
STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 1
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-35.12 **************
 12 Mill St
130.1-6-35.12 270 Mfg housing COUNTY TAXABLE VALUE 20,900
12 Mill Street LLC Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 20,900
24 Park Ave FRNT 135.00 DPTH 245.00 20,900 SCHOOL TAXABLE VALUE 20,900
Berlin, NY 12022 ACRES 0.82 FD001 Berlin Fire District 20,900 TO
 EAST-0796046 NRTH-1407426 LT001 Berlin Light Dist 20,900 TO
 DEED BOOK 8452 PG-235
 FULL MARKET VALUE 69,091
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 2
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - 1 TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 20,900 20,900
LT001 Berlin Light D 1 TOTAL 20,900 20,900

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 3,000 20,900 20,900 20,900

 S U B - T O T A L 1 3,000 20,900 20,900 20,900

 T O T A L 1 3,000 20,900 20,900 20,900

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 1 3,000 20,900 20,900 20,900 20,900 20,900

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 3
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-11.2 ****************
 269 Green Hollow Rd
119.-1-11.2 240 Rural res COUNTY TAXABLE VALUE 71,000
269 Green Hollow Road LLC Berlin CSD 382001 7,000 TOWN TAXABLE VALUE 71,000
Monson M Chris FRNT 547.00 DPTH 71,000 SCHOOL TAXABLE VALUE 71,000
4572 E Camp Lowell Dr ACRES 23.84 FD001 Berlin Fire District 71,000 TO
Tucson, AZ 85712 EAST-0799170 NRTH-1410551
 DEED BOOK 7828 PG-226
 FULL MARKET VALUE 234,711
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 4
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - 2 TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 71,000 71,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 7,000 71,000 71,000 71,000

 S U B - T O T A L 1 7,000 71,000 71,000 71,000

 T O T A L 1 7,000 71,000 71,000 71,000

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 1 7,000 71,000 71,000 71,000 71,000 71,000

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 5
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-22 *****************
 73 S Main St 205J109450
130.1-8-22 414 Hotel COUNTY TAXABLE VALUE 46,450
73 S Main St Berlin LLC Berlin CSD 382001 5,300 TOWN TAXABLE VALUE 46,450
128 E Penn St Hotel 46,450 SCHOOL TAXABLE VALUE 46,450
Long Beach, NY 11561 FRNT 136.00 DPTH 284.36 FD001 Berlin Fire District 46,450 TO
 ACRES 0.69 LT001 Berlin Light Dist 46,450 TO
 EAST-0794871 NRTH-1408037
 DEED BOOK 8905 PG-170
 FULL MARKET VALUE 153,554
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 6
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - 7 TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 46,450 46,450
LT001 Berlin Light D 1 TOTAL 46,450 46,450

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 5,300 46,450 46,450 46,450

 S U B - T O T A L 1 5,300 46,450 46,450 46,450

 T O T A L 1 5,300 46,450 46,450 46,450

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 1 5,300 46,450 46,450 46,450 46,450 46,450

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 7
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-16.1 ****************
 88 Dyken Pond Rd 205J141670
118.-1-16.1 240 Rural res COUNTY TAXABLE VALUE 38,500
88 DPR LLC Berlin CSD 382001 7,000 TOWN TAXABLE VALUE 38,500
12 Van Winkle Dr 45% For Aged 38,500 SCHOOL TAXABLE VALUE 38,500
Rensselaer, NY 12144 2016-25 FD001 Berlin Fire District 38,500 TO
 FRNT 550.00 DPTH
 ACRES 97.46
 EAST-0784154 NRTH-1410953
 DEED BOOK 9080 PG-316
 FULL MARKET VALUE 127,273
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 8
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - 8 TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 38,500 38,500

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 7,000 38,500 38,500 38,500

 S U B - T O T A L 1 7,000 38,500 38,500 38,500

 T O T A L 1 7,000 38,500 38,500 38,500

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 1 7,000 38,500 38,500 38,500 38,500 38,500

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 9
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-34.5 ****************
 1035 Bower Rd
161.-1-34.5 210 1 Family Res BAS STAR 41854 0 0 9,080
Abbott Robert M Averill Park CS 384001 3,000 COUNTY TAXABLE VALUE 71,900
Abbott Frances E 1987 F.j. Metzger Survey 71,900 TOWN TAXABLE VALUE 71,900
1035 Bower Rd FRNT 220.00 DPTH SCHOOL TAXABLE VALUE 62,820
Sand Lake, NY 12153 ACRES 1.52 FD001 Berlin Fire District 71,900 TO
 EAST-0772215 NRTH-1381953
 DEED BOOK 1889 PG-307
 FULL MARKET VALUE 237,686
*** 150.-1-33.1 ****************
 1325 Taborton Rd 205J130430
150.-1-33.1 240 Rural res BAS STAR 41854 0 0 9,080
Adair Toby J Averill Park CS 384001 5,100 COUNTY TAXABLE VALUE 23,180
1325 Taborton Rd FRNT 1050.00 DPTH 23,180 TOWN TAXABLE VALUE 23,180
Taborton, NY 12153 ACRES 10.37 BANK WELLS SCHOOL TAXABLE VALUE 14,100
 EAST-0776959 NRTH-1388220 FD001 Berlin Fire District 23,180 TO
 DEED BOOK 5506 PG-174
 FULL MARKET VALUE 76,628
*** 130.1-8-43 *****************
 22 S Main St 205J172180
130.1-8-43 210 1 Family Res ENH STAR 41834 0 0 2,110
Adams Alan D Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 23,200
Adams Gloria FRNT 42.00 DPTH 140.00 23,200 TOWN TAXABLE VALUE 23,200
PO Box 129 ACRES 0.13 SCHOOL TAXABLE VALUE 21,090
Berlin, NY 12022-0129 EAST-0795771 NRTH-1407203 FD001 Berlin Fire District 23,200 TO
 DEED BOOK 1229 PG-551 LT001 Berlin Light Dist 23,200 TO
 FULL MARKET VALUE 76,694
*** 163.-4-1.112 ***************
 17053 NY 22 205J141760C
163.-4-1.112 210 1 Family Res BAS STAR 41854 0 0 9,080
Adams J Nicholas Berlin CSD 382001 8,535 COUNTY TAXABLE VALUE 48,935
Kraft Kayten FRNT 847.03 DPTH 48,935 TOWN TAXABLE VALUE 48,935
17053 NY 22 ACRES 16.59 BANK CORE SCHOOL TAXABLE VALUE 39,855
Petersburgh, NY 12138 EAST-0795060 NRTH-1381225 FD001 Berlin Fire District 48,935 TO
 DEED BOOK 3309 PG-242
 FULL MARKET VALUE 161,769
*** 141.-4-8.2 *****************
 NY 22
141.-4-8.2 312 Vac w/imprv COUNTY TAXABLE VALUE 7,000
Alderman Christopher Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 7,000
Hicks Heather FRNT 165.00 DPTH 210.00 7,000 SCHOOL TAXABLE VALUE 7,000
PO Box 363 ACRES 0.52 BANK CORE FD001 Berlin Fire District 7,000 TO
Petersburgh, NY 12138 EAST-0796279 NRTH-1396768
 DEED BOOK 3505 PG-89
 FULL MARKET VALUE 23,140
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 10
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-4-9 *******************
 17776 NY 22 205J100560
141.-4-9 210 1 Family Res BAS STAR 41854 0 0 9,080
Alderman Christopher Berlin CSD 382001 800 COUNTY TAXABLE VALUE 19,000
Hicks Heather FRNT 59.40 DPTH 173.05 19,000 TOWN TAXABLE VALUE 19,000
PO Box 363 ACRES 0.29 BANK CORE SCHOOL TAXABLE VALUE 9,920
Petersburgh, NY 12138 EAST-0796329 NRTH-1396673 FD001 Berlin Fire District 19,000 TO
 DEED BOOK 3505 PG-89
 FULL MARKET VALUE 62,810
*** 129.-1-16.1 ****************
 1952 Plank Rd 205J118540
129.-1-16.1 270 Mfg housing BAS STAR 41854 0 0 9,080
Alderman Eric P Berlin CSD 382001 7,300 COUNTY TAXABLE VALUE 35,050
Alderman Jeaneatte F 2009-48 35,050 TOWN TAXABLE VALUE 35,050
PO Box 406 FRNT 115.11 DPTH SCHOOL TAXABLE VALUE 25,970
Berlin, NY 12022-0406 ACRES 28.62 FD001 Berlin Fire District 35,050 TO
 EAST-0782165 NRTH-1407470
 DEED BOOK R1178 PG-F271
 FULL MARKET VALUE 115,868
*** 129.-1-16.2 ****************
 1966 Plank Rd
129.-1-16.2 270 Mfg housing COUNTY TAXABLE VALUE 12,100
Alderman Eric P Berlin CSD 382001 3,500 TOWN TAXABLE VALUE 12,100
Alderman Jeaneatte F 2009-48 12,100 SCHOOL TAXABLE VALUE 12,100
PO Box 406 FRNT 284.06 DPTH FD001 Berlin Fire District 12,100 TO
Berlin, NY 12022-0406 ACRES 2.00
 EAST-0781810 NRTH-1407960
 DEED BOOK R1178 PG-F271
 FULL MARKET VALUE 40,000
*** 130.1-6-28 *****************
 26 Southeast Hollow Rd 205J193690
130.1-6-28 210 1 Family Res VET WAR C 41122 4,575 0 0
Alderman Lewis J Berlin CSD 382001 1,000 VET WAR T 41123 0 1,815 0
Box 38 FRNT 146.60 DPTH 116.00 30,500 ENH STAR 41834 0 0 2,110
Berlin, NY 12022-0038 ACRES 0.38 COUNTY TAXABLE VALUE 25,925
 EAST-0796851 NRTH-1406209 TOWN TAXABLE VALUE 28,685
 DEED BOOK 1289 PG-874 SCHOOL TAXABLE VALUE 28,390
 FULL MARKET VALUE 100,826 FD001 Berlin Fire District 30,500 TO
 LT001 Berlin Light Dist 30,500 TO
*** 130.1-6-26.311 *************
 38 Mill St
130.1-6-26.311 210 1 Family Res ENH STAR 41834 0 0 2,110
Alderman Wesley Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 25,700
Alderman Joyce FRNT 135.20 DPTH 147.00 25,700 TOWN TAXABLE VALUE 25,700
38 Mill St ACRES 0.38 SCHOOL TAXABLE VALUE 23,590
Berlin, NY 12022 EAST-0796376 NRTH-1406805 FD001 Berlin Fire District 25,700 TO
 DEED BOOK 5719 PG-246 LT001 Berlin Light Dist 25,700 TO
 FULL MARKET VALUE 84,959
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 11
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-13 *****************
 17 Maple Ave 205J159130
130.1-8-13 270 Mfg housing COUNTY TAXABLE VALUE 20,200
Alderman William P Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 20,200
Alderman Caren L Mobile Home 20,200 SCHOOL TAXABLE VALUE 20,200
17 Maple Ave FRNT 118.00 DPTH 255.90 FD001 Berlin Fire District 20,200 TO
Berlin, NY 12022 ACRES 0.53 LT001 Berlin Light Dist 20,200 TO
 EAST-0794489 NRTH-1408385
 DEED BOOK 208 PG-1623
 FULL MARKET VALUE 66,777
*** 151.-2-11 ******************
 Bly Hollow Rd 205J144195
151.-2-11 314 Rural vac<10 COUNTY TAXABLE VALUE 1,600
Alkalay Loretta Berlin CSD 382001 1,600 TOWN TAXABLE VALUE 1,600
140 Old Army Rd FRNT 270.00 DPTH 1,600 SCHOOL TAXABLE VALUE 1,600
Scarsdale, NY 10583 ACRES 5.51 FD001 Berlin Fire District 1,600 TO
 EAST-0791651 NRTH-1392049
 DEED BOOK 8585 PG-336
 FULL MARKET VALUE 5,289
*** 163.-4-6.12 ****************
 332-348 Cherry Plain Hill Rd
163.-4-6.12 280 Res Multiple AG DST 8YR 41730 34,824 34,824 34,824
Alton Walter G Jr Berlin CSD 382001 95,000 BAS STAR 41854 0 0 9,080
PO Box 33 Reduced By Court Order 147,500 COUNTY TAXABLE VALUE 112,676
Cherry Plain, NY 12022 348 Cherry Plain Hill TOWN TAXABLE VALUE 112,676
 FRNT 3672.07 DPTH SCHOOL TAXABLE VALUE 103,596
MAY BE SUBJECT TO PAYMENT ACRES 285.62 FD001 Berlin Fire District 147,500 TO
UNDER AGDIST LAW TIL 2027 EAST-0801246 NRTH-1380682
 DEED BOOK 1472 PG-291
 FULL MARKET VALUE 487,603
*** 162.-1-24.13 ***************
 1040 Black River Rd
162.-1-24.13 210 1 Family Res COUNTY TAXABLE VALUE 42,650
Ambuhl Mark Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 42,650
Ambuhl Nicole FRNT 346.02 DPTH 42,650 SCHOOL TAXABLE VALUE 42,650
1040 Black River Rd ACRES 1.02 BANK CORE FD001 Berlin Fire District 42,650 TO
Stephentown, NY 12168 EAST-0792394 NRTH-1378788
 DEED BOOK 5801 PG-67
 FULL MARKET VALUE 140,992
*** 151.-2-13 ******************
 54 Goodermote Rd (E of) 205J160390
151.-2-13 831 Tele Comm COUNTY TAXABLE VALUE 49,270
American Tower Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 49,270
 Asset Sub II LLC Cell Phone Tower 49,270 SCHOOL TAXABLE VALUE 49,270
PO Box 723597 Back Ref 1408/31 FD001 Berlin Fire District 49,270 TO
Atlanta, GA 31139 ACRES 1.21
 EAST-0792090 NRTH-1393090
 DEED BOOK 8541 PG-72
 FULL MARKET VALUE 162,876
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 12
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-5-3 *******************
 250 Bly Hollow Rd
152.-5-3 240 Rural res NON PROFIT 25300 16,608 16,608 16,608
Ancestral Wisdom Bridge Berlin CSD 382001 10,708 COUNTY TAXABLE VALUE 0
Foundation Inc Lot 6 16,608 TOWN TAXABLE VALUE 0
PO Box 82 FRNT 262.82 DPTH SCHOOL TAXABLE VALUE 0
Cherry Plain, NY 12040-0082 ACRES 12.04 FD001 Berlin Fire District 0 TO
 EAST-0793828 NRTH-1386995 16,608 EX
 DEED BOOK 6211 PG-126
 FULL MARKET VALUE 54,902
*** 152.-5-4 *******************
 246 Bly Hollow Rd
152.-5-4 312 Vac w/imprv NON PROFIT 25300 21,640 21,640 21,640
Ancestral Wisdom Bridge Berlin CSD 382001 9,640 COUNTY TAXABLE VALUE 0
Foundation Inc Lot 5 319/13 21,640 TOWN TAXABLE VALUE 0
PO Box 82 FRNT 327.00 DPTH SCHOOL TAXABLE VALUE 0
Cherry Plain, NY 12040-0082 ACRES 8.28 FD001 Berlin Fire District 0 TO
 EAST-0793824 NRTH-1386576 21,640 EX
 DEED BOOK 6211 PG-126
 FULL MARKET VALUE 71,537
*** 163.-4-4.2 *****************
 70 Rastus Ln
163.-4-4.2 210 1 Family Res COUNTY TAXABLE VALUE 28,900
Anderson Kyle W Berlin CSD 382001 2,100 TOWN TAXABLE VALUE 28,900
70 Rastus Ln FRNT 200.00 DPTH 28,900 SCHOOL TAXABLE VALUE 28,900
Cherry Plain, NY 12040 ACRES 1.85 FD001 Berlin Fire District 28,900 TO
 EAST-0797837 NRTH-1381142
 DEED BOOK 8893 PG-255
 FULL MARKET VALUE 95,537
*** 163.-4-4.16 ****************
 NY 22
163.-4-4.16 105 Vac farmland COUNTY TAXABLE VALUE 2,600
Anderson Priscilla G Berlin CSD 382001 2,600 TOWN TAXABLE VALUE 2,600
PO Box 60 2000 / 2 Lot 5 2,600 SCHOOL TAXABLE VALUE 2,600
North Pownal, NY 05260 FRNT 301.82 DPTH FD001 Berlin Fire District 2,600 TO
 ACRES 6.49
 EAST-0796225 NRTH-1381529
 DEED BOOK R1622 PG-F50
 FULL MARKET VALUE 8,595
*** 150.-1-7.216 ***************
 18 Dingman Rd
150.-1-7.216 270 Mfg housing BAS STAR 41854 0 0 9,080
Anderson Ronald A Jr Averill Park CS 384001 3,900 COUNTY TAXABLE VALUE 25,500
18 Dingman Rd FRNT 282.00 DPTH 25,500 TOWN TAXABLE VALUE 25,500
Sand Lake, NY 12153 ACRES 8.06 SCHOOL TAXABLE VALUE 16,420
 EAST-0776451 NRTH-1386658 FD001 Berlin Fire District 25,500 TO
PRIOR OWNER ON 3/01/2020 DEED BOOK 9079 PG-192
Anderson Ronald A Jr FULL MARKET VALUE 84,298
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 13
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-5.111 ***************
 1775 Plank Rd 205J120720
128.-2-5.111 210 1 Family Res COUNTY TAXABLE VALUE 25,000
Anderson Thomas Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 25,000
Anderson Joshua T FRNT 165.00 DPTH 150.00 25,000 SCHOOL TAXABLE VALUE 25,000
59 Hicks Pond Rd ACRES 0.65 FD001 Berlin Fire District 25,000 TO
Averill Park, NY 12018 EAST-0777669 NRTH-1406184
 DEED BOOK 8374 PG-181
 FULL MARKET VALUE 82,645
*** 128.-2-5.112 ***************
 1779 Plank Rd
128.-2-5.112 270 Mfg housing COUNTY TAXABLE VALUE 12,500
Anderson Thomas Berlin CSD 382001 4,000 TOWN TAXABLE VALUE 12,500
Anderson Joshua T FRNT 195.00 DPTH 211.00 12,500 SCHOOL TAXABLE VALUE 12,500
59 Hicks Pond Rd ACRES 0.31 FD001 Berlin Fire District 12,500 TO
Averill Park, NY 12018 EAST-0777814 NRTH-1406203
 DEED BOOK 8657 PG-83
 FULL MARKET VALUE 41,322
*** 128.-2-5.113 ***************
 1769 Plank Rd (N of)
128.-2-5.113 270 Mfg housing COUNTY TAXABLE VALUE 5,000
Anderson Thomas Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 5,000
Anderson Joshua T ACRES 1.87 5,000 SCHOOL TAXABLE VALUE 5,000
59 Hicks Pond Rd EAST-0777608 NRTH-1406386 FD001 Berlin Fire District 5,000 TO
Averill Park, NY 12018 DEED BOOK 8657 PG-31
 FULL MARKET VALUE 16,529
*** 130.1-5-42.2 ***************
 8 Roosevelt Ave
130.1-5-42.2 210 1 Family Res COUNTY TAXABLE VALUE 30,100
Andrew Albert Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 30,100
8 Rossevelt Ave 1 Rental Units 30,100 SCHOOL TAXABLE VALUE 30,100
Berlin, NY 12022 FRNT 200.00 DPTH 50.00 FD001 Berlin Fire District 30,100 TO
 ACRES 0.32 LT001 Berlin Light Dist 30,100 TO
 EAST-0796229 NRTH-1408071
 DEED BOOK 8735 PG-345
 FULL MARKET VALUE 99,504
*** 130.1-5-41 *****************
 Railroad Ave 205J135550
130.1-5-41 311 Res vac land COUNTY TAXABLE VALUE 1,000
Andrews Albert Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
8 Roosevelt Ave FRNT 50.00 DPTH 192.00 1,000 SCHOOL TAXABLE VALUE 1,000
Berlin, NY 12022 ACRES 0.25 FD001 Berlin Fire District 1,000 TO
 EAST-0796249 NRTH-1408027 LT001 Berlin Light Dist 1,000 TO
 DEED BOOK 8479 PG-105
 FULL MARKET VALUE 3,306
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 14
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-20 ******************
 227 Dyken Pond Rd 205J183900
118.-1-20 270 Mfg housing COUNTY TAXABLE VALUE 11,000
Andrews Rebecca Berlin CSD 382001 5,400 TOWN TAXABLE VALUE 11,000
227 Dyken Pond Rd FRNT 100.00 DPTH 11,000 SCHOOL TAXABLE VALUE 11,000
Petersburgh, NY 12138-1905 ACRES 1.15 FD001 Berlin Fire District 11,000 TO
 EAST-0782016 NRTH-1413458
 DEED BOOK 8320 PG-316
 FULL MARKET VALUE 36,364
*** 150.12-1-8 *****************
 7 Birch Trl 205J189730
150.12-1-8 210 1 Family Res - WTRFNT BAS STAR 41854 0 0 9,080
Andrews William W Averill Park CS 384001 9,100 COUNTY TAXABLE VALUE 53,400
Andrews Regina L FRNT 304.80 DPTH 103.00 53,400 TOWN TAXABLE VALUE 53,400
PO Box 97 ACRES 0.61 SCHOOL TAXABLE VALUE 44,320
Sand Lake, NY 12153-0097 EAST-0778940 NRTH-1390361 FD001 Berlin Fire District 53,400 TO
 DEED BOOK 1629 PG-245 WD001 Berlin Water Dist 53,400 TO M
 FULL MARKET VALUE 176,529 WD023 Berlin Water Dist #1 53,400 TO M
*** 150.12-3-3 *****************
 Lake Trl 205J136405
150.12-3-3 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 1,934
Ardman Barbara J Averill Park CS 384001 1,934 TOWN TAXABLE VALUE 1,934
4 Fairfield Dr FRNT 41.68 DPTH 188.82 1,934 SCHOOL TAXABLE VALUE 1,934
Voorheesville, NY 12186 ACRES 0.17 FD001 Berlin Fire District 1,934 TO
 EAST-0778166 NRTH-1389748 WD001 Berlin Water Dist 1,934 TO M
 DEED BOOK 8953 PG-231 WD023 Berlin Water Dist #1 1,934 TO M
 FULL MARKET VALUE 6,393
*** 150.12-3-4 *****************
 19 Lake Trl 205J193600C
150.12-3-4 260 Seasonal res COUNTY TAXABLE VALUE 33,340
Ardman Barbara J Averill Park CS 384001 4,940 TOWN TAXABLE VALUE 33,340
4 Fairfield Dr FRNT 160.00 DPTH 200.00 33,340 SCHOOL TAXABLE VALUE 33,340
Voorheesville, NY 12186 ACRES 0.73 FD001 Berlin Fire District 33,340 TO
 EAST-0778204 NRTH-1389660 WD001 Berlin Water Dist 33,340 TO M
 DEED BOOK 8953 PG-231 WD023 Berlin Water Dist #1 33,340 TO M
 FULL MARKET VALUE 110,215
*** 128.-2-1.23 ****************
 Pineview Dr
128.-2-1.23 314 Rural vac<10 COUNTY TAXABLE VALUE 1,725
Arrabito Family Trust Joseph & Berlin CSD 382001 1,725 TOWN TAXABLE VALUE 1,725
Danner Joseph R 1995-141 Lot 3 1,725 SCHOOL TAXABLE VALUE 1,725
26 Rose Ln FRNT 300.01 DPTH FD001 Berlin Fire District 1,725 TO
Rensselaer, NY 12144 ACRES 3.42
 EAST-0776712 NRTH-1407243
 DEED BOOK 7347 PG-307
 FULL MARKET VALUE 5,702
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 15
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-1.24 ****************
 Pineview Dr
128.-2-1.24 314 Rural vac<10 COUNTY TAXABLE VALUE 1,500
Arrabito Family Trust Joseph & Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
Danner Joseph R 1995-141 Lot 4 1,500 SCHOOL TAXABLE VALUE 1,500
26 Rose Ln FRNT 434.59 DPTH FD001 Berlin Fire District 1,500 TO
Rensselaer, NY 12144 ACRES 3.00
 EAST-0777106 NRTH-1407137
 DEED BOOK 7347 PG-307
 FULL MARKET VALUE 4,959
*** 128.-2-1.25 ****************
 Pineview Dr
128.-2-1.25 322 Rural vac>10 COUNTY TAXABLE VALUE 12,100
Arrabito Family Trust Joseph & Berlin CSD 382001 12,100 TOWN TAXABLE VALUE 12,100
Danner Joseph R 1995-141 12,100 SCHOOL TAXABLE VALUE 12,100
26 Rose Ln FRNT 90.57 DPTH FD001 Berlin Fire District 12,100 TO
Rensselaer, NY 12144 ACRES 23.98
 EAST-0777102 NRTH-1407934
 DEED BOOK 7347 PG-307
 FULL MARKET VALUE 40,000
*** 128.-2-1.26 ****************
 Plank Rd
128.-2-1.26 311 Res vac land COUNTY TAXABLE VALUE 200
Arrabito Family Trust Joseph & Berlin CSD 382001 200 TOWN TAXABLE VALUE 200
Danner Joseph R FRNT 96.43 DPTH 600.00 200 SCHOOL TAXABLE VALUE 200
26 Rose Ln ACRES 0.64 FD001 Berlin Fire District 200 TO
Rensselaer, NY 12144 EAST-0776948 NRTH-1406116
 DEED BOOK 7347 PG-307
 FULL MARKET VALUE 661
*** 163.-4-11.2 ****************
 NY 22
163.-4-11.2 438 Parking lot COUNTY TAXABLE VALUE 0
Atlantis Equipment Corp Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
NY 22 Ass'd In Step 163.-5-2 0 SCHOOL TAXABLE VALUE 0
PO Box 318 3.80ac FD001 Berlin Fire District 0 TO
Stephentown, NY 12168-0318 FRNT 132.44 DPTH
 ACRES 1.78
 EAST-0794335 NRTH-1378959
 DEED BOOK 1743 PG-213
 FULL MARKET VALUE 0
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 16
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-3-8 ******************
 16 Taylor Ave 205J107380
130.1-3-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Atwater David Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 29,140
Atwater Eva FRNT 112.50 DPTH 119.00 29,140 TOWN TAXABLE VALUE 29,140
PO Box 81 ACRES 0.33 SCHOOL TAXABLE VALUE 20,060
Berlin, NY 12022-0081 EAST-0795678 NRTH-1408643 FD001 Berlin Fire District 29,140 TO
 DEED BOOK 1356 PG-169 LT001 Berlin Light Dist 29,140 TO
 FULL MARKET VALUE 96,331
*** 130.1-8-33 *****************
 21 S Main St 205J182280
130.1-8-33 280 Res Multiple COUNTY TAXABLE VALUE 95,200
Auclair Michelle Berlin CSD 382001 4,500 TOWN TAXABLE VALUE 95,200
Coyle Geoffrey Survey 1998-43 95,200 SCHOOL TAXABLE VALUE 95,200
23 Broad St FRNT 260.46 DPTH FD001 Berlin Fire District 95,200 TO
Waterford, NY 12188 ACRES 5.50
 EAST-0795392 NRTH-1407129
 DEED BOOK 8554 PG-266
 FULL MARKET VALUE 314,711
*** 130.1-6-12 *****************
 8 Echo Park 205J122889
130.1-6-12 210 1 Family Res VET COM C 41132 15,413 0 0
Avery George F Berlin CSD 382001 1,000 VET COM T 41133 0 3,025 0
Avery Regina E Life Est Rem:F AveryDeGen 61,650 AGED CTS 41800 23,119 29,313 30,825
Box 236-8 Echo Park FRNT 91.00 DPTH 293.00 ENH STAR 41834 0 0 2,110
Berlin, NY 12022 ACRES 0.49 COUNTY TAXABLE VALUE 23,118
 EAST-0797092 NRTH-1407929 TOWN TAXABLE VALUE 29,312
 DEED BOOK 304 PG-583 SCHOOL TAXABLE VALUE 28,715
 FULL MARKET VALUE 203,802 FD001 Berlin Fire District 61,650 TO
 LT001 Berlin Light Dist 61,650 TO
*** 140.17-4-2 *****************
 178 Spring Lake Rd 205J124030
140.17-4-2 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 28,242
Aylward Mary F Berlin CSD 382001 5,342 TOWN TAXABLE VALUE 28,242
Roberts Anne Spring Lake 28,242 SCHOOL TAXABLE VALUE 28,242
402 Royale Ct FRNT 117.25 DPTH 150.00 FD001 Berlin Fire District 28,242 TO
Troy, NY 12180 ACRES 0.43
 EAST-0782376 NRTH-1394269
 DEED BOOK 1382 PG-7
 FULL MARKET VALUE 93,362
*** 140.-1-36 ******************
 Taborton Rd 205J102340
140.-1-36 260 Seasonal res COUNTY TAXABLE VALUE 1,800
Ayotte Stephen P Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,800
17 Central Ave FRNT 290.00 DPTH 1,800 SCHOOL TAXABLE VALUE 1,800
Troy, NY 12180 ACRES 1.85 FD001 Berlin Fire District 1,800 TO
 EAST-0785243 NRTH-1394104
 DEED BOOK 1256 PG-311
 FULL MARKET VALUE 5,950
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 17
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-3-5 *******************
 85 Greenes Brook Rd 205J142120
141.-3-5 260 Seasonal res COUNTY TAXABLE VALUE 44,500
Azzaretti Ellen H Berlin CSD 382001 14,100 TOWN TAXABLE VALUE 44,500
Holliday Robert W FRNT 1180.00 DPTH 44,500 SCHOOL TAXABLE VALUE 44,500
56 McLain St ACRES 37.99 FD001 Berlin Fire District 44,500 TO
Mt Kisco, NY 10549 EAST-0797773 NRTH-1396353
 DEED BOOK 5602 PG-127
 FULL MARKET VALUE 147,107
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 18
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - A TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 40 TOTAL 1102,364 38,248 1064,116
LT001 Berlin Light D 8 TOTAL 221,490 221,490
WD001 Berlin Water D 3 TOTAL M 88,674 88,674
WD023 Berlin Water D 3 TOTAL M 88,674 88,674

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 34 210,650 893,110 103,897 789,213 53,840 735,373
384001 Averill Park CSD 6 27,974 209,254 209,254 36,320 172,934

 S U B - T O T A L 40 238,624 1102,364 103,897 998,467 90,160 908,307

 T O T A L 40 238,624 1102,364 103,897 998,467 90,160 908,307

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

25300 NON PROFIT 2 38,248 38,248 38,248
41122 VET WAR C 1 4,575
41123 VET WAR T 1 1,815
41132 VET COM C 1 15,413
41133 VET COM T 1 3,025
41730 AG DST 8YR 1 34,824 34,824 34,824
41800 AGED CTS 1 23,119 29,313 30,825
41834 ENH STAR 4 8,440
41854 BAS STAR 9 81,720
 T O T A L 21 116,179 107,225 194,057

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 19
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - A TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 40 238,624 1102,364 986,185 995,139 998,467 908,307

