEGLIO, PAUL J. & TRACI G.	121-02	7.50	89,920	0	194,500	284,420	Single Family
LACOURCIERE, KEITH M.	135-46 & 47	0.48	70,560	0	135,320	205,880	Single Family
LAFLAMME, CLAIRE T	418-013	0.16	0	0	1,110	1,110	Vacant Residential
LAKE, DONALD K. & MELINDA J.	422-26	20.07	228,290	0	93,160	321,450	Single Family
LAKE, DONALD K. & MELINDA J.	422-26.1	2.54	0	0	27,080	27,080	Vacant Residential
LAKE, SAMUEL L & CYNTHIA J	110-02	4.89	124,960	0	49,780	174,740	Single Family
LAKEFALLS ASSOCIATES	418-005	622.50	0	16,680	95,680	95,680	Vacant Residential
LAMBERT, TERRY R	134-16	0.57	67,070	0	36,400	103,470	Single Family
LAMOTHE PATRICIA &	127-02	8.60	222,170	0	75,200	297,370	Single Family
LAMOUREUX, STEVEN R. & MELISSA L.	419-06	5.10	116,010	0	50,200	166,210	Single Family
LAMPHIER, LYNN R	135-41 TO 43-D	1.78	0	0	3,470	3,470	Vacant Residential
LAMPHIER, LYNN R	135-49-D	0.36	0	0	16,980	16,980	Vacant Residential
LAMPHIER, LYNN R	135-51 & 52	0.34	90,280	0	145,920	236,200	Single Family
LANGILLE, DANIEL J & ERIN M	115-73	1.00	140,910	0	38,000	178,910	Single Family
LANGILLE, GLENN T	116-10	0.44	34,830	0	33,800	68,630	Single Family
LARABEE, MARGARET A ETAL	115-05,06,10	1.85	58,430	0	41,700	100,130	Single Family
LARABEE, MARGARET A ETAL	115-08	0.34	0	0	4,020	4,020	Vacant Residential
LARABEE, MARGARET A ETAL	115-11 & 12	0.84	0	0	18,400	18,400	Vacant Residential
LARAWAY, NANCY & GEORGE	125-07	0.27	46,240	0	153,260	199,500	Single Family
LARIVIERE, CHRISTOPHER J	127-39	0.45	55,810	0	157,500	213,310	Single Family
LAROCHE, DAVID J & TERRI S	127-13	1.12	0	0	35,870	35,870	Vacant Residential
LAROCHE, DONISE F	104-05	0.25	43,830	0	101,080	144,910	Single Family
LAROCHE, TERRI S & DAVID J. ETAL	127-28 & 29	0.97	101,180	0	175,180	276,360	Single Family
LAROCHELLE, RICHARD A JR.	414-07.31	2.12	0	110	110	110	Vacant Residential
LAROCHELLE, RICHARD A JR.	414-07.4	44.86	0	860	860	860	Vacant Residential
LASKY, SYLVIA RHOMBERG	137-06	0.01	0	0	10,000	10,000	Vacant Residential
LASKY, SYLVIA RHOMBERG	137-79	0.03	0	0	4,500	4,500	Vacant Residential
LATAWIEC, SALLIE A	110-06	1.30	79,280	0	40,600	119,880	Single Family
LAVIGNE, RANDOLPHE G & GAIL A	137-51 & 56	1.13	316,190	0	244,300	560,490	Single Family
LAVOIE, AMY M & RYAN M	121-22.6	2.00	191,690	0	43,580	235,270	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
LAVOIE, AMY M & RYAN M	134-13	0.27	2,420	0	22,240	24,660	Outbuildings
LAVOIE, AMY M & RYAN M	134-15	0.13	59,410	0	18,400	77,810	Single Family
LAWSON, ELISABETH A. ETAL	101-104 TO 106	1.26	51,510	0	176,400	227,910	Single Family
LEARY PATRICK J	135-35	0.19	33,010	0	134,900	167,910	Single Family
LEBO, MICHAEL L.	115-49	1.10	99,100	0	145,550	244,650	Single Family
LEDWITH IRREV. TRUST, DOROTHY E	101-054	0.27	52,760	0	153,900	206,660	Single Family
LEFEBVRE, MAURICE & LILLIAN TRUSTEES	107-04	1.90	138,080	0	41,800	179,880	Single Family
LEFRANCOIS, JOHN M	139-50 & 51	1.44	56,810	0	220,400	277,210	Single Family
LEFRANCOIS, JOHN M & GARTRELL, DAVID	139-49	0.57	53,420	0	180,450	233,870	Single Family
LEHRMAN, HENRY J, III	404-05	43.20	66,800	0	82,660	149,460	Single Family
LEICHTHAMMER, FRANK N & LAURIE A	125-04	0.24	4,830	0	21,530	26,360	Outbuildings
LEICHTHAMMER, FRANK N & LAURIE A	125-05	0.22	119,430	0	148,200	267,630	Single Family
LEMANSKI, JOHN C. & BARBARA J.	105-02	0.94	43,270	0	138,040	181,310	Single Family
LEONARD, GEORGE	130-21	0.42	68,550	0	30,200	98,750	Single Family
LEONARD, GEORGE A	130-22	0.04	1,280	0	6,000	7,280	Outbuildings
LEONARD, LORI L	101-055	0.40	48,990	0	150,040	199,030	Single Family
LEONARD, MARK J	111-24	2.00	0	0	22,000	22,000	Vacant Residential
LEONARD, MARK J	111-25	2.00	0	0	22,000	22,000	Vacant Residential
LEOTTA, MARLINE J	411-05	0.84	140,540	0	40,720	181,260	Single Family
LEOTTA, NANCY L.	121-04	0.37	910	0	74,250	75,160	Outbuildings
LEOTTA, NANCY L.	121-16	0.45	174,380	0	32,000	206,380	Single Family
LESSER, CHARLOTTE B & DAVID, TRUSTEE	136-17	0.23	111,140	0	99,450	210,590	Single Family
LESSER, CHARLOTTE B. & DAVID, TRUSTEES	136-15	0.28	0	0	7,830	7,830	Vacant Residential
LEYDEN, RICHARD & BARBARA PIPER	128-15.1	5.80	0	0	45,600	45,600	Vacant Residential
LEYDEN, RICHARD F & BARBARA L PIPER	128-15	0.25	50,650	0	19,000	69,650	Single Family
LEYDEN, RICHARD F & BARBARA PIPER	414-02	18.00	0	520	520	520	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	414-03	113.00	0	3,020	3,020	3,020	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	415-31	0.32	0	0	54,530	54,530	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	415-32	0.59	0	0	35,630	35,630	Vacant Residential
LEYDEN, RICHARD F & BARBARA PIPER	415-33	0.96	0	40	40	40	Vacant Residential
LIBERATORE, DANIEL	411-11.2	5.50	243,600	0	51,000	294,600	Single Family
LIGHTBODY, FRANK W. & JEANNE M.	113-61	5.05	26,410	0	62,030	88,440	Single Family
LIGHTBODY, JOHN L JR & KAREN A	405-01.3	88.00	0	4,080	4,080	4,080	Vacant Residential
LIGHTBODY, JOHN L JR & KAREN A	405-03	12.00	0	0	40,000	40,000	Vacant Residential
LIGHTBODY, JOHN L JR & KAREN A	405-04	13.20	128,200	0	60,100	188,300	Single Family
LIGHTBODY, JR., JOHN L. & KAREN A.	405-02	5.70	0	0	31,900	31,900	Vacant Residential
LIND, DAVID O	111-18	1.70	0	0	19,400	19,400	Vacant Residential
LIND, DAVID O	111-30	2.40	640	0	22,800	23,440	Outbuildings
LINDBERG, LISA A	126-11	0.34	99,840	0	45,720	145,560	Single Family
LLOYD, JUDY R ETALS	101-116	0.37	48,390	0	27,200	75,590	Mobile Home
LOOBY, JAMES F & GAYLE	105-46	1.30	137,010	0	42,600	179,610	Single Family
LOPEZ, LISA & DAVID TRUSTEES	115-20	0.47	0	0	200	200	Vacant Residential
LOPROTO, ANTHONY C & LINDA J	110-12	2.30	157,240	0	42,600	199,840	Single Family
LOUCHART, RAYMOND & DARLENE	136-18 & 19	0.61	51,030	0	115,570	166,600	Single Family
LOUGHREY, DAVID K & JUDITH B, ETALS	127-47	0.31	98,120	0	147,600	245,720	Single Family
LOUNSBURY, BLAIR & LINDA F.	119-41	2.90	16,730	0	156,800	173,530	Single Family
LOWELL, DANNI W.	423-13	0.84	0	0	7,020	7,020	Vacant Residential
LUBRANO, CYNTHIA, J	414-07.8	22.26	0	0	72,450	72,450	Vacant Residential
LUKE, JUDITH A. & DONALD F. SR.	420-30	2.40	241,510	0	44,800	286,310	Single Family
LUND, EARLE L. TRUSTEE	422-20.1	5.04	179,990	0	47,980	227,970	Single Family
LUSTENBERGER, SCOTT & CHRISTINA	110-39 & 40	4.20	139,400	0	46,400	185,800	Single Family
LYMAN, ROBERT L & CHERYL A	124-25 & 26	0.54	126,790	0	68,920	195,710	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
LYNCH, CHERYL & MICHAEL F.	118-58	1.38	19,350	0	20,760	40,110	
MACALLISTER, JOHN & JOAN	138-22	0.52	174,190	0	247,600	421,790	Single Family
MACKINTOSH FAMILY REVOCABLE TRUST	105-04	0.69	76,440	0	173,800	250,240	Single Family
MADEN, ROBERT J	139-18 & 19	0.33	89,260	0	100,240	189,500	Single Family
MADORE LIVING TRUST, NORMAND W	113-37	0.22	11,620	0	20,600	32,220	Outbuildings
MADORE LIVING TRUST, NORMAND W	113-41	0.42	104,560	0	30,200	134,760	Single Family
MAGNANI, GEORGE R & PAULA TRUSTEES	107-20	1.40	0	0	20,800	20,800	Vacant Residential
MAGOON, BRIAN & JENNIFER S	116-37	1.60	130,950	0	33,200	164,150	Single Family
MAGRO, JAMES TRUSTEE	119-39	0.68	82,210	0	86,800	169,010	Single Family
MAILLET FAMILY REALTY TRUST	117-04	1.70	76,320	0	41,400	117,720	Single Family
MAILLET, DONALD J & ANITA M	117-03	1.84	25,060	0	41,680	66,740	Single Family
MAINE, CRAIGEN FAMILY TRUST	404-04	118.00	0	4,400	4,400	4,400	Vacant Residential
MAJORS, DAVID W. & EMILY B.	115-64	0.32	49,000	0	161,000	210,000	Single Family
MAMMONE, VINCENT, ETALS	418-081	0.17	0	0	1,140	1,140	Vacant Residential
MAMMONE, VINCENT, ETALS	418-082	0.19	0	0	1,200	1,200	Vacant Residential
MANGAUDIS, BRIAN E. & SANDRA J.	101-091 & 092	0.37	101,200	0	172,000	273,200	Single Family
MANNING, ERIC S. & SUSAN R.	412-05	2.50	45,260	0	42,900	88,160	Single Family
MARA, PHILIP E & MAUREEN W	119-05	1.90	0	0	17,800	17,800	Vacant Residential
MARAZOFF REVOCABLE TRUST OF 2006	421-07	8.62	156,590	0	53,310	209,900	Single Family
MARAZOFF REVOCABLE TRUST OF 2006	421-07.1	2.02	0	0	32,040	32,040	Vacant Residential
MARINELLO, JOSEPH J II	102-049	0.24	49,380	0	158,500	207,880	Single Family
MARKIEWICZ, STEVEN TRUSTEE	137-16	0.01	0	0	10,000	10,000	Vacant Residential
MARKIEWICZ, STEVEN TRUSTEE	137-81	0.12	34,000	0	53,400	87,400	Single Family
MARKS REVOCABLE LIVING TRUST	114-16	1.60	0	0	176,200	176,200	Vacant Residential
MARKS REVOCABLE LIVING TRUST	114-17	1.55	275,170	0	226,100	501,270	Single Family
MAROTTA, ROY S & PATRICIA C	110-36	2.90	223,770	0	43,800	267,570	Single Family
MARQUIS, DENNIS & PAULINE	135-06	0.47	105,130	0	33,200	138,330	Single Family
MARQUIS, MICHAEL & NANCY TRUSTEES	136-08	0.44	50,710	0	119,780	170,490	Single Family
MARSHALL, DARLENE M. ETAL	125-01	1.70	135,350	0	43,400	178,750	Single Family
MARSHALL, DARLENE M. ETAL	126-42	0.59	0	0	25,720	25,720	Vacant Residential
MARSHALL, DONALD A. & DONNA	422-08	47.50	137,700	1,710	50,610	188,310	Single Family