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 20
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-4 *******************
 1347 Taborton Rd 205J106030S
150.-1-4 910 Priv forest PRIFOREST 47460 18,520 18,520 18,520
B M F G Club Inc Averill Park CS 384001 32,000 COUNTY TAXABLE VALUE 13,480
Joan Weiskotten Deed Ref 882/297 32,000 TOWN TAXABLE VALUE 13,480
7 Amy Ln FRNT 135.00 DPTH SCHOOL TAXABLE VALUE 13,480
Albany, NY 12205 ACRES 142.55 FD001 Berlin Fire District 32,000 TO
 EAST-0776820 NRTH-1391137 WD001 Berlin Water Dist 32,000 TO M
MAY BE SUBJECT TO PAYMENT DEED BOOK 50 PG-2243
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 105,785
*** 150.-1-6 *******************
 Taborton Rd 205J106930C
150.-1-6 910 Priv forest PRIFOREST 47460 71,030 71,030 71,030
B M F G Club Inc Averill Park CS 384001 50,600 COUNTY TAXABLE VALUE 20,270
Joan Weiskotten 2012-30 ROW Easement 91,300 TOWN TAXABLE VALUE 20,270
7 Amy Ln FRNT 9087.90 DPTH SCHOOL TAXABLE VALUE 20,270
Albany, NY 12205 ACRES 255.12 FD001 Berlin Fire District 91,300 TO
 EAST-0779907 NRTH-1390951
MAY BE SUBJECT TO PAYMENT DEED BOOK 882 PG-297
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 301,818
*** 150.11-1-12 ****************
 Forest Trl 205J112150
150.11-1-12 311 Res vac land COUNTY TAXABLE VALUE 700
B M F G Club Inc Averill Park CS 384001 700 TOWN TAXABLE VALUE 700
Joan Weiskotten FRNT 80.10 DPTH 100.00 700 SCHOOL TAXABLE VALUE 700
7 Amy Ln ACRES 0.20 FD001 Berlin Fire District 700 TO
Albany, NY 12205 EAST-0777754 NRTH-1389872 WD001 Berlin Water Dist 700 TO M
 DEED BOOK 1350 PG-527 WD023 Berlin Water Dist #1 700 TO M
 FULL MARKET VALUE 2,314
*** 150.11-1-19 ****************
 Forest Trl 205J189820
150.11-1-19 311 Res vac land COUNTY TAXABLE VALUE 2,000
B M F G Club Inc Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Joan Weiskotten FRNT 80.00 DPTH 100.00 2,000 SCHOOL TAXABLE VALUE 2,000
7 Amy Ln ACRES 0.18 FD001 Berlin Fire District 2,000 TO
Albany, NY 12205 EAST-0777508 NRTH-1389481 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 1261 PG-459 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 150.11-2-3 *****************
 Spruce Trl 205J107200
150.11-2-3 314 Rural vac<10 COUNTY TAXABLE VALUE 200
B M F G Club Inc Averill Park CS 384001 200 TOWN TAXABLE VALUE 200
Joan Weiskotten FRNT 80.00 DPTH 100.00 200 SCHOOL TAXABLE VALUE 200
7 Amy Ln ACRES 0.18 FD001 Berlin Fire District 200 TO
Albany, NY 12205 EAST-0778006 NRTH-1389727 WD023 Berlin Water Dist #1 200 TO M
 DEED BOOK 882 PG-297
 FULL MARKET VALUE 661
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 21
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-3-1 *****************
 Maple Trl 205J184330
150.11-3-1 311 Res vac land COUNTY TAXABLE VALUE 1,000
B M F G Club Inc Averill Park CS 384001 1,000 TOWN TAXABLE VALUE 1,000
Joan Weiskotten FRNT 261.85 DPTH 109.01 1,000 SCHOOL TAXABLE VALUE 1,000
7 Amy Ln ACRES 0.50 FD001 Berlin Fire District 1,000 TO
Albany, NY 12205 EAST-0777752 NRTH-1389541 WD001 Berlin Water Dist 1,000 TO M
 DEED BOOK 1313 PG-144 WD023 Berlin Water Dist #1 1,000 TO M
 FULL MARKET VALUE 3,306
*** 150.12-1-10.1 **************
 Taborton Rd 205J106930
150.12-1-10.1 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 27,600
B M F G Club Inc Averill Park CS 384001 27,600 TOWN TAXABLE VALUE 27,600
Joan Weiskotten Lake 27,600 SCHOOL TAXABLE VALUE 27,600
7 Amy Ln FRNT 737.00 DPTH FD001 Berlin Fire District 27,600 TO
Albany, NY 12205 ACRES 22.21 WD001 Berlin Water Dist 27,600 TO M
 EAST-0778491 NRTH-1390275 WD023 Berlin Water Dist #1 27,600 TO M
 DEED BOOK 922 PG-186
 FULL MARKET VALUE 91,240
*** 151.-1-21 ******************
 Taborton Rd (S of)
151.-1-21 920 Priv Hunt/Fi PRIFOREST 47460 5,216 5,216 5,216
B M F G Club Inc Averill Park CS 384001 10,530 COUNTY TAXABLE VALUE 5,314
Joan Weiskotten ACRES 54.00 10,530 TOWN TAXABLE VALUE 5,314
7 Amy Ln EAST-0781629 NRTH-1390072 SCHOOL TAXABLE VALUE 5,314
Albany, NY 12205 DEED BOOK 882 PG-297 FD001 Berlin Fire District 10,530 TO
 FULL MARKET VALUE 34,810
MAY BE SUBJECT TO PAYMENT
UNDER RPTL480A UNTIL 2029
*** 141.-3-8.2 *****************
 17614 NY 22
141.-3-8.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Badcock Christopher P Berlin CSD 382001 3,200 COUNTY TAXABLE VALUE 32,350
17614 NY 22 Vets On 85% 32,350 TOWN TAXABLE VALUE 32,350
Berlin, NY 12022 FRNT 358.50 DPTH SCHOOL TAXABLE VALUE 23,270
 ACRES 6.73 BANK CORE FD001 Berlin Fire District 32,350 TO
 EAST-0797760 NRTH-1393778
 DEED BOOK 5521 PG-66
 FULL MARKET VALUE 106,942
*** 130.1-6-35.11 **************
 11 Mill St 205J177580
130.1-6-35.11 280 Res Multiple ENH STAR 41834 0 0 2,110
Bagley Dennis M Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 38,500
Bagley Catherine N FRNT 120.00 DPTH 158.00 38,500 TOWN TAXABLE VALUE 38,500
11 Mill St ACRES 0.40 SCHOOL TAXABLE VALUE 36,390
Berlin, NY 12022 EAST-0796243 NRTH-1407505 FD001 Berlin Fire District 38,500 TO
 DEED BOOK 6114 PG-137 LT001 Berlin Light Dist 38,500 TO
 FULL MARKET VALUE 127,273
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 22
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-39 *****************
 32 S Main St 205J111160
130.1-8-39 411 Apartment COUNTY TAXABLE VALUE 33,531
Baker Elizabeth A Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 33,531
Baker Lawrence FRNT 82.50 DPTH 180.00 33,531 SCHOOL TAXABLE VALUE 33,531
499 Dean Rd ACRES 0.33 FD001 Berlin Fire District 33,531 TO
North Pownal, VT 05260 EAST-0795647 NRTH-1407410 LT001 Berlin Light Dist 33,531 TO
 DEED BOOK R1479 PG-F341
 FULL MARKET VALUE 110,846
*** 152.-1-16.201 **************
 117 Airport Rd
152.-1-16.201 210 1 Family Res BAS STAR 41854 0 0 9,080
Baldwin Daniel Berlin CSD 382001 2,100 COUNTY TAXABLE VALUE 34,500
Baldwin Kathleen Deed 100/1958 Corrective 34,500 TOWN TAXABLE VALUE 34,500
Airport Rd FRNT 205.00 DPTH 460.00 SCHOOL TAXABLE VALUE 25,420
Cherry Plain, NY 12040 ACRES 1.75 FD001 Berlin Fire District 34,500 TO
 EAST-0798131 NRTH-1389934
 DEED BOOK 78 PG-75
 FULL MARKET VALUE 114,050
*** 130.-2-26 ******************
 383 Southeast Hollow Rd 205J149590
130.-2-26 240 Rural res COUNTY TAXABLE VALUE 44,900
Baldwin Darci Berlin CSD 382001 4,300 TOWN TAXABLE VALUE 44,900
PO Box 2 FRNT 867.00 DPTH 44,900 SCHOOL TAXABLE VALUE 44,900
Berlin, NY 12022 ACRES 12.58 BANK WELLS FD001 Berlin Fire District 44,900 TO
 EAST-0803513 NRTH-1402742
 DEED BOOK 7040 PG-74
 FULL MARKET VALUE 148,430
*** 104.-401 *******************
 271 Cold Spring Rd 205J120270
104.-401 280 Res Multiple VET WAR C 41122 2,865 0 0
Baldwin James W Jr Berlin CSD 382001 7,200 VET WAR T 41123 0 1,815 0
Baldwin Mary A In Petersburgh As 109.-1- 19,100 COUNTY TAXABLE VALUE 16,235
271 Cold Springs Rd ACRES 0.01 TOWN TAXABLE VALUE 17,285
Petersburgh, NY 12138 DEED BOOK 7805 PG-143 SCHOOL TAXABLE VALUE 19,100
 FULL MARKET VALUE 63,140 FD001 Berlin Fire District 19,100 TO
*** 130.1-5-28 *****************
 15 Echo Park 205J191260
130.1-5-28 210 1 Family Res BAS STAR 41854 0 0 9,080
Baldwin Jordan Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 31,800
Tobin Kayla FRNT 130.92 DPTH 120.83 31,800 TOWN TAXABLE VALUE 31,800
15 Echo Park ACRES 0.33 BANK CORE SCHOOL TAXABLE VALUE 22,720
Berlin, NY 12022 EAST-0797211 NRTH-1408315 FD001 Berlin Fire District 31,800 TO
 DEED BOOK 8658 PG-91 LT001 Berlin Light Dist 31,800 TO
 FULL MARKET VALUE 105,124
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 23
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.-1-9 *******************
 32 Upper Stage Coach Rd 205J121890
140.-1-9 260 Seasonal res COUNTY TAXABLE VALUE 7,000
Baldwin Mark J Berlin CSD 382001 2,100 TOWN TAXABLE VALUE 7,000
316 Rt 423 FRNT 400.00 DPTH 375.00 7,000 SCHOOL TAXABLE VALUE 7,000
Saratoga Springs, NY 12866 ACRES 0.72 FD001 Berlin Fire District 7,000 TO
 EAST-0787611 NRTH-1394620
 DEED BOOK R1213 PG-F123
 FULL MARKET VALUE 23,140
*** 130.1-1-10 *****************
 28 Maple Ave 205J151210
130.1-1-10 210 1 Family Res COUNTY TAXABLE VALUE 13,600
Banks David Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 13,600
Banks Dawn FRNT 227.73 DPTH 169.15 13,600 SCHOOL TAXABLE VALUE 13,600
21 Rogers St ACRES 0.19 FD001 Berlin Fire District 13,600 TO
Blue Point, NY 11755 EAST-0794347 NRTH-1408747
 DEED BOOK 3131 PG-140
 FULL MARKET VALUE 44,959
*** 130.-2-33 ******************
 Southeast Hollow Rd
130.-2-33 323 Vacant rural COUNTY TAXABLE VALUE 500
Barber Steve Berlin CSD 382001 500 TOWN TAXABLE VALUE 500
Barber Jean Back Refs: 1141/162 & 500 SCHOOL TAXABLE VALUE 500
226 South East Hollow Rd 778/77 FD001 Berlin Fire District 500 TO
Berlin, NY 12022 FRNT 72.50 DPTH 363.11
 ACRES 0.45
 EAST-0800886 NRTH-1404790
 DEED BOOK 57 PG-1976
 FULL MARKET VALUE 1,653
*** 130.-2-20 ******************
 226 Southeast Hollow Rd 205J102790
130.-2-20 210 1 Family Res BAS STAR 41854 0 0 9,080
Barber Steven W Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 49,200
Barber Jean M FRNT 195.05 DPTH 330.74 49,200 TOWN TAXABLE VALUE 49,200
PO Box 222 ACRES 0.82 SCHOOL TAXABLE VALUE 40,120
Berlin, NY 12022-0222 EAST-0800809 NRTH-1404912 FD001 Berlin Fire District 49,200 TO
 DEED BOOK 1591 PG-164
 FULL MARKET VALUE 162,645
*** 152.-3-6 *******************
 55 Cherry Plain Sq 205J102520C
152.-3-6 210 1 Family Res VET COM C 41132 6,750 0 0
Barber Thomas G Berlin CSD 382001 1,000 VET COM T 41133 0 3,025 0
Barber Ruth S FRNT 157.42 DPTH 177.00 27,000 ENH STAR 41834 0 0 2,110
13315 Stepping Stone Way ACRES 0.62 COUNTY TAXABLE VALUE 20,250
Louisville, KY 40299 EAST-0799832 NRTH-1385913 TOWN TAXABLE VALUE 23,975
 DEED BOOK 1111 PG-501 SCHOOL TAXABLE VALUE 24,890
 FULL MARKET VALUE 89,256 FD001 Berlin Fire District 27,000 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 24
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-5-10.1 ***************
 118 Green Hollow Rd 205J132310
130.1-5-10.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Baretsky Chrisopher A Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 25,380
Goodermote Patricia FRNT 86.00 DPTH 140.00 25,380 TOWN TAXABLE VALUE 25,380
PO Box 9 ACRES 0.24 BANK CORE SCHOOL TAXABLE VALUE 16,300
Berlin, NY 12022-0009 EAST-0796343 NRTH-1408426 FD001 Berlin Fire District 25,380 TO
 DEED BOOK 199 PG-1937 LT001 Berlin Light Dist 25,380 TO
 FULL MARKET VALUE 83,901
*** 129.-2-1.12 ****************
 Plank Rd
129.-2-1.12 910 Priv forest COUNTY TAXABLE VALUE 77,250
Bark National LLC Berlin CSD 382001 77,250 TOWN TAXABLE VALUE 77,250
c/o Brent Perrott 2005-182 Lot 1 77,250 SCHOOL TAXABLE VALUE 77,250
25 Archer Rd FRNT 2599.65 DPTH FD001 Berlin Fire District 77,250 TO
Harrison, NY 10528 ACRES 515.00
 EAST-0787000 NRTH-1406735
 DEED BOOK 4789 PG-281
 FULL MARKET VALUE 255,372
*** 130.-2-4 *******************
 164-166 Green Hollow Rd 205J176955S
130.-2-4 465 Prof. bldg. COUNTY TAXABLE VALUE 90,800
Barnyard Drive LLC Berlin CSD 382001 26,100 TOWN TAXABLE VALUE 90,800
PO Box 496 Orig Amt 1988-11300 5% 90,800 SCHOOL TAXABLE VALUE 90,800
Berlin, NY 12022 ACRES 45.25 FD001 Berlin Fire District 90,800 TO
 EAST-0798139 NRTH-1408610
 DEED BOOK 407 PG-77
 FULL MARKET VALUE 300,165
*** 117.8-1-7 ******************
 18 East Shore Dr 205J192610
117.8-1-7 260 Seasonal res COUNTY TAXABLE VALUE 9,700
Barto Brian A Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 9,700
Barto Heather J 2016-69 9,700 SCHOOL TAXABLE VALUE 9,700
14 East Shore Dr FRNT 106.70 DPTH 132.83 FD001 Berlin Fire District 9,700 TO
Peterburgh, NY 12138 ACRES 0.07
 EAST-0780315 NRTH-1417352
 DEED BOOK 4763 PG-124
 FULL MARKET VALUE 32,066
*** 117.8-1-8 ******************
 14 East Shore Dr 205J192880
117.8-1-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Barto Brian A Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 30,500
Barto Heather J 2016-69 30,500 TOWN TAXABLE VALUE 30,500
14 East Shore Dr FRNT 80.39 DPTH 84.00 SCHOOL TAXABLE VALUE 21,420
Petersburgh, NY 12138 ACRES 0.19 FD001 Berlin Fire District 30,500 TO
 EAST-0780386 NRTH-1417339
 DEED BOOK 208 PG-2457
 FULL MARKET VALUE 100,826
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 25
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-2-27 ******************
 110 Old Post Rd 205J122770
129.-2-27 240 Rural res COUNTY TAXABLE VALUE 107,600
Baskerville Daryl Berlin CSD 382001 20,200 TOWN TAXABLE VALUE 107,600
73 William Henry Dr FRNT 50.00 DPTH 107,600 SCHOOL TAXABLE VALUE 107,600
Monroe, CT 06468 ACRES 106.50 FD001 Berlin Fire District 107,600 TO
 EAST-0792497 NRTH-1401526
 DEED BOOK 6415 PG-211
 FULL MARKET VALUE 355,702
*** 106.20-1-2 *****************
 502 Dyken Pond Rd 205J109810
106.20-1-2 210 1 Family Res COUNTY TAXABLE VALUE 28,145
Bates Dominick G Berlin CSD 382001 3,610 TOWN TAXABLE VALUE 28,145
Bates Elizabeth FRNT 202.00 DPTH 225.00 28,145 SCHOOL TAXABLE VALUE 28,145
205 Holcomb Rd ACRES 0.80 FD001 Berlin Fire District 28,145 TO
Averill Park, NY 12018 EAST-0781218 NRTH-1418336
 DEED BOOK R1323 PG-F40
 FULL MARKET VALUE 93,041
*** 161.-1-34.6 ****************
 1045 Bower Rd
161.-1-34.6 210 1 Family Res BAS STAR 41854 0 0 9,080
Battistoni George J Jr Averill Park CS 384001 2,800 COUNTY TAXABLE VALUE 55,000
Battistoni Dona L 1987 F.j. Metzger Survey 55,000 TOWN TAXABLE VALUE 55,000
1045 Bower Rd FRNT 250.00 DPTH SCHOOL TAXABLE VALUE 45,920
Sand Lake, NY 12153 ACRES 1.72 BANK LERETA FD001 Berlin Fire District 55,000 TO
 EAST-0772450 NRTH-1382006
 DEED BOOK 1871 PG-45
 FULL MARKET VALUE 181,818
*** 151.-1-2.124 ***************
 1778 Taborton Rd
151.-1-2.124 210 1 Family Res BAS STAR 41854 0 0 9,080
Battistoni Lori Berlin CSD 382001 3,200 COUNTY TAXABLE VALUE 71,100
PO Box 148 1997-131 Lot 1 71,100 TOWN TAXABLE VALUE 71,100
Sand Lake, NY 12153 FRNT 310.18 DPTH SCHOOL TAXABLE VALUE 62,020
 ACRES 3.00 BANK WELLS FD001 Berlin Fire District 71,100 TO
 EAST-0785315 NRTH-1393661
 DEED BOOK 3035 PG-105
 FULL MARKET VALUE 235,041
*** 152.-5-1 *******************
 306 Bly Hollow Rd
152.-5-1 322 Rural vac>10 COUNTY TAXABLE VALUE 30,000
Bean William M Berlin CSD 382001 30,000 TOWN TAXABLE VALUE 30,000
Bean Elizabeth J Lot 8 & 9 30,000 SCHOOL TAXABLE VALUE 30,000
63 Main Rd FRNT 989.19 DPTH FD001 Berlin Fire District 30,000 TO
Lee, MA 01238 ACRES 67.12
 EAST-0793743 NRTH-1388395
 DEED BOOK 3875 PG-131
 FULL MARKET VALUE 99,174
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 26
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.3-2-1.1 ****************
 18378 NY 22 205J189370
119.3-2-1.1 215 1 Fam Res w/ BAS STAR 41854 0 0 9,080
Beaudry James E Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 34,100
Beaudry Tammy L FRNT 100.00 DPTH 210.00 34,100 TOWN TAXABLE VALUE 34,100
18378 NY 22 ACRES 0.31 BANK CORE SCHOOL TAXABLE VALUE 25,020
Berlin, NY 12022 EAST-0794141 NRTH-1410603 FD001 Berlin Fire District 34,100 TO
 DEED BOOK 6217 PG-344
 FULL MARKET VALUE 112,727
*** 108.-3-5.14 ****************
 86 Brimmer Junction Rd 205J135280
108.-3-5.14 312 Vac w/imprv COUNTY TAXABLE VALUE 45,568
Beaudry Steven M Berlin CSD 382001 45,568 TOWN TAXABLE VALUE 45,568
Beaudry Kimberly D FRNT 415.00 DPTH 45,568 SCHOOL TAXABLE VALUE 45,568
2726 Plank Rd ACRES 112.84 FD001 Berlin Fire District 45,568 TO
Berlin, NY 12138 EAST-0797374 NRTH-1417645
 DEED BOOK 7759 PG-236
 FULL MARKET VALUE 150,638
*** 129.-1-13.1 ****************
 1979 Plank Rd 205J145090C
129.-1-13.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Bedford Leah N Berlin CSD 382001 1,300 COUNTY TAXABLE VALUE 35,800
Bedford George W FRNT 231.00 DPTH 35,800 TOWN TAXABLE VALUE 35,800
1979 Plank Rd ACRES 1.25 BANK CORE SCHOOL TAXABLE VALUE 26,720
Petersburgh, NY 12138 EAST-0782353 NRTH-1408593 FD001 Berlin Fire District 35,800 TO
 DEED BOOK 249 PG-270
 FULL MARKET VALUE 118,347
*** 130.1-5-43 *****************
 6 Community Ave 205J102880C
130.1-5-43 483 Converted Re BAS STAR 41854 0 0 9,080
Bedford Susan M Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 25,900
Bedford Charles F Com .0625 A 25,900 TOWN TAXABLE VALUE 25,900
PO Box 64 FRNT 208.00 DPTH 110.00 SCHOOL TAXABLE VALUE 16,820
Berlin, NY 12022 ACRES 0.50 FD001 Berlin Fire District 25,900 TO
 EAST-0796138 NRTH-1407863 LT001 Berlin Light Dist 25,900 TO
 DEED BOOK 4529 PG-175
 FULL MARKET VALUE 85,620
*** 130.1-5-10.2 ***************
 114 Green Hollow Rd 205J132580
130.1-5-10.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Belanger Duane Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 27,900
Belanger Bethany FRNT 82.50 DPTH 168.96 27,900 TOWN TAXABLE VALUE 27,900
Box 199 ACRES 0.30 SCHOOL TAXABLE VALUE 18,820
Berlin, NY 12022-0199 EAST-0796279 NRTH-1408380 FD001 Berlin Fire District 27,900 TO
 DEED BOOK 1345 PG-599 LT001 Berlin Light Dist 27,900 TO
 FULL MARKET VALUE 92,231
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 27
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-49 *****************
 21 Sicko Rd 205J138340
117.8-1-49 260 Seasonal res COUNTY TAXABLE VALUE 21,400
Beliveau Linda Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 21,400
c/o George Morrow 6315/1 Contract 21,400 SCHOOL TAXABLE VALUE 21,400
390 Rexleigh Rd FRNT 116.77 DPTH 247.73 FD001 Berlin Fire District 21,400 TO
Salem, NY 12865 ACRES 0.51
 EAST-0778550 NRTH-1416600
 DEED BOOK R1339 PG-F218
 FULL MARKET VALUE 70,744
*** 118.-1-6.52 ****************
 25 Greaney Rd
118.-1-6.52 210 1 Family Res BAS STAR 41854 0 0 9,080
Bell Annette M Berlin CSD 382001 3,600 COUNTY TAXABLE VALUE 49,775
Bell Steven FRNT 355.34 DPTH 49,775 TOWN TAXABLE VALUE 49,775
25 Greaney Rd ACRES 8.55 BANK CORE SCHOOL TAXABLE VALUE 40,695
Berlin, NY 12022 EAST-0792295 NRTH-1417550 FD001 Berlin Fire District 49,775 TO
 DEED BOOK 5205 PG-207
 FULL MARKET VALUE 164,545
*** 130.-4-6.111 ***************
 18070 NY 22 205J104320C
130.-4-6.111 210 1 Family Res COUNTY TAXABLE VALUE 31,600
Bell Jordan Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 31,600
18070 NY 22 2010-37 31,600 SCHOOL TAXABLE VALUE 31,600
Berlin, NY 12022 FRNT 286.30 DPTH FD001 Berlin Fire District 31,600 TO
 ACRES 3.00 BANK CORE
 EAST-0797135 NRTH-1403825
 DEED BOOK 8630 PG-268
 FULL MARKET VALUE 104,463
*** 140.17-4-1 *****************
 164 Spring Lake Rd 205J167320
140.17-4-1 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 24,000
Bell Malcom R Berlin CSD 382001 5,400 TOWN TAXABLE VALUE 24,000
Bell Nancy T Life Estate: Remainder T 24,000 SCHOOL TAXABLE VALUE 24,000
Adam Bell Bell, Mathew Donald, Adam FD001 Berlin Fire District 24,000 TO
693 Jefferson Hill Rd & Franklin Malcolm
Nassau, NY 12123 FRNT 146.35 DPTH 150.00
 ACRES 0.45
 EAST-0782249 NRTH-1394289
 DEED BOOK 682 PG-298
 FULL MARKET VALUE 79,339
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 28
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-9 ******************
 64 Park Ave 205J153640
130.1-6-9 220 2 Family Res COUNTY TAXABLE VALUE 31,100
Bell Valerie Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 31,100
127 Content Farm Rd FRNT 56.00 DPTH 207.20 31,100 SCHOOL TAXABLE VALUE 31,100
Cambridge, NY 12816 ACRES 0.26 FD001 Berlin Fire District 31,100 TO
 EAST-0796890 NRTH-1407862 LT001 Berlin Light Dist 31,100 TO
 DEED BOOK 4079 PG-101
 FULL MARKET VALUE 102,810
*** 108.-3-2.1 *****************
 Goodell Rd 205J127100
108.-3-2.1 920 Priv Hunt/Fi COUNTY TAXABLE VALUE 11,700
Benassi Neal Berlin CSD 382001 6,800 TOWN TAXABLE VALUE 11,700
68 3rd St Fl 1st Petersburgh 108.-1-20.11 11,700 SCHOOL TAXABLE VALUE 11,700
Waterford, NY 12188 FRNT 196.44 DPTH FD001 Berlin Fire District 11,700 TO
 ACRES 14.44
 EAST-0794886 NRTH-1418849
 DEED BOOK 8989 PG-305
 FULL MARKET VALUE 38,678
*** 117.8-1-45 *****************
 28 Ruff Rd 205J110170
117.8-1-45 260 Seasonal res BAS STAR 41854 0 0 9,080
Benedict Sarah M Berlin CSD 382001 4,920 COUNTY TAXABLE VALUE 31,420
28 Ruff Rd FRNT 20.00 DPTH 31,420 TOWN TAXABLE VALUE 31,420
Petersburgh, NY 12138 ACRES 1.34 SCHOOL TAXABLE VALUE 22,340
 EAST-0779139 NRTH-1416990 FD001 Berlin Fire District 31,420 TO
 DEED BOOK 6071 PG-85
 FULL MARKET VALUE 103,868
*** 152.-1-16.16 ***************
 113 Airport Rd
152.-1-16.16 210 1 Family Res BAS STAR 41854 0 0 9,080
Benjamin Debra L Berlin CSD 382001 5,800 COUNTY TAXABLE VALUE 53,000
113 Airport Rd FRNT 994.76 DPTH 53,000 TOWN TAXABLE VALUE 53,000
Berlin, NY 12022 ACRES 6.47 SCHOOL TAXABLE VALUE 43,920
 EAST-0797936 NRTH-1390427 FD001 Berlin Fire District 53,000 TO
 DEED BOOK 4048 PG-274
 FULL MARKET VALUE 175,207
*** 141.-3-6 *******************
 37-43 Greenes Brook Rd 205J103870
141.-3-6 280 Res Multiple BAS STAR 41854 0 0 9,080
Bentley Allen C Sr Berlin CSD 382001 3,100 COUNTY TAXABLE VALUE 18,600
25 Wilcox Rd Life Estate Remainder to: 18,600 TOWN TAXABLE VALUE 18,600
Petersburgh, NY 12138 Joseph B Crandall Sr SCHOOL TAXABLE VALUE 9,520
 FRNT 334.62 DPTH FD001 Berlin Fire District 18,600 TO
 ACRES 0.81
 EAST-0798162 NRTH-1395658
 DEED BOOK 5987 PG-211
 FULL MARKET VALUE 61,488
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 29
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-9 *******************
 Legion Rd (E of) 205J105130
118.-1-9 322 Rural vac>10 COUNTY TAXABLE VALUE 1,800
Bentley Charles B Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 1,800
PO Box 67 ACRES 14.00 1,800 SCHOOL TAXABLE VALUE 1,800
Petersburg, NY 12138-0067 EAST-0789746 NRTH-1416377 FD001 Berlin Fire District 1,800 TO
 DEED BOOK 1371 PG-345
 FULL MARKET VALUE 5,950
*** 129.-2-3 *******************
 2506 Plank Rd 205J161020
129.-2-3 270 Mfg housing AGED CTS 41800 5,350 5,350 5,350
Bentley Richard Berlin CSD 382001 5,000 ENH STAR 41834 0 0 2,110
Bentley Josephine FRNT 255.00 DPTH 155.00 10,700 COUNTY TAXABLE VALUE 5,350
PO Box 105 ACRES 0.90 TOWN TAXABLE VALUE 5,350
Berlin, NY 12022-0105 EAST-0791254 NRTH-1405625 SCHOOL TAXABLE VALUE 3,240
 DEED BOOK 1359 PG-72 FD001 Berlin Fire District 10,700 TO
 FULL MARKET VALUE 35,372
*** 130.1-6-24 *****************
 21 Mill St 205J104420
130.1-6-24 210 1 Family Res ENH STAR 41834 0 0 2,110
Bentley Terence Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 34,650
Bentley Gloria FRNT 131.00 DPTH 198.00 34,650 TOWN TAXABLE VALUE 34,650
Box 153 ACRES 0.56 SCHOOL TAXABLE VALUE 32,540
Berlin, NY 12022-0153 EAST-0796336 NRTH-1407284 FD001 Berlin Fire District 34,650 TO
 DEED BOOK 1215 PG-12 LT001 Berlin Light Dist 34,650 TO
 FULL MARKET VALUE 114,545
*** 130.-4-6.113 ***************
 NY 22
130.-4-6.113 322 Rural vac>10 COUNTY TAXABLE VALUE 15,152
Bentley W Robert Berlin CSD 382001 15,152 TOWN TAXABLE VALUE 15,152
Bentley Ann Randall FRNT 2877.00 DPTH 15,152 SCHOOL TAXABLE VALUE 15,152
c/o Ann Randall Bentley ACRES 91.05 FD001 Berlin Fire District 15,152 TO
269 Menemsha Ln EAST-0795965 NRTH-1403995
Wynantskill, NY 12198 DEED BOOK 6553 PG-218
 FULL MARKET VALUE 50,089
*** 129.-1-9.1 *****************
 2043 Plank Rd 205L192520
129.-1-9.1 270 Mfg housing BAS STAR 41854 0 0 9,080
Berg Robert W Jr Berlin CSD 382001 6,600 COUNTY TAXABLE VALUE 21,550
Berg Marie FRNT 470.00 DPTH 21,550 TOWN TAXABLE VALUE 21,550
2043 Plank Rd ACRES 8.00 BANK CORE SCHOOL TAXABLE VALUE 12,470
Petersburgh, NY 12138 EAST-0783611 NRTH-1409311 FD001 Berlin Fire District 21,550 TO
 DEED BOOK 1114 PG-309
 FULL MARKET VALUE 71,240
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 30
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-1-3 *****************
 83 Forest Trl 205J107830
150.11-1-3 260 Seasonal res COUNTY TAXABLE VALUE 28,400
Berkery James Averill Park CS 384001 2,500 TOWN TAXABLE VALUE 28,400
Berkery Ruth FRNT 85.00 DPTH 100.00 28,400 SCHOOL TAXABLE VALUE 28,400
20 Massachusetts Ave ACRES 0.18 FD001 Berlin Fire District 28,400 TO
Cohoes, NY 12047-1220 EAST-0777822 NRTH-1390323 WD001 Berlin Water Dist 28,400 TO M
 DEED BOOK 1618 PG-293 WD023 Berlin Water Dist #1 28,400 TO M
 FULL MARKET VALUE 93,884
*** 130.1-4-5 ******************
 121 Green Hollow Rd 205J104140
130.1-4-5 210 1 Family Res COUNTY TAXABLE VALUE 25,000
Berkmann Maria M Voros Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 25,000
Box 336 FRNT 95.00 DPTH 185.00 25,000 SCHOOL TAXABLE VALUE 25,000
Berlin, NY 12022-0336 ACRES 0.41 FD001 Berlin Fire District 25,000 TO
 EAST-0796269 NRTH-1408601 LT001 Berlin Light Dist 25,000 TO
 DEED BOOK 1269 PG-583
 FULL MARKET VALUE 82,645
*** 150.12-3-5 *****************
 Lake Trl 205J172291
150.12-3-5 311 Res vac land COUNTY TAXABLE VALUE 2,000
Berlin Mt Fish & Game Club Inc Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
7 Amy Ln FRNT 80.00 DPTH 160.00 2,000 SCHOOL TAXABLE VALUE 2,000
Albany, NY 12205 ACRES 0.37 FD001 Berlin Fire District 2,000 TO
 EAST-0778229 NRTH-1389537 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 5971 PG-286 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 129.-2-22 ******************
 2564 Plank Rd 205J105040
129.-2-22 920 Priv Hunt/Fi COUNTY TAXABLE VALUE 18,000
Berlin Rod And Gun Club Berlin CSD 382001 2,700 TOWN TAXABLE VALUE 18,000
PO Box 381 Club Hse 7 A 18,000 SCHOOL TAXABLE VALUE 18,000
Berlin, NY 12022 FRNT 160.70 DPTH FD001 Berlin Fire District 18,000 TO
 ACRES 9.22
 EAST-0792111 NRTH-1404078
 DEED BOOK 867 PG-407
 FULL MARKET VALUE 59,504
*** 130.1-2-7 ******************
 18265 NY 22 205J144280
130.1-2-7 331 Com vac w/im Bus Im CTS 47610 5,750 5,750 5,750
Berlin Self Storage LLC Berlin CSD 382001 2,500 COUNTY TAXABLE VALUE 8,250
PO Box 174 FRNT 110.80 DPTH 172.00 14,000 TOWN TAXABLE VALUE 8,250
Berlin, NY 12022 ACRES 0.45 SCHOOL TAXABLE VALUE 8,250
 EAST-0795084 NRTH-1408415 FD001 Berlin Fire District 14,000 TO
 DEED BOOK 8689 PG-269 LT001 Berlin Light Dist 14,000 TO
 FULL MARKET VALUE 46,281
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 31
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-7-10 *****************
 40 S Main St 205J153460
130.1-7-10 210 1 Family Res BAS STAR 41854 0 0 9,080
Bermas Timothy H Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 31,150
Bermas Sissy M FRNT 66.00 DPTH 170.00 31,150 TOWN TAXABLE VALUE 31,150
40 S Main St ACRES 0.24 BANK WELLS SCHOOL TAXABLE VALUE 22,070
Berlin, NY 12002 EAST-0795508 NRTH-1407584 FD001 Berlin Fire District 31,150 TO
 DEED BOOK 8415 PG-118 LT001 Berlin Light Dist 31,150 TO
 FULL MARKET VALUE 102,975
*** 130.1-6-25 *****************
 27 Mill St 205J142750
130.1-6-25 210 1 Family Res ENH STAR 41834 0 0 2,110
Bernard Margaret J Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 30,900
PO Box 288 FRNT 90.00 DPTH 210.00 30,900 TOWN TAXABLE VALUE 30,900
Berlin, NY 12022 ACRES 0.52 SCHOOL TAXABLE VALUE 28,790
 EAST-0796397 NRTH-1407181 FD001 Berlin Fire District 30,900 TO
 DEED BOOK 1324 PG-267 LT001 Berlin Light Dist 30,900 TO
 FULL MARKET VALUE 102,149
*** 141.-3-13 ******************
 NY 22 205J105105
141.-3-13 314 Rural vac<10 COUNTY TAXABLE VALUE 600
Berry Alvin Berlin CSD 382001 600 TOWN TAXABLE VALUE 600
Berry Gayle FRNT 345.00 DPTH 195.00 600 SCHOOL TAXABLE VALUE 600
1241 Citrus Dr ACRES 0.80 FD001 Berlin Fire District 600 TO
Leesburg, FL 34788 EAST-0797116 NRTH-1394162
 DEED BOOK 1198 PG-205
 FULL MARKET VALUE 1,983
*** 130.1-5-51 *****************
 15 Park Ave 205J152830
130.1-5-51 210 1 Family Res COUNTY TAXABLE VALUE 32,500
Bessette Raymond J Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 32,500
1343 7th Ave FRNT 45.00 DPTH 170.00 32,500 SCHOOL TAXABLE VALUE 32,500
Watervliet, NY 12189 ACRES 0.28 FD001 Berlin Fire District 32,500 TO
 EAST-0795735 NRTH-1407674 LT001 Berlin Light Dist 32,500 TO
 DEED BOOK 5383 PG-201
 FULL MARKET VALUE 107,438
*** 106.20-1-4 *****************
 499 Dyken Pond Rd 205J144200
106.20-1-4 210 1 Family Res BAS STAR 41854 0 0 9,080
Billert Kevin J Berlin CSD 382001 4,560 COUNTY TAXABLE VALUE 29,500
Billert Sandra FRNT 122.00 DPTH 155.00 29,500 TOWN TAXABLE VALUE 29,500
791 Babcock Lake Rd ACRES 0.40 SCHOOL TAXABLE VALUE 20,420
Petersburgh, NY 12138 EAST-0781035 NRTH-1418410 FD001 Berlin Fire District 29,500 TO
 DEED BOOK 882 PG-206
 FULL MARKET VALUE 97,521
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 32
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-23.111 **************
 270 Dyken Pond Rd
118.-1-23.111 210 1 Family Res BAS STAR 41854 0 0 9,080
Bink David C Berlin CSD 382001 11,100 COUNTY TAXABLE VALUE 23,050
271 Dyken Pond Rd Exemption On 61% 23,050 TOWN TAXABLE VALUE 23,050
Petersburgh, NY 12138 FRNT 168.00 DPTH SCHOOL TAXABLE VALUE 13,970
 ACRES 81.66 FD001 Berlin Fire District 23,050 TO
 EAST-0784429 NRTH-1415460
 DEED BOOK 3732 PG-85
 FULL MARKET VALUE 76,198
*** 118.-1-23.112 **************
 272 Dyken Pond Rd
118.-1-23.112 270 Mfg housing BAS STAR 41854 0 0 8,000
Bink David J Berlin CSD 382001 6,000 COUNTY TAXABLE VALUE 8,000
272 Dyken Pond Rd FRNT 84.99 DPTH 8,000 TOWN TAXABLE VALUE 8,000
Petersburgh, NY 12138 ACRES 2.77 SCHOOL TAXABLE VALUE 0
 EAST-0782745 NRTH-1414730 FD001 Berlin Fire District 8,000 TO
 DEED BOOK 6354 PG-77
 FULL MARKET VALUE 26,446
*** 118.-1-18.1 ****************
 158 Dyken Pond Rd 205J154630
118.-1-18.1 240 Rural res BAS STAR 41854 0 0 9,080
Bink Jason Berlin CSD 382001 5,800 COUNTY TAXABLE VALUE 28,800
Bink Chantel FRNT 1566.90 DPTH 28,800 TOWN TAXABLE VALUE 28,800
158 Dyken Pond Rd ACRES 13.40 BANK CORE SCHOOL TAXABLE VALUE 19,720
Petersburgh, NY 12138-1902 EAST-0782194 NRTH-1411454 FD001 Berlin Fire District 28,800 TO
 DEED BOOK 218 PG-960
 FULL MARKET VALUE 95,207
*** 118.-1-22 ******************
 241 Dyken Pond Rd 205J105410
118.-1-22 270 Mfg housing ENH STAR 41834 0 0 2,110
Bink Robert C Berlin CSD 382001 3,800 COUNTY TAXABLE VALUE 34,800
Bink Sandra R FRNT 750.00 DPTH 34,800 TOWN TAXABLE VALUE 34,800
241 Dyken Pond Rd ACRES 16.07 SCHOOL TAXABLE VALUE 32,690
Petersburgh, NY 12138 EAST-0781822 NRTH-1414033 FD001 Berlin Fire District 34,800 TO
 DEED BOOK 1215 PG-823
 FULL MARKET VALUE 115,041
*** 118.-1-23.12 ***************
 258 Dyken Pond Rd
118.-1-23.12 210 1 Family Res ENH STAR 41834 0 0 2,110
Bink Schuyler A III Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 28,000
Bink Bernadette R FRNT 230.00 DPTH 28,000 TOWN TAXABLE VALUE 28,000
258 Dyken Pond Rd ACRES 3.72 SCHOOL TAXABLE VALUE 25,890
Petersburgh, NY 12138 EAST-0782645 NRTH-1414332 FD001 Berlin Fire District 28,000 TO
 DEED BOOK 1334 PG-95
 FULL MARKET VALUE 92,562
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 33
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-23 *****************
 71 S Main St 205J122320
130.1-8-23 210 1 Family Res BAS STAR 41854 0 0 9,080
Blair Amy Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 43,000
Gibbs Carol F 200-54 43,000 TOWN TAXABLE VALUE 43,000
71 South Main St FRNT 48.00 DPTH 85.00 SCHOOL TAXABLE VALUE 33,920
Berlin, NY 12022 ACRES 0.42 BANK CORE FD001 Berlin Fire District 43,000 TO
 EAST-0794907 NRTH-1407962 LT001 Berlin Light Dist 43,000 TO
 DEED BOOK 8176 PG-220
 FULL MARKET VALUE 142,149
*** 130.1-5-49 *****************
 19 Park Ave 205J178700
130.1-5-49 210 1 Family Res BAS STAR 41854 0 0 9,080
Blair Charles J Jr Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 30,700
Blair Donna L FRNT 100.32 DPTH 153.12 30,700 TOWN TAXABLE VALUE 30,700
19 Park Ave ACRES 0.31 BANK CORE SCHOOL TAXABLE VALUE 21,620
Berlin, NY 12022 EAST-0795867 NRTH-1407729 FD001 Berlin Fire District 30,700 TO
 DEED BOOK 6020 PG-250 LT001 Berlin Light Dist 30,700 TO
 FULL MARKET VALUE 101,488
*** 130.1-5-40 *****************
 10 Railroad Ave 205J132490
130.1-5-40 210 1 Family Res VET WAR C 41122 3,000 0 0
Blowers John E Berlin CSD 382001 1,000 VET WAR T 41123 0 1,815 0
PO Box 351 Life Estate Remainder to: 20,000 AGED CTS 41800 8,500 9,093 10,000
Berlin, NY 12022 John E Blowers, Avery Blo ENH STAR 41834 0 0 2,110
 FRNT 82.50 DPTH 184.50 COUNTY TAXABLE VALUE 8,500
 ACRES 0.34 TOWN TAXABLE VALUE 9,092
 EAST-0796265 NRTH-1407960 SCHOOL TAXABLE VALUE 7,890
 DEED BOOK 8670 PG-319 FD001 Berlin Fire District 20,000 TO
 FULL MARKET VALUE 66,116 LT001 Berlin Light Dist 20,000 TO
*** 107.-3-4 *******************
 Goodell Rd 205J114130
107.-3-4 910 Priv forest COUNTY TAXABLE VALUE 32,000
Bly Hollow LLC Berlin CSD 382001 32,000 TOWN TAXABLE VALUE 32,000
c/o The Conservation Fund Lot 23 Wilsnack 32,000 SCHOOL TAXABLE VALUE 32,000
1655 N Fort Myer Dr Ste 1300 Pt in Pete 107.-1-13 FD001 Berlin Fire District 32,000 TO
Arlington, VA 22209 Pt in Grafton 107.-2-16.2
 FRNT 25.00 DPTH
 ACRES 238.31
 EAST-0788126 NRTH-1419093
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 105,785
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 34
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-27 ******************
 Plank Rd
118.-1-27 910 Priv forest COUNTY TAXABLE VALUE 19,220
Bly Hollow LLC Berlin CSD 382001 19,220 TOWN TAXABLE VALUE 19,220
c/o The Conservation Fund FRNT 2460.00 DPTH 19,220 SCHOOL TAXABLE VALUE 19,220
1655 N Fort Myer Dr Ste 1300 ACRES 149.23 FD001 Berlin Fire District 19,220 TO
Arlington, VA 22209 EAST-0786135 NRTH-1411350
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 63,537
*** 120.-1-18 ******************
 Green Hollow Rd
120.-1-18 910 Priv forest COUNTY TAXABLE VALUE 84,227
Bly Hollow LLC Berlin CSD 382001 84,227 TOWN TAXABLE VALUE 84,227
c/o The Conservation Fund Split Left From State 84,227 SCHOOL TAXABLE VALUE 84,227
1655 N Fort Myer Dr Ste 1300 Sale FD001 Berlin Fire District 84,227 TO
Arlington, VA 22209 Pt in Pete 110.-1-5
 FRNT 995.00 DPTH
 ACRES 675.17
 EAST-0814366 NRTH-1415218
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 278,436
*** 129.-2-1.2 *****************
 Plank Rd 205J114940S
129.-2-1.2 910 Priv forest COUNTY TAXABLE VALUE 10,200
Bly Hollow LLC Berlin CSD 382001 10,200 TOWN TAXABLE VALUE 10,200
c/o The Conservation Fund Lot 28 Miller 10,200 SCHOOL TAXABLE VALUE 10,200
1655 N Fort Myer Dr Ste 1300 FRNT 970.00 DPTH FD001 Berlin Fire District 10,200 TO
Arlington, VA 22209 ACRES 86.00
 EAST-0791726 NRTH-1409436
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 33,719
*** 129.-2-1.111 ***************
 Plank Rd 205J114940S
129.-2-1.111 910 Priv forest COUNTY TAXABLE VALUE 603,760
Bly Hollow LLC Berlin CSD 382001 603,760 TOWN TAXABLE VALUE 603,760
c/o The Conservation Fund Lot 29 West Mountain 603,760 SCHOOL TAXABLE VALUE 603,760
1655 N Fort Myer Dr Ste 1300 2005-182 Lot 2 & 2006-149 FD001 Berlin Fire District 603,760 TO
Arlington, VA 22209 2012-154
 FRNT 3860.00 DPTH
 ACRES 4047.94
 EAST-0784260 NRTH-1404140
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 1995,901
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 35
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 131.-1-5.2 *****************
 Comstock Hollow Rd
131.-1-5.2 910 Priv forest COUNTY TAXABLE VALUE 42,100
Bly Hollow LLC Berlin CSD 382001 42,100 TOWN TAXABLE VALUE 42,100
c/o The Conservation Fund FRNT 6440.00 DPTH 42,100 SCHOOL TAXABLE VALUE 42,100
1655 N Fort Myer Dr Ste 1300 ACRES 404.31 FD001 Berlin Fire District 42,100 TO
Arlington, VA 22209 EAST-0810181 NRTH-1402901
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 139,174
*** 131.-1-5.11 ****************
 Browns Hollow Rd 205J114850C
131.-1-5.11 910 Priv forest COUNTY TAXABLE VALUE 224,150
Bly Hollow LLC Berlin CSD 382001 224,150 TOWN TAXABLE VALUE 224,150
c/o The Conservation Fund Lot 25 East Mountain 224,150 SCHOOL TAXABLE VALUE 224,150
1655 N Fort Myer Dr Ste 1300 FRNT 4170.00 DPTH FD001 Berlin Fire District 224,150 TO
Arlington, VA 22209 ACRES 1808.34
 EAST-0815635 NRTH-1404200
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 740,992
*** 150.-1-7.12 ****************
 Dingman Rd (E of)
150.-1-7.12 910 Priv forest COUNTY TAXABLE VALUE 5,125
Bly Hollow LLC Averill Park CS 384001 5,125 TOWN TAXABLE VALUE 5,125
c/o The Conservation Fund 2019-149 5,125 SCHOOL TAXABLE VALUE 5,125
1655 N Fort Myer Dr Ste 1300 ACRES 44.80 FD001 Berlin Fire District 5,125 TO
Arlington, VA 22209 EAST-0779726 NRTH-1385605
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 16,942
*** 161.-1-22.1 ****************
 Bower Rd (E of) 205J116110C
161.-1-22.1 910 Priv forest COUNTY TAXABLE VALUE 50,700
Bly Hollow LLC Averill Park CS 384001 50,700 TOWN TAXABLE VALUE 50,700
c/o The Conservation Fund Lot 34 Tower 50,700 SCHOOL TAXABLE VALUE 50,700
1655 N Fort Myer Dr Ste 1300 Averill Park S D FD001 Berlin Fire District 50,700 TO
Arlington, VA 22209 ACRES 313.72
 EAST-0775936 NRTH-1380420
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 167,603
*** 161.-1-22.2 ****************
 Bower Rd (S of) 205J117100
161.-1-22.2 910 Priv forest COUNTY TAXABLE VALUE 15,300
Bly Hollow LLC Berlin CSD 382001 15,300 TOWN TAXABLE VALUE 15,300
c/o The Conservation Fund Lot 34 Tower 15,300 SCHOOL TAXABLE VALUE 15,300
1655 N Fort Myer Dr Ste 1300 Berlin Central S D FD001 Berlin Fire District 15,300 TO
Arlington, VA 22209 ACRES 122.76
 EAST-0775510 NRTH-1377524
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 50,579
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 36
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-22.4 ****************
 Fire Tower Rd (N of)
161.-1-22.4 910 Priv forest COUNTY TAXABLE VALUE 9,700
Bly Hollow LLC Averill Park CS 384001 9,700 TOWN TAXABLE VALUE 9,700
c/o The Conservation Fund North Part Great Lot 3 9,700 SCHOOL TAXABLE VALUE 9,700
1655 N Fort Myer Dr Ste 1300 ACRES 74.28 FD001 Berlin Fire District 9,700 TO
Arlington, VA 22209 EAST-0772443 NRTH-1377089
 DEED BOOK 8256 PG-79
 FULL MARKET VALUE 32,066
*** 130.1-8-45 *****************
 18 S Main St 205J135190
130.1-8-45 210 1 Family Res COUNTY TAXABLE VALUE 19,460
Bly Joseph A Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 19,460
Bly Kathleen M FRNT 57.00 DPTH 128.00 19,460 SCHOOL TAXABLE VALUE 19,460
1247 Garden Creek Rd ACRES 0.16 FD001 Berlin Fire District 19,460 TO
Matthews, VA 23109 EAST-0795823 NRTH-1407124 LT001 Berlin Light Dist 19,460 TO
 DEED BOOK 8259 PG-164
 FULL MARKET VALUE 64,331
*** 130.1-5-19.3 ***************
 10 Johnson Ln 205J141040
130.1-5-19.3 210 1 Family Res BAS STAR 41854 0 0 9,080
Bly Richard J Berlin CSD 382001 3,700 COUNTY TAXABLE VALUE 23,200
Bly Lisa A FRNT 40.00 DPTH 23,200 TOWN TAXABLE VALUE 23,200
10 Johnson Ln ACRES 2.35 SCHOOL TAXABLE VALUE 14,120
Berlin, NY 12022 EAST-0796643 NRTH-1408300 FD001 Berlin Fire District 23,200 TO
 DEED BOOK 7120 PG-182 LT001 Berlin Light Dist 23,200 TO
 FULL MARKET VALUE 76,694
*** 129.-2-14.1 ****************
 2593 Plank Rd 205J136400
129.-2-14.1 210 1 Family Res COUNTY TAXABLE VALUE 38,200
Boesse Chad Berlin CSD 382001 2,200 TOWN TAXABLE VALUE 38,200
Boesse Karen FRNT 376.00 DPTH 38,200 SCHOOL TAXABLE VALUE 38,200
2593 Plank Rd ACRES 1.63 BANK CORE FD001 Berlin Fire District 38,200 TO
Petersburg, NY 12138 EAST-0792370 NRTH-1405505
 DEED BOOK 7820 PG-1
 FULL MARKET VALUE 126,281
*** 130.1-1-5 ******************
 37 N Main St 205J193330
130.1-1-5 210 1 Family Res COUNTY TAXABLE VALUE 27,500
Bombardier Richard S Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 27,500
Bombardier Susanne M FRNT 50.00 DPTH 150.00 27,500 SCHOOL TAXABLE VALUE 27,500
37 N Main St ACRES 0.17 BANK CORE FD001 Berlin Fire District 27,500 TO
Berlin, NY 12022 EAST-0794613 NRTH-1409000 LT001 Berlin Light Dist 27,500 TO
 DEED BOOK 8624 PG-84
 FULL MARKET VALUE 90,909
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 37
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-3-4 *******************
 65 Cherry Plain Sq 205J171820
152.-3-4 485 >1use sm bld COUNTY TAXABLE VALUE 30,200
Bonac North LLC Berlin CSD 382001 800 TOWN TAXABLE VALUE 30,200
PO Box 15 FRNT 70.00 DPTH 110.00 30,200 SCHOOL TAXABLE VALUE 30,200
Cherry Plain, NY 12040-0015 ACRES 0.17 FD001 Berlin Fire District 30,200 TO
 EAST-0799723 NRTH-1385638
 DEED BOOK R1199 PG-F228
 FULL MARKET VALUE 99,835
*** 119.-1-22.2 ****************
 23 Dale Rd
119.-1-22.2 400 Commercial COUNTY TAXABLE VALUE 93,850
Bonded Concrete Inc Berlin CSD 382001 11,000 TOWN TAXABLE VALUE 93,850
PO Box 189 ACRES 3.00 93,850 SCHOOL TAXABLE VALUE 93,850
Watervliet, NY 12189-0189 EAST-0794074 NRTH-1414261 FD001 Berlin Fire District 93,850 TO
 DEED BOOK 1686 PG-91
 FULL MARKET VALUE 310,248
*** 161.-1-34.4 ****************
 1025 Bower Rd
161.-1-34.4 210 1 Family Res BAS STAR 41854 0 0 9,080
Bonesteel Mark D Averill Park CS 384001 2,800 COUNTY TAXABLE VALUE 45,000
Bonesteel Linda 1987 F.j. Metzger Survey 45,000 TOWN TAXABLE VALUE 45,000
1025 Bower Rd FRNT 260.00 DPTH SCHOOL TAXABLE VALUE 35,920
Sand Lake, NY 12153 ACRES 1.79 BANK AMI FD001 Berlin Fire District 45,000 TO
 EAST-0772004 NRTH-1381903
 DEED BOOK 1470 PG-3
 FULL MARKET VALUE 148,760
*** 150.-1-7.11 ****************
 39 Dingman Rd 205L121420S
150.-1-7.11 910 Priv forest COUNTY TAXABLE VALUE 11,740
Bott Bros Electric Inc Averill Park CS 384001 11,740 TOWN TAXABLE VALUE 11,740
50 Haig Ave FRNT 20.00 DPTH 11,740 SCHOOL TAXABLE VALUE 11,740
Wynantskill, NY 12198 ACRES 145.00 FD001 Berlin Fire District 11,740 TO
 EAST-0779243 NRTH-1387456
 DEED BOOK 1569 PG-169
 FULL MARKET VALUE 38,810
*** 150.-1-42.2 ****************
 1202 Taborton Rd
150.-1-42.2 314 Rural vac<10 COUNTY TAXABLE VALUE 5,700
Bott Kenneth T Averill Park CS 384001 5,700 TOWN TAXABLE VALUE 5,700
PO Box 35 FRNT 510.00 DPTH 5,700 SCHOOL TAXABLE VALUE 5,700
Poestenkill, NY 12140 ACRES 28.52 FD001 Berlin Fire District 5,700 TO
 EAST-0774225 NRTH-1386299
 DEED BOOK 3321 PG-342
 FULL MARKET VALUE 18,843
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 38
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-13.14 **************
 399 Dyken Pond Rd
117.8-1-13.14 210 1 Family Res BAS STAR 41854 0 0 9,080
Bott Timothy C Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 40,100
399 Dyken Pond Rd FRNT 366.79 DPTH 40,100 TOWN TAXABLE VALUE 40,100
Petersburgh, NY 12138 ACRES 1.51 BANK CORE SCHOOL TAXABLE VALUE 31,020
 EAST-0780894 NRTH-1416857 FD001 Berlin Fire District 40,100 TO
 DEED BOOK 28 PG-1663
 FULL MARKET VALUE 132,562
*** 130.1-4-6 ******************
 125 Green Hollow Rd 205J127180
130.1-4-6 210 1 Family Res COUNTY TAXABLE VALUE 14,200
Boubev Konstantin Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 14,200
15513 101 St FRNT 91.00 DPTH 179.00 14,200 SCHOOL TAXABLE VALUE 14,200
Howard Beach, NY 11414 ACRES 0.37 BANK CORE FD001 Berlin Fire District 14,200 TO
 EAST-0796355 NRTH-1408637 LT001 Berlin Light Dist 14,200 TO
 DEED BOOK 8358 PG-126
 FULL MARKET VALUE 46,942
*** 163.-4-5 *******************
 52 Rastus Ln 205J157870S
163.-4-5 210 1 Family Res COUNTY TAXABLE VALUE 32,000
Bourassa Robert P Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 32,000
53 Orchard St FRNT 300.20 DPTH 32,000 SCHOOL TAXABLE VALUE 32,000
Canaan, CT 06108 ACRES 2.03 BANK CORE FD001 Berlin Fire District 32,000 TO
 EAST-0797715 NRTH-1381687
 DEED BOOK 83 PG-1601
 FULL MARKET VALUE 105,785
*** 163.-1-27 ******************
 48 Rastus Ln 205L109180
163.-1-27 314 Rural vac<10 COUNTY TAXABLE VALUE 4,900
Bourassa Robert P Jr Berlin CSD 382001 4,900 TOWN TAXABLE VALUE 4,900
Chevalier Mary Ann FRNT 865.00 DPTH 4,900 SCHOOL TAXABLE VALUE 4,900
53 Orchard St ACRES 8.00 FD001 Berlin Fire District 4,900 TO
Canaan, CT 06018 EAST-0797986 NRTH-1382062
 DEED BOOK R1362 PG-F331
 FULL MARKET VALUE 16,198
*** 117.8-1-12 *****************
 446 Dyken Pond Rd 205J120161
117.8-1-12 270 Mfg housing VET COM C 41132 5,750 0 0
Bourgeous Robert Berlin CSD 382001 3,400 VET COM T 41133 0 3,025 0
Bourgeous Tara FRNT 100.00 DPTH 100.00 23,000 BAS STAR 41854 0 0 9,080
89 High St ACRES 0.23 COUNTY TAXABLE VALUE 17,250
Green Island, NY 12183 EAST-0780566 NRTH-1417253 TOWN TAXABLE VALUE 19,975
 DEED BOOK 8406 PG-317 SCHOOL TAXABLE VALUE 13,920
 FULL MARKET VALUE 76,033 FD001 Berlin Fire District 23,000 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 39
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-4-3 *******************
 56 Cherry Plain Sq 205J153125
152.-4-3 210 1 Family Res BAS STAR 41854 0 0 9,080
Boussu Jeffrey M Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 39,900
56 Cherry Plain Sq FRNT 96.20 DPTH 172.26 39,900 TOWN TAXABLE VALUE 39,900
Cherry Plain, NY 12040 ACRES 0.41 BANK CORE SCHOOL TAXABLE VALUE 30,820
 EAST-0799585 NRTH-1385864 FD001 Berlin Fire District 39,900 TO
 DEED BOOK R1324 PG-F170
 FULL MARKET VALUE 131,901
*** 119.-2-8 *******************
 525 Green Hollow Rd 205J154810
119.-2-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Bowen Rebecca Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 44,206
525 Green Hollow Rd FRNT 188.16 DPTH 145.66 44,206 TOWN TAXABLE VALUE 44,206
Berlin, NY 12022 ACRES 0.62 BANK CORE SCHOOL TAXABLE VALUE 35,126
 EAST-0804895 NRTH-1413828 FD001 Berlin Fire District 44,206 TO
 DEED BOOK 6834 PG-201
 FULL MARKET VALUE 146,136
*** 152.-2-23.1 ****************
 17375 NY 22 205J120340
152.-2-23.1 210 1 Family Res ENH STAR 41834 0 0 2,110
Bowmaker Marc Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 26,400
Bowmaker Ann FRNT 700.00 DPTH 26,400 TOWN TAXABLE VALUE 26,400
PO Box 38 ACRES 1.83 SCHOOL TAXABLE VALUE 24,290
Cherry Plain, NY 12040-0038 EAST-0799072 NRTH-1387443 FD001 Berlin Fire District 26,400 TO
 DEED BOOK 1527 PG-274
 FULL MARKET VALUE 87,273
*** 130.1-6-31 *****************
 48 Mill St 205J184900
130.1-6-31 230 3 Family Res COUNTY TAXABLE VALUE 22,010
Bowman H Raymond Berlin CSD 382001 2,200 TOWN TAXABLE VALUE 22,010
13 Southeast Hollow Rd FRNT 225.00 DPTH 22,010 SCHOOL TAXABLE VALUE 22,010
Berlin, NY 12022 ACRES 1.61 FD001 Berlin Fire District 22,010 TO
 EAST-0796478 NRTH-1406512 LT001 Berlin Light Dist 22,010 TO
 DEED BOOK 5918 PG-236
 FULL MARKET VALUE 72,760
*** 130.1-6-29 *****************
 13 Southeast Hollow Rd 205J107480
130.1-6-29 210 1 Family Res VET COM C 41132 7,738 0 0
Bowman Herman Berlin CSD 382001 1,000 VET COM T 41133 0 3,025 0
PO Box 88 FRNT 125.00 DPTH 170.00 30,950 BAS STAR 41854 0 0 9,080
Berlin, NY 12022-0088 ACRES 0.45 COUNTY TAXABLE VALUE 23,212
 EAST-0796591 NRTH-1406278 TOWN TAXABLE VALUE 27,925
 DEED BOOK 1207 PG-883 SCHOOL TAXABLE VALUE 21,870
 FULL MARKET VALUE 102,314 FD001 Berlin Fire District 30,950 TO
 LT001 Berlin Light Dist 30,950 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 40
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.3-2-6 ******************
 10 School Bus Ln 205J176410C
119.3-2-6 210 1 Family Res BAS STAR 41854 0 0 9,080
Boyd James G Berlin CSD 382001 2,100 COUNTY TAXABLE VALUE 40,000
Roberts Brenda Svy 101464 40,000 TOWN TAXABLE VALUE 40,000
PO Box 96 FRNT 520.00 DPTH SCHOOL TAXABLE VALUE 30,920
Berlin, NY 12022 ACRES 1.51 BANK CORE FD001 Berlin Fire District 40,000 TO
 EAST-0794669 NRTH-1409978 LT001 Berlin Light Dist 40,000 TO
 DEED BOOK 113 PG-102
 FULL MARKET VALUE 132,231
*** 118.-1-16.311 **************
 Dyken Pond Rd
118.-1-16.311 322 Rural vac>10 COUNTY TAXABLE VALUE 10,000
Brand Charles Berlin CSD 382001 10,000 TOWN TAXABLE VALUE 10,000
30 Jefferson Way 2012-45, 2016-34 10,000 SCHOOL TAXABLE VALUE 10,000
Wynantskill, NY 12198 FRNT 50.06 DPTH FD001 Berlin Fire District 10,000 TO
 ACRES 40.00
 EAST-0782962 NRTH-1411400
 DEED BOOK 4962 PG-341
 FULL MARKET VALUE 33,058
*** 118.-1-16.32 ***************
 10 Brand Way
118.-1-16.32 210 1 Family Res BAS STAR 41854 0 0 9,080
Brand Charles Richard Berlin CSD 382001 5,000 COUNTY TAXABLE VALUE 45,410
Brand Kelly Ann 2012-45 45,410 TOWN TAXABLE VALUE 45,410
10 Brand Way ACRES 5.00 SCHOOL TAXABLE VALUE 36,330
Petersburgh, NY 12138 EAST-0783060 NRTH-1410435 FD001 Berlin Fire District 45,410 TO
 DEED BOOK 6283 PG-108
 FULL MARKET VALUE 150,116
*** 118.-1-16.312 **************
 12 Brand Way
118.-1-16.312 311 Res vac land COUNTY TAXABLE VALUE 1,250
Brand Eden Berlin CSD 382001 1,250 TOWN TAXABLE VALUE 1,250
74 C Garner Road 2016-34 1,250 SCHOOL TAXABLE VALUE 1,250
Averill Park, NY 12018 ACRES 5.00 FD001 Berlin Fire District 1,250 TO
 EAST-0783149 NRTH-1410792
 DEED BOOK 7877 PG-9
 FULL MARKET VALUE 4,132
*** 107.17-1-16 ****************
 3 Pine Ave 205J148690
107.17-1-16 260 Seasonal res COUNTY TAXABLE VALUE 5,700
Breault Henry L Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 5,700
Breault Barbara FRNT 50.00 DPTH 65.50 5,700 SCHOOL TAXABLE VALUE 5,700
188 Columbia Hill Rd ACRES 0.09 FD001 Berlin Fire District 5,700 TO
Averill Park, NY 12018-9611 EAST-0781683 NRTH-1418908
 DEED BOOK 1282 PG-975
 FULL MARKET VALUE 18,843
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 41
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-24.22 ***************
 283 Dyken Pond Rd
118.-1-24.22 311 Res vac land COUNTY TAXABLE VALUE 767
Brock Karl D Jr Berlin CSD 382001 767 TOWN TAXABLE VALUE 767
Brock Emily A 2017-34 Lot 1 767 SCHOOL TAXABLE VALUE 767
295 Dyken Pond Rd FRNT 225.03 DPTH FD001 Berlin Fire District 767 TO
Petersburgh, NY 12138 ACRES 3.49
 EAST-0781971 NRTH-1414890
 DEED BOOK 8152 PG-302
 FULL MARKET VALUE 2,536
*** 118.-1-24.21 ***************
 295 Dyken Pond Rd
118.-1-24.21 210 1 Family Res BAS STAR 41854 0 0 9,080
Brock Karl D Sr Berlin CSD 382001 1,763 COUNTY TAXABLE VALUE 41,933
Brock Lottie M 2017-34 Lot 2 41,933 TOWN TAXABLE VALUE 41,933
295 Dyken Pond Rd FRNT 441.51 DPTH SCHOOL TAXABLE VALUE 32,853
Petersburgh, NY 12138 ACRES 4.50 FD001 Berlin Fire District 41,933 TO
 EAST-0782073 NRTH-1415210
 DEED BOOK 43 PG-1247
 FULL MARKET VALUE 138,621
*** 129.-2-11.11 ***************
 2545 Plank Rd 205J140550
129.-2-11.11 210 1 Family Res BAS STAR 41854 0 0 9,080
Brock Ronald Berlin CSD 382001 2,600 COUNTY TAXABLE VALUE 52,170
Brock Billie Jo FRNT 480.87 DPTH 52,170 TOWN TAXABLE VALUE 52,170
PO Box 329 ACRES 3.94 SCHOOL TAXABLE VALUE 43,090
Berlin, NY 12022-0329 EAST-0791946 NRTH-1405126 FD001 Berlin Fire District 52,170 TO
 DEED BOOK 1753 PG-1
 FULL MARKET VALUE 172,463
*** 118.-1-23.2 ****************
 269 Dyken Pond Rd
118.-1-23.2 270 Mfg housing COUNTY TAXABLE VALUE 10,000
Brower Thomas Patrick Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 10,000
269 Dyken Pond Rd ACRES 1.81 10,000 SCHOOL TAXABLE VALUE 10,000
Petersburgh, NY 12138 EAST-0781823 NRTH-1414635 FD001 Berlin Fire District 10,000 TO
 DEED BOOK 5768 PG-200
 FULL MARKET VALUE 33,058
*** 129.-1-3 *******************
 1961 Plank Rd 205J112600
129.-1-3 210 1 Family Res ENH STAR 41834 0 0 2,110
Brown Charles Berlin CSD 382001 3,200 COUNTY TAXABLE VALUE 47,475
Smith-Brown Linda Look At 2003 47,475 TOWN TAXABLE VALUE 47,475
1961 Plank Rd FRNT 800.00 DPTH SCHOOL TAXABLE VALUE 45,365
Petersburgh, NY 12138-9703 ACRES 4.90 FD001 Berlin Fire District 47,475 TO
 EAST-0781956 NRTH-1408505
 DEED BOOK 1358 PG-58
 FULL MARKET VALUE 156,942
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 42
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-29.11 ***************
 837 Black River Rd 205J171010S
162.-1-29.11 240 Rural res BAS STAR 41854 0 0 9,080
Brown Claudia A Berlin CSD 382001 7,000 COUNTY TAXABLE VALUE 53,700
PO Box 312 Pri F 53.96A 53,700 TOWN TAXABLE VALUE 53,700
Cherry Plains, NY 12040 FRNT 1039.26 DPTH SCHOOL TAXABLE VALUE 44,620
 ACRES 12.96 FD001 Berlin Fire District 53,700 TO
 EAST-0788186 NRTH-1378467
 DEED BOOK R1451 PG-F202
 FULL MARKET VALUE 177,521
*** 152.-5-10 ******************
 235 Bly Hollow Rd
152.-5-10 240 Rural res BAS STAR 41854 0 0 9,080
Brown Everett D Berlin CSD 382001 9,435 COUNTY TAXABLE VALUE 62,435
Riddering Ester Lot 15 62,435 TOWN TAXABLE VALUE 62,435
235 Bly Hollow Rd FRNT 339.67 DPTH SCHOOL TAXABLE VALUE 53,355
Petersburg, NY 12138 ACRES 8.87 FD001 Berlin Fire District 62,435 TO
 EAST-0792901 NRTH-1385530
 DEED BOOK 326 PG-68
 FULL MARKET VALUE 206,397
*** 129.-2-23.23 ***************
 Old Post Rd (W of)
129.-2-23.23 314 Rural vac<10 COUNTY TAXABLE VALUE 1,000
Brown Jerome F Jr Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
3 Dormie Ave ACRES 2.01 1,000 SCHOOL TAXABLE VALUE 1,000
Mechanicville, NY 12118 EAST-0790726 NRTH-1402618 FD001 Berlin Fire District 1,000 TO
 DEED BOOK 1411 PG-93
 FULL MARKET VALUE 3,306
*** 161.-1-9 *******************
 110 Dingman Rd 205J18910C
161.-1-9 210 1 Family Res COUNTY TAXABLE VALUE 7,718
Bub Gladys Averill Park CS 384001 1,000 TOWN TAXABLE VALUE 7,718
5 Bank St FRNT 288.00 DPTH 7,718 SCHOOL TAXABLE VALUE 7,718
Troy, NY 12180 ACRES 2.49 FD001 Berlin Fire District 7,718 TO
 EAST-0777465 NRTH-1385155
 DEED BOOK 1194 PG-812
 FULL MARKET VALUE 25,514
*** 140.-1-28 ******************
 Bly Hollow Rd 205J109090
140.-1-28 314 Rural vac<10 COUNTY TAXABLE VALUE 800
Bucciero Angelo Berlin CSD 382001 800 TOWN TAXABLE VALUE 800
Bucciero Patricia Life Estate Rem to: 800 SCHOOL TAXABLE VALUE 800
117 Elmgrove Ave J.R. Bucciero,S.D. Buccie FD001 Berlin Fire District 800 TO
Troy, NY 12180 Angela B.Zocco
 FRNT 80.00 DPTH 210.00
 ACRES 0.36
 EAST-0786564 NRTH-1394216
 DEED BOOK 3196 PG-52
 FULL MARKET VALUE 2,645
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 43
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-6.51 ****************
 263 Hill Top Road Ext
118.-1-6.51 240 Rural res ENH STAR 41834 0 0 2,110
Buck Barry Berlin CSD 382001 4,800 COUNTY TAXABLE VALUE 31,300
Buck Hattie Also 21 Greaney Rd 31,300 TOWN TAXABLE VALUE 31,300
209 Hill Top Road Ext FRNT 621.46 DPTH SCHOOL TAXABLE VALUE 29,190
PO Box 437 ACRES 11.45 FD001 Berlin Fire District 31,300 TO
Berlin, NY 12022 EAST-0791925 NRTH-1417450
 DEED BOOK 3922 PG-209
 FULL MARKET VALUE 103,471
*** 130.1-1-11 *****************
 4 Walnut Ln 205J146800
130.1-1-11 210 1 Family Res AGED CTS 41800 10,400 10,400 10,400
Buck Joanne Berlin CSD 382001 1,000 ENH STAR 41834 0 0 2,110
PO Box 41 FRNT 173.00 DPTH 216.00 20,800 COUNTY TAXABLE VALUE 10,400
Berlin, NY 12022-0041 ACRES 0.58 TOWN TAXABLE VALUE 10,400
 EAST-0794498 NRTH-1408774 SCHOOL TAXABLE VALUE 8,290
 DEED BOOK 7592 PG-309 FD001 Berlin Fire District 20,800 TO
 FULL MARKET VALUE 68,760 LT001 Berlin Light Dist 20,800 TO
*** 152.-2-16.1 ****************
 21 Mattison Hollow Rd 205J164530C
152.-2-16.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Bugeja Linda S Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 45,360
21 Mattison Hollow Rd FRNT 281.99 DPTH 45,360 TOWN TAXABLE VALUE 45,360
Cherry Plain, NY 12040 ACRES 1.95 SCHOOL TAXABLE VALUE 36,280
 EAST-0799976 NRTH-1386855 FD001 Berlin Fire District 45,360 TO
 DEED BOOK 1370 PG-742
 FULL MARKET VALUE 149,950
*** 117.8-1-37 *****************
 10 Wachter Rd 205J169480
117.8-1-37 260 Seasonal res COUNTY TAXABLE VALUE 59,700
Bulson Scott Berlin CSD 382001 2,550 TOWN TAXABLE VALUE 59,700
Bulson Melissa FRNT 120.00 DPTH 202.00 59,700 SCHOOL TAXABLE VALUE 59,700
8 Tucker Pond Rd ACRES 0.59 BANK WELLS FD001 Berlin Fire District 59,700 TO
Troy, NY 12182 EAST-0779576 NRTH-1416569
 DEED BOOK 8580 PG-37
 FULL MARKET VALUE 197,355
*** 130.1-8-10.1 ***************
 2717 Plank Rd
130.1-8-10.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Bunney David J Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 38,900
2717 Plank Rd FRNT 287.62 DPTH 38,900 TOWN TAXABLE VALUE 38,900
Petersburg, NY 12138 ACRES 1.36 BANK WELLS SCHOOL TAXABLE VALUE 29,820
 EAST-0794140 NRTH-1408223 FD001 Berlin Fire District 38,900 TO
 DEED BOOK 1781 PG-75 LT001 Berlin Light Dist 38,900 TO
 FULL MARKET VALUE 128,595
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 44
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-32.3 ****************
 21 Miller Rd
162.-1-32.3 210 1 Family Res BAS STAR 41854 0 0 9,080
Burdick Joey Berlin CSD 382001 6,200 COUNTY TAXABLE VALUE 55,724
Teal Kathlene Check For 96 Roll 55,724 TOWN TAXABLE VALUE 55,724
Box 58 FRNT 712.10 DPTH SCHOOL TAXABLE VALUE 46,644
Berlin, NY 12022-0058 ACRES 3.00 FD001 Berlin Fire District 55,724 TO
 EAST-0787000 NRTH-1378167
 DEED BOOK 1647 PG-108
 FULL MARKET VALUE 184,212
*** 162.-1-32.12 ***************
 Miller Rd (W of)
162.-1-32.12 311 Res vac land COUNTY TAXABLE VALUE 1,500
Burdick Joey Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
Burdick Kathlene M ACRES 3.17 1,500 SCHOOL TAXABLE VALUE 1,500
PO Box 58 EAST-0786578 NRTH-1378095 FD001 Berlin Fire District 1,500 TO
Berlin, NY 12022-0058 DEED BOOK 345 PG-63
 FULL MARKET VALUE 4,959
*** 162.-1-32.114 **************
 Miller Rd
162.-1-32.114 314 Rural vac<10 COUNTY TAXABLE VALUE 2,400
Burdick Joey J Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 2,400
Burdick Kathlene M 2011-78 2,400 SCHOOL TAXABLE VALUE 2,400
PO Box 58 FRNT 640.72 DPTH FD001 Berlin Fire District 2,400 TO
Berlin, NY 12022-0058 ACRES 8.14
 EAST-0786720 NRTH-1378435
 DEED BOOK 6202 PG-175
 FULL MARKET VALUE 7,934
*** 162.-1-32.115 **************
 Miller Rd
162.-1-32.115 314 Rural vac<10 COUNTY TAXABLE VALUE 2,900
Burdick Joey J Berlin CSD 382001 2,900 TOWN TAXABLE VALUE 2,900
Burdick Kathlene M 2011-78 2,900 SCHOOL TAXABLE VALUE 2,900
PO Box 58 FRNT 54.50 DPTH FD001 Berlin Fire District 2,900 TO
Berlin, NY 12022-0058 ACRES 9.67
 EAST-0786452 NRTH-1381372
 DEED BOOK 6202 PG-175
 FULL MARKET VALUE 9,587
*** 109.-2-2 *******************
 249 Cold Spring Rd 205J147880
109.-2-2 240 Rural res COUNTY TAXABLE VALUE 21,700
Burdick LLoyd Berlin CSD 382001 6,700 TOWN TAXABLE VALUE 21,700
Burdick Mable A Part Petersburgh 109.-1-4 21,700 SCHOOL TAXABLE VALUE 21,700
249 Cold Spring Rd ACRES 9.48 FD001 Berlin Fire District 21,700 TO
Petersburgh, NY 12138 EAST-0806583 NRTH-1418715
 DEED BOOK 7413 PG-90
 FULL MARKET VALUE 71,736
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 45
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 110.-1002-1 ****************
 Jones Hollow Rd
110.-1002-1 270 Mfg housing BAS STAR 41854 0 0 9,080
Burdick Thomas S Sr Berlin CSD 382001 6,500 COUNTY TAXABLE VALUE 31,985
259 Cold Spring Rd Petersburgh 109.-1-43.11 31,985 TOWN TAXABLE VALUE 31,985
Petersburgh, NY 12138 FRNT 189.38 DPTH SCHOOL TAXABLE VALUE 22,905
 ACRES 4.00 BANK CORE FD001 Berlin Fire District 31,985 TO
 EAST-0807739 NRTH-1419354
 DEED BOOK 1316 PG-172
 FULL MARKET VALUE 105,736
*** 118.-1-2.231 ***************
 316 Dyken Pond Rd
118.-1-2.231 260 Seasonal res COUNTY TAXABLE VALUE 11,350
Burgess Caroline M Berlin CSD 382001 1,650 TOWN TAXABLE VALUE 11,350
Utzig Christopher M 2006-187 Lot 1 11,350 SCHOOL TAXABLE VALUE 11,350
15 Krug Pl FRNT 390.44 DPTH FD001 Berlin Fire District 11,350 TO
Cohoes, NY 12047 ACRES 3.50 BANK CORE
 EAST-0783038 NRTH-1415510
 DEED BOOK 7619 PG-238
 FULL MARKET VALUE 37,521
*** 119.-1-9 *******************
 68 Satterlee Hollow Rd 205J110925
119.-1-9 240 Rural res ENH STAR 41834 0 0 2,110
Burhans Derek W Berlin CSD 382001 6,000 COUNTY TAXABLE VALUE 45,600
Burhans Jennifer L ACRES 48.98 45,600 TOWN TAXABLE VALUE 45,600
PO Box 85 EAST-0796875 NRTH-1411210 SCHOOL TAXABLE VALUE 43,490
Grafton, NY 12082-0085 DEED BOOK 41 PG-2326 FD001 Berlin Fire District 45,600 TO
 FULL MARKET VALUE 150,744
*** 150.15-2-3.1 ***************
 10 Pine Trl 205J166690
150.15-2-3.1 210 1 Family Res VETCOM CTS 41130 13,000 3,025 4,538
Byerwalters Michael J Averill Park CS 384001 2,000 VET DIS C 41142 10,400 0 0
10 Pine Trl Lots 164,165.166,173&174 52,000 VET DIS T 41143 0 6,050 0
Sand Lake, NY 12153 FRNT 275.86 DPTH 200.00 VET DIS S 41144 0 0 9,075
 ACRES 0.99 BANK CORE BAS STAR 41854 0 0 9,080
 EAST-0778092 NRTH-1389183 COUNTY TAXABLE VALUE 28,600
 DEED BOOK 8673 PG-284 TOWN TAXABLE VALUE 42,925
 FULL MARKET VALUE 171,901 SCHOOL TAXABLE VALUE 29,307
 FD001 Berlin Fire District 52,000 TO
 WD001 Berlin Water Dist 52,000 TO M
 WD023 Berlin Water Dist #1 52,000 TO M
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 46
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - B TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 126 TOTAL 4447,476 4447,476
LT001 Berlin Light D 25 TOTAL 713,031 713,031
WD001 Berlin Water D 8 TOTAL M 145,700 145,700
WD023 Berlin Water D 8 TOTAL M 113,900 113,900

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 107 1519,632 4009,063 31,500 3977,563 380,470 3597,093
384001 Averill Park CSD 19 220,695 438,413 108,379 330,034 27,240 302,794

 S U B - T O T A L 126 1740,327 4447,476 139,879 4307,597 407,710 3899,887

 T O T A L 126 1740,327 4447,476 139,879 4307,597 407,710 3899,887

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41122 VET WAR C 2 5,865
41123 VET WAR T 2 3,630
41130 VETCOM CTS 1 13,000 3,025 4,538
41132 VET COM C 3 20,238
41133 VET COM T 3 9,075
41142 VET DIS C 1 10,400
41143 VET DIS T 1 6,050
41144 VET DIS S 1 9,075
41800 AGED CTS 3 24,250 24,843 25,750
41834 ENH STAR 13 27,430

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 47
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - B TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41854 BAS STAR 42 380,280
47460 PRIFOREST 3 94,766 94,766 94,766
47610 Bus Im CTS 1 5,750 5,750 5,750
 T O T A L 76 174,269 147,139 547,589

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 126 1740,327 4447,476 4273,207 4300,337 4307,597 3899,887

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 48
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-1.14 ****************
 1705 Plank Rd (N of)
128.-2-1.14 210 1 Family Res BAS STAR 41854 0 0 9,080
Caccia Frank Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 41,000
1705 Plank Rd Part In Poes 128.-1-30 41,000 TOWN TAXABLE VALUE 41,000
Petersburgh, NY 12138 ACRES 0.86 SCHOOL TAXABLE VALUE 31,920
 EAST-0776435 NRTH-1406335 FD001 Berlin Fire District 41,000 TO
 DEED BOOK 8529 PG-258
 FULL MARKET VALUE 135,537
*** 130.1-2-15 *****************
 14 N Main St 205J110470
130.1-2-15 210 1 Family Res AGED CTS 41800 6,350 6,350 6,350
Cahill Angelica Berlin CSD 382001 900 ENH STAR 41834 0 0 2,110
PO Box 215 Life Estate Rem to: S Her 12,700 COUNTY TAXABLE VALUE 6,350
Berlin, NY 12022 FRNT 60.00 DPTH 114.60 TOWN TAXABLE VALUE 6,350
 ACRES 0.15 SCHOOL TAXABLE VALUE 4,240
 EAST-0794930 NRTH-1408448 FD001 Berlin Fire District 12,700 TO
 DEED BOOK 8753 PG-333 LT001 Berlin Light Dist 12,700 TO
 FULL MARKET VALUE 41,983
*** 163.-4-13.2 ****************
 CCC Dam Rd 335J1064905
163.-4-13.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,000
Cahill Mary E Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
58 CCC Dam Rd Part In Stephentown 163.- 1,000 SCHOOL TAXABLE VALUE 1,000
Stephentown, NY 12168 FRNT 330.67 DPTH 132.00 FD001 Berlin Fire District 1,000 TO
 ACRES 0.85 BANK LERETA
 EAST-0793549 NRTH-1378882
 DEED BOOK R1408 PG-F15
 FULL MARKET VALUE 3,306
*** 130.1-8-40 *****************
 28 S Main St 205J103060
130.1-8-40 210 1 Family Res VET COM C 41132 10,250 0 0
Calderwood Douglas J Berlin CSD 382001 1,000 VET COM T 41133 0 3,025 0
Calderwood Cynthia R 1991 Survey 41,000 VET DIS C 41142 3,075 0 0
28 S Main St FRNT 66.42 DPTH 160.92 VET DIS T 41143 0 3,075 0
Berlin, NY 12022 ACRES 0.24 BANK LERETA COUNTY TAXABLE VALUE 27,675
 EAST-0795682 NRTH-1407346 TOWN TAXABLE VALUE 34,900
 DEED BOOK 3044 PG-128 SCHOOL TAXABLE VALUE 41,000
 FULL MARKET VALUE 135,537 FD001 Berlin Fire District 41,000 TO
 LT001 Berlin Light Dist 41,000 TO
*** 163.-1-13.2 ****************
 17260 NY 22
163.-1-13.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Came Mark R Berlin CSD 382001 1,100 COUNTY TAXABLE VALUE 29,000
Came Kathleen R FRNT 91.88 DPTH 268.20 29,000 TOWN TAXABLE VALUE 29,000
17260 NY 22 ACRES 0.70 SCHOOL TAXABLE VALUE 19,920
Petersburgh, NY 12138 EAST-0798811 NRTH-1384787 FD001 Berlin Fire District 29,000 TO
 DEED BOOK 1771 PG-52
 FULL MARKET VALUE 95,868
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 49
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-1.2 *****************
 175 Watson Rd
163.-4-1.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Cameron Kenneth O Berlin CSD 382001 1,900 COUNTY TAXABLE VALUE 49,250
Cameron Tammy M 2015-98 49,250 TOWN TAXABLE VALUE 49,250
175 Watson Rd FRNT 403.55 DPTH SCHOOL TAXABLE VALUE 40,170
Petersbugh, NY 12138 ACRES 8.48 BANK CORE FD001 Berlin Fire District 49,250 TO
 EAST-0793182 NRTH-1382847
 DEED BOOK 6930 PG-3
 FULL MARKET VALUE 162,810
*** 130.1-2-9 ******************
 9 Elm St 205J100090
130.1-2-9 220 2 Family Res COUNTY TAXABLE VALUE 21,000
Canam Joseph Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 21,000
101 Brock Rd FRNT 55.00 DPTH 140.00 21,000 SCHOOL TAXABLE VALUE 21,000
Petersburg, NY 12138 ACRES 0.26 FD001 Berlin Fire District 21,000 TO
 EAST-0795196 NRTH-1408203 LT001 Berlin Light Dist 21,000 TO
 DEED BOOK 7676 PG-177
 FULL MARKET VALUE 69,421
*** 152.-2-3.141 ***************
 17445 NY 22
152.-2-3.141 210 1 Family Res COUNTY TAXABLE VALUE 46,000
Capasso Jason A Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 46,000
Capasso Alfred FRNT 250.00 DPTH 46,000 SCHOOL TAXABLE VALUE 46,000
227 Dyken Pond Rd ACRES 1.73 BANK WELLS FD001 Berlin Fire District 46,000 TO
Petersburgh, NY 12138 EAST-0798662 NRTH-1389412
 DEED BOOK 8191 PG-315
 FULL MARKET VALUE 152,066
*** 140.17-5-3 *****************
 83 Hill Rd 205J190450
140.17-5-3 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 35,100
Caramore William J Berlin CSD 382001 6,200 TOWN TAXABLE VALUE 35,100
Caramore Marilyn Spring Lake 35,100 SCHOOL TAXABLE VALUE 35,100
6 Pinewood Ave Lots 16 & 17 FD001 Berlin Fire District 35,100 TO
East Greenbush, NY 12061 FRNT 167.90 DPTH 115.00
 ACRES 0.37
 EAST-0782765 NRTH-1393468
 DEED BOOK 1782 PG-31
 FULL MARKET VALUE 116,033
*** 107.17-1-14 ****************
 11 Pine Ave 205J146260
107.17-1-14 270 Mfg housing COUNTY TAXABLE VALUE 7,400
Cardany Julia A Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 7,400
5 Fairfax St FRNT 50.00 DPTH 100.00 7,400 SCHOOL TAXABLE VALUE 7,400
Wynantskill, NY 12198 ACRES 0.11 FD001 Berlin Fire District 7,400 TO
 EAST-0781670 NRTH-1419007
 DEED BOOK 3080 PG-135
 FULL MARKET VALUE 24,463
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 50
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-11 ******************
 18 Wood Rd 205J183890C
150.-1-11 270 Mfg housing BAS STAR 41854 0 0 9,080
Cardin Greg P Averill Park CS 384001 5,300 COUNTY TAXABLE VALUE 33,800
Cardin Jennifer L Check For 1999 Rolls 33,800 TOWN TAXABLE VALUE 33,800
14 Dorwood Dr FRNT 400.00 DPTH SCHOOL TAXABLE VALUE 24,720
Loudonville, NY 12211 ACRES 1.28 BANK CORE FD001 Berlin Fire District 33,800 TO
 EAST-0777826 NRTH-1385873
 DEED BOOK 7800 PG-261
 FULL MARKET VALUE 111,736
*** 151.5-1-12 *****************
 Hill Rd 205J176320
151.5-1-12 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 3,200
Carl Linnea B Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 3,200
PO Box 98 FRNT 80.00 DPTH 125.00 3,200 SCHOOL TAXABLE VALUE 3,200
Clarksville, NY 12041 ACRES 0.22 FD001 Berlin Fire District 3,200 TO
 EAST-0782355 NRTH-1392840
 DEED BOOK R1070 PG-F185
 FULL MARKET VALUE 10,579
*** 151.5-1-13 *****************
 12 Spring Lake Rd 205J108730
151.5-1-13 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 13,700
Carl Linnea B Berlin CSD 382001 3,500 TOWN TAXABLE VALUE 13,700
PO Box 98 22 Map 45 Lot 2 13,700 SCHOOL TAXABLE VALUE 13,700
Clarksville, NY 12041 FRNT 80.00 DPTH 110.00 FD001 Berlin Fire District 13,700 TO
 ACRES 0.23
 EAST-0782253 NRTH-1392759
 DEED BOOK 127 PG-606
 FULL MARKET VALUE 45,289
*** 130.1-7-2 ******************
 66 S Main St 205J130330
130.1-7-2 481 Att row bldg COUNTY TAXABLE VALUE 31,400
Carner William Joseph Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 31,400
Carner Mona Lee Van Alstyn FRNT 71.25 DPTH 152.40 31,400 SCHOOL TAXABLE VALUE 31,400
402 Fire Tower Rd ACRES 0.22 FD001 Berlin Fire District 31,400 TO
Stephentown, NY 12168 EAST-0795208 NRTH-1407998 LT001 Berlin Light Dist 31,400 TO
 DEED BOOK 7302 PG-304
 FULL MARKET VALUE 103,802
*** 117.8-1-36 *****************
 8 Wachter Rd 205J113230
117.8-1-36 210 1 Family Res COUNTY TAXABLE VALUE 35,850
Carney Paul E Berlin CSD 382001 3,600 TOWN TAXABLE VALUE 35,850
Carney Lisa FRNT 200.00 DPTH 35,850 SCHOOL TAXABLE VALUE 35,850
4400 Eagle Rock Rd ACRES 1.14 FD001 Berlin Fire District 35,850 TO
Greenboro, NC 27410 EAST-0779609 NRTH-1416481
 DEED BOOK 341 PG-1565
 FULL MARKET VALUE 118,512
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 51
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-2-1 *******************
 George Allen Hollow Rd 205J111340
163.-2-1 314 Rural vac<10 COUNTY TAXABLE VALUE 3,000
Carr Caleb Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
PO Box 75 2004-96 3,000 SCHOOL TAXABLE VALUE 3,000
Cherry Plain, NY 12040-0075 FRNT 471.50 DPTH FD001 Berlin Fire District 3,000 TO
 ACRES 3.30
 EAST-0802270 NRTH-1385303
 DEED BOOK 4209 PG-271
 FULL MARKET VALUE 9,917
*** 163.-3-1.3 *****************
 238 George Allen Hollow Rd
163.-3-1.3 210 1 Family Res BAS STAR 41854 0 0 9,080
Carr Caleb Berlin CSD 382001 4,850 COUNTY TAXABLE VALUE 160,306
PO Box 75 2005-221 No. 4 160,306 TOWN TAXABLE VALUE 160,306
Cherry Plain, NY 12040-0075 FRNT 788.27 DPTH SCHOOL TAXABLE VALUE 151,226
 ACRES 10.73 FD001 Berlin Fire District 160,306 TO
 EAST-0804040 NRTH-1383700
 DEED BOOK 4209 PG-282
 FULL MARKET VALUE 529,937
*** 164.-2-1.112 ***************
 George Allen Hollow Rd
164.-2-1.112 322 Rural vac>10 COUNTY TAXABLE VALUE 24,330
Carr Caleb Berlin CSD 382001 24,330 TOWN TAXABLE VALUE 24,330
PO Box 75 2005-221 No. 6 24,330 SCHOOL TAXABLE VALUE 24,330
Cherry Plain, NY 12040-0075 ACRES 23.90 FD001 Berlin Fire District 24,330 TO
 EAST-0806565 NRTH-1383700
 DEED BOOK 4209 PG-288
 FULL MARKET VALUE 80,430
*** 164.-2-1.114 ***************
 289 George Allen Hollow Rd
164.-2-1.114 210 1 Family Res COUNTY TAXABLE VALUE 46,850
Carr Caleb Berlin CSD 382001 3,750 TOWN TAXABLE VALUE 46,850
188 George Allen Hollow Rd 2005-221 No. 7 46,850 SCHOOL TAXABLE VALUE 46,850
PO Box 75 FRNT 16.40 DPTH FD001 Berlin Fire District 46,850 TO
Cherry Plain, NY 12040-0075 ACRES 4.50
 EAST-0805520 NRTH-1383663
 DEED BOOK 8503 PG-282
 FULL MARKET VALUE 154,876
*** 163.-3-1.1 *****************
 188 George Allen Hollow Rd 205J177670
163.-3-1.1 240 Rural res COUNTY TAXABLE VALUE 51,235
Carr Cristina Berlin CSD 382001 4,135 TOWN TAXABLE VALUE 51,235
PO Box 52 LifeEst RemTo Simon Carr 51,235 SCHOOL TAXABLE VALUE 51,235
Cherry Plain, NY 12040-0052 2004-96 FD001 Berlin Fire District 51,235 TO
 FRNT 481.34 DPTH
 ACRES 8.34
 EAST-0803450 NRTH-1383980
 DEED BOOK 4209 PG-278
 FULL MARKET VALUE 169,372
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 52
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-5-27 *****************
 17 Echo Park 205J129970
130.1-5-27 210 1 Family Res COUNTY TAXABLE VALUE 39,100
Carr Jean L Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 39,100
PO Box 2004 Life Estate Remainder to: 39,100 SCHOOL TAXABLE VALUE 39,100
Dennis, MA 02638 Carr Joint Rvc Trust, Eta FD001 Berlin Fire District 39,100 TO
 FRNT 128.00 DPTH 179.50 LT001 Berlin Light Dist 39,100 TO
 ACRES 0.50
 EAST-0797293 NRTH-1408418
 DEED BOOK 8554 PG-270
 FULL MARKET VALUE 129,256
*** 163.-3-1.2 *****************
 George Allen Hollow Rd
163.-3-1.2 322 Rural vac>10 COUNTY TAXABLE VALUE 15,000
Carr Simon Berlin CSD 382001 15,000 TOWN TAXABLE VALUE 15,000
188 George Allen Hollow Rd 2004-96, 2011-94 15,000 SCHOOL TAXABLE VALUE 15,000
Cherry Plain, NY 12040 FRNT 499.25 DPTH FD001 Berlin Fire District 15,000 TO
 ACRES 14.73
 EAST-0803060 NRTH-1384440
 DEED BOOK 6003 PG-201
 FULL MARKET VALUE 49,587
*** 152.-4-1 *******************
 34 Cherry Plain Sq 205J152020
152.-4-1 210 1 Family Res BAS STAR 41854 0 0 9,080
Carreau Stacy M Berlin CSD 382001 900 COUNTY TAXABLE VALUE 29,300
34 Cherry Plain Sq 1987 Cp Momrow Survey 29,300 TOWN TAXABLE VALUE 29,300
Berlin, NY 12022 FRNT 168.76 DPTH 123.43 SCHOOL TAXABLE VALUE 20,220
 ACRES 0.36 FD001 Berlin Fire District 29,300 TO
 EAST-0799673 NRTH-1386311
 DEED BOOK 1902 PG-233
 FULL MARKET VALUE 96,860
*** 151.-2-16.12 ***************
 Bly Hollow Rd
151.-2-16.12 323 Vacant rural COUNTY TAXABLE VALUE 6,208
Caruso Emilio Berlin CSD 382001 6,208 TOWN TAXABLE VALUE 6,208
238 Hamilton Ave 2017-31 Lot 2 6,208 SCHOOL TAXABLE VALUE 6,208
Stamford, CT 06902 FRNT 908.35 DPTH FD001 Berlin Fire District 6,208 TO
 ACRES 31.99
 EAST-0790832 NRTH-1391156
 DEED BOOK 8686 PG-28
 FULL MARKET VALUE 20,522
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 53
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-7-3.1 ****************
 12 Elm St 205J128620
130.1-7-3.1 280 Res Multiple COUNTY TAXABLE VALUE 23,570
Carvelli Stephen J Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 23,570
2 Brookside Rd Apartments 23,570 SCHOOL TAXABLE VALUE 23,570
Monroe, NY 10950 2006-23 Lot 2 FD001 Berlin Fire District 23,570 TO
 FRNT 64.43 DPTH 63.73 LT001 Berlin Light Dist 23,570 TO
 ACRES 0.07
 EAST-0795195 NRTH-1408045
 DEED BOOK 8103 PG-52
 FULL MARKET VALUE 77,917
*** 162.-1-22 ******************
 10 Watson Rd 205J137802
162.-1-22 270 Mfg housing COUNTY TAXABLE VALUE 8,600
Casey Gary L Berlin CSD 382001 2,200 TOWN TAXABLE VALUE 8,600
Casey Ruth A FRNT 137.00 DPTH 312.00 8,600 SCHOOL TAXABLE VALUE 8,600
10 Watson Rd ACRES 0.95 FD001 Berlin Fire District 8,600 TO
Petersburgh, NY 12138-9801 EAST-0791339 NRTH-1379469
 DEED BOOK 1889 PG-250
 FULL MARKET VALUE 28,430
*** 130.-2-23.12 ***************
 Southeast Hollow Rd (N of
130.-2-23.12 240 Rural res COUNTY TAXABLE VALUE 24,600
Castro Hermenegildo Berlin CSD 382001 14,000 TOWN TAXABLE VALUE 24,600
Enes Manuel ACRES 46.46 24,600 SCHOOL TAXABLE VALUE 24,600
14 Monroe St Apt DPH EAST-0803956 NRTH-1404025 FD001 Berlin Fire District 24,600 TO
New York, NY 10002-7683 DEED BOOK 1464 PG-156
 FULL MARKET VALUE 81,322
*** 151.5-1-16 *****************
 34 Spring Lake Rd 205J140770
151.5-1-16 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 27,100
Catalano Family Irvc Trust Berlin CSD 382001 4,500 TOWN TAXABLE VALUE 27,100
Catalano Philip J FRNT 100.85 DPTH 224.10 27,100 SCHOOL TAXABLE VALUE 27,100
4773 Long Branch Ave ACRES 0.41 FD001 Berlin Fire District 27,100 TO
San Diego, CA 92107 EAST-0781991 NRTH-1392860
 DEED BOOK 7648 PG-167
 FULL MARKET VALUE 89,587
*** 118.-1-14 ******************
 151-161 Legion Rd 205J122680
118.-1-14 280 Res Multiple COUNTY TAXABLE VALUE 31,500
Cedars Creek NY LLC Berlin CSD 382001 23,500 TOWN TAXABLE VALUE 31,500
199 North Broadway FRNT 2635.00 DPTH 31,500 SCHOOL TAXABLE VALUE 31,500
Sleepy Hollow, NY 10591 ACRES 146.66 FD001 Berlin Fire District 31,500 TO
 EAST-0786709 NRTH-1413968
 DEED BOOK 8892 PG-115
 FULL MARKET VALUE 104,132
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 54
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-28./1 ***************
 18391 NY 22
118.-1-28./1 837 Cell Tower COUNTY TAXABLE VALUE 52,847
Cellco Partnership Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 52,847
c/o Duffand Phelps cell tower 52,847 SCHOOL TAXABLE VALUE 52,847
d/b/a Verizon Wireless ACRES 1.00 FD001 Berlin Fire District 52,847 TO
PO Box 2549 EAST-0793209 NRTH-1410915
Addison, TX 75001 FULL MARKET VALUE 174,701
*** 163.-1-8.1/2 ***************
 17295 NY 22
163.-1-8.1/2 837 Cell Tower COUNTY TAXABLE VALUE 70,022
Cellco Partnership Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 70,022
c/o Duff and Phelps ACRES 1.50 70,022 SCHOOL TAXABLE VALUE 70,022
d/b/a Verizon Wireless EAST-0799835 NRTH-1384929 FD001 Berlin Fire District 70,022 TO
PO Box 2549 FULL MARKET VALUE 231,478
Addison, TX 75001
*** 150.15-2-13 ****************
 1383 Taborton Rd 205J189910
150.15-2-13 210 1 Family Res BAS STAR 41854 0 0 9,080
Chaet Wayne S Averill Park CS 384001 2,875 COUNTY TAXABLE VALUE 41,525
1383 Taborton Rd FRNT 117.82 DPTH 191.75 41,525 TOWN TAXABLE VALUE 41,525
Sand Lake, NY 12153 ACRES 0.36 SCHOOL TAXABLE VALUE 32,445
 EAST-0777956 NRTH-1389019 FD001 Berlin Fire District 41,525 TO
 DEED BOOK 3495 PG-101 WD001 Berlin Water Dist 41,525 TO M
 FULL MARKET VALUE 137,273 WD023 Berlin Water Dist #1 41,525 TO M
*** 141.-4-2.31 ****************
 17775 NY 22
141.-4-2.31 280 Res Multiple COUNTY TAXABLE VALUE 56,900
Champagne Colleen S Berlin CSD 382001 2,700 TOWN TAXABLE VALUE 56,900
Champagne Marc 1987 F J Metzger Survey 56,900 SCHOOL TAXABLE VALUE 56,900
PO Box 606 FRNT 114.89 DPTH FD001 Berlin Fire District 56,900 TO
Duxbury, MA 02331 ACRES 3.13
 EAST-0795689 NRTH-1396576
 DEED BOOK 8182 PG-22
 FULL MARKET VALUE 188,099
*** 141.-4-2.32 ****************
 17773 NY 22 (W of)
141.-4-2.32 210 1 Family Res COUNTY TAXABLE VALUE 15,200
Champagne Colleen S Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 15,200
Champagne Marc 1987 F J Metzger Survey 15,200 SCHOOL TAXABLE VALUE 15,200
PO Box 6061 ACRES 0.55 FD001 Berlin Fire District 15,200 TO
Duxbury, MA 02331 EAST-0795934 NRTH-1396505
 DEED BOOK 8182 PG-27
 FULL MARKET VALUE 50,248
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 55
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-47.1 ***************
 Sicko Rd 205J144910S
117.8-1-47.1 314 Rural vac<10 COUNTY TAXABLE VALUE 600
Chichester David W Berlin CSD 382001 600 TOWN TAXABLE VALUE 600
24 Sicko Rd R.o.w. Strip 600 SCHOOL TAXABLE VALUE 600
Petersburgh, NY 12138 FRNT 20.00 DPTH 160.00 FD001 Berlin Fire District 600 TO
 ACRES 0.14
 EAST-0778665 NRTH-1416828
 DEED BOOK 1706 PG-53
 FULL MARKET VALUE 1,983
*** 117.8-1-55 *****************
 24 Sicko Rd (N of) 205J131860
117.8-1-55 260 Seasonal res COUNTY TAXABLE VALUE 32,850
Chichester David W Berlin CSD 382001 3,650 TOWN TAXABLE VALUE 32,850
Chichester Marilyn L 1989 K Mcgrath Survey 32,850 SCHOOL TAXABLE VALUE 32,850
24 Sicko Rd FRNT 42.00 DPTH 100.00 FD001 Berlin Fire District 32,850 TO
Petersburgh, NY 12138 ACRES 0.30
 EAST-0778640 NRTH-1416920
 DEED BOOK 1563 PG-328
 FULL MARKET VALUE 108,595
*** 118.-1-1.2 *****************
 331 Dyken Pond Rd
118.-1-1.2 312 Vac w/imprv COUNTY TAXABLE VALUE 15,500
Chichester David W Berlin CSD 382001 987 TOWN TAXABLE VALUE 15,500
Chichester Marilyn L FRNT 360.37 DPTH 15,500 SCHOOL TAXABLE VALUE 15,500
24 Sicko Rd ACRES 3.02 FD001 Berlin Fire District 15,500 TO
Petersburgh, NY 12138 EAST-0781950 NRTH-1416070
 DEED BOOK 5988 PG-326
 FULL MARKET VALUE 51,240
*** 118.-1-25 ******************
 325 Dyken Pond Rd 205J122870
118.-1-25 314 Rural vac<10 COUNTY TAXABLE VALUE 4,100
Chichester David W Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 4,100
Chichester Marilyn L 7.8 A 4,100 SCHOOL TAXABLE VALUE 4,100
24 Sicko Rd FRNT 200.00 DPTH FD001 Berlin Fire District 4,100 TO
Petersburgh, NY 12138 ACRES 7.80
 EAST-0781630 NRTH-1415446
 DEED BOOK 6121 PG-18
 FULL MARKET VALUE 13,554
*** 117.8-1-56 *****************
 26 Sicko Rd (N of) 205J108640
117.8-1-56 260 Seasonal res COUNTY TAXABLE VALUE 16,050
Chichester Marilyn L Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 16,050
24 Sicko Rd Seas .25 A 16,050 SCHOOL TAXABLE VALUE 16,050
Petersburgh, NY 12138 FRNT 60.00 DPTH 132.00 FD001 Berlin Fire District 16,050 TO
 ACRES 0.18
 EAST-0778728 NRTH-1416969
 DEED BOOK 3522 PG-177
 FULL MARKET VALUE 53,058
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 56
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.12-1-4 *****************
 33 Birch Trl 205J110760C
150.12-1-4 260 Seasonal res COUNTY TAXABLE VALUE 38,315
Chiesa Nancy E Averill Park CS 384001 6,915 TOWN TAXABLE VALUE 38,315
Yonai James A FRNT 318.00 DPTH 100.00 38,315 SCHOOL TAXABLE VALUE 38,315
112 Guilford Rd ACRES 0.54 FD001 Berlin Fire District 38,315 TO
Syracuse, NY 13224 EAST-0778665 NRTH-1390837 WD001 Berlin Water Dist 38,315 TO M
 DEED BOOK 5578 PG-304 WD023 Berlin Water Dist #1 38,315 TO M
 FULL MARKET VALUE 126,661
*** 152.-5-6 *******************
 Bly Hollow Rd
152.-5-6 314 Rural vac<10 COUNTY TAXABLE VALUE 6,100
Chinsky Robert A Berlin CSD 382001 6,100 TOWN TAXABLE VALUE 6,100
Chinsky Joyce V Lot 3 6,100 SCHOOL TAXABLE VALUE 6,100
20 Peconic Dr FRNT 250.16 DPTH FD001 Berlin Fire District 6,100 TO
Massapequa, NY 11758 ACRES 5.11
 EAST-0793844 NRTH-1385938
 DEED BOOK 1872 PG-229
 FULL MARKET VALUE 20,165
*** 130.1-5-15 *****************
 35 Brookside Park Rd 205J158680
130.1-5-15 210 1 Family Res COUNTY TAXABLE VALUE 20,000
Chittenden Sheila C Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 20,000
PO Box 257 FRNT 199.50 DPTH 144.50 20,000 SCHOOL TAXABLE VALUE 20,000
Berlin, NY 12022 ACRES 0.48 FD001 Berlin Fire District 20,000 TO
 EAST-0797096 NRTH-1408669 LT001 Berlin Light Dist 20,000 TO
 DEED BOOK 279 PG-1058
 FULL MARKET VALUE 66,116
*** 130.1-6-8 ******************
 60 Park Ave 205J186990
130.1-6-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Chrisikos Peter Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 27,000
60 Park Ave FRNT 70.25 DPTH 195.50 27,000 TOWN TAXABLE VALUE 27,000
Berlin, NY 12022 ACRES 0.30 SCHOOL TAXABLE VALUE 17,920
 EAST-0796835 NRTH-1407839 FD001 Berlin Fire District 27,000 TO
 DEED BOOK 4844 PG-35 LT001 Berlin Light Dist 27,000 TO
 FULL MARKET VALUE 89,256
*** 130.1-6-30 *****************
 7 Southeast Hollow Rd 205L158410
130.1-6-30 220 2 Family Res BAS STAR 41854 0 0 9,080
Christensen Justin Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 33,100
Dodge Brian FRNT 290.00 DPTH 33,100 TOWN TAXABLE VALUE 33,100
PO Box 434 ACRES 3.41 SCHOOL TAXABLE VALUE 24,020
Berlin, NY 12022 EAST-0796633 NRTH-1405963 FD001 Berlin Fire District 33,100 TO
 DEED BOOK 5439 PG-297 LT001 Berlin Light Dist 33,100 TO
 FULL MARKET VALUE 109,421
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 57
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-13 *****************
 12 Echo Park 205J122950
130.1-6-13 210 1 Family Res BAS STAR 41854 0 0 9,080
Church Michael P Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 46,000
Church Mercedes S FRNT 84.00 DPTH 341.70 46,000 TOWN TAXABLE VALUE 46,000
12 Echo Park ACRES 0.60 BANK CORE SCHOOL TAXABLE VALUE 36,920
Berlin, NY 12022 EAST-0797165 NRTH-1407962 FD001 Berlin Fire District 46,000 TO
 DEED BOOK 8333 PG-48 LT001 Berlin Light Dist 46,000 TO
 FULL MARKET VALUE 152,066
*** 106.20-1-15 ****************
 467 Dyken Pond Rd (W of) 205J111790
106.20-1-15 260 Seasonal res COUNTY TAXABLE VALUE 6,640
Church Theodore J Berlin CSD 382001 2,740 TOWN TAXABLE VALUE 6,640
89 Stryker Rd Seas .375A 6,640 SCHOOL TAXABLE VALUE 6,640
Florida, MA 01247 FRNT 75.00 DPTH 137.00 FD001 Berlin Fire District 6,640 TO
 ACRES 0.23
 EAST-0780493 NRTH-1417748
 DEED BOOK 801 PG-266
 FULL MARKET VALUE 21,950
*** 130.1-5-36 *****************
 49 Park Ave 205J111820
130.1-5-36 210 1 Family Res AGED CTS 41800 12,100 12,100 12,100
Cinney Katherine Berlin CSD 382001 1,000 ENH STAR 41834 0 0 2,110
49 Park Ave FRNT 81.00 DPTH 186.00 24,200 COUNTY TAXABLE VALUE 12,100
Berlin, NY 12022-1809 ACRES 0.34 TOWN TAXABLE VALUE 12,100
 EAST-0796444 NRTH-1407954 SCHOOL TAXABLE VALUE 9,990
 DEED BOOK 1462 PG-306 FD001 Berlin Fire District 24,200 TO
 FULL MARKET VALUE 80,000 LT001 Berlin Light Dist 24,200 TO
*** 130.1-5-34.1 ***************
 9 Johnson Ln 205J141850
130.1-5-34.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Cinney Shawn P Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 13,400
Cinney Christine M Park Ave 13,400 TOWN TAXABLE VALUE 13,400
9 Johnson Ln FRNT 14.40 DPTH 292.45 SCHOOL TAXABLE VALUE 4,320
Berlin, NY 12022 ACRES 0.33 BANK CORE FD001 Berlin Fire District 13,400 TO
 EAST-0796412 NRTH-1408224 LT001 Berlin Light Dist 13,400 TO
 DEED BOOK 6176 PG-305
 FULL MARKET VALUE 44,298
*** 130.1-1-8 ******************
 12 Maple Ave 205J146080
130.1-1-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Cinney Tara Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 39,000
Fisher Torgny FRNT 170.00 DPTH 170.00 39,000 TOWN TAXABLE VALUE 39,000
12 Maple Ave ACRES 0.61 SCHOOL TAXABLE VALUE 29,920
Berlin, NY 12022 EAST-0794562 NRTH-1408632 FD001 Berlin Fire District 39,000 TO
 DEED BOOK 3493 PG-62 LT001 Berlin Light Dist 39,000 TO
 FULL MARKET VALUE 128,926
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 58
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-1-7 *******************
 1999 Plank Rd 205J125110
129.-1-7 210 1 Family Res COUNTY TAXABLE VALUE 18,600
Cioffi Charles Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 18,600
Cioffi Geneva Lot 5 18,600 SCHOOL TAXABLE VALUE 18,600
c/o Becky Baldwin FRNT 80.05 DPTH 194.33 FD001 Berlin Fire District 18,600 TO
1999 Plank Rd ACRES 0.35
Petersburgh, NY 12138 EAST-0782774 NRTH-1408897
 DEED BOOK 1246 PG-814
 FULL MARKET VALUE 61,488
*** 152.-1-2 *******************
 31 Sandbank Rd 75 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J138430
152.-1-2 240 Rural res VET COM C 41132 5,906 0 0
Clapp Leonard F Jr Berlin CSD 382001 9,100 VET COM T 41133 0 3,025 0
Clapp Sharon 51 Acres 31,500 VET DIS C 41142 5,906 0 0
31 Sand Bank Rd 75% For Vets Ex VET DIS T 41143 0 5,906 0
Berlin, NY 12022 FRNT 1820.00 DPTH ENH STAR 41834 0 0 2,110
 ACRES 56.16 BANK CORE COUNTY TAXABLE VALUE 19,688
 EAST-0796049 NRTH-1392003 TOWN TAXABLE VALUE 22,569
 DEED BOOK 368 PG-828 SCHOOL TAXABLE VALUE 29,390
 FULL MARKET VALUE 104,132 FD001 Berlin Fire District 31,500 TO
*** 150.12-1-7 *****************
 Taborton Rd 205J112240
150.12-1-7 311 Res vac land COUNTY TAXABLE VALUE 2,000
Clark Rhea P Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
29 Newell Ct FRNT 100.00 DPTH 100.00 2,000 SCHOOL TAXABLE VALUE 2,000
Menands, NY 12204 ACRES 0.23 FD001 Berlin Fire District 2,000 TO
 EAST-0779120 NRTH-1390355 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 6976 PG-344 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 152.-2-10 ******************
 41 George Allen Hollow Rd 205J143290
152.-2-10 280 Res Multiple AGED CTS 41800 29,000 29,000 29,000
Cleary Deanna N Berlin CSD 382001 3,500 ENH STAR 41834 0 0 2,110
Cleary William P FRNT 335.00 DPTH 58,000 COUNTY TAXABLE VALUE 29,000
41 George Allen Hollow Rd ACRES 3.50 BANK CORE TOWN TAXABLE VALUE 29,000
Cherry Plain, NY 12040 EAST-0800910 NRTH-1386361 SCHOOL TAXABLE VALUE 26,890
 DEED BOOK 7940 PG-111 FD001 Berlin Fire District 58,000 TO
 FULL MARKET VALUE 191,736
*** 118.-1-2.21 ****************
 Dyken Pond Rd 205J111700
118.-1-2.21 314 Rural vac<10 COUNTY TAXABLE VALUE 3,100
Clements Barbara Berlin CSD 382001 3,100 TOWN TAXABLE VALUE 3,100
Balko Sharon FRNT 620.00 DPTH 3,100 SCHOOL TAXABLE VALUE 3,100
5413 Matry Rd ACRES 2.09 FD001 Berlin Fire District 3,100 TO
Orlando, FL 32822 EAST-0782072 NRTH-1416598
 DEED BOOK 3379 PG-128
 FULL MARKET VALUE 10,248
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 59
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-6 ******************
 26 East Shore Dr 205J185050
117.8-1-6 260 Seasonal res COUNTY TAXABLE VALUE 9,600
Cline John Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 9,600
Cline Maryjo 2016-69 9,600 SCHOOL TAXABLE VALUE 9,600
20 Boulder Ave FRNT 125.00 DPTH 157.00 FD001 Berlin Fire District 9,600 TO
Kingston, NY 12401 ACRES 0.40
 EAST-0780303 NRTH-1417426
 DEED BOOK 7931 PG-42
 FULL MARKET VALUE 31,736
*** 106.20-1-19 ****************
 38 East Shore Dr 205J145990
106.20-1-19 260 Seasonal res COUNTY TAXABLE VALUE 13,000
Cline John A Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 13,000
Cline Maryjo FRNT 75.00 DPTH 100.00 13,000 SCHOOL TAXABLE VALUE 13,000
20 Boulder Ave ACRES 0.17 FD001 Berlin Fire District 13,000 TO
Kingston, NY 12401 EAST-0780333 NRTH-1417519
 DEED BOOK 1369 PG-1156
 FULL MARKET VALUE 42,975
*** 150.11-1-10 ****************
 51 Spruce Trl 205J148420C
150.11-1-10 210 1 Family Res COUNTY TAXABLE VALUE 33,700
Clobridge Kurt David Averill Park CS 384001 4,000 TOWN TAXABLE VALUE 33,700
Vucic Anne Seas 33,700 SCHOOL TAXABLE VALUE 33,700
51 Spruce Trl FRNT 170.00 DPTH 100.00 FD001 Berlin Fire District 33,700 TO
Sand Lake, NY 12153 ACRES 0.76 WD001 Berlin Water Dist 33,700 TO M
 EAST-0777953 NRTH-1390071 WD023 Berlin Water Dist #1 33,700 TO M
 DEED BOOK 1586 PG-255
 FULL MARKET VALUE 111,405
*** 150.-1-33.2 ****************
 Taborton Rd
150.-1-33.2 311 Res vac land COUNTY TAXABLE VALUE 2,900
Coco Stephen M Averill Park CS 384001 2,900 TOWN TAXABLE VALUE 2,900
1 Meeting House Rd FRNT 350.76 DPTH 2,900 SCHOOL TAXABLE VALUE 2,900
Lincoln, RI 02865 ACRES 5.01 FD001 Berlin Fire District 2,900 TO
 EAST-0776563 NRTH-1387840
 DEED BOOK 178 PG-47
 FULL MARKET VALUE 9,587
*** 130.1-2-4 ******************
 18279 NY 22 205J126010C
130.1-2-4 210 1 Family Res BAS STAR 41854 0 0 9,080
Coffie Charles Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 24,600
18279 NY 22 Look at 2008 24,600 TOWN TAXABLE VALUE 24,600
Berlin, NY 12022 FRNT 108.76 DPTH 115.37 SCHOOL TAXABLE VALUE 15,520
 ACRES 0.25 FD001 Berlin Fire District 24,600 TO
 EAST-0795026 NRTH-1408736 LT001 Berlin Light Dist 24,600 TO
 DEED BOOK 402 PG-17
 FULL MARKET VALUE 81,322
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 60
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-1-1 ******************
 18319 NY 22 205J100450
130.1-1-1 210 1 Family Res COUNTY TAXABLE VALUE 19,200
Coffie E Berlin CSD 382001 2,600 TOWN TAXABLE VALUE 19,200
18319 State Rt 22 FRNT 240.00 DPTH 19,200 SCHOOL TAXABLE VALUE 19,200
Berlin, NY 12022 ACRES 2.66 FD001 Berlin Fire District 19,200 TO
 EAST-0794375 NRTH-1409341 LT001 Berlin Light Dist 19,200 TO
 DEED BOOK 7667 PG-107
 FULL MARKET VALUE 63,471
*** 130.1-2-13 *****************
 10 N Main St 205J178210
130.1-2-13 230 3 Family Res COUNTY TAXABLE VALUE 27,700
Cokely John T Berlin CSD 382001 4,200 TOWN TAXABLE VALUE 27,700
296 County Route 85 FRNT 117.00 DPTH 110.00 27,700 SCHOOL TAXABLE VALUE 27,700
Cropseyville, NY 12052 ACRES 0.30 BANK CORE FD001 Berlin Fire District 27,700 TO
 EAST-0794958 NRTH-1408350 LT001 Berlin Light Dist 27,700 TO
 DEED BOOK 8882 PG-233
 FULL MARKET VALUE 91,570
*** 117.-2-4.1 *****************
 387 Dyken Pond Rd 205J162460
117.-2-4.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Colin Adison Berlin CSD 382001 3,740 COUNTY TAXABLE VALUE 32,740
Colin Heidi J FRNT 671.35 DPTH 32,740 TOWN TAXABLE VALUE 32,740
387 Dyken Pond Rd ACRES 5.43 BANK CORE SCHOOL TAXABLE VALUE 23,660
Petersburgh, NY 12138-9801 EAST-0781282 NRTH-1416710 FD001 Berlin Fire District 32,740 TO
 DEED BOOK 6176 PG-71
 FULL MARKET VALUE 108,231
*** 130.1-8-21 *****************
 2756 Plank Rd 205J165610
130.1-8-21 210 1 Family Res BAS STAR 41854 0 0 9,080
Comerford James B Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 35,400
2756 Plank Rd FRNT 292.00 DPTH 180.00 35,400 TOWN TAXABLE VALUE 35,400
Petersburgh, NY 12138-2034 ACRES 0.54 BANK CORE SCHOOL TAXABLE VALUE 26,320
 EAST-0794780 NRTH-1408120 FD001 Berlin Fire District 35,400 TO
 DEED BOOK 4634 PG-156 LT001 Berlin Light Dist 35,400 TO
 FULL MARKET VALUE 117,025
*** 152.-2-26.13 ***************
 NY 22
152.-2-26.13 311 Res vac land COUNTY TAXABLE VALUE 3,750
Commander Howard Berlin CSD 382001 3,750 TOWN TAXABLE VALUE 3,750
PO Box 9 2007-272 Lot 3 3,750 SCHOOL TAXABLE VALUE 3,750
West Lebanon, NY 12195-0009 FRNT 331.14 DPTH FD001 Berlin Fire District 3,750 TO
 ACRES 2.51
 EAST-0798790 NRTH-1388264
 DEED BOOK 3438 PG-212
 FULL MARKET VALUE 12,397
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 61
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-26.14 ***************
 NY 22
152.-2-26.14 311 Res vac land COUNTY TAXABLE VALUE 3,000
Commander Howard Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
PO Box 9 2007-272 Lot 4 3,000 SCHOOL TAXABLE VALUE 3,000
West Lebanon, NY 12195-0009 FRNT 200.00 DPTH FD001 Berlin Fire District 3,000 TO
 ACRES 2.09
 EAST-0798700 NRTH-1388565
 DEED BOOK 3438 PG-212
 FULL MARKET VALUE 9,917
*** 130.1-8-37 *****************
 11 S Main St 205J151300
130.1-8-37 210 1 Family Res COUNTY TAXABLE VALUE 24,900
Conboy Martin Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 24,900
72 Canfield Rd FRNT 88.00 DPTH 165.00 24,900 SCHOOL TAXABLE VALUE 24,900
Petersburgh, NY 12138 ACRES 0.33 FD001 Berlin Fire District 24,900 TO
 EAST-0795752 NRTH-1406915 LT001 Berlin Light Dist 24,900 TO
 DEED BOOK 3733 PG-102
 FULL MARKET VALUE 82,314
*** 130.-1-1 *******************
 36 Maple Ave 205J186490
130.-1-1 240 Rural res BAS STAR 41854 0 0 9,080
Connally Andrew J Berlin CSD 382001 4,000 COUNTY TAXABLE VALUE 25,700
Connally Debra A Also 33' Row 25,700 TOWN TAXABLE VALUE 25,700
36 Maple Ave FRNT 409.91 DPTH SCHOOL TAXABLE VALUE 16,620
Berlin, NY 12022 ACRES 11.50 FD001 Berlin Fire District 25,700 TO
 EAST-0793857 NRTH-1408843 LT001 Berlin Light Dist 25,700 TO
 DEED BOOK 1753 PG-193
 FULL MARKET VALUE 84,959
*** 117.8-1-30 *****************
 880 Fiftysix Rd 205J160480
117.8-1-30 210 1 Family Res AGED CTS 41800 7,950 7,950 7,950
Connally Suellyn Berlin CSD 382001 3,000 ENH STAR 41834 0 0 2,110
880 Fiftysix Rd Life Estate Remainder to: 15,900 COUNTY TAXABLE VALUE 7,950
Petersburgh, NY 12138 Michael S Connally, ETAL TOWN TAXABLE VALUE 7,950
 FRNT 62.00 DPTH 130.00 SCHOOL TAXABLE VALUE 5,840
 ACRES 0.48 FD001 Berlin Fire District 15,900 TO
 EAST-0779796 NRTH-1416213
 DEED BOOK 3297 PG-70
 FULL MARKET VALUE 52,562
*** 152.-2-8 *******************
 106 Mattison Hollow Rd 205J107470
152.-2-8 260 Seasonal res COUNTY TAXABLE VALUE 66,100
Cooper David Berlin CSD 382001 8,400 TOWN TAXABLE VALUE 66,100
Jones Maria T FRNT 1510.00 DPTH 66,100 SCHOOL TAXABLE VALUE 66,100
53 Tompkins Pl ACRES 16.96 FD001 Berlin Fire District 66,100 TO
Brooklyn, NY 11231 EAST-0802528 NRTH-1386163
 DEED BOOK 6102 PG-141
 FULL MARKET VALUE 218,512
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 62
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-22 ******************
 510 Cherry Plain Hill Rd 205J173080
163.-1-22 210 1 Family Res ENH STAR 41834 0 0 2,110
Cooper Sue Berlin CSD 382001 3,400 COUNTY TAXABLE VALUE 35,050
Box 115 FRNT 600.00 DPTH 35,050 TOWN TAXABLE VALUE 35,050
Cherry Plain, NY 12040-0115 ACRES 8.60 SCHOOL TAXABLE VALUE 32,940
 EAST-0798869 NRTH-1383279 FD001 Berlin Fire District 35,050 TO
 DEED BOOK 1333 PG-752
 FULL MARKET VALUE 115,868
*** 140.17-2-1 *****************
 134 Spring Lake Rd 205J112790C
140.17-2-1 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 28,080
Cooper Wendy E Berlin CSD 382001 5,800 TOWN TAXABLE VALUE 28,080
Cooper Constance E Spring Lake 28,080 SCHOOL TAXABLE VALUE 28,080
245 East 93rd St Apt 30E FRNT 204.00 DPTH 165.00 FD001 Berlin Fire District 28,080 TO
New York, NY 10128 ACRES 0.60
 EAST-0781947 NRTH-1393966
 DEED BOOK 6615 PG-136
 FULL MARKET VALUE 92,826
*** 140.17-1-4 *****************
 120 Spring Lake Rd 205J113050
140.17-1-4 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 23,100
Cornman Daniel S Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 23,100
Cusimano Dana Betha Spring Lake 23,100 SCHOOL TAXABLE VALUE 23,100
37 Mechanic St 29-38 FD001 Berlin Fire District 23,100 TO
Shelburne Falls, MA 01370 FRNT 100.00 DPTH 151.30
 ACRES 0.26
 EAST-0781803 NRTH-1393857
 DEED BOOK 8220 PG-90
 FULL MARKET VALUE 76,364
*** 120.-1-13 ******************
 279 Nichols Hill Rd 205J113141C
120.-1-13 240 Rural res VET COM C 41132 22,100 0 0
Cornwall John Berlin CSD 382001 39,400 VET COM T 41133 0 3,025 0
279 Nichols Rd FRNT 1815.00 DPTH 88,400 ENH STAR 41834 0 0 2,110
PO Box 185 ACRES 286.92 COUNTY TAXABLE VALUE 66,300
Berlin, NY 12022 EAST-0807033 NRTH-1410358 TOWN TAXABLE VALUE 85,375
 DEED BOOK 493 PG-239 SCHOOL TAXABLE VALUE 86,290
 FULL MARKET VALUE 292,231 FD001 Berlin Fire District 88,400 TO
*** 152.-2-2 *******************
 17438 NY 22 205J110980
152.-2-2 210 1 Family Res ENH STAR 41834 0 0 2,110
Corrado Richard J Berlin CSD 382001 1,100 COUNTY TAXABLE VALUE 41,400
Corrado Jodilynn L Res 41,400 TOWN TAXABLE VALUE 41,400
General Del FRNT 287.00 DPTH 181.25 SCHOOL TAXABLE VALUE 39,290
Cherry Plain, NY 12040-9999 ACRES 0.79 FD001 Berlin Fire District 41,400 TO
 EAST-0799061 NRTH-1389010
 DEED BOOK 1660 PG-226
 FULL MARKET VALUE 136,860
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 63
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-3.112 ***************
 NY 22
152.-2-3.112 311 Res vac land COUNTY TAXABLE VALUE 100
Corrado Richard J Berlin CSD 382001 100 TOWN TAXABLE VALUE 100
Corrado Jodilynn L FRNT 120.00 DPTH 65.00 100 SCHOOL TAXABLE VALUE 100
17438 NY 22 ACRES 0.09 FD001 Berlin Fire District 100 TO
Cherry Plain, NY 12040 EAST-0799021 NRTH-1389231
 DEED BOOK 261 PG-241
 FULL MARKET VALUE 331
*** 163.-4-3.2 *****************
 17095 NY 22
163.-4-3.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Costa William Berlin CSD 382001 3,250 COUNTY TAXABLE VALUE 51,250
17095 NY 22 2016-113 51,250 TOWN TAXABLE VALUE 51,250
Petersburgh, NY 12138 FRNT 1222.48 DPTH SCHOOL TAXABLE VALUE 42,170
 ACRES 4.02 FD001 Berlin Fire District 51,250 TO
 EAST-0795677 NRTH-1382131
 DEED BOOK 8118 PG-307
 FULL MARKET VALUE 169,421
*** 164.-2-1.113 ***************
 292 George Allen Hollow Rd
164.-2-1.113 210 1 Family Res COUNTY TAXABLE VALUE 31,670
Cote Francesca C Berlin CSD 382001 8,570 TOWN TAXABLE VALUE 31,670
292 George Allen Hollow Rd Life Estate Remainder to: 31,670 SCHOOL TAXABLE VALUE 31,670
Cherry Plain, NY 12040 Ethan Carr FD001 Berlin Fire District 31,670 TO
 2005-221 No. 5
 FRNT 115.00 DPTH
 ACRES 14.14
 EAST-0806045 NRTH-1383220
 DEED BOOK 5478 PG-240
 FULL MARKET VALUE 104,694
*** 150.15-2-14 ****************
 1379 Taborton Rd 205J136980
150.15-2-14 210 1 Family Res BAS STAR 41854 0 0 9,080
Coupland James A Averill Park CS 384001 3,500 COUNTY TAXABLE VALUE 43,500
Coupland Melanie Lots 69&69A,70a,80&81 43,500 TOWN TAXABLE VALUE 43,500
1379 Taborton Rd Also 146 & 147 SCHOOL TAXABLE VALUE 34,420
Sand Lake, NY 12153 FRNT 239.69 DPTH FD001 Berlin Fire District 43,500 TO
 ACRES 1.09 BANK CORE WD001 Berlin Water Dist 43,500 TO M
 EAST-0777780 NRTH-1388831 WD023 Berlin Water Dist #1 43,500 TO M
 DEED BOOK 8123 PG-270
 FULL MARKET VALUE 143,802
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 64
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 131.-1-1.1 *****************
 Cowdry Hollow Rd 205J102160C
131.-1-1.1 321 Abandoned ag COUNTY TAXABLE VALUE 62,200
Cowdry Hollow LLC Berlin CSD 382001 62,200 TOWN TAXABLE VALUE 62,200
301 E 66th St FRNT 5470.00 DPTH 62,200 SCHOOL TAXABLE VALUE 62,200
New York, NY 10065 ACRES 254.07 FD001 Berlin Fire District 62,200 TO
 EAST-0807069 NRTH-1407197
 DEED BOOK 8049 PG-268
 FULL MARKET VALUE 205,620
*** 131.-1-1.4 *****************
 279-285 Cowdry Hollow Rd
131.-1-1.4 240 Rural res COUNTY TAXABLE VALUE 178,200
Cowdry Hollow LLC Berlin CSD 382001 6,000 TOWN TAXABLE VALUE 178,200
301 E 66th St FRNT 802.35 DPTH 178,200 SCHOOL TAXABLE VALUE 178,200
New York, NY 10065 ACRES 20.03 FD001 Berlin Fire District 178,200 TO
 EAST-0806941 NRTH-1408112
 DEED BOOK 8049 PG-292
 FULL MARKET VALUE 589,091
*** 150.-1-45.2 ****************
 26 Lower Bower Rd
150.-1-45.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Cox Adam K Averill Park CS 384001 3,000 COUNTY TAXABLE VALUE 88,118
Cox Jennifer L FRNT 108.74 DPTH 88,118 TOWN TAXABLE VALUE 88,118
26 Lower Bower Rd ACRES 5.50 SCHOOL TAXABLE VALUE 79,038
Sand Lake, NY 12153 EAST-0774816 NRTH-1385404 FD001 Berlin Fire District 88,118 TO
 DEED BOOK 6424 PG-1
 FULL MARKET VALUE 291,299
*** 140.-1-3 *******************
 104 Dutch Church Rd 205J117280
140.-1-3 240 Rural res COUNTY TAXABLE VALUE 56,200
Cox Karen L Berlin CSD 382001 18,300 TOWN TAXABLE VALUE 56,200
Perrone Andrew C FRNT 2650.00 DPTH 56,200 SCHOOL TAXABLE VALUE 56,200
30 Powerhouse Rd ACRES 105.48 FD001 Berlin Fire District 56,200 TO
Chittenden, VT 05737 EAST-0785156 NRTH-1396420
 DEED BOOK 8970 PG-112
 FULL MARKET VALUE 185,785
*** 107.17-1-20 ****************
 East Rd 205J117730
107.17-1-20 311 Res vac land COUNTY TAXABLE VALUE 1,275
Craib Sherri Berlin CSD 382001 1,275 TOWN TAXABLE VALUE 1,275
Box 217 Vl .25 A 1,275 SCHOOL TAXABLE VALUE 1,275
Berlin, NY 12022-0217 FRNT 52.00 DPTH 100.00 FD001 Berlin Fire District 1,275 TO
 ACRES 0.12
 EAST-0781563 NRTH-1419097
 DEED BOOK 1282 PG-820
 FULL MARKET VALUE 4,215
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 65
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-9 *******************
 150 Southeast Hollow Rd 58 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J117910C
130.-2-9 280 Res Multiple VET WAR C 41122 5,220 0 0
Craib William Berlin CSD 382001 27,400 VET WAR T 41123 0 1,815 0
Craib Phyllis 58% For Vet & Aged 60,000 AGED CTS 41800 14,790 16,493 17,400
150 Southeast Hollow Rd FRNT 2660.00 DPTH ENH STAR 41834 0 0 2,110
Berlin, NY 12022 ACRES 146.43 COUNTY TAXABLE VALUE 39,990
 EAST-0799150 NRTH-1405979 TOWN TAXABLE VALUE 41,692
 DEED BOOK 4185 PG-342 SCHOOL TAXABLE VALUE 40,490
 FULL MARKET VALUE 198,347 FD001 Berlin Fire District 60,000 TO
*** 119.-1-22.1 ****************
 NY 22 205J118090
119.-1-22.1 475 Junkyard COUNTY TAXABLE VALUE 11,750
Craib William H Berlin CSD 382001 11,750 TOWN TAXABLE VALUE 11,750
Craib Phyllis Z FRNT 1300.00 DPTH 11,750 SCHOOL TAXABLE VALUE 11,750
Box 247 ACRES 30.13 FD001 Berlin Fire District 11,750 TO
Berlin, NY 12022 EAST-0794366 NRTH-1414732
 DEED BOOK 1084 PG-476
 FULL MARKET VALUE 38,843
*** 129.-2-12 ******************
 2575 Plank Rd 205J135460
129.-2-12 210 1 Family Res BAS STAR 41854 0 0 9,080
Crandall Andrew V Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 25,000
Crandall Barbara A FRNT 220.00 DPTH 144.00 25,000 TOWN TAXABLE VALUE 25,000
2575 Plank Rd ACRES 0.78 SCHOOL TAXABLE VALUE 15,920
Petersburg, NY 12138 EAST-0792232 NRTH-1405068 FD001 Berlin Fire District 25,000 TO
 DEED BOOK 109 PG-322 LT001 Berlin Light Dist 25,000 TO
 FULL MARKET VALUE 82,645
*** 129.-2-13 ******************
 2581 Plank Rd 205J173460
129.-2-13 210 1 Family Res COUNTY TAXABLE VALUE 20,050
Crandall Andrew V Berlin CSD 382001 1,100 TOWN TAXABLE VALUE 20,050
Crandaall Barbara A FRNT 288.46 DPTH 139.53 20,050 SCHOOL TAXABLE VALUE 20,050
2575 Plank Rd ACRES 0.81 FD001 Berlin Fire District 20,050 TO
Petersburg, NY 12138 EAST-0792325 NRTH-1405286 LT001 Berlin Light Dist 20,050 TO
 DEED BOOK 382 PG-438
 FULL MARKET VALUE 66,281
*** 151.-2-6 *******************
 563 Bly Hollow Rd 205J146860
151.-2-6 260 Seasonal res BAS STAR 41854 0 0 9,080
Crandall Ronald S Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 20,000
563 Bly Hollow Rd FRNT 125.00 DPTH 200.00 20,000 TOWN TAXABLE VALUE 20,000
Petersburgh, NY 12138 ACRES 0.54 BANK CORE SCHOOL TAXABLE VALUE 10,920
 EAST-0790173 NRTH-1392993 FD001 Berlin Fire District 20,000 TO
 DEED BOOK 125 PG-506
 FULL MARKET VALUE 66,116
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 66
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-4-13 ****************
 87 Mountain View 205J118910C
150.11-4-13 260 Seasonal res COUNTY TAXABLE VALUE 13,800
Cratsenberg Mary C Averill Park CS 384001 1,500 TOWN TAXABLE VALUE 13,800
PO Box 228 Seas 13,800 SCHOOL TAXABLE VALUE 13,800
Guilderland, NY 12480 Life Estate Remainder to: FD001 Berlin Fire District 13,800 TO
 Carlos Marie Markessinis WD001 Berlin Water Dist 13,800 TO M
 FRNT 298.00 DPTH 116.00 WD023 Berlin Water Dist #1 13,800 TO M
 ACRES 0.47
 EAST-0777116 NRTH-1389582
 DEED BOOK 3575 PG-139
 FULL MARKET VALUE 45,620
*** 141.-4-5 *******************
 17752 NY 22 205J191461S
141.-4-5 210 1 Family Res BAS STAR 41854 0 0 9,080
Crawford Jams B Berlin CSD 382001 5,200 COUNTY TAXABLE VALUE 38,000
Crawford Margaret H FRNT 130.80 DPTH 38,000 TOWN TAXABLE VALUE 38,000
17752 Ny 22 ACRES 8.23 BANK CORE SCHOOL TAXABLE VALUE 28,920
Berlin, NY 12022 EAST-0796822 NRTH-1396729 FD001 Berlin Fire District 38,000 TO
 DEED BOOK 128 PG-654
 FULL MARKET VALUE 125,620
*** 130.1-5-39 *****************
 43 Park Ave 205J181630
130.1-5-39 210 1 Family Res BAS STAR 41854 0 0 9,080
Creekside Property Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 16,900
Solutions LLC Check Fall 2004 16,900 TOWN TAXABLE VALUE 16,900
29 ODell Rd Bdy Line Agreement 022988 SCHOOL TAXABLE VALUE 7,820
Stephentown, NY 12168 FRNT 54.00 DPTH 120.00 FD001 Berlin Fire District 16,900 TO
 ACRES 0.17 LT001 Berlin Light Dist 16,900 TO
 EAST-0796258 NRTH-1407854
 DEED BOOK 8515 PG-36
 FULL MARKET VALUE 55,868
*** 130.1-5-7 ******************
 102 Green Hollow Rd 205J145630
130.1-5-7 210 1 Family Res COUNTY TAXABLE VALUE 29,800
Crick Ryan Berlin CSD 382001 1,100 TOWN TAXABLE VALUE 29,800
102 Green Hollow Rd FRNT 111.00 DPTH 115.00 29,800 SCHOOL TAXABLE VALUE 29,800
Berlin, NY 12022 ACRES 0.31 BANK CORE FD001 Berlin Fire District 29,800 TO
 EAST-0796005 NRTH-1408249 LT001 Berlin Light Dist 29,800 TO
 DEED BOOK 365 PG-1521
 FULL MARKET VALUE 98,512
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 67
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-33 *****************
 26 Mill St 205J100990
130.1-6-33 210 1 Family Res COUNTY TAXABLE VALUE 28,100
Crimmel Erin Louise Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 28,100
26 Mill St 1989 W. Wiley Survey 28,100 SCHOOL TAXABLE VALUE 28,100
Berlin, NY 12022 FRNT 96.89 DPTH 166.25 FD001 Berlin Fire District 28,100 TO
 ACRES 0.26 BANK CORE LT001 Berlin Light Dist 28,100 TO
 EAST-0796192 NRTH-1407126
 DEED BOOK 7273 PG-90
 FULL MARKET VALUE 92,893
*** 150.11-1-14.1 **************
 47 Pine Trl 205J122230C
150.11-1-14.1 260 Seasonal res COUNTY TAXABLE VALUE 28,185
Crounse Mark S Averill Park CS 384001 5,000 TOWN TAXABLE VALUE 28,185
5851 Gardener Rd FRNT 320.00 DPTH 100.00 28,185 SCHOOL TAXABLE VALUE 28,185
Altamont, NY 12009 ACRES 0.91 FD001 Berlin Fire District 28,185 TO
 EAST-0777764 NRTH-1389715 WD001 Berlin Water Dist 28,185 TO M
 DEED BOOK 8377 PG-103 WD023 Berlin Water Dist #1 28,185 TO M
 FULL MARKET VALUE 93,174
*** 150.11-4-7 *****************
 70 Mountain View 205J123220
150.11-4-7 260 Seasonal res COUNTY TAXABLE VALUE 13,030
Crounse Revocable Trust Mark S Averill Park CS 384001 3,030 TOWN TAXABLE VALUE 13,030
Crounse Mark S Lots 83-86 & 223 & 224 13,030 SCHOOL TAXABLE VALUE 13,030
5851 Gardner Rd FRNT 160.00 DPTH FD001 Berlin Fire District 13,030 TO
Altamont, NY 12009 ACRES 1.12 WD001 Berlin Water Dist 13,030 TO M
 EAST-0777327 NRTH-1389491 WD023 Berlin Water Dist #1 13,030 TO M
 DEED BOOK 5280 PG-215
 FULL MARKET VALUE 43,074
*** 120.-1-4.13 ****************
 584 Green Hollow Rd
120.-1-4.13 210 1 Family Res AGED CTS 41800 2,930 2,930 2,930
Crowley Cornelius D Berlin CSD 382001 6,600 ENH STAR 41834 0 0 2,110
584 Green Hollow Rd FRNT 330.00 DPTH 29,300 COUNTY TAXABLE VALUE 26,370
Petersburg, NY 12138 ACRES 3.34 TOWN TAXABLE VALUE 26,370
 EAST-0806215 NRTH-1413491 SCHOOL TAXABLE VALUE 24,260
 DEED BOOK 7266 PG-273 FD001 Berlin Fire District 29,300 TO
 FULL MARKET VALUE 96,860
*** 106.20-1-8 *****************
 489 Dyken Pond Rd 205J119260
106.20-1-8 260 Seasonal res COUNTY TAXABLE VALUE 13,700
Crowley Cynthia J Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 13,700
10 Neil Ct FRNT 123.00 DPTH 65.00 13,700 SCHOOL TAXABLE VALUE 13,700
RENSSELAER, NY 12144 ACRES 0.17 FD001 Berlin Fire District 13,700 TO
 EAST-0780889 NRTH-1418128
 DEED BOOK 81 PG-55
 FULL MARKET VALUE 45,289
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 68
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-2-11.2 ****************
 2557 Plank Rd
129.-2-11.2 300 Vacant Land COUNTY TAXABLE VALUE 2,000
Crowley David M Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,000
2557 Plank Rd FRNT 167.16 DPTH 178.07 2,000 SCHOOL TAXABLE VALUE 2,000
Petersburgh, NY 12138 ACRES 0.49 FD001 Berlin Fire District 2,000 TO
 EAST-0792158 NRTH-1404912
 DEED BOOK 6935 PG-93
 FULL MARKET VALUE 6,612
*** 129.-2-11.12 ***************
 2551 Plank Rd
129.-2-11.12 270 Mfg housing VET COM C 41132 2,115 0 0
Crowley David M Berlin CSD 382001 2,000 VET COM T 41133 0 2,115 0
2551 Plank Rd FRNT 319.00 DPTH 8,460 BAS STAR 41854 0 0 8,460
Petersburgh, NY 12138 ACRES 1.08 COUNTY TAXABLE VALUE 6,345
 EAST-0791985 NRTH-1404878 TOWN TAXABLE VALUE 6,345
 DEED BOOK 6935 PG-93 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 27,967 FD001 Berlin Fire District 8,460 TO
*** 129.-2-21 ******************
 2556 Plank Rd 205J136180
129.-2-21 210 1 Family Res COUNTY TAXABLE VALUE 34,700
Crowley David M Berlin CSD 382001 2,900 TOWN TAXABLE VALUE 34,700
Taylor Tammy L FRNT 429.30 DPTH 34,700 SCHOOL TAXABLE VALUE 34,700
2551 Plank Rd ACRES 3.50 FD001 Berlin Fire District 34,700 TO
Petersburgh, NY 12138 EAST-0792009 NRTH-1404499 LT001 Berlin Light Dist 34,700 TO
 DEED BOOK 7795 PG-215
 FULL MARKET VALUE 114,711
*** 152.-2-14 ******************
 25-31 Cherry Plain Sq 205J103780
152.-2-14 280 Res Multiple VET COM C 41132 6,325 0 0
Cruickshank Jennie P Berlin CSD 382001 1,200 VET COM T 41133 0 3,025 0
William Markland House & Trailer 25,300 VET DIS C 41142 2,530 0 0
PO Box 120 FRNT 400.00 DPTH 155.60 VET DIS T 41143 0 2,530 0
Cherry Plain, NY 12040-0120 ACRES 0.94 BAS STAR 41854 0 0 9,080
 EAST-0799826 NRTH-1386444 COUNTY TAXABLE VALUE 16,445
 DEED BOOK 1532 PG-118 TOWN TAXABLE VALUE 19,745
 FULL MARKET VALUE 83,636 SCHOOL TAXABLE VALUE 16,220
 FD001 Berlin Fire District 25,300 TO
*** 108.-3-6.1 *****************
 18687 NY 22
108.-3-6.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Cummings Benjamin A Berlin CSD 382001 3,195 COUNTY TAXABLE VALUE 49,295
Cummings Samantha A FRNT 666.74 DPTH 49,295 TOWN TAXABLE VALUE 49,295
PO Box 357 ACRES 4.41 SCHOOL TAXABLE VALUE 40,215
Petersburgh, NY 12138 EAST-0795204 NRTH-1418043 FD001 Berlin Fire District 49,295 TO
 DEED BOOK 241 PG-2642
 FULL MARKET VALUE 162,959
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 69
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-3-2.1 *****************
 16 George Allen Hollow Rd 205J119350
152.-3-2.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Cummings Harold F Berlin CSD 382001 6,400 COUNTY TAXABLE VALUE 36,550
PO Box 6 FRNT 1894.87 DPTH 36,550 TOWN TAXABLE VALUE 36,550
Cherry Plain, NY 12040 ACRES 9.65 SCHOOL TAXABLE VALUE 27,470
 EAST-0800475 NRTH-1385712 FD001 Berlin Fire District 36,550 TO
 DEED BOOK 1388 PG-103
 FULL MARKET VALUE 120,826
*** 119.-2-7.8 *****************
 359 Green Hollow Rd
119.-2-7.8 240 Rural res AG DST 8YT 41720 7,156 7,156 7,156
Cumo Dina Berlin CSD 382001 21,200 COUNTY TAXABLE VALUE 66,844
42 Brundige Dr FRNT 1607.13 DPTH 74,000 TOWN TAXABLE VALUE 66,844
Goldens Bridge, NY 10526 ACRES 65.59 SCHOOL TAXABLE VALUE 66,844
 EAST-0801640 NRTH-1412984 FD001 Berlin Fire District 74,000 TO
MAY BE SUBJECT TO PAYMENT DEED BOOK 80 PG-431
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 244,628
*** 119.-2-7.61 ****************
 Green Hollow Rd
119.-2-7.61 322 Rural vac>10 COUNTY TAXABLE VALUE 23,400
Cuomo Alexander Berlin CSD 382001 23,400 TOWN TAXABLE VALUE 23,400
Cuomo Evan FRNT 750.74 DPTH 23,400 SCHOOL TAXABLE VALUE 23,400
19 Kelly Cir ACRES 63.59 FD001 Berlin Fire District 23,400 TO
Katonah, NY 10536 EAST-0802934 NRTH-1411338
 DEED BOOK 8899 PG-303
 FULL MARKET VALUE 77,355
*** 119.-2-7.5 *****************
 Green Hollow Rd
119.-2-7.5 105 Vac farmland COUNTY TAXABLE VALUE 7,000
Cuomo Dina Berlin CSD 382001 7,000 TOWN TAXABLE VALUE 7,000
42 Brundige Rd FRNT 467.92 DPTH 7,000 SCHOOL TAXABLE VALUE 7,000
Goldens Bridge, NY 10526 ACRES 18.76 FD001 Berlin Fire District 7,000 TO
 EAST-0800832 NRTH-1412328
 DEED BOOK 1659 PG-333
 FULL MARKET VALUE 23,140
*** 141.-2-4.1 *****************
 153 Greenes Brook Rd 205J119440
141.-2-4.1 240 Rural res COUNTY TAXABLE VALUE 52,867
Cure's Farm LLC Berlin CSD 382001 22,877 TOWN TAXABLE VALUE 52,867
PO Box 366 FRNT 690.00 DPTH 52,867 SCHOOL TAXABLE VALUE 52,867
Berlin, NY 12022 ACRES 181.56 FD001 Berlin Fire District 52,867 TO
 EAST-0803099 NRTH-1397846
 DEED BOOK 5288 PG-65
 FULL MARKET VALUE 174,767
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 70
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-4 ******************
 21 East Shore Dr 205J119890
117.8-1-4 280 Res Multiple - WTRFNT COUNTY TAXABLE VALUE 19,390
Cusack James E Berlin CSD 382001 4,790 TOWN TAXABLE VALUE 19,390
Krick Sandra J 2010-54 Bdy Adj 19,390 SCHOOL TAXABLE VALUE 19,390
11 Barryspur FRNT 253.00 DPTH 230.00 FD001 Berlin Fire District 19,390 TO
Clifton Park, NY 12065 ACRES 0.73
 EAST-0780129 NRTH-1417298
 DEED BOOK 6810 PG-344
 FULL MARKET VALUE 64,099
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 71
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - C TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 108 TOTAL 3311,958 3311,958
LT001 Berlin Light D 25 TOTAL 683,520 683,520
WD001 Berlin Water D 8 TOTAL M 214,055 214,055
WD023 Berlin Water D 8 TOTAL M 214,055 214,055

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 97 545,347 2973,085 82,886 2890,199 229,320 2660,879
384001 Averill Park CSD 11 40,020 338,873 338,873 36,320 302,553

 S U B - T O T A L 108 585,367 3311,958 82,886 3229,072 265,640 2963,432

 T O T A L 108 585,367 3311,958 82,886 3229,072 265,640 2963,432

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41122 VET WAR C 1 5,220
41123 VET WAR T 1 1,815
41132 VET COM C 5 46,696
41133 VET COM T 5 14,215
41142 VET DIS C 3 11,511
41143 VET DIS T 3 11,511
41720 AG DST 8YT 1 7,156 7,156 7,156
41800 AGED CTS 6 73,120 74,823 75,730
41834 ENH STAR 10 21,100
41854 BAS STAR 27 244,540

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 72
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - C TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

 T O T A L 62 143,703 109,520 348,526

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 108 585,367 3311,958 3168,255 3202,438 3229,072 2963,432