MARTELL, FAITH L TRUSTEE	409-01-B	115.50	0	3,770	3,770	3,770	Vacant Residential
MARTIN, DONALD & EILEEN TRUSTEES	112-14	1.10	0	0	182,800	182,800	Vacant Residential
MARTIN, JANET F	102-086 & 087	0.60	0	0	139,000	139,000	Vacant Residential
MARTIN, JANET F	102-091 TO 094	0.68	0	0	26,440	26,440	Vacant Residential
MARTIN, LAWRENCE D. & LOLA M.	114-19	2.46	268,240	0	227,920	496,160	Single Family
MASON, GLEN R. & ELLEN S	117-18	1.90	173,190	0	39,800	212,990	Single Family
MATHEWS, DIAN K	111-14	1.60	176,120	0	37,200	213,320	Single Family
MATHISON, GLENN R. & PATRICIA S.	106-01	8.90	0	0	31,300	31,300	Vacant Residential
MATSON, STEVEN C & NANCY N	110-03	0.45	0	0	11,600	11,600	Vacant Residential
MATSON, STEVEN C & NANCY N	110-04	0.44	104,930	0	33,800	138,730	Single Family
MATSON, STEVEN C & NANCY N	110-05	0.42	21,270	0	26,720	47,990	Outbuildings
MATUSKIEWICZ, THEODORE R & LORRAINE	127-18-20,25,26	2.13	37,100	0	159,510	196,610	Single Family
MAXWELL, JOANNE M	102-026 & 027	0.54	3,100	0	25,320	28,420	Outbuildings
MCADAM, HUGH A. III	129-14.3	3.74	140,210	0	47,480	187,690	Single Family
MCBRIDE, JAMES B SR & CATHERINE	118-27	0.96	89,600	0	41,680	131,280	Single Family
MCCARRA, EMILY JEANETTE	101-059	0.29	53,240	0	147,600	200,840	Single Family
MCCLURE, JAMES K.	419-09	6.90	6,580	0	47,500	54,080	Mobile Home
MCCOLL, BRUCE W. & VARIN, VIRGINIA	127-40	0.37	38,390	0	151,200	189,590	Single Family
MCDERMOTT, JANE	415-19	0.27	59,720	0	102,000	161,720	Single Family
MCDONALD, NATALIE J.	114-11	0.37	0	0	5,860	5,860	Vacant Residential
MCDONALD, DANIEL J	138-10	0.62	147,510	0	252,270	399,780	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
MCDONALD, NATALIE J.	114-06	1.40	120,530	0	214,550	335,080	Single Family
MCENANEY, THERESA	125-12	2.10	0	0	29,200	29,200	Vacant Residential
MCGERTY, STEPHEN & DEBORAH	118-38	2.10	199,250	0	38,200	237,450	Single Family
MCGERTY, STEPHEN J. & DEBORAH	121-24	3.60	143,410	0	51,400	194,810	Single Family
MCGINNIS, GAYLE E.	121-09	0.32	134,330	0	215,500	349,830	Single Family
MCGUIRE, KEVIN J & CATHERINE C	134-34	0.30	59,950	0	136,800	196,750	Single Family
MCKELVEY, HARRY S.	126-74	0.02	32,440	0	43,750	76,190	Single Family
MCKEON, JOHN & LUCINDA ET AL	137-74	0.25	29,050	0	88,200	117,250	Single Family
MCKEON, LUCINDA	420-20	16.00	0	610	610	610	Vacant Residential
MCKEON, LUCINDA	420-25	55.00	0	2,090	2,090	2,090	Vacant Residential
MCLANAHAN, DAVID	126-41	1.30	52,250	0	95,600	147,850	Single Family
MCLAUGHLIN, CHRISTINE TRUSTEE	133-18	0.98	111,620	0	169,600	281,220	Single Family
MCLAUGHLIN, ROBERT G & KRISTEN A	418-123	12.90	0	0	35,050	35,050	Vacant Residential
MCLAUGHLIN, ROBERT G. & KRISTEN A	424-34	8.20	263,830	0	50,400	314,230	Single Family
MCLEAN, NANCY FOLSOM	137-46 & 60	0.63	117,030	0	230,350	347,380	Single Family
MCLEAN, SUSANNE ETALS	101-118 TO 121	0.70	7,990	0	26,600	34,590	Outbuildings
MCLELLAN & MCMAHON	137-18	0.14	7,840	0	114,000	121,840	Outbuildings
MCLELLAN & MCMAHON HOLDINGS	137-19	2.30	0	0	413,000	413,000	Vacant Residential
MCMAHON, TERRENCE S & PATRICIA	130-05	2.30	181,450	0	44,600	226,050	Single Family
MCNEAL, CRAIG & NANCY F.	116-28	1.40	149,970	0	38,800	188,770	Single Family
MCNEMAR, ROBERT A	102-072 & 073	0.22	112,570	0	108,850	221,420	Single Family
MCNEMAR, ROBERT A	102-103 & 104	0.34	0	0	23,080	23,080	Vacant Residential
MCNEMAR, ROBERT A	102-105	0.17	1,490	0	18,270	19,760	Outbuildings
MCPADDEN REV. TRUST	106-12	3.00	0	0	24,000	24,000	Vacant Residential
MCPADDEN REV. TRUST	106-20	2.90	80,460	0	191,900	272,360	Single Family
MEADE, ANTHONY J.	135-12	0.16	59,410	0	18,800	78,210	Single Family
MEADOWSEND TIMBERLANDS	413-06	73.00	0	1,340	1,340	1,340	Vacant Residential
MEEHAN, TERRY D & MARTHA B	108-31	0.45	0	0	4,350	4,350	Vacant Residential
MEEHAN, TERRY D & MARTHA B	109-03	2.50	0	0	21,000	21,000	Vacant Residential
MEEHAN, TERRY D & MARTHA B	109-04	2.30	0	0	20,600	20,600	Vacant Residential
MEGENS, DOLORES M & HARRY	131-20	0.21	155,890	0	19,470	175,360	Single Family
MELLION, BRUCE LEVINE	121-21.4	5.01	0	0	65,010	65,010	Vacant Residential
MELZMUF ROBERTA A	104-24	0.35	237,820	0	146,250	384,070	Single Family
MELZMUF ROBERTA A	104-25	0.33	23,830	0	131,180	155,010	Single Family
MEROLLA, STACEY & SALESKI, GALE A.	421-09.1	5.05	118,420	0	48,000	166,420	Single Family
MERRIEWOODE VILLAGE, INC	103-01	34.00	1,332,120	0	647,000	1,979,120	
MERRIEWOODE VILLAGE, INC	105-12	0.51	770	0	127,260	128,030	Outbuildings
MERRILL, ALAN H, JR &	127-01	4.10	147,110	0	48,200	195,310	Single Family
MERRILL, KENNETH R. TRUSTEE	409-01-A	115.50	0	3,770	3,770	3,770	Vacant Residential
MESSINGER, JOHN A & BOGDANA	124-24	0.39	90,600	0	156,280	246,880	Single Family
MEYER, DONALD E. & MARY E.	109-02	2.10	133,960	0	38,200	172,160	Single Family
MEYER, MICHAEL F & MARY M TRUSTEES	121-12	0.29	143,840	0	201,880	345,720	Single Family
MICHAUD, BRIAN D & DEBORAH P	410-04	2.10	246,090	0	44,200	290,290	Single Family
MIDDLETON, MARY ANN	129-12	0.71	0	0	26,680	26,680	Vacant Residential
MILLER FAMILY TRUST c/o Donald & Joa	132-01	3.20	19,290	0	89,400	108,690	Single Family
MILLER FAMILY TRUST c/o Donald & Joa	132-09	0.15	0	0	34,170	34,170	Vacant Residential
MILLER, BRUCE	118-11	1.30	46,980	0	28,950	75,930	Single Family
MILLER, EDWARD H & SYLVIA A	135-41 TO 43-E	1.78	0	0	3,470	3,470	Vacant Residential
MILLER, EDWARD H & SYLVIA A.	135-44 & 45	0.13	30,020	0	18,400	48,420	Single Family
MILLER, EDWARD H & SYLVIA A	135-49-E	0.36	0	0	16,980	16,980	Vacant Residential
MINER, BONNIE L.	423-07	4.00	35,180	0	35,400	70,580	Single Family
MINER, BONNIE LEE	423-06	0.79	0	0	16,490	16,490	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
MINGO, JOSHUA	131-21	0.28	67,440	0	27,250	94,690	Single Family
MITCHELL-BOUDREAU, CAROL	115-27	0.50	184,690	0	35,000	219,690	Single Family
MOE, DOUGLAS W	135-34	0.18	63,890	0	126,950	190,840	Single Family
MOLINA REVOCABLE TRUST	133-19	0.80	54,520	0	157,700	212,220	Single Family
MONKTON, DONALD S.	126-02	0.52	96,460	0	45,140	141,600	Single Family
MONTANA, LISA A.	123-11	17.80	151,340	0	64,200	215,540	Single Family
MONTY, KEVIN & KIMBERELY	421-02	8.00	132,670	0	56,000	188,670	Single Family
MOONEY, DAVID W. ETALS	408-19	2.02	8,190	0	44,040	52,230	Mobile Home
MOONEY, WARREN F III, ET AL	408-18	2.05	9,240	0	44,100	53,340	Mobile Home
MOOSEHEAD REALTY TRUST	119-12	1.84	148,500	0	41,680	190,180	Single Family
MORRIS, MATTHEW	135-05	0.28	51,130	0	21,800	72,930	Single Family
MORRIS, T. SCOTT & CINDY L.	117-22	4.00	0	0	26,000	26,000	Vacant Residential
MORRISON, RONALD D & SANDRA J	102-043	0.15	0	0	110,000	110,000	Vacant Residential
MORRISON, RONALD D & SANDRA J	102-044	0.18	79,390	0	134,550	213,940	Single Family
MORRISON, RONALD D & SANDRA J	102-045	0.14	83,760	0	143,000	226,760	Single Family
MORTON, DELORMA R. &	128-16	0.71	194,340	0	35,280	229,620	Single Family
MORTON, ROBERT D.	126-67	1.11	79,140	0	38,020	117,160	Single Family
MORTON, ROBERT W & MARIANN	101-047	0.27	69,590	0	162,000	231,590	Single Family
MOULTON, NANETTE L.	415-16.6	5.34	208,470	0	143,680	352,150	Single Family
MOULTON, SCOTT C.	134-17	0.12	13,100	0	18,270	31,370	Single Family
MOWAT Revocable Trust, Jacqueline A.	120-13	1.75	71,470	0	215,250	286,720	Single Family
MOXLEY, DONNA J.	110-33	2.20	123,780	0	38,400	162,180	Single Family
MUDGE, HOWARD JR & BRENDA	121-10	0.40	132,540	0	195,750	328,290	Single Family
MURDOCK, RICHARD W. & BEVERLY L	137-47 & 59	0.36	160,170	0	228,120	388,290	Single Family
MURPHY, EDWARD, JR, MARY E & PAUL E	139-45	0.32	45,390	0	214,440	259,830	Single Family
MURPHY, EDWARD, JR, MARY E & PAUL E	424-22	8.00	0	0	44,000	44,000	Vacant Residential
MURPHY, KEVIN R & SHERYL J	102-067 TO 069	0.47	47,640	0	164,260	211,900	Single Family
MURPHY, KEVIN R & SHERYL J	102-109	0.53	0	0	25,240	25,240	Vacant Residential
MURPHY, MARYELLEN	102-034	0.16	0	0	17,800	17,800	Vacant Residential
MURPHY, MARYELLEN	102-035 TO 038	0.78	55,840	0	40,240	96,080	Single Family
MURPHY, MARYELLEN	102-039	0.15	0	0	17,330	17,330	Vacant Residential
MURPHY, WILLIAM K & LISBETH A	103-17	0.78	125,710	0	152,480	278,190	Single Family
MURRAY 2004 REVOC. FAMILY TRUST	112-19	3.98	172,940	0	176,460	349,400	Single Family
NADON, BARRY J JR. & SUSAN G	119-19	0.19	0	0	10,700	10,700	Vacant Residential
NARDELLO, STEVEN & EMILY	108-25	2.90	137,080	0	43,800	180,880	Single Family
NASSAU, DAVID S.	120-23	0.78	97,830	0	222,800	320,630	Single Family
NELLIGAN, BRIAN & MARY GRACE	424-09	5.20	0	0	42,000	42,000	Vacant Residential
NELSON, MARK E, EARLC, & MARY J.	113-21	0.62	98,650	0	37,400	136,050	Single Family
NELSON, STEPHEN R & PHYLLIS A	113-65	1.22	78,800	0	42,440	121,240	Single Family
NEW HAMPSHIRE, STATE OF	136-13	0.47	0	0	79,400	79,400	Exempt:state
NEW HAMPSHIRE, STATE OF	137-89	0.49	0	0	24,880	24,880	Exempt:state
NEW HAMPSHIRE, STATE OF	407-05	5.00	40,130	0	30,500	70,630	Exempt:state
NEW HAMPSHIRE, STATE OF	413-08	0.75	0	0	27,000	27,000	Exempt:state