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 73
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-16.22 ***************
 151 Southeast Hollow Rd
130.-2-16.22 240 Rural res BAS STAR 41854 0 0 9,080
D'Agata Michael J Berlin CSD 382001 23,700 COUNTY TAXABLE VALUE 83,810
151 Southeast Hollow Rd ACRES 64.42 83,810 TOWN TAXABLE VALUE 83,810
Berlin, Ny 12022 EAST-0801094 NRTH-1406477 SCHOOL TAXABLE VALUE 74,730
 DEED BOOK 7405 PG-220 FD001 Berlin Fire District 83,810 TO
 FULL MARKET VALUE 277,058
*** 117.8-1-47.3 ***************
 27 Sicko Rd 205J158860
117.8-1-47.3 260 Seasonal res COUNTY TAXABLE VALUE 11,800
Dahl William D Berlin CSD 382001 800 TOWN TAXABLE VALUE 11,800
Dahl Robin A Part In Poest 117.8-3-15 11,800 SCHOOL TAXABLE VALUE 11,800
268 South Lake Ave Survey 9/23/97 FD001 Berlin Fire District 11,800 TO
Troy, NY 12180 FRNT 80.00 DPTH 75.00
 ACRES 0.09
 EAST-0778475 NRTH-1416760
 DEED BOOK 4380 PG-95
 FULL MARKET VALUE 39,008
*** 162.-1-24.2 ****************
 CCC Dam Rd
162.-1-24.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,500
DAlessio Michael P Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
100 Heritage Way FRNT 220.00 DPTH 1,500 SCHOOL TAXABLE VALUE 1,500
Berlin, NY 12022 ACRES 4.85 FD001 Berlin Fire District 1,500 TO
 EAST-0793221 NRTH-1379197
 DEED BOOK 4192 PG-247
 FULL MARKET VALUE 4,959
*** 163.-4-12.12 ***************
 100 Heritage Way
163.-4-12.12 210 1 Family Res ENH STAR 41834 0 0 2,110
DAlessio Yolanda D Berlin CSD 382001 3,400 COUNTY TAXABLE VALUE 49,757
DAlessio Michael FRNT 90.38 DPTH 49,757 TOWN TAXABLE VALUE 49,757
17019 NY 22 ACRES 3.05 BANK CORE SCHOOL TAXABLE VALUE 47,647
Berlin, NY 12022 EAST-0794200 NRTH-1380450 FD001 Berlin Fire District 49,757 TO
 DEED BOOK 1913 PG-237
 FULL MARKET VALUE 164,486
*** 162.-1-13.3 ****************
 Watson Rd
162.-1-13.3 314 Rural vac<10 COUNTY TAXABLE VALUE 2,250
Danahy Revocable Trust James W Berlin CSD 382001 2,250 TOWN TAXABLE VALUE 2,250
Danahy James W FRNT 211.79 DPTH 2,250 SCHOOL TAXABLE VALUE 2,250
4081 NY 150 ACRES 3.12 FD001 Berlin Fire District 2,250 TO
West Sand Lake, NY 12196 EAST-0792390 NRTH-1381526
 DEED BOOK 3716 PG-125
 FULL MARKET VALUE 7,438
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 74
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-12 ******************
 Miller Rd (E of) 205J152470
162.-1-12 323 Vacant rural COUNTY TAXABLE VALUE 8,000
Dapolite Michael Berlin CSD 382001 8,000 TOWN TAXABLE VALUE 8,000
Rodrigues John M ACRES 63.66 8,000 SCHOOL TAXABLE VALUE 8,000
162 Rt 39 EAST-0788991 NRTH-1383034 FD001 Berlin Fire District 8,000 TO
New Fairfield, CT 06812 DEED BOOK 3843 PG-219
 FULL MARKET VALUE 26,446
*** 106.20-1-9 *****************
 487 Dyken Pond Rd 205J110710
106.20-1-9 260 Seasonal res COUNTY TAXABLE VALUE 19,825
Daversa Dean Berlin CSD 382001 3,350 TOWN TAXABLE VALUE 19,825
Daversa Laurie Seas .25 A 19,825 SCHOOL TAXABLE VALUE 19,825
685 Riverview Rd FRNT 105.00 DPTH 51.00 FD001 Berlin Fire District 19,825 TO
Rexford, NY 12148 ACRES 0.19
 EAST-0780922 NRTH-1418015
 DEED BOOK 6395 PG-152
 FULL MARKET VALUE 65,537
*** 119.-1-1.2 *****************
 NY 22
119.-1-1.2 311 Res vac land COUNTY TAXABLE VALUE 2,400
Decarlo Michael J Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 2,400
Decarlo Karen ACRES 3.45 2,400 SCHOOL TAXABLE VALUE 2,400
18633 NY 22 EAST-0794391 NRTH-1417027 FD001 Berlin Fire District 2,400 TO
Petersburgh, NY 12138 DEED BOOK 1317 PG-623
 FULL MARKET VALUE 7,934
*** 119.-1-4 *******************
 18633 NY 22 205J120370
119.-1-4 210 1 Family Res BAS STAR 41854 0 0 9,080
Decarlo Michael J Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 30,700
Decarlo Karen J FRNT 260.00 DPTH 100.00 30,700 TOWN TAXABLE VALUE 30,700
18633 NY 22 ACRES 0.55 SCHOOL TAXABLE VALUE 21,620
Petersburgh, NY 12138-9714 EAST-0794707 NRTH-1416894 FD001 Berlin Fire District 30,700 TO
 DEED BOOK 309 PG-1759
 FULL MARKET VALUE 101,488
*** 152.-1-5.12 ****************
 NY 22
152.-1-5.12 312 Vac w/imprv COUNTY TAXABLE VALUE 4,400
Decatur Sara C Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 4,400
Feathers Stephen D FRNT 185.00 DPTH 4,400 SCHOOL TAXABLE VALUE 4,400
17596 NY 22 ACRES 5.23 FD001 Berlin Fire District 4,400 TO
Berlin, NY 12022 EAST-0797906 NRTH-1393040
 DEED BOOK R1317 PG-F86
 FULL MARKET VALUE 14,545
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 75
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-5.112 ***************
 17596 NY 22
152.-1-5.112 210 1 Family Res BAS STAR 41854 0 0 9,080
Decatur Sara C Berlin CSD 382001 1,800 COUNTY TAXABLE VALUE 27,065
Feathers Stephen D FRNT 285.00 DPTH 100.00 27,065 TOWN TAXABLE VALUE 27,065
17596 NY 22 ACRES 0.61 SCHOOL TAXABLE VALUE 17,985
Berlin, NY 12022 EAST-0797568 NRTH-1392933 FD001 Berlin Fire District 27,065 TO
 DEED BOOK R1317 PG-F86
 FULL MARKET VALUE 89,471
*** 141.-3-14 ******************
 14 Sandbank Rd 205J143020
141.-3-14 210 1 Family Res AGED CTS 41800 12,505 12,505 12,505
Degraaf Kyle E Berlin CSD 382001 1,900 ENH STAR 41834 0 0 2,110
Jones Andrew M FRNT 298.00 DPTH 25,010 COUNTY TAXABLE VALUE 12,505
14 Sandbank Rd ACRES 1.10 TOWN TAXABLE VALUE 12,505
Berlin, NY 12022 EAST-0796996 NRTH-1393641 SCHOOL TAXABLE VALUE 10,395
 DEED BOOK R1394 PG-F193 FD001 Berlin Fire District 25,010 TO
 FULL MARKET VALUE 82,678
*** 162.-1-19.2 ****************
 5 Watson Rd
162.-1-19.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Delaurentis Nicholas Berlin CSD 382001 3,200 COUNTY TAXABLE VALUE 43,000
Delaurentis Elizabeth FRNT 191.00 DPTH 43,000 TOWN TAXABLE VALUE 43,000
5 Watson Rd ACRES 3.26 BANK CORE SCHOOL TAXABLE VALUE 33,920
Petersburgh, NY 12138 EAST-0790893 NRTH-1379251 FD001 Berlin Fire District 43,000 TO
 DEED BOOK 6947 PG-258
 FULL MARKET VALUE 142,149
*** 120.-1-17.2 ****************
 29 Cold Spring Rd
120.-1-17.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,545
Deleon Ralph Berlin CSD 382001 1,545 TOWN TAXABLE VALUE 1,545
Deleon Joan 2009-99 Lot 2 1,545 SCHOOL TAXABLE VALUE 1,545
PO Box 253 FRNT 323.21 DPTH FD001 Berlin Fire District 1,545 TO
Berlin, NY 12022-0130 ACRES 6.18
 EAST-0805042 NRTH-1414534
 DEED BOOK 1197 PG-803
 FULL MARKET VALUE 5,107
*** 120.-1-17.3 ****************
 47 Cold Spring Rd
120.-1-17.3 314 Rural vac<10 COUNTY TAXABLE VALUE 1,945
Deleon Ralph Berlin CSD 382001 1,945 TOWN TAXABLE VALUE 1,945
Deleon Joan 2009-99 Lot 3 1,945 SCHOOL TAXABLE VALUE 1,945
PO Box 253 FRNT 280.00 DPTH FD001 Berlin Fire District 1,945 TO
Berlin, NY 12022-0253 ACRES 7.78
 EAST-0805046 NRTH-1414871
 DEED BOOK 1197 PG-803
 FULL MARKET VALUE 6,430
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 76
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 120.-1-17.4 ****************
 65 Cold Spring Rd
120.-1-17.4 314 Rural vac<10 COUNTY TAXABLE VALUE 2,365
Deleon Ralph Berlin CSD 382001 2,365 TOWN TAXABLE VALUE 2,365
Deleon Joan 2009-99 Lot 4 2,365 SCHOOL TAXABLE VALUE 2,365
PO Box 253 FRNT 295.00 DPTH FD001 Berlin Fire District 2,365 TO
Berlin, NY 12022-0253 ACRES 9.46
 EAST-0805000 NRTH-1415230
 DEED BOOK 1197 PG-803
 FULL MARKET VALUE 7,818
*** 120.-1-17.5 ****************
 83 Cold Spring Rd
120.-1-17.5 322 Rural vac>10 COUNTY TAXABLE VALUE 2,565
Deleon Ralph Berlin CSD 382001 2,565 TOWN TAXABLE VALUE 2,565
Deleon Joan 2009-99 Lot 5 2,565 SCHOOL TAXABLE VALUE 2,565
PO Box 253 FRNT 244.20 DPTH FD001 Berlin Fire District 2,565 TO
Berlin, NY 12022-0253 ACRES 10.27
 EAST-0805009 NRTH-1415602
 DEED BOOK 1197 PG-803
 FULL MARKET VALUE 8,479
*** 120.-1-17.6 ****************
 93 Cold Spring Rd
120.-1-17.6 322 Rural vac>10 COUNTY TAXABLE VALUE 3,735
Deleon Ralph Berlin CSD 382001 3,735 TOWN TAXABLE VALUE 3,735
Deleon Joan 2009-99 Lot 7 3,735 SCHOOL TAXABLE VALUE 3,735
PO Box 253 FRNT 300.21 DPTH FD001 Berlin Fire District 3,735 TO
Berlin, NY 12022-0130 ACRES 14.95
 EAST-0805090 NRTH-1416020
 DEED BOOK 1197 PG-803
 FULL MARKET VALUE 12,347
*** 120.-1-17.11 ***************
 535-537 Green Hollow Rd 205J120660C
120.-1-17.11 280 Res Multiple COUNTY TAXABLE VALUE 70,349
Deleon Ralph Berlin CSD 382001 5,249 TOWN TAXABLE VALUE 70,349
Deleon Joan 2009-99 Lot 1 70,349 SCHOOL TAXABLE VALUE 70,349
PO Box 253 FRNT 319.90 DPTH FD001 Berlin Fire District 70,349 TO
Berlin, NY 12022-0130 ACRES 8.18 BANK WELLS
 EAST-0805105 NRTH-1414115
 DEED BOOK 1227 PG-530
 FULL MARKET VALUE 232,559
*** 130.1-5-53 *****************
 18246 NY 22 205J120520
130.1-5-53 464 Office bldg. COUNTY TAXABLE VALUE 47,600
Deleon Ralph Berlin CSD 382001 4,800 TOWN TAXABLE VALUE 47,600
Deleon Joan Comm 47,600 SCHOOL TAXABLE VALUE 47,600
PO Box 253 FRNT 165.03 DPTH 149.00 FD001 Berlin Fire District 47,600 TO
Berlin, NY 12022-0253 ACRES 0.51 LT001 Berlin Light Dist 47,600 TO
 EAST-0795622 NRTH-1407906
 DEED BOOK 1581 PG-126
 FULL MARKET VALUE 157,355
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 77
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-18.2 ****************
 17372 NY 22
152.-2-18.2 210 1 Family Res BAS STAR 41854 0 0 9,080
DeLeon Richard H Berlin CSD 382001 3,400 COUNTY TAXABLE VALUE 53,836
17372 NY 22 ACRES 13.48 BANK CORE 53,836 TOWN TAXABLE VALUE 53,836
Berlin, NY 12022 EAST-0800494 NRTH-1387446 SCHOOL TAXABLE VALUE 44,756
 DEED BOOK 6427 PG-261 FD001 Berlin Fire District 53,836 TO
 FULL MARKET VALUE 177,970
*** 130.1-7-8 ******************
 50 S Main St 205L178570
130.1-7-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Demick Paul F Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 31,400
Demick Dawn M FRNT 66.00 DPTH 165.00 31,400 TOWN TAXABLE VALUE 31,400
PO Box 32 ACRES 0.21 BANK LERETA SCHOOL TAXABLE VALUE 22,320
Berlin, NY 12022 EAST-0795427 NRTH-1407691 FD001 Berlin Fire District 31,400 TO
 DEED BOOK 3390 PG-309 LT001 Berlin Light Dist 31,400 TO
 FULL MARKET VALUE 103,802
*** 150.-1-18 ******************
 Dingman Rd 205J120615
150.-1-18 314 Rural vac<10 COUNTY TAXABLE VALUE 1,400
Dennison Rvc Living Trust Denn Averill Park CS 384001 1,400 TOWN TAXABLE VALUE 1,400
7260 Cuneo Rd FRNT 300.00 DPTH 1,400 SCHOOL TAXABLE VALUE 1,400
Greeley Hill, CA 95311 ACRES 1.43 FD001 Berlin Fire District 1,400 TO
 EAST-0777589 NRTH-1386497
 DEED BOOK 6710 PG-337
 FULL MARKET VALUE 4,628
*** 152.-1-5.13 ****************
 17572 NY 22
152.-1-5.13 210 1 Family Res BAS STAR 41854 0 0 9,080
Dennison Thomas Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 88,000
Dennison Elizabeth FRNT 475.00 DPTH 88,000 TOWN TAXABLE VALUE 88,000
250 Ridgedale Ave Unit M6 ACRES 4.06 SCHOOL TAXABLE VALUE 78,920
Florham Park, NJ 07932 EAST-0798031 NRTH-1392592 FD001 Berlin Fire District 88,000 TO
 DEED BOOK R1329 PG-F285
 FULL MARKET VALUE 290,909
*** 130.-2-15 ******************
 166 Nichols Hill Rd 205J193450
130.-2-15 240 Rural res COUNTY TAXABLE VALUE 88,800
Denora Farm Llc Berlin CSD 382001 29,800 TOWN TAXABLE VALUE 88,800
Amy Geiger Abdf 88,800 SCHOOL TAXABLE VALUE 88,800
93 Greenridge Ave Exc 60 X 90 Cem Plot FD001 Berlin Fire District 88,800 TO
White Plains, NY 10605 1995-128
 FRNT 3350.41 DPTH
 ACRES 126.48
 EAST-0802757 NRTH-1408380
 DEED BOOK 1778 PG-333
 FULL MARKET VALUE 293,554
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 78
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-7.1 *****************
 1790 Plank Rd 205L120790
128.-2-7.1 300 Vacant Land COUNTY TAXABLE VALUE 1,400
Denue Estate Grace M Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 1,400
c/o Michael Denue FRNT 200.00 DPTH 1,400 SCHOOL TAXABLE VALUE 1,400
1794 Plank Rd ACRES 2.00 FD001 Berlin Fire District 1,400 TO
Petersburgh, NY 12138 EAST-0778214 NRTH-1406341
 DEED BOOK 614 PG-46
 FULL MARKET VALUE 4,628
*** 128.-2-8.1 *****************
 1758 Plank Rd 205J120880
128.-2-8.1 240 Rural res COUNTY TAXABLE VALUE 19,700
Denue Estate William H Berlin CSD 382001 7,100 TOWN TAXABLE VALUE 19,700
Denue Thomas E 75% For Vet & Aged 19,700 SCHOOL TAXABLE VALUE 19,700
1752 Plank Rd FRNT 320.00 DPTH FD001 Berlin Fire District 19,700 TO
Petersburgh, NY 12138 ACRES 14.09
 EAST-0777598 NRTH-1405570
 DEED BOOK 5037 PG-225
 FULL MARKET VALUE 65,124
*** 128.-2-3 *******************
 1753 Plank Rd 205J175500
128.-2-3 270 Mfg housing COUNTY TAXABLE VALUE 12,700
Denue Jill E Berlin CSD 382001 8,500 TOWN TAXABLE VALUE 12,700
1753 Plank Rd FRNT 175.00 DPTH 175.00 12,700 SCHOOL TAXABLE VALUE 12,700
Petersburgh, NY 12138 ACRES 0.70 FD001 Berlin Fire District 12,700 TO
 EAST-0777392 NRTH-1406187
 DEED BOOK 8536 PG-123
 FULL MARKET VALUE 41,983
*** 128.-2-6 *******************
 Plank Rd 205J120750
128.-2-6 314 Rural vac<10 COUNTY TAXABLE VALUE 1,000
Denue Michael H Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
1794 Plank Rd FRNT 150.00 DPTH 150.00 1,000 SCHOOL TAXABLE VALUE 1,000
Petersburgh, NY 12138-9774 ACRES 0.50 FD001 Berlin Fire District 1,000 TO
 EAST-0778075 NRTH-1406512
 DEED BOOK 1359 PG-319
 FULL MARKET VALUE 3,306
*** 128.-2-7.2 *****************
 1794 Plank Rd
128.-2-7.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Denue Michael H Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 37,400
1794 Plank Rd FRNT 50.00 DPTH 492.00 37,400 TOWN TAXABLE VALUE 37,400
Petersburgh, NY 12138 ACRES 0.50 SCHOOL TAXABLE VALUE 28,320
 EAST-0778253 NRTH-1406490 FD001 Berlin Fire District 37,400 TO
 DEED BOOK 1366 PG-826
 FULL MARKET VALUE 123,636
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 79
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-8.2 *****************
 1752 Plank Rd (S of)
128.-2-8.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Denue Thomas E Berlin CSD 382001 2,500 COUNTY TAXABLE VALUE 32,000
Denue Kimberley A ACRES 2.39 32,000 TOWN TAXABLE VALUE 32,000
1752 Plank Rd EAST-0777202 NRTH-1405613 SCHOOL TAXABLE VALUE 22,920
Petersburgh, NY 12138-9774 DEED BOOK 1562 PG-75 FD001 Berlin Fire District 32,000 TO
 FULL MARKET VALUE 105,785
*** 151.5-1-22 *****************
 76 Spring Lake Rd 205J123580
151.5-1-22 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 25,200
Dering James E Berlin CSD 382001 6,200 TOWN TAXABLE VALUE 25,200
Munk Cynthia FRNT 160.00 DPTH 150.00 25,200 SCHOOL TAXABLE VALUE 25,200
20 Haawk Ct ACRES 0.54 FD001 Berlin Fire District 25,200 TO
Delmar, NY 12054 EAST-0781639 NRTH-1393372
 DEED BOOK 348 PG-1559
 FULL MARKET VALUE 83,306
*** 130.1-3-11.1 ***************
 2 Taylor Ave 205J117370
130.1-3-11.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Derosia Clari Craib Berlin CSD 382001 10,000 COUNTY TAXABLE VALUE 23,500
PO Box 176 FRNT 199.00 DPTH 52.25 23,500 TOWN TAXABLE VALUE 23,500
Berlin, NY 12022 ACRES 0.24 SCHOOL TAXABLE VALUE 14,420
 EAST-0795753 NRTH-1408371 FD001 Berlin Fire District 23,500 TO
 DEED BOOK 1871 PG-203 LT001 Berlin Light Dist 23,500 TO
 FULL MARKET VALUE 77,686
*** 119.-2-5 *******************
 248 Satterlee Hollow Rd 205J126190
119.-2-5 240 Rural res BAS STAR 41854 0 0 9,080
Derstine David Berlin CSD 382001 41,700 PRIFOREST 47460 19,294 19,294 19,294
Derstine Leila Lot 24 Crandell 113,300 COUNTY TAXABLE VALUE 94,006
248 Satterlee Hollow Rd 4.86 Ac In Petersburg TOWN TAXABLE VALUE 94,006
Berlin, NY 12022 108.-2-14.3 SCHOOL TAXABLE VALUE 84,926
 FRNT 1515.00 DPTH FD001 Berlin Fire District 113,300 TO
MAY BE SUBJECT TO PAYMENT ACRES 185.54 BANK CORE
UNDER RPTL480A UNTIL 2029 EAST-0800909 NRTH-1414891
 DEED BOOK 7657 PG-166
 FULL MARKET VALUE 374,545
*** 163.-1-30.1 ****************
 17128 NY 22
163.-1-30.1 240 Rural res BAS STAR 41854 0 0 9,080
DeShane Lori L Berlin CSD 382001 4,800 COUNTY TAXABLE VALUE 22,500
PO Box 111 FRNT 535.00 DPTH 22,500 TOWN TAXABLE VALUE 22,500
Cherry Plain, NY 12040 ACRES 12.00 SCHOOL TAXABLE VALUE 13,420
 EAST-0797023 NRTH-1382461 FD001 Berlin Fire District 22,500 TO
 DEED BOOK 4432 PG-143
 FULL MARKET VALUE 74,380
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 80
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-10.2 ****************
 119 Cherry Plain Sq 205J131325
163.-1-10.2 270 Mfg housing BAS STAR 41854 0 0 9,080
DeShane Matthew L Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 18,400
DeShane Pamela A FRNT 620.00 DPTH 18,400 TOWN TAXABLE VALUE 18,400
119 Cherry Plain Sq ACRES 3.00 SCHOOL TAXABLE VALUE 9,320
Cherry Plain, NY 12040 EAST-0799272 NRTH-1384580 FD001 Berlin Fire District 18,400 TO
 DEED BOOK 7040 PG-258
 FULL MARKET VALUE 60,826
*** 128.-2-2 *******************
 1745 Plank Rd 205J123040
128.-2-2 270 Mfg housing VET WAR C 41122 2,978 0 0
Deshaw Wayne P Berlin CSD 382001 7,300 VET WAR T 41123 0 1,815 0
Deshaw Constance W FRNT 210.00 DPTH 19,850 ENH STAR 41834 0 0 2,110
1745 Plank Rd ACRES 3.48 COUNTY TAXABLE VALUE 16,872
Petersburgh, NY 12138-9774 EAST-0777273 NRTH-1406425 TOWN TAXABLE VALUE 18,035
 DEED BOOK 1697 PG-227 SCHOOL TAXABLE VALUE 17,740
 FULL MARKET VALUE 65,620 FD001 Berlin Fire District 19,850 TO
*** 130.1-5-31 *****************
 3 Echo Park 205J186580C
130.1-5-31 210 1 Family Res AGED CTS 41800 9,825 9,825 9,825
Devernoe Robert S Berlin CSD 382001 1,000 ENH STAR 41834 0 0 2,110
3 Echo Park Life Estate Remainder to: 19,650 COUNTY TAXABLE VALUE 9,825
Berlin, NY 12022 Dawn A Hake TOWN TAXABLE VALUE 9,825
 FRNT 155.74 DPTH 157.24 SCHOOL TAXABLE VALUE 7,715
 ACRES 0.42 FD001 Berlin Fire District 19,650 TO
 EAST-0797003 NRTH-1408141 LT001 Berlin Light Dist 19,650 TO
 DEED BOOK 4019 PG-46
 FULL MARKET VALUE 64,959
*** 163.-1-17 ******************
 13 Derby Ln 205J129700
163.-1-17 210 1 Family Res BAS STAR 41854 0 0 9,080
Devine Mary P Berlin CSD 382001 2,900 COUNTY TAXABLE VALUE 30,500
PO Box 6 FRNT 367.68 DPTH 30,500 TOWN TAXABLE VALUE 30,500
Cherry Plain, NY 12040 ACRES 2.02 BANK CORE SCHOOL TAXABLE VALUE 21,420
 EAST-0798526 NRTH-1384239 FD001 Berlin Fire District 30,500 TO
 DEED BOOK R1027 PG-F180
 FULL MARKET VALUE 100,826
*** 152.-2-3.142 ***************
 17459 NY 22
152.-2-3.142 210 1 Family Res BAS STAR 41854 0 0 9,080
Dickson James R Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 44,200
Dingley Jysseca FRNT 250.00 DPTH 44,200 TOWN TAXABLE VALUE 44,200
17459 NY 22 ACRES 2.00 BANK WELLS SCHOOL TAXABLE VALUE 35,120
Berlin, NY 12022 EAST-0798618 NRTH-1389648 FD001 Berlin Fire District 44,200 TO
 DEED BOOK 7186 PG-31
 FULL MARKET VALUE 146,116
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 81
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-2-5 ******************
 18275 NY 22 205J123670
130.1-2-5 210 1 Family Res COUNTY TAXABLE VALUE 28,200
Diggle Andrew Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 28,200
Diggle Laura FRNT 105.30 DPTH 272.70 28,200 SCHOOL TAXABLE VALUE 28,200
18275 NY 22 ACRES 0.47 BANK WELLS FD001 Berlin Fire District 28,200 TO
Berlin, NY 12022 EAST-0795023 NRTH-1408615 LT001 Berlin Light Dist 28,200 TO
 DEED BOOK 8858 PG-184
 FULL MARKET VALUE 93,223
*** 151.5-1-14 *****************
 20 Spring Lake Rd 205J103175
151.5-1-14 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 16,630
Dill Rvc Living Trust Rose R Berlin CSD 382001 4,130 TOWN TAXABLE VALUE 16,630
2116 Eastwyck Cir Seas 16,630 SCHOOL TAXABLE VALUE 16,630
Rensselaer, NY 12144 FRNT 80.00 DPTH 105.54 FD001 Berlin Fire District 16,630 TO
 ACRES 0.18
 EAST-0782156 NRTH-1392821
 DEED BOOK 6910 PG-298
 FULL MARKET VALUE 54,975
*** 163.-4-3.1 *****************
 50 Bly Hollow Rd 205J119710
163.-4-3.1 240 Rural res COUNTY TAXABLE VALUE 73,900
Dinardo Robert P Berlin CSD 382001 15,500 TOWN TAXABLE VALUE 73,900
Olivia Carrescia FRNT 159.00 DPTH 73,900 SCHOOL TAXABLE VALUE 73,900
11 Prince St Apt 5-B ACRES 44.40 FD001 Berlin Fire District 73,900 TO
New York, NY 10012 EAST-0796414 NRTH-1383474
 DEED BOOK 1373 PG-392
 FULL MARKET VALUE 244,298
*** 152.-3-2.2 *****************
 63 Cherry Plain Sq
152.-3-2.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Dipierro Leo J Berlin CSD 382001 4,000 COUNTY TAXABLE VALUE 37,825
Dipierro Patricia E FRNT 82.50 DPTH 37,825 TOWN TAXABLE VALUE 37,825
Box 4 ACRES 5.03 SCHOOL TAXABLE VALUE 28,745
Cherry Plain, NY 12040-0004 EAST-0800095 NRTH-1385696 FD001 Berlin Fire District 37,825 TO
 DEED BOOK 1363 PG-904
 FULL MARKET VALUE 125,041
*** 119.-2-7.2 *****************
 501 Green Hollow Rd
119.-2-7.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Dixon Donald L Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 25,750
501 Green Hollow Rd FRNT 315.00 DPTH 25,750 TOWN TAXABLE VALUE 25,750
Petersburgh, NY 12138 ACRES 1.28 SCHOOL TAXABLE VALUE 16,670
 EAST-0804267 NRTH-1413761 FD001 Berlin Fire District 25,750 TO
 DEED BOOK 110 PG-255
 FULL MARKET VALUE 85,124
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 82
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-34.3 ****************
 Bower Rd (N of) 305J12750S
161.-1-34.3 314 Rural vac<10 COUNTY TAXABLE VALUE 1,500
Dobert Eugene Averill Park CS 384001 1,500 TOWN TAXABLE VALUE 1,500
Attn: Elton Dobert S.l.161.-2-1.1 1,500 SCHOOL TAXABLE VALUE 1,500
207 Kipple Rd Life Estate FD001 Berlin Fire District 1,500 TO
Sand Lake, NY 12153 ACRES 4.59
 EAST-0771659 NRTH-1382226
 DEED BOOK 100 PG-1488
 FULL MARKET VALUE 4,959
*** 161.-1-36 ******************
 Kipple Rd (E Of) 305J120840S
161.-1-36 322 Rural vac>10 COUNTY TAXABLE VALUE 3,770
Dobert Eugene Averill Park CS 384001 3,770 TOWN TAXABLE VALUE 3,770
Attn: Loren M Dobert S.l. 161.-2-1.1 3,770 SCHOOL TAXABLE VALUE 3,770
%elton Dobert Life Estate FD001 Berlin Fire District 3,770 TO
207 Kipple Rd ACRES 20.61
Sand Lake, NY 12153 EAST-0772271 NRTH-1384114
 DEED BOOK 100 PG-1488
 FULL MARKET VALUE 12,463
*** 150.-1-41 ******************
 1201 Taborton Rd 205J121450
150.-1-41 210 1 Family Res VETCOM CTS 41130 6,500 3,025 4,538
Dobert Loren M Averill Park CS 384001 1,800 AGED CTS 41800 9,750 11,488 10,731
Dobert Rose A Life Est 26,000 ENH STAR 41834 0 0 2,110
1201 Taborton Rd FRNT 160.00 DPTH COUNTY TAXABLE VALUE 9,750
Sand Lake, NY 12153 ACRES 2.66 TOWN TAXABLE VALUE 11,487
 EAST-0774371 NRTH-1387545 SCHOOL TAXABLE VALUE 8,621
 DEED BOOK 289 PG-1760 FD001 Berlin Fire District 26,000 TO
 FULL MARKET VALUE 85,950
*** 150.-1-37 ******************
 1236 Taborton Rd 205J139780
150.-1-37 210 1 Family Res AGED CTS 41800 13,750 13,750 13,750
Dobert Marshall B Averill Park CS 384001 1,600 ENH STAR 41834 0 0 2,110
Dobert Marian J Life Estate Remainder to: 27,500 COUNTY TAXABLE VALUE 13,750
1236 Taborton Rd D M Dobert, K D Crowley, TOWN TAXABLE VALUE 13,750
Sand Lake, NY 12153 T G Dobert SCHOOL TAXABLE VALUE 11,640
 FRNT 455.21 DPTH FD001 Berlin Fire District 27,500 TO
 ACRES 3.37
 EAST-0775259 NRTH-1386929
 DEED BOOK 4232 PG-289
 FULL MARKET VALUE 90,909
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 83
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-4-6.12 ****************
 18064 NY 22
130.-4-6.12 210 1 Family Res COUNTY TAXABLE VALUE 45,200
Dolle Carl Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 45,200
18064 NY 22 2010-37 Bdy Adj 45,200 SCHOOL TAXABLE VALUE 45,200
Berlin, NY 12022 ACRES 4.94 BANK WELLS FD001 Berlin Fire District 45,200 TO
 EAST-0797425 NRTH-1403275
 DEED BOOK 7471 PG-172
 FULL MARKET VALUE 149,421
*** 119.3-1-5 ******************
 NY 22 205J131770
119.3-1-5 311 Res vac land COUNTY TAXABLE VALUE 800
Done Barbara A Berlin CSD 382001 800 TOWN TAXABLE VALUE 800
PO Box 202 FRNT 100.00 DPTH 150.00 800 SCHOOL TAXABLE VALUE 800
Petersburgh, NY 12138 ACRES 0.35 FD001 Berlin Fire District 800 TO
 EAST-0794262 NRTH-1409723 LT001 Berlin Light Dist 800 TO
 DEED BOOK 4511 PG-319
 FULL MARKET VALUE 2,645
*** 119.3-1-6 ******************
 18329 NY 22 205J121780
119.3-1-6 210 1 Family Res AGED CTS 41800 23,503 23,503 23,503
Done Barbara A Berlin CSD 382001 1,200 ENH STAR 41834 0 0 2,110
PO Box 202 FRNT 100.00 DPTH 150.00 47,006 COUNTY TAXABLE VALUE 23,503
Petersburgh, NY 12138 ACRES 0.26 TOWN TAXABLE VALUE 23,503
 EAST-0794326 NRTH-1409643 SCHOOL TAXABLE VALUE 21,393
 DEED BOOK 1539 PG-147 FD001 Berlin Fire District 47,006 TO
 FULL MARKET VALUE 155,392 LT001 Berlin Light Dist 47,006 TO
*** 130.1-2-16 *****************
 16 N Main St 205J135370
130.1-2-16 311 Res vac land TAX SALE C 33201 2,600 2,600 0
Dreher Matthew Berlin CSD 382001 2,600 COUNTY TAXABLE VALUE 0
606 Sunny Ln FRNT 63.80 DPTH 114.60 2,600 TOWN TAXABLE VALUE 0
Ballston Spa, NY 12020 ACRES 0.17 SCHOOL TAXABLE VALUE 2,600
 EAST-0794918 NRTH-1408504 FD001 Berlin Fire District 0 TO
 DEED BOOK 8872 PG-53 2,600 EX
 FULL MARKET VALUE 8,595 LT001 Berlin Light Dist 0 TO
 2,600 EX
*** 142.-1-3.5 *****************
 Southeast Hollow Rd
142.-1-3.5 312 Vac w/imprv COUNTY TAXABLE VALUE 15,300
Duch Jan Berlin CSD 382001 13,400 TOWN TAXABLE VALUE 15,300
Duch Tana Kormanikova FRNT 207.45 DPTH 15,300 SCHOOL TAXABLE VALUE 15,300
20 Jonas Blvd ACRES 45.01 FD001 Berlin Fire District 15,300 TO
Centereach, NY 11720 EAST-0808645 NRTH-1400808
 DEED BOOK 7520 PG-322
 FULL MARKET VALUE 50,579
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 84
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-26.19 ***************
 Bower Rd
161.-1-26.19 314 Rural vac<10 COUNTY TAXABLE VALUE 3,000
Duchesne Lea R Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 3,000
Duchesne Carol S FRNT 820.00 DPTH 3,000 SCHOOL TAXABLE VALUE 3,000
1061 Bower Rd ACRES 7.45 FD001 Berlin Fire District 3,000 TO
Sand Lake, NY 12153 EAST-0773391 NRTH-1382095
 DEED BOOK 6913 PG-126
 FULL MARKET VALUE 9,917
*** 161.-1-33 ******************
 1061 Bower Rd 205J110290
161.-1-33 210 1 Family Res BAS STAR 41854 0 0 9,080
Duchesne Lea R Averill Park CS 384001 3,560 COUNTY TAXABLE VALUE 39,160
Duchesne Carol S FRNT 119.45 DPTH 170.79 39,160 TOWN TAXABLE VALUE 39,160
1061 Bower Rd ACRES 0.38 BANK CORE SCHOOL TAXABLE VALUE 30,080
Sand Lake, NY 12153 EAST-0772942 NRTH-1381903 FD001 Berlin Fire District 39,160 TO
 DEED BOOK 6913 PG-126
 FULL MARKET VALUE 129,455
*** 161.-1-34.2 ****************
 Bower Rd
161.-1-34.2 322 Rural vac>10 COUNTY TAXABLE VALUE 11,900
Duchesne Lea R Averill Park CS 384001 11,900 TOWN TAXABLE VALUE 11,900
Dejohn Victor FRNT 300.00 DPTH 11,900 SCHOOL TAXABLE VALUE 11,900
1061 Bower Rd ACRES 16.97 FD001 Berlin Fire District 11,900 TO
Sand Lake, NY 12153 EAST-0772525 NRTH-1382375
 DEED BOOK 144 PG-120
 FULL MARKET VALUE 39,339
*** 161.-1-34.7 ****************
 Bower Rd (N of)
161.-1-34.7 314 Rural vac<10 COUNTY TAXABLE VALUE 5,000
Duchesne Lea R Averill Park CS 384001 5,000 TOWN TAXABLE VALUE 5,000
Duchesne Carol S ACRES 11.00 BANK CORE 5,000 SCHOOL TAXABLE VALUE 5,000
1061 Bower Rd EAST-0773540 NRTH-1382582 FD001 Berlin Fire District 5,000 TO
Sand Lake, NY 12153 DEED BOOK 6913 PG-126
 FULL MARKET VALUE 16,529
*** 109.-2-5 *******************
 Cold Spring Rd 205J191410S
109.-2-5 322 Rural vac>10 COUNTY TAXABLE VALUE 21,200
Duffy Kimberly Berlin CSD 382001 21,200 TOWN TAXABLE VALUE 21,200
13810 94th Ave 130 Acres 21,200 SCHOOL TAXABLE VALUE 21,200
Seminole, FL 33776 Pt In Petersb 109.-1-41 FD001 Berlin Fire District 21,200 TO
 FRNT 150.00 DPTH
 ACRES 16.47
 EAST-0809050 NRTH-1418416
 DEED BOOK 8589 PG-248
 FULL MARKET VALUE 70,083
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 85
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-5-46 *****************
 13 Community Ave 205J190540
130.1-5-46 270 Mfg housing AGED CTS 41800 4,800 4,800 4,800
Dunlop Retta Berlin CSD 382001 3,000 ENH STAR 41834 0 0 2,110
PO Box 178 FRNT 71.28 DPTH 270.00 16,000 COUNTY TAXABLE VALUE 11,200
Berlin, NY 12022 ACRES 0.44 TOWN TAXABLE VALUE 11,200
 EAST-0795880 NRTH-1407999 SCHOOL TAXABLE VALUE 9,090
 DEED BOOK R1432 PG-F190 FD001 Berlin Fire District 16,000 TO
 FULL MARKET VALUE 52,893 LT001 Berlin Light Dist 16,000 TO
*** 161.-1-23 ******************
 Dingman Rd (S of) 205J148150
161.-1-23 910 Priv forest COUNTY TAXABLE VALUE 5,700
Dunn Sherri L Averill Park CS 384001 5,700 TOWN TAXABLE VALUE 5,700
4420 96 Ave N In Middletown Lot 181 5,700 SCHOOL TAXABLE VALUE 5,700
Pinellas Park, FL 33782 ACRES 50.00 FD001 Berlin Fire District 5,700 TO
 EAST-0778454 NRTH-1382073
 DEED BOOK 8901 PG-346
 FULL MARKET VALUE 18,843
*** 130.1-5-8 ******************
 106 Green Hollow Rd 205J107290
130.1-5-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Dunteman Jason Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 26,000
Lingener Lynn M FRNT 106.00 DPTH 194.00 26,000 TOWN TAXABLE VALUE 26,000
106 Green Hollow Rd ACRES 0.49 SCHOOL TAXABLE VALUE 16,920
Petersburgh, NY 12138 EAST-0796120 NRTH-1408265 FD001 Berlin Fire District 26,000 TO
 DEED BOOK 3140 PG-310 LT001 Berlin Light Dist 26,000 TO
 FULL MARKET VALUE 85,950
*** 130.1-5-29 *****************
 11 Echo Park 205J170840C
130.1-5-29 210 1 Family Res COUNTY TAXABLE VALUE 35,150
Duprey Leon P Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 35,150
Duprey Hope H FRNT 139.90 DPTH 116.80 35,150 SCHOOL TAXABLE VALUE 35,150
11 Echo Park ACRES 0.39 FD001 Berlin Fire District 35,150 TO
Berlin, NY 12022 EAST-0797113 NRTH-1408241 LT001 Berlin Light Dist 35,150 TO
 DEED BOOK 7076 PG-170
 FULL MARKET VALUE 116,198
*** 163.-4-7.1 *****************
 53 Adams Rd 205J100180
163.-4-7.1 210 1 Family Res COUNTY TAXABLE VALUE 40,930
Durkin Living Trust Berlin CSD 382001 6,200 TOWN TAXABLE VALUE 40,930
Durkin Michael E Farm 40,930 SCHOOL TAXABLE VALUE 40,930
55 Old Route 6 Part In Step 163.-5-5.11 FD001 Berlin Fire District 40,930 TO
Brewster, NY 10509 2004-68
 FRNT 550.00 DPTH
 ACRES 2.97
 EAST-0794936 NRTH-1379206
 DEED BOOK 6657 PG-184
 FULL MARKET VALUE 135,306
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 86
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 131.-1-7 *******************
 23 Comstock Hollow Rd 205J103425
131.-1-7 210 1 Family Res BAS STAR 41854 0 0 9,080
Duval Jason Berlin CSD 382001 2,400 COUNTY TAXABLE VALUE 58,000
Duval Dena FRNT 996.00 DPTH 58,000 TOWN TAXABLE VALUE 58,000
PO Box 226 ACRES 2.04 BANK CORE SCHOOL TAXABLE VALUE 48,920
Berlin, NY 12022-0226 EAST-0805784 NRTH-1402425 FD001 Berlin Fire District 58,000 TO
 DEED BOOK 343 PG-483
 FULL MARKET VALUE 191,736
*** 163.-4-9 *******************
 68 Adams Rd 205J100270
163.-4-9 210 1 Family Res VET COM C 41132 7,583 0 0
Duval Jason Dalton Berlin CSD 382001 1,200 VET COM T 41133 0 3,025 0
Duval Nair Kimberly A 2012-94 30,330 ENH STAR 41834 0 0 2,110
C & S Duval Irvc Trust FRNT 243.01 DPTH 185.87 COUNTY TAXABLE VALUE 22,747
68 Adams Rd ACRES 0.98 TOWN TAXABLE VALUE 27,305
Petersburgh, NY 12138 EAST-0795221 NRTH-1379438 SCHOOL TAXABLE VALUE 28,220
 DEED BOOK 6619 PG-233 FD001 Berlin Fire District 30,330 TO
 FULL MARKET VALUE 100,264
*** 117.8-1-28 *****************
 890 Fiftysix Rd 205J120250
117.8-1-28 260 Seasonal res COUNTY TAXABLE VALUE 7,400
Dziamba Nicholas Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 7,400
1020 2nd Ave FRNT 105.00 DPTH 100.00 7,400 SCHOOL TAXABLE VALUE 7,400
Troy, NY 12182 ACRES 0.17 FD001 Berlin Fire District 7,400 TO
 EAST-0779950 NRTH-1416307
 DEED BOOK 7353 PG-280
 FULL MARKET VALUE 24,463
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 87
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - D TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 67 TOTAL 1776,108 2,600 1773,508
LT001 Berlin Light D 11 TOTAL 277,906 2,600 275,306

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 57 300,534 1651,178 69,927 1581,251 187,290 1393,961
384001 Averill Park CSD 10 39,230 124,930 29,019 95,911 13,300 82,611

 S U B - T O T A L 67 339,764 1776,108 98,946 1677,162 200,590 1476,572

 T O T A L 67 339,764 1776,108 98,946 1677,162 200,590 1476,572

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

33201 TAX SALE C 1 2,600 2,600
41122 VET WAR C 1 2,978
41123 VET WAR T 1 1,815
41130 VETCOM CTS 1 6,500 3,025 4,538
41132 VET COM C 1 7,583
41133 VET COM T 1 3,025
41800 AGED CTS 6 74,133 75,871 75,114
41834 ENH STAR 9 18,990
41854 BAS STAR 20 181,600
47460 PRIFOREST 1 19,294 19,294 19,294
 T O T A L 42 113,088 105,630 299,536

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 88
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - D TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 67 339,764 1776,108 1663,020 1670,478 1677,162 1476,572

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 89
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-15 ******************
 23 Wood Rd 205J177101
150.-1-15 270 Mfg housing COUNTY TAXABLE VALUE 16,450
Eager James A Averill Park CS 384001 9,300 TOWN TAXABLE VALUE 16,450
PO Box 278 FRNT 1805.40 DPTH 16,450 SCHOOL TAXABLE VALUE 16,450
Sand Lake, NY 12153-0278 ACRES 6.25 FD001 Berlin Fire District 16,450 TO
 EAST-0777873 NRTH-1386242
 DEED BOOK 1706 PG-144
 FULL MARKET VALUE 54,380
*** 119.3-2-7.1 ****************
 18322 NY 22 5600
119.3-2-7.1 441 Fuel Store&D COUNTY TAXABLE VALUE 57,250
Eagle Energy Inc Berlin CSD 382001 3,450 TOWN TAXABLE VALUE 57,250
PO Box 404 Hardware Store 57,250 SCHOOL TAXABLE VALUE 57,250
Berlin, NY 12022-0404 2017-35 Lot 1 FD001 Berlin Fire District 57,250 TO
 FRNT 201.57 DPTH LT001 Berlin Light Dist 57,250 TO
 ACRES 1.01
 EAST-0794811 NRTH-1409647
 DEED BOOK 5071 PG-45
 FULL MARKET VALUE 189,256
*** 150.11-3-5 *****************
 50 Maple Trl 205J121870
150.11-3-5 210 1 Family Res AGED CTS 41800 19,050 19,050 19,050
Egbert Francille M Averill Park CS 384001 5,500 ENH STAR 41834 0 0 2,110
50 Maple Trl FRNT 120.00 DPTH 100.00 38,100 COUNTY TAXABLE VALUE 19,050
Sand Lake, NY 12153 ACRES 0.46 TOWN TAXABLE VALUE 19,050
 EAST-0777791 NRTH-1389459 SCHOOL TAXABLE VALUE 16,940
 DEED BOOK 1712 PG-179 FD001 Berlin Fire District 38,100 TO
 FULL MARKET VALUE 125,950 WD001 Berlin Water Dist 38,100 TO M
 WD023 Berlin Water Dist #1 38,100 TO M
*** 151.-2-18 ******************
 365 Bly Hollow Rd 205J134310
151.-2-18 240 Rural res BAS STAR 41854 0 0 9,080
Elliot Sabra Berlin CSD 382001 9,000 COUNTY TAXABLE VALUE 59,100
PO Box 55 FRNT 1541.00 DPTH 59,100 TOWN TAXABLE VALUE 59,100
Cherry Plain, NY 12040-0055 ACRES 30.00 SCHOOL TAXABLE VALUE 50,020
 EAST-0791294 NRTH-1388527 FD001 Berlin Fire District 59,100 TO
 DEED BOOK 1347 PG-626
 FULL MARKET VALUE 195,372
*** 140.-1-8 *******************
 29 Upper Stage Coach Rd 205J122890
140.-1-8 210 1 Family Res AGED CTS 41800 22,258 22,258 22,258
Ellsworth Henry G Berlin CSD 382001 2,000 ENH STAR 41834 0 0 2,110
PO Box 306 Res & Mh 44,516 COUNTY TAXABLE VALUE 22,258
Cherry Plain, NY 12040 FRNT 208.00 DPTH TOWN TAXABLE VALUE 22,258
 ACRES 1.00 SCHOOL TAXABLE VALUE 20,148
 EAST-0787424 NRTH-1394749 FD001 Berlin Fire District 44,516 TO
 DEED BOOK 1622 PG-271
 FULL MARKET VALUE 147,160
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 90
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-7-7 ******************
 54 S Main St 205J134290
130.1-7-7 210 1 Family Res COUNTY TAXABLE VALUE 30,200
Engel Margaret Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 30,200
Loving Suan FRNT 66.00 DPTH 165.00 30,200 SCHOOL TAXABLE VALUE 30,200
89 Chalford Rd ACRES 0.25 FD001 Berlin Fire District 30,200 TO
Rochester, NY 14616 EAST-0795396 NRTH-1407737 LT001 Berlin Light Dist 30,200 TO
 DEED BOOK 4753 PG-275
 FULL MARKET VALUE 99,835
*** 118.-1-12 ******************
 13 Cowee Rd 205J135050
118.-1-12 240 Rural res BAS STAR 41854 0 0 9,080
Engwer Wayne E Berlin CSD 382001 9,900 COUNTY TAXABLE VALUE 65,000
13 Cowee Rd FRNT 1135.00 DPTH 65,000 TOWN TAXABLE VALUE 65,000
Petersburgh, NY 12138 ACRES 21.39 BANK CORE SCHOOL TAXABLE VALUE 55,920
 EAST-0787489 NRTH-1409750 FD001 Berlin Fire District 65,000 TO
 DEED BOOK 3763 PG-43
 FULL MARKET VALUE 214,876
*** 129.-2-23.11 ***************
 50 Old Post Rd 205J158590S
129.-2-23.11 210 1 Family Res BAS STAR 41854 0 0 9,080
Estabrook Jay L Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 12,700
PO Box 235 Reel 156 Pg 863 To 899 12,700 TOWN TAXABLE VALUE 12,700
Berlin, NY 12022 FRNT 600.00 DPTH SCHOOL TAXABLE VALUE 3,620
 ACRES 1.38 FD001 Berlin Fire District 12,700 TO
 EAST-0792336 NRTH-1403639
 DEED BOOK 156 PG-898
 FULL MARKET VALUE 41,983
*** 150.15-2-1 *****************
 24 Pine Trl
150.15-2-1 280 Res Multiple COUNTY TAXABLE VALUE 32,500
Evans Andrew C Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 32,500
Evans Mary Jean FRNT 80.00 DPTH 200.00 32,500 SCHOOL TAXABLE VALUE 32,500
15 Cleveland Dr ACRES 0.37 FD001 Berlin Fire District 32,500 TO
Croton-on-Hudson, NY 10520 EAST-0778034 NRTH-1389412 WD001 Berlin Water Dist 32,500 TO M
 DEED BOOK R1342 PG-F156 WD023 Berlin Water Dist #1 32,500 TO M
 FULL MARKET VALUE 107,438
*** 150.15-2-2 *****************
 13 Spruce Trl 205J182930
150.15-2-2 260 Seasonal res COUNTY TAXABLE VALUE 22,100
Evans Andrew C Averill Park CS 384001 2,500 TOWN TAXABLE VALUE 22,100
Evans Mary Jane FRNT 80.00 DPTH 100.00 22,100 SCHOOL TAXABLE VALUE 22,100
15 Cleveland Dr ACRES 0.18 FD001 Berlin Fire District 22,100 TO
Croton On Hudson, NY EAST-0778108 NRTH-1389343 WD001 Berlin Water Dist 22,100 TO M
 10520-3039 DEED BOOK 1254 PG-723 WD023 Berlin Water Dist #1 22,100 TO M
 FULL MARKET VALUE 73,058
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 91
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.15-2-3.2 ***************
 Pine Trl
150.15-2-3.2 314 Rural vac<10 COUNTY TAXABLE VALUE 2,000
Evans Andrew C Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Evans Mary Jane FRNT 80.00 DPTH 100.00 2,000 SCHOOL TAXABLE VALUE 2,000
15 Cleveland Dr ACRES 0.18 FD001 Berlin Fire District 2,000 TO
Croton On Hudson, NY EAST-0778009 NRTH-1389322 WD001 Berlin Water Dist 2,000 TO M
 10520-3039 DEED BOOK 1379 PG-997 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 150.15-2-10.2 **************
 23 Pine Trl
150.15-2-10.2 260 Seasonal res COUNTY TAXABLE VALUE 20,800
Evans Andrew C Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 20,800
Evans Mary Jean Lots 151 & 159 20,800 SCHOOL TAXABLE VALUE 20,800
15 Cleveland Dr FRNT 80.00 DPTH 200.00 FD001 Berlin Fire District 20,800 TO
Croton On Hudson, NY 10520 ACRES 0.38 WD001 Berlin Water Dist 20,800 TO M
 EAST-0777837 NRTH-1389283 WD023 Berlin Water Dist #1 20,800 TO M
 DEED BOOK 1780 PG-25
 FULL MARKET VALUE 68,760
*** 128.-2-5.2 *****************
 1793 Plank Rd
128.-2-5.2 271 Mfg housings COUNTY TAXABLE VALUE 13,800
Evans Christopher L Berlin CSD 382001 5,100 TOWN TAXABLE VALUE 13,800
Evans Lynn A FRNT 268.00 DPTH 125.00 13,800 SCHOOL TAXABLE VALUE 13,800
1791 Plank Rd ACRES 0.77 FD001 Berlin Fire District 13,800 TO
Petersburgh, NY 12138 EAST-0777892 NRTH-1406567
 DEED BOOK 5598 PG-65
 FULL MARKET VALUE 45,620
*** 128.-2-5.114 ***************
 1791 Plank Rd
128.-2-5.114 240 Rural res BAS STAR 41854 0 0 9,080
Evans Christopher L Berlin CSD 382001 4,400 COUNTY TAXABLE VALUE 45,513
Evans Lynn A ACRES 1.23 45,513 TOWN TAXABLE VALUE 45,513
1791 Plank Rd EAST-0777744 NRTH-1406618 SCHOOL TAXABLE VALUE 36,433
Petersburgh, NY 12138 DEED BOOK 5598 PG-62 FD001 Berlin Fire District 45,513 TO
 FULL MARKET VALUE 150,456
*** 161.-1-24 ******************
 1195 Bower Rd (E of) 205J142210
161.-1-24 910 Priv forest COUNTY TAXABLE VALUE 2,900
Evans Dean L Averill Park CS 384001 2,900 TOWN TAXABLE VALUE 2,900
27 Firetower Rd ACRES 25.00 2,900 SCHOOL TAXABLE VALUE 2,900
Stephentown, NY 12168 EAST-0777358 NRTH-1382689 FD001 Berlin Fire District 2,900 TO
 DEED BOOK 1294 PG-93
 FULL MARKET VALUE 9,587
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 92
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.15-1-34 ****************
 Long View 205L133210
150.15-1-34 314 Rural vac<10 COUNTY TAXABLE VALUE 2,000
Evans Mary Jane Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
15 Cleveland Dr Back Ref 1464/58 2,000 SCHOOL TAXABLE VALUE 2,000
Croton On The Hudson,NY FRNT 80.00 DPTH 100.00 FD001 Berlin Fire District 2,000 TO
 10520-3039 ACRES 0.19 WD001 Berlin Water Dist 2,000 TO M
 EAST-0776677 NRTH-1388651 WD023 Berlin Water Dist #1 2,000 TO M
 DEED BOOK 1670 PG-34
 FULL MARKET VALUE 6,612
*** 150.15-2-9 *****************
 27 Pine Trl 205J183650
150.15-2-9 312 Vac w/imprv COUNTY TAXABLE VALUE 5,000
Evans Mary Jean Averill Park CS 384001 3,250 TOWN TAXABLE VALUE 5,000
15 Cleveland Dr FRNT 120.00 DPTH 200.00 5,000 SCHOOL TAXABLE VALUE 5,000
Croton-on-Hudson, NY 10520 ACRES 0.46 FD001 Berlin Fire District 5,000 TO
 EAST-0777829 NRTH-1389367 WD001 Berlin Water Dist 5,000 TO M
 DEED BOOK 8095 PG-1 WD023 Berlin Water Dist #1 5,000 TO M
 FULL MARKET VALUE 16,529
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 93
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - E TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 17 TOTAL 469,929 469,929
LT001 Berlin Light D 2 TOTAL 87,450 87,450
WD001 Berlin Water D 7 TOTAL M 122,500 122,500
WD023 Berlin Water D 7 TOTAL M 122,500 122,500

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 8 37,050 328,079 22,258 305,821 38,430 267,391
384001 Averill Park CSD 9 33,450 141,850 19,050 122,800 2,110 120,690

 S U B - T O T A L 17 70,500 469,929 41,308 428,621 40,540 388,081

 T O T A L 17 70,500 469,929 41,308 428,621 40,540 388,081

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41800 AGED CTS 2 41,308 41,308 41,308
41834 ENH STAR 2 4,220
41854 BAS STAR 4 36,320
 T O T A L 8 41,308 41,308 81,848

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 94
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - E TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 17 70,500 469,929 428,621 428,621 428,621 388,081

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 95
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-14 ******************
 151 Green Hollow Rd 205J136810
119.-1-14 240 Rural res COUNTY TAXABLE VALUE 105,000
Falk Diane T Berlin CSD 382001 8,600 TOWN TAXABLE VALUE 105,000
Tizard Donna FRNT 353.88 DPTH 105,000 SCHOOL TAXABLE VALUE 105,000
176 Judson Ave ACRES 15.76 FD001 Berlin Fire District 105,000 TO
Dobbs Ferry, NY 10522 EAST-0796624 NRTH-1409598 LT001 Berlin Light Dist 105,000 TO
 DEED BOOK 1649 PG-161
 FULL MARKET VALUE 347,107
*** 140.-1-23 ******************
 602 Bly Hollow Rd 205J129430
140.-1-23 260 Seasonal res COUNTY TAXABLE VALUE 13,720
Farano Patrick Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 13,720
Farano Anthony P Seasonal 13,720 SCHOOL TAXABLE VALUE 13,720
602 Bly Hollow Rd FRNT 150.00 DPTH FD001 Berlin Fire District 13,720 TO
Petersburgh, NY 12138 ACRES 1.24
 EAST-0789502 NRTH-1393727
 DEED BOOK 8232 PG-12
 FULL MARKET VALUE 45,355
*** 119.-2-1.2 *****************
 269 Satterlee Hollow Rd
119.-2-1.2 240 Rural res BAS STAR 41854 0 0 9,080
Farina Denis R Berlin CSD 382001 20,660 PRIFOREST 47460 14,705 14,705 14,705
PO Box 232 12.75 Ac Petersburg 65,300 COUNTY TAXABLE VALUE 50,595
Berlin, NY 12022-0418 108.-2-14.4 TOWN TAXABLE VALUE 50,595
 2001/129 SCHOOL TAXABLE VALUE 41,515
MAY BE SUBJECT TO PAYMENT FRNT 899.78 DPTH FD001 Berlin Fire District 65,300 TO
UNDER RPTL480A UNTIL 2029 ACRES 90.81
 EAST-0800042 NRTH-1415846
 DEED BOOK 1391 PG-15
 FULL MARKET VALUE 215,868
*** 130.-2-27 ******************
 315 Southeast Hollow Rd 205J177980
130.-2-27 210 1 Family Res BAS STAR 41854 0 0 9,080
Fassler Frank M Jr Berlin CSD 382001 4,700 COUNTY TAXABLE VALUE 46,000
DiGrado Monica FRNT 1114.50 DPTH 46,000 TOWN TAXABLE VALUE 46,000
315 Southeast Hollow Rd ACRES 11.11 BANK CORE SCHOOL TAXABLE VALUE 36,920
Berlin, NY 12022 EAST-0802673 NRTH-1403201 FD001 Berlin Fire District 46,000 TO
 DEED BOOK 491 PG-173
 FULL MARKET VALUE 152,066
*** 141.-4-6 *******************
 15 Browns Ln 205J108830C
141.-4-6 210 1 Family Res BAS STAR 41854 0 0 9,080
Faulkner Bryon N Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 35,300
15 Browns Ln FRNT 344.00 DPTH 35,300 TOWN TAXABLE VALUE 35,300
Berlin, NY 12022 ACRES 1.24 BANK CORE SCHOOL TAXABLE VALUE 26,220
 EAST-0796437 NRTH-1396957 FD001 Berlin Fire District 35,300 TO
 DEED BOOK 8279 PG-104
 FULL MARKET VALUE 116,694
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 96
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-2-7 *******************
 41 Fogg Ln 205J124390C
129.-2-7 240 Rural res COUNTY TAXABLE VALUE 80,700
Faulkner Catherine M Berlin CSD 382001 9,400 TOWN TAXABLE VALUE 80,700
PO Box 223 FRNT 820.00 DPTH 80,700 SCHOOL TAXABLE VALUE 80,700
Berlin, NY 12022-0223 ACRES 32.15 FD001 Berlin Fire District 80,700 TO
 EAST-0792119 NRTH-1406673 LT001 Berlin Light Dist 80,700 TO
 DEED BOOK 279 PG-1890
 FULL MARKET VALUE 266,777
*** 151.-3-3 *******************
 548 Bly Hollow Rd 205J180910
151.-3-3 270 Mfg housing AGED CTS 41800 8,050 8,050 8,050
Fearnley Richard Berlin CSD 382001 5,200 ENH STAR 41834 0 0 2,110
Fearnley Nancy FRNT 150.00 DPTH 16,100 COUNTY TAXABLE VALUE 8,050
548 Bly Hollow Rd ACRES 1.55 TOWN TAXABLE VALUE 8,050
Petersburgh, NY 12138 EAST-0790598 NRTH-1393084 SCHOOL TAXABLE VALUE 5,940
 DEED BOOK 7296 PG-203 FD001 Berlin Fire District 16,100 TO
 FULL MARKET VALUE 53,223
*** 130.1-4-4 ******************
 115 Green Hollow Rd 205J169070
130.1-4-4 210 1 Family Res BAS STAR 41854 0 0 9,080
Feathers Douglas R Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 22,072
115 Green Hollow Rd Watch For Completion 22,072 TOWN TAXABLE VALUE 22,072
Petersburgh, NY 12138 FRNT 96.36 DPTH 145.00 SCHOOL TAXABLE VALUE 12,992
 ACRES 0.33 FD001 Berlin Fire District 22,072 TO
 EAST-0796190 NRTH-1408540 LT001 Berlin Light Dist 22,072 TO
 DEED BOOK 4172 PG-211
 FULL MARKET VALUE 72,965
*** 107.17-1-5 *****************
 541 Maple St 205J122980
107.17-1-5 260 Seasonal res COUNTY TAXABLE VALUE 8,230
Feathers Melvin T Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 8,230
Feathers Marjorie L Seas .25 A 8,230 SCHOOL TAXABLE VALUE 8,230
Box 1042 FRNT 50.00 DPTH 106.00 FD001 Berlin Fire District 8,230 TO
Hancock, MA 01237-1042 ACRES 0.12
 EAST-0781867 NRTH-1418966
 DEED BOOK 1369 PG-252
 FULL MARKET VALUE 27,207
*** 140.17-6-1 *****************
 Spring Lake Rd 205J155530
140.17-6-1 311 Res vac land COUNTY TAXABLE VALUE 2,000
Fennelly Richard Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,000
Gatta Patricia Spring Lake 2,000 SCHOOL TAXABLE VALUE 2,000
548 Bloomingrove Dr FRNT 80.04 DPTH 100.00 FD001 Berlin Fire District 2,000 TO
Rensselaer, NY 12144 ACRES 0.20
 EAST-0783002 NRTH-1393510
 DEED BOOK 7567 PG-74
 FULL MARKET VALUE 6,612
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 97
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.5-1-6 ******************
 Hill Rd 205J162370
151.5-1-6 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 2,080
Fennelly Richard J Berlin CSD 382001 2,080 TOWN TAXABLE VALUE 2,080
Gatta Patricia L Lot 27 2,080 SCHOOL TAXABLE VALUE 2,080
548 Blooming Grove Dr FRNT 108.88 DPTH 100.00 FD001 Berlin Fire District 2,080 TO
Rensselaer, NY 12144 ACRES 0.20
 EAST-0782550 NRTH-1393040
 DEED BOOK R1337 PG-F209
 FULL MARKET VALUE 6,876
*** 151.5-1-7 ******************
 50 Hill Rd 205J155710
151.5-1-7 260 Seasonal res COUNTY TAXABLE VALUE 25,300
Fennelly Richard J Berlin CSD 382001 8,300 TOWN TAXABLE VALUE 25,300
Gatta Patricia FRNT 160.00 DPTH 100.00 25,300 SCHOOL TAXABLE VALUE 25,300
548 Bloomingrove Dr ACRES 0.80 BANK CORE FD001 Berlin Fire District 25,300 TO
Rensselaer, NY 12144-9412 EAST-0782433 NRTH-1392952
 DEED BOOK 293 PG-882
 FULL MARKET VALUE 83,636
*** 151.5-1-8 ******************
 Hill Rd 205J107560
151.5-1-8 311 Res vac land COUNTY TAXABLE VALUE 2,000
Fennelly Richard J Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,000
Gatta Patricia Lot 24 2,000 SCHOOL TAXABLE VALUE 2,000
548 Bloomingrove Rd FRNT 80.00 DPTH 100.00 FD001 Berlin Fire District 2,000 TO
Rensselaer, NY 12144 ACRES 0.18
 EAST-0782478 NRTH-1392805
 DEED BOOK 293 PG-879
 FULL MARKET VALUE 6,612
*** 150.-1-7.213 ***************
 28 Dingman Rd
150.-1-7.213 270 Mfg housing AGED CTS 41800 12,725 12,725 12,725
Field Irvc Trust Richard A & M Averill Park CS 384001 4,500 ENH STAR 41834 0 0 2,110
St Andrew Catherine A Momrow Svy 97 25,450 COUNTY TAXABLE VALUE 12,725
28 Dingman Rd FRNT 200.00 DPTH TOWN TAXABLE VALUE 12,725
PO Box 33 ACRES 1.34 SCHOOL TAXABLE VALUE 10,615
Sand Lake, NY 12153 EAST-0777041 NRTH-1386812 FD001 Berlin Fire District 25,450 TO
 DEED BOOK 1906 PG-94
 FULL MARKET VALUE 84,132
*** 140.-1-22 ******************
 598 Bly Hollow Rd 205J123490
140.-1-22 260 Seasonal res COUNTY TAXABLE VALUE 5,500
Fine William F Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 5,500
RD 2 Box 22 Seasonal 5,500 SCHOOL TAXABLE VALUE 5,500
New Paris, PA 15554-9703 FRNT 150.00 DPTH FD001 Berlin Fire District 5,500 TO
 ACRES 1.09
 EAST-0789633 NRTH-1393648
 DEED BOOK 1091 PG-247
 FULL MARKET VALUE 18,182
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 98
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-2-12 *****************
 8 N Main St 205J159940
130.1-2-12 220 2 Family Res COUNTY TAXABLE VALUE 23,600
Finn Sharon M Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 23,600
c/o Dennis Caldwell FRNT 105.00 DPTH 180.00 23,600 SCHOOL TAXABLE VALUE 23,600
78 Sheer Rd ACRES 0.40 FD001 Berlin Fire District 23,600 TO
Averill Park, NY 12018-4723 EAST-0795034 NRTH-1408277 LT001 Berlin Light Dist 23,600 TO
 DEED BOOK 6063 PG-236
 FULL MARKET VALUE 78,017
*** 130.1-6-5 ******************
 40 Park Ave 205J178300
130.1-6-5 220 2 Family Res BAS STAR 41854 0 0 9,080
Flavin Michel Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 21,000
Lingener Darius III FRNT 80.00 DPTH 160.00 21,000 TOWN TAXABLE VALUE 21,000
40 Park Ave ACRES 0.30 BANK WELLS SCHOOL TAXABLE VALUE 11,920
Berlin, NY 12022 EAST-0796199 NRTH-1407641 FD001 Berlin Fire District 21,000 TO
 DEED BOOK 5789 PG-50 LT001 Berlin Light Dist 21,000 TO
 FULL MARKET VALUE 69,421
*** 151.-2-17.11 ***************
 Bly Hollow Rd 205J139150
151.-2-17.11 323 Vacant rural COUNTY TAXABLE VALUE 11,760
Flint Thaddeus Berlin CSD 382001 11,760 TOWN TAXABLE VALUE 11,760
Stetsenko Ekaterina 1989-49 Lot 1 11,760 SCHOOL TAXABLE VALUE 11,760
231 German Hill Rd FRNT 500.01 DPTH FD001 Berlin Fire District 11,760 TO
Averill Park, NY 12018 ACRES 15.01
 EAST-0790982 NRTH-1390380
 DEED BOOK 8910 PG-8
 FULL MARKET VALUE 38,876
*** 140.-1-6.2 *****************
 47 Dutch Church Rd
140.-1-6.2 210 1 Family Res VET WAR C 41122 10,003 0 0
Ford Douglas P Berlin CSD 382001 10,989 VET WAR T 41123 0 1,815 0
47 Dutch Church Rd 2016-74, 2019-148 66,689 VET DIS C 41142 16,672 0 0
Petersburg, NY 12138 FRNT 1056.59 DPTH VET DIS T 41143 0 6,050 0
 ACRES 52.86 COUNTY TAXABLE VALUE 40,014
 EAST-0785148 NRTH-1394781 TOWN TAXABLE VALUE 58,824
 DEED BOOK 9044 PG-344 SCHOOL TAXABLE VALUE 66,689
 FULL MARKET VALUE 220,460 FD001 Berlin Fire District 66,689 TO
*** 153.-1-1.11 ****************
 312 Mattison Hollow Rd 205J124840C
153.-1-1.11 240 Rural res PRIFOREST 47460 6,229 6,229 6,229
Fosburgh James HE Berlin CSD 382001 13,416 COUNTY TAXABLE VALUE 44,887
9 Wilson St 2006-135 & 2006-136 51,116 TOWN TAXABLE VALUE 44,887
Winchester, MA 01890 FRNT 1790.00 DPTH SCHOOL TAXABLE VALUE 44,887
 ACRES 99.96 FD001 Berlin Fire District 51,116 TO
MAY BE SUBJECT TO PAYMENT EAST-0807943 NRTH-1389741
UNDER RPTL480A UNTIL 2029 DEED BOOK 8147 PG-141
 FULL MARKET VALUE 168,979
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 99
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 153.-1-1.122 ***************
 Mattison Hollow Rd (N of)
153.-1-1.122 311 Res vac land PRIFOREST 47460 23,000 23,000 23,000
Fosburgh James HE Berlin CSD 382001 28,750 COUNTY TAXABLE VALUE 5,750
9 Wilson St Unrecorded Survey 28,750 TOWN TAXABLE VALUE 5,750
Winchester, MA 01890 2006-135 and 2006-136 SCHOOL TAXABLE VALUE 5,750
 ACRES 115.47 FD001 Berlin Fire District 28,750 TO
MAY BE SUBJECT TO PAYMENT EAST-0808481 NRTH-1390937
UNDER RPTL480A UNTIL 2029 DEED BOOK 8147 PG-141
 FULL MARKET VALUE 95,041
*** 118.-1-15.21 ***************
 210 Dyken Pond Rd
118.-1-15.21 270 Mfg housing COUNTY TAXABLE VALUE 25,080
Fowler Vincent E Berlin CSD 382001 5,300 TOWN TAXABLE VALUE 25,080
Fowler Maurine M 2015-103 25,080 SCHOOL TAXABLE VALUE 25,080
208 Dyken Pond Rd FRNT 296.78 DPTH 470.00 FD001 Berlin Fire District 25,080 TO
Petersburgh, NY 12138 ACRES 3.04
 EAST-0782486 NRTH-1413247
 DEED BOOK 7598 PG-223
 FULL MARKET VALUE 82,909
*** 118.-1-15.22 ***************
 208 Dyken Pond Rd
118.-1-15.22 210 1 Family Res BAS STAR 41854 0 0 9,080
Fowler Vincent E Berlin CSD 382001 4,870 COUNTY TAXABLE VALUE 49,757
Fowler Maurine M 2015-103 49,757 TOWN TAXABLE VALUE 49,757
208 Dyken Pond Rd FRNT 103.31 DPTH SCHOOL TAXABLE VALUE 40,677
Petersburgh, NY 12138 ACRES 8.96 BANK WELLS FD001 Berlin Fire District 49,757 TO
 EAST-0782930 NRTH-1413389
 DEED BOOK 7598 PG-220
 FULL MARKET VALUE 164,486
*** 161.-1-32 ******************
 Bower Rd 305J149760S
161.-1-32 314 Rural vac<10 COUNTY TAXABLE VALUE 0
Fraim Tracy Averill Park CS 384001 0 TOWN TAXABLE VALUE 0
Fraim Linda M Ass'd In S.L. 161.-2-11 0 SCHOOL TAXABLE VALUE 0
1000 Bower Rd FRNT 240.00 DPTH FD001 Berlin Fire District 0 TO
Sand Lake, NY 12153 ACRES 1.03
 EAST-0771465 NRTH-1381608
 DEED BOOK 152 PG-1178
 FULL MARKET VALUE 0
*** 118.-1-15.11 ***************
 232 Dyken Pond Rd 205J190000C
118.-1-15.11 240 Rural res COUNTY TAXABLE VALUE 35,150
Frankovic Thomas J Berlin CSD 382001 18,550 TOWN TAXABLE VALUE 35,150
Frankovic Marlene 47% For Aged 35,150 SCHOOL TAXABLE VALUE 35,150
125 Beacon Rd FRNT 650.00 DPTH FD001 Berlin Fire District 35,150 TO
Glenmont, NY 12477 ACRES 126.74
 EAST-0784437 NRTH-1413737
 DEED BOOK 5466 PG-154
 FULL MARKET VALUE 116,198
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 100
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-7.3 *****************
 Adams Rd (E Of)
163.-4-7.3 314 Rural vac<10 COUNTY TAXABLE VALUE 0
Frazzini Alfred A Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
398 Third Ave Ass'd in Step 163.-5-5.13 0 SCHOOL TAXABLE VALUE 0
New York, NY 10016 ACRES 0.27 FD001 Berlin Fire District 0 TO
 EAST-0797399 NRTH-1379248
 DEED BOOK 232 PG-1525
 FULL MARKET VALUE 0
*** 141.-2-5.1 *****************
 121 Browns Hollow Rd 205J125200
141.-2-5.1 240 Rural res ENH STAR 41834 0 0 2,110
Freeman Richard Berlin CSD 382001 4,800 COUNTY TAXABLE VALUE 42,300
Box 264 ACRES 5.00 BANK LERETA 42,300 TOWN TAXABLE VALUE 42,300
Berlin, NY 12202-0264 EAST-0801753 NRTH-1393015 SCHOOL TAXABLE VALUE 40,190
 DEED BOOK 1605 PG-299 FD001 Berlin Fire District 42,300 TO
 FULL MARKET VALUE 139,835
*** 141.-2-5.2 *****************
 Browns Hollow Rd (N of)
141.-2-5.2 314 Rural vac<10 COUNTY TAXABLE VALUE 19,700
Freeman Richard Berlin CSD 382001 19,700 TOWN TAXABLE VALUE 19,700
Kebir Nancy ACRES 120.00 19,700 SCHOOL TAXABLE VALUE 19,700
PO Box 264 EAST-0802473 NRTH-1394237 FD001 Berlin Fire District 19,700 TO
Berlin, NY 12202-0264 DEED BOOK 46 PG-446
 FULL MARKET VALUE 65,124
*** 152.-1-8 *******************
 37 Browns Hollow Rd 205J182890
152.-1-8 210 1 Family Res COUNTY TAXABLE VALUE 36,600
French Christopher Berlin CSD 382001 5,300 TOWN TAXABLE VALUE 36,600
French Amber FRNT 496.40 DPTH 36,600 SCHOOL TAXABLE VALUE 36,600
398 Cherry Plain Hill Rd ACRES 8.01 FD001 Berlin Fire District 36,600 TO
Cherry Plain, NY 12040 EAST-0799207 NRTH-1392532
 DEED BOOK 8999 PG-289
 FULL MARKET VALUE 120,992
*** 141.-2-6.1 *****************
 160 French Way 205J125290C
141.-2-6.1 322 Rural vac>10 COUNTY TAXABLE VALUE 3,718
French Donald Ira III Berlin CSD 382001 3,718 TOWN TAXABLE VALUE 3,718
French Laura Kinsley French Living Trust 3,718 SCHOOL TAXABLE VALUE 3,718
398 Cherry Plain Hill Rd 2019-106 Lot 4 FD001 Berlin Fire District 3,718 TO
PO Box 73 FRNT 965.53 DPTH
Cherry Plain, NY 12040 ACRES 25.58
 EAST-0800190 NRTH-1394738
 DEED BOOK 4066 PG-105
 FULL MARKET VALUE 12,291
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 101
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-2-6.2 *****************
 175 French Way
141.-2-6.2 322 Rural vac>10 COUNTY TAXABLE VALUE 3,861
French Donald Ira III Berlin CSD 382001 3,861 TOWN TAXABLE VALUE 3,861
Kinsley French Laura 2019-106 Lot 5 3,861 SCHOOL TAXABLE VALUE 3,861
393 Cherry Plain Hill Rd FRNT 449.40 DPTH FD001 Berlin Fire District 3,861 TO
Cherry Plain, NY 12040 ACRES 26.83
 EAST-0800729 NRTH-1395642
 DEED BOOK 4066 PG-105
 FULL MARKET VALUE 12,764
*** 141.-2-6.3 *****************
 51 Browns Hollow Rd
141.-2-6.3 322 Rural vac>10 COUNTY TAXABLE VALUE 3,575
French Donald Ira III Berlin CSD 382001 3,575 TOWN TAXABLE VALUE 3,575
Kinsley French Laura 2019-106 Lot 6 3,575 SCHOOL TAXABLE VALUE 3,575
398 Cherry Plain Hill Rd FRNT 105.58 DPTH FD001 Berlin Fire District 3,575 TO
Cherry Plain, NY 12040 ACRES 25.19
 EAST-0799902 NRTH-1393551
 DEED BOOK 4066 PG-105
 FULL MARKET VALUE 11,818
*** 141.-2-6.4 *****************
 Browns Hollow Rd
141.-2-6.4 322 Rural vac>10 COUNTY TAXABLE VALUE 7,546
French Donald Ira III Berlin CSD 382001 7,546 TOWN TAXABLE VALUE 7,546
Kinsley French Laura 2019-106 Lot 7 7,546 SCHOOL TAXABLE VALUE 7,546
398 Cherry Plain Hill Rd FRNT 523.01 DPTH FD001 Berlin Fire District 7,546 TO
Cherry Plain, NY 12040 ACRES 69.79
 EAST-0801445 NRTH-1395177
 DEED BOOK 4066 PG-105
 FULL MARKET VALUE 24,945
*** 141.-3-7.1 *****************
 100 French Way 205J116740
141.-3-7.1 322 Rural vac>10 COUNTY TAXABLE VALUE 4,600
French Donald Ira III Berlin CSD 382001 4,600 TOWN TAXABLE VALUE 4,600
French Laura Kinsley Lot 27 Jones 4,600 SCHOOL TAXABLE VALUE 4,600
398 Cherry Plain Hill Rd 100 Acres FD001 Berlin Fire District 4,600 TO
Cherry Plain, NY 12040 2019-106 Lot 1
 FRNT 1122.20 DPTH
 ACRES 25.72
 EAST-0797950 NRTH-1394910
 DEED BOOK 8330 PG-23
 FULL MARKET VALUE 15,207
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 102
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-3-7.2 *****************
 130 French Way
141.-3-7.2 322 Rural vac>10 COUNTY TAXABLE VALUE 4,700
French Donald Ira III Berlin CSD 382001 4,700 TOWN TAXABLE VALUE 4,700
Kinsley French Laura 2019-106 Lot 2 4,700 SCHOOL TAXABLE VALUE 4,700
398 Cherry Plain Hill Rd FRNT 833.70 DPTH FD001 Berlin Fire District 4,700 TO
Cherry Plain, NY 12040 ACRES 26.36
 EAST-0799146 NRTH-1394610
 DEED BOOK 8330 PG-23
 FULL MARKET VALUE 15,537
*** 141.-3-7.3 *****************
 French Way
141.-3-7.3 322 Rural vac>10 COUNTY TAXABLE VALUE 4,700
French Donald Ira III Berlin CSD 382001 4,700 TOWN TAXABLE VALUE 4,700
Kinsley French Laura 2019-106 Lot 3 4,700 SCHOOL TAXABLE VALUE 4,700
398 Cherry Plain Hill Rd FRNT 2472.03 DPTH FD001 Berlin Fire District 4,700 TO
Cherry Plain, NY 12040 ACRES 26.26
 EAST-0799206 NRTH-1395441
 DEED BOOK 8330 PG-23
 FULL MARKET VALUE 15,537
*** 163.-1-24 ******************
 398 Cherry Plain Hill Rd 205L148870
163.-1-24 210 1 Family Res BAS STAR 41854 0 0 9,080
French Donald Ira III Berlin CSD 382001 4,400 COUNTY TAXABLE VALUE 57,500
Dunlop Laura Check For 1999 Rolls 57,500 TOWN TAXABLE VALUE 57,500
Box 71 FRNT 630.00 DPTH SCHOOL TAXABLE VALUE 48,420
Cherry Plain, NY 12040-0071 ACRES 6.70 FD001 Berlin Fire District 57,500 TO
 EAST-0800205 NRTH-1382090
 DEED BOOK 1371 PG-627
 FULL MARKET VALUE 190,083
*** 152.-1-13.111 **************
 122 Browns Hollow Rd 205J125380
152.-1-13.111 240 Rural res ENH STAR 41834 0 0 2,110
French Family Trust Donald I & Berlin CSD 382001 3,890 COUNTY TAXABLE VALUE 72,890
French Warren C 2010-148 Lot 1,2014-147 L 72,890 TOWN TAXABLE VALUE 72,890
122 Browns Hollow Rd FRNT 565.74 DPTH SCHOOL TAXABLE VALUE 70,780
PO Box 421 ACRES 9.22 FD001 Berlin Fire District 72,890 TO
Berlin, NY 12022 EAST-0802212 NRTH-1392489
 DEED BOOK 7232 PG-116
 FULL MARKET VALUE 240,959
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 103
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-4-7 *******************
 7 Browns Ln 205J110100
141.-4-7 210 1 Family Res AGED CTS 41800 12,000 12,000 12,000
French Norma Berlin CSD 382001 1,000 ENH STAR 41834 0 0 2,110
7 Browns Ln FRNT 130.00 DPTH 196.33 24,000 COUNTY TAXABLE VALUE 12,000
Berlin, NY 12022 ACRES 0.64 TOWN TAXABLE VALUE 12,000
 EAST-0796178 NRTH-1396942 SCHOOL TAXABLE VALUE 9,890
 DEED BOOK 8804 PG-175 FD001 Berlin Fire District 24,000 TO
 FULL MARKET VALUE 79,339
*** 117.8-1-31 *****************
 878 Fiftysix Rd 205J120700
117.8-1-31 210 1 Family Res VET COM C 41132 5,675 0 0
French Richard E Berlin CSD 382001 1,800 VET COM T 41133 0 3,025 0
French Mary E FRNT 55.00 DPTH 100.00 22,700 VET DIS C 41142 1,135 0 0
878 Fiftysix Rd ACRES 0.13 VET DIS T 41143 0 1,135 0
Petersburgh, NY 12138-9704 EAST-0779744 NRTH-1416285 BAS STAR 41854 0 0 9,080
 DEED BOOK 1294 PG-906 COUNTY TAXABLE VALUE 15,890
 FULL MARKET VALUE 75,041 TOWN TAXABLE VALUE 18,540
 SCHOOL TAXABLE VALUE 13,620
 FD001 Berlin Fire District 22,700 TO
*** 152.-1-13.12 ***************
 Browns Hollow Rd
152.-1-13.12 322 Rural vac>10 COUNTY TAXABLE VALUE 11,230
French Warren C Berlin CSD 382001 11,230 TOWN TAXABLE VALUE 11,230
French Kimberley Gallant Barns 11,230 SCHOOL TAXABLE VALUE 11,230
367 Calvin Cole Rd 2010-148 Lot 2 FD001 Berlin Fire District 11,230 TO
Stephentown, NY 12168 FRNT 108.37 DPTH
 ACRES 66.45
 EAST-0802097 NRTH-1391434
 DEED BOOK 6812 PG-159
 FULL MARKET VALUE 37,124
*** 130.1-8-52 *****************
 2696 Plank Rd 205J131590C
130.1-8-52 210 1 Family Res ENH STAR 41834 0 0 2,110
Friszt Jan F Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 62,500
Firszt Patricia Home 62,500 TOWN TAXABLE VALUE 62,500
2696 Plank Rd FRNT 373.00 DPTH SCHOOL TAXABLE VALUE 60,390
Berlin, NY 12022 ACRES 3.25 BANK CORE FD001 Berlin Fire District 62,500 TO
 EAST-0793973 NRTH-1407493 LT001 Berlin Light Dist 62,500 TO
 DEED BOOK 8055 PG-80
 FULL MARKET VALUE 206,612
*** 117.8-1-43 *****************
 14 Ruff Rd 205J128530
117.8-1-43 260 Seasonal res COUNTY TAXABLE VALUE 15,640
Fryer Family Trust Berlin CSD 382001 3,740 TOWN TAXABLE VALUE 15,640
Fryer Paul T FRNT 135.60 DPTH 230.50 15,640 SCHOOL TAXABLE VALUE 15,640
6 Meadow Dr ACRES 0.42 FD001 Berlin Fire District 15,640 TO
Troy, NY 12180-7706 EAST-0779296 NRTH-1416809
 DEED BOOK 199 PG-254
 FULL MARKET VALUE 51,702
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 104
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.5-1-4 ******************
 64 Hill Rd 205J125650
151.5-1-4 260 Seasonal res COUNTY TAXABLE VALUE 20,500
Fuess Gary B Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 20,500
315 Baker Rd Lot 29 + 80 X 480 Rear 20,500 SCHOOL TAXABLE VALUE 20,500
Ambler, PA 19002 FRNT 80.00 DPTH FD001 Berlin Fire District 20,500 TO
 ACRES 1.07
 EAST-0782857 NRTH-1393013
 DEED BOOK 26 PG-1046
 FULL MARKET VALUE 67,769
*** 151.5-1-9 ******************
 Hill Rd 205J162280C
151.5-1-9 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 3,600
Fuess Gary B Berlin CSD 382001 3,600 TOWN TAXABLE VALUE 3,600
315 Baker Rd Lot 12 3,600 SCHOOL TAXABLE VALUE 3,600
Ambler, PA 19002 FRNT 80.00 DPTH 150.00 FD001 Berlin Fire District 3,600 TO
 ACRES 0.27
 EAST-0782518 NRTH-1393193
 DEED BOOK 26 PG-1046
 FULL MARKET VALUE 11,901
*** 151.5-1-5 ******************
 Taborton Rd 205J125560
151.5-1-5 311 Res vac land COUNTY TAXABLE VALUE 2,500
Fuess Jared Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 2,500
64 Rundle Rd FRNT 89.00 DPTH 2,500 SCHOOL TAXABLE VALUE 2,500
Sand Lake, NY 12153 ACRES 1.04 FD001 Berlin Fire District 2,500 TO
 EAST-0782786 NRTH-1392953
 DEED BOOK 1766 PG-198
 FULL MARKET VALUE 8,264
*** 130.1-5-32 *****************
 67 Park Ave 205J125740
130.1-5-32 210 1 Family Res VT ELG FND 41101 5,000 5,000 0
Fuller Brian Berlin CSD 382001 1,000 ENH STAR 41834 0 0 2,110
PO Box 163 FRNT 112.00 DPTH 210.00 30,100 COUNTY TAXABLE VALUE 25,100
Berlin, NY 12022-0163 ACRES 0.49 TOWN TAXABLE VALUE 25,100
 EAST-0796842 NRTH-1408087 SCHOOL TAXABLE VALUE 27,990
 DEED BOOK 1160 PG-365 FD001 Berlin Fire District 30,100 TO
 FULL MARKET VALUE 99,504 LT001 Berlin Light Dist 30,100 TO
*** 119.-2-12.1 ****************
 331 Green Hollow Rd 205J170855
119.-2-12.1 240 Rural res BAS STAR 41854 0 0 9,080
Fuller Eirik Berlin CSD 382001 12,000 COUNTY TAXABLE VALUE 93,200
PO Box 470 FRNT 330.26 DPTH 93,200 TOWN TAXABLE VALUE 93,200
Berlin, NY 12022-0470 ACRES 42.25 BANK CORE SCHOOL TAXABLE VALUE 84,120
 EAST-0800195 NRTH-1411799 FD001 Berlin Fire District 93,200 TO
 DEED BOOK 5925 PG-162
 FULL MARKET VALUE 308,099
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 105
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-7-5 ******************
 62 S Main St 205J181810
130.1-7-5 210 1 Family Res COUNTY TAXABLE VALUE 44,100
Fuller Eirik D Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 44,100
PO Box 470 FRNT 140.00 DPTH 180.00 44,100 SCHOOL TAXABLE VALUE 44,100
Berlin, NY 12202-0470 ACRES 0.53 FD001 Berlin Fire District 44,100 TO
 EAST-0795271 NRTH-1407908 LT001 Berlin Light Dist 44,100 TO
 DEED BOOK 386 PG-1302
 FULL MARKET VALUE 145,785
*** 150.12-1-2 *****************
 40 Birch Trl 205J151840C
150.12-1-2 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 42,400
Furlong James Averill Park CS 384001 6,300 TOWN TAXABLE VALUE 42,400
Furlong Laurie Seas 42,400 SCHOOL TAXABLE VALUE 42,400
PO Box 276 FRNT 391.03 DPTH 117.28 FD001 Berlin Fire District 42,400 TO
Sand Lake, NY 12153 ACRES 0.73 WD001 Berlin Water Dist 42,400 TO M
 EAST-0778384 NRTH-1390893 WD023 Berlin Water Dist #1 42,400 TO M
 DEED BOOK 7985 PG-208
 FULL MARKET VALUE 140,165
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 106
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - F TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 50 TOTAL 1401,814 1401,814
LT001 Berlin Light D 8 TOTAL 389,072 389,072
WD001 Berlin Water D 1 TOTAL M 42,400 42,400
WD023 Berlin Water D 1 TOTAL M 42,400 42,400