NEW HAMPSHIRE, STATE OF	415-22	0.24	0	0	71,750	71,750	Exempt:state
NEW HAMPSHIRE, STATE OF	420-33	1.50	0	0	16,000	16,000	Exempt:state
NEW HAMPSHIRE, STATE OF	421-05	0.48	0	0	7,430	7,430	Exempt:state
NEW HAMPSHIRE, STATE OF	422-14	1.20	0	0	9,400	9,400	Exempt:state
NEW HAMPSHIRE, STATE OF	423-17	7.30	159,440	0	90,600	250,040	Exempt:state
NEWBY, JOHN R. & RENEE I.	126-01	20.00	367,280	0	86,900	454,180	Single Family
NEWELL, JAMES R	109-12	2.40	204,390	0	30,700	235,090	Single Family
NICHOLAS REVOC. TRUST OF 1996, C.	126-10	0.59	38,390	0	36,800	75,190	Single Family
NICHOLS TRUST, MILDRED J	121-05 & 06	0.51	99,120	0	209,100	308,220	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
NICHOLS, CHESTER & CAROLYN TRUST	105-17	1.30	108,330	0	198,600	306,930	Single Family
NICHOLS, CHESTER & CAROLYN TRUST	105-31	0.35	0	0	19,720	19,720	Vacant Residential
NICOL, DIANNE E & DAVID D SR	113-31	0.20	0	0	19,670	19,670	Vacant Residential
NICOL, DIANNE E & DAVID D SR	113-32	0.24	62,510	0	19,870	82,380	Single Family
NICOL, MAUREEN A. ETAL	107-05	3.20	139,240	0	44,400	183,640	Single Family
NICOLETTI, RICHARD A & ANGELA M, TRU	137-53 & 54	1.01	242,470	0	243,000	485,470	Single Family
NOGA, TRACY J.	119-23	0.76	117,570	0	175,200	292,770	Single Family
NOLAN, ANNE M.	135-20	0.17	61,980	0	18,930	80,910	Single Family
NOLAN, ANNE M.	135-21	0.15	0	0	300	300	Vacant Residential
NORCROSS LIVING TRUST, ARTHUR ETAL	137-75	0.36	2,520	0	17,490	20,010	Outbuildings
NORMANDIN, MARK & SHARRON	110-09	1.62	166,970	0	41,240	208,210	Single Family
NORMANDIN, SHARON E	104-03	0.16	34,140	0	92,550	126,690	Single Family
NORTON, SARAH H & HANSON, ELIZABETH	420-31	1.90	202,730	0	43,800	246,530	Single Family
O'BRIEN REVOCABLE TRUST	135-09.1	0.19	0	0	19,200	19,200	Vacant Residential
O'BRIEN REVOCABLE TRUST	135-36	0.24	120,320	0	141,240	261,560	Single Family
O'BRIEN, LINDA & JOHN V	109-11	2.70	118,750	0	43,400	162,150	Single Family
O'BRIEN, MAURICE E, JR	418-021	0.16	0	0	1,110	1,110	Vacant Residential
OKE, GARY R & REBECCA	117-11	1.40	0	0	20,800	20,800	Vacant Residential
OKE, GARY R & REBECCA	117-12	0.91	82,130	0	39,100	121,230	Single Family
OKE, GARY R & REBECCA	117-13	0.94	0	0	19,400	19,400	Vacant Residential
OKE, GARY R & REBECCA	117-14 & 15	1.84	0	0	21,680	21,680	Vacant Residential
OLDERSHAW, MICHAEL S & NANCY G	419-04.2	9.06	232,870	180	43,780	276,650	Single Family
OLDERSHAW, MICHAEL S & NANCY G	419-05.1	10.99	0	280	280	280	Vacant Residential
OLDERSHAW, MICHAEL S. JR.&CHRISTINE	419-05.2	6.90	190,800	0	53,800	244,600	Single Family
OLDS, CHRISTOPHER J & LAURIE A	422-02.11	14.15	82,880	490	41,190	124,070	Single Family
OLDS, CHRISTOPHER J & LAURIE A	422-02.15	2.00	0	80	80	80	Vacant Residential
OLSEN, DEBRA L	101-002	0.37	0	0	23,440	23,440	Vacant Residential
OLSON, BETSY N & KERYL OLSON	134-42	0.42	0	0	133,280	133,280	Vacant Residential
OLSON, BETSY N & KERYL OLSON	135-22 & 23	0.23	66,400	0	19,730	86,130	Single Family
O'MALLEY, DANNY &	137-35	0.08	85,710	0	81,000	166,710	Single Family
O'NEILL, PATRICIA M	113-62	0.74	148,380	0	39,800	188,180	Single Family
OPIDEE, MARIE E.	116-35	3.10	126,800	0	36,200	163,000	Single Family
ORMON, M DALE & MARY J	101-097 TO 099	0.49	201,630	0	184,000	385,630	Single Family
OSBORNE, NATALIE TRUSTEE	111-27	1.60	0	0	21,200	21,200	Vacant Residential
OSBORNE, DONALD C & CHERYL L	126-34	0.61	120,800	0	37,200	158,000	Single Family
OSBORNE, DUANE E & JENNIFER E	421-08	13.00	101,090	280	46,280	147,370	Single Family
OSBORNE, NATALIE	111-26	2.90	102,850	0	43,800	146,650	Single Family
OSENGA, WILLIAM, JR	412-08	3.96	43,000	0	47,370	90,370	Single Family
OSTERHOUT, WILLIAM D ETAL	116-11	2.70	118,590	0	39,400	157,990	Single Family
OSTERHOUT, WILLIAM D. ETAL	116-09	2.40	0	0	17,800	17,800	Vacant Residential
OSTROWSKI, EDWIN J & VITA M	133-16	0.59	50,030	0	153,710	203,740	Single Family
O'SULLIVAN, GEGORY ET AL	121-07	0.36	90,320	0	194,850	285,170	Single Family
OUELLETTE, LISA & JOSEPH	107-26	1.80	168,710	0	45,600	214,310	Single Family
OUR, CHRISTOPHER & JANET M.	124-19 & 20	0.62	155,950	0	174,800	330,750	Single Family
OUR, CHRISTOPHER & JANET M.	124-22	0.30	0	0	99,450	99,450	Vacant Residential
PAGE, JOHN M & HELENA	115-03	1.40	144,970	0	36,800	181,770	Single Family
PAGNIUCCI, DAVID J. & CAYLA J.	138-11	0.68	137,840	0	255,070	392,910	Single Family
PAINE, RONALD E	126-04	0.41	500	0	26,910	27,410	Outbuildings
PALMER, STEPHEN D. & KARLA HA	128-03	12.95	173,450	380	44,180	217,630	Single Family
PANTINA, ROBERT J & PATRICIA A	122-20	0.72	47,270	0	156,960	204,230	Single Family
PARADIS, SUSAN L. & ROLAND A	118-24	4.30	96,900	0	40,620	137,520	Single Family
PARADISE VALLEY ENTERPRISES, INC.	418-001	17.00	0	0	34,000	34,000	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
PARADISE VALLEY ENTERPRISES, INC.	418-045	0.09	1,000	0	10,800	11,800	Outbuildings
PARADISE VALLEY ENTERPRISES, INC.	418-046	0.12	0	0	1,000	1,000	Vacant Residential
PARCELL, PHILLIP & LAURA TRUSTEES	132-13	0.56	66,370	0	145,480	211,850	Single Family
PARKER REVOC. TRUST, CATHERINE W	113-54	0.70	65,450	0	39,000	104,450	Single Family
PARKER REVOC. TRUST, CATHERINE W	113-55	0.25	0	0	11,000	11,000	Vacant Residential
PARKER, ROBERT	118-21	2.30	147,350	0	42,500	189,850	Single Family
PARROT LIVING TRUSTS c/o Ted Parrot	132-16	1.42	106,370	0	162,340	268,710	Single Family
PARROTT SR., KARL A	129-02	0.73	112,740	0	39,600	152,340	Single Family
PATNODE TRUST, DOROTHY A.	137-12	0.10	81,280	0	200,000	281,280	Single Family
PATTERSON, MICHAEL C & MOLLY	119-15	0.50	54,460	0	35,000	89,460	Single Family
PATTERSON, RICHARD W & PAULA A	127-32 & 33	0.43	107,770	0	158,180	265,950	Single Family
PATTERSON, RICHARD W. & PAULA ANN	127-12	0.61	0	0	32,350	32,350	Vacant Residential
PEATE, KENNETH & LESLIE	106-04	3.80	150,690	0	48,600	199,290	Single Family
PEATE, KENNETH L & LESLIE A	103-16	0.34	1,200	0	25,580	26,780	Outbuildings
PEDRO, JOSEPH E, JR. & AMY	122-07	1.40	59,860	0	42,800	102,660	Single Family
PEDRO, JOSEPH E, JR. & AMY A	121-08	0.34	89,960	0	205,200	295,160	Single Family
PEDRO, JOSEPH E. JR & AMY	118-06B	1.00	0	0	7,500	7,500	Vacant Residential
PEETS, KEVIN B. & DENISE A.	137-34	0.10	43,530	0	76,710	120,240	Single Family
PELLEGRINO, DENNIS P & LORRAINE M.	115-50	3.20	311,020	0	274,400	585,420	Single Family
PEPPIN, NORMAN A & LIANE S,TRUSTEES	101-003 & 004	1.00	34,260	0	42,000	76,260	Single Family
PERKINS, MICHAEL A. & NANCY	420-12	5.10	149,120	0	42,460	191,580	Single Family
PERRIN, ROBERT A & ROBERT EARL	415-13	45.00	0	1,320	36,000	36,000	Vacant Residential
PERRON, ROBERT F & SUZANNE F	101-064	0.21	52,270	0	154,000	206,270	Single Family
PERROTTI, DAVID R. & MARY K TRUSTEES	101-033	0.20	69,900	0	144,880	214,780	Single Family
PERRY, DIANE	116-31	2.10	0	0	18,200	18,200	Vacant Residential
PERRY, E RONALD & HANSON, WILLIAM	414-01-A	53.75	0	1,650	1,650	1,650	Vacant Residential
PERSSON, CHRISTOPHER C &	108-16	3.60	222,630	0	44,300	266,930	Single Family
PESCHEL, WAYNE D. & PATRICIA A.	108-09	5.60	180,690	0	49,200	229,890	Single Family
PETERSON, ALFRED C, JR. & PHYLLIS	408-22	71.00	75,770	0	139,400	215,170	Single Family
PFUNDSTEIN, GEORGE A	104-19	0.37	39,020	0	147,150	186,170	Single Family
PHANEUF, ROGER K.	123-05	4.20	0	0	31,900	31,900	Vacant Residential
PHELPS, JANETTE & TIMOTHY	420-32	0.47	8,020	0	33,200	41,220	Mobile Home
PHELPS, GEORGE L & FRANCES R	126-70	0.54	52,580	0	126,560	179,140	Single Family
PHELPS, GEORGE L & FRANCES R	126-72	0.49	110,980	0	161,100	272,080	Single Family
PHELPS, TIMOTHY & NORA	414-24	108.00	311,510	2,890	42,590	354,100	Single Family
PHILBRICK, STEVEN A	419-10	15.09	84,630	380	56,560	141,190	Single Family
PHILLIPS, DAVID J	135-41 TO 43-F	1.78	0	0	3,470	3,470	Vacant Residential
PHILLIPS, DAVID J	135-49-F	0.36	0	0	16,980	16,980	Vacant Residential
PHILLIPS, FRANKLIN D	104-07	4.51	67,000	0	116,220	183,220	Single Family
PHILLIPS, DAVID J.	135-53	0.12	49,780	0	132,670	182,450	Single Family
PHILLIPS, DAVID J.	135-54	0.15	0	0	20,500	20,500	Vacant Residential
PHILLIPS, LAURA J	122-25	1.38	58,680	0	162,760	221,440	Single Family
PHILLIPS, PATRICIA A	106-07	3.30	73,600	0	45,600	119,200	Single Family
PHIPPARD, CHARLES R & LINDA M	137-48	0.26	60,560	0	223,700	284,260	Single Family
PICARD, JACQUES L. & JULIE E.	112-15	1.20	103,780	0	198,400	302,180	Single Family
PICKARD, TERRY & VANESSA	116-16	1.60	0	0	19,200	19,200	Vacant Residential
PIDLIPCHAK, WILLIAM & DESIREE	112-08	1.40	0	0	15,800	15,800	Vacant Residential
PIEHL, George F & Jeannemarie Thorpe	411-01	32.00	35,870	800	47,800	83,670	Single Family
PIKE, RICHARD, SR.	115-33 & 34	0.55	56,860	0	31,950	88,810	Single Family
PINCIARO, ANTHONY F & CLAIRE J	125-08	0.94	111,700	0	144,620	256,320	Single Family
PINCIARO, ANTHONY F. & CLAIRE J.	125-03	0.63	0	0	26,040	26,040	Vacant Residential
PINNEY, BEVERLY	115-01	1.73	58,800	0	41,460	100,260	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