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 47 278,835 1333,964 63,984 1269,980 94,380 1175,600
384001 Averill Park CSD 3 10,800 67,850 12,725 55,125 2,110 53,015

 S U B - T O T A L 50 289,635 1401,814 76,709 1325,105 96,490 1228,615

 T O T A L 50 289,635 1401,814 76,709 1325,105 96,490 1228,615

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41101 VT ELG FND 1 5,000 5,000
41122 VET WAR C 1 10,003
41123 VET WAR T 1 1,815
41132 VET COM C 1 5,675
41133 VET COM T 1 3,025
41142 VET DIS C 2 17,807
41143 VET DIS T 2 7,185
41800 AGED CTS 3 32,775 32,775 32,775
41834 ENH STAR 7 14,770
41854 BAS STAR 9 81,720

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 107
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - F TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

47460 PRIFOREST 3 43,934 43,934 43,934
 T O T A L 31 115,194 93,734 173,199

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 50 289,635 1401,814 1286,620 1308,080 1325,105 1228,615

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 108
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-6.114 ***************
 Rastus Ln (E of)
163.-4-6.114 311 Res vac land COUNTY TAXABLE VALUE 1,900
Gabrenya Robert A Berlin CSD 382001 1,900 TOWN TAXABLE VALUE 1,900
Gilroy Maryellen 1161/457 1,900 SCHOOL TAXABLE VALUE 1,900
PO Box 503 Unrecorded Scurvey FD001 Berlin Fire District 1,900 TO
Stephentown, NY 12168-0503 ACRES 4.07 BANK CORE
 EAST-0798601 NRTH-1381797
 DEED BOOK 326 PG-757
 FULL MARKET VALUE 6,281
*** 163.-4-6.113 ***************
 369 Cherry Plain Hill Rd
163.-4-6.113 210 1 Family Res BAS STAR 41854 0 0 9,080
Gabrenya Roberta Berlin CSD 382001 4,000 COUNTY TAXABLE VALUE 76,000
Gilroy Maryellen 1161/457 76,000 TOWN TAXABLE VALUE 76,000
PO Box 503 Unrecorded Scurvey SCHOOL TAXABLE VALUE 66,920
Stephentown, NY 12168-0503 FRNT 522.46 DPTH FD001 Berlin Fire District 76,000 TO
 ACRES 5.87 BANK CORE
 EAST-0799488 NRTH-1381437
 DEED BOOK 326 PG-757
 FULL MARKET VALUE 251,240
*** 151.-2-17.12 ***************
 Bly Hollow Rd
151.-2-17.12 323 Vacant rural COUNTY TAXABLE VALUE 8,900
Gagliardi Vincenzo Berlin CSD 382001 8,900 TOWN TAXABLE VALUE 8,900
Gagliardi Salvatore 1989-49 Lot 2 8,900 SCHOOL TAXABLE VALUE 8,900
54 Williams Rd FRNT 400.01 DPTH FD001 Berlin Fire District 8,900 TO
Wallingford, CT 06492 ACRES 10.00
 EAST-0791042 NRTH-1389879
 DEED BOOK 66 PG-655
 FULL MARKET VALUE 29,421
*** 151.-2-17.23 ***************
 388 Bly Hollow Rd
151.-2-17.23 312 Vac w/imprv COUNTY TAXABLE VALUE 11,150
Gainer Louis Berlin CSD 382001 3,600 TOWN TAXABLE VALUE 11,150
87 Cemetary Rd Lot 11 11,150 SCHOOL TAXABLE VALUE 11,150
New Lebanon, NY 12125 FRNT 1045.12 DPTH FD001 Berlin Fire District 11,150 TO
 ACRES 14.23
 EAST-0792126 NRTH-1389141
 DEED BOOK 780 PG-160
 FULL MARKET VALUE 36,860
*** 119.3-2-3 ******************
 NY 22 205J190270
119.3-2-3 311 Res vac land COUNTY TAXABLE VALUE 800
Gallivan Sean Berlin CSD 382001 800 TOWN TAXABLE VALUE 800
215 Oakwood Ave FRNT 100.00 DPTH 150.00 800 SCHOOL TAXABLE VALUE 800
Troy, NY 12180 ACRES 0.33 FD001 Berlin Fire District 800 TO
 EAST-0794282 NRTH-1410232
 DEED BOOK 6483 PG-126
 FULL MARKET VALUE 2,645
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 109
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-3-9 ******************
 14 Taylor Ave 205J121170
130.1-3-9 210 1 Family Res COUNTY TAXABLE VALUE 19,100
Gallivan Sean Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 19,100
215 Oakwood Ave FRNT 51.00 DPTH 119.00 19,100 SCHOOL TAXABLE VALUE 19,100
Troy, NY 12182 ACRES 0.13 FD001 Berlin Fire District 19,100 TO
 EAST-0795704 NRTH-1408573 LT001 Berlin Light Dist 19,100 TO
 DEED BOOK 7991 PG-320
 FULL MARKET VALUE 63,140
*** 130.1-5-37 *****************
 47 Park Ave 205L164080
130.1-5-37 210 1 Family Res COUNTY TAXABLE VALUE 32,790
Galusha Kostin D Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 32,790
Galusha Rebecca M FRNT 81.00 DPTH 186.00 32,790 SCHOOL TAXABLE VALUE 32,790
47 Park Ave ACRES 0.27 BANK CORE FD001 Berlin Fire District 32,790 TO
Berlin, NY 12022 EAST-0796376 NRTH-1407912 LT001 Berlin Light Dist 32,790 TO
 DEED BOOK 8934 PG-297
 FULL MARKET VALUE 108,397
*** 129.-2-5.2 *****************
 2455 Plank Rd
129.-2-5.2 312 Vac w/imprv COUNTY TAXABLE VALUE 12,500
Gamble Charles Berlin CSD 382001 7,500 TOWN TAXABLE VALUE 12,500
Gamble Tara 1988 Rhinevault Survey 12,500 SCHOOL TAXABLE VALUE 12,500
35 Priscilla Ln FRNT 1852.33 DPTH FD001 Berlin Fire District 12,500 TO
Bristol, CT 06010 ACRES 24.86
 EAST-0790941 NRTH-1407824
 DEED BOOK 6916 PG-78
 FULL MARKET VALUE 41,322
*** 150.-1-3 *******************
 Taborton Rd (W of) 205J141490
150.-1-3 322 Rural vac>10 COUNTY TAXABLE VALUE 3,500
Garbowski Barbara M Averill Park CS 384001 3,500 TOWN TAXABLE VALUE 3,500
72 Uphams Corners Rd ACRES 25.00 3,500 SCHOOL TAXABLE VALUE 3,500
East Nassau, NY 12062 EAST-0776137 NRTH-1392096 FD001 Berlin Fire District 3,500 TO
 DEED BOOK 1248 PG-594
 FULL MARKET VALUE 11,570
*** 130.1-2-10 *****************
 7 Elm St 205J154090
130.1-2-10 210 1 Family Res COUNTY TAXABLE VALUE 16,800
Gardner Derrick J Berlin CSD 382001 800 TOWN TAXABLE VALUE 16,800
7 Elm St FRNT 40.00 DPTH 104.30 16,800 SCHOOL TAXABLE VALUE 16,800
Berlin, NY 12022 ACRES 0.10 BANK CORE FD001 Berlin Fire District 16,800 TO
 EAST-0795135 NRTH-1408160 LT001 Berlin Light Dist 16,800 TO
 DEED BOOK 8599 PG-308
 FULL MARKET VALUE 55,537
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 110
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-4-12 ******************
 17760 NY 22 205J125920
141.-4-12 270 Mfg housing BAS STAR 41854 0 0 9,080
Gardner Joyce Berlin CSD 382001 4,900 COUNTY TAXABLE VALUE 20,985
17760 NY 22 Look At 2003 20,985 TOWN TAXABLE VALUE 20,985
Berlin, Ny 12022 FRNT 130.00 DPTH 190.00 SCHOOL TAXABLE VALUE 11,905
 ACRES 0.50 FD001 Berlin Fire District 20,985 TO
 EAST-0796483 NRTH-1396463
 DEED BOOK 8216 PG-112
 FULL MARKET VALUE 69,372
*** 120.-1-4.14 ****************
 589 Green Hollow Rd
120.-1-4.14 270 Mfg housing VET COM C 41132 3,305 0 0
Gardner Robert M Berlin CSD 382001 8,000 VET COM T 41133 0 3,025 0
Gardner Josie E FRNT 420.00 DPTH 13,220 AGED CTS 41800 4,958 5,098 6,610
589 Green Hollow Rd ACRES 3.00 ENH STAR 41834 0 0 2,110
Petersburgh, NY 12138 EAST-0806343 NRTH-1413951 COUNTY TAXABLE VALUE 4,957
 DEED BOOK 8356 PG-112 TOWN TAXABLE VALUE 5,097
 FULL MARKET VALUE 43,702 SCHOOL TAXABLE VALUE 4,500
 FD001 Berlin Fire District 13,220 TO
*** 129.-2-18 ******************
 2574 Plank Rd 205J188250C
129.-2-18 240 Rural res COUNTY TAXABLE VALUE 23,500
Gardner Timothy E Berlin CSD 382001 6,600 TOWN TAXABLE VALUE 23,500
Rago Michelle FRNT 840.00 DPTH 23,500 SCHOOL TAXABLE VALUE 23,500
47 Mirriam Ave ACRES 21.50 FD001 Berlin Fire District 23,500 TO
Bronxville, NY 10708 EAST-0792725 NRTH-1404842
 DEED BOOK 81 PG-2311
 FULL MARKET VALUE 77,686
*** 120.-1-12 ******************
 730 Green Hollow Rd 205L120970
120.-1-12 210 1 Family Res BAS STAR 41854 0 0 9,080
Gates Alfred Donald Berlin CSD 382001 900 COUNTY TAXABLE VALUE 27,000
730 Green Hollow Rd FRNT 142.05 DPTH 138.00 27,000 TOWN TAXABLE VALUE 27,000
Petersburgh, NY 12138 ACRES 0.45 SCHOOL TAXABLE VALUE 17,920
 EAST-0809876 NRTH-1413394 FD001 Berlin Fire District 27,000 TO
 DEED BOOK 285 PG-755
 FULL MARKET VALUE 89,256
*** 119.-2-7.33 ****************
 443 Green Hollow Rd
119.-2-7.33 210 1 Family Res BAS STAR 41854 0 0 9,080
Gates Christopher Jr Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 22,000
443 Green Hollow Rd FRNT 353.75 DPTH 22,000 TOWN TAXABLE VALUE 22,000
Petersburgh, NY 12138 ACRES 1.45 SCHOOL TAXABLE VALUE 12,920
 EAST-0802943 NRTH-1412978 FD001 Berlin Fire District 22,000 TO
 DEED BOOK 4819 PG-287
 FULL MARKET VALUE 72,727
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 111
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 120.-1-16 ******************
 4 Cold Spring Rd 205J147250
120.-1-16 210 1 Family Res COUNTY TAXABLE VALUE 5,800
Gates Christopher Sr Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 5,800
4 Cold Spring Rd FRNT 200.00 DPTH 150.00 5,800 SCHOOL TAXABLE VALUE 5,800
Petersburgh, NY 12138 ACRES 0.55 FD001 Berlin Fire District 5,800 TO
 EAST-0805501 NRTH-1413808
 DEED BOOK 7693 PG-168
 FULL MARKET VALUE 19,174
*** 120.-1-4.12 ****************
 579 Green Hollow Rd
120.-1-4.12 270 Mfg housing BAS STAR 41854 0 0 9,080
Gates Richard A Berlin CSD 382001 4,500 COUNTY TAXABLE VALUE 13,000
Gates Jessica M FRNT 200.00 DPTH 13,000 TOWN TAXABLE VALUE 13,000
579 Green Hollow Rd ACRES 1.10 SCHOOL TAXABLE VALUE 3,920
Petersburgh, NY 12138 EAST-0806173 NRTH-1413811 FD001 Berlin Fire District 13,000 TO
 DEED BOOK 6138 PG-168
 FULL MARKET VALUE 42,975
*** 107.17-1-9 *****************
 4 Pine Ave 205J122860
107.17-1-9 260 Seasonal res COUNTY TAXABLE VALUE 10,275
Gatto Gregory Berlin CSD 382001 2,975 TOWN TAXABLE VALUE 10,275
102 George St FRNT 80.00 DPTH 100.00 10,275 SCHOOL TAXABLE VALUE 10,275
Green Island, NY 12183-1511 ACRES 0.11 FD001 Berlin Fire District 10,275 TO
 EAST-0781793 NRTH-1418917
 DEED BOOK 358 PG-2141
 FULL MARKET VALUE 33,967
*** 106.20-1-10 ****************
 483 Dyken Pond Rd 205J126280
106.20-1-10 260 Seasonal res COUNTY TAXABLE VALUE 26,200
Gebhardt Family Trust Berlin CSD 382001 3,130 TOWN TAXABLE VALUE 26,200
Gebhardt Thomas M FRNT 115.00 DPTH 95.00 26,200 SCHOOL TAXABLE VALUE 26,200
19 Lee St ACRES 0.24 FD001 Berlin Fire District 26,200 TO
Huntington, NY 11743 EAST-0780878 NRTH-1417929
 DEED BOOK 5177 PG-30
 FULL MARKET VALUE 86,612
*** 106.20-1-17 ****************
 461 Dyken Pond Rd 205J132220
106.20-1-17 260 Seasonal res COUNTY TAXABLE VALUE 13,125
Gebhardt Warren E Berlin CSD 382001 2,925 TOWN TAXABLE VALUE 13,125
Gebhardt Barbara J Seas .47 A 13,125 SCHOOL TAXABLE VALUE 13,125
9 Landing Ct FRNT 118.00 DPTH 168.00 FD001 Berlin Fire District 13,125 TO
Dix Hill, NY 11746 ACRES 0.47
 EAST-0780384 NRTH-1417665
 DEED BOOK 221 PG-267
 FULL MARKET VALUE 43,388
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 112
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-1.21 ****************
 61-85 Bly Hollow Rd
163.-1-1.21 280 Res Multiple ENH STAR 41834 0 0 2,110
Geerholt Gary D Berlin CSD 382001 5,800 COUNTY TAXABLE VALUE 46,100
Box 65 Mobil On 1993 46,100 TOWN TAXABLE VALUE 46,100
Cherry Plain, NY 12040-0065 FRNT 750.00 DPTH SCHOOL TAXABLE VALUE 43,990
 ACRES 6.84 FD001 Berlin Fire District 46,100 TO
 EAST-0795345 NRTH-1383106
 DEED BOOK 1573 PG-39
 FULL MARKET VALUE 152,397
*** 151.-2-10 ******************
 542 Bly Hollow Rd 205J191807
151.-2-10 314 Rural vac<10 COUNTY TAXABLE VALUE 700
Geerholt Leota Berlin CSD 382001 700 TOWN TAXABLE VALUE 700
PO Box 265 Watch For Hook-Up 700 SCHOOL TAXABLE VALUE 700
Cropseyville, NY 12052-0265 FRNT 100.00 DPTH 75.00 FD001 Berlin Fire District 700 TO
 ACRES 0.17
 EAST-0790621 NRTH-1392759
 DEED BOOK 1585 PG-223
 FULL MARKET VALUE 2,314
*** 130.1-3-10 *****************
 10 Taylor Ave 205J165430
130.1-3-10 210 1 Family Res BAS STAR 41854 0 0 9,080
Gentner Dawn M Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 29,200
10 Taylor Ave FRNT 82.00 DPTH 120.01 29,200 TOWN TAXABLE VALUE 29,200
Berlin, NY 12022 ACRES 0.22 BANK CORE SCHOOL TAXABLE VALUE 20,120
 EAST-0795732 NRTH-1408507 FD001 Berlin Fire District 29,200 TO
 DEED BOOK 8727 PG-208 LT001 Berlin Light Dist 29,200 TO
 FULL MARKET VALUE 96,529
*** 118.-1-15.12 ***************
 Dyken Pond Rd (E of)
118.-1-15.12 322 Rural vac>10 COUNTY TAXABLE VALUE 3,000
Gerkman Mihael A Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
Gerkman Viktor F ACRES 20.01 3,000 SCHOOL TAXABLE VALUE 3,000
193 Dyken Pond Rd EAST-0783078 NRTH-1412704 FD001 Berlin Fire District 3,000 TO
Petersburgh, NY 12138 DEED BOOK 7889 PG-149
 FULL MARKET VALUE 9,917
*** 118.-1-18.2 ****************
 193 Dyken Pond Rd 76 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J154540
118.-1-18.2 240 Rural res VET COM C 41132 8,170 0 0
Gerkman Mihael A Berlin CSD 382001 9,000 VET COM T 41133 0 3,025 0
Gerkman Viktor F 2007-110 Bdy Survey 43,000 BAS STAR 41854 0 0 9,080
193 Dyken Pond Rd 76% For Vet COUNTY TAXABLE VALUE 34,830
Petersburgh, NY 12138 FRNT 1078.74 DPTH TOWN TAXABLE VALUE 39,975
 ACRES 60.34 SCHOOL TAXABLE VALUE 33,920
 EAST-0781459 NRTH-1412443 FD001 Berlin Fire District 43,000 TO
 DEED BOOK 7889 PG-143
 FULL MARKET VALUE 142,149
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 113
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-5.611 ***************
 16-18 Brimmer Farm Rd (S Of) 205J127450C
119.-1-5.611 240 Rural res - WTRFNT BAS STAR 41854 0 0 9,080
Gerstel Jon W Berlin CSD 382001 2,300 COUNTY TAXABLE VALUE 42,800
Gerstel Trisha M FRNT 740.00 DPTH 42,800 TOWN TAXABLE VALUE 42,800
18 Brimmer Farm Rd ACRES 3.06 SCHOOL TAXABLE VALUE 33,720
Petersburgh, NY 12138 EAST-0795607 NRTH-1416690 FD001 Berlin Fire District 42,800 TO
 DEED BOOK 1810 PG-139
 FULL MARKET VALUE 141,488
*** 141.-4-13 ******************
 17759 NY 22 205J118810C
141.-4-13 210 1 Family Res VET COM C 41132 12,475 0 0
Gerstel Rvc Living Trust Gary Berlin CSD 382001 1,000 VET COM T 41133 0 3,025 0
Gerstel Gary R FRNT 252.42 DPTH 309.12 49,900 BAS STAR 41854 0 0 9,080
PO Box 366 ACRES 0.80 COUNTY TAXABLE VALUE 37,425
Berlin, NY 12022 EAST-0796405 NRTH-1396191 TOWN TAXABLE VALUE 46,875
 DEED BOOK 5271 PG-304 SCHOOL TAXABLE VALUE 40,820
 FULL MARKET VALUE 164,959 FD001 Berlin Fire District 49,900 TO
*** 152.-5-5 *******************
 242 Bly Hollow Rd
152.-5-5 314 Rural vac<10 COUNTY TAXABLE VALUE 8,040
Gibeau Colleen M Berlin CSD 382001 8,040 TOWN TAXABLE VALUE 8,040
Gibeau Dane J Lot 4 8,040 SCHOOL TAXABLE VALUE 8,040
105 Willow Cove FRNT 239.60 DPTH FD001 Berlin Fire District 8,040 TO
Cheshire, MA 01225 ACRES 7.04
 EAST-0793881 NRTH-1386240
 DEED BOOK 8288 PG-158
 FULL MARKET VALUE 26,579
*** 129.-2-16 ******************
 2614 Plank Rd 205J156970
129.-2-16 210 1 Family Res BAS STAR 41854 0 0 9,080
Gilbert Cheryl Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 35,400
Kanopka Faye M FRNT 310.00 DPTH 50.16 35,400 TOWN TAXABLE VALUE 35,400
2614 Plank Rd ACRES 0.55 SCHOOL TAXABLE VALUE 26,320
Berlin, NY 12022 EAST-0792863 NRTH-1405916 FD001 Berlin Fire District 35,400 TO
 DEED BOOK 3600 PG-228 LT001 Berlin Light Dist 35,400 TO
 FULL MARKET VALUE 117,025
*** 163.-1-25 ******************
 385 Cherry Plain Hill Rd 205J168040
163.-1-25 210 1 Family Res AGED CTS 41800 9,050 9,050 9,050
Gilbert William Berlin CSD 382001 1,100 ENH STAR 41834 0 0 2,110
385 Cherry Plain Hill Rd 2017-134 18,100 COUNTY TAXABLE VALUE 9,050
Stephentown, NY 12168 FRNT 369.54 DPTH TOWN TAXABLE VALUE 9,050
 ACRES 2.90 SCHOOL TAXABLE VALUE 6,940
 EAST-0799679 NRTH-1381812 FD001 Berlin Fire District 18,100 TO
 DEED BOOK 8854 PG-180
 FULL MARKET VALUE 59,835
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 114
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-2.11 ****************
 382 Dyken Pond Rd 205J184240
118.-1-2.11 270 Mfg housing COUNTY TAXABLE VALUE 34,839
Gilmore Dennis Vaughn Jr Berlin CSD 382001 11,839 TOWN TAXABLE VALUE 34,839
Gilmore Lynn M FRNT 402.83 DPTH 34,839 SCHOOL TAXABLE VALUE 34,839
20 Quincy St ACRES 35.13 FD001 Berlin Fire District 34,839 TO
Albany, NY 12205 EAST-0782420 NRTH-1417215
 DEED BOOK 6389 PG-245
 FULL MARKET VALUE 115,170
*** 152.-1-15.11 ***************
 28 Miles Mountain Rd 205J139330C
152.-1-15.11 311 Res vac land COUNTY TAXABLE VALUE 2,300
Giumarra Irvc Family Trst Fran Berlin CSD 382001 2,300 TOWN TAXABLE VALUE 2,300
Giumarra Timothy FRNT 347.63 DPTH 2,300 SCHOOL TAXABLE VALUE 2,300
PO Box 87 ACRES 7.61 FD001 Berlin Fire District 2,300 TO
Berlin, NY 12022 EAST-0800134 NRTH-1391585
 DEED BOOK 9054 PG-84
 FULL MARKET VALUE 7,603
*** 152.-1-14 ******************
 Browns Hollow Rd 205J120430
152.-1-14 323 Vacant rural COUNTY TAXABLE VALUE 10,400
Giumarra Irvc Living Trst Fran Berlin CSD 382001 10,400 TOWN TAXABLE VALUE 10,400
Giumarra Timothy F Survey 1988/17 10,400 SCHOOL TAXABLE VALUE 10,400
PO Box 87 FRNT 1780.00 DPTH FD001 Berlin Fire District 10,400 TO
Berlin, NY 12022 ACRES 58.16
 EAST-0800855 NRTH-1391256
 DEED BOOK 9054 PG-88
 FULL MARKET VALUE 34,380
*** 152.-1-18.1 ****************
 17502 NY 22 205J180370
152.-1-18.1 210 1 Family Res COUNTY TAXABLE VALUE 66,584
Giumarra Irvc Lving Trust Rebe Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 66,584
Giumarra Timothy FRNT 428.76 DPTH 66,584 SCHOOL TAXABLE VALUE 66,584
PO Box 87 ACRES 3.42 FD001 Berlin Fire District 66,584 TO
Berlin, NY 12022 EAST-0798867 NRTH-1390536
 DEED BOOK 9054 PG-20
 FULL MARKET VALUE 220,112
*** 152.-1-15.12 ***************
 19 Miles Mountain Rd
152.-1-15.12 210 1 Family Res VT ELG FND 41103 0 2,800 0
Giumarra Irvc Trst Francis C & Berlin CSD 382001 3,260 VET P EXMT 41112 48,710 0 0
Giumarra Timothy F FRNT 350.07 DPTH 48,710 ENH STAR 41834 0 0 2,110
PO Box 87 ACRES 1.84 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 EAST-0800045 NRTH-1392270 TOWN TAXABLE VALUE 45,910
 DEED BOOK 9054 PG-80 SCHOOL TAXABLE VALUE 46,600
 FULL MARKET VALUE 161,025 FD001 Berlin Fire District 48,710 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 115
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-18.2 ****************
 NY 22
152.-1-18.2 312 Vac w/imprv COUNTY TAXABLE VALUE 8,600
Giumarrar Timothy F Berlin CSD 382001 3,800 TOWN TAXABLE VALUE 8,600
PO Box 51 FRNT 505.00 DPTH 8,600 SCHOOL TAXABLE VALUE 8,600
Cherry Plain, NY 12040 ACRES 3.71 FD001 Berlin Fire District 8,600 TO
 EAST-0798987 NRTH-1390094
 DEED BOOK 408 PG-1984
 FULL MARKET VALUE 28,430
*** 107.17-1-29 ****************
 525 Dyken Pond Rd 205J126915
107.17-1-29 270 Mfg housing COUNTY TAXABLE VALUE 8,500
Gizara Chester Berlin CSD 382001 4,200 TOWN TAXABLE VALUE 8,500
Gizara Jennie Mobile Home 25X100 8,500 SCHOOL TAXABLE VALUE 8,500
Carol A. Harlow Life Estate FD001 Berlin Fire District 8,500 TO
45 Whiteview Rd FRNT 25.00 DPTH 100.00
Wynantskill, NY 12198 ACRES 0.06
 EAST-0781443 NRTH-1418697
 DEED BOOK 71 PG-2039
 FULL MARKET VALUE 28,099
*** 130.1-8-24 *****************
 67 S Main St 205J149500
130.1-8-24 210 1 Family Res BAS STAR 41854 0 0 9,080
Glodny Amy M Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 32,100
67 S Main St FRNT 68.00 DPTH 86.00 32,100 TOWN TAXABLE VALUE 32,100
Berlin, NY 12022 ACRES 0.52 BANK CORE SCHOOL TAXABLE VALUE 23,020
 EAST-0794970 NRTH-1407909 FD001 Berlin Fire District 32,100 TO
 DEED BOOK 5289 PG-32 LT001 Berlin Light Dist 32,100 TO
 FULL MARKET VALUE 106,116
*** 130.-2-13 ******************
 116 Nichols Hill Rd 205J127150
130.-2-13 240 Rural res BAS STAR 41854 0 0 9,080
Goldstein Irvc Trust Alan O Berlin CSD 382001 6,500 COUNTY TAXABLE VALUE 59,000
Goldstein Irvc Trust Kay L FRNT 870.00 DPTH 59,000 TOWN TAXABLE VALUE 59,000
PO Box 391 ACRES 12.39 SCHOOL TAXABLE VALUE 49,920
Berlin, NY 12022-0391 EAST-0801007 NRTH-1407784 FD001 Berlin Fire District 59,000 TO
 DEED BOOK 6199 PG-332
 FULL MARKET VALUE 195,041
*** 130.-2-16.1 ****************
 Nichols Hill Rd 205J104500
130.-2-16.1 105 Vac farmland COUNTY TAXABLE VALUE 2,500
Goldstein Irvc Trust Alan O Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 2,500
Goldstein Irvc Trust Kay L FRNT 735.00 DPTH 2,500 SCHOOL TAXABLE VALUE 2,500
PO Box 391 ACRES 10.00 FD001 Berlin Fire District 2,500 TO
Berlin, NY 12022-0391 EAST-0800668 NRTH-1407371
 DEED BOOK 6199 PG-335
 FULL MARKET VALUE 8,264
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 116
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.-1-19 ******************
 66-76 Goodermote Rd 205J164170S
140.-1-19 260 Seasonal res COUNTY TAXABLE VALUE 12,500
Goodermote David Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 12,500
PO Box 95 10 Acres 12,500 SCHOOL TAXABLE VALUE 12,500
Cherry Plain, NY 12140-0095 FRNT 1090.00 DPTH FD001 Berlin Fire District 12,500 TO
 ACRES 10.00
 EAST-0791903 NRTH-1393544
 DEED BOOK 6006 PG-224
 FULL MARKET VALUE 41,322
*** 140.-1-20 ******************
 582 Bly Hollow Rd 205J179020C
140.-1-20 270 Mfg housing COUNTY TAXABLE VALUE 10,500
Goodermote David Berlin CSD 382001 5,200 TOWN TAXABLE VALUE 10,500
PO Box 12 FRNT 150.00 DPTH 10,500 SCHOOL TAXABLE VALUE 10,500
Cherry Plain, NY 12040-0012 ACRES 1.22 FD001 Berlin Fire District 10,500 TO
 EAST-0789885 NRTH-1393495
 DEED BOOK 7295 PG-164
 FULL MARKET VALUE 34,711
*** 140.-1-42 ******************
 Goodermote Rd
140.-1-42 323 Vacant rural COUNTY TAXABLE VALUE 5,185
Goodermote David Berlin CSD 382001 5,185 TOWN TAXABLE VALUE 5,185
c/o David Goodermote FRNT 130.00 DPTH 5,185 SCHOOL TAXABLE VALUE 5,185
PO Box 95 ACRES 43.94 FD001 Berlin Fire District 5,185 TO
Cherry Plain, NY 12140-0095 EAST-0790945 NRTH-1393895
 DEED BOOK 6006 PG-224
 FULL MARKET VALUE 17,140
*** 152.-5-8 *******************
 Bly Hollow Rd
152.-5-8 314 Rural vac<10 COUNTY TAXABLE VALUE 1,887
Goodermote Douglas A Berlin CSD 382001 1,887 TOWN TAXABLE VALUE 1,887
Goodermote Melinda M Lot 1 1,887 SCHOOL TAXABLE VALUE 1,887
577 Bly Hollow Rd FRNT 325.94 DPTH FD001 Berlin Fire District 1,887 TO
Petersburgh, NY 12138 ACRES 5.10
 EAST-0793886 NRTH-1385279
 DEED BOOK 841 PG-341
 FULL MARKET VALUE 6,238
*** 163.-1-8.1/1 ***************
 72 Cherry Plain Sq 205J133570C
163.-1-8.1/1 112 Dairy farm AG DST 8YT 41720 13,083 13,083 13,083
Goodermote Douglas A Berlin CSD 382001 32,400 ENH STAR 41834 0 0 2,110
Goodermote Melinda M 1991 Rhinevault Svy 73,200 COUNTY TAXABLE VALUE 60,117
PO Box 5 FRNT 587.77 DPTH TOWN TAXABLE VALUE 60,117
Cherry Plain, NY 12040-0005 ACRES 98.71 SCHOOL TAXABLE VALUE 58,007
 EAST-0799835 NRTH-1384929 FD001 Berlin Fire District 73,200 TO
MAY BE SUBJECT TO PAYMENT DEED BOOK 84 PG-1544
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 241,983
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 117
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-24 ******************
 NY 22 (W of) 205J133390C
152.-2-24 311 Res vac land COUNTY TAXABLE VALUE 1,400
Goodermote Douglas Allen Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 1,400
577 Bly Hollow Rd ACRES 5.00 1,400 SCHOOL TAXABLE VALUE 1,400
Petersburgh, NY 12138 EAST-0798866 NRTH-1387258 FD001 Berlin Fire District 1,400 TO
 DEED BOOK 7379 PG-46
 FULL MARKET VALUE 4,628
*** 162.-1-10 ******************
 187-193 Bly Hollow Rd 205J131140
162.-1-10 112 Dairy farm AG DST 8YT 41720 8,747 8,747 8,747
Goodermote Douglas Allen Berlin CSD 382001 22,000 Silo/Manur 42100 1,250 1,250 1,250
577 Bly Hollow Rd FRNT 975.00 DPTH 45,000 COUNTY TAXABLE VALUE 35,003
Petersburgh, NY 12138 ACRES 95.00 TOWN TAXABLE VALUE 35,003
 EAST-0792467 NRTH-1384859 SCHOOL TAXABLE VALUE 35,003
MAY BE SUBJECT TO PAYMENT DEED BOOK 7379 PG-43 FD001 Berlin Fire District 45,000 TO
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 148,760
*** 162.-1-11 ******************
 Bly Hollow Rd 205J131140
162.-1-11 120 Field crops AG DST 8YT 41720 419 419 419
Goodermote Douglas Allen Berlin CSD 382001 8,300 COUNTY TAXABLE VALUE 28,481
577 Bly Hollow Rd FRNT 1920.00 DPTH 28,900 TOWN TAXABLE VALUE 28,481
Petersburgh, NY 12138 ACRES 66.50 SCHOOL TAXABLE VALUE 28,481
 EAST-0792152 NRTH-1384056 FD001 Berlin Fire District 28,900 TO
MAY BE SUBJECT TO PAYMENT DEED BOOK 7379 PG-40
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 95,537
*** 118.-1-8.2 *****************
 37-39 Old State Route 22
118.-1-8.2 280 Res Multiple COUNTY TAXABLE VALUE 79,150
Goodermote Duane T Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 79,150
Goodermote Carol A 1981 Schafer Survey 79,150 SCHOOL TAXABLE VALUE 79,150
37 Old State Route 22 ACRES 6.23 FD001 Berlin Fire District 79,150 TO
Petersburgh, NY 12138 EAST-0793178 NRTH-1415210
 DEED BOOK R1380 PG-F144
 FULL MARKET VALUE 261,653
*** 130.1-5-21 *****************
 20 Brookside Park Rd 205J185860
130.1-5-21 210 1 Family Res VET WAR C 41122 3,390 0 0
Goodermote Dwight Jr Berlin CSD 382001 1,000 VET WAR T 41123 0 1,815 0
Goodermote Jennifer FRNT 69.80 DPTH 100.00 22,600 VET DIS C 41142 1,130 0 0
PO Box 511 ACRES 0.16 BANK CORE VET DIS T 41143 0 1,130 0
Petersburgh, NY 12138 EAST-0796940 NRTH-1408385 BAS STAR 41854 0 0 9,080
 DEED BOOK 4848 PG-165 COUNTY TAXABLE VALUE 18,080
 FULL MARKET VALUE 74,711 TOWN TAXABLE VALUE 19,655
 SCHOOL TAXABLE VALUE 13,520
 FD001 Berlin Fire District 22,600 TO
 LT001 Berlin Light Dist 22,600 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 118
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-5-30 *****************
 12 Brookside Park Rd 205J163720
130.1-5-30 312 Vac w/imprv COUNTY TAXABLE VALUE 2,500
Goodermote Dwight Wade Jr Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,500
Goodermote Jennifer Marie FRNT 74.10 DPTH 115.50 2,500 SCHOOL TAXABLE VALUE 2,500
20 Brookside Park Rd ACRES 0.36 FD001 Berlin Fire District 2,500 TO
Berlin, NY 12022 EAST-0796960 NRTH-1408234 LT001 Berlin Light Dist 2,500 TO
 DEED BOOK 6866 PG-260
 FULL MARKET VALUE 8,264
*** 129.-1-10.2 ****************
 2030 Plank Rd
129.-1-10.2 311 Res vac land COUNTY TAXABLE VALUE 2,000
Goodermote Elizabeth M Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,000
9 Knickerbocker Rd FRNT 25.00 DPTH 2,000 SCHOOL TAXABLE VALUE 2,000
Nassau, NY 12123 ACRES 1.29 FD001 Berlin Fire District 2,000 TO
 EAST-0783132 NRTH-1408279
 DEED BOOK 8485 PG-183
 FULL MARKET VALUE 6,612
*** 163.-1-19 ******************
 24 Derby Ln 205J130420
163.-1-19 210 1 Family Res ENH STAR 41834 0 0 2,110
Goodermote Elmer A Berlin CSD 382001 800 COUNTY TAXABLE VALUE 22,200
PO Box 24 FRNT 155.00 DPTH 188.00 22,200 TOWN TAXABLE VALUE 22,200
Cherry Plain, NY 12040-9999 ACRES 0.32 SCHOOL TAXABLE VALUE 20,090
 EAST-0798742 NRTH-1384035 FD001 Berlin Fire District 22,200 TO
 FULL MARKET VALUE 73,388
*** 130.-2-30 ******************
 34 Southeast Hollow Rd (S of 78 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J132650C
130.-2-30 240 Rural res VET WAR C 41122 5,733 0 0
Goodermote Family Trust Stanto Berlin CSD 382001 12,500 VET WAR T 41123 0 1,815 0
Goodermote Kimberly J 78% For Vet 49,000 ENH STAR 41834 0 0 2,110
996 Best Rd ACRES 44.18 COUNTY TAXABLE VALUE 43,267
East Greenbush, NY 12061 EAST-0798646 NRTH-1404341 TOWN TAXABLE VALUE 47,185
 DEED BOOK 7509 PG-288 SCHOOL TAXABLE VALUE 46,890
 FULL MARKET VALUE 161,983 FD001 Berlin Fire District 49,000 TO
*** 130.-2-31 ******************
 NY 22 205J104770S
130.-2-31 105 Vac farmland COUNTY TAXABLE VALUE 6,800
Goodermote Family Trust Stanto Berlin CSD 382001 6,800 TOWN TAXABLE VALUE 6,800
Goodermote Kimberly J FRNT 945.00 DPTH 6,800 SCHOOL TAXABLE VALUE 6,800
996 Best Rd ACRES 19.68 FD001 Berlin Fire District 6,800 TO
East Greenbush, NY 12061 EAST-0796988 NRTH-1405398
 DEED BOOK 7509 PG-292
 FULL MARKET VALUE 22,479
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 119
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-25.1 ****************
 953 Black River Rd 205L129610S
162.-1-25.1 314 Rural vac<10 COUNTY TAXABLE VALUE 2,800
Goodermote Harold F Jr Berlin CSD 382001 2,800 TOWN TAXABLE VALUE 2,800
Wadsworth Thelma M 1995-164 Parcel C 2,800 SCHOOL TAXABLE VALUE 2,800
PO Box 53 FRNT 1086.34 DPTH FD001 Berlin Fire District 2,800 TO
Hoosick Falls, NY 12020 ACRES 7.54
 EAST-0790550 NRTH-1378870
 DEED BOOK 8813 PG-320
 FULL MARKET VALUE 9,256
*** 130.1-5-20 *****************
 14 Brookside Park Rd 2055200450
130.1-5-20 484 1 use sm bld COUNTY TAXABLE VALUE 10,200
Goodermote J Douglas Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 10,200
PO Box 242 Nyse G Garage 10,200 SCHOOL TAXABLE VALUE 10,200
Berlin, NY 12022-0465 LifeEst RemTo Kent D FD001 Berlin Fire District 10,200 TO
 Goodermote & Lillian Hewi LT001 Berlin Light Dist 10,200 TO
 FRNT 180.00 DPTH 155.00
 ACRES 0.90
 EAST-0797094 NRTH-1408375
 DEED BOOK 4680 PG-251
 FULL MARKET VALUE 33,719
*** 117.8-1-39 *****************
 12 Wachter Rd 205J132670
117.8-1-39 210 1 Family Res - WTRFNT BAS STAR 41854 0 0 9,080
Goodermote James M Berlin CSD 382001 5,900 COUNTY TAXABLE VALUE 48,273
PO Box 133 Seas 48,273 TOWN TAXABLE VALUE 48,273
Berlin, NY 12022 FRNT 563.00 DPTH SCHOOL TAXABLE VALUE 39,193
 ACRES 4.49 FD001 Berlin Fire District 48,273 TO
 EAST-0779317 NRTH-1416485
 DEED BOOK 3833 PG-267
 FULL MARKET VALUE 159,580
*** 119.-1-12.3 ****************
 Green Hollow Rd
119.-1-12.3 322 Rural vac>10 COUNTY TAXABLE VALUE 5,440
Goodermote James M Berlin CSD 382001 5,440 TOWN TAXABLE VALUE 5,440
PO Box 133 FRNT 400.00 DPTH 5,440 SCHOOL TAXABLE VALUE 5,440
Berlin, NY 12022 ACRES 20.00 FD001 Berlin Fire District 5,440 TO
 EAST-0798522 NRTH-1410857
 DEED BOOK 1567 PG-241
 FULL MARKET VALUE 17,983
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 120
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-5.3 *****************
 28 Brimmer Junction Rd 97 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J127630
119.-1-5.3 210 1 Family Res VET COM C 41132 13,920 0 0
Goodermote Jane F Berlin CSD 382001 3,600 VET COM T 41133 0 3,025 0
Box 135 Jane 57,400 ENH STAR 41834 0 0 2,110
Berlin, NY 12022-0135 97% For Vet COUNTY TAXABLE VALUE 43,480
 FRNT 340.00 DPTH TOWN TAXABLE VALUE 54,375
 ACRES 7.23 SCHOOL TAXABLE VALUE 55,290
 EAST-0795633 NRTH-1417181 FD001 Berlin Fire District 57,400 TO
 DEED BOOK 1176 PG-308
 FULL MARKET VALUE 189,752
*** 119.-1-28 ******************
 38 Old State Route 22 205J129880
119.-1-28 210 1 Family Res AGED CTS 41800 16,000 16,000 16,000
Goodermote Joan Berlin CSD 382001 1,200 ENH STAR 41834 0 0 2,110
38 0ld State Route 22 LifeEstRe Patricia J Bare 32,000 COUNTY TAXABLE VALUE 16,000
Petersburgh, NY 12138 FRNT 182.00 DPTH 152.00 TOWN TAXABLE VALUE 16,000
 ACRES 0.76 SCHOOL TAXABLE VALUE 13,890
 EAST-0793720 NRTH-1415130 FD001 Berlin Fire District 32,000 TO
 DEED BOOK 8893 PG-259
 FULL MARKET VALUE 105,785
*** 106.20-1-27 ****************
 131 East Shore Dr 205J130150
106.20-1-27 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 25,825
Goodermote John D Berlin CSD 382001 5,525 TOWN TAXABLE VALUE 25,825
Reynolds Lucy Life Estate 25,825 SCHOOL TAXABLE VALUE 25,825
PO Box 242 FRNT 28.00 DPTH 150.00 FD001 Berlin Fire District 25,825 TO
Berlin, NY 12022 ACRES 0.51
 EAST-0779805 NRTH-1417633
 DEED BOOK 240 PG-2215
 FULL MARKET VALUE 85,372
*** 129.-2-9 *******************
 2529 Plank Rd 205J128710
129.-2-9 312 Vac w/imprv COUNTY TAXABLE VALUE 13,870
Goodermote John D Berlin CSD 382001 3,870 TOWN TAXABLE VALUE 13,870
Goodermote Lucy R LifeEst RemTo Kent Gooder 13,870 SCHOOL TAXABLE VALUE 13,870
PO Box 242 FRNT 400.00 DPTH FD001 Berlin Fire District 13,870 TO
Berlin, NY 12022-0465 ACRES 20.63
 EAST-0791999 NRTH-1405803
 DEED BOOK 240 PG-2219
 FULL MARKET VALUE 45,851
*** 129.-2-10 ******************
 Plank Rd 205J157780
129.-2-10 312 Vac w/imprv COUNTY TAXABLE VALUE 250
Goodermote John D Berlin CSD 382001 250 TOWN TAXABLE VALUE 250
Goodermote Lucy R Life Estate 250 SCHOOL TAXABLE VALUE 250
PO Box 242 FRNT 170.00 DPTH 165.00 FD001 Berlin Fire District 250 TO
Berlin, NY 12022-0465 ACRES 0.69
 EAST-0791626 NRTH-1405289
 DEED BOOK 240 PG-2223
 FULL MARKET VALUE 826
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 121
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-2-11 *****************
 4 N Main St 205J129160
130.1-2-11 411 Apartment COUNTY TAXABLE VALUE 54,000
Goodermote John Douglas Berlin CSD 382001 5,600 TOWN TAXABLE VALUE 54,000
PO Box 242 Also Known as 5 Elm St 54,000 SCHOOL TAXABLE VALUE 54,000
Berlin, NY 12022-0465 LifeEstate RemTo Kent D FD001 Berlin Fire District 54,000 TO
 Goodermote & Lillian Hewi LT001 Berlin Light Dist 54,000 TO
 FRNT 133.02 DPTH 180.00
 ACRES 0.37
 EAST-0795064 NRTH-1408172
 DEED BOOK 4674 PG-125
 FULL MARKET VALUE 178,512
*** 140.-1-10 ******************
 73 Upper Stage Coach Rd 205J127720S
140.-1-10 240 Rural res ENH STAR 41834 0 0 2,110
Goodermote Kent Berlin CSD 382001 15,000 COUNTY TAXABLE VALUE 44,900
PO Box 242 120 Acres 44,900 TOWN TAXABLE VALUE 44,900
Berlin, NY 12022-0242 FRNT 2575.00 DPTH SCHOOL TAXABLE VALUE 42,790
 ACRES 115.85 FD001 Berlin Fire District 44,900 TO
 EAST-0788245 NRTH-1396083
 DEED BOOK 1332 PG-291
 FULL MARKET VALUE 148,430
*** 140.-1-25 ******************
 102 Upper Stage Coach Rd 205J185230
140.-1-25 260 Seasonal res COUNTY TAXABLE VALUE 1,200
Goodermote Kent D Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 1,200
Hewitt Lllian E Seas .40 A 1,200 SCHOOL TAXABLE VALUE 1,200
PO Box 242 Look At 2003 FD001 Berlin Fire District 1,200 TO
Berlin, NY 12022-0242 FRNT 100.00 DPTH 165.00
 ACRES 0.38
 EAST-0787904 NRTH-1396042
 DEED BOOK 7010 PG-250
 FULL MARKET VALUE 3,967
*** 140.-1-26 ******************
 Upper Stage Coach Rd 205J185770
140.-1-26 311 Res vac land COUNTY TAXABLE VALUE 1,200
Goodermote Kent D Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 1,200
Goodermote Lillian E FRNT 200.00 DPTH 160.00 1,200 SCHOOL TAXABLE VALUE 1,200
Rfd1 Upper Stage Coach Rd ACRES 0.65 FD001 Berlin Fire District 1,200 TO
Berlin, NY 12022-9801 EAST-0787954 NRTH-1395894
 DEED BOOK 1554 PG-263
 FULL MARKET VALUE 3,967
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 122
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-10.1 ****************
 93 Cherry Plain Sq 205J131320
163.-1-10.1 210 1 Family Res ENH STAR 41834 0 0 2,110
Goodermote Lewis Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 27,000
Goodermote Constance M FRNT 348.40 DPTH 196.30 27,000 TOWN TAXABLE VALUE 27,000
PO Box 22 ACRES 0.75 SCHOOL TAXABLE VALUE 24,890
Cherry Plain, NY 12040-0022 EAST-0799451 NRTH-1384975 FD001 Berlin Fire District 27,000 TO
 DEED BOOK 158 PG-2299
 FULL MARKET VALUE 89,256
*** 130.-2-28.1 ****************
 340 Southeast Hollow Rd 205J133125
130.-2-28.1 240 Rural res AGED CTS 41800 25,182 25,182 25,182
Gorton Martin D Berlin CSD 382001 12,160 ENH STAR 41834 0 0 2,110
Gorton Mary R FRNT 975.00 DPTH 55,960 COUNTY TAXABLE VALUE 30,778
PO Box 117 ACRES 105.26 TOWN TAXABLE VALUE 30,778
Berlin, NY 12022-0117 EAST-0801844 NRTH-1401831 SCHOOL TAXABLE VALUE 28,668
 DEED BOOK 1205 PG-460 FD001 Berlin Fire District 55,960 TO
 FULL MARKET VALUE 184,992
*** 119.3-2-2 ******************
 18364 NY 22 205J174990
119.3-2-2 210 1 Family Res COUNTY TAXABLE VALUE 40,000
Goyer James H Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 40,000
Goyer Noelle FRNT 188.00 DPTH 204.00 40,000 SCHOOL TAXABLE VALUE 40,000
577 County Route 85 ACRES 0.69 FD001 Berlin Fire District 40,000 TO
Cropseyville, NY 12052 EAST-0794234 NRTH-1410357
 DEED BOOK 8308 PG-316
 FULL MARKET VALUE 132,231
*** 163.-1-8.2 *****************
 17321 NY 22
163.-1-8.2 210 1 Family Res VET WAR C 41122 4,935 0 0
Grant Irvc Family Trust Janice Berlin CSD 382001 3,200 VET WAR T 41123 0 1,815 0
Grant Cyril A FRNT 522.00 DPTH 32,900 ENH STAR 41834 0 0 2,110
17321 NY 22 ACRES 2.00 COUNTY TAXABLE VALUE 27,965
Cherry Plain, NY 12040 EAST-0799032 NRTH-1386343 TOWN TAXABLE VALUE 31,085
 DEED BOOK 8252 PG-80 SCHOOL TAXABLE VALUE 30,790
 FULL MARKET VALUE 108,760 FD001 Berlin Fire District 32,900 TO
*** 163.-1-16.2 ****************
 128 Cherry Plain Sq
163.-1-16.2 210 1 Family Res COUNTY TAXABLE VALUE 37,900
Grant Sarah A Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 37,900
128 Cherry Plain Sq 100% For Vet Exemption 37,900 SCHOOL TAXABLE VALUE 37,900
Cherry Plain, NY 12040 2001 Map 37 FD001 Berlin Fire District 37,900 TO
 FRNT 227.99 DPTH 187.09
 ACRES 0.97
 EAST-0798874 NRTH-1384354
 DEED BOOK 7768 PG-126
 FULL MARKET VALUE 125,289
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 123
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-18 *****************
 29 Echo Park 205J162010
130.1-6-18 210 1 Family Res COUNTY TAXABLE VALUE 33,500
Graves Lutricia Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 33,500
29 Echo Park FRNT 320.00 DPTH 137.50 33,500 SCHOOL TAXABLE VALUE 33,500
Berlin, NY 12022 ACRES 0.63 BANK CORE FD001 Berlin Fire District 33,500 TO
 EAST-0797539 NRTH-1408060 LT001 Berlin Light Dist 33,500 TO
 DEED BOOK 7748 PG-248
 FULL MARKET VALUE 110,744
*** 118.-1-6.6 *****************
 51 Greaney Rd
118.-1-6.6 210 1 Family Res BAS STAR 41854 0 0 9,080
Greaney Maureen A Berlin CSD 382001 3,300 COUNTY TAXABLE VALUE 37,000
PO Box 365 FRNT 50.00 DPTH 37,000 TOWN TAXABLE VALUE 37,000
Berlin, NY 12022 ACRES 6.30 SCHOOL TAXABLE VALUE 27,920
 EAST-0792700 NRTH-1417295 FD001 Berlin Fire District 37,000 TO
 DEED BOOK 7311 PG-40
 FULL MARKET VALUE 122,314
*** 152.-2-4 *******************
 Mattison Hollow Rd 205J124930
152.-2-4 323 Vacant rural COUNTY TAXABLE VALUE 37,400
Greco Properties Berlin CSD 382001 37,400 TOWN TAXABLE VALUE 37,400
11 Gaul Rd North FRNT 3278.41 DPTH 37,400 SCHOOL TAXABLE VALUE 37,400
Strongs Neck, NY 11733 ACRES 233.53 FD001 Berlin Fire District 37,400 TO
 EAST-0803459 NRTH-1388521
 DEED BOOK 51 PG-1476
 FULL MARKET VALUE 123,636
*** 152.-1-11 ******************
 120 Browns Hollow Rd 205J142220
152.-1-11 210 1 Family Res COUNTY TAXABLE VALUE 39,800
Green Deborah E Berlin CSD 382001 2,700 TOWN TAXABLE VALUE 39,800
5 E 10th St #5R FRNT 790.00 DPTH 39,800 SCHOOL TAXABLE VALUE 39,800
New York, NY 10003 ACRES 6.40 FD001 Berlin Fire District 39,800 TO
 EAST-0801437 NRTH-1392371
 DEED BOOK 188 PG-1094
 FULL MARKET VALUE 131,570
*** 119.-2-7.4 *****************
 Green Hollow Rd
119.-2-7.4 314 Rural vac<10 COUNTY TAXABLE VALUE 950
Green Hollow Farm LLC Berlin CSD 382001 950 TOWN TAXABLE VALUE 950
PO Box 1328 2018-46 950 SCHOOL TAXABLE VALUE 950
Hudson, NY 12534 FRNT 419.45 DPTH FD001 Berlin Fire District 950 TO
 ACRES 2.16
 EAST-0803912 NRTH-1413580
 DEED BOOK 8495 PG-39
 FULL MARKET VALUE 3,140
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 124
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-2-7.113 ***************
 Green Hollow Rd
119.-2-7.113 312 Vac w/imprv AG BLD 10Y 41700 172,500 172,500 172,500
Green Hollow Road LLC Berlin CSD 382001 39,618 AG DST 8YT 41720 16,521 16,521 16,521
PO Box 1328 2018-68 231,018 COUNTY TAXABLE VALUE 41,997
Hudson, NY 12534 FRNT 385.00 DPTH TOWN TAXABLE VALUE 41,997
 ACRES 184.10 SCHOOL TAXABLE VALUE 41,997
MAY BE SUBJECT TO PAYMENT EAST-0803001 NRTH-1414459 FD001 Berlin Fire District 231,018 TO
UNDER AGDIST LAW TIL 2029 DEED BOOK 8532 PG-58
 FULL MARKET VALUE 763,696
*** 140.17-4-5 *****************
 228 Spring Lake Rd
140.17-4-5 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 19,300
Greenberg Mark D Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 19,300
Nielsen Ditte Spring Lake 19,300 SCHOOL TAXABLE VALUE 19,300
24 Malden Bridge Rd FRNT 100.00 DPTH 150.00 FD001 Berlin Fire District 19,300 TO
Nassau, NY 12123 ACRES 0.31
 EAST-0782895 NRTH-1393964
 DEED BOOK 8910 PG-52
 FULL MARKET VALUE 63,802
*** 141.-2-8 *******************
 103 Greenes Brook Rd 205J134420
141.-2-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Greene Family Trust Paul L & G Berlin CSD 382001 2,100 COUNTY TAXABLE VALUE 38,200
Greene John M FRNT 375.00 DPTH 38,200 TOWN TAXABLE VALUE 38,200
103 Greenes Brook Rd ACRES 1.50 SCHOOL TAXABLE VALUE 29,120
Berlin, NY 12022 EAST-0798834 NRTH-1396862 FD001 Berlin Fire District 38,200 TO
 DEED BOOK 6270 PG-182
 FULL MARKET VALUE 126,281
*** 141.-3-2 *******************
 NY 22 205J182440
141.-3-2 105 Vac farmland AG DST 8YT 41720 9,147 9,147 9,147
Greene Family Trust Paul L & G Berlin CSD 382001 17,400 COUNTY TAXABLE VALUE 8,253
Greene John M Public Easement 1525-171 17,400 TOWN TAXABLE VALUE 8,253
103 Greenes Brook Rd FRNT 134.00 DPTH SCHOOL TAXABLE VALUE 8,253
Berlin, NY 12022 ACRES 29.00 FD001 Berlin Fire District 17,400 TO
 EAST-0796454 NRTH-1394620
MAY BE SUBJECT TO PAYMENT DEED BOOK 6270 PG-179
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 57,521
*** 141.-3-12 ******************
 NY 22 205J105100
141.-3-12 120 Field crops AG DST 8YT 41720 874 874 874
Greene Family Trust Paul L & G Berlin CSD 382001 3,600 COUNTY TAXABLE VALUE 2,726
Greene John M 31/736 Esmt 3,600 TOWN TAXABLE VALUE 2,726
103 Greenes Brook Rd FRNT 950.00 DPTH SCHOOL TAXABLE VALUE 2,726
Berlin, NY 12022 ACRES 9.43 FD001 Berlin Fire District 3,600 TO
 EAST-0796887 NRTH-1394758
MAY BE SUBJECT TO PAYMENT DEED BOOK 6270 PG-176
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 11,901
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 125
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-5.111 ***************
 17593 NY 22 205J164260S
152.-1-5.111 210 1 Family Res COUNTY TAXABLE VALUE 24,400
Greene Family Trust Paul L & G Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 24,400
Greene John M FRNT 507.93 DPTH 24,400 SCHOOL TAXABLE VALUE 24,400
103 Greenes Brook Rd ACRES 1.82 FD001 Berlin Fire District 24,400 TO
Berlin, NY 12022 EAST-0797280 NRTH-1393068
 DEED BOOK 6270 PG-172
 FULL MARKET VALUE 80,661
*** 119.-1-34 ******************
 NY 22
119.-1-34 311 Res vac land AG DST 8YT 41720 35,749 35,749 35,749
Greene Fields LLC Berlin CSD 382001 45,900 COUNTY TAXABLE VALUE 10,151
103 Greenes Brook Rd 2019-44 45,900 TOWN TAXABLE VALUE 10,151
Berlin, NY 12022 Urec Svy 052899 SCHOOL TAXABLE VALUE 10,151
 FRNT 1216.06 DPTH FD001 Berlin Fire District 45,900 TO
MAY BE SUBJECT TO PAYMENT ACRES 41.97
UNDER AGDIST LAW TIL 2024 EAST-0794349 NRTH-1413345
 DEED BOOK 6336 PG-98
 FULL MARKET VALUE 151,736
*** 120.-1-3.12 ****************
 Cold Spring Rd
120.-1-3.12 322 Rural vac>10 COUNTY TAXABLE VALUE 4,300
Greene Fields LLC Berlin CSD 382001 4,300 TOWN TAXABLE VALUE 4,300
103 Greene's Brook Rd 2014-50 Lot 2 4,300 SCHOOL TAXABLE VALUE 4,300
Berlin, NY 12022 FRNT 1081.97 DPTH FD001 Berlin Fire District 4,300 TO
 ACRES 20.49
 EAST-0805879 NRTH-1414370
 DEED BOOK 7151 PG-94
 FULL MARKET VALUE 14,215
*** 130.-4-6.114 ***************
 NY 22
130.-4-6.114 322 Rural vac>10 AG DST 8YT 41720 10,310 10,310 10,310
Greene Fields LLC Berlin CSD 382001 22,456 COUNTY TAXABLE VALUE 12,146
103 Greenes Brook Rd 2010-37 22,456 TOWN TAXABLE VALUE 12,146
Berlin, NY 12022 FRNT 1551.09 DPTH SCHOOL TAXABLE VALUE 12,146
 ACRES 49.74 FD001 Berlin Fire District 22,456 TO
MAY BE SUBJECT TO PAYMENT EAST-0797625 NRTH-1404020
UNDER AGDIST LAW TIL 2024 DEED BOOK 6336 PG-92
 FULL MARKET VALUE 74,235
*** 141.-1-3.13 ****************
 NY 22
141.-1-3.13 120 Field crops AG DST 8YT 41720 15,891 15,891 15,891
Greene Fields LLC Berlin CSD 382001 36,000 COUNTY TAXABLE VALUE 20,109
103 Greenes Brook Rd Fishing Esmt By 1515/166 36,000 TOWN TAXABLE VALUE 20,109
Berlin, NY 12022 33 Ft Easement To Nys SCHOOL TAXABLE VALUE 20,109
 Little Hoosick Water Shed FD001 Berlin Fire District 36,000 TO
MAY BE SUBJECT TO PAYMENT FRNT 1430.00 DPTH
UNDER AGDIST LAW TIL 2024 ACRES 125.00
 EAST-0798212 NRTH-1399282
 DEED BOOK 6336 PG-89
 FULL MARKET VALUE 119,008
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 126
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-2-1 *******************
 87,135 Greenes Brook Rd 205J134380
141.-2-1 112 Dairy farm AG DST 8YT 41720 26,057 26,057 26,057
Greene Paul L Berlin CSD 382001 61,000 Silo/Manur 42100 5,750 5,750 5,750
Greene Geraldine C Farm 230.5 264,250 COUNTY TAXABLE VALUE 232,443
103 Greenes Brook Rd Life Estate Remainder to: TOWN TAXABLE VALUE 232,443
Berlin, NY 12022 P & G Greene Fam Trust SCHOOL TAXABLE VALUE 232,443
 FRNT 2560.00 DPTH FD001 Berlin Fire District 264,250 TO
MAY BE SUBJECT TO PAYMENT ACRES 230.50
UNDER AGDIST LAW TIL 2024 EAST-0799625 NRTH-1397871
 DEED BOOK 6270 PG-185
 FULL MARKET VALUE 873,554
*** 120.-1-3.11 ****************
 80 Cold Spring Rd
120.-1-3.11 312 Vac w/imprv COUNTY TAXABLE VALUE 34,709
Greene William C Berlin CSD 382001 9,700 TOWN TAXABLE VALUE 34,709
Greene Tiaira Marie 2014-50 Lot 1 34,709 SCHOOL TAXABLE VALUE 34,709
5 Coon Brook Rd FRNT 1896.09 DPTH FD001 Berlin Fire District 34,709 TO
Petersburgh, NY 12138 ACRES 46.23
 EAST-0806522 NRTH-1416014
 DEED BOOK 7110 PG-279
 FULL MARKET VALUE 114,740
*** 129.-1-15 ******************
 1972 Plank Rd 205J166130
129.-1-15 210 1 Family Res BAS STAR 41854 0 0 9,080
Gregory Helene M Berlin CSD 382001 900 COUNTY TAXABLE VALUE 19,300
PO Box 192 FRNT 100.00 DPTH 200.00 19,300 TOWN TAXABLE VALUE 19,300
West Sand Lake, NY 12196-0192 ACRES 0.49 BANK CORE SCHOOL TAXABLE VALUE 10,220
 EAST-0781961 NRTH-1408130 FD001 Berlin Fire District 19,300 TO
 DEED BOOK 1396 PG-20
 FULL MARKET VALUE 63,802
*** 152.-1-16.202 **************
 123 Airport Rd
152.-1-16.202 210 1 Family Res BAS STAR 41854 0 0 9,080
Grenier Julie M Berlin CSD 382001 4,400 COUNTY TAXABLE VALUE 24,200
123 Airport Rd FRNT 215.00 DPTH 460.00 24,200 TOWN TAXABLE VALUE 24,200
Berlin, NY 12022 ACRES 2.01 BANK WELLS SCHOOL TAXABLE VALUE 15,120
 EAST-0798223 NRTH-1389762 FD001 Berlin Fire District 24,200 TO
 DEED BOOK R1482 PG-F166
 FULL MARKET VALUE 80,000
*** 163.-1-30.2 ****************
 24 Rastus Ln
163.-1-30.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Griswold Arthur Jr Berlin CSD 382001 4,000 COUNTY TAXABLE VALUE 16,000
Griswold April M FRNT 480.00 DPTH 16,000 TOWN TAXABLE VALUE 16,000
24 Rastus Ln ACRES 10.00 SCHOOL TAXABLE VALUE 6,920
Cherry Plain, NY 12040 EAST-0797638 NRTH-1382658 FD001 Berlin Fire District 16,000 TO
 DEED BOOK 1857 PG-333
 FULL MARKET VALUE 52,893
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 127
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 107.17-1-15 ****************
 7 Pine Ave 205J125830
107.17-1-15 260 Seasonal res COUNTY TAXABLE VALUE 1,700
Groux Larry C Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 1,700
Groux Claudia J FRNT 50.00 DPTH 100.00 1,700 SCHOOL TAXABLE VALUE 1,700
243 East Hollow Rd ACRES 0.11 FD001 Berlin Fire District 1,700 TO
Petersburgh, NY 12138 EAST-0781678 NRTH-1418960
 DEED BOOK 1730 PG-211
 FULL MARKET VALUE 5,620
*** 108.-3-6.2 *****************
 18680 NY 22 205J135100
108.-3-6.2 270 Mfg housing BAS STAR 41854 0 0 9,080
Groux Ryan Berlin CSD 382001 3,195 COUNTY TAXABLE VALUE 14,116
243 East Hollow Rd Res 10 A 14,116 TOWN TAXABLE VALUE 14,116
Petersburgh, NY 12138 FRNT 700.80 DPTH SCHOOL TAXABLE VALUE 5,036
 ACRES 4.57 FD001 Berlin Fire District 14,116 TO
 EAST-0795513 NRTH-1417920
 DEED BOOK 3561 PG-346
 FULL MARKET VALUE 46,664
*** 150.-1-31 ******************
 1316 Taborton Rd 205J110940
150.-1-31 260 Seasonal res COUNTY TAXABLE VALUE 26,500
Guay Leo A Averill Park CS 384001 6,200 TOWN TAXABLE VALUE 26,500
1316 Taborton Rd Abd F 20 A 26,500 SCHOOL TAXABLE VALUE 26,500
Sand Lake, NY 12153 FRNT 1560.00 DPTH FD001 Berlin Fire District 26,500 TO
 ACRES 13.26 BANK CORE
 EAST-0777164 NRTH-1387612
 DEED BOOK 7015 PG-14
 FULL MARKET VALUE 87,603
*** 161.-1-7.1 *****************
 106 Dingman Rd 205L121420S
161.-1-7.1 323 Vacant rural COUNTY TAXABLE VALUE 7,005
Guay Leo A Averill Park CS 384001 7,005 TOWN TAXABLE VALUE 7,005
1316 Tabortan Rd 2009-96 7,005 SCHOOL TAXABLE VALUE 7,005
Sand Lake, NY 12153 FRNT 25.00 DPTH FD001 Berlin Fire District 7,005 TO
 ACRES 37.93
 EAST-0776925 NRTH-1384615
 DEED BOOK 5261 PG-219
 FULL MARKET VALUE 23,157
*** 120.-1-1.4 *****************
 165 Cold Spring Rd
120.-1-1.4 210 1 Family Res BAS STAR 41854 0 0 9,080
Guber Julie Berlin CSD 382001 6,250 COUNTY TAXABLE VALUE 48,600
165 Cold Springs Rd FRNT 200.00 DPTH 48,600 TOWN TAXABLE VALUE 48,600
Petesburgh, NY 12138 ACRES 10.00 BANK WELLS SCHOOL TAXABLE VALUE 39,520
 EAST-0806161 NRTH-1417715 FD001 Berlin Fire District 48,600 TO
 DEED BOOK 289 PG-1454
 FULL MARKET VALUE 160,661
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 128
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-48 *****************
 3 S Main St 205J112420
130.1-8-48 210 1 Family Res BAS STAR 41854 0 0 9,080
Guber Raymond Jr Berlin CSD 382001 3,100 COUNTY TAXABLE VALUE 15,500
PO Box 395 FRNT 388.00 DPTH 75.00 15,500 TOWN TAXABLE VALUE 15,500
Berlin, NY 12022 ACRES 0.76 SCHOOL TAXABLE VALUE 6,420
 EAST-0796128 NRTH-1406431 FD001 Berlin Fire District 15,500 TO
 DEED BOOK 8645 PG-194 LT001 Berlin Light Dist 15,500 TO
 FULL MARKET VALUE 51,240
*** 150.-1-22 ******************
 104 Dingman Rd 205J122150
150.-1-22 270 Mfg housing VT ELG FND 41101 1,050 1,050 0
Guido Michael Averill Park CS 384001 4,400 COUNTY TAXABLE VALUE 11,250
90 Dingman Rd FRNT 200.00 DPTH 200.00 12,300 TOWN TAXABLE VALUE 11,250
Sand Lake, NY 12153 ACRES 0.92 SCHOOL TAXABLE VALUE 12,300
 EAST-0777295 NRTH-1385770 FD001 Berlin Fire District 12,300 TO
 DEED BOOK 7676 PG-209
 FULL MARKET VALUE 40,661
*** 150.-1-24.2 ****************
 90 Dingman Rd 205J159310
150.-1-24.2 260 Seasonal res COUNTY TAXABLE VALUE 17,900
Guido Michael J Averill Park CS 384001 3,700 TOWN TAXABLE VALUE 17,900
90 Dingman Rd FRNT 525.00 DPTH 17,900 SCHOOL TAXABLE VALUE 17,900
Sand Lake, NY 12153 ACRES 5.69 BANK CORE FD001 Berlin Fire District 17,900 TO
 EAST-0777215 NRTH-1385575
 DEED BOOK 4366 PG-11
 FULL MARKET VALUE 59,174
*** 152.-2-12 ******************
 34 Mattison Hollow Rd 205J130600C
152.-2-12 210 1 Family Res COUNTY TAXABLE VALUE 29,600
Guimarra Timothy F Berlin CSD 382001 4,900 TOWN TAXABLE VALUE 29,600
PO Box 51 FRNT 1170.00 DPTH 29,600 SCHOOL TAXABLE VALUE 29,600
Cherry Plain, NY 12040 ACRES 6.88 FD001 Berlin Fire District 29,600 TO
 EAST-0800359 NRTH-1386411
 DEED BOOK 4487 PG-277
 FULL MARKET VALUE 97,851
*** 163.-4-8 *******************
 86 Adams Rd 205J136630
163.-4-8 240 Rural res BAS STAR 41854 0 0 9,080
Gutermuth Allen F Jr Berlin CSD 382001 12,700 COUNTY TAXABLE VALUE 49,000
Gutermuth Elizabeth A Life Estate Rem to: 49,000 TOWN TAXABLE VALUE 49,000
86 Adams Rd R & E Gutermuth Family Tr SCHOOL TAXABLE VALUE 39,920
Petersburgh, NY 12138 FRNT 445.00 DPTH FD001 Berlin Fire District 49,000 TO
 ACRES 40.00
 EAST-0795987 NRTH-1380085
 DEED BOOK 7156 PG-74
 FULL MARKET VALUE 161,983
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 129
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 142.-1-1.2 *****************
 536 Southeast Hollow Rd 97 PCT OF VALUE USED FOR EXEMPTION PURPOSES
142.-1-1.2 210 1 Family Res VET WAR C 41122 6,060 0 0
Gutermuth Craig S Berlin CSD 382001 3,500 VET WAR T 41123 0 1,815 0
Gutermuth Brenda L 97% For Vets 41,650 VET DIS C 41142 14,140 0 0
Box 386 FRNT 1310.00 DPTH VET DIS T 41143 0 6,050 0
Berlin, NY 12022-0386 ACRES 6.68 BANK CORE ENH STAR 41834 0 0 2,110
 EAST-0806613 NRTH-1400127 PHYS DIS C 41902 3,825 0 0
 DEED BOOK 1285 PG-670 COUNTY TAXABLE VALUE 17,625
 FULL MARKET VALUE 137,686 TOWN TAXABLE VALUE 33,785
 SCHOOL TAXABLE VALUE 39,540
 FD001 Berlin Fire District 41,650 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 130
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - G TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 104 TOTAL 2975,812 2975,812
LT001 Berlin Light D 12 TOTAL 303,690 303,690