PISANI, JOSEPH J	112-07	1.20	120,670	0	44,400	165,070	Single Family
PLANTE, HEATHER H.	420-15	1.90	11,150	0	39,600	50,750	Outbuildings
POCOCK, GORDON C	101-050 & 051	0.17	126,310	0	148,000	274,310	Single Family
PODOLSKA, JAMES & SUSAN TRUSTEES	118-06D	1.00	0	0	7,500	7,500	Vacant Residential
PODOLSKA, JAMES & SUSAN TRUSTEES	122-06	1.40	41,580	0	42,800	84,380	Single Family
POLLARD, KENNETH A.	126-32	2.20	77,720	0	64,500	142,220	Single Family
POLLOCK, GREGORY M & BRENDA R	120-30	1.21	0	0	33,420	33,420	Vacant Residential
POLLOCK, GREGORY M & BRENDA R	120-32	1.96	312,650	0	48,120	360,770	Single Family
POLLOCK, GREGORY M & BRENDA R	120-33	1.89	0	0	34,780	34,780	Vacant Residential
POLLOCK, JAMES R	125-27	1.15	58,810	0	42,300	101,110	Single Family
POLLOCK, JESSE J	111-29	1.90	125,440	0	41,800	167,240	Single Family
POLLOCK, KATHERINE E.	110-13	2.40	113,640	0	42,800	156,440	Single Family
POLOCZANSKI FAMILY NOMINEE TRUST ANT	126-62	0.07	44,680	0	117,900	162,580	Single Family
POLOCZANSKI FAMILY NOMINEE TRUST ANT	126-63	0.13	0	0	82,800	82,800	Vacant Residential
POODIACK, LIANA & JAMES	122-34	3.11	0	0	153,620	153,620	Vacant Residential
POODIACK, LIANA & JAMES	122-34.1	1.90	163,970	0	163,800	327,770	Single Family
POREMB, LORRAINE L TRUSTEE	119-31	0.46	168,340	0	159,600	327,940	Single Family
POST, GEOFFREY W, TRUSTEE	109-01	2.80	1,000	0	21,600	22,600	Outbuildings
POWER, HARRY R & BEVERLY A	408-01	2.96	229,330	0	45,920	275,250	Single Family
PRATT, BRADLEY C JR & DENISE C	415-16.3	3.66	244,390	0	140,320	384,710	Single Family
PRATT, BRADLEY C & CHARLOTTE H; SR	422-03	15.44	200,660	4,920	46,680	247,340	Single Family
PRATT, BRADLEY C & DENISE C; JR	422-05	12.44	0	0	60,380	60,380	Vacant Residential
PRATT, CHARLES F	422-02.2	11.00	0	330	330	330	Vacant Residential
PRATT, CHARLES F & MARY M	422-01	5.10	152,510	0	50,200	202,710	Single Family
PRATT, SANDRA L	117-25	2.20	89,400	0	42,400	131,800	Single Family
PRESCOTT, GREGG S & GAIL A	120-08.2	1.52	147,810	0	183,290	331,100	Single Family
PRESTON, GEORGE F	412-01 & 03	39.70	251,240	0	119,250	370,490	Single Family
PRICE MD, TREVOR R P	136-20 TO 22	0.92	0	0	143,140	143,140	Vacant Residential
PRICE MD, TREVOR R P	136-26	0.26	0	0	17,700	17,700	Vacant Residential
PRICE MD, TREVOR R P	413-02.2	52.00	0	1,130	3,430	3,430	Vacant Residential
PRICE TRUST, BEATRICE	134-18	11.10	0	280	280	280	Vacant Residential
PRICE TRUST, BEATRICE D	133-01	0.01	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	133-02	0.33	0	20	20	20	Vacant Residential
PRICE TRUST, BEATRICE D	133-03	0.06	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	133-04	9.80	0	150	150	150	Vacant Residential
PRICE TRUST, BEATRICE D	133-05	0.05	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	134-44	0.23	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	134-45	0.09	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	136-01	0.09	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	136-02	0.03	0	0	0	0	Vacant Residential
PRICE TRUST, BEATRICE D	136-03	6.70	0	100	100	100	Vacant Residential
PRICE TRUST, BEATRICE D	136-14	0.02	0	0	1,500	1,500	Vacant Residential
PRICE, TREVOR R.P., MD.	136-04	15.50	0	630	630	630	Vacant Residential
PRICE, TREVOR R.P., MD.	136-33 & 35	0.63	0	0	96,750	96,750	Vacant Residential
PRICE, TREVOR R.P., MD.	413-02.1	261.50	0	5,540	16,210	16,210	Vacant Residential
PRICE, TREVOR R.P., MD.	413-04	39.00	0	860	860	860	Vacant Residential
PRIDE, JONATHAN M, SR. & DAWN M.	110-24	1.60	156,360	0	41,200	197,560	Single Family
PRIEST NOMINEE TRUST, DORMAN E	103-06	3.30	44,730	0	216,520	261,250	Single Family
PROHASKA LIVING TRUST	120-14.3	2.80	300,140	0	206,100	506,240	Single Family
PROVODA, CATHLEEN	127-41	0.70	150,620	0	48,750	199,370	Single Family
PRUNIER, PAUL A & KATHLEEN P	102-047	0.46	256,170	0	181,000	437,170	Single Family
PUBLIC SERVICE CO OF NH	127-0A	0.00	4,580,700	0	0	4,580,700	Utility Electric

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
PUBLIC SERVICE CO OF NH	127-0B	0.00	695,500	0	0	695,500	Utility Electric
PUTNAM, CANDY H.	408-07	2.00	68,200	0	44,000	112,200	Single Family
PUTNAM, NATHAN & BARBARA	408-11.2	6.28	42,510	0	52,140	94,650	Mobile Home
PUTNAM, PATRICIA E	408-06	35.10	61,930	3,340	47,140	109,070	Single Family
QUACKENBUSH, RICHARD	105-05	0.54	63,510	0	154,150	217,660	Single Family
QUATTLEBAUM, TERRY & MARY LEE	124-10	0.27	109,760	0	157,000	266,760	Single Family
QUIMBY, JAMES C. & NANCY O.	122-30	0.23	69,050	0	153,000	222,050	Single Family
QUIST, MURIEL M	136-05 TO 07	1.89	89,740	0	214,280	304,020	Single Family
QUIST, JOHN A.	107-19	2.00	85,120	0	42,000	127,120	Single Family
RAFTER, ROSEMARY	138-08	1.00	76,150	0	256,500	332,650	Single Family
RAHILLY, GLEN J & DEBRA S	116-25	2.20	0	0	16,800	16,800	Vacant Residential
RAMIREZ, ROBERT R.	120-15	1.57	144,480	0	47,340	191,820	Single Family
RANCOURT, JOSEPH M & PRISCILLA E	115-81	1.10	47,950	0	40,200	88,150	Single Family
RAND, DONALD H	118-22	2.40	82,090	0	42,700	124,790	Mobile Home
RAND, MONA E	102-052	0.17	20,490	0	133,570	154,060	Single Family
RAND, MONA ETAL	102-004 & 005	0.38	8,060	0	23,560	31,620	Single Family
RASI, RONALD T & HELEN A	127-24	0.57	45,230	0	164,160	209,390	Single Family
RAUDONIS REV. TRUST	421-22	23.00	0	0	57,020	57,020	Vacant Residential
RAUDONIS REV. TRUST	421-24	1.10	0	0	18,200	18,200	Vacant Residential
RAYMOND, STEPHEN A.	120-14.2	3.97	115,540	0	52,140	167,680	Single Family
RAYMOND, STEPHEN A.	120-14.6	5.00	0	0	41,000	41,000	Single Family
READ, JOAN A.	420-13.1	12.60	237,910	310	47,400	285,310	Single Family
RECORD, JAROD R. ET AL	411-14.12	5.41	271,340	0	50,120	321,460	Single Family
REEKSTIN, RHETT W & LYNN A	139-28 & 33	0.20	134,040	0	207,000	341,040	Single Family
REESE, DAVID D	127-42	0.38	60,380	0	151,800	212,180	Single Family
REESE, DAVID D	421-26.1	5.96	282,650	0	51,920	334,570	Single Family
REILLY, SEAN	424-33	10.20	0	0	46,600	46,600	Vacant Residential
REILLY, STEVEN A	418-037	0.13	0	0	1,030	1,030	Vacant Residential
REILLY, STEVEN A	418-038	0.13	44,870	0	9,200	54,070	Single Family
REYNELLI, AMY	126-35	0.59	91,130	0	36,800	127,930	Single Family
REYNOLDS FAMILY REVOCABLE TRUST	102-009	0.38	121,540	0	27,800	149,340	Single Family
REYNOLDS, ELMER A, JR	126-07	0.21	0	0	28,690	28,690	Vacant Residential
REYNOLDS, ELMER A, JR	126-08	0.73	28,560	0	56,430	84,990	Single Family
REYNOLDS, RUSSELL N.	126-45	0.32	0	0	5,710	5,710	Vacant Residential
REYNOLDS, RUSSELL N.	126-50	0.44	244,130	0	165,300	409,430	Single Family
RHOADES, JONI L.	110-07	1.00	111,230	0	40,000	151,230	Single Family
RHODES, SUSAN L.	124-34	0.44	314,870	0	167,000	481,870	Single Family
RHOMBERG, LORENZ & MARIA	137-52 & 55	0.76	0	0	165,600	165,600	Vacant Residential
RIBACK, MARY ELLEN & JOHN TRUSTEES	101-062	0.61	271,710	0	160,060	431,770	Single Family
RICE, SUSAN R.	131-34	0.25	0	0	11,000	11,000	Vacant Residential
RICE, SUSAN R.	131-38 & 38.1	0.27	102,390	0	21,200	123,590	Single Family
RICE, SUSAN R.	131-39	0.90	0	0	21,600	21,600	Vacant Residential
RICHER REVOCABLE TRUST OF 2007	422-06	2.00	6,700	0	41,900	48,600	Mobile Home
RICHER REVOCABLE TRUST OF 2007	422-06.1	147.60	0	8,730	34,530	34,530	Vacant Residential
RICHER REVOCABLE TRUST OF 2007	422-07	156.00	110,920	4,290	94,180	205,100	Single Family
RICHMOND, CHARLES S. & NORMA B.	121-20	5.01	230,530	0	45,820	276,350	Single Family
RICHMOND, CHARLES S. & NORMA B.	121-21.1	5.01	0	0	41,020	41,020	Vacant Residential
RICK, MARC D. & CAROLYN J.	114-03	1.77	278,880	0	193,920	472,800	Single Family
RIDEL, JEROME F. & KAREN T.	121-03	0.60	142,890	0	221,000	363,890	Single Family
RIDEL, JEROME F. & KAREN T.	121-17	0.57	13,300	0	25,560	38,860	Outbuildings
RIESENBERG, JEROME C & CATHERINE J	419-04.1	12.12	300,070	410	44,410	344,480	Single Family
RIESENBERG, JOHN J, JR & GWENDOLYN S	421-06	12.40	197,020	0	61,200	258,220	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
RILEY, GWENDOLYN B. & CHRISTOPHER A.	133-21	1.04	0	0	110,580	110,580	Vacant Residential
RINEHIMER, WILLARD C. JR. & LORI A	403-02	380.80	0	8,430	40,030	40,030	Vacant Residential
RIORDAN, KATHERINE R.	102-088	0.33	5,840	0	159,600	165,440	Mobile Home
RIPLEY, SALLY	138-02&52	1.46	95,690	0	274,600	370,290	Single Family
RITCHIE, MARGUERITE M	130-19	0.38	88,910	0	27,800	116,710	Single Family
RITCHIE, KENNETH & CAROLYN	132-15	0.91	0	0	119,000	119,000	Vacant Residential
RITCHIE, KENNETH H & BARBARA C	132-14	1.16	59,580	0	161,820	221,400	Single Family
RITCHIE, KENNETH H & BARBARA C	132-17	2.53	0	0	34,650	34,650	Vacant Residential
RIVERS, TIMOTHY & MARY ELLEN	113-64	1.10	105,110	0	42,200	147,310	Single Family
ROBBINS, KEVIN M. & DEBRA L.	139-04 & 09	0.25	99,680	0	98,000	197,680	Single Family
ROBBINS, KEVIN M. & DEBRA L.	139-05 TO 08	0.58	0	0	45,800	45,800	Vacant Residential
ROBERTSON, DANIEL E & KIERSTIN C	116-19	1.60	319,570	0	38,840	358,410	Single Family
ROBERTSON, DANIEL E & KIERSTIN C	119-06	1.70	0	0	17,400	17,400	Vacant Residential
ROBIDOUX FAMILY TRST % Michael&Dorot	137-42	0.10	43,610	0	85,000	128,610	Single Family
ROBINSON, DONALD J & JEAN M	110-14	1.72	108,770	0	41,440	150,210	Single Family
ROBINSON, JAMES M. & NANCY L.	120-06	3.09	247,610	0	56,680	304,290	Single Family
ROCKWELL LIVING TRUST, STEVEN	420-28	3.10	140,090	0	46,200	186,290	Single Family
ROCKWELL, COLLEEN LOUISE	110-41	0.91	0	0	19,100	19,100	Vacant Residential
ROCKWELL, COLLEEN LOUISE	110-42	0.91	0	0	19,100	19,100	Vacant Residential
ROCKWELL, COLLEEN LOUISE	110-43	0.91	0	0	19,100	19,100	Vacant Residential
RODGERS, JOSHUA L & BRANDI M	111-31	1.70	124,050	0	41,400	165,450	Single Family
ROENTSCH, MARY C.	126-65	0.32	152,680	0	148,200	300,880	Single Family
ROENTSCH, MARY C.	126-66	0.43	0	0	24,160	24,160	Vacant Residential
ROKES, STEPHEN J. & DIANA L.	420-17	4.50	171,590	0	49,000	220,590	Single Fam + Acc Ap
ROKES, STEPHEN J. & DIANA L.	420-27	0.16	0	0	12,460	12,460	Vacant Residential
ROKOSZAK, MYRON C & AMY S	411-11.7	12.45	382,530	360	63,960	446,490	Single Family
ROLPH, CHARLES G & JILL R	126-57	0.21	13,980	0	139,200	153,180	Single Family
RONCAIOLI, ANTHONY J. & LINH B.	113-14 & 15	0.70	113,680	0	140,940	254,620	Single Family
ROPIECKI, ALLEN W. & BARBARA L.	137-37	0.23	106,530	0	97,400	203,930	Single Family
ROSEN, DANIEL D & ROYEA, MARIE	102-002 & 055	6.28	480	0	147,810	148,290	Outbuildings
ROSEN, RICHARD S., WILLIAM S. & THOM	135-32	0.22	111,210	0	138,700	249,910	Single Family
ROSLEY, THOMAS E	113-53	1.26	83,180	0	42,520	125,700	Single Family
ROSS REVOCABLE FAMILY TRUST	419-12	16.90	167,270	0	69,450	236,720	Single Family
ROSS, DANIEL	101-075	0.24	62,990	0	150,580	213,570	Single Family
ROSS, SCOTT, JESSE, KERI; ETALS	134-32	1.03	77,590	0	170,060	247,650	Single Family
ROTHMAN, DEBRA V & STEPHEN	137-24	0.29	54,530	0	123,900	178,430	Single Family
ROTHMAN, STEPHEN W & DEBRA	137-23	0.02	0	0	1,000	1,000	Vacant Residential
ROWAN, EST. OF MELVYN & ARLENE	418-017	0.12	0	0	1,000	1,000	Vacant Residential
ROWEHL, TIMOTHY E. & GRACE F	125-17	0.39	46,360	0	160,860	207,220	Single Family
RUBINO, KAROLINA J & RICHARD I	118-32	1.70	26,150	0	43,400	69,550	Single Family
RUEHR, TIMOTHY L & KAREN B	139-20	0.31	210,650	0	99,680	310,330	Single Family
RUMRILL, ROBERT	415-03	79.00	0	3,010	3,010	3,010	Vacant Residential
RUMRILL, ROBERT	415-04	15.00	0	570	570	570	Vacant Residential
RUMRILL, ALAN F & KIMBERLY A	410-07	6.00	196,940	0	58,000	254,940	Single Family
RUMRILL, ROBERT R	415-02	14.70	0	0	14,850	14,850	Vacant Residential
RUSSELL, ROBERT A 2nd	137-29	0.12	40,730	0	111,250	151,980	Single Family
RYDER, DALE, WENDY & DALENE	116-17	2.00	500	0	38,000	38,500	Mobile Home
RYDER, DALE, WENDY & DALENE	116-18	2.10	0	0	20,200	20,200	Vacant Residential
RYLANDER, WILLIAM & PATTI	101-067	0.20	76,140	0	137,630	213,770	Single Family
SALESKI LIVING TRUST, VIRGINIA	135-33	0.03	0	0	15,630	15,630	Vacant Residential
SALESKI LIVING TRUST, VIRGINIA L	135-09	0.45	120,560	0	32,000	152,560	Single Family
SANDERS REVOC. TRUST, HELEN W.	105-10	0.46	5,720	0	62,370	68,090	Outbuildings

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
SANDERS REVOC. TRUST, HELEN W.	112-10	3.00	46,490	0	182,700	229,190	Single Family
SANDERS REVOC. TRUST, HELEN W.	113-67	0.54	43,320	0	35,800	79,120	Single Family
SANDERS, JEAN A & ROGER	113-36	0.55	58,770	0	171,000	229,770	Mobile Home
SANDERS, SANDY E	106-09	6.50	0	0	31,000	31,000	Vacant Residential
SANDY BEACH ASSOCIATION	137-27&28	0.56	0	0	0	0	Vacant Residential
SANTORO, DAVID & MARGO	122-04	0.39	0	0	9,470	9,470	Vacant Residential
SANTORO, DAVID H & MARGO	118-57	1.38	0	0	83,760	83,760	Vacant Residential
SANTORO, DAVID H. & MARGO	119-36	0.17	0	0	24,560	24,560	Vacant Residential
SANTORO, DAVID H. & MARGO	119-37	1.25	132,370	0	122,000	254,370	Single Family
SARAFIAN, ALBERT & JOANNE	408-05	2.90	58,520	0	45,800	104,320	Single Family
SARCIONE, JOSEPH A & BONITA R	127-07	0.92	97,180	0	41,360	138,540	Single Family
SARCIONE, SHANNON J.	132-10	0.01	0	0	2,500	2,500	Vacant Residential
SAUNDERS, JEFFREY & CASSANDRA	139-21	0.18	151,860	0	95,900	247,760	Single Family
SAWISKI REVOCABLE FAMILY TRUST	101-068 & 069	0.53	106,500	0	185,600	292,100	Single Family
SAWYER, BRIAN V	110-35	2.10	101,110	0	42,200	143,310	Single Family
SAWYER, DAVID A & KATHLEEN	101-084 & 085	0.41	58,450	0	167,200	225,650	Single Family
SCANLON, WILLIAM J. & JEANNE P.	126-44	0.18	6,760	0	18,730	25,490	Outbuildings
SCANLON, WILLIAM J. & JEANNE P.	126-49	0.16	72,860	0	148,000	220,860	Single Family
SCHAFER, JEFFREY S & SHASTA	111-32	1.90	155,400	0	41,800	197,200	Single Family
SCHAFER, JEFFREY S. & SHASTA	411-11.5	5.05	153,630	0	50,100	203,730	Single Family
SCHELLENS, EDWARD J & THERESA A	115-21	0.48	0	0	14,800	14,800	Vacant Residential
SCHILLEMAT, EDWARD R & RITA A	102-007 & 008	0.34	26,280	0	23,080	49,360	Single Family
SCHILLER, JAMES & KATHERINE &AL	138-37	0.76	186,210	0	110,200	296,410	Single Family
SCHIMENZ, ROBERT J.	113-18	0.87	0	0	142,380	142,380	Vacant Residential
SCHIMENZ, ROBERT J.	113-19	3.40	172,630	0	166,800	339,430	Single Family
SCHINLER, JOANNA L	408-03	29.17	210,670	1,290	57,170	267,840	Single Family
SCHINLER, JOANNA L	408-29	0.93	0	100	100	100	Vacant Residential
SCHLEY, FRED JAY	104-01	0.44	132,990	0	125,300	258,290	Single Family
SCHLEY, FRED JAY	104-02	0.55	89,220	0	130,200	219,420	Single Family
SCHLEY, FRED JAY	105-14	0.34	139,470	0	153,900	293,370	Single Family
SCHRECK, DANIEL C. & ANNE M.	424-16	5.25	0	0	34,000	34,000	Vacant Residential
SCHREIBER, WILLIAM A & LINDA H	127-43 & 44	0.45	77,390	0	157,500	234,890	Single Family
SCHREIBER, WILLIAM A & LINDA H	127-45	0.34	0	0	28,850	28,850	Vacant Residential
SCIBELLI, KEVIN L & DOREEN M	135-29	0.10	46,390	0	117,330	163,720	Single Family
SCOFIELD, RICHARD & FRANCIS	117-10	1.70	130,480	0	41,400	171,880	Single Family
SCOTT, DAVID C	111-06	2.40	125,130	0	42,520	167,650	Single Family
SCOTT, JUDY & NATHAN, ALLEN	113-66	1.27	64,790	0	42,540	107,330	Single Family
SCOTT, PHILLIP C	106-08	3.50	110,580	0	45,000	155,580	Single Family
SCOTT, SARA E. & ANN D.	121-13	0.57	277,710	0	242,770	520,480	Single Family
SCRIBNER GERALD & CHARLONNE	421-26.2	5.38	188,410	0	50,760	239,170	Single Family
SEARS, RICHARD T & CHRISTINE	120-04	1.64	250,420	0	53,780	304,200	Single Family
SEAVER, LANNEY R & JUDITH G	113-25 & 26	0.52	157,230	0	35,400	192,630	Single Family
SEAVER, LANNEY R & JUDITH G	113-49	0.21	1,610	0	20,130	21,740	Outbuildings
SEAVERNS, MARK & KERRI	113-68	1.56	160,020	0	53,620	213,640	Single Family
SEKELLA, JASON & HEATHER	127-35	0.25	80,020	0	147,250	227,270	Single Family
SEMMENS, HELEN KIT CHI TAM, ETAL	136-10	0.49	113,290	0	127,680	240,970	Single Family
SEMSEL, MARY E. ET AL	122-23	0.74	85,010	0	157,320	242,330	Single Family
SENNA CONSTRUCTION, LLC	107-07	2.00	104,210	0	42,000	146,210	Single Family
SENSTROM, DAVID R. & MICHELLE A.	116-29	2.10	0	0	17,400	17,400	Vacant Residential
SERBENT, JUSTIN W & JOHN D	112-21	8.13	71,000	0	216,760	287,760	Single Family
SEVEN TRUST, THE	115-66	0.58	75,050	0	163,020	238,070	Single Family
SEVEN TRUST, THE	115-67	2.58	0	0	23,200	23,200	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
SHAND, HARRY G	422-02.13	2.03	31,270	0	39,860	71,130	Single Family
SHARAFINSKI, DOUGLAS & LISA	424-26	13.00	123,350	0	55,410	178,760	Single Family
SHAW, RICHARD J & ANITA L	121-21.2	5.03	93,310	0	103,690	197,000	Outbuildings
SHAWVER, DANIEL W. & KIM E.	422-19	16.00	83,720	0	69,000	152,720	Single Family
SHEPARD, SHARON E.	127-30	0.89	27,040	0	195,370	222,410	Single Family
SHIA, WEI LEE & MARY K	113-59	0.69	100,650	0	38,800	139,450	Single Family
SIEGEL, JEFF R & EILEEN B	116-12	1.90	20,570	0	37,800	58,370	Single Family
SILVESTRI, DAVID	101-046	0.14	57,620	0	135,850	193,470	Single Family
SIMBOLI, ANTHONY J.	136-43	1.01	86,040	0	159,910	245,950	Single Family
SIMONS, BRIAN W & LORI E	107-14	4.50	0	0	24,000	24,000	Vacant Residential
SIMONS, BRIAN W & LORI E	107-15	4.10	129,700	0	46,200	175,900	Single Family
SIMONS, BRIAN W & LORI E	110-29	6.00	0	0	28,000	28,000	Vacant Residential
SISE, CATHLEEN L	127-36	0.16	0	0	103,550	103,550	Vacant Residential
SKIDMORE, MARK & PATRICIA	138-35	0.82	130,690	0	94,690	225,380	Single Family
SKIDMORE, MARK & PATRICIA	138-38	0.65	101,410	0	108,000	209,410	Single Family
SLEPIAN, JEAN	127-04	4.40	86,710	0	47,710	134,420	Single Family
SMALLEY, JON M & GERALDINE M	119-24	0.32	102,030	0	161,000	263,030	Single Family
SMELTER, WILLIAM G & DONNA M	101-079 & 080	5.50	268,340	0	301,510	569,850	Single Family
SMELTER, WILLIAM G & DONNA M	101-122 & 123	0.39	0	0	23,680	23,680	Vacant Residential
SMITH, DALE E & DEBORAH J	110-15	3.70	116,030	0	45,400	161,430	Single Family
SMITH, DALE E & DEBORAH J	110-16	2.60	0	0	5,200	5,200	Vacant Residential