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 99 666,955 2908,607 373,140 2535,467 238,380 2297,087
384001 Averill Park CSD 5 24,805 67,205 67,205 67,205

 S U B - T O T A L 104 691,760 2975,812 373,140 2602,672 238,380 2364,292

 T O T A L 104 691,760 2975,812 373,140 2602,672 238,380 2364,292

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41101 VT ELG FND 1 1,050 1,050
41103 VT ELG FND 1 2,800
41112 VET P EXMT 1 48,710
41122 VET WAR C 4 20,118
41123 VET WAR T 4 7,260
41132 VET COM C 4 37,870
41133 VET COM T 4 12,100
41142 VET DIS C 2 15,270
41143 VET DIS T 2 7,180
41700 AG BLD 10Y 1 172,500 172,500 172,500
41720 AG DST 8YT 10 136,798 136,798 136,798
41800 AGED CTS 4 55,190 55,330 56,842

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 131
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - G TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41834 ENH STAR 14 29,540
41854 BAS STAR 23 208,840
41902 PHYS DIS C 1 3,825
42100 Silo/Manur 2 7,000 7,000 7,000
 T O T A L 78 498,331 402,018 611,520

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 104 691,760 2975,812 2477,481 2573,794 2602,672 2364,292

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 132
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-4-1 ******************
 105 Green Hollow Rd 205J146170
130.1-4-1 411 Apartment COUNTY TAXABLE VALUE 35,300
H L Fortress Holdings LLC Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 35,300
PO Box 22 2015-104 35,300 SCHOOL TAXABLE VALUE 35,300
Berlin, NY 12022 FRNT 128.30 DPTH 128.70 FD001 Berlin Fire District 35,300 TO
 ACRES 0.33 LT001 Berlin Light Dist 35,300 TO
 EAST-0795951 NRTH-1408402
 DEED BOOK 8865 PG-345
 FULL MARKET VALUE 116,694
*** 163.-1-23.2 ****************
 482 Cherry Plain Hill Rd
163.-1-23.2 314 Rural vac<10 COUNTY TAXABLE VALUE 3,450
Haberny Joseph A Berlin CSD 382001 3,450 TOWN TAXABLE VALUE 3,450
Haberny Ethan James FRNT 743.23 DPTH 3,450 SCHOOL TAXABLE VALUE 3,450
371 Smith Ridge Rd ACRES 5.03 FD001 Berlin Fire District 3,450 TO
South Salem, NY 10590 EAST-0798450 NRTH-1382900
 DEED BOOK 8881 PG-284
 FULL MARKET VALUE 11,405
*** 151.-2-5.11 ****************
 159 Bly Hollow Rd 205L132940S
151.-2-5.11 240 Rural res BAS STAR 41854 0 0 9,080
Haines Robert W Berlin CSD 382001 7,300 COUNTY TAXABLE VALUE 45,800
Haines Tammi E FRNT 668.43 DPTH 45,800 TOWN TAXABLE VALUE 45,800
504 Bly Hollow Rd ACRES 17.66 BANK CORE SCHOOL TAXABLE VALUE 36,720
Berlin, NY 12022 EAST-0791308 NRTH-1392583 FD001 Berlin Fire District 45,800 TO
 DEED BOOK 6768 PG-46
 FULL MARKET VALUE 151,405
*** 130.1-6-2 ******************
 24 Park Ave 205J192160
130.1-6-2 210 1 Family Res BAS STAR 41854 0 0 9,080
Hake Bruce P Jr Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 16,300
24 Park Ave FRNT 63.00 DPTH 170.00 16,300 TOWN TAXABLE VALUE 16,300
Berlin, NY 12022 ACRES 0.21 SCHOOL TAXABLE VALUE 7,220
 EAST-0796022 NRTH-1407580 FD001 Berlin Fire District 16,300 TO
 DEED BOOK R1654 PG-F45 LT001 Berlin Light Dist 16,300 TO
 FULL MARKET VALUE 53,884
*** 142.-1-2.12 ****************
 Southeast Hollow Rd
142.-1-2.12 910 Priv forest COUNTY TAXABLE VALUE 2,200
Hake Bruce P Jr Berlin CSD 382001 2,200 TOWN TAXABLE VALUE 2,200
Hake Courtney FRNT 403.93 DPTH 2,200 SCHOOL TAXABLE VALUE 2,200
24 Park Ave ACRES 5.23 FD001 Berlin Fire District 2,200 TO
Berlin, NY 12022 EAST-0807187 NRTH-1400082
 DEED BOOK 5135 PG-113
 FULL MARKET VALUE 7,273
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 133
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-7-6 ******************
 56 S Main St 205J177050
130.1-7-6 210 1 Family Res BAS STAR 41854 0 0 9,080
Hake Bruce Sr Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 29,100
Hake Dawn FRNT 110.22 DPTH 180.18 29,100 TOWN TAXABLE VALUE 29,100
Box 468 ACRES 0.42 SCHOOL TAXABLE VALUE 20,020
So Main St EAST-0795347 NRTH-1407813 FD001 Berlin Fire District 29,100 TO
Berlin, NY 12022 DEED BOOK 1370 PG-671 LT001 Berlin Light Dist 29,100 TO
 FULL MARKET VALUE 96,198
*** 130.1-2-8 ******************
 18261 NY 22 205J137170
130.1-2-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Hakes Kathrin Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 33,200
Attn: Charles W Hakes Life Est K Hakes 33,200 TOWN TAXABLE VALUE 33,200
Box 268 1991 Metzger Survey SCHOOL TAXABLE VALUE 24,120
Berlin, NY 12022-0268 FRNT 119.63 DPTH 88.00 FD001 Berlin Fire District 33,200 TO
 ACRES 0.22 LT001 Berlin Light Dist 33,200 TO
 EAST-0795161 NRTH-1408329
 DEED BOOK 1642 PG-133
 FULL MARKET VALUE 109,752
*** 118.-1-6.7 *****************
 210 Hill Top Road Ext
118.-1-6.7 280 Res Multiple COUNTY TAXABLE VALUE 54,300
Hall Linda Berlin CSD 382001 5,400 TOWN TAXABLE VALUE 54,300
PO Box 573 Also 22 Greaney Rd 54,300 SCHOOL TAXABLE VALUE 54,300
Berlin, NY 12202-0573 Unrec W A Wiley Survey FD001 Berlin Fire District 54,300 TO
 FRNT 715.00 DPTH
 ACRES 5.68 BANK CORE
 EAST-0792170 NRTH-1416485
 DEED BOOK 1539 PG-153
 FULL MARKET VALUE 179,504
*** 119.-1-23 ******************
 18626 NY 22 205J150220
119.-1-23 210 1 Family Res BAS STAR 41854 0 0 9,080
Hall Ronald Berlin CSD 382001 12,120 COUNTY TAXABLE VALUE 58,166
Hall Noreen OBrien Barn 58,166 TOWN TAXABLE VALUE 58,166
18626 NY 22 FRNT 1375.00 DPTH SCHOOL TAXABLE VALUE 49,086
Petersburgh, NY 12138 ACRES 13.79 BANK WELLS FD001 Berlin Fire District 58,166 TO
 EAST-0794575 NRTH-1415813
 DEED BOOK 4839 PG-40
 FULL MARKET VALUE 192,284
*** 162.-1-15.12 ***************
 49 Watson Rd 205J152920
162.-1-15.12 322 Rural vac>10 COUNTY TAXABLE VALUE 7,990
Hammersmith Anthony Berlin CSD 382001 7,990 TOWN TAXABLE VALUE 7,990
52 Watson Rd 2008-3 Lot 2 7,990 SCHOOL TAXABLE VALUE 7,990
Petersburgh, NY 12138 FRNT 1116.89 DPTH FD001 Berlin Fire District 7,990 TO
 ACRES 37.91
 EAST-0790926 NRTH-1380753
 DEED BOOK 6160 PG-30
 FULL MARKET VALUE 26,413
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 134
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-20 ******************
 4 Watson Rd 205J137800
162.-1-20 210 1 Family Res AGED CTS 41800 8,750 8,750 8,750
Hammersmith Carol A Berlin CSD 382001 900 ENH STAR 41834 0 0 2,110
4 Watson Rd FRNT 55.00 DPTH 315.00 17,500 COUNTY TAXABLE VALUE 8,750
Petersburgh, NY 12138 ACRES 0.50 TOWN TAXABLE VALUE 8,750
 EAST-0791396 NRTH-1379301 SCHOOL TAXABLE VALUE 6,640
 DEED BOOK 4920 PG-31 FD001 Berlin Fire District 17,500 TO
 FULL MARKET VALUE 57,851
*** 162.-1-21 ******************
 8 Watson Rd 205J137890
162.-1-21 210 1 Family Res COUNTY TAXABLE VALUE 11,600
Hammersmith Chauncey Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 11,600
4 Watson Rd FRNT 82.50 DPTH 313.50 11,600 SCHOOL TAXABLE VALUE 11,600
Petersburgh, NY 12138-9709 ACRES 0.59 FD001 Berlin Fire District 11,600 TO
 EAST-0791373 NRTH-1379368
 DEED BOOK 1341 PG-865
 FULL MARKET VALUE 38,347
*** 129.-1-2.1 *****************
 2021 Plank Rd 90 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J137980C
129.-1-2.1 240 Rural res VET WAR C 41122 4,710 0 0
Hammersmith Family Trust Irma Berlin CSD 382001 1,085 VET WAR T 41123 0 1,815 0
Whitman Lois A 90% For Vets 34,885 ENH STAR 41834 0 0 2,110
2021 Plank Rd FRNT 300.00 DPTH COUNTY TAXABLE VALUE 30,175
Petersburgh, NY 12138-9801 ACRES 1.30 TOWN TAXABLE VALUE 33,070
 EAST-0783101 NRTH-1408744 SCHOOL TAXABLE VALUE 32,775
 DEED BOOK 8009 PG-317 FD001 Berlin Fire District 34,885 TO
 FULL MARKET VALUE 115,322
*** 129.-1-2.2 *****************
 Plank Rd
129.-1-2.2 311 Res vac land COUNTY TAXABLE VALUE 350
Hammersmith Family Trust Irma Berlin CSD 382001 350 TOWN TAXABLE VALUE 350
Whitman Lois A FRNT 264.00 DPTH 350 SCHOOL TAXABLE VALUE 350
2021 Plank Rd ACRES 1.19 FD001 Berlin Fire District 350 TO
Petersburgh, NY 12138 EAST-0783151 NRTH-1408475
 DEED BOOK 8009 PG-314
 FULL MARKET VALUE 1,157
*** 129.-1-2.3 *****************
 2021 Plank Rd
129.-1-2.3 322 Rural vac>10 COUNTY TAXABLE VALUE 4,780
Hammersmith Family Trust Irma Berlin CSD 382001 4,780 TOWN TAXABLE VALUE 4,780
Whitman Lois A FRNT 424.00 DPTH 4,780 SCHOOL TAXABLE VALUE 4,780
2021 Plank Rd ACRES 17.00 FD001 Berlin Fire District 4,780 TO
Petersburgh, NY 12138 EAST-0782562 NRTH-1409102
 DEED BOOK 8009 PG-311
 FULL MARKET VALUE 15,802
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 135
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-13.2 ****************
 Watson Rd
162.-1-13.2 323 Vacant rural COUNTY TAXABLE VALUE 14,740
Hammersmith William J Berlin CSD 382001 14,740 TOWN TAXABLE VALUE 14,740
Hammersmith Lisa H FRNT 526.96 DPTH 14,740 SCHOOL TAXABLE VALUE 14,740
52 Watson Rd ACRES 91.96 FD001 Berlin Fire District 14,740 TO
Petersburgh, NY 12138 EAST-0790404 NRTH-1382352
 DEED BOOK 7010 PG-66
 FULL MARKET VALUE 48,727
*** 162.-1-13.111 **************
 152 Watson Rd 205J191440
162.-1-13.111 240 Rural res AG DST 8YT 41720 2,146 2,146 2,146
Hammersmith William J Berlin CSD 382001 5,080 COUNTY TAXABLE VALUE 38,634
Hammersmith Lisa 69% For Vet & Aged 40,780 TOWN TAXABLE VALUE 38,634
52 Watson Rd FRNT 1240.00 DPTH SCHOOL TAXABLE VALUE 38,634
Petersburgh, NY 12138 ACRES 25.55 FD001 Berlin Fire District 40,780 TO
 EAST-0793343 NRTH-1381953
MAY BE SUBJECT TO PAYMENT DEED BOOK 4233 PG-115
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 134,810
*** 162.-1-13.112 **************
 Secluded Way
162.-1-13.112 322 Rural vac>10 COUNTY TAXABLE VALUE 690
Hammersmith William J Berlin CSD 382001 690 TOWN TAXABLE VALUE 690
52 Watson Rd 2009-21 Lot 4 690 SCHOOL TAXABLE VALUE 690
Petersburgh, NY 12138 FRNT 261.15 DPTH FD001 Berlin Fire District 690 TO
 ACRES 3.18
 EAST-0794310 NRTH-1381388
 DEED BOOK 293 PG-138
 FULL MARKET VALUE 2,281
*** 162.-1-13.115 **************
 Secluded Way
162.-1-13.115 314 Rural vac<10 COUNTY TAXABLE VALUE 980
Hammersmith William J Berlin CSD 382001 980 TOWN TAXABLE VALUE 980
Hammersmith Lisa 2009-21 Lot 3 980 SCHOOL TAXABLE VALUE 980
52 Watson Rd FRNT 426.99 DPTH FD001 Berlin Fire District 980 TO
Petersburgh, NY 12138 ACRES 4.51
 EAST-0794320 NRTH-1381790
 DEED BOOK 697 PG-140
 FULL MARKET VALUE 3,240
*** 162.-1-13.116 **************
 Secluded Way
162.-1-13.116 311 Res vac land COUNTY TAXABLE VALUE 685
Hammersmith William J Berlin CSD 382001 685 TOWN TAXABLE VALUE 685
52 Watson Rd 2009-21 Lot 5 685 SCHOOL TAXABLE VALUE 685
Petersburgh, NY 12138 FRNT 69.38 DPTH FD001 Berlin Fire District 685 TO
 ACRES 3.15
 EAST-0794100 NRTH-1381020
 DEED BOOK 293 PG-138
 FULL MARKET VALUE 2,264
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 136
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-13.117 **************
 Secluded Way
162.-1-13.117 314 Rural vac<10 COUNTY TAXABLE VALUE 1,140
Hammersmith William J Berlin CSD 382001 1,140 TOWN TAXABLE VALUE 1,140
52 Watson Rd 2009-21 Lot 6 1,140 SCHOOL TAXABLE VALUE 1,140
Petersburgh, NY 12138 FRNT 277.03 DPTH FD001 Berlin Fire District 1,140 TO
 ACRES 5.25
 EAST-0793840 NRTH-1381200
 DEED BOOK 293 PG-138
 FULL MARKET VALUE 3,769
*** 162.-1-13.118 **************
 Watson Rd
162.-1-13.118 311 Res vac land COUNTY TAXABLE VALUE 420
Hammersmith William J Berlin CSD 382001 420 TOWN TAXABLE VALUE 420
Hammersmith Lisa 2009-21 p/o road 420 SCHOOL TAXABLE VALUE 420
52 Watson Rd FRNT 50.74 DPTH FD001 Berlin Fire District 420 TO
Petersburgh, NY 12138 ACRES 1.93
 EAST-0793945 NRTH-1382225
 DEED BOOK 697 PG-140
 FULL MARKET VALUE 1,388
*** 162.-1-13.119 **************
 Secluded Way
162.-1-13.119 311 Res vac land COUNTY TAXABLE VALUE 90
Hammersmith William J Berlin CSD 382001 90 TOWN TAXABLE VALUE 90
52 Watson Rd 2009-21 p/o road 90 SCHOOL TAXABLE VALUE 90
Petersburgh, NY 12138 FRNT 50.00 DPTH 277.03 FD001 Berlin Fire District 90 TO
 ACRES 0.42
 EAST-0794100 NRTH-1381430
 DEED BOOK 293 PG-138
 FULL MARKET VALUE 298
*** 162.-1-15.11 ***************
 52 Watson Rd
162.-1-15.11 210 1 Family Res AG DST 8YT 41720 2,233 2,233 2,233
Hammersmith William J Berlin CSD 382001 16,244 LIVING QUA 41824 0 0 12,071
Hammersmith Lisa 2008-3 Lot 1 76,600 BAS STAR 41854 0 0 9,080
52 Watson Rd FRNT 1623.93 DPTH COUNTY TAXABLE VALUE 74,367
Petersburgh, NY 12138 ACRES 59.09 TOWN TAXABLE VALUE 74,367
 EAST-0792723 NRTH-1380671 SCHOOL TAXABLE VALUE 53,216
MAY BE SUBJECT TO PAYMENT DEED BOOK 4930 PG-20 FD001 Berlin Fire District 76,600 TO
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 253,223
*** 162.-1-15.13 ***************
 Schaeffer Rd
162.-1-15.13 322 Rural vac>10 COUNTY TAXABLE VALUE 4,100
Hammersmith William J Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 4,100
Hammersmith Lisa 2008-3 Lot 3 4,100 SCHOOL TAXABLE VALUE 4,100
52 Watson Rd FRNT 46.34 DPTH FD001 Berlin Fire District 4,100 TO
Petersburgh, NY 12138 ACRES 19.45
 EAST-0789877 NRTH-1380922
 DEED BOOK 4930 PG-26
 FULL MARKET VALUE 13,554
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 137
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-15.14 ***************
 Watson Rd
162.-1-15.14 322 Rural vac>10 COUNTY TAXABLE VALUE 4,160
Hammersmith William J Berlin CSD 382001 4,160 TOWN TAXABLE VALUE 4,160
Hammersmith Lisa 2008-3 Lot 4 4,160 SCHOOL TAXABLE VALUE 4,160
52 Watson Rd 2010-152 FD001 Berlin Fire District 4,160 TO
Berlin, NY 12138 FRNT 397.26 DPTH
 ACRES 13.88
 EAST-0790422 NRTH-1379813
 DEED BOOK 5932 PG-246
 FULL MARKET VALUE 13,752
*** 162.-1-15.15 ***************
 Schaeffer Rd
162.-1-15.15 314 Rural vac<10 COUNTY TAXABLE VALUE 1,390
Hammersmith William J Berlin CSD 382001 1,390 TOWN TAXABLE VALUE 1,390
Hammersmith Lisa 2008-3 Lot 5 1,390 SCHOOL TAXABLE VALUE 1,390
52 Watson Rd FRNT 33.47 DPTH FD001 Berlin Fire District 1,390 TO
Petersburgh, NY 12138 ACRES 6.49
 EAST-0789869 NRTH-1379875
 DEED BOOK 4930 PG-36
 FULL MARKET VALUE 4,595
*** 162.-1-16 ******************
 Schaeffer Rd 205J182590
162.-1-16 314 Rural vac<10 COUNTY TAXABLE VALUE 2,600
Hammersmith William J Berlin CSD 382001 2,600 TOWN TAXABLE VALUE 2,600
Hammersmith Lisa FRNT 406.20 DPTH 2,600 SCHOOL TAXABLE VALUE 2,600
52 Watson Rd ACRES 4.59 FD001 Berlin Fire District 2,600 TO
Petersburgh, NY 12138 EAST-0789229 NRTH-1379804
 DEED BOOK 4930 PG-23
 FULL MARKET VALUE 8,595
*** 141.-3-9 *******************
 17638 NY 22 205J146980
141.-3-9 240 Rural res BAS STAR 41854 0 0 9,080
Handford Cindy M Berlin CSD 382001 6,800 COUNTY TAXABLE VALUE 40,700
PO Box 14 FRNT 569.55 DPTH 40,700 TOWN TAXABLE VALUE 40,700
Cherry Plain, NY 12040 ACRES 11.22 BANK CORE SCHOOL TAXABLE VALUE 31,620
 EAST-0797747 NRTH-1394160 FD001 Berlin Fire District 40,700 TO
 DEED BOOK 1730 PG-342
 FULL MARKET VALUE 134,545
*** 118.-1-2.22 ****************
 344 Dyken Pond Rd
118.-1-2.22 260 Seasonal res COUNTY TAXABLE VALUE 20,150
Handford Jaime Berlin CSD 382001 10,850 TOWN TAXABLE VALUE 20,150
Nelson Annemarie FRNT 470.00 DPTH 20,150 SCHOOL TAXABLE VALUE 20,150
344 Dyken Pond Rd ACRES 25.83 BANK CORE FD001 Berlin Fire District 20,150 TO
Petersburgh, NY 12138 EAST-0782804 NRTH-1416433
 DEED BOOK 8563 PG-27
 FULL MARKET VALUE 66,612
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 138
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-28.2 ****************
 382 Southeast Hollow Rd
130.-2-28.2 210 1 Family Res COUNTY TAXABLE VALUE 37,250
Hannon Harriet Berlin CSD 382001 4,600 TOWN TAXABLE VALUE 37,250
McCumber Jennifer FRNT 438.47 DPTH 37,250 SCHOOL TAXABLE VALUE 37,250
c/o Jennifer Bates ACRES 5.75 FD001 Berlin Fire District 37,250 TO
PO Box 202 EAST-0803416 NRTH-1402123
Berlin, NY 12022 DEED BOOK 246 PG-1506
 FULL MARKET VALUE 123,140
*** 130.-2-28.3 ****************
 362 Southeast Hollow Rd
130.-2-28.3 310 Res Vac COUNTY TAXABLE VALUE 6,040
Hannon Harriet Berlin CSD 382001 6,040 TOWN TAXABLE VALUE 6,040
Grenier Julie FRNT 155.15 DPTH 6,040 SCHOOL TAXABLE VALUE 6,040
18 Mill Pond Rd ACRES 28.10 FD001 Berlin Fire District 6,040 TO
Urbanna, VA 23175 EAST-0802896 NRTH-1401493
 DEED BOOK 246 PG-1503
 FULL MARKET VALUE 19,967
*** 161.-1-1 *******************
 Bower Rd (N of) 305J161560S
161.-1-1 323 Vacant rural COUNTY TAXABLE VALUE 1,200
Hansen Luke L Averill Park CS 384001 1,200 TOWN TAXABLE VALUE 1,200
DACA LLC In Sand Lake 161.-2-4.2 1,200 SCHOOL TAXABLE VALUE 1,200
170 Kipple Rd ACRES 8.62 FD001 Berlin Fire District 1,200 TO
Sand Lake, NY 12153 EAST-0772272 NRTH-1384920
 DEED BOOK 8339 PG-103
 FULL MARKET VALUE 3,967
*** 152.-2-16.2 ****************
 17372 NY 22
152.-2-16.2 311 Res vac land COUNTY TAXABLE VALUE 1,200
Hanson Thomas F Jr Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 1,200
Hanson Debra L Tax Sale 2600 1,200 SCHOOL TAXABLE VALUE 1,200
Box 566 Back Ref 897/13 FD001 Berlin Fire District 1,200 TO
Nassau, NY 12123-0566 FRNT 160.00 DPTH
 ACRES 1.10
 EAST-0799721 NRTH-1386897
 DEED BOOK 1520 PG-15
 FULL MARKET VALUE 3,967
*** 152.-2-23.2 ****************
 17362 NY 22
152.-2-23.2 270 Mfg housing BAS STAR 41854 0 0 9,080
Hanson Thomas F Jr Berlin CSD 382001 5,200 COUNTY TAXABLE VALUE 12,900
Box 566 FRNT 382.00 DPTH 337.00 12,900 TOWN TAXABLE VALUE 12,900
Nassau, NY 12123-0566 ACRES 0.70 SCHOOL TAXABLE VALUE 3,820
 EAST-0799324 NRTH-1387090 FD001 Berlin Fire District 12,900 TO
 DEED BOOK 1328 PG-273
 FULL MARKET VALUE 42,645
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 139
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-25 ******************
 17339-343 NY 22 205J101820C
152.-2-25 416 Mfg hsing pk BAS STAR 41854 0 0 72,640
Hanson Thomas F Jr Berlin CSD 382001 19,500 COUNTY TAXABLE VALUE 119,500
Hanson Debra L Site 1,2,3,4,5,6,7,& 8 119,500 TOWN TAXABLE VALUE 119,500
PO Box 566 Sit 9 10 SCHOOL TAXABLE VALUE 46,860
Nassau, NY 12123-0566 Also in Add Range 17343,3 FD001 Berlin Fire District 119,500 TO
 FRNT 463.33 DPTH
 ACRES 3.80
 EAST-0799017 NRTH-1386778
 DEED BOOK 1336 PG-822
 FULL MARKET VALUE 395,041
*** 107.17-1-4 *****************
 Dyken Pond Rd 205J162730
107.17-1-4 311 Res vac land COUNTY TAXABLE VALUE 1,500
Happ Susan Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
375 Sea Trail Dr Vl2 1,500 SCHOOL TAXABLE VALUE 1,500
Sunset Beach, NC 28468 FRNT 100.00 DPTH 125.00 FD001 Berlin Fire District 1,500 TO
 ACRES 0.51
 EAST-0781891 NRTH-1419048
 DEED BOOK 1748 PG-222
 FULL MARKET VALUE 4,959
*** 107.17-1-27 ****************
 East Rd 205J162820
107.17-1-27 311 Res vac land COUNTY TAXABLE VALUE 2,950
Happ Susan Berlin CSD 382001 2,950 TOWN TAXABLE VALUE 2,950
375 Sea Trail Dr Vl2 2,950 SCHOOL TAXABLE VALUE 2,950
Sunset Beach, NC 28468 FRNT 30.00 DPTH 127.00 FD001 Berlin Fire District 2,950 TO
 ACRES 0.17
 EAST-0781561 NRTH-1418761
 DEED BOOK 1748 PG-222
 FULL MARKET VALUE 9,752
*** 130.1-5-14 *****************
 147 Green Hollow Rd 205J177040
130.1-5-14 210 1 Family Res BAS STAR 41854 0 0 9,080
Hardnen Mary Joann Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 60,800
McKeeby Matthew S FRNT 291.50 DPTH 60,800 TOWN TAXABLE VALUE 60,800
147 Green Hollow Rd ACRES 1.73 BANK WELLS SCHOOL TAXABLE VALUE 51,720
Petersburgh, NY 12138 EAST-0796950 NRTH-1408785 FD001 Berlin Fire District 60,800 TO
 DEED BOOK 409 PG-169 LT001 Berlin Light Dist 60,800 TO
 FULL MARKET VALUE 200,992
*** 152.-2-13 ******************
 8 Mattison Hollow Rd 205J123940
152.-2-13 210 1 Family Res COUNTY TAXABLE VALUE 30,000
Harmon William C Berlin CSD 382001 500 TOWN TAXABLE VALUE 30,000
PO Box 15 FRNT 261.00 DPTH 238.00 30,000 SCHOOL TAXABLE VALUE 30,000
Cherry Plain, NY 12040-0015 ACRES 0.25 FD001 Berlin Fire District 30,000 TO
 EAST-0799924 NRTH-1386250
 DEED BOOK 235 PG-1780
 FULL MARKET VALUE 99,174
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 140
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-19 *****************
 3 N Main St 205J131525
130.1-8-19 411 Apartment COUNTY TAXABLE VALUE 49,200
Harp House LLC Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 49,200
PO Box 44 Rogers Block 49,200 SCHOOL TAXABLE VALUE 49,200
Poestenkill, NY 12140-0044 FRNT 110.90 DPTH 162.00 FD001 Berlin Fire District 49,200 TO
 ACRES 0.30 LT001 Berlin Light Dist 49,200 TO
 EAST-0794820 NRTH-1408231
 DEED BOOK 7657 PG-150
 FULL MARKET VALUE 162,645
*** 163.-1-21 ******************
 121 Cherry Plain Sq 205J100080
163.-1-21 240 Rural res BAS STAR 41854 0 0 9,080
Harrell Julie Ann Berlin CSD 382001 6,200 COUNTY TAXABLE VALUE 43,700
Tracy Jerome Res 18.28 A 43,700 TOWN TAXABLE VALUE 43,700
PO Box 40 FRNT 755.00 DPTH SCHOOL TAXABLE VALUE 34,620
Cherry Plain, NY 12040 ACRES 40.23 FD001 Berlin Fire District 43,700 TO
 EAST-0799432 NRTH-1383459
 DEED BOOK 8881 PG-265
 FULL MARKET VALUE 144,463
*** 130.1-5-22 *****************
 24 Brookside Park Rd 205L149320
130.1-5-22 210 1 Family Res COUNTY TAXABLE VALUE 19,300
Harrington Corey Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 19,300
24 Brookside Park Rd FRNT 69.80 DPTH 100.00 19,300 SCHOOL TAXABLE VALUE 19,300
Berlin, NY 12022 ACRES 0.16 BANK CORE FD001 Berlin Fire District 19,300 TO
 EAST-0796999 NRTH-1408426 LT001 Berlin Light Dist 19,300 TO
 DEED BOOK 779 PG-49
 FULL MARKET VALUE 63,802
*** 119.-1-3 *******************
 18625 NY 22 205J159040
119.-1-3 280 Res Multiple VET COM C 41132 10,638 0 0
Harris Steven F Berlin CSD 382001 3,200 VET COM T 41133 0 3,025 0
18625 NY 22 FRNT 115.00 DPTH 258.00 42,550 BAS STAR 41854 0 0 9,080
Petersburgh, NY 12138-9714 ACRES 0.90 COUNTY TAXABLE VALUE 31,912
 EAST-0794411 NRTH-1416657 TOWN TAXABLE VALUE 39,525
 DEED BOOK 1619 PG-314 SCHOOL TAXABLE VALUE 33,470
 FULL MARKET VALUE 140,661 FD001 Berlin Fire District 42,550 TO
*** 130.1-5-3 ******************
 34-38 Elm St 205J156880
130.1-5-3 210 1 Family Res BAS STAR 41854 0 0 9,080
Hartnett Justin M Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 22,500
34 Elm St ROW Acq Map 4 Parcel 7 22,500 TOWN TAXABLE VALUE 22,500
Berlin, NY 12022 FRNT 162.00 DPTH 185.00 SCHOOL TAXABLE VALUE 13,420
 ACRES 0.65 FD001 Berlin Fire District 22,500 TO
 EAST-0795724 NRTH-1408103 LT001 Berlin Light Dist 22,500 TO
 DEED BOOK 5869 PG-57
 FULL MARKET VALUE 74,380
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 141
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-26 *****************
 7 Wager Rd 205J138700
117.8-1-26 210 1 Family Res COUNTY TAXABLE VALUE 27,400
Hartshorn Richard W Berlin CSD 382001 2,100 TOWN TAXABLE VALUE 27,400
Hartshorn Angela C FRNT 125.00 DPTH 75.00 27,400 SCHOOL TAXABLE VALUE 27,400
891 56 Rd ACRES 0.17 FD001 Berlin Fire District 27,400 TO
Petersburgh, NY 12138 EAST-0779731 NRTH-1416597
 DEED BOOK R1058 PG-F321
 FULL MARKET VALUE 90,579
*** 117.8-1-27 *****************
 891 Fiftysix Rd 205J176680
117.8-1-27 210 1 Family Res BAS STAR 41854 0 0 9,080
Hartshorn Richard W Berlin CSD 382001 1,800 COUNTY TAXABLE VALUE 40,300
Hartshorn Angela C Seas .60 A 40,300 TOWN TAXABLE VALUE 40,300
891 Fiftysix Rd FRNT 163.00 DPTH 202.00 SCHOOL TAXABLE VALUE 31,220
Petersburgh, NY 12138-9704 ACRES 0.49 BANK WELLS FD001 Berlin Fire District 40,300 TO
 EAST-0779731 NRTH-1416445
 DEED BOOK 103 PG-1324
 FULL MARKET VALUE 133,223
*** 140.-1-1.2 *****************
 Dutch Church Rd
140.-1-1.2 311 Res vac land COUNTY TAXABLE VALUE 2,400
Hasselwander Mehre V Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 2,400
Hasselwander James A ACRES 3.12 2,400 SCHOOL TAXABLE VALUE 2,400
c/o Mehre Strong EAST-0784038 NRTH-1398864 FD001 Berlin Fire District 2,400 TO
234 Dutch Church Rd DEED BOOK 153 PG-41
Petersburgh, NY 12138 FULL MARKET VALUE 7,934
*** 150.-1-10.2 ****************
 26 Wood Rd
150.-1-10.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Heller Michael Averill Park CS 384001 2,900 COUNTY TAXABLE VALUE 31,900
26 Wood Rd 1992 Danskin Survey 31,900 TOWN TAXABLE VALUE 31,900
Sand Lake, NY 12153-0066 FRNT 80.00 DPTH SCHOOL TAXABLE VALUE 22,820
 ACRES 2.67 FD001 Berlin Fire District 31,900 TO
 EAST-0777997 NRTH-1385609
 DEED BOOK 1650 PG-226
 FULL MARKET VALUE 105,455
*** 107.-3-3 *******************
 Dyken Pond Rd (E of) 205J101530
107.-3-3 323 Vacant rural COUNTY TAXABLE VALUE 10,000
Hemlock Valley Way Inc Berlin CSD 382001 10,000 TOWN TAXABLE VALUE 10,000
270 Pondview Rd Part Grafton 107.-2-18.81 10,000 SCHOOL TAXABLE VALUE 10,000
Petersburgh, NY 12138 2006-95 Recreational Area FD001 Berlin Fire District 10,000 TO
 ACRES 59.76
 EAST-0785698 NRTH-1419191
 DEED BOOK 4808 PG-58
 FULL MARKET VALUE 33,058
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 142
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 109.-2-4 *******************
 231 Cold Spring Rd 205J112330S
109.-2-4 210 1 Family Res BAS STAR 41854 0 0 9,080
Hendricks Michael S Berlin CSD 382001 4,400 COUNTY TAXABLE VALUE 24,700
Hendricks Lisa I Part in Petersburgh 109.- 24,700 TOWN TAXABLE VALUE 24,700
231 Cold Spring Rd FRNT 430.00 DPTH SCHOOL TAXABLE VALUE 15,620
Berlin, NY 12022 ACRES 4.90 BANK CORE FD001 Berlin Fire District 24,700 TO
 EAST-0807493 NRTH-1418428
 DEED BOOK R1532 PG-F111
 FULL MARKET VALUE 81,653
*** 161.-1-3 *******************
 75 Bower Rd (N of) 205J139960
161.-1-3 240 Rural res VETWAR CTS 41120 7,560 1,815 2,723
Herman Arthur E Averill Park CS 384001 9,400 ENH STAR 41834 0 0 2,110
187 Edgewood Dr 84% For Vets & Senior Exe 50,400 COUNTY TAXABLE VALUE 42,840
Averill Park, NY 12018 Life Estate Rem to: B Wit TOWN TAXABLE VALUE 48,585
 FRNT 50.00 DPTH SCHOOL TAXABLE VALUE 45,567
 ACRES 57.50 FD001 Berlin Fire District 50,400 TO
 EAST-0775208 NRTH-1384053
 DEED BOOK 8975 PG-237
 FULL MARKET VALUE 166,612
*** 130.-2-17.1 ****************
 175 Cowdry Hollow Rd 205J169660
130.-2-17.1 240 Rural res BAS STAR 41854 0 0 9,080
Hermann Todd M Berlin CSD 382001 18,750 COUNTY TAXABLE VALUE 141,750
Hermann Suzanne FRNT 1704.09 DPTH 141,750 TOWN TAXABLE VALUE 141,750
175 Cowdry Hollow Rd ACRES 111.53 SCHOOL TAXABLE VALUE 132,670
PO Box 418 EAST-0803860 NRTH-1406743 FD001 Berlin Fire District 141,750 TO
Berlin, NY 12022 DEED BOOK R1073 PG-F86
 FULL MARKET VALUE 468,595
*** 161.-1-26.14 ***************
 1090 Bower Rd
161.-1-26.14 210 1 Family Res COUNTY TAXABLE VALUE 55,315
Herrick Robert T Jr Averill Park CS 384001 3,400 TOWN TAXABLE VALUE 55,315
Herrick Lissa R 1987-70 Lot 3 55,315 SCHOOL TAXABLE VALUE 55,315
PO Box 212 FRNT 286.46 DPTH FD001 Berlin Fire District 55,315 TO
Sand Lake, NY 12153 ACRES 6.21
 EAST-0773969 NRTH-1381453
 DEED BOOK 58 PG-287
 FULL MARKET VALUE 182,860
*** 153.-1-1.2 *****************
 352 Mattison Hollow Rd (N of)
153.-1-1.2 210 1 Family Res COUNTY TAXABLE VALUE 31,200
Hettinger Kenneth Berlin CSD 382001 3,500 TOWN TAXABLE VALUE 31,200
Hettinger Stephanie ACRES 4.00 31,200 SCHOOL TAXABLE VALUE 31,200
230 Concord Rd EAST-0806526 NRTH-1389824 FD001 Berlin Fire District 31,200 TO
Yonkers, NY 10710 DEED BOOK 1363 PG-1120
 FULL MARKET VALUE 103,140
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 143
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-20.1 ***************
 43 School St 205J140230C
130.1-6-20.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Hewitt Bruce Berlin CSD 382001 1,400 COUNTY TAXABLE VALUE 36,200
Box 33-43 School St 2015-97 36,200 TOWN TAXABLE VALUE 36,200
Berlin, NY 12022-0033 FRNT 447.60 DPTH SCHOOL TAXABLE VALUE 27,120
 ACRES 2.95 FD001 Berlin Fire District 36,200 TO
 EAST-0796881 NRTH-1407564 LT001 Berlin Light Dist 36,200 TO
 DEED BOOK 7673 PG-176
 FULL MARKET VALUE 119,669
*** 130.1-6-20.2 ***************
 42 Park Ave
130.1-6-20.2 210 1 Family Res ENH STAR 41834 0 0 2,110
Hewitt Tad Berlin CSD 382001 2,700 COUNTY TAXABLE VALUE 59,400
Hewitt Lynne 2015-97 59,400 TOWN TAXABLE VALUE 59,400
PO Box 405 FRNT 66.97 DPTH SCHOOL TAXABLE VALUE 57,290
Berlin, NY 12022-0405 ACRES 2.91 FD001 Berlin Fire District 59,400 TO
 EAST-0796509 NRTH-1407374 LT001 Berlin Light Dist 59,400 TO
 DEED BOOK 1648 PG-147
 FULL MARKET VALUE 196,364
*** 130.1-6-6 ******************
 48 Park Ave 205N200451
130.1-6-6 270 Mfg housing BAS STAR 41854 0 0 9,080
Hewitt Tad A Berlin CSD 382001 3,600 COUNTY TAXABLE VALUE 14,000
Hewitt Lynne E Old Nyse & G Prop 14,000 TOWN TAXABLE VALUE 14,000
42 Park Avenue 41/27 SCHOOL TAXABLE VALUE 4,920
Berlin, NY 12022 FRNT 290.00 DPTH FD001 Berlin Fire District 14,000 TO
 ACRES 1.58 LT001 Berlin Light Dist 14,000 TO
 EAST-0796460 NRTH-1407687
 DEED BOOK 8185 PG-326
 FULL MARKET VALUE 46,281
*** 130.1-5-5 ******************
 40 Elm St 205J140140
130.1-5-5 484 1 use sm bld COUNTY TAXABLE VALUE 21,600
Hewitt Todd E Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 21,600
Hewitt Tad A Store 21,600 SCHOOL TAXABLE VALUE 21,600
PO Box 257 FRNT 102.50 DPTH 180.00 FD001 Berlin Fire District 21,600 TO
Berlin, NY 12022 ACRES 0.48 LT001 Berlin Light Dist 21,600 TO
 EAST-0795867 NRTH-1408154
 DEED BOOK 3352 PG-92
 FULL MARKET VALUE 71,405
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 144
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-5-16 *****************
 29 Brookside Park Rd 205J112510
130.1-5-16 210 1 Family Res COUNTY TAXABLE VALUE 22,200
Hewitt Todd E Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 22,200
PO Box 257 FRNT 71.90 DPTH 147.70 22,200 SCHOOL TAXABLE VALUE 22,200
Berlin, NY 12022-9801 ACRES 0.23 FD001 Berlin Fire District 22,200 TO
 EAST-0796999 NRTH-1408611 LT001 Berlin Light Dist 22,200 TO
 DEED BOOK 1726 PG-340
 FULL MARKET VALUE 73,388
*** 130.1-6-22 *****************
 33 School St 205J140590
130.1-6-22 210 1 Family Res ENH STAR 41834 0 0 2,110
Hewitt Todd E Berlin CSD 382001 2,300 COUNTY TAXABLE VALUE 26,000
Hewitt Sheila FRNT 162.80 DPTH 26,000 TOWN TAXABLE VALUE 26,000
PO Box 257 ACRES 1.89 SCHOOL TAXABLE VALUE 23,890
Berlin, NY 12022 EAST-0796803 NRTH-1407295 FD001 Berlin Fire District 26,000 TO
 DEED BOOK 5216 PG-24 LT001 Berlin Light Dist 26,000 TO
 FULL MARKET VALUE 85,950
*** 130.1-8-49 *****************
 5 Judson Ln 205J136720
130.1-8-49 240 Rural res BAS STAR 41854 0 0 9,080
Hibler Marliyn G Berlin CSD 382001 12,500 COUNTY TAXABLE VALUE 77,000
Gutermuth Charles I FRNT 530.00 DPTH 77,000 TOWN TAXABLE VALUE 77,000
PO Box 276 ACRES 38.01 SCHOOL TAXABLE VALUE 67,920
Berlin, NY 12022 EAST-0795050 NRTH-1406823 FD001 Berlin Fire District 77,000 TO
 DEED BOOK 5167 PG-304 LT001 Berlin Light Dist 77,000 TO
 FULL MARKET VALUE 254,545
*** 151.-3-1 *******************
 566 Bly Hollow Rd 205J152110
151.-3-1 210 1 Family Res BAS STAR 41854 0 0 9,080
Hindes Michael E Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 41,100
Hindes Stephanie FRNT 400.00 DPTH 41,100 TOWN TAXABLE VALUE 41,100
503 Bly Hollow Rd ACRES 3.74 BANK LERETA SCHOOL TAXABLE VALUE 32,020
Petersburgh, NY 12138 EAST-0790303 NRTH-1393328 FD001 Berlin Fire District 41,100 TO
 DEED BOOK 1333 PG-849
 FULL MARKET VALUE 135,868
*** 117.8-1-47.24 **************
 Fiftysix Rd
117.8-1-47.24 311 Res vac land COUNTY TAXABLE VALUE 0
Hmielenski Trst Stanley & June Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
Hillis Sharon L Assd in Poes 117.-1-10.1 0 SCHOOL TAXABLE VALUE 0
619 Fifty-six Rd FRNT 22.00 DPTH 93.31 FD001 Berlin Fire District 0 TO
Petersburgh, NY 12138 ACRES 0.04
 EAST-0778345 NRTH-1416095
 DEED BOOK 8130 PG-306
 FULL MARKET VALUE 0
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 145
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-46 *****************
 16 S Main St 205J125470
130.1-8-46 210 1 Family Res BAS STAR 41854 0 0 9,080
Hoard Carroll A Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 34,900
16 S Main St FRNT 90.00 DPTH 120.00 34,900 TOWN TAXABLE VALUE 34,900
Berlin, NY 12022 ACRES 0.23 SCHOOL TAXABLE VALUE 25,820
 EAST-0795864 NRTH-1407059 FD001 Berlin Fire District 34,900 TO
 DEED BOOK 3549 PG-148 LT001 Berlin Light Dist 34,900 TO
 FULL MARKET VALUE 115,372
*** 130.1-3-5 ******************
 29 Elm St 205J141400
130.1-3-5 210 1 Family Res COUNTY TAXABLE VALUE 33,000
Hodges Doris M Berlin CSD 382001 4,000 TOWN TAXABLE VALUE 33,000
21377 NY 22 Life Estate 33,000 SCHOOL TAXABLE VALUE 33,000
Hoosick Falls, NY 12090 ROW Acq Map 2 Parcel 3 FD001 Berlin Fire District 33,000 TO
 FRNT 75.00 DPTH 203.00 LT001 Berlin Light Dist 33,000 TO
 ACRES 0.50
 EAST-0795609 NRTH-1408354
 DEED BOOK 85 PG-2140
 FULL MARKET VALUE 109,091
*** 106.20-1-3 *****************
 503 Dyken Pond Rd 205J141310
106.20-1-3 260 Seasonal res COUNTY TAXABLE VALUE 10,430
Hodges William Berlin CSD 382001 2,830 TOWN TAXABLE VALUE 10,430
Hodges Scott W 2018-16 10,430 SCHOOL TAXABLE VALUE 10,430
480 South St FRNT 52.62 DPTH 89.00 FD001 Berlin Fire District 10,430 TO
Hoosick Falls, NY 12090 ACRES 0.12
 EAST-0781099 NRTH-1418489
 DEED BOOK 8445 PG-227
 FULL MARKET VALUE 34,479
*** 163.-4-1.111 ***************
 NY 22
163.-4-1.111 105 Vac farmland AG DST 8YT 41720 17,373 17,373 17,373
Hoffman Catherine Berlin CSD 382001 20,065 COUNTY TAXABLE VALUE 2,692
273 Pearl St FRNT 955.00 DPTH 20,065 TOWN TAXABLE VALUE 2,692
Crown Point, NY 12928 ACRES 24.37 SCHOOL TAXABLE VALUE 2,692
 EAST-0795850 NRTH-1380712 FD001 Berlin Fire District 20,065 TO
MAY BE SUBJECT TO PAYMENT DEED BOOK 1318 PG-425
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 66,331
*** 162.-1-13.121 **************
 135 Watson Rd
162.-1-13.121 210 1 Family Res ENH STAR 41834 0 0 2,110
Hoffman Family Trust Robert A Berlin CSD 382001 10,233 COUNTY TAXABLE VALUE 53,057
Hoffman Mark A 2013-35 Bdy Adj 53,057 TOWN TAXABLE VALUE 53,057
135 Watson Rd FRNT 938.79 DPTH SCHOOL TAXABLE VALUE 50,947
Petersburgh, NY 12138 ACRES 44.43 FD001 Berlin Fire District 53,057 TO
 EAST-0791730 NRTH-1382325
 DEED BOOK 8733 PG-65
 FULL MARKET VALUE 175,395
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 146
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-1.121 ***************
 Watson Rd
163.-4-1.121 323 Vacant rural AG DST 8YT 41720 1,508 1,508 1,508
Hoffman Family Trust Robert A Berlin CSD 382001 17,016 COUNTY TAXABLE VALUE 15,508
Hoffman Mark A p/o 2009-134 17,016 TOWN TAXABLE VALUE 15,508
135 Watson Rd 2010-49 Bnad,2015-98, 201 SCHOOL TAXABLE VALUE 15,508
Petersburgh, NY 12138 FRNT 767.57 DPTH FD001 Berlin Fire District 17,016 TO
 ACRES 67.37
MAY BE SUBJECT TO PAYMENT EAST-0793548 NRTH-1383254
UNDER AGDIST LAW TIL 2024 DEED BOOK 8733 PG-59
 FULL MARKET VALUE 56,251
*** 163.-1-12.1 ****************
 6 Fuller Ln 205J105400
163.-1-12.1 270 Mfg housing ENH STAR 41834 0 0 2,110
Hoffman Gary W Berlin CSD 382001 5,200 COUNTY TAXABLE VALUE 22,175
Hoffman Jean L FRNT 187.65 DPTH 225.00 22,175 TOWN TAXABLE VALUE 22,175
PO Box 94 ACRES 0.83 SCHOOL TAXABLE VALUE 20,065
Cherry Plain, NY 12040-0094 EAST-0798977 NRTH-1384881 FD001 Berlin Fire District 22,175 TO
 DEED BOOK 1764 PG-279
 FULL MARKET VALUE 73,306
*** 152.-2-26.2 ****************
 NY 22 (W of)
152.-2-26.2 323 Vacant rural AG DST 8YT 41720 5,916 5,916 5,916
Hoffman Guy Berlin CSD 382001 24,820 COUNTY TAXABLE VALUE 18,904
Hoffman Marie ACRES 90.17 24,820 TOWN TAXABLE VALUE 18,904
130 Airport Rd EAST-0797957 NRTH-1387991 SCHOOL TAXABLE VALUE 18,904
Berlin, NY 12022 DEED BOOK 5959 PG-118 FD001 Berlin Fire District 24,820 TO
 FULL MARKET VALUE 82,050
MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2024
*** 152.-2-3.13 ****************
 130 Airport Rd 205J126640S
152.-2-3.13 240 Rural res BAS STAR 41854 0 0 9,080
Hoffman Guy L Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 33,200
130 Airport Rd Check In 2001 33,200 TOWN TAXABLE VALUE 33,200
Berlin, NY 12022 FRNT 70.00 DPTH SCHOOL TAXABLE VALUE 24,120
 ACRES 19.58 FD001 Berlin Fire District 33,200 TO
 EAST-0796848 NRTH-1389378
 DEED BOOK 1543 PG-69
 FULL MARKET VALUE 109,752
*** 163.-1-14 ******************
 110 Cherry Plain Sq 2079900630C
163.-1-14 311 Res vac land COUNTY TAXABLE VALUE 10,000
Hoffman Marie P Berlin CSD 382001 10,000 TOWN TAXABLE VALUE 10,000
130 Airport Rd FRNT 115.00 DPTH 221.00 10,000 SCHOOL TAXABLE VALUE 10,000
Berlin, NY 12022 ACRES 0.54 FD001 Berlin Fire District 10,000 TO
 EAST-0799018 NRTH-1384699
 DEED BOOK 7034 PG-222
 FULL MARKET VALUE 33,058
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 147
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-13.1 ****************
 17254 NY 22 205J142030C
163.-1-13.1 210 1 Family Res VET WAR C 41122 5,055 0 0
Hoffman William Berlin CSD 382001 2,500 VET WAR T 41123 0 1,815 0
17254 NY 22 2001 Map 37 33,700 AGED CTS 41800 14,323 15,943 16,850
Cherry Plain, NY 12040 FRNT 227.31 DPTH ENH STAR 41834 0 0 2,110
 ACRES 1.16 COUNTY TAXABLE VALUE 14,322
 EAST-0798755 NRTH-1384630 TOWN TAXABLE VALUE 15,942
 DEED BOOK 902 PG-458 SCHOOL TAXABLE VALUE 14,740
 FULL MARKET VALUE 111,405 FD001 Berlin Fire District 33,700 TO
*** 117.8-1-48 *****************
 Sicko Rd (N of) 205J137260
117.8-1-48 311 Res vac land COUNTY TAXABLE VALUE 1,275
Hogan John T Jr Berlin CSD 382001 1,275 TOWN TAXABLE VALUE 1,275
Hogan Catherine M FRNT 100.00 DPTH 50.00 1,275 SCHOOL TAXABLE VALUE 1,275
4627 Ny 43 ACRES 0.11 FD001 Berlin Fire District 1,275 TO
Rensselaer, NY 12144 EAST-0778666 NRTH-1416760
 DEED BOOK 215 PG-675
 FULL MARKET VALUE 4,215
*** 152.-1-7.2 *****************
 17 Browns Hollow Rd
152.-1-7.2 210 1 Family Res COUNTY TAXABLE VALUE 41,000
Homiak Douglas Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 41,000
Homiak Carla 1987 F.j. Metzger Survey 41,000 SCHOOL TAXABLE VALUE 41,000
RD 1 Box 182 FRNT 220.90 DPTH FD001 Berlin Fire District 41,000 TO
Berlin, NY 12022-9700 ACRES 3.16
 EAST-0798680 NRTH-1392334
 DEED BOOK 1627 PG-248
 FULL MARKET VALUE 135,537
*** 119.-1-29.1 ****************
 18 Hill Top Rd 205J187930
119.-1-29.1 240 Rural res COUNTY TAXABLE VALUE 37,800
Homiak Douglas Jr Berlin CSD 382001 4,400 TOWN TAXABLE VALUE 37,800
PO Box 98 FRNT 1630.00 DPTH 37,800 SCHOOL TAXABLE VALUE 37,800
Berlin, NY 12022 ACRES 11.35 FD001 Berlin Fire District 37,800 TO
 EAST-0792937 NRTH-1415490
 DEED BOOK 8064 PG-138
 FULL MARKET VALUE 124,959
*** 152.-1-7.3 *****************
 25 Browns Hollow Rd
152.-1-7.3 210 1 Family Res COUNTY TAXABLE VALUE 36,960
Homiak Nicholas Berlin CSD 382001 1,960 TOWN TAXABLE VALUE 36,960
Homiak Sherry 1987 F.j. Metzger Survey 36,960 SCHOOL TAXABLE VALUE 36,960
17566 NY 22 FRNT 200.82 DPTH FD001 Berlin Fire District 36,960 TO
Berlin, NY 12022-9700 ACRES 3.05
 EAST-0798868 NRTH-1392404
 DEED BOOK 1627 PG-250
 FULL MARKET VALUE 122,182
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 148
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-7.11 ****************
 17566 NY 22 205J137620
152.-1-7.11 411 Apartment COUNTY TAXABLE VALUE 24,200
Homiak Nicholas S Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 24,200
Homiak Marilyn M Life Est rem to: N H Homi 24,200 SCHOOL TAXABLE VALUE 24,200
17566 NY 22 D S Homiak Sr, C M Dugren FD001 Berlin Fire District 24,200 TO
Berlin, NY 12022 1987 Fj Metzger Svy
 FRNT 195.00 DPTH
 ACRES 6.26
 EAST-0798338 NRTH-1392200
 DEED BOOK 7022 PG-30
 FULL MARKET VALUE 80,000
*** 152.-1-7.12 ****************
 17564 NY 22
152.-1-7.12 411 Apartment COUNTY TAXABLE VALUE 36,600
Homiak Nicholas S Berlin CSD 382001 3,080 TOWN TAXABLE VALUE 36,600
Homiak Marilyn M Life Estate Rem to:N H Ho 36,600 SCHOOL TAXABLE VALUE 36,600
17564 NY 22 D S Homiak Sr, C M Dugren FD001 Berlin Fire District 36,600 TO
Berlin, NY 12022 FRNT 237.70 DPTH 125.83
 ACRES 0.71
 EAST-0798101 NRTH-1392011
 DEED BOOK 7022 PG-26
 FULL MARKET VALUE 120,992
*** 140.-1-4 *******************
 52 Dutch Church Rd 205J173710
140.-1-4 210 1 Family Res COUNTY TAXABLE VALUE 29,779
Honiker Dennis M II Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 29,779
PO Box 493 FRNT 223.50 DPTH 29,779 SCHOOL TAXABLE VALUE 29,779
Berlin, NY 12022 ACRES 1.02 BANK LERETA FD001 Berlin Fire District 29,779 TO
 EAST-0785977 NRTH-1395319
 DEED BOOK 7854 PG-185
 FULL MARKET VALUE 98,443
*** 140.-1-37 ******************
 1740,1773 Taborton Rd 205J142300
140.-1-37 240 Rural res COUNTY TAXABLE VALUE 57,200
Honsinger Karen A Berlin CSD 382001 9,300 TOWN TAXABLE VALUE 57,200
PO Box 283 FRNT 1470.00 DPTH 57,200 SCHOOL TAXABLE VALUE 57,200
Sand Lake, NY 12153-0283 ACRES 22.71 BANK CORE FD001 Berlin Fire District 57,200 TO
 EAST-0784540 NRTH-1393773
 DEED BOOK 1672 PG-290
 FULL MARKET VALUE 189,091
*** 152.-5-9 *******************
 Bly Hollow Rd
152.-5-9 314 Rural vac<10 COUNTY TAXABLE VALUE 6,040
Horan Jeffrey Berlin CSD 382001 6,040 TOWN TAXABLE VALUE 6,040
Horan Deborah Lot 14 6,040 SCHOOL TAXABLE VALUE 6,040
16 Stonington Cir FRNT 345.94 DPTH FD001 Berlin Fire District 6,040 TO
Wheatley Heights, NY 11798 ACRES 5.04
 EAST-0793163 NRTH-1385309
 DEED BOOK 1394 PG-10
 FULL MARKET VALUE 19,967
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 149
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.12-2-3 *****************
 1423 Taborton Rd 205J127000
150.12-2-3 210 1 Family Res VETCOM CTS 41130 6,975 3,025 4,538
Houghton Harold A Averill Park CS 384001 4,500 BAS STAR 41854 0 0 9,080
Houghton Karen T FRNT 477.20 DPTH 100.00 27,900 COUNTY TAXABLE VALUE 20,925
1423 Taborton Rd ACRES 0.74 TOWN TAXABLE VALUE 24,875
Sand Lake, NY 12153 EAST-0778541 NRTH-1389476 SCHOOL TAXABLE VALUE 14,282
 DEED BOOK 1290 PG-597 FD001 Berlin Fire District 27,900 TO
 FULL MARKET VALUE 92,231 WD001 Berlin Water Dist 27,900 TO M
 WD023 Berlin Water Dist #1 27,900 TO M
*** 128.-2-10 ******************
 1748 Plank Rd 205J120900
128.-2-10 210 1 Family Res BAS STAR 41854 0 0 9,080
Houle Frederick R Jr Berlin CSD 382001 4,050 COUNTY TAXABLE VALUE 28,250
1748 Plank Rd FRNT 135.00 DPTH 250.00 28,250 TOWN TAXABLE VALUE 28,250
Petersburgh, NY 12138-9774 ACRES 0.91 SCHOOL TAXABLE VALUE 19,170
 EAST-0777122 NRTH-1405845 FD001 Berlin Fire District 28,250 TO
 DEED BOOK 149 PG-76
 FULL MARKET VALUE 93,388
*** 109.-2-1.1 *****************
 Cold Spring Rd (W Of) 275J153920S
109.-2-1.1 314 Rural vac<10 COUNTY TAXABLE VALUE 718
Hovland Family Trust David & C Berlin CSD 382001 718 TOWN TAXABLE VALUE 718
Hovland Samuel Part Ptrsbrgh 109.-1-46 718 SCHOOL TAXABLE VALUE 718
469 Jones Hollow Rd ACRES 2.82 FD001 Berlin Fire District 718 TO
Petersburgh, NY 12138 EAST-0805108 NRTH-1418965
 DEED BOOK 6170 PG-281
 FULL MARKET VALUE 2,374
*** 130.1-8-2 ******************
 2681 Plank Rd 205J142840
130.1-8-2 210 1 Family Res BAS STAR 41854 0 0 9,080
Hungerford Christopher G Berlin CSD 382001 1,800 COUNTY TAXABLE VALUE 30,900
Hungerford Courtney E FRNT 181.05 DPTH 30,900 TOWN TAXABLE VALUE 30,900
2681 Plank Rd ACRES 1.05 BANK CORE SCHOOL TAXABLE VALUE 21,820
Berlin, NY 12022 EAST-0793455 NRTH-1407496 FD001 Berlin Fire District 30,900 TO
 DEED BOOK 6466 PG-153 LT001 Berlin Light Dist 30,900 TO
 FULL MARKET VALUE 102,149
*** 150.11-5-1 *****************
 Forest Trl 205J143380
150.11-5-1 314 Rural vac<10 COUNTY TAXABLE VALUE 2,000
Hutson Earl O Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
99 Sand Creek Rd FRNT 80.00 DPTH 80.00 2,000 SCHOOL TAXABLE VALUE 2,000
Albany, NY 12205 ACRES 0.17 FD001 Berlin Fire District 2,000 TO
 EAST-0777543 NRTH-1389322 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 1189 PG-537 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 150
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - H TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 89 TOTAL 2380,586 2380,586
LT001 Berlin Light D 18 TOTAL 620,900 620,900
WD001 Berlin Water D 2 TOTAL M 29,900 29,900
WD023 Berlin Water D 2 TOTAL M 29,900 29,900