SMITH, DALE E & DEBORAH J	110-17	2.30	0	0	20,600	20,600	Vacant Residential
SMITH, DALE E & DEBORAH J	110-18	2.50	0	0	17,400	17,400	Vacant Residential
SMITH, WILFRED A	422-10	48.00	0	0	69,000	69,000	Vacant Residential
SNOW, DANIEL W.	135-23.1	0.11	74,920	0	18,130	93,050	Single Family
SOCIETY FOR PROTECTION OF NH FORESTS	105-43	125.00	0	2,850	2,850	2,850	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	105-47	0.85	0	20	20	20	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	404-01	379.00	0	7,500	7,500	7,500	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	405-05	3,338.00	0	74,240	91,240	91,240	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	415-06	2.40	0	60	60	60	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	415-07	67.00	1,040	1,500	1,500	2,540	Outbuildings
SOCIETY FOR PROTECTION OF NH FORESTS	419-03.2	0.80	0	20	20	20	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	419-06.1	5.30	0	120	120	120	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	419-07.1	63.00	0	1,410	1,410	1,410	Vacant Residential
SOCIETY FOR PROTECTION OF NH FORESTS	419-07.3	94.00	0	3,030	3,030	3,030	Vacant Residential
SOCIETY FOR THE PROTECTION OF NH FOR	411-14.11	114.59	0	2,810	18,610	18,610	Vacant Residential
SOCIETY FOR THE PROTECTION OF NH FOR	415-01	77.00	0	1,600	1,600	1,600	Vacant Residential
SOFIELD, DAVID R & LISA RASKIN SOFIE	136-34	0.41	117,500	0	163,440	280,940	Single Family
SOLOMONIDES, JOHN T & ALISON K	134-21	0.52	28,930	0	35,400	64,330	Single Family
SOLOMONIDES, JOHN T & ALISON K	134-28	0.05	0	0	40,000	40,000	Vacant Residential
SOSNICKI, JOSEPH S.	104-10	0.64	0	0	28,120	28,120	Vacant Residential
SPADARO, ANTHONY & ANNETTE, TRUSTEES	104-18	0.25	78,840	0	146,480	225,320	Single Family
SPANNO, FRANK & DEBRA	119-03	1.80	0	0	16,600	16,600	Vacant Residential
SPENCER, WILLIAM C.	115-57	0.57	99,790	0	171,400	271,190	Single Family
SPIEGEL, JEREMY A	108-23	2.20	151,910	0	42,400	194,310	Single Family
SPORNY, MARCIA LYNN	133-13	0.38	99,700	0	155,200	254,900	Single Family
SPRAGUE, PETER E. & STACY D.	109-09	1.90	94,090	0	41,800	135,890	Single Family
SPRENKLE, DAVID A & MARY A	120-38	2.11	0	0	32,220	32,220	Vacant Residential
SPRENKLE, DAVID A. & MARY A.	120-39	8.40	175,830	0	56,800	232,630	Single Family
SPRUCELAND LIMITED LIABILITY CO.	138-36	0.86	162,520	0	112,200	274,720	Single Family
SPRUCELAND OWNERS ASSOC, INC	138-39	2.80	0	0	36,000	36,000	Vacant Residential
STACK, PATRICK J. & KIM	104-09	2.05	62,030	0	131,780	193,810	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
STAN, GLENN	131-42	0.86	60,290	0	40,880	101,170	Single Family
STARR, RICHARD R. & SUSAN	128-17	7.70	104,980	0	73,400	178,380	Single Family
STARR, RICHARD R. & SUSAN	135-28	0.03	0	0	15,630	15,630	Vacant Residential
STARR, RICHARD R. & SUSAN E.	135-13	0.41	0	0	23,920	23,920	Vacant Residential
STASIOWSKI, JOHN	421-24.1	0.48	0	0	960	960	Vacant Residential
STATCHEN, RICHARD N JR. & PATRICE J	136-37	0.63	201,740	0	146,340	348,080	Single Family
STEELE, ROGER L & JANET M	116-23	2.10	0	0	18,200	18,200	Vacant Residential
STEEVES, PATRICIA B	123-10	5.20	72,850	0	38,400	111,250	Mobile Home
STEINIGER, WILLIAM L & ROBIN E	137-20	0.28	106,230	0	98,840	205,070	Single Family
STENSON, KURT & KAREN	130-16	4.80	0	0	37,600	37,600	Vacant Residential
STENSON, KURT & KAREN	130-17	0.34	46,390	0	19,050	65,440	Single Family
STEPHENSON, JODY L.	101-024	0.43	191,110	0	160,200	351,310	Single Family
STEVENSON, LINDA TRUSTEE	122-28	1.42	95,340	0	154,740	250,080	Single Family
STEWART, MICHAEL A.	131-12	0.46	40,390	0	32,600	72,990	Single Family
STOCKFISCH, WANDA S	105-13	0.75	97,420	0	157,500	254,920	Single Family
STODDARD CONGREGATIONAL CHURCH	128-01	0.91	98,690	0	41,280	139,970	Exempt:religious
STODDARD CONGREGATIONAL CHURCH	128-02	0.25	0	0	22,000	22,000	Exempt:religious
STODDARD CONGREGATIONAL CHURCH	129-10	0.52	107,770	0	35,400	143,170	Exempt:religious
STODDARD HISTORICAL SOCIETY	129-04	0.51	4,110	0	25,080	29,190	Exempt:non-profit
STODDARD SCHOOL DISTRICT	410-05	5.20	874,500	0	106,400	980,900	Exempt:town
STODDARD TOWN OF	130-06	0.39	24,700	0	28,400	53,100	Exempt:town
STODDARD TRACTOR, LLC	413-07.1	74.00	60,450	590	214,590	275,040	Warehouse General
STODDARD, TOWN OF	102-099 TO 102	0.68	0	0	26,440	26,440	Exempt:town
STODDARD, TOWN OF	104-11 & 404-02	733.50	0	25,640	25,640	25,640	Exempt:town
STODDARD, TOWN OF	105-09	0.23	0	0	125,200	125,200	Exempt:town
STODDARD, TOWN OF	107-28	0.90	0	0	19,000	19,000	Exempt:town
STODDARD, TOWN OF	125-15	0.04	0	0	64,000	64,000	Exempt:town
STODDARD, TOWN OF	126-15	0.11	23,480	0	18,130	41,610	Exempt:town
STODDARD, TOWN OF	126-22	0.39	0	0	132,260	132,260	Exempt:town
STODDARD, TOWN OF	126-23	0.55	62,340	0	36,000	98,340	Exempt:town
STODDARD, TOWN OF	127-05	0.89	5,540	0	41,120	46,660	Exempt:town
STODDARD, TOWN OF	127-53	0.11	0	0	68,000	68,000	Exempt:town
STODDARD, TOWN OF	128-04	0.16	52,050	0	18,800	70,850	Exempt:town
STODDARD, TOWN OF	128-09	0.26	143,610	0	20,600	164,210	Exempt:town
STODDARD, TOWN OF	128-09.1	0.66	990	0	24,970	25,960	Exempt:town
STODDARD, TOWN OF	128-10	0.28	159,210	0	21,800	181,010	Exempt:town
STODDARD, TOWN OF	129-07	0.72	0	0	26,760	26,760	Exempt:town
STODDARD, TOWN OF	129-08	0.43	0	0	24,160	24,160	Exempt:town
STODDARD, TOWN OF	129-09	0.34	0	0	23,080	23,080	Exempt:town
STODDARD, TOWN OF	129-13	0.62	15,760	0	37,400	53,160	Exempt:town
STODDARD, TOWN OF	131-25.1	15.00	0	0	189,500	189,500	Exempt:town
STODDARD, TOWN OF	135-26	0.59	0	0	161,800	161,800	Exempt:town
STODDARD, TOWN OF	403-03	9.60	0	0	9,600	9,600	Exempt:town
STODDARD, TOWN OF	410-08	8.84	0	0	45,680	45,680	Exempt:town
STONE, MAUDE M	101-082 & 083	0.40	45,210	0	157,940	203,150	Single Family
STONE, JANE C.	137-44 & 62	0.53	117,390	0	235,670	353,060	Single Family
STONE, ROBERT I. & RITA G.	103-10.1	1.31	104,800	0	175,980	280,780	Single Family
STORY, BENTON H & ELIZABETH L	131-06	16.00	0	0	42,000	42,000	Vacant Residential
STORY, BENTON H & ELIZABETH L	131-13	7.70	216,560	0	64,400	280,960	Single Family
STORY, BENTON H & ELIZABETH L	131-16	0.10	0	0	15,440	15,440	Vacant Residential
STRICKLAND, JAMES C. & PATRICIA D. &	127-50	0.64	13,940	0	109,680	123,620	Single Family
STRONG, JASON K	101-060	0.39	40,040	0	156,600	196,640	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
STUCKEY, FRANK T III & LINDA A	119-09	1.30	72,450	0	40,600	113,050	Single Family
STUCKEY, FRANK T, III & LINDA A	116-01	2.40	0	0	22,800	22,800	Vacant Residential
STUCKEY, FRANK T, III & LINDA A	116-02	1.80	0	0	21,600	21,600	Vacant Residential
STUCKEY, FRANK T, III & LINDA A	116-08	2.60	0	0	19,200	19,200	Vacant Residential
STUCKEY, FRANK T, III & LINDA A	117-09	2.30	157,110	0	42,600	199,710	Single Family
STYMEST, ARNOLD R & MARY LOU	127-21	0.22	0	0	10,300	10,300	Vacant Residential
STYMEST, ARNOLD R. & MARY LOU	127-06	22.20	257,730	720	87,820	345,550	Single Family
SULKOWSKI, DAVID & SANDI	124-04	0.67	136,910	0	167,960	304,870	Single Family
SULLIVAN, BARTHOLOMEW & CORNELIUS	115-16	0.89	49,770	0	38,900	88,670	Single Family
SULLIVAN, HAROLD J & ANTONIA	131-36 & 37	0.55	62,810	0	36,000	98,810	Single Family
SULLIVAN, JOHN A & ELYSE M	112-09	1.30	0	0	15,600	15,600	Vacant Residential
SULLIVAN, JOHN A. & ELYSE M.	112-17	1.10	107,590	0	180,200	287,790	Single Family
SULLIVAN, MARY C.	113-06	0.21	59,900	0	19,470	79,370	Single Family
SUPPLE, SHAWN	414-29	9.20	137,100	0	58,400	195,500	Single Family
SURPRENANT, MARC R. & CRYSTAL L.	101-081	0.18	48,190	0	142,030	190,220	Single Family
SWAMP ISLAND LLC	132-08	0.07	0	0	11,200	11,200	Vacant Residential
SWAMP ISLAND, LLC	132-06	0.55	25,590	0	108,980	134,570	Single Family
SWAN, ROBERT & DENISE	136-11 & 12	0.71	191,980	0	123,150	315,130	Single Family
SWEENEY, LOIS B	415-05	0.45	28,860	0	108,000	136,860	Single Family
SWINGLE, PAUL C & BRYAN J	424-27	7.30	237,850	0	44,520	282,370	Single Family
SWINGLE, RUSSELL J.	110-25	2.00	133,490	0	42,000	175,490	Single Family
SYMONDS, KENNETH W & LISA M	125-11	0.70	49,200	0	39,000	88,200	Single Family
SZCZURKO, DANIEL J & MARGARET	101-015	0.78	0	0	27,360	27,360	Vacant Residential
SZYMASZEK, MICHAEL	103-05 & 102-1	6.22	117,710	0	135,990	253,700	Single Family
TABOR, RANDALL & KATHRYN TRUSTEES	102-057 & 058	0.84	98,110	0	173,100	271,210	Single Family
TANNER, JOHN &	126-69	0.11	77,810	0	16,320	94,130	Single Family
TAYLOR, BONNIE PRICE	419-13.1	256.50	0	6,330	11,160	11,160	Vacant Residential
TAYLOR, BONNIE PRICE ETAL	134-05	1.30	0	0	30,600	30,600	Vacant Residential
TAYLOR, BONNIE PRICE ETAL	419-13.2	25.50	0	490	1,740	1,740	Vacant Residential
TAYLOR, CURTIS J & NANCY F	106-03	3.20	170,770	0	44,400	215,170	Single Family
TAYLOR, DONALD W	102-028 & 029	0.43	29,450	0	29,260	58,710	Single Family
TAYLOR, MARK & CYNTHIA	124-09	0.30	51,060	0	160,000	211,060	Single Family
TAYLOR, TIMOTHY H & EUGENIA	418-053	0.21	0	0	1,260	1,260	Vacant Residential
TERRAZZINO, KENNETH P &	111-13	1.70	163,000	0	35,400	198,400	Single Family