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 83 389,571 2211,871 66,847 2145,024 296,250 1848,774
384001 Averill Park CSD 6 23,400 168,715 7,261 161,454 20,270 141,184

 S U B - T O T A L 89 412,971 2380,586 74,108 2306,478 316,520 1989,958

 T O T A L 89 412,971 2380,586 74,108 2306,478 316,520 1989,958

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41120 VETWAR CTS 1 7,560 1,815 2,723
41122 VET WAR C 2 9,765
41123 VET WAR T 2 3,630
41130 VETCOM CTS 1 6,975 3,025 4,538
41132 VET COM C 1 10,638
41133 VET COM T 1 3,025
41720 AG DST 8YT 5 29,176 29,176 29,176
41800 AGED CTS 2 23,073 24,693 25,600
41824 LIVING QUA 1 12,071
41834 ENH STAR 8 16,880

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 151
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - H TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41854 BAS STAR 26 299,640
 T O T A L 50 87,187 65,364 390,628

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 89 412,971 2380,586 2293,399 2315,222 2306,478 1989,958

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 152
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 107.17-1-7 *****************
 14 Pine Ave 205J107920
107.17-1-7 260 Seasonal res COUNTY TAXABLE VALUE 1,700
Indusi James Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 1,700
Indusi Priscilla Seas .25 A 1,700 SCHOOL TAXABLE VALUE 1,700
620 57th Ave W Lot 25A FRNT 50.00 DPTH 135.00 FD001 Berlin Fire District 1,700 TO
Bradenton, FL 34207 ACRES 0.14
 EAST-0781787 NRTH-1419053
 DEED BOOK 86 PG-1361
 FULL MARKET VALUE 5,620
*** 107.17-1-8 *****************
 10 Pine Ave 205J107650
107.17-1-8 260 Seasonal res COUNTY TAXABLE VALUE 9,000
Indusi James V Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 9,000
Indusi Priscilla Seas .25 A Lot 12 9,000 SCHOOL TAXABLE VALUE 9,000
620 57th Ave W Lot 25A FRNT 50.00 DPTH 100.00 FD001 Berlin Fire District 9,000 TO
Bradenton, FL 34207 ACRES 0.11
 EAST-0781778 NRTH-1419003
 DEED BOOK 3108 PG-61
 FULL MARKET VALUE 29,752
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 153
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - I TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 2 TOTAL 10,700 10,700

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 2 3,400 10,700 10,700 10,700

 S U B - T O T A L 2 3,400 10,700 10,700 10,700

 T O T A L 2 3,400 10,700 10,700 10,700

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 2 3,400 10,700 10,700 10,700 10,700 10,700

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 154
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 108.-3-2.32 ****************
 76 Goodell Rd
108.-3-2.32 240 Rural res COUNTY TAXABLE VALUE 55,000
Jaeger Robert Berlin CSD 382001 7,400 TOWN TAXABLE VALUE 55,000
Jaeger Arietta 1987 Rhinevault Survey 55,000 SCHOOL TAXABLE VALUE 55,000
11 Goodell Rd FRNT 117.39 DPTH FD001 Berlin Fire District 55,000 TO
Berlin, NY 12022 ACRES 7.71
 EAST-0794050 NRTH-1418675
 DEED BOOK 7947 PG-316
 FULL MARKET VALUE 181,818
*** 108.-3-2.4 *****************
 Goodell Rd (N of)
108.-3-2.4 322 Rural vac>10 COUNTY TAXABLE VALUE 5,600
Jaeger Robert C Berlin CSD 382001 5,600 TOWN TAXABLE VALUE 5,600
Jaeger Arietta K Petersburgh 108.-1-20.13 5,600 SCHOOL TAXABLE VALUE 5,600
PO Box 302 ACRES 10.32 FD001 Berlin Fire District 5,600 TO
Berlin, NY 12022-0302 EAST-0793684 NRTH-1418869
 DEED BOOK 4079 PG-172
 FULL MARKET VALUE 18,512
*** 108.-3-7 *******************
 11 Goodell Rd 205J160660
108.-3-7 210 1 Family Res VET COM C 41132 15,525 0 0
Jaeger Robert C Berlin CSD 382001 13,700 VET COM T 41133 0 3,025 0
Jaeger Arietta K FRNT 2620.00 DPTH 62,100 BAS STAR 41854 0 0 9,080
11 Goodell Rd ACRES 61.00 COUNTY TAXABLE VALUE 46,575
Berlin, NY 12022 EAST-0793800 NRTH-1417793 TOWN TAXABLE VALUE 59,075
 DEED BOOK 337 PG-2563 SCHOOL TAXABLE VALUE 53,020
 FULL MARKET VALUE 205,289 FD001 Berlin Fire District 62,100 TO
*** 119.-1-5.7 *****************
 Brimmer Junction Rd (S Of
119.-1-5.7 314 Rural vac<10 COUNTY TAXABLE VALUE 2,175
Jansen Family Irvc Trust Robe Berlin CSD 382001 2,175 TOWN TAXABLE VALUE 2,175
Jansen Kyle R ACRES 5.89 2,175 SCHOOL TAXABLE VALUE 2,175
20 Brimmer Farm Rd EAST-0795199 NRTH-1415830 FD001 Berlin Fire District 2,175 TO
Berlin, NY 12022 DEED BOOK 8418 PG-115
 FULL MARKET VALUE 7,190
*** 119.-1-5.612 ***************
 20 Brimmer Farm Rd
119.-1-5.612 322 Rural vac>10 COUNTY TAXABLE VALUE 6,850
Jansen Family Irvc Trst Robert Berlin CSD 382001 6,850 TOWN TAXABLE VALUE 6,850
Jansen Kyle R 2005-104 6,850 SCHOOL TAXABLE VALUE 6,850
20 Brimmer Farm Rd FRNT 560.00 DPTH FD001 Berlin Fire District 6,850 TO
Berlin, NY 12022 ACRES 18.51
 EAST-0795030 NRTH-1416500
 DEED BOOK 8418 PG-119
 FULL MARKET VALUE 22,645
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 155
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-5.62 ****************
 20 Brimmer Farm Rd
119.-1-5.62 240 Rural res VET COM C 41132 14,025 0 0
Jansen Family Irvc Trust Rober Berlin CSD 382001 10,000 VET COM T 41133 0 3,025 0
Jansen Kyle R 86% For Vet Exemption 56,100 BAS STAR 41854 0 0 9,080
20 Brimmer Farm Rd Also 50' Row COUNTY TAXABLE VALUE 42,075
Berlin, NY 12022 ACRES 22.22 TOWN TAXABLE VALUE 53,075
 EAST-0796327 NRTH-1416583 SCHOOL TAXABLE VALUE 47,020
 DEED BOOK 8418 PG-123 FD001 Berlin Fire District 56,100 TO
 FULL MARKET VALUE 185,455
*** 119.-1-5.4 *****************
 24 Brimmer Farm Rd
119.-1-5.4 240 Rural res BAS STAR 41854 0 0 9,080
Jansen Kyle Berlin CSD 382001 10,100 COUNTY TAXABLE VALUE 68,700
Jansen Trisha 2005-104 68,700 TOWN TAXABLE VALUE 68,700
PO Box 82 ACRES 54.17 SCHOOL TAXABLE VALUE 59,620
Berlin, NY 12022 EAST-0797020 NRTH-1416110 FD001 Berlin Fire District 68,700 TO
 DEED BOOK 1837 PG-283
 FULL MARKET VALUE 227,107
*** 117.8-1-23 *****************
 907 Fiftysix Rd 205J144910S
117.8-1-23 240 Rural res - WTRFNT BAS STAR 41854 0 0 9,080
Jewett Kristina D Berlin CSD 382001 7,800 COUNTY TAXABLE VALUE 45,300
Church Christopher D FRNT 438.00 DPTH 45,300 TOWN TAXABLE VALUE 45,300
907 Fifty Six Rd ACRES 1.61 SCHOOL TAXABLE VALUE 36,220
Petersburgh, NY 12138 EAST-0780004 NRTH-1416581 FD001 Berlin Fire District 45,300 TO
 DEED BOOK 7707 PG-253
 FULL MARKET VALUE 149,752
*** 117.8-1-14 *****************
 398 Dyken Pond Rd
117.8-1-14 210 1 Family Res BAS STAR 41854 0 0 9,080
Jewett Ronald Berlin CSD 382001 2,050 COUNTY TAXABLE VALUE 40,000
Jewett Melissa Partial 1Ac 40,000 TOWN TAXABLE VALUE 40,000
398 Dyken Pond Rd FRNT 260.00 DPTH SCHOOL TAXABLE VALUE 30,920
Petersburgh, NY 12138-9801 ACRES 1.23 BANK LERETA FD001 Berlin Fire District 40,000 TO
 EAST-0780981 NRTH-1417125
 DEED BOOK 3693 PG-278
 FULL MARKET VALUE 132,231
*** 128.-2-1.13 ****************
 1719 Plank Rd
128.-2-1.13 210 1 Family Res BAS STAR 41854 0 0 9,080
Jewett Ronald F Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 50,000
Jewett Marcy M FRNT 159.96 DPTH 120.00 50,000 TOWN TAXABLE VALUE 50,000
1719 Plank Rd ACRES 0.52 BANK CORE SCHOOL TAXABLE VALUE 40,920
Petersburgh, NY 12138 EAST-0776606 NRTH-1406010 FD001 Berlin Fire District 50,000 TO
 DEED BOOK 354 PG-1333
 FULL MARKET VALUE 165,289
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 156
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.-2-1.12 ****************
 Fiftysix Rd
117.-2-1.12 300 Vacant Land COUNTY TAXABLE VALUE 2,500
Jewett Trevor Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 2,500
896 Fifty Six Rd FRNT 376.29 DPTH 2,500 SCHOOL TAXABLE VALUE 2,500
Petersburgh, NY 12138 ACRES 3.00 FD001 Berlin Fire District 2,500 TO
 EAST-0778450 NRTH-1415839
 DEED BOOK 7791 PG-182
 FULL MARKET VALUE 8,264
*** 130.1-8-26 *****************
 63 S Main St 205J119530
130.1-8-26 411 Apartment COUNTY TAXABLE VALUE 23,800
Jewett Trevor Berlin CSD 382001 3,900 TOWN TAXABLE VALUE 23,800
896 Fifty Six Rd E.r.c. L.v.a.& Apts 23,800 SCHOOL TAXABLE VALUE 23,800
Berlin, NY 12022 FRNT 124.00 DPTH 180.40 FD001 Berlin Fire District 23,800 TO
 ACRES 0.50 BANK CORE LT001 Berlin Light Dist 23,800 TO
 EAST-0795055 NRTH-1407819
 DEED BOOK 8634 PG-56
 FULL MARKET VALUE 78,678
*** 117.-2-1.11 ****************
 892-896 Fiftysix Rd 205J14490S
117.-2-1.11 210 1 Family Res - WTRFNT COUNTY TAXABLE VALUE 66,400
Jewett Trevor S Berlin CSD 382001 20,600 TOWN TAXABLE VALUE 66,400
Jewett H Kenneth Add Sawmill In 1999 66,400 SCHOOL TAXABLE VALUE 66,400
896 Fifty Six Rd FRNT 1288.00 DPTH FD001 Berlin Fire District 66,400 TO
Petersburgh, NY 12138 ACRES 131.36
 EAST-0779400 NRTH-1415232
 DEED BOOK 5941 PG-290
 FULL MARKET VALUE 219,504
*** 130.1-5-42.11 **************
 Roosevelt Ave 205J158320C
130.1-5-42.11 210 1 Family Res COUNTY TAXABLE VALUE 500
Jewett Yolanda Berlin CSD 382001 500 TOWN TAXABLE VALUE 500
PO Box 116 FRNT 118.00 DPTH 132.00 500 SCHOOL TAXABLE VALUE 500
Berlin, NY 12022-0116 ACRES 0.18 FD001 Berlin Fire District 500 TO
 EAST-0796292 NRTH-1408199 LT001 Berlin Light Dist 500 TO
 DEED BOOK 81 PG-551
 FULL MARKET VALUE 1,653
*** 163.-4-4.12 ****************
 NY 22
163.-4-4.12 105 Vac farmland COUNTY TAXABLE VALUE 1,600
Jewett Yolanda Berlin CSD 382001 1,600 TOWN TAXABLE VALUE 1,600
PO Box 116 2000 / 2 Lot 1 1,600 SCHOOL TAXABLE VALUE 1,600
Berlin, NY 12022 FRNT 75.00 DPTH FD001 Berlin Fire District 1,600 TO
 ACRES 4.00
 EAST-0796792 NRTH-1382148
 DEED BOOK 170 PG-1082
 FULL MARKET VALUE 5,289
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 157
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-12.111 **************
 NY 22 (W Of) 205J157870S
163.-4-12.111 310 Res Vac COUNTY TAXABLE VALUE 6,700
Jewett Yolanda Berlin CSD 382001 6,700 TOWN TAXABLE VALUE 6,700
PO Box 116 2008-128 Remaining Land 6,700 SCHOOL TAXABLE VALUE 6,700
Berlin, NY 12022-0116 ACRES 9.57 FD001 Berlin Fire District 6,700 TO
 EAST-0793710 NRTH-1380450
 DEED BOOK 69 PG-27
 FULL MARKET VALUE 22,149
*** 163.-4-12.112 **************
 79 Heritage Way
163.-4-12.112 416 Mfg hsing pk COUNTY TAXABLE VALUE 29,400
Jewett Yolanda Berlin CSD 382001 4,000 TOWN TAXABLE VALUE 29,400
PO Box 116 2008-128 Lot 1 29,400 SCHOOL TAXABLE VALUE 29,400
Berlin, NY 12022-0116 FRNT 400.00 DPTH FD001 Berlin Fire District 29,400 TO
 ACRES 3.00
 EAST-0794765 NRTH-1380100
 DEED BOOK 69 PG-27
 FULL MARKET VALUE 97,190
*** 163.-4-12.113 **************
 83 Heritage Way
163.-4-12.113 311 Res vac land COUNTY TAXABLE VALUE 2,400
Jewett Yolanda Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 2,400
PO Box 116 2008-128 Lot 2 2,400 SCHOOL TAXABLE VALUE 2,400
Berlin, NY 12022-0116 FRNT 39.58 DPTH FD001 Berlin Fire District 2,400 TO
 ACRES 3.01
 EAST-0794610 NRTH-1379830
 DEED BOOK 69 PG-27
 FULL MARKET VALUE 7,934
*** 163.-4-12.114 **************
 91 Heritage Way
163.-4-12.114 311 Res vac land COUNTY TAXABLE VALUE 2,400
Jewett Yolanda Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 2,400
PO Box 116 2008-128 Lot 3 2,400 SCHOOL TAXABLE VALUE 2,400
Berlin, NY 12022-0116 FRNT 376.96 DPTH FD001 Berlin Fire District 2,400 TO
 ACRES 3.00
 EAST-0794295 NRTH-1379965
 DEED BOOK 69 PG-27
 FULL MARKET VALUE 7,934
*** 163.-4-12.115 **************
 99 Heritage Way
163.-4-12.115 311 Res vac land COUNTY TAXABLE VALUE 2,400
Jewett Yolanda Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 2,400
PO Box 116 2008-128 Lot 4 2,400 SCHOOL TAXABLE VALUE 2,400
Berlin, NY 12022-0116 FRNT 64.68 DPTH FD001 Berlin Fire District 2,400 TO
 ACRES 3.01
 EAST-0793990 NRTH-1379995
 DEED BOOK 69 PG-27
 FULL MARKET VALUE 7,934
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 158
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-12.116 **************
 NY 22
163.-4-12.116 311 Res vac land COUNTY TAXABLE VALUE 1,000
Jewett Yolanda Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
PO Box 116 driveway that is Heritage 1,000 SCHOOL TAXABLE VALUE 1,000
Berlin, NY 12022-0116 2008-128 Heritage Way FD001 Berlin Fire District 1,000 TO
 FRNT 56.56 DPTH
 ACRES 1.06
 EAST-0794670 NRTH-1380280
 DEED BOOK 69 PG-27
 FULL MARKET VALUE 3,306
*** 117.8-2-2 ******************
 24 Roosevelt Way 295J148480S
117.8-2-2 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 11,900
Jones Arthur S Berlin CSD 382001 3,540 TOWN TAXABLE VALUE 11,900
Jones Melissa In Poest 117.8-3-11 11,900 SCHOOL TAXABLE VALUE 11,900
40 Tori Ln Lake Side In Berlin FD001 Berlin Fire District 11,900 TO
Bennington, VT 05201 Lake Frontage 119 Ft
 ACRES 0.46
 EAST-0778607 NRTH-1417245
 DEED BOOK R1201 PG-F41
 FULL MARKET VALUE 39,339
*** 151.-1-2.2 *****************
 693 Miller Rd
151.-1-2.2 270 Mfg housing BAS STAR 41854 0 0 9,080
Jones Carol E Berlin CSD 382001 5,200 COUNTY TAXABLE VALUE 14,500
693 Miller Rd FRNT 208.00 DPTH 208.00 14,500 TOWN TAXABLE VALUE 14,500
Petersburgh, NY 12138 ACRES 0.99 SCHOOL TAXABLE VALUE 5,420
 EAST-0786342 NRTH-1393767 FD001 Berlin Fire District 14,500 TO
 DEED BOOK 4815 PG-105
 FULL MARKET VALUE 47,934
*** 107.17-1-22 ****************
 15-17 East Rd 205J188380
107.17-1-22 210 1 Family Res VET COM C 41132 5,413 0 0
Jones Harold D Berlin CSD 382001 4,200 VET COM T 41133 0 3,025 0
Jones Minnie L FRNT 100.00 DPTH 100.00 21,650 VET DIS C 41142 10,825 0 0
17 East Rd ACRES 0.23 VET DIS T 41143 0 6,050 0
Petersburgh, NY 12138 EAST-0781434 NRTH-1418976 ENH STAR 41834 0 0 2,110
 DEED BOOK 1275 PG-535 COUNTY TAXABLE VALUE 5,412
 FULL MARKET VALUE 71,570 TOWN TAXABLE VALUE 12,575
 SCHOOL TAXABLE VALUE 19,540
 FD001 Berlin Fire District 21,650 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 159
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-6.21 ****************
 89&93 Hill Top Rd 205J147430
118.-1-6.21 210 1 Family Res AGED CTS 41800 11,815 11,815 11,815
Jones John Paul Berlin CSD 382001 1,465 ENH STAR 41834 0 0 2,110
PO Box 189 Life Estate Remainder to: 23,630 COUNTY TAXABLE VALUE 11,815
Berlin, NY 12022 Dennis Moon Jr & M Moon TOWN TAXABLE VALUE 11,815
 2010-116 Lot 1 SCHOOL TAXABLE VALUE 9,705
 FRNT 678.89 DPTH FD001 Berlin Fire District 23,630 TO
 ACRES 5.60
 EAST-0791580 NRTH-1415965
 DEED BOOK 5919 PG-95
 FULL MARKET VALUE 78,116
*** 118.-1-6.22 ****************
 91&95 Hill Top Rd
118.-1-6.22 271 Mfg housings VET COM C 41132 2,000 0 0
Jones John Paul Berlin CSD 382001 4,000 VET COM T 41133 0 2,000 0
Jones Ralph R 2010-116 Lot 2 8,000 COUNTY TAXABLE VALUE 6,000
PO Box 189 FRNT 459.70 DPTH TOWN TAXABLE VALUE 6,000
Berlin, NY 12022-0189 ACRES 17.35 SCHOOL TAXABLE VALUE 8,000
 EAST-0790915 NRTH-1416860 FD001 Berlin Fire District 8,000 TO
 DEED BOOK 5950 PG-154
 FULL MARKET VALUE 26,446
*** 118.-1-6.12 ****************
 209 Hill Top Road Ext
118.-1-6.12 210 1 Family Res COUNTY TAXABLE VALUE 34,600
Jones Margie Y Berlin CSD 382001 4,500 TOWN TAXABLE VALUE 34,600
PO Box 26 LifeEst RemTo John Paul J 34,600 SCHOOL TAXABLE VALUE 34,600
Berlin, NY 12022 2007-28 FD001 Berlin Fire District 34,600 TO
 FRNT 284.36 DPTH
 ACRES 5.38
 EAST-0791530 NRTH-1416520
 DEED BOOK 3967 PG-150
 FULL MARKET VALUE 114,380
*** 117.8-2-1 ******************
 Sicko Rd (N of) 205J146530
117.8-2-1 314 Rural vac<10 - WTRFNT COUNTY TAXABLE VALUE 1,650
Jones Marion Berlin CSD 382001 1,650 TOWN TAXABLE VALUE 1,650
c/o Kenneth Jones Pt in Poest. - 117.-1-13. 1,650 SCHOOL TAXABLE VALUE 1,650
239 Feuz Ter Life Estate Remainder to: FD001 Berlin Fire District 1,650 TO
Esperance, NY 12066 Kenneth M Jones
 ACRES 0.17
 EAST-0778645 NRTH-1417356
 DEED BOOK 5429 PG-292
 FULL MARKET VALUE 5,455
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 160
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-2-4 ******************
 Sicko Rd (N of)
117.8-2-4 310 Res Vac COUNTY TAXABLE VALUE 200
Jones Marion Berlin CSD 382001 200 TOWN TAXABLE VALUE 200
Jones Arthur S Part In Poest 117.8-3-12 200 SCHOOL TAXABLE VALUE 200
c/o Kenneth Jones LifeEst on 1/2 RemTo FD001 Berlin Fire District 200 TO
239 Feuz Ter Kenneth M Jones
Esperance, NY 12066 ACRES 0.03
 EAST-0778565 NRTH-1417161
 DEED BOOK 5429 PG-286
 FULL MARKET VALUE 661
*** 117.8-1-18 *****************
 412 Dyken Pond Rd 205J147610
117.8-1-18 210 1 Family Res COUNTY TAXABLE VALUE 32,875
Jones Patrick M Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 32,875
Jones Joyce A FRNT 150.00 DPTH 150.00 32,875 SCHOOL TAXABLE VALUE 32,875
3627 Orange St ACRES 0.52 FD001 Berlin Fire District 32,875 TO
Norfolk, VA 32513 EAST-0780586 NRTH-1417019
 DEED BOOK 8505 PG-170
 FULL MARKET VALUE 108,678
*** 117.8-1-5 ******************
 13 East Shore Dr 205J172090
117.8-1-5 210 1 Family Res - WTRFNT BAS STAR 41854 0 0 9,080
Jordan David M Berlin CSD 382001 2,600 COUNTY TAXABLE VALUE 24,600
PO Box 690 FRNT 83.00 DPTH 230.00 24,600 TOWN TAXABLE VALUE 24,600
Wynantskill, NY 12198 ACRES 0.34 SCHOOL TAXABLE VALUE 15,520
 EAST-0780207 NRTH-1417281 FD001 Berlin Fire District 24,600 TO
 DEED BOOK 258 PG-1767
 FULL MARKET VALUE 81,322
*** 119.-1-25 ******************
 58 Old State Route 22 205J178750C
119.-1-25 210 1 Family Res BAS STAR 41854 0 0 9,080
Jordan Shawn T Berlin CSD 382001 2,500 COUNTY TAXABLE VALUE 57,800
Slattery Sasha N FRNT 710.00 DPTH 57,800 TOWN TAXABLE VALUE 57,800
58 Old State Route 22 ACRES 2.63 BANK CORE SCHOOL TAXABLE VALUE 48,720
Petersburg, NY 12138 EAST-0793935 NRTH-1415747 FD001 Berlin Fire District 57,800 TO
 DEED BOOK 8335 PG-152
 FULL MARKET VALUE 191,074
*** 107.17-1-6 *****************
 18 Pine Ave 205J148060
107.17-1-6 260 Seasonal res COUNTY TAXABLE VALUE 1,700
Jordon William Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 1,700
Jordon Dorothy FRNT 50.00 DPTH 110.00 1,700 SCHOOL TAXABLE VALUE 1,700
c/o Joanne Bowman ACRES 0.13 FD001 Berlin Fire District 1,700 TO
57 Durfee Rd EAST-0781778 NRTH-1419103
Buskirk, NY 12028 DEED BOOK 1078 PG-229
 FULL MARKET VALUE 5,620
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 161
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - J TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 33 TOTAL 764,030 764,030
LT001 Berlin Light D 2 TOTAL 24,300 24,300

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 33 148,230 764,030 11,815 752,215 85,940 666,275

 S U B - T O T A L 33 148,230 764,030 11,815 752,215 85,940 666,275

 T O T A L 33 148,230 764,030 11,815 752,215 85,940 666,275

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41132 VET COM C 4 36,963
41133 VET COM T 4 11,075
41142 VET DIS C 1 10,825
41143 VET DIS T 1 6,050
41800 AGED CTS 1 11,815 11,815 11,815
41834 ENH STAR 2 4,220
41854 BAS STAR 9 81,720
 T O T A L 22 59,603 28,940 97,755

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 162
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - J TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 33 148,230 764,030 704,427 735,090 752,215 666,275

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 163
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 106.20-1-25 ****************
 110 East Shore Dr
106.20-1-25 210 1 Family Res - WTRFNT VET COM C 41132 16,740 0 0
Kaczor Ronald D Berlin CSD 382001 3,060 VET COM T 41133 0 3,025 0
Maxon Bonita Vl .45A 66,960 ENH STAR 41834 0 0 2,110
110 E Shore Dr 1529-145 COUNTY TAXABLE VALUE 50,220
Petersburgh, NY 12138 FRNT 110.00 DPTH 261.00 TOWN TAXABLE VALUE 63,935
 ACRES 0.62 SCHOOL TAXABLE VALUE 64,850
 EAST-0780073 NRTH-1417579 FD001 Berlin Fire District 66,960 TO
 DEED BOOK 48 PG-1049
 FULL MARKET VALUE 221,355
*** 106.20-1-26 ****************
 126 East Shore Dr 205J183970
106.20-1-26 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 9,520
Kaczor Ronald D Berlin CSD 382001 6,020 TOWN TAXABLE VALUE 9,520
Maxon Bonita Seas .50 A 9,520 SCHOOL TAXABLE VALUE 9,520
110 East Shore Dr FRNT 72.40 DPTH 188.57 FD001 Berlin Fire District 9,520 TO
Petersburgh, NY 12138 ACRES 0.43
 EAST-0779965 NRTH-1417619
 DEED BOOK 4282 PG-237
 FULL MARKET VALUE 31,471
*** 117.8-1-15 *****************
 442 Dyken Pond Rd 205J156250
117.8-1-15 210 1 Family Res BAS STAR 41854 0 0 9,080
Kaiser Michael M Jr Berlin CSD 382001 1,700 COUNTY TAXABLE VALUE 18,800
Philips Kateri FRNT 92.50 DPTH 72.00 18,800 TOWN TAXABLE VALUE 18,800
442 Dyken Pond Rd ACRES 0.15 SCHOOL TAXABLE VALUE 9,720
Berlin, NY 12022 EAST-0780513 NRTH-1417171 FD001 Berlin Fire District 18,800 TO
 DEED BOOK 285 PG-223
 FULL MARKET VALUE 62,149
*** 162.-1-27 ******************
 14 Schaeffer Rd 93 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J103110
162.-1-27 210 1 Family Res VET COM C 41132 12,067 0 0
Karasz Charles G Berlin CSD 382001 3,700 VET COM T 41133 0 3,025 0
PO Box 504 1974 Map 16 Lot 4 51,900 VET DIS C 41142 16,893 0 0
Berlin, NY 12022-0504 93% For Vet VET DIS T 41143 0 6,050 0
 FRNT 616.82 DPTH BAS STAR 41854 0 0 9,080
 ACRES 4.08 BANK LERETA COUNTY TAXABLE VALUE 22,940
 EAST-0789329 NRTH-1378503 TOWN TAXABLE VALUE 42,825
 DEED BOOK 128 PG-659 SCHOOL TAXABLE VALUE 42,820
 FULL MARKET VALUE 171,570 FD001 Berlin Fire District 51,900 TO
*** 120.-1-10 ******************
 800 Green Hollow Rd 205J139240
120.-1-10 280 Res Multiple COUNTY TAXABLE VALUE 93,500
Karszen Thomas G Berlin CSD 382001 6,000 TOWN TAXABLE VALUE 93,500
Karszen Hilda M FRNT 705.00 DPTH 93,500 SCHOOL TAXABLE VALUE 93,500
41 Fisher Ave ACRES 38.94 FD001 Berlin Fire District 93,500 TO
Tuckahoe, NY 10707 EAST-0811136 NRTH-1411979
 DEED BOOK 5497 PG-314
 FULL MARKET VALUE 309,091
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 164
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-2-7.7 *****************
 Green Hollow Rd
119.-2-7.7 120 Field crops COUNTY TAXABLE VALUE 17,500
Katz Eric Berlin CSD 382001 17,500 TOWN TAXABLE VALUE 17,500
Gibson Gail South Side Of Road 17,500 SCHOOL TAXABLE VALUE 17,500
353 Green Hollow Rd FRNT 1760.00 DPTH FD001 Berlin Fire District 17,500 TO
Petersburgh, NY 12138 ACRES 53.47
 EAST-0801336 NRTH-1410842
 DEED BOOK 166 PG-2514
 FULL MARKET VALUE 57,851
*** 119.-2-10 ******************
 353 Green Hollow Rd 205J148960
119.-2-10 210 1 Family Res BAS STAR 41854 0 0 9,080
Katz Eric Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 47,500
Gibson Gail 86 Rhinevault 47,500 TOWN TAXABLE VALUE 47,500
353 Green Hollow Rd FRNT 471.15 DPTH SCHOOL TAXABLE VALUE 38,420
Berlin, NY 12022 ACRES 1.69 FD001 Berlin Fire District 47,500 TO
 EAST-0810010 NRTH-1411463
 DEED BOOK 3724 PG-302
 FULL MARKET VALUE 157,025
*** 107.17-1-18 ****************
 16 East Rd 205J124120
107.17-1-18 210 1 Family Res COUNTY TAXABLE VALUE 20,600
Kaufman Steve Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 20,600
16 East Rd Lot 2 & 3 20,600 SCHOOL TAXABLE VALUE 20,600
Petersburgh, NY 12138 FRNT 100.00 DPTH 100.00 FD001 Berlin Fire District 20,600 TO
 ACRES 0.23 BANK CORE
 EAST-0781570 NRTH-1418969
 DEED BOOK 8925 PG-36
 FULL MARKET VALUE 68,099
*** 119.-1-13.2 ****************
 181 Green Hollow Rd 205J113680C
119.-1-13.2 240 Rural res COUNTY TAXABLE VALUE 74,100
Keefe Mark S Berlin CSD 382001 8,000 TOWN TAXABLE VALUE 74,100
Keefe Ellen J FRNT 1000.00 DPTH 74,100 SCHOOL TAXABLE VALUE 74,100
181 Green Hollow Rd ACRES 32.22 FD001 Berlin Fire District 74,100 TO
Petersburg, NY 12138 EAST-0797253 NRTH-1410031 LT001 Berlin Light Dist 74,100 TO
 DEED BOOK 288 PG-935
 FULL MARKET VALUE 244,959
*** 119.-1-11.1 ****************
 287 Green Hollow Rd 205J184880
119.-1-11.1 240 Rural res COUNTY TAXABLE VALUE 55,000
Keefe Thomas F Berlin CSD 382001 7,400 TOWN TAXABLE VALUE 55,000
Keefe Regina F FRNT 700.00 DPTH 55,000 SCHOOL TAXABLE VALUE 55,000
1790 Little Meadow Rd ACRES 31.39 FD001 Berlin Fire District 55,000 TO
Guilford, CT 06437 EAST-0799717 NRTH-1410854
 DEED BOOK 1605 PG-236
 FULL MARKET VALUE 181,818
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 165
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-13.1 ****************
 CCC Dam Rd (N Of) 205J122940S
163.-4-13.1 323 Vacant rural COUNTY TAXABLE VALUE 5,100
Keeter Associates LLC Berlin CSD 382001 5,100 TOWN TAXABLE VALUE 5,100
16941 NY 22 In Stephentown 163.-5-1 5,100 SCHOOL TAXABLE VALUE 5,100
PO Box 318 ACRES 14.75 FD001 Berlin Fire District 5,100 TO
Stephentown, NY 12168 EAST-0793851 NRTH-1379361
 DEED BOOK 7728 PG-59
 FULL MARKET VALUE 16,860
*** 128.-2-1.21 ****************
 7 Pineview Dr
128.-2-1.21 210 1 Family Res COUNTY TAXABLE VALUE 38,200
Keilen Edward J Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 38,200
Keilen Janet G 1995/141 Lot 1 38,200 SCHOOL TAXABLE VALUE 38,200
7 Pineview Dr FRNT 308.13 DPTH FD001 Berlin Fire District 38,200 TO
Petersburgh, NY 12138 ACRES 3.67 BANK CORE
 EAST-0776709 NRTH-1406586
 DEED BOOK 234 PG-2025
 FULL MARKET VALUE 126,281
*** 150.-1-36 ******************
 Bower Rd 205J148240
150.-1-36 314 Rural vac<10 COUNTY TAXABLE VALUE 2,200
Keizer Mary Averill Park CS 384001 2,200 TOWN TAXABLE VALUE 2,200
Attn: Herman Arthur FRNT 460.00 DPTH 2,200 SCHOOL TAXABLE VALUE 2,200
101 Pine Tree Dr ACRES 2.75 FD001 Berlin Fire District 2,200 TO
Debarg, FL 32713 EAST-0775204 NRTH-1386466
 FULL MARKET VALUE 7,273
*** 152.-2-21.2 ****************
 NY 22
152.-2-21.2 314 Rural vac<10 COUNTY TAXABLE VALUE 13,300
Kellar Arnold Berlin CSD 382001 4,500 TOWN TAXABLE VALUE 13,300
NY 22 FRNT 369.81 DPTH 13,300 SCHOOL TAXABLE VALUE 13,300
PO Box 56 ACRES 8.52 FD001 Berlin Fire District 13,300 TO
Cherry Plain, NY 12040-0056 EAST-0798426 NRTH-1389010
 DEED BOOK 1579 PG-297
 FULL MARKET VALUE 43,967
*** 130.1-6-1 ******************
 16-20 Park Ave 205J158950
130.1-6-1 220 2 Family Res ENH STAR 41834 0 0 2,110
Kellar Roy John Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 33,200
Kellar Jo-Ann FRNT 117.00 DPTH 165.00 33,200 TOWN TAXABLE VALUE 33,200
20 Park Ave ACRES 0.53 SCHOOL TAXABLE VALUE 31,090
Berlin, NY 12022 EAST-0795938 NRTH-1407539 FD001 Berlin Fire District 33,200 TO
 DEED BOOK 1265 PG-561 LT001 Berlin Light Dist 33,200 TO
 FULL MARKET VALUE 109,752
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 166
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-4 ******************
 32 Park Ave 205J175420
130.1-6-4 210 1 Family Res BAS STAR 41854 0 0 9,080
Kellar Stephen J Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 24,700
Kellar Barbara A Life Est J. I. Siek 24,700 TOWN TAXABLE VALUE 24,700
32 Park Ave FRNT 40.50 DPTH 164.50 SCHOOL TAXABLE VALUE 15,620
Berlin, NY 12022 ACRES 0.18 FD001 Berlin Fire District 24,700 TO
 EAST-0796145 NRTH-1407613 LT001 Berlin Light Dist 24,700 TO
 DEED BOOK 30 PG-902
 FULL MARKET VALUE 81,653
*** 152.-1-20.1 ****************
 128 Airport Rd
152.-1-20.1 312 Vac w/imprv COUNTY TAXABLE VALUE 6,000
Kellar Timothy A Berlin CSD 382001 6,000 TOWN TAXABLE VALUE 6,000
Kellar Arnold FRNT 291.30 DPTH 6,000 SCHOOL TAXABLE VALUE 6,000
3 Saddle Hill ACRES 3.68 FD001 Berlin Fire District 6,000 TO
Wynantskill, NY 12198 EAST-0797627 NRTH-1389834
 DEED BOOK 190 PG-123
 FULL MARKET VALUE 19,835
*** 152.-2-20 ******************
 17429 NY 22 205J148280
152.-2-20 210 1 Family Res VET COM C 41132 9,050 0 0
Keller Arnold D Berlin CSD 382001 1,100 VET COM T 41133 0 3,025 0
Box 56 FRNT 100.00 DPTH 300.00 36,200 AGED CTS 41800 8,145 9,953 10,860
Cherry Plain, NY 12040-9999 ACRES 0.70 ENH STAR 41834 0 0 2,110
 EAST-0798684 NRTH-1389246 COUNTY TAXABLE VALUE 19,005
 DEED BOOK 1674 PG-318 TOWN TAXABLE VALUE 23,222
 FULL MARKET VALUE 119,669 SCHOOL TAXABLE VALUE 23,230
 FD001 Berlin Fire District 36,200 TO
*** 130.1-4-3 ******************
 111 Green Hollow Rd 205J111250
130.1-4-3 230 3 Family Res COUNTY TAXABLE VALUE 33,000
Kelly James R Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 33,000
Kelly Jean M FRNT 101.00 DPTH 150.00 33,000 SCHOOL TAXABLE VALUE 33,000
111 Green Hollow Rd ACRES 0.32 BANK CORE FD001 Berlin Fire District 33,000 TO
Berlin, NY 12022 EAST-0796107 NRTH-1408491 LT001 Berlin Light Dist 33,000 TO
 DEED BOOK 78 PG-486
 FULL MARKET VALUE 109,091
*** 142.-1-3.3 *****************
 589 Southeast Hollow Rd
142.-1-3.3 210 1 Family Res ENH STAR 41834 0 0 2,110
Kennedy Alan Berlin CSD 382001 3,700 COUNTY TAXABLE VALUE 47,700
Kennedy Patricia FRNT 401.00 DPTH 47,700 TOWN TAXABLE VALUE 47,700
589 Southeast Hollow Rd ACRES 4.30 SCHOOL TAXABLE VALUE 45,590
Berlin, NY 12022 EAST-0807573 NRTH-1399774 FD001 Berlin Fire District 47,700 TO
 DEED BOOK R1313 PG-F37
 FULL MARKET VALUE 157,686
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 167
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-4-5 *******************
 NY 22 205J119620
130.-4-5 311 Res vac land COUNTY TAXABLE VALUE 7,800
Kent Matthew Berlin CSD 382001 7,800 TOWN TAXABLE VALUE 7,800
359 Delaware Co Hwy 11 2014-133 7,800 SCHOOL TAXABLE VALUE 7,800
Oneonta, NY 13820 FRNT 362.81 DPTH FD001 Berlin Fire District 7,800 TO
 ACRES 15.30
 EAST-0795405 NRTH-1405763
 DEED BOOK 223 PG-247
 FULL MARKET VALUE 25,785
*** 130.1-3-7 ******************
 24 Taylor Ave 205J139060
130.1-3-7 210 1 Family Res BAS STAR 41854 0 0 9,080
Kerniskey James J Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 26,300
24 Taylor Ave 1298-351 26,300 TOWN TAXABLE VALUE 26,300
Berlin, NY 12022 FRNT 74.50 DPTH 121.00 SCHOOL TAXABLE VALUE 17,220
 ACRES 0.22 FD001 Berlin Fire District 26,300 TO
 EAST-0795644 NRTH-1408726 LT001 Berlin Light Dist 26,300 TO
 DEED BOOK 8463 PG-33
 FULL MARKET VALUE 86,942
*** 119.-1-12.1 ****************
 218 Green Hollow Rd 205J184600C
119.-1-12.1 322 Rural vac>10 COUNTY TAXABLE VALUE 15,700
Ketcham Revocable Living Trst Berlin CSD 382001 8,700 TOWN TAXABLE VALUE 15,700
Ketcham F Burk Jr FRNT 360.00 DPTH 15,700 SCHOOL TAXABLE VALUE 15,700
Schaffer Heights Apt 816 ACRES 32.00 FD001 Berlin Fire District 15,700 TO
107 Nott Ter EAST-0799239 NRTH-1409225
Schenectady, NY 12308 DEED BOOK 3445 PG-28
 FULL MARKET VALUE 51,901
*** 163.-1-12.2 ****************
 17266 NY 22
163.-1-12.2 210 1 Family Res COUNTY TAXABLE VALUE 26,100
Ketterer David C Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 26,100
17266 NY 22 FRNT 163.90 DPTH 160.33 26,100 SCHOOL TAXABLE VALUE 26,100
Petersburgh, NY 12138 ACRES 0.54 FD001 Berlin Fire District 26,100 TO
 EAST-0798821 NRTH-1384928
 DEED BOOK 6919 PG-270
 FULL MARKET VALUE 86,281
*** 128.-2-1.11 ****************
 1717 Plank Rd 205J119170C
128.-2-1.11 230 3 Family Res BAS STAR 41854 0 0 9,080
Ketterson Bruce K Berlin CSD 382001 6,975 COUNTY TAXABLE VALUE 50,000
20 Vista Ave FRNT 30.11 DPTH 50,000 TOWN TAXABLE VALUE 50,000
Latham, NY 12110-3421 ACRES 1.76 SCHOOL TAXABLE VALUE 40,920
 EAST-0776638 NRTH-1406283 FD001 Berlin Fire District 50,000 TO
 DEED BOOK 1664 PG-334
 FULL MARKET VALUE 165,289
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 168
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-17 *****************
 25 Echo Park 205J126460
130.1-6-17 210 1 Family Res COUNTY TAXABLE VALUE 39,322
Kiablick Joseph Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 39,322
25 Echo Park FRNT 95.00 DPTH 102.20 39,322 SCHOOL TAXABLE VALUE 39,322
Berlin, NY 12022 ACRES 0.22 BANK CORE FD001 Berlin Fire District 39,322 TO
 EAST-0797449 NRTH-1408211 LT001 Berlin Light Dist 39,322 TO
 DEED BOOK 8442 PG-117
 FULL MARKET VALUE 129,990
*** 140.17-1-3 *****************
 106 Spring Lake Rd 205J148780
140.17-1-3 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 28,610
Kidder Family Real Estate Trst Berlin CSD 382001 6,260 TOWN TAXABLE VALUE 28,610
1755 Meadow Rd Spring Lake 28,610 SCHOOL TAXABLE VALUE 28,610
Southampon, PA 18966 FRNT 183.00 DPTH 150.70 FD001 Berlin Fire District 28,610 TO
 ACRES 0.56
 EAST-0781711 NRTH-1393764
 DEED BOOK 4361 PG-126
 FULL MARKET VALUE 94,579
*** 140.17-1-2 *****************
 98 Spring Lake Rd 205J149140
140.17-1-2 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 21,140
Kidder Trust Stephen L Berlin CSD 382001 6,340 TOWN TAXABLE VALUE 21,140
Kidder Deborah L Spring Lake 21,140 SCHOOL TAXABLE VALUE 21,140
215 Bello St FRNT 167.00 DPTH 150.00 FD001 Berlin Fire District 21,140 TO
Barrigada, GU 96913 ACRES 0.56
 EAST-0781640 NRTH-1393613
 DEED BOOK 4308 PG-115
 FULL MARKET VALUE 69,884
*** 161.-1-38 ******************
 Bower Rd (S of)
161.-1-38 323 Vacant rural COUNTY TAXABLE VALUE 0
Kieweg Charles Averill Park CS 384001 0 TOWN TAXABLE VALUE 0
PO Box 634 Assessed In Sand Lake As 0 SCHOOL TAXABLE VALUE 0
New Lebanon Ctr, NY 12126-0634 161.-2-16 /To Be Adjusted FD001 Berlin Fire District 0 TO
 In 1998
 ACRES 58.54
 EAST-0771138 NRTH-1378528
 DEED BOOK 1363 PG-303
 FULL MARKET VALUE 0
*** 161.-1-29 ******************
 Fire Tower Rd (N of) 305J116120
161.-1-29 323 Vacant rural COUNTY TAXABLE VALUE 0
Kieweg Charles A Averill Park CS 384001 0 TOWN TAXABLE VALUE 0
Kieweg Ellen B Assessed In SL & Stephent 0 SCHOOL TAXABLE VALUE 0
PO Box 634 171.-1-17.1 & 172.-1-1.1 FD001 Berlin Fire District 0 TO
New Lebanon, NY 12125-0634 ACRES 0.40
 EAST-0770404 NRTH-1376793
 DEED BOOK 33 PG-1276
 FULL MARKET VALUE 0
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 169
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-34 *****************
 874 Fiftysix Rd 205J142660
117.8-1-34 210 1 Family Res BAS STAR 41854 0 0 9,080
King Thomas E Berlin CSD 382001 1,800 DIS LI CS 41935 9,213 0 9,213
874 Fiftysix Rd FRNT 70.00 DPTH 243.00 18,425 COUNTY TAXABLE VALUE 9,212
Petersburgh, NY 12138-9704 ACRES 0.37 BANK LERETA TOWN TAXABLE VALUE 18,425
 EAST-0779575 NRTH-1416100 SCHOOL TAXABLE VALUE 132
 DEED BOOK R1277 PG-F146 FD001 Berlin Fire District 18,425 TO
 FULL MARKET VALUE 60,909
*** 119.-1-32.2 ****************
 85 Old State Route 22 79 PCT OF VALUE USED FOR EXEMPTION PURPOSES
119.-1-32.2 270 Mfg housing VET COM C 41132 3,595 0 0
Kingston Cory L Berlin CSD 382001 8,300 VET COM T 41133 0 3,025 0
408 Ridge Rd 79% For Vets 18,200 VET DIS C 41142 4,313 0 0
Porters Corner, NY 12859 FRNT 469.44 DPTH VET DIS T 41143 0 4,313 0
 ACRES 25.86 BANK CORE COUNTY TAXABLE VALUE 10,292
 EAST-0793511 NRTH-1416696 TOWN TAXABLE VALUE 10,862
 DEED BOOK 8771 PG-219 SCHOOL TAXABLE VALUE 18,200
 FULL MARKET VALUE 60,165 FD001 Berlin Fire District 18,200 TO
*** 150.-1-34 ******************
 1289 Taborton Rd 205J121330
150.-1-34 210 1 Family Res BAS STAR 41854 0 0 9,080
Kirsch Amy S Averill Park CS 384001 2,000 COUNTY TAXABLE VALUE 40,000
Weitzel William FRNT 380.00 DPTH 40,000 TOWN TAXABLE VALUE 40,000
1289 Taborton Rd ACRES 2.00 BANK CORE SCHOOL TAXABLE VALUE 30,920
Sand Lake, NY 12153 EAST-0776505 NRTH-1387451 FD001 Berlin Fire District 40,000 TO
 DEED BOOK 1511 PG-195
 FULL MARKET VALUE 132,231
*** 130.-4-4.2 *****************
 2654 Plank Rd 205J180820
130.-4-4.2 240 Rural res BAS STAR 41854 0 0 9,080
Klein Family Trust Berlin CSD 382001 10,410 COUNTY TAXABLE VALUE 68,210
Klein Martha A Check In 1988 68,210 TOWN TAXABLE VALUE 68,210
PO Box 217 FRNT 1018.85 DPTH SCHOOL TAXABLE VALUE 59,130
Berlin, NY 12022 ACRES 49.05 FD001 Berlin Fire District 68,210 TO
 EAST-0793785 NRTH-1406392
 DEED BOOK 282 PG-1977
 FULL MARKET VALUE 225,488
*** 117.8-1-10 *****************
 435 Dyken Pond Rd 205J109540
117.8-1-10 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 21,000
Klein Family Trust Karl L & Sh Berlin CSD 382001 4,000 TOWN TAXABLE VALUE 21,000
Galt Laura K Seas 1 A 21,000 SCHOOL TAXABLE VALUE 21,000
14 Nichols Hl FRNT 175.00 DPTH 117.00 FD001 Berlin Fire District 21,000 TO
PO Box 316 ACRES 0.55
Berlin, NY 12022 EAST-0780343 NRTH-1417137
 DEED BOOK 7556 PG-120
 FULL MARKET VALUE 69,421
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 170
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-12 ******************
 14 Nichols Hill Rd 205J113142
130.-2-12 210 1 Family Res VET WAR C 41122 6,960 0 0
Klein Family Trust Karl L & Sh Berlin CSD 382001 3,800 VET WAR T 41123 0 1,815 0
Klein Erik L FRNT 1222.00 DPTH 46,400 ENH STAR 41834 0 0 2,110
14 Nichols Hl ACRES 7.56 COUNTY TAXABLE VALUE 39,440
PO Box 316 EAST-0800109 NRTH-1406757 TOWN TAXABLE VALUE 44,585
Berlin, NY 12022 DEED BOOK 7556 PG-123 SCHOOL TAXABLE VALUE 44,290
 FULL MARKET VALUE 153,388 FD001 Berlin Fire District 46,400 TO
*** 130.1-3-11.2 ***************
 37 Elm St
130.1-3-11.2 210 1 Family Res COUNTY TAXABLE VALUE 25,200
Klein Sherri Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 25,200
Klein Martha A FRNT 70.00 DPTH 200.00 25,200 SCHOOL TAXABLE VALUE 25,200
Box 217 ACRES 0.32 FD001 Berlin Fire District 25,200 TO
Berlin, NY 12022-0217 EAST-0795799 NRTH-1408395 LT001 Berlin Light Dist 25,200 TO
 DEED BOOK 332 PG-1925
 FULL MARKET VALUE 83,306
*** 130.-4-4.1 *****************
 Plank Rd (E of) 205J117640S
130.-4-4.1 323 Vacant rural COUNTY TAXABLE VALUE 7,590
Klein Sherri C Berlin CSD 382001 7,590 TOWN TAXABLE VALUE 7,590
Klein Martha A ACRES 29.68 7,590 SCHOOL TAXABLE VALUE 7,590
PO Box 217 EAST-0794103 NRTH-1405376 FD001 Berlin Fire District 7,590 TO
Berlim, NY 12022-0217 DEED BOOK 300 PG-334
 FULL MARKET VALUE 25,091
*** 152.-2-3.111 ***************
 8 Gilcher Ln 205J126640C
152.-2-3.111 314 Rural vac<10 COUNTY TAXABLE VALUE 18,300
Kling Charles Berlin CSD 382001 18,300 TOWN TAXABLE VALUE 18,300
90 Eaton Rd FRNT 70.89 DPTH 18,300 SCHOOL TAXABLE VALUE 18,300
Thornwood, NY 10594 ACRES 74.75 FD001 Berlin Fire District 18,300 TO
 EAST-0800767 NRTH-1389450
 DEED BOOK 656 PG-142
 FULL MARKET VALUE 60,496
*** 152.-1-16.18 ***************
 17514 NY 22
152.-1-16.18 240 Rural res COUNTY TAXABLE VALUE 37,100
Kling Charles J II Berlin CSD 382001 4,800 TOWN TAXABLE VALUE 37,100
90 Eton Rd FRNT 30.63 DPTH 37,100 SCHOOL TAXABLE VALUE 37,100
Thornwood, NY 10594 ACRES 4.74 FD001 Berlin Fire District 37,100 TO
 EAST-0799286 NRTH-1390518
 DEED BOOK 1587 PG-103
 FULL MARKET VALUE 122,645
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 171
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-31 ******************
 153 Bly Hollow Rd
163.-1-31 210 1 Family Res BAS STAR 41854 0 0 9,080
Klug Ronald J Berlin CSD 382001 3,100 COUNTY TAXABLE VALUE 31,980
153 Bly Hollow Rd FRNT 790.00 DPTH 31,980 TOWN TAXABLE VALUE 31,980
Berlin, NY 12138 ACRES 4.00 BANK CORE SCHOOL TAXABLE VALUE 22,900
 EAST-0794386 NRTH-1383183 FD001 Berlin Fire District 31,980 TO
 DEED BOOK 7484 PG-235
 FULL MARKET VALUE 105,719
*** 150.12-2-2 *****************
 6 Lake Trl 205J153100
150.12-2-2 260 Seasonal res COUNTY TAXABLE VALUE 38,100
Knoop Living Trust Richard & K Averill Park CS 384001 5,600 TOWN TAXABLE VALUE 38,100
Knoop Richard M FRNT 80.00 DPTH 131.05 38,100 SCHOOL TAXABLE VALUE 38,100
5509 South Island Dr ACRES 0.42 FD001 Berlin Fire District 38,100 TO
Homosassa, FL 34448 EAST-0778478 NRTH-1389565 WD001 Berlin Water Dist 38,100 TO M
 DEED BOOK 8803 PG-65 WD023 Berlin Water Dist #1 38,100 TO M
 FULL MARKET VALUE 125,950
*** 120.-1-1.1 *****************
 123 Cold Spring Rd 205J149860
120.-1-1.1 210 1 Family Res COUNTY TAXABLE VALUE 52,550
Knuetter Alan E Berlin CSD 382001 13,000 TOWN TAXABLE VALUE 52,550
123 Cold Spring Rd FRNT 200.00 DPTH 52,550 SCHOOL TAXABLE VALUE 52,550
Petersburgh, NY 12138 ACRES 91.08 FD001 Berlin Fire District 52,550 TO
 EAST-0804942 NRTH-1417443
 DEED BOOK 6410 PG-323
 FULL MARKET VALUE 173,719
*** 120.-1-1.5 *****************
 115 Cold Spring Rd
120.-1-1.5 210 1 Family Res COUNTY TAXABLE VALUE 9,700
Knuetter Alan E Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 9,700
123 Cold Spring Rd FRNT 175.00 DPTH 9,700 SCHOOL TAXABLE VALUE 9,700
Petersburg, NY 12138 ACRES 5.10 FD001 Berlin Fire District 9,700 TO
 EAST-0805663 NRTH-1416695
 DEED BOOK 8404 PG-204
 FULL MARKET VALUE 32,066
*** 120.-1-1.2 *****************
 111 Cold Spring Rd
120.-1-1.2 210 1 Family Res ENH STAR 41834 0 0 2,110
Knuetter Frederick Berlin CSD 382001 4,795 COUNTY TAXABLE VALUE 13,400
111 Cold Spring Rd FRNT 550.00 DPTH 13,400 TOWN TAXABLE VALUE 13,400
Petersburg, NY 12138-9771 ACRES 4.59 SCHOOL TAXABLE VALUE 11,290
 EAST-0805747 NRTH-1416140 FD001 Berlin Fire District 13,400 TO
 DEED BOOK 1275 PG-774 LT001 Berlin Light Dist 13,400 TO
 FULL MARKET VALUE 44,298
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 172
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 120.-1-1.3 *****************
 Cold Spring Rd
120.-1-1.3 314 Rural vac<10 COUNTY TAXABLE VALUE 1,000
Knuetter Frederick L Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
Knuetter Kathryn E FRNT 47.00 DPTH 1,000 SCHOOL TAXABLE VALUE 1,000
111 Cold Spring Rd ACRES 5.25 FD001 Berlin Fire District 1,000 TO
Petersburg, NY 12138-9771 EAST-0805490 NRTH-1416445
 DEED BOOK 1490 PG-346
 FULL MARKET VALUE 3,306
*** 119.3-1-8 ******************
 18325 NY 22 (W of) 205J101170
119.3-1-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Knuetter Michael L Berlin CSD 382001 2,000 DIS LI CS 41935 3,400 0 3,400
18325 State Rd 22 ACRES 0.71 13,600 COUNTY TAXABLE VALUE 10,200
Berlin, NY 12022-0363 EAST-0794244 NRTH-1409527 TOWN TAXABLE VALUE 13,600
 DEED BOOK 224 PG-2194 SCHOOL TAXABLE VALUE 1,120
 FULL MARKET VALUE 44,959 FD001 Berlin Fire District 13,600 TO
 LT001 Berlin Light Dist 13,600 TO
*** 120.-1-2 *******************
 139 Cold Spring Rd 205J149950
120.-1-2 210 1 Family Res ENH STAR 41834 0 0 2,110
Knuetter William Berlin CSD 382001 3,400 COUNTY TAXABLE VALUE 36,100
Knuetter Phyllis J FRNT 560.00 DPTH 36,100 TOWN TAXABLE VALUE 36,100
139 Cold Spring Rd ACRES 4.55 SCHOOL TAXABLE VALUE 33,990
Petersburgh, NY 12138 EAST-0806218 NRTH-1417196 FD001 Berlin Fire District 36,100 TO
 DEED BOOK 83 PG-650
 FULL MARKET VALUE 119,339
*** 119.-1-15 ******************
 109 Green Hollow Rd 205J150310
119.-1-15 240 Rural res BAS STAR 41854 0 0 9,080
Koerner-Rabatoy Suzanne Berlin CSD 382001 6,400 COUNTY TAXABLE VALUE 80,300
PO Box 522 FRNT 130.00 DPTH 80,300 TOWN TAXABLE VALUE 80,300
Berlin, NY 12022-0522 ACRES 12.80 SCHOOL TAXABLE VALUE 71,220
 EAST-0796167 NRTH-1409048 FD001 Berlin Fire District 80,300 TO
 DEED BOOK 290 PG-1949 LT001 Berlin Light Dist 80,300 TO
 FULL MARKET VALUE 265,455
*** 119.-1-17 ******************
 Green Hollow Rd (N of) 205J150130
119.-1-17 314 Rural vac<10 COUNTY TAXABLE VALUE 1,750
Koerner-Rabatoy Suzanne Berlin CSD 382001 1,750 TOWN TAXABLE VALUE 1,750
PO Box 522 ACRES 6.94 1,750 SCHOOL TAXABLE VALUE 1,750
Berlin, NY 12022-0522 EAST-0796289 NRTH-1410036 FD001 Berlin Fire District 1,750 TO
 DEED BOOK 290 PG-1949
 FULL MARKET VALUE 5,785
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 173
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-7-3.2 ****************
 10 Elm St
130.1-7-3.2 280 Res Multiple COUNTY TAXABLE VALUE 19,830
Kohls Sassette Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 19,830
32 Head of the Lane 2006-23 Lot 1 19,830 SCHOOL TAXABLE VALUE 19,830
Petersburg, NY 12138 FRNT 32.66 DPTH 63.73 FD001 Berlin Fire District 19,830 TO
 ACRES 0.04 LT001 Berlin Light Dist 19,830 TO
 EAST-0795150 NRTH-1408035
 DEED BOOK 7692 PG-17
 FULL MARKET VALUE 65,554
*** 120.-1-9 *******************
 850 Green Hollow Rd 205J187120
120.-1-9 312 Vac w/imprv COUNTY TAXABLE VALUE 48,050
Koletas John Berlin CSD 382001 31,900 TOWN TAXABLE VALUE 48,050
Koletas Irene FRNT 181.00 DPTH 48,050 SCHOOL TAXABLE VALUE 48,050
919 NY 40 ACRES 215.50 FD001 Berlin Fire District 48,050 TO
Melrose, NY 12121 EAST-0813672 NRTH-1411423
 DEED BOOK 6724 PG-276
 FULL MARKET VALUE 158,843
*** 118.-1-23.4 ****************
 271 Dyken Pond Rd 205J105490
118.-1-23.4 240 Rural res COUNTY TAXABLE VALUE 34,850
Konyk Ivan Berlin CSD 382001 25,000 TOWN TAXABLE VALUE 34,850
Trojanowski Roman FRNT 330.00 DPTH 34,850 SCHOOL TAXABLE VALUE 34,850
1005 Bellmore Ave ACRES 170.62 FD001 Berlin Fire District 34,850 TO
N. Bellmore, NY 11710 EAST-0781055 NRTH-1413995
 DEED BOOK 8808 PG-258
 FULL MARKET VALUE 115,207
*** 142.-1-5 *******************
 737 Southeast Hollow Rd 205J150400
142.-1-5 240 Rural res AGED CTS 41800 24,150 24,150 24,150
Kornetzki Kenneth F Jr Berlin CSD 382001 25,300 ENH STAR 41834 0 0 2,110
Kornetzki Kathryn LifeEst 1Ac RemTo J & P S 48,300 COUNTY TAXABLE VALUE 24,150
737 Southeast Hollow Rd Fee title 87.87Ac to Smit TOWN TAXABLE VALUE 24,150
Berlin, NY 12022 2010-52 Bdy SCHOOL TAXABLE VALUE 22,040
 FRNT 50.00 DPTH FD001 Berlin Fire District 48,300 TO
 ACRES 88.87
 EAST-0810802 NRTH-1397399
 DEED BOOK 5463 PG-221
 FULL MARKET VALUE 159,669
*** 129.-2-19 ******************
 17 Old Post Rd 205J166330
129.-2-19 210 1 Family Res BAS STAR 41854 0 0 9,080
Kraehmer Hans Berlin CSD 382001 1,700 COUNTY TAXABLE VALUE 21,600
Stulz Claudia A FRNT 200.00 DPTH 100.00 21,600 TOWN TAXABLE VALUE 21,600
17 Old Post Rd ACRES 0.46 SCHOOL TAXABLE VALUE 12,520
Petersburgh, NY 12138 EAST-0792444 NRTH-1404574 FD001 Berlin Fire District 21,600 TO
 DEED BOOK 1352 PG-110
 FULL MARKET VALUE 71,405
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 174
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-2-20 ******************
 Old Post Rd 205L166060C
129.-2-20 314 Rural vac<10 COUNTY TAXABLE VALUE 1,900
Kraehmer Hans Berlin CSD 382001 1,900 TOWN TAXABLE VALUE 1,900
Stulz Claudia A FRNT 275.00 DPTH 1,900 SCHOOL TAXABLE VALUE 1,900
17 Old Post Rd ACRES 3.00 FD001 Berlin Fire District 1,900 TO
Petersburgh, NY 12138 EAST-0792612 NRTH-1404405
 DEED BOOK 1352 PG-110
 FULL MARKET VALUE 6,281
*** 129.-2-23.13 ***************
 Old Post Rd
129.-2-23.13 322 Rural vac>10 COUNTY TAXABLE VALUE 10,000
Kraehmer Hans Berlin CSD 382001 10,000 TOWN TAXABLE VALUE 10,000
Stulz Claudia FRNT 1320.00 DPTH 10,000 SCHOOL TAXABLE VALUE 10,000
17 Old Post Rd ACRES 29.50 FD001 Berlin Fire District 10,000 TO
Petersburgh, NY 12138 EAST-0792954 NRTH-1403274
 DEED BOOK 1378 PG-841
 FULL MARKET VALUE 33,058
*** 151.5-1-20 *****************
 56 Spring Lake Rd 205J123850
151.5-1-20 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 36,890
Krantz Steve Berlin CSD 382001 5,990 TOWN TAXABLE VALUE 36,890
Cohn Janet FRNT 146.90 DPTH 120.00 36,890 SCHOOL TAXABLE VALUE 36,890
8 Maple Ave ACRES 0.36 FD001 Berlin Fire District 36,890 TO
Troy, NY 12180 EAST-0781679 NRTH-1393127
 DEED BOOK 8696 PG-151
 FULL MARKET VALUE 121,950
*** 117.8-1-40 *****************
 18 Ruff Rd 205J150670
117.8-1-40 280 Res Multiple COUNTY TAXABLE VALUE 37,000
Krug Maynard Berlin CSD 382001 5,775 TOWN TAXABLE VALUE 37,000
Krug Doris H FRNT 93.00 DPTH 175.00 37,000 SCHOOL TAXABLE VALUE 37,000
1615 East Boot Rd Apt B230 ACRES 0.52 FD001 Berlin Fire District 37,000 TO
West Chester, PA 19380 EAST-0779488 NRTH-1416796
 DEED BOOK 1092 PG-74
 FULL MARKET VALUE 122,314
*** 141.-1-3.112 ***************
 Lower Stage Coach Rd
141.-1-3.112 322 Rural vac>10 COUNTY TAXABLE VALUE 13,250
Krumenacker Raymond Berlin CSD 382001 13,250 TOWN TAXABLE VALUE 13,250
Krumenacker Cynthia D FRNT 406.20 DPTH 13,250 SCHOOL TAXABLE VALUE 13,250
41 Lower Stage Coach Rd ACRES 107.74 BANK CORE FD001 Berlin Fire District 13,250 TO
Berlin, NY 12022 EAST-0795540 NRTH-1401635
 DEED BOOK 3697 PG-140
 FULL MARKET VALUE 43,802
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 175
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-1-3.111 ***************
 41 Lower Stage Coach Rd 205J188920C
141.-1-3.111 210 1 Family Res BAS STAR 41854 0 0 9,080
Krumenacker Raymond A Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 29,600
Krumenacker Cynthia D FRNT 371.40 DPTH 29,600 TOWN TAXABLE VALUE 29,600
41 Lower Stage Coach Rd ACRES 1.39 BANK CORE SCHOOL TAXABLE VALUE 20,520
Berlin, NY 12022 EAST-0795540 NRTH-1401645 FD001 Berlin Fire District 29,600 TO
 DEED BOOK 4770 PG-68
 FULL MARKET VALUE 97,851
*** 140.17-3-2 *****************
 154 Spring Lake Rd 205J167550
140.17-3-2 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 26,300
Kryzak Delphine T Berlin CSD 382001 4,900 TOWN TAXABLE VALUE 26,300
341 Settles Hill Rd Spring Lake 26,300 SCHOOL TAXABLE VALUE 26,300
Altamont, NY 12009 FRNT 118.00 DPTH 225.00 FD001 Berlin Fire District 26,300 TO
 ACRES 0.45
 EAST-0782126 NRTH-1394216
 DEED BOOK 1259 PG-896
 FULL MARKET VALUE 86,942
*** 118.-1-2.236 ***************
 Dyken Pond Rd
118.-1-2.236 314 Rural vac<10 COUNTY TAXABLE VALUE 4,500
Kurber Christopher D Berlin CSD 382001 4,500 TOWN TAXABLE VALUE 4,500
PO Box 184 FRNT 236.56 DPTH 4,500 SCHOOL TAXABLE VALUE 4,500
Lanesboro, MA 01237 ACRES 9.50 FD001 Berlin Fire District 4,500 TO
 EAST-0782640 NRTH-1415485
 DEED BOOK 1380 PG-6
 FULL MARKET VALUE 14,876
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 176
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - K TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 63 TOTAL 1820,927 1820,927
LT001 Berlin Light D 11 TOTAL 382,952 382,952
WD001 Berlin Water D 1 TOTAL M 38,100 38,100
WD023 Berlin Water D 1 TOTAL M 38,100 38,100