THAYER, PHILIP C	115-72	1.10	0	0	20,200	20,200	Vacant Residential
THE NATURE CONSERVANCY	412-06.1	104.00	0	1,510	1,510	1,510	Vacant Residential
THE NATURE CONSERVANCY	412-06.2	68.00	0	990	990	990	Vacant Residential
THE NATURE CONSERVANCY	412-06.3	100.00	0	1,450	1,450	1,450	Vacant Residential
THE NATURE CONSERVANCY	417-02	28.00	0	860	860	860	Vacant Residential
THE NATURE CONSERVANCY	417-06	20.00	0	610	610	610	Vacant Residential
THE NATURE CONSERVANCY	424-01	16.00	0	430	430	430	Vacant Residential
THE NATURE CONSERVANCY	424-02	40.00	0	1,060	1,060	1,060	Vacant Residential
THE NATURE CONSERVANCY	424-03	62.00	0	1,640	1,640	1,640	Vacant Residential
THE NATURE CONSERVANCY	424-04	100.00	0	2,360	2,360	2,360	Vacant Residential
THE NATURE CONSERVANCY	424-05	32.00	0	840	840	840	Vacant Residential
THIELEN, SCOTT J & KAREN	107-13	1.90	143,880	0	41,800	185,680	Single Family
THORNTON, ROLAND M & RUTH B	131-01	0.69	33,010	0	34,920	67,930	Single Family
THUMPERTOWN LLC	102-080	0.49	0	0	120,960	120,960	Vacant Residential
THURROTT, IRVING J & NANCIBELLE R	102-076 TO 079	0.86	33,680	0	173,460	207,140	Single Family
TILLSON, MATTHEW & BOBBIJO	411-11.6	5.38	136,370	0	50,760	187,130	Single Family
TLK TRUST	137-17	0.13	69,450	0	204,250	273,700	Single Family
TOCCI, LOUIS P.	101-026 TO 029	1.16	66,680	0	166,960	233,640	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
TOWER, STEPHEN	422-20.2	6.25	136,590	0	48,300	184,890	Single Family
TOWNSEND TRUST, PATRICIA A.	119-26	0.89	95,870	0	177,800	273,670	Single Family
TRANIELLO, JOSEPH P & SUZAN J	115-04	1.70	156,620	0	41,400	198,020	Single Family
TREAT, REBECCA M.	415-17	0.33	0	0	83,000	83,000	Vacant Residential
TREAT, REBECCA M.	415-18	0.46	44,460	0	114,950	159,410	Single Family
TREMBINSKI, THEODORE & MARY J.	135-48	0.25	56,800	0	150,000	206,800	Single Family
TREMBINSKI, THEODORE & MARY J.	135-49-G	0.36	0	0	16,980	16,980	Vacant Residential
TREMBINSKI, THEODORE & MARY J.	135-41 TO 43-G	1.78	0	0	3,470	3,470	Vacant Residential
TREMBLY, EMMA JANE	421-29	0.20	0	0	5,900	5,900	Vacant Residential
TREVBEE PRICE TRUST #1 C/O TAYLOR, B	134-35	0.15	0	0	51,940	51,940	Vacant Residential
TREVBEE PRICE TRUST #1 C/O TAYLOR, B	134-37	0.42	44,540	0	148,960	193,500	Single Family
TRINCERI, ROBERT & DENISE TRUSTEES	103-03	5.00	266,210	0	183,500	449,710	Single Family
TROIAN, CHRISTOPHER J. & LAURA M.	119-04	2.33	15,110	0	18,660	33,770	Single Family
TRUESDELL, DOUGLAS & TRACIE	104-04	0.07	34,310	0	81,500	115,810	Single Family
TSEN, MENG CHI & FRANCIS, SUSAN H	129-11	34.40	339,460	1,570	44,370	383,830	Single Family
TUCKER, JEANNOTTE & ALEXIS	102-070 & 071	0.26	53,780	0	145,300	199,080	Single Family
TUCKER, JENNIFER WILSON- & SCOTT	139-01 & 41	0.22	50,030	0	208,800	258,830	Single Family
TUCKER, STEPHEN L & THERESA J	103-04	5.29	232,370	0	179,790	412,160	Single Family
TUCKER, TODD B. & DENISE M.	116-15	1.60	118,520	0	41,200	159,720	Single Family
TUKIANEN, DAVID R & GAIL A, TRUSTEES	101-013 & 014	0.92	0	0	29,040	29,040	Vacant Residential
TUKIANEN, DAVID R & GAIL A, TRUSTEES	101-030	0.75	150,950	0	180,500	331,450	Single Family
TURCOTTE, TRACY D.	423-05.3	5.79	173,530	0	51,580	225,110	Single Family
TURINO, MICHAEL M	125-13	1.18	59,070	0	40,260	99,330	Single Family
TURK, JEFFREY & KIMBERLY	115-40	1.20	193,160	0	40,400	233,560	Single Family
TURNBULL, DONALD & SHIRLEY	120-12	1.50	297,080	0	226,000	523,080	Single Family
TURNER, MICHAEL L & SOLVEIG	118-59	2.40	106,340	0	42,800	149,140	Single Family
TUTHILL, EMILY & JONATHAN	420-14	27.00	334,340	760	42,660	377,000	Single Family
TUTHILL, JOHN G; TRUSTEE OF S/W REAL	402-02	672.00	0	25,790	25,790	25,790	Vacant Residential
TUTTLE, DORIS L	134-19	0.80	56,190	0	36,360	92,550	Single Family
TUTTLE, DORIS L	134-20	0.76	0	0	21,700	21,700	Vacant Residential
TUTTLE, DORIS L	134-25	0.04	0	0	30,880	30,880	Vacant Residential
TUTTLE, DORIS L	134-26	0.04	0	0	30,880	30,880	Vacant Residential
TUTTLE, DORIS L.	135-03	0.14	19,880	0	18,530	38,410	Single Family
UNDERWOOD, THOMAS & PAMELA	422-24	44.00	188,330	1,410	43,210	231,540	Single Family
UNKNOWN	118-15	0.54	0	0	0	0	Vacant Residential
US BANK NATIONAL ASSOC.	111-19	1.70	160,320	0	41,400	201,720	Single Family
US BANK NATIONAL ASSOC. TRUSTEE	128-05	6.30	281,330	0	55,600	336,930	Single Family
VACHON, CORTNEY R & CHRISTOPHER	115-75	0.80	194,060	0	38,000	232,060	Single Family
VAILLANCOURT, DAVID	420-08	11.40	0	0	31,300	31,300	Vacant Residential
VAILLANCOURT, DAVID	130-01	10.80	181,920	0	76,600	258,520	Single Family
VAILLANCOURT, DAVID L	420-09	3.30	0	0	6,600	6,600	Vacant Residential
VAILLANCOURT, DAVID L.	130-04	0.87	122,680	0	36,860	159,540	Single Family
VAILLANCOURT, LINA G	113-42	0.70	67,270	0	174,000	241,270	Single Family
VALE, JOSEPH B. & CHRISTY N.	120-14.4	2.50	149,270	0	228,000	377,270	Single Family
VAN OLDEN TRUST, ELLEN	112-03	5.20	0	0	166,100	166,100	Vacant Residential
VAN OLDEN TRUST, ELLEN	112-04	1.10	39,710	0	153,900	193,610	Single Family
VAN SCHAICK, JOSEPH P	115-41	0.44	0	0	11,520	11,520	Vacant Residential
VAN SCHAICK, JOSEPH P	115-58	0.54	88,910	0	162,260	251,170	Single Family
VAN SCHAIJK, JULES & KATHLEEN	423-01	36.00	0	0	70,000	70,000	Vacant Residential
VAN SCHAIJK, KATHLEEN A.	424-32	14.50	296,550	0	65,250	361,800	Single Fam + Acc Apt
VAN WICKLER, RICHARD N. ETAL	411-06	1.43	161,850	0	38,660	200,510	Single Family
VAUGHN COTTAGE, LLC	105-34	0.03	0	0	59,400	59,400	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
VERDONE REAL ESTATE HOLDINGS LLC	115-51	1.10	0	0	133,000	133,000	Vacant Residential
VICKERS, WESLEY G. & BETH A.	134-39	0.19	68,330	0	134,900	203,230	Single Family
VITALE, CHRISTINE M, MARK & JOSEPH	115-54	1.30	0	0	166,600	166,600	Vacant Residential
VITALE, CHRISTINE M, MARK & JOSEPH	115-55	0.32	49,850	0	161,000	210,850	Single Family
VIZZO, MARIE D & ANTHONY J JR	115-02	1.30	203,490	0	40,600	244,090	Single Family
VOLBERG FAMILY TRUST	119-27	0.65	117,780	0	173,000	290,780	Single Family
VOLBERG FAMILY TRUST	119-29	0.50	0	0	105,750	105,750	Vacant Residential
VON SNEIDERN, PETER & LORRAINE	419-11	5.21	43,640	0	50,420	94,060	Single Family
WADDELL, SUSAN J	136-24	0.30	36,350	0	122,740	159,090	Single Family
WADSWORTH, STEPHEN & MARTHA E	131-35	0.42	95,550	0	30,200	125,750	Single Family
WAKEMAN, MARY F	108-05	1.40	98,630	0	38,800	137,430	Single Family
WALKER IRREVOCABLE TRUST	125-18	0.36	60,180	0	167,330	227,510	Single Family
WALLACE TRUST, RONALD A.	104-22 & 23	0.50	279,760	0	187,000	466,760	Single Family
WALLACE, EDWARD R & RONALD A	106-21	3.00	40,050	0	164,830	204,880	Single Family
WALLACE, EDWARD R. & RONALD A.	105-11	0.21	0	0	89,570	89,570	Vacant Residential
WALLACE, RICHARD E & JEAN M	105-18	0.15	0	0	8,670	8,670	Vacant Residential
WALLACE, RICHARD E & RISNEY, JEAN M	105-15	0.26	53,190	0	119,340	172,530	Single Family
WALLACE, WILLIAM K	127-46	0.41	104,140	0	153,900	258,040	Single Family
WALTHER, MARGARET JOANNE; ETALS	136-36	0.56	45,150	0	54,300	99,450	Single Family
WALTON LIVING TRUST, JUDITH R	138-03	5.30	255,130	0	299,500	554,630	Single Family
WALTON LIVING TRUST, JUDITH R	138-06	1.50	0	0	49,750	49,750	Vacant Residential
WARD REVOCABLE TRUSTS	420-10	26.40	0	1,080	1,080	1,080	Vacant Residential
WARD REVOCABLE TRUSTS	421-12	90.20	346,900	3,560	53,160	400,060	Single Family
WARD REVOCABLE TRUSTS	421-14	23.70	0	540	540	540	Vacant Residential
WARD REVOCABLE TRUSTS	421-15	24.30	0	930	930	930	Vacant Residential
WARD REVOCABLE TRUSTS	421-27	44.00	0	1,120	1,120	1,120	Vacant Residential
WARNER, ROBERT J & BRENDA W	108-21	2.90	112,700	0	43,800	156,500	Single Family
WARREN, DAVID K	120-36	7.80	42,010	0	44,200	86,210	Single Family
WARREN, WESLEY R, JR.	105-01	0.84	90,850	0	120,220	211,070	Single Family
WASHUTA FAMILY TRUST	115-42	1.38	6,670	0	166,760	173,430	Outbuildings
WASHUTA, JOHN R & DIANE	421-03	14.08	120,700	0	65,040	185,740	Single Family
WATSON REVOC. TRUST AGREEMENT	101-072 & 073	0.79	32,870	0	209,880	242,750	Single Family
WATSON, JONATHAN A.	113-02 & 03	0.73	84,710	0	39,600	124,310	Single Family
WATSON, JONATHAN A.	113-04	0.32	0	0	22,840	22,840	Vacant Residential
WATSON, JONATHAN A.	113-05	0.28	0	0	22,360	22,360	Vacant Residential
WATSON, LESTER E. & GORDON A.	102-061 & 062	0.38	53,910	0	173,000	226,910	Single Family
WATSON, LESTER E. & GORDON A.	102-114 & 115	0.36	0	0	23,320	23,320	Vacant Residential
WEAVER, DAVID M & DEBBY L	408-10	0.90	97,000	0	41,200	138,200	Single Family
WEAVER, RICHARD D. & ELLIOTT, DEBRA	408-20	0.53	142,940	0	35,600	178,540	Single Family
WEAVER, WALLACE R	408-27	0.92	71,590	0	41,360	112,950	Single Family
WEAVER, WALLACE R & PATRICIA M, SR	130-10	0.96	0	0	29,520	29,520	Vacant Residential
WEAVER, WALLACE R & PATRICIA M, SR	130-11 & 12	0.46	116,700	0	32,600	149,300	Single Family
WEBB REVOCABLE TRUST, SARAH S.	126-12	0.65	93,880	0	38,000	131,880	Single Family
WEBB, ELIZABETH WILLISTON.,ET AL	112-11	0.20	17,680	0	84,000	101,680	Single Family
WEBB, ELIZABETH WILLISTON.,ET AL	112-12	2.80	71,160	0	201,600	272,760	Single Family
WEBBER, GLENN & TAMARA	414-07.7	5.10	169,890	0	58,600	228,490	Single Family
WEBBER, GLENN & TAMARA	414-08	0.52	0	0	22,640	22,640	Vacant Residential
WEBER, MICHAEL A.	131-27-A	0.13	28,400	0	9,200	37,600	Single Family
WEBSTER, NEIL R & KIMBERLY M	106-11	3.50	500	0	19,000	19,500	Outbuildings
WEGIEL FAMILY R.E. TRUST	114-01	5.10	135,490	0	188,200	323,690	Single Family
WELCH, EDNA F & WALTER W	416-05	1.60	42,900	0	37,110	80,010	Single Family
WELCH, EDNA F. & WALTER W.	409-02	25.00	0	970	970	970	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
WELCH, EDNA F. & WALTER W.	409-03	63.80	0	2,230	2,230	2,230	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-03	18.00	0	720	720	720	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-04	117.00	0	4,100	4,100	4,100	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-06	35.00	0	1,230	1,230	1,230	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-07	14.00	0	560	560	560	Vacant Residential
WELCH, EDNA F. & WALTER W.	416-09	12.76	0	510	510	510	Vacant Residential
WELCH, THOMAS R.	421-26	5.04	92,310	0	50,080	142,390	Single Family
WELDON, LEONARD L &	139-27 & 34	0.21	0	0	112,000	112,000	Vacant Residential
WELDON, LEONARD L. &	139-29 & 32.01	1.15	264,440	0	217,500	481,940	Single Family
WELLS FARGO BANK, N.A.	107-25	1.20	137,850	0	40,400	178,250	Single Family
WELLS, GLYNN C & PATRICIA J	135-30 & 31	0.24	73,990	0	148,670	222,660	Single Family
WENTWORTH, DAVID M.	105-20,21 & 28	0.22	11,110	0	20,600	31,710	Outbuildings
WENTWORTH, DAVID M.	105-29	0.05	0	0	5,630	5,630	Vacant Residential
WENTWORTH, DAVID M.	106-19	2.10	55,850	0	115,920	171,770	Single Family
WERNINGER IRREVOCABLE TRUST	137-80	0.26	0	0	22,120	22,120	Vacant Residential
WESTBROOK, TERESA G.	111-34	1.60	109,250	0	41,200	150,450	Single Family
WESTON, WILLIAM T & CHRISTINA L	421-30	35.00	0	730	730	730	Vacant Residential
WESTON, WILLIAM T & CHRISTINA L	421-32	3.50	0	0	7,000	7,000	Vacant Residential
WETMORE, ALAN D ETAL	137-03	0.03	13,310	0	55,000	68,310	Single Family
WHEELER, JOHN L	138-28 & 29	0.32	173,510	0	214,440	387,950	Single Family
WHEELER, MATTHEW S & HELEN M	119-02	1.50	105,870	0	41,000	146,870	Single Family
WHELIHAN LIVING TRUST, ROBERT	105-48	1.43	0	0	30,860	30,860	Vacant Residential
WHELIHAN LIVING TRUST, ROBERT	113-52	0.80	62,030	0	40,400	102,430	Single Family
WHIPPIE, MARK	130-23	0.28	82,930	0	21,800	104,730	Single Family
WHITE, KIMBERLY	107-02	2.90	114,860	0	43,800	158,660	Single Family
WHITE, MELANIE L & FEDOROWICZ, JOEL	107-03	1.70	116,660	0	41,400	158,060	Single Family
WHITE, QUENTIN & RITTA	417-01	14.60	0	0	43,100	43,100	Vacant Residential
WHITE, REGINALD A JR & POLLY S EMBRE	125-06	0.70	29,290	0	165,190	194,480	Single Family
WHITLEY, SHANNON CLARK	138-12	0.05	290	0	50,000	50,290	Outbuildings
WHITLEY, SHANNON CLARK	138-47	0.92	101,370	0	68,040	169,410	Single Family
WHITNEY, DONALD A, JR & SANDRA	103-10	1.53	86,550	0	211,540	298,090	Single Family
WHITNEY, RICHARD & SHERMAN SANDRA H.	405-01.2	81.00	81,620	2,620	42,530	124,150	Single Family
WHITTEN, JANE A.	129-14.1	1.04	127,250	0	42,080	169,330	Single Family
WICHLAND, DAVID P. TRUSTEE	137-04	0.02	36,930	0	45,000	81,930	Single Family
WICHLAND, DAVID P. TRUSTEE	137-05	0.01	0	0	10,000	10,000	Vacant Residential
WILCOX, TONY & RACHAEL	115-74	1.00	128,950	0	40,000	168,950	Single Family
WILD LAKE ASSOCIATION, INC.	403-05	139.80	0	11,750	11,750	11,750	Vacant Residential
WILDER, BENJAMIN M	418-040	0.11	1,100	0	970	2,070	Outbuildings
WILDER, BENJAMIN M. & ANGELIQUE J.	118-37	2.10	133,380	0	42,200	175,580	Single Family
WILDER, JASON J	118-16	1.64	72,670	0	43,280	115,950	Single Family
WILDING-WHITE, SHERRY TRUSTEE	112-16	1.00	150,010	0	168,300	318,310	Single Family
WILK, RICHARD R. & CAROLYN	127-31	0.46	84,260	0	159,600	243,860	Single Family
WILLETTE, KENNETH R	126-29	1.90	66,990	0	163,300	230,290	Single Family
WILLEY, BETH & THOMAS	401-01	0.60	0	0	1,200	1,200	Vacant Residential
WILLEY, BETH & THOMAS	408-13	6.10	0	0	28,400	28,400	Vacant Residential
WILLEY, BETH & THOMAS	408-14	6.80	0	1,640	1,640	1,640	Vacant Residential
WILLEY, BETH & THOMAS	408-15	20.90	0	380	380	380	Vacant Residential
WILLIAMS, LANCE K ETAL	422-29-1	3.01	202,810	0	46,020	248,830	Single Family
WILLIAMS, MARK & NINA	422-27 28 & 29	91.09	263,610	2,600	108,580	372,190	Single Family
WILLIAMS, MARK A. & NINA J.	137-14	0.02	0	0	20,000	20,000	Vacant Residential
WILLIAMS, MARK A. & NINA J.	137-15	0.02	0	0	20,000	20,000	Vacant Residential
WILLIAMS, MARK A. & NINA J.	423-16	0.44	0	0	2,430	2,430	Vacant Residential

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
WILLIAMS, RODNEY	413-07.2	5.64	0	0	3,930	3,930	Vacant Residential
WILLIAMS, RODNEY & DALE	420-21	0.70	0	0	13,300	13,300	Vacant Residential
WILLIAMS, RODNEY & DALE FOSTER	420-22	15.60	169,550	0	67,300	236,850	Single Family
WILSON IRREVOCABLE TRUST	418-102	0.16	0	0	1,110	1,110	Vacant Residential
WILSON IRREVOCABLE TRUST	418-103	0.16	0	0	1,110	1,110	Vacant Residential
WILSON, CRAIG F & SUSAN B	103-02	5.00	161,810	0	183,500	345,310	Single Family
WILSON, DIANE P.	125-21	15.00	0	0	283,500	283,500	Vacant Residential
WILSON, STEVEN K.	121-01	13.70	13,230	330	196,710	209,940	Single Family
WILSON, STEVEN K.	125-20	12.50	0	0	84,250	84,250	Vacant Residential
WINSHIP, KEVIN CHARLES	415-12	66.00	5,800	2,480	43,370	49,170	Outbuildings
WINTERBOTTOM, ROBERT T.	125-16	0.23	149,670	0	157,330	307,000	Single Family
WINTERBOTTOM, ROBERT T.	125-19	0.70	14,120	0	26,600	40,720	Outbuildings
WIXON REVOCABLE TRUST	137-45 & 61	0.63	94,390	0	240,090	334,480	Single Family
WOISLAW, WILLIAM A & LINDA L	113-23 & 28	0.38	66,210	0	27,800	94,010	Single Family
WOISLAW, WILLIAM A & LINDA L	113-24 & 27	0.36	0	0	23,320	23,320	Vacant Residential
WOLF CREEK INVESTMENTS LLC	422-25	5.20	0	0	10,400	10,400	Vacant Residential
WOLFCREEK INVESTMENTS LLC	423-10	97.40	0	4,120	4,120	4,120	Vacant Residential
WOLFCREEK INVESTMENTS LLC	423-11	198.00	0	6,440	6,440	6,440	Vacant Residential
WOLLAEGER, JOHN, WENDY & MICHEAL	138-05	1.00	130,830	0	270,000	400,830	Single Family
WOLLAEGER, JOHN, WENDY & MICHEAL	138-07	1.24	688,250	0	272,400	960,650	Single Family
WOLLAEGER, JOHN, WENDY & MICHEAL	138-48	3.30	0	0	40,600	40,600	Vacant Residential
WOLLAEGER, JOHN, WENDY & MICHEAL	138-49	3.30	0	0	40,600	40,600	Vacant Residential
WOLLAEGER, JOHN, WENDY & MICHEAL	138-50	0.75	0	0	3,380	3,380	Vacant Residential
WOOD REALTY TRUST	410-02.1	28.40	283,740	0	106,580	390,320	Single Family
WOOD, FRANCES M, TRUSTEE	129-01	1.20	133,220	0	42,400	175,620	Single Family
WOOD, FRANCES M, TRUSTEE	135-27	0.12	59,770	0	126,040	185,810	Single Family
WOODS, ROBERT P	139-22, 23, 39	0.43	55,650	0	219,060	274,710	Single Family
WOODS, ROBERT P	139-40	0.01	0	0	10,000	10,000	Vacant Residential
WORTH, JOANN TRUSTEE	134-36	0.01	0	0	10,000	10,000	Vacant Residential
WORTH, JOANN TRUSTEE	135-25	0.22	65,300	0	19,600	84,900	Single Family
WORTH, JOANN TRUSTEE	134-01	0.03	0	0	4,500	4,500	Vacant Residential
WRIGHT, ADAM E.	105-03	0.76	162,840	0	175,200	338,040	Single Family
WRIGHT, AUSTIN & KELLY	109-10	2.20	67,780	0	42,400	110,180	Single Family
WRIGHT, MICHAEL H & OLSON, BETSY M	126-38	0.54	202,390	0	35,800	238,190	Single Family
WRIGHT, ROBERT J. ETALS	137-26	0.18	53,750	0	119,880	173,630	Single Family
YAGLOU FAMILY TRUST, THE	136-27,28,30,31	1.47	78,410	0	187,940	266,350	Single Family
YAGLOU FAMILY TRUST, THE	136-32	0.28	117,170	0	143,640	260,810	Single Family
YLITALO, THOMAS A & STACY A	422-04.2	3.76	155,270	0	47,520	202,790	Single Family
YOCONO, THOMAS F, JR & AGNES	138-25 & 32	0.38	134,520	0	216,960	351,480	Single Fam + Acc Apt
YOCONO, THOMAS F, JR & AGNES	423-03	31.60	0	1,170	30,170	30,170	Vacant Residential
YOUNG, CHRISTIE E.	126-06	0.42	52,530	0	40,770	93,300	Single Family
YOUNG, KENNETH F & JONALYN N	111-22	2.00	0	0	22,000	22,000	Vacant Residential
YOUNG, KENNETH F. & JONALYN N.	130-02	0.38	0	0	9,420	9,420	Vacant Residential
YOUNG, KENNETH F. & NEWTON, JONALYN	111-23	1.60	82,930	0	41,200	124,130	Single Family
YOXEN, EDWARD J.	414-06.1	47.80	188,720	1,350	73,650	262,370	Single Family
YOXEN, EDWARD J.	415-23.1	0.18	530	0	44,410	44,940	Outbuildings
YOXEN, EDWARD J.	415-23.2	0.03	0	0	7,500	7,500	Vacant Residential
YROGERG LLC	120-25	0.92	0	0	36,300	36,300	Vacant Residential
YROGERG, LLC	120-35	5.60	109,540	0	143,080	252,620	Single Family
ZAJAC, ROBERT	126-05	0.46	50,250	0	44,010	94,260	Single Family
ZAMARIPAS, MARIO & JUDITH M	137-21 & 22	0.22	40,720	0	121,380	162,100	Single Family
ZINN REVOCABLE TRUSTS	125-09	1.80	238,220	0	191,920	430,140	Single Family

OWNER	MAP&LOT	ACRES	BLDG(S)	C U	ASSD LAND	ASSD VALUE	PROP CLASS
ZSCHAU, LEO F & ELIZABETH M	102-060	0.40	89,790	0	157,500	247,290	Single Family