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 58 355,215 1740,627 47,623 1693,004 134,920 1558,084
384001 Averill Park CSD 5 9,800 80,300 80,300 9,080 71,220

 S U B - T O T A L 63 365,015 1820,927 47,623 1773,304 144,000 1629,304

 T O T A L 63 365,015 1820,927 47,623 1773,304 144,000 1629,304

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41122 VET WAR C 1 6,960
41123 VET WAR T 1 1,815
41132 VET COM C 4 41,452
41133 VET COM T 4 12,100
41142 VET DIS C 2 21,206
41143 VET DIS T 2 10,363
41800 AGED CTS 2 32,295 34,103 35,010
41834 ENH STAR 8 16,880
41854 BAS STAR 14 127,120
41935 DIS LI CS 2 12,613 12,613

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 177
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - K TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

 T O T A L 40 114,526 58,381 191,623

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 63 365,015 1820,927 1706,401 1762,546 1773,304 1629,304

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 178
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-3 ******************
 30 Park Ave 205J111070
130.1-6-3 210 1 Family Res COUNTY TAXABLE VALUE 27,400
La Posta Anna R Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 27,400
30 Park Ave FRNT 42.00 DPTH 170.00 27,400 SCHOOL TAXABLE VALUE 27,400
Berlin, NY 12022 ACRES 0.19 FD001 Berlin Fire District 27,400 TO
 EAST-0796064 NRTH-1407595 LT001 Berlin Light Dist 27,400 TO
 DEED BOOK 8208 PG-190
 FULL MARKET VALUE 90,579
*** 106.20-1-1 *****************
 504 Dyken Pond Rd 205J157420
106.20-1-1 260 Seasonal res COUNTY TAXABLE VALUE 16,880
Lacasio Ralph A Berlin CSD 382001 4,080 TOWN TAXABLE VALUE 16,880
PO Box 26 FRNT 130.00 DPTH 90.00 16,880 SCHOOL TAXABLE VALUE 16,880
Cohoes, NY 12047 ACRES 0.25 BANK CORE FD001 Berlin Fire District 16,880 TO
 EAST-0781280 NRTH-1418484
 DEED BOOK 1294 PG-838
 FULL MARKET VALUE 55,802
*** 106.20-1-29.3 **************
 Dyken Pond Rd (Rear)
106.20-1-29.3 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 150
Lacasio Ralph A Berlin CSD 382001 150 TOWN TAXABLE VALUE 150
PO Box 26 ACRES 0.16 BANK CORE 150 SCHOOL TAXABLE VALUE 150
Cohoes, NY 12047 EAST-0781306 NRTH-1418373 FD001 Berlin Fire District 150 TO
 DEED BOOK 1677 PG-295
 FULL MARKET VALUE 496
*** 129.-1-11 ******************
 2010 Plank Rd 205J186040
129.-1-11 210 1 Family Res BAS STAR 41854 0 0 9,080
Lafleur Bryan Berlin CSD 382001 1,900 COUNTY TAXABLE VALUE 61,000
Lafleur Lillian FRNT 247.50 DPTH 61,000 TOWN TAXABLE VALUE 61,000
PO Box 308 ACRES 1.08 BANK CORE SCHOOL TAXABLE VALUE 51,920
Rensselaer, NY 12144-0308 EAST-0782896 NRTH-1408385 FD001 Berlin Fire District 61,000 TO
 DEED BOOK 1437 PG-72
 FULL MARKET VALUE 201,653
*** 161.-1-34.13 ***************
 1003 Bower Rd
161.-1-34.13 210 1 Family Res BAS STAR 41854 0 0 9,080
Lahteinen Erik W Averill Park CS 384001 2,100 COUNTY TAXABLE VALUE 50,550
1003 Bower Rd S Lake Parcel161.-2-14.23 50,550 TOWN TAXABLE VALUE 50,550
Sand Lake, NY 12153 FRNT 335.00 DPTH SCHOOL TAXABLE VALUE 41,470
 ACRES 1.39 BANK CORE FD001 Berlin Fire District 50,550 TO
 EAST-0771595 NRTH-1381880
 DEED BOOK 7507 PG-24
 FULL MARKET VALUE 167,107
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 179
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-2-17.1 ****************
 2609 Plank Rd 205J157330
129.-2-17.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Lamontagne Daniel P Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 39,200
Lamontagne Cristi L Res 39,200 TOWN TAXABLE VALUE 39,200
2609 Plank Rd FRNT 390.00 DPTH SCHOOL TAXABLE VALUE 30,120
Berlin, NY 12022 ACRES 1.70 BANK LERETA FD001 Berlin Fire District 39,200 TO
 EAST-0792682 NRTH-1405952 LT001 Berlin Light Dist 39,200 TO
 DEED BOOK R1589 PG-F248
 FULL MARKET VALUE 129,587
*** 150.11-4-14 ****************
 72 Long View 205J151390C
150.11-4-14 210 1 Family Res COUNTY TAXABLE VALUE 30,000
Lange Stella Averill Park CS 384001 3,500 TOWN TAXABLE VALUE 30,000
c/o Mary Jane Evan Life Estate: Remainder to 30,000 SCHOOL TAXABLE VALUE 30,000
15 Cleveland Dr Linda Lange, Susan Vester FD001 Berlin Fire District 30,000 TO
Croton on Hudson, NY 10520 Mary Evans, Katherine Ea WD001 Berlin Water Dist 30,000 TO M
 FRNT 160.00 DPTH 200.00 WD023 Berlin Water Dist #1 30,000 TO M
 ACRES 0.54
 EAST-0777058 NRTH-1389415
 DEED BOOK R1054 PG-F83
 FULL MARKET VALUE 99,174
*** 151.-4-1 *******************
 Goodermote Rd 205J187750
151.-4-1 314 Rural vac<10 COUNTY TAXABLE VALUE 1,000
Laplant Jay Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
37 Goodermote Rd FRNT 180.00 DPTH 130.00 1,000 SCHOOL TAXABLE VALUE 1,000
Petersburgh, NY 12138 ACRES 0.56 FD001 Berlin Fire District 1,000 TO
 EAST-0791760 NRTH-1393277
 DEED BOOK 1770 PG-162
 FULL MARKET VALUE 3,306
*** 151.-2-5.2 *****************
 531 Bly Hollow Rd
151.-2-5.2 270 Mfg housing COUNTY TAXABLE VALUE 2,400
LaPlante Jay Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 2,400
37 Goodermote Rd FRNT 208.00 DPTH 2,400 SCHOOL TAXABLE VALUE 2,400
Petersburg, NY 12138 ACRES 1.00 FD001 Berlin Fire District 2,400 TO
 EAST-0790519 NRTH-1392502
 DEED BOOK 7296 PG-244
 FULL MARKET VALUE 7,934
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 180
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 109.-2-1.2 *****************
 Cold Spring Rd (W Of) 275J153920
109.-2-1.2 311 Res vac land TAX SALE C 33201 784 784 0
LaPlante Jay A Berlin CSD 382001 784 COUNTY TAXABLE VALUE 0
37 Goodermote Rd ACRES 2.75 784 TOWN TAXABLE VALUE 0
Petersburgh, NY 12138 EAST-0804466 NRTH-1418217 SCHOOL TAXABLE VALUE 784
 DEED BOOK 7000 PG-287 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 2,592 784 EX
*** 151.-2-3 *******************
 13 Schaeffer Road Ext 205J103100
151.-2-3 270 Mfg housing COUNTY TAXABLE VALUE 2,000
LaPlante Jay A Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,000
37 Goodermote Rd 2011-102 2,000 SCHOOL TAXABLE VALUE 2,000
Petersburgh, NY 12138 FRNT 125.00 DPTH 125.00 FD001 Berlin Fire District 2,000 TO
 ACRES 0.31
 EAST-0789839 NRTH-1392940
 DEED BOOK 5951 PG-257
 FULL MARKET VALUE 6,612
*** 151.-2-5.12 ****************
 15 Schaeffer Road Ext
151.-2-5.12 314 Rural vac<10 COUNTY TAXABLE VALUE 2,000
LaPlante Jay A Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,000
37 Goodermote Rd 2011-102 2,000 SCHOOL TAXABLE VALUE 2,000
Petersburgh, NY 12138 FRNT 125.00 DPTH 125.00 FD001 Berlin Fire District 2,000 TO
 ACRES 0.36
 EAST-0789750 NRTH-1392871
 DEED BOOK 5951 PG-255
 FULL MARKET VALUE 6,612
*** 151.-2-12 ******************
 58 Goodermote Rd 205J151520C
151.-2-12 210 1 Family Res COUNTY TAXABLE VALUE 3,000
Laplante Jay A Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
RD 1 Box 155 FRNT 661.00 DPTH 3,000 SCHOOL TAXABLE VALUE 3,000
Petersburgh, NY 12138 ACRES 1.91 FD001 Berlin Fire District 3,000 TO
 EAST-0791854 NRTH-1393078
 DEED BOOK 1735 PG-359
 FULL MARKET VALUE 9,917
*** 151.-3-2 *******************
 554 Bly Hollow Rd 205J176590
151.-3-2 311 Res vac land COUNTY TAXABLE VALUE 4,500
Laplante Jay A Berlin CSD 382001 4,500 TOWN TAXABLE VALUE 4,500
37 Goodermote Rd 29/526 4,500 SCHOOL TAXABLE VALUE 4,500
Petersburgh, NY 12138 FRNT 150.00 DPTH FD001 Berlin Fire District 4,500 TO
 ACRES 1.38
 EAST-0790509 NRTH-1393190
 DEED BOOK 349 PG-1608
 FULL MARKET VALUE 14,876
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 181
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-4-2 *******************
 37 Goodermote Rd 205J130850
151.-4-2 210 1 Family Res BAS STAR 41854 0 0 9,080
Laplante Jay A Berlin CSD 382001 3,375 COUNTY TAXABLE VALUE 28,850
37 Goodermote Rd FRNT 812.93 DPTH 28,850 TOWN TAXABLE VALUE 28,850
Petersburgh, NY 12138-9707 ACRES 4.16 SCHOOL TAXABLE VALUE 19,770
 EAST-0791167 NRTH-1393128 FD001 Berlin Fire District 28,850 TO
 DEED BOOK 67 PG-1322
 FULL MARKET VALUE 95,372
*** 150.-1-35.1 ****************
 1263-1271 Taborton Rd 205J109000
150.-1-35.1 240 Rural res BAS STAR 41854 0 0 9,080
Laporta Jonathan Averill Park CS 384001 6,500 COUNTY TAXABLE VALUE 50,100
1263 Taborton Rd FRNT 1280.00 DPTH 50,100 TOWN TAXABLE VALUE 50,100
Sand Lake, NY 12153 ACRES 59.31 SCHOOL TAXABLE VALUE 41,020
 EAST-0775823 NRTH-1386048 FD001 Berlin Fire District 50,100 TO
 DEED BOOK 679 PG-230
 FULL MARKET VALUE 165,620
*** 150.-1-35.2 ****************
 Bower Rd
150.-1-35.2 322 Rural vac>10 COUNTY TAXABLE VALUE 4,600
LaPorta Jonathan Averill Park CS 384001 4,600 TOWN TAXABLE VALUE 4,600
1263 Taborton Rd 1987 K Mcgrath Survey 4,600 SCHOOL TAXABLE VALUE 4,600
Sand Lake, NY 12153 FRNT 1450.00 DPTH FD001 Berlin Fire District 4,600 TO
 ACRES 22.92
 EAST-0774894 NRTH-1385196
 DEED BOOK 3788 PG-175
 FULL MARKET VALUE 15,207
*** 106.20-1-12 ****************
 471 Dyken Pond Rd 205J151480
106.20-1-12 280 Res Multiple COUNTY TAXABLE VALUE 20,485
LaPorte James G Sr Berlin CSD 382001 4,285 TOWN TAXABLE VALUE 20,485
LaPorte Jeannette M FRNT 155.00 DPTH 141.00 20,485 SCHOOL TAXABLE VALUE 20,485
3619 NY 43 ACRES 0.56 FD001 Berlin Fire District 20,485 TO
West Sand Lake, NY 12196 EAST-0780648 NRTH-1417805
 DEED BOOK 9084 PG-326
PRIOR OWNER ON 3/01/2020 FULL MARKET VALUE 67,719
LaPorte James G Sr
*** 151.-2-5.13 ****************
 Bly Hollow Rd
151.-2-5.13 314 Rural vac<10 COUNTY TAXABLE VALUE 1,800
Larson Brian A Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 1,800
65 King Rd Back Ref 1333/278 1,800 SCHOOL TAXABLE VALUE 1,800
Buskirk, NY 12028 FRNT 150.00 DPTH 125.00 FD001 Berlin Fire District 1,800 TO
 ACRES 0.36
 EAST-0790071 NRTH-1393080
 DEED BOOK 1670 PG-36
 FULL MARKET VALUE 5,950
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 182
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-46 *****************
 29 Ruff Rd 205J151570
117.8-1-46 280 Res Multiple COUNTY TAXABLE VALUE 22,770
Larson James J Jr Berlin CSD 382001 7,870 TOWN TAXABLE VALUE 22,770
Larson Patricia FRNT 523.22 DPTH 22,770 SCHOOL TAXABLE VALUE 22,770
2 Sycamore Pl ACRES 6.16 FD001 Berlin Fire District 22,770 TO
Troy, NY 12180 EAST-0778924 NRTH-1416765
 DEED BOOK 1540 PG-76
 FULL MARKET VALUE 75,273
*** 152.-1-16.2 ****************
 6 Miles Mountain Rd
152.-1-16.2 240 Rural res COUNTY TAXABLE VALUE 79,985
Lawlor Michael P Berlin CSD 382001 11,700 TOWN TAXABLE VALUE 79,985
King Sarah E FRNT 238.91 DPTH 79,985 SCHOOL TAXABLE VALUE 79,985
6 Miles Mt. Rd ACRES 37.87 BANK CORE FD001 Berlin Fire District 79,985 TO
Berlin, NY 12022 EAST-0799783 NRTH-1390946
 DEED BOOK 7689 PG-281
 FULL MARKET VALUE 264,413
*** 163.-4-6.112 ***************
 368 Cherry Plain Hill Rd 205J143560C
163.-4-6.112 210 1 Family Res BAS STAR 41854 0 0 9,080
Lecce Christopher Berlin CSD 382001 2,900 COUNTY TAXABLE VALUE 55,740
368 Cherry Plain Hill Rd FRNT 417.27 DPTH 55,740 TOWN TAXABLE VALUE 55,740
Berlin, NY 12022 ACRES 4.28 BANK CORE SCHOOL TAXABLE VALUE 46,660
 EAST-0800025 NRTH-1381516 FD001 Berlin Fire District 55,740 TO
 DEED BOOK 8630 PG-192
 FULL MARKET VALUE 184,264
*** 130.1-6-7 ******************
 58 Park Ave 205J123760
130.1-6-7 210 1 Family Res VET COM C 41132 8,375 0 0
Lecce Christopher Alan Berlin CSD 382001 1,600 VET COM T 41133 0 3,025 0
58 Park Ave FRNT 249.00 DPTH 33,500 COUNTY TAXABLE VALUE 25,125
Berlin, NY 12022 ACRES 1.42 BANK CORE TOWN TAXABLE VALUE 30,475
 EAST-0796700 NRTH-1407760 SCHOOL TAXABLE VALUE 33,500
 DEED BOOK 8349 PG-241 FD001 Berlin Fire District 33,500 TO
 FULL MARKET VALUE 110,744 LT001 Berlin Light Dist 33,500 TO
*** 130.-2-19 ******************
 198 Southeast Hollow Rd 205J118630
130.-2-19 210 1 Family Res BAS STAR 41854 0 0 9,080
Lecona Rosa Berlin CSD 382001 2,500 COUNTY TAXABLE VALUE 29,000
Lindeman Jack FRNT 322.75 DPTH 29,000 TOWN TAXABLE VALUE 29,000
198 SE Hollow Rd ACRES 2.10 BANK WELLS SCHOOL TAXABLE VALUE 19,920
Berlin, NY 12022 EAST-0800591 NRTH-1404986 FD001 Berlin Fire District 29,000 TO
 DEED BOOK 7335 PG-13
 FULL MARKET VALUE 95,868
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 183
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-26.1 ****************
 420 Cherry Plain Hill Rd 205J154900
163.-1-26.1 240 Rural res COUNTY TAXABLE VALUE 95,000
Legette Bernard Berlin CSD 382001 8,300 TOWN TAXABLE VALUE 95,000
Legette Nansey 2005-67 95,000 SCHOOL TAXABLE VALUE 95,000
13 Napolean Rd FRNT 190.00 DPTH FD001 Berlin Fire District 95,000 TO
Rancho Mirage, CA 92270-2715 ACRES 16.00
 EAST-0800255 NRTH-1382815
 DEED BOOK 1367 PG-667
 FULL MARKET VALUE 314,050
*** 142.-1-3.2 *****************
 566 Southeast Hollow Rd
142.-1-3.2 210 1 Family Res VET COM C 41132 6,050 0 0
Legg Edward E Jr Berlin CSD 382001 2,200 VET COM T 41133 0 3,025 0
566 Southeast Hollow Rd FRNT 299.31 DPTH 24,200 BAS STAR 41854 0 0 9,080
Berlin, NY 12022 ACRES 2.80 BANK CORE COUNTY TAXABLE VALUE 18,150
 EAST-0807081 NRTH-1399471 TOWN TAXABLE VALUE 21,175
 DEED BOOK 1904 PG-84 SCHOOL TAXABLE VALUE 15,120
 FULL MARKET VALUE 80,000 FD001 Berlin Fire District 24,200 TO
*** 161.-1-26.2 ****************
 1101 Bower Rd
161.-1-26.2 210 1 Family Res COUNTY TAXABLE VALUE 45,750
Lemieux Lee R Averill Park CS 384001 4,250 TOWN TAXABLE VALUE 45,750
1101 Bower Rd FRNT 350.00 DPTH 45,750 SCHOOL TAXABLE VALUE 45,750
Sand Lake, NY 12153-0002 ACRES 10.00 FD001 Berlin Fire District 45,750 TO
 EAST-0774077 NRTH-1382560
 DEED BOOK R1195 PG-F220
 FULL MARKET VALUE 151,240
*** 128.-2-4 *******************
 1767 Plank Rd 205J138260
128.-2-4 270 Mfg housing COUNTY TAXABLE VALUE 9,600
Lensink James Berlin CSD 382001 5,000 TOWN TAXABLE VALUE 9,600
Lensink Grace E Mobile Home 9,600 SCHOOL TAXABLE VALUE 9,600
PO Box 15 FRNT 100.00 DPTH 150.00 FD001 Berlin Fire District 9,600 TO
West Lebanon, NY 12195-0015 ACRES 0.34
 EAST-0777528 NRTH-1406177
 DEED BOOK 4080 PG-157
 FULL MARKET VALUE 31,736
*** 130.1-8-6 ******************
 2707-2711 Plank Rd 205J146440
130.1-8-6 280 Res Multiple COUNTY TAXABLE VALUE 36,350
Lensink James Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 36,350
Lensink Grace E FRNT 190.00 DPTH 36,350 SCHOOL TAXABLE VALUE 36,350
PO Box 15 ACRES 2.00 FD001 Berlin Fire District 36,350 TO
West Lebanon, NY 12195-0015 EAST-0793927 NRTH-1408026 LT001 Berlin Light Dist 36,350 TO
 DEED BOOK 4236 PG-346
 FULL MARKET VALUE 120,165
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 184
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-50 *****************
 2726 Plank Rd 205J161470
130.1-8-50 210 1 Family Res VET WAR C 41122 3,165 0 0
Leonard Ashley L Berlin CSD 382001 1,000 VET WAR T 41123 0 1,815 0
Leonard Jake D FRNT 200.00 DPTH 194.70 21,100 COUNTY TAXABLE VALUE 17,935
2726 Plank Rd ACRES 0.54 BANK CORE TOWN TAXABLE VALUE 19,285
Berlin, NY 12022 EAST-0794364 NRTH-1408124 SCHOOL TAXABLE VALUE 21,100
 DEED BOOK 8001 PG-53 FD001 Berlin Fire District 21,100 TO
 FULL MARKET VALUE 69,752 LT001 Berlin Light Dist 21,100 TO
*** 163.-1-26.22 ***************
 Cherry Plain Hill Rd
163.-1-26.22 322 Rural vac>10 COUNTY TAXABLE VALUE 23,534
levy Illan Berlin CSD 382001 23,534 TOWN TAXABLE VALUE 23,534
Levy Rachel 2018-160 23,534 SCHOOL TAXABLE VALUE 23,534
PO Box 40 FRNT 1065.00 DPTH FD001 Berlin Fire District 23,534 TO
Cherry Plain, NY 12040-0040 ACRES 107.59 BANK CORE
 EAST-0801840 NRTH-1382761
 DEED BOOK 8881 PG-264
 FULL MARKET VALUE 77,798
*** 152.-2-17 ******************
 29 Mattison Hollow Rd 205J153280C
152.-2-17 240 Rural res BAS STAR 41854 0 0 9,080
Lewin Living Trust Victor H Jr Berlin CSD 382001 8,800 COUNTY TAXABLE VALUE 46,000
PO Box 45 FRNT 1170.00 DPTH 46,000 TOWN TAXABLE VALUE 46,000
Cherry Plain, NY 12040-0045 ACRES 26.21 SCHOOL TAXABLE VALUE 36,920
 EAST-0800864 NRTH-1386979 FD001 Berlin Fire District 46,000 TO
 DEED BOOK 160 PG-1857
 FULL MARKET VALUE 152,066
*** 119.-1-5.5 *****************
 22 Brimmer Farm Rd (S Of)
119.-1-5.5 210 1 Family Res BAS STAR 41854 0 0 9,080
Lewis Robert S Berlin CSD 382001 1,735 COUNTY TAXABLE VALUE 39,898
Lewis Maria E 2005-104 39,898 TOWN TAXABLE VALUE 39,898
22 Brimmer Farm Rd ACRES 3.06 SCHOOL TAXABLE VALUE 30,818
Petersburgh, NY 12138 EAST-0795525 NRTH-1416040 FD001 Berlin Fire District 39,898 TO
 DEED BOOK 1837 PG-291
 FULL MARKET VALUE 131,894
*** 129.-2-8 *******************
 2481-2501 Plank Rd 205J170650C
129.-2-8 280 Res Multiple BAS STAR 41854 0 0 9,080
Liebenow Dustin Berlin CSD 382001 4,560 COUNTY TAXABLE VALUE 79,120
2481 Plank Rd FRNT 530.00 DPTH 79,120 TOWN TAXABLE VALUE 79,120
PO Box 233 ACRES 6.04 SCHOOL TAXABLE VALUE 70,040
Berlin, NY 12022-0233 EAST-0791523 NRTH-1406100 FD001 Berlin Fire District 79,120 TO
 DEED BOOK 6914 PG-164
 FULL MARKET VALUE 261,554
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 185
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 106.20-1-18 ****************
 459 Dyken Pond Rd (W of) 205J153550
106.20-1-18 270 Mfg housing VT ELG FND 41101 5,000 5,000 0
Lillie Bertha J Berlin CSD 382001 2,100 COUNTY TAXABLE VALUE 1,600
23 Budle Path Ct Life Estate 6,600 TOWN TAXABLE VALUE 1,600
Albany, NY 12205 FRNT 120.00 DPTH 100.00 SCHOOL TAXABLE VALUE 6,600
 ACRES 0.28 FD001 Berlin Fire District 6,600 TO
 EAST-0780435 NRTH-1417516
 DEED BOOK 67 PG-1340
 FULL MARKET VALUE 21,818
*** 117.8-1-13.12 **************
 Dyken Pond Rd
117.8-1-13.12 314 Rural vac<10 COUNTY TAXABLE VALUE 1,400
Lillie Bertha J Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 1,400
23 Bridle Path Life Est 1,400 SCHOOL TAXABLE VALUE 1,400
Albany, NY 12205 FRNT 319.00 DPTH 110.00 FD001 Berlin Fire District 1,400 TO
 ACRES 0.67
 EAST-0780471 NRTH-1417404
 DEED BOOK 67 PG-1338
 FULL MARKET VALUE 4,628
*** 161.-1-34.11 ***************
 1016 Bower Rd 205J167410
161.-1-34.11 210 1 Family Res BAS STAR 41854 0 0 9,080
Linden, Linden-Darrow Rvc Tru Averill Park CS 384001 4,140 COUNTY TAXABLE VALUE 58,615
Linden Robert L Part Sand Lake 161.-2-14. 58,615 TOWN TAXABLE VALUE 58,615
PO Box 344 FRNT 1254.10 DPTH SCHOOL TAXABLE VALUE 49,535
West Sand Lake, NY 12196 ACRES 10.77 FD001 Berlin Fire District 58,615 TO
 EAST-0771702 NRTH-1381484
 DEED BOOK 6543 PG-248
 FULL MARKET VALUE 193,769
*** 106.20-1-7 *****************
 491 Dyken Pond Rd 205J153730
106.20-1-7 260 Seasonal res COUNTY TAXABLE VALUE 13,100
Lingner Martin Berlin CSD 382001 2,300 TOWN TAXABLE VALUE 13,100
Linger Ruth Seas .25 A 13,100 SCHOOL TAXABLE VALUE 13,100
Box 33 FRNT 77.00 DPTH 68.00 FD001 Berlin Fire District 13,100 TO
North Pownal, VT 05260-0033 ACRES 0.09
 EAST-0780946 NRTH-1418202
 DEED BOOK 1326 PG-385
 FULL MARKET VALUE 43,306
*** 106.20-1-29.1 **************
 Dyken Pond Rd
106.20-1-29.1 311 Res vac land - WTRFNT COUNTY TAXABLE VALUE 2,535
Lingner Martin G Berlin CSD 382001 2,535 TOWN TAXABLE VALUE 2,535
Lingner Ruth M FRNT 290.00 DPTH 2,535 SCHOOL TAXABLE VALUE 2,535
PO Box 33 ACRES 2.93 FD001 Berlin Fire District 2,535 TO
North Pownal, VT 05260 EAST-0781129 NRTH-1418040
 DEED BOOK 1716 PG-33
 FULL MARKET VALUE 8,380
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 186
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-20 *****************
 2744 Plank Rd 205J169840
130.1-8-20 210 1 Family Res COUNTY TAXABLE VALUE 5,000
Linn Robert J Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 5,000
Leanza Valentia FRNT 186.00 DPTH 212.24 5,000 SCHOOL TAXABLE VALUE 5,000
43 Blue Factory Rd ACRES 0.58 FD001 Berlin Fire District 5,000 TO
Averill Park, NY 12018 EAST-0794630 NRTH-1408125 LT001 Berlin Light Dist 5,000 TO
 DEED BOOK 38 PG-895
 FULL MARKET VALUE 16,529
*** 130.1-8-44 *****************
 20 S Main St 205J153820
130.1-8-44 210 1 Family Res COUNTY TAXABLE VALUE 22,720
Littlefield Dorothy Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 22,720
Attn: Maxon Ann Marie Life Est D. Littlefield 22,720 SCHOOL TAXABLE VALUE 22,720
Box 93 FRNT 44.00 DPTH 130.00 FD001 Berlin Fire District 22,720 TO
Berlin, NY 12022 ACRES 0.13 LT001 Berlin Light Dist 22,720 TO
 EAST-0795798 NRTH-1407168
 DEED BOOK 1646 PG-97
 FULL MARKET VALUE 75,107
*** 108.-3-2.2 *****************
 Goodell Rd
108.-3-2.2 322 Rural vac>10 COUNTY TAXABLE VALUE 2,605
Livingston William Toliver IV Berlin CSD 382001 2,605 TOWN TAXABLE VALUE 2,605
105 S Elliott Pl 2F FRNT 400.80 DPTH 2,605 SCHOOL TAXABLE VALUE 2,605
Brooklyn, NY 11217 ACRES 10.42 FD001 Berlin Fire District 2,605 TO
 EAST-0794931 NRTH-1418302
 DEED BOOK 8976 PG-284
 FULL MARKET VALUE 8,612
*** 108.-3-3 *******************
 18725 NY 22 205J189150
108.-3-3 210 1 Family Res BAS STAR 41854 0 0 9,080
Lockett Kendrick R Berlin CSD 382001 3,900 COUNTY TAXABLE VALUE 45,800
Lockett Melissa L Res 7 A 45,800 TOWN TAXABLE VALUE 45,800
18725 Ny 22 In Petersburgh 108.-1-19 SCHOOL TAXABLE VALUE 36,720
Petersburgh, NY 12138 FRNT 950.00 DPTH FD001 Berlin Fire District 45,800 TO
 ACRES 5.89 BANK CORE
 EAST-0795634 NRTH-1418917
 DEED BOOK 358 PG-1003
 FULL MARKET VALUE 151,405
*** 108.-3-4.2 *****************
 NY 22
108.-3-4.2 314 Rural vac<10 COUNTY TAXABLE VALUE 2,620
Lockett Kendrick R Berlin CSD 382001 2,620 TOWN TAXABLE VALUE 2,620
Lockett Melissa L In Petersburgh108.-1-20.2 2,620 SCHOOL TAXABLE VALUE 2,620
18725 NY 22 Split By Town Line FD001 Berlin Fire District 2,620 TO
Petersburgh, NY 12138-4611 FRNT 621.00 DPTH
 ACRES 5.29
 EAST-0796071 NRTH-1418798
 DEED BOOK 6905 PG-266
 FULL MARKET VALUE 8,661
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 187
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-2-5.15 ****************
 545 Bly Hollow Rd
151.-2-5.15 270 Mfg housing COUNTY TAXABLE VALUE 7,200
Lockwood Barbara Berlin CSD 382001 2,900 TOWN TAXABLE VALUE 7,200
545 Bly Hollow Rd FRNT 104.00 DPTH 104.00 7,200 SCHOOL TAXABLE VALUE 7,200
Petersburgh, NY 12138 ACRES 0.25 FD001 Berlin Fire District 7,200 TO
 EAST-0790491 NRTH-1392733
 DEED BOOK 1368 PG-839
 FULL MARKET VALUE 23,802
*** 150.11-2-4 *****************
 40 Pine Trl 205J163725
150.11-2-4 260 Seasonal res COUNTY TAXABLE VALUE 23,000
Longman Richard W Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 23,000
Wingwon Sudthipong Seas 23,000 SCHOOL TAXABLE VALUE 23,000
560 Riverside Dr Apt 8P FRNT 80.00 DPTH 200.00 FD001 Berlin Fire District 23,000 TO
New York, NY 10027 ACRES 0.36 WD001 Berlin Water Dist 23,000 TO M
 EAST-0777974 NRTH-1389642 WD023 Berlin Water Dist #1 23,000 TO M
 DEED BOOK 9045 PG-219
 FULL MARKET VALUE 76,033
*** 130.1-7-9 ******************
 46 S Main St 205J173440
130.1-7-9 210 1 Family Res BAS STAR 41854 0 0 9,080
Lopez Michael Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 30,200
Lopez Jennifer FRNT 70.62 DPTH 158.56 30,200 TOWN TAXABLE VALUE 30,200
46 S Main St ACRES 0.26 SCHOOL TAXABLE VALUE 21,120
Berlin, NY 12022 EAST-0795468 NRTH-1407634 FD001 Berlin Fire District 30,200 TO
 DEED BOOK 5783 PG-195 LT001 Berlin Light Dist 30,200 TO
 FULL MARKET VALUE 99,835
*** 162.-1-25.3 ****************
 939 Black River Rd
162.-1-25.3 314 Rural vac<10 COUNTY TAXABLE VALUE 1,290
Lottey Laura L Berlin CSD 382001 1,290 TOWN TAXABLE VALUE 1,290
933 Black River Rd In Stephentown 162.-2-5.2 1,290 SCHOOL TAXABLE VALUE 1,290
Stephentown, NY 12168 1995-164 Parcel D FD001 Berlin Fire District 1,290 TO
 FRNT 894.06 DPTH
 ACRES 4.30 BANK CORE
 EAST-0790896 NRTH-1378641
 DEED BOOK 5404 PG-338
 FULL MARKET VALUE 4,264
*** 130.1-6-27 *****************
 28 Southeast Hollow Rd 205J155620
130.1-6-27 210 1 Family Res BAS STAR 41854 0 0 9,080
Lowry Donald Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 21,900
Lowry Carol D FRNT 82.05 DPTH 215.79 21,900 TOWN TAXABLE VALUE 21,900
PO Box 444 ACRES 0.43 BANK WELLS SCHOOL TAXABLE VALUE 12,820
Berlin, NY 12022 EAST-0796967 NRTH-1406219 FD001 Berlin Fire District 21,900 TO
 DEED BOOK 218 PG-1310 LT001 Berlin Light Dist 21,900 TO
 FULL MARKET VALUE 72,397
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 188
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-5-14 ******************
 Bly Hollow Rd
152.-5-14 314 Rural vac<10 COUNTY TAXABLE VALUE 7,590
Lynn Andrew Berlin CSD 382001 7,590 TOWN TAXABLE VALUE 7,590
Kereszi Victoria 1985/163 Lot 19 7,590 SCHOOL TAXABLE VALUE 7,590
167 9th St FRNT 549.49 DPTH FD001 Berlin Fire District 7,590 TO
Troy, NY 12180 ACRES 6.59
 EAST-0792742 NRTH-1386724
 DEED BOOK 7414 PG-242
 FULL MARKET VALUE 25,091
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 189
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - L TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 50 TOTAL 1240,421 784 1239,637
LT001 Berlin Light D 9 TOTAL 237,370 237,370
WD001 Berlin Water D 2 TOTAL M 53,000 53,000
WD023 Berlin Water D 2 TOTAL M 53,000 53,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 43 151,213 977,806 977,806 108,960 868,846
384001 Averill Park CSD 7 28,090 262,615 262,615 27,240 235,375

 S U B - T O T A L 50 179,303 1240,421 1240,421 136,200 1104,221

 T O T A L 50 179,303 1240,421 1240,421 136,200 1104,221

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

33201 TAX SALE C 1 784 784
41101 VT ELG FND 1 5,000 5,000
41122 VET WAR C 1 3,165
41123 VET WAR T 1 1,815
41132 VET COM C 2 14,425
41133 VET COM T 2 6,050
41854 BAS STAR 15 136,200
 T O T A L 23 23,374 13,649 136,200

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 190
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - L TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 50 179,303 1240,421 1217,047 1226,772 1240,421 1104,221

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 191
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-2.232 ***************
 324 Dyken Pond Rd
118.-1-2.232 260 Seasonal res COUNTY TAXABLE VALUE 19,545
Maccione Gerald F Berlin CSD 382001 19,545 TOWN TAXABLE VALUE 19,545
Maccione Gerald F III FRNT 51.28 DPTH 19,545 SCHOOL TAXABLE VALUE 19,545
117 Campville Rd ACRES 93.71 FD001 Berlin Fire District 19,545 TO
Northfield, CT 06778 EAST-0784161 NRTH-1417339
 DEED BOOK 3765 PG-271
 FULL MARKET VALUE 64,612
*** 130.1-2-2 ******************
 44 N Main St 205L109270
130.1-2-2 210 1 Family Res BAS STAR 41854 0 0 9,080
Mace Frank W Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 24,300
Mace Donna K 2017-112 24,300 TOWN TAXABLE VALUE 24,300
44 N Main St FRNT 116.98 DPTH 160.00 SCHOOL TAXABLE VALUE 15,220
Berlin, NY 12022 ACRES 0.43 FD001 Berlin Fire District 24,300 TO
 EAST-0794796 NRTH-1409093 LT001 Berlin Light Dist 24,300 TO
 DEED BOOK 5185 PG-254
 FULL MARKET VALUE 80,331
*** 130.1-2-1 ******************
 18297 NY 22 205J107740
130.1-2-1 210 1 Family Res BAS STAR 41854 0 0 9,080
Macey Edward J Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 31,614
Macey Lisa A FRNT 81.55 DPTH 156.07 31,614 TOWN TAXABLE VALUE 31,614
18297 NY 22 ACRES 0.16 SCHOOL TAXABLE VALUE 22,534
Berlin, NY 12022 EAST-0794784 NRTH-1409175 FD001 Berlin Fire District 31,614 TO
 DEED BOOK 4250 PG-96 LT001 Berlin Light Dist 31,614 TO
 FULL MARKET VALUE 104,509
*** 152.-1-9 *******************
 73 Browns Hollow Rd 205J108280
152.-1-9 210 1 Family Res COUNTY TAXABLE VALUE 36,700
Mackie Thomas Berlin CSD 382001 1,900 TOWN TAXABLE VALUE 36,700
247 Highland Oaks Dr Res 36,700 SCHOOL TAXABLE VALUE 36,700
Albany, GA 31701 FRNT 320.00 DPTH FD001 Berlin Fire District 36,700 TO
 ACRES 2.00
 EAST-0800285 NRTH-1392540
 DEED BOOK 1257 PG-312
 FULL MARKET VALUE 121,322
*** 152.-1-10 ******************
 Browns Hollow Rd 205J166120
152.-1-10 314 Rural vac<10 COUNTY TAXABLE VALUE 1,100
Mackie Thomas Berlin CSD 382001 1,100 TOWN TAXABLE VALUE 1,100
247 Highland Oaks Dr FRNT 240.00 DPTH 140.00 1,100 SCHOOL TAXABLE VALUE 1,100
Albany, GA 31701 ACRES 0.77 FD001 Berlin Fire District 1,100 TO
 EAST-0800574 NRTH-1392447
 DEED BOOK 1648 PG-335
 FULL MARKET VALUE 3,636
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 192
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.-1-18 ******************
 85 Goodermote Rd (N of) 205J144190C
140.-1-18 280 Res Multiple COUNTY TAXABLE VALUE 8,000
MacVeigh Brian Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 8,000
12 Adams Rd FRNT 50.00 DPTH 8,000 SCHOOL TAXABLE VALUE 8,000
Stephentown, NY 12168 ACRES 4.16 FD001 Berlin Fire District 8,000 TO
 EAST-0791658 NRTH-1394159
 DEED BOOK 8328 PG-290
 FULL MARKET VALUE 26,446
*** 130.1-8-10.4 ***************
 2722 Plank Rd
130.1-8-10.4 210 1 Family Res BAS STAR 41854 0 0 9,080
Mahoney Leah Berlin CSD 382001 1,100 COUNTY TAXABLE VALUE 21,500
PO Box 263 Harrington 21,500 TOWN TAXABLE VALUE 21,500
Berlin, NY 12022 2007-102 SCHOOL TAXABLE VALUE 12,420
 FRNT 124.62 DPTH 232.00 FD001 Berlin Fire District 21,500 TO
 ACRES 0.48 LT001 Berlin Light Dist 21,500 TO
 EAST-0794240 NRTH-1407962
 DEED BOOK 7951 PG-258
 FULL MARKET VALUE 71,074
*** 151.5-1-10 *****************
 47 Hill Rd 205J163990
151.5-1-10 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 24,010
Mahre Bethany L Berlin CSD 382001 6,780 TOWN TAXABLE VALUE 24,010
Parker Jonathan L Lot 10, 11, & p/o 9 24,010 SCHOOL TAXABLE VALUE 24,010
47 Hill Rd FRNT 157.43 DPTH 145.00 FD001 Berlin Fire District 24,010 TO
Sand Lake, NY 12153 ACRES 0.50
 EAST-0782435 NRTH-1393100
 DEED BOOK 9040 PG-30
 FULL MARKET VALUE 79,372
*** 152.-1-5.2 *****************
 17602 NY 22
152.-1-5.2 210 1 Family Res COUNTY TAXABLE VALUE 35,000
Maiello Louis P Berlin CSD 382001 2,100 TOWN TAXABLE VALUE 35,000
Maiello Linda M FRNT 160.00 DPTH 35,000 SCHOOL TAXABLE VALUE 35,000
17602 NY 22 ACRES 2.50 BANK CORE FD001 Berlin Fire District 35,000 TO
Berlin, NY 12022 EAST-0797754 NRTH-1393344
 DEED BOOK 7856 PG-301
 FULL MARKET VALUE 115,702
*** 130.-2-5 *******************
 42 School St 205J136450
130.-2-5 240 Rural res BAS STAR 41854 0 0 9,080
Mallick Scott D Berlin CSD 382001 15,200 COUNTY TAXABLE VALUE 55,000
Feder Mark FRNT 615.86 DPTH 55,000 TOWN TAXABLE VALUE 55,000
42 School St ACRES 28.97 BANK WELLS SCHOOL TAXABLE VALUE 45,920
Berlin, NY 12022 EAST-0797928 NRTH-1407612 FD001 Berlin Fire District 55,000 TO
 DEED BOOK 6862 PG-67 LT001 Berlin Light Dist 55,000 TO
 FULL MARKET VALUE 181,818
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 193
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-9 *******************
 75 Cherry Plain Sq 205J131425
163.-1-9 210 1 Family Res COUNTY TAXABLE VALUE 37,600
Mallick Scott D Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 37,600
Feder Mark FRNT 126.86 DPTH 215.99 37,600 SCHOOL TAXABLE VALUE 37,600
75 Cherry Plain Sq ACRES 0.60 FD001 Berlin Fire District 37,600 TO
Berlin, NY 12202 EAST-0799698 NRTH-1385394
 DEED BOOK 8063 PG-253
 FULL MARKET VALUE 124,298
*** 151.-2-17.24 ***************
 Bly Hollow Rd
151.-2-17.24 322 Rural vac>10 COUNTY TAXABLE VALUE 13,915
Maranan Ceferino C Berlin CSD 382001 13,915 TOWN TAXABLE VALUE 13,915
Maranan Carmelita V Lot 10 13,915 SCHOOL TAXABLE VALUE 13,915
25 Lakeview Dr FRNT 873.23 DPTH FD001 Berlin Fire District 13,915 TO
Norwalk, CT 06850-2003 ACRES 28.07
 EAST-0792611 NRTH-1388622
 DEED BOOK 1392 PG-279
 FULL MARKET VALUE 46,000
*** 140.-1-5 *******************
 48 Dutch Church Rd 205J173700
140.-1-5 210 1 Family Res COUNTY TAXABLE VALUE 2,000
Mariani Jessica E Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,000
Honiker Dennis M II Grievance Watch 2003 2,000 SCHOOL TAXABLE VALUE 2,000
52 Dutch Church Rd FRNT 139.41 DPTH FD001 Berlin Fire District 2,000 TO
Petersburg, NY 12138 ACRES 1.18
 EAST-0786139 NRTH-1395251
 DEED BOOK 8570 PG-172
 FULL MARKET VALUE 6,612
*** 152.-5-13 ******************
 249 Bly Hollow Rd
152.-5-13 210 1 Family Res BAS STAR 41854 0 0 9,080
Marks Elaine Berlin CSD 382001 9,530 COUNTY TAXABLE VALUE 42,800
249 Bly Hollow Rd Lot 18 42,800 TOWN TAXABLE VALUE 42,800
Petersburgh, NY 12138 Check In 1988 SCHOOL TAXABLE VALUE 33,720
 FRNT 389.25 DPTH FD001 Berlin Fire District 42,800 TO
 ACRES 9.06
 EAST-0792751 NRTH-1386346
 DEED BOOK 6904 PG-33
 FULL MARKET VALUE 141,488
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 194
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-38 *****************
 9 S Main St 205L149680C
130.1-8-38 210 1 Family Res BAS STAR 41854 0 0 9,080
Martin-Touafek Charles P Berlin CSD 382001 2,400 COUNTY TAXABLE VALUE 24,800
Martin-Touafek Julien FRNT 122.76 DPTH 24,800 TOWN TAXABLE VALUE 24,800
9 South Main St ACRES 1.07 BANK CORE SCHOOL TAXABLE VALUE 15,720
Berlin, NY 12022 EAST-0795788 NRTH-1406817 FD001 Berlin Fire District 24,800 TO
 DEED BOOK 8126 PG-30 LT001 Berlin Light Dist 24,800 TO
 FULL MARKET VALUE 81,983
*** 161.-1-26.16 ***************
 1138 Bower Rd
161.-1-26.16 210 1 Family Res VET COM C 41132 15,000 0 0
Masse Ryan A Averill Park CS 384001 4,300 VET COM T 41133 0 3,025 0
Masse Allison C 1987 70 Lot 5 60,000 VET COM S 41134 0 0 4,538
1138 Bower Rd FRNT 343.82 DPTH VET DIS C 41142 24,000 0 0
Sand Lake, NY 12153 ACRES 7.78 BANK CORE VET DIS T 41143 0 6,050 0
 EAST-0774601 NRTH-1381643 VET DIS S 41144 0 0 9,075
 DEED BOOK 8724 PG-33 BAS STAR 41854 0 0 9,080
 FULL MARKET VALUE 198,347 COUNTY TAXABLE VALUE 21,000
 TOWN TAXABLE VALUE 50,925
 SCHOOL TAXABLE VALUE 37,307
 FD001 Berlin Fire District 60,000 TO
*** 130.1-8-3 ******************
 Plank Rd 205J157200
130.1-8-3 311 Res vac land COUNTY TAXABLE VALUE 1,700
Masterson Kenneth J Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 1,700
Masterson Sandra FRNT 163.20 DPTH 1,700 SCHOOL TAXABLE VALUE 1,700
Berlin, NY 12022 ACRES 1.56 FD001 Berlin Fire District 1,700 TO
 EAST-0793538 NRTH-1407641 LT001 Berlin Light Dist 1,700 TO
 DEED BOOK 1327 PG-183
 FULL MARKET VALUE 5,620
*** 130.1-8-10.3 ***************
 2712 Plank Rd
130.1-8-10.3 210 1 Family Res BAS STAR 41854 0 0 9,080
Masterson Kenneth J Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 46,500
PO Box 120 Big House 46,500 TOWN TAXABLE VALUE 46,500
Berlin, NY 12022-0120 FRNT 269.11 DPTH 214.19 SCHOOL TAXABLE VALUE 37,420
 ACRES 0.87 FD001 Berlin Fire District 46,500 TO
 EAST-0794103 NRTH-1407869 LT001 Berlin Light Dist 46,500 TO
 DEED BOOK 42 PG-2400
 FULL MARKET VALUE 153,719
*** 140.17-5-1 *****************
 97 Hill Rd 205J156910
140.17-5-1 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 40,800
Mastrianni Irvc Trust Berlin CSD 382001 6,400 TOWN TAXABLE VALUE 40,800
Mastrianni Anthony F Spring Lake 40,800 SCHOOL TAXABLE VALUE 40,800
573 Jefferson Ct FRNT 100.56 DPTH 158.00 FD001 Berlin Fire District 40,800 TO
Guilderland, NY 12084 ACRES 0.34
 EAST-0782998 NRTH-1393681
 DEED BOOK 7933 PG-214
 FULL MARKET VALUE 134,876
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 195
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-8.3 *****************
 1768 Plank Rd
128.-2-8.3 270 Mfg housing CLERGY 41400 1,500 1,500 1,500
Matson Virginia Berlin CSD 382001 5,000 BAS STAR 41854 0 0 9,080
Matson Scott FRNT 150.00 DPTH 250.00 30,500 COUNTY TAXABLE VALUE 29,000
1768 Plank Rd ACRES 0.83 TOWN TAXABLE VALUE 29,000
Petersburgh, NY 12138-9801 EAST-0777575 NRTH-1405934 SCHOOL TAXABLE VALUE 19,920
 DEED BOOK 3451 PG-81 FD001 Berlin Fire District 30,500 TO
 FULL MARKET VALUE 100,826
*** 152.-2-15.2 ****************
 6-8 Cherry Plain Sq
152.-2-15.2 280 Res Multiple BAS STAR 41854 0 0 9,080
Matthews Philip D Berlin CSD 382001 3,200 COUNTY TAXABLE VALUE 41,900
6 Cherry Plain Sq FRNT 189.90 DPTH 209.30 41,900 TOWN TAXABLE VALUE 41,900
Berlin, NY 12202 ACRES 0.97 BANK CORE SCHOOL TAXABLE VALUE 32,820
 EAST-0799407 NRTH-1386590 FD001 Berlin Fire District 41,900 TO
 DEED BOOK 8588 PG-248
 FULL MARKET VALUE 138,512
*** 150.15-1-3 *****************
 62 Long View 105J108370
150.15-1-3 260 Seasonal res COUNTY TAXABLE VALUE 15,000
Matulis Nicholas Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 15,000
Baird Donna J Lots 65 & 66 15,000 SCHOOL TAXABLE VALUE 15,000
136 Main St FRNT 80.00 DPTH 200.00 FD001 Berlin Fire District 15,000 TO
Schaghticoke, NY 12154 ACRES 0.37 WD001 Berlin Water Dist 15,000 TO M
 EAST-0777126 NRTH-1389343 WD023 Berlin Water Dist #1 15,000 TO M
 DEED BOOK 7685 PG-133
 FULL MARKET VALUE 49,587
*** 163.-1-20 ******************
 12 Derby Ln 205J156950
163.-1-20 210 1 Family Res VET WAR C 41122 5,745 0 0
Maus Albert E Berlin CSD 382001 4,400 VET WAR T 41123 0 1,815 0
Maus Elizabeth Ann 89% For Vet 38,300 COUNTY TAXABLE VALUE 32,555
Box 9 Check For 1999 Rolls TOWN TAXABLE VALUE 36,485
Cherry Plain, NY 12040-0009 FRNT 500.00 DPTH SCHOOL TAXABLE VALUE 38,300
 ACRES 8.55 FD001 Berlin Fire District 38,300 TO
 EAST-0798297 NRTH-1383727
 DEED BOOK 1209 PG-495
 FULL MARKET VALUE 126,612
*** 130.1-8-41 *****************
 26 S Main St 205J175690
130.1-8-41 210 1 Family Res ENH STAR 41834 0 0 2,110
Maxon Ann Marie Berlin CSD 382001 1,400 COUNTY TAXABLE VALUE 36,500
Box 93 FRNT 66.00 DPTH 160.00 36,500 TOWN TAXABLE VALUE 36,500
Berlin, NY 12022 ACRES 0.25 SCHOOL TAXABLE VALUE 34,390
 EAST-0795720 NRTH-1407293 FD001 Berlin Fire District 36,500 TO
 DEED BOOK 1685 PG-243 LT001 Berlin Light Dist 36,500 TO
 FULL MARKET VALUE 120,661
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 196
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.-1-7 *******************
 23 Upper Stage Coach Rd 205J156955
140.-1-7 210 1 Family Res VT ELG FND 41103 0 880 0
Maxon Claude W Berlin CSD 382001 1,500 VET P EXMT 41112 21,100 0 0
PO Box 105 FRNT 105.00 DPTH 21,100 BAS STAR 41854 0 0 9,080
Averill Park, NY 12018 ACRES 2.00 COUNTY TAXABLE VALUE 0
 EAST-0787200 NRTH-1394726 TOWN TAXABLE VALUE 20,220
 DEED BOOK 1334 PG-811 SCHOOL TAXABLE VALUE 12,020
 FULL MARKET VALUE 69,752 FD001 Berlin Fire District 21,100 TO
*** 163.-4-4.14 ****************
 17104 NY 22
163.-4-4.14 105 Vac farmland COUNTY TAXABLE VALUE 1,675
Maxon Daryl J Berlin CSD 382001 1,675 TOWN TAXABLE VALUE 1,675
Maxon Carly L 2000 / 2 Lot 3 1,675 SCHOOL TAXABLE VALUE 1,675
16051 NY 22 FRNT 75.00 DPTH FD001 Berlin Fire District 1,675 TO
Stephentown, NY 12168 ACRES 4.19
 EAST-0796551 NRTH-1381806
 DEED BOOK 4354 PG-326
 FULL MARKET VALUE 5,537
*** 130.1-3-4 ******************
 25 Elm St 205J179830
130.1-3-4 220 2 Family Res BAS STAR 41854 0 0 9,080
Maxon Dean A Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 29,450
Maxon Donna J ROW Acq Map 1 Parcel 1 29,450 TOWN TAXABLE VALUE 29,450
25 Elm St FRNT 96.50 DPTH 175.00 SCHOOL TAXABLE VALUE 20,370
PO Box 63 ACRES 0.35 BANK CORE FD001 Berlin Fire District 29,450 TO
Berlin, NY 12022-0063 EAST-0795529 NRTH-1408283 LT001 Berlin Light Dist 29,450 TO
 DEED BOOK 243 PG-703
 FULL MARKET VALUE 97,355
*** 117.8-1-53 *****************
 30 Sicko Rd 205J186940
117.8-1-53 260 Seasonal res COUNTY TAXABLE VALUE 13,500
Maxon Edward Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 13,500
Maxon Kimberly O FRNT 110.00 DPTH 118.00 13,500 SCHOOL TAXABLE VALUE 13,500
917 Hoosick Rd ACRES 0.17 FD001 Berlin Fire District 13,500 TO
Troy, NY 12180 EAST-0778510 NRTH-1416860
 DEED BOOK 1813 PG-168
 FULL MARKET VALUE 44,628
*** 130.1-6-26.32 **************
 36 Mill St
130.1-6-26.32 270 Mfg housing VET COM C 41132 3,525 0 0
Maxon Elton W Berlin CSD 382001 2,600 VET COM T 41133 0 3,025 0
Maxon Margaret A Life Est 14,100 COUNTY TAXABLE VALUE 10,575
5029 Highway 49 FRNT 98.92 DPTH 134.67 TOWN TAXABLE VALUE 11,075
Laurens, SC 29360-4728 ACRES 0.30 SCHOOL TAXABLE VALUE 14,100
 EAST-0796329 NRTH-1406901 FD001 Berlin Fire District 14,100 TO
 DEED BOOK 25 PG-1912 LT001 Berlin Light Dist 14,100 TO
 FULL MARKET VALUE 46,612
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 197
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-4.3 *****************
 72 Rastus Ln
163.-4-4.3 270 Mfg housing BAS STAR 41854 0 0 9,080
Maxon Maurice Berlin CSD 382001 3,600 COUNTY TAXABLE VALUE 13,300
Maxon Deborah D FRNT 300.00 DPTH 13,300 TOWN TAXABLE VALUE 13,300
Box 98 ACRES 2.06 SCHOOL TAXABLE VALUE 4,220
Cherry Plain, NY 12040-0098 EAST-0797963 NRTH-1380894 FD001 Berlin Fire District 13,300 TO
 DEED BOOK 1344 PG-872
 FULL MARKET VALUE 43,967
*** 163.-4-4.13 ****************
 NY 22
163.-4-4.13 105 Vac farmland COUNTY TAXABLE VALUE 1,675
Maxon Milton J Berlin CSD 382001 1,675 TOWN TAXABLE VALUE 1,675
PO Box 11 2000 / 2 Lot 2 1,675 SCHOOL TAXABLE VALUE 1,675
Cherry Plain, NY 12040-0011 FRNT 333.39 DPTH FD001 Berlin Fire District 1,675 TO
 ACRES 4.19
 EAST-0796502 NRTH-1382135
 DEED BOOK 170 PG-168
 FULL MARKET VALUE 5,537
*** 163.-4-12.2 ****************
 16983 NY 22
163.-4-12.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Maxon Milton J Berlin CSD 382001 3,480 COUNTY TAXABLE VALUE 44,830
PO Box 11 FRNT 230.00 DPTH 44,830 TOWN TAXABLE VALUE 44,830
Cherry Plain, NY 12040 ACRES 4.80 SCHOOL TAXABLE VALUE 35,750
 EAST-0794456 NRTH-1379548 FD001 Berlin Fire District 44,830 TO
 DEED BOOK 68 PG-1787
 FULL MARKET VALUE 148,198
*** 163.-4-4.17 ****************
 NY 22
163.-4-4.17 105 Vac farmland COUNTY TAXABLE VALUE 2,425
Maxon Priscilla G Berlin CSD 382001 2,425 TOWN TAXABLE VALUE 2,425
PO Box 60 2000 / 2 Lot 6 2,425 SCHOOL TAXABLE VALUE 2,425
North Pownal, VT 05260 FRNT 290.35 DPTH FD001 Berlin Fire District 2,425 TO
 ACRES 6.07
 EAST-0796038 NRTH-1381269
 DEED BOOK 7895 PG-246
 FULL MARKET VALUE 8,017
*** 163.-4-4.11 ****************
 Rastus Ln 205J157870S
163.-4-4.11 322 Rural vac>10 COUNTY TAXABLE VALUE 15,300
Maxon William C Berlin CSD 382001 15,300 TOWN TAXABLE VALUE 15,300
Maxon Maurice Easement 170/185 15,300 SCHOOL TAXABLE VALUE 15,300
51 Clum Rd 2000/2 Rem Lot FD001 Berlin Fire District 15,300 TO
Johnsonville, NY 12094 FRNT 1880.00 DPTH
 ACRES 76.65
 EAST-0797557 NRTH-1380602
 DEED BOOK 170 PG-189
 FULL MARKET VALUE 50,579
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 198
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-4-4.15 ****************
 NY 22
163.-4-4.15 105 Vac farmland COUNTY TAXABLE VALUE 1,675
Maxon William C Berlin CSD 382001 1,675 TOWN TAXABLE VALUE 1,675
51 Clum Rd 2000 / 2 Lot 4 1,675 SCHOOL TAXABLE VALUE 1,675
Johnsonville, NY 12094 FRNT 335.38 DPTH FD001 Berlin Fire District 1,675 TO
 ACRES 4.19
 EAST-0796190 NRTH-1381851
 DEED BOOK 170 PG-174
 FULL MARKET VALUE 5,537
*** 163.-1-15 ******************
 118 Cherry Plain Sq 205J108460
163.-1-15 210 1 Family Res BAS STAR 41854 0 0 9,080
May Eric Berlin CSD 382001 1,900 COUNTY TAXABLE VALUE 35,500
118 Cherry Plain Sq FRNT 190.18 DPTH 35,500 TOWN TAXABLE VALUE 35,500
Berlin, NY 12022 ACRES 1.11 SCHOOL TAXABLE VALUE 26,420
 EAST-0798940 NRTH-1384564 FD001 Berlin Fire District 35,500 TO
 DEED BOOK 7593 PG-235
 FULL MARKET VALUE 117,355
*** 129.-2-23.22 ***************
 Old Post Rd (W of)
129.-2-23.22 314 Rural vac<10 COUNTY TAXABLE VALUE 1,150
Maynard James Patrick Berlin CSD 382001 1,150 TOWN TAXABLE VALUE 1,150
Singletary James Doyle Jr ACRES 4.37 1,150 SCHOOL TAXABLE VALUE 1,150
5 Gardner EAST-0791957 NRTH-1403427 FD001 Berlin Fire District 1,150 TO
Salem, MA 01970 DEED BOOK R1776 PG-F160
 FULL MARKET VALUE 3,802
*** 129.-2-23.12 ***************
 78 Old Post Rd
129.-2-23.12 260 Seasonal res COUNTY TAXABLE VALUE 10,700
Maynard Robert M Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 10,700
39 Barrington Dr FRNT 200.00 DPTH 10,700 SCHOOL TAXABLE VALUE 10,700
Gansant, NY 12831 ACRES 1.19 FD001 Berlin Fire District 10,700 TO
 EAST-0792269 NRTH-1403304
 DEED BOOK 96 PG-489
 FULL MARKET VALUE 35,372
*** 129.-2-25 ******************
 86 Old Post Rd
129.-2-25 270 Mfg housing ENH STAR 41834 0 0 2,110
Maynard William H Berlin CSD 382001 3,100 COUNTY TAXABLE VALUE 10,600
PO Box 271 FRNT 737.95 DPTH 10,600 TOWN TAXABLE VALUE 10,600
Berlin, NY 12022-0271 ACRES 12.75 SCHOOL TAXABLE VALUE 8,490
 EAST-0792046 NRTH-1402888 FD001 Berlin Fire District 10,600 TO
 DEED BOOK 1280 PG-150
 FULL MARKET VALUE 35,041
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 199
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-31 ******************
 Bower Rd (S of) 305J118840S
161.-1-31 322 Rural vac>10 COUNTY TAXABLE VALUE 4,080
McCracken Robert E Averill Park CS 384001 4,080 TOWN TAXABLE VALUE 4,080
McCracken Sally H In Sand Lake 161.-2-15.3 4,080 SCHOOL TAXABLE VALUE 4,080
344 Bauer Rd Life Estate: Remainder t FD001 Berlin Fire District 4,080 TO
PO Box 287 Robert E & Sally H McCrac
Sand Lake, NY 12153-0287 ACRES 22.31
 EAST-0771538 NRTH-1380450
 DEED BOOK 498 PG-74
 FULL MARKET VALUE 13,488
*** 163.-1-18 ******************
 25 Derby Ln 205L153910
163.-1-18 210 1 Family Res COUNTY TAXABLE VALUE 24,800
McCullen Connie Mae Berlin CSD 382001 800 TOWN TAXABLE VALUE 24,800
25 Derby Ln FRNT 141.00 DPTH 148.00 24,800 SCHOOL TAXABLE VALUE 24,800
Cherry Plain, NY 12040 ACRES 0.33 FD001 Berlin Fire District 24,800 TO
 EAST-0798816 NRTH-1384212
 DEED BOOK 8076 PG-235
 FULL MARKET VALUE 81,983
*** 150.11-4-11 ****************
 95 Long View 205J174880
150.11-4-11 260 Seasonal res COUNTY TAXABLE VALUE 24,850
McGrath Family Irvc Trust Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 24,850
Elliott Tracey Seas 24,850 SCHOOL TAXABLE VALUE 24,850
58 Sylvan Ave Lots 229 & 230 FD001 Berlin Fire District 24,850 TO
Latham, NY 12110 FRNT 160.00 DPTH 100.00 WD001 Berlin Water Dist 24,850 TO M
 ACRES 0.37 WD023 Berlin Water Dist #1 24,850 TO M
 EAST-0777011 NRTH-1389772
 DEED BOOK 6653 PG-216
 FULL MARKET VALUE 82,149
*** 150.11-4-2 *****************
 Forest Trl 205J156180
150.11-4-2 311 Res vac land COUNTY TAXABLE VALUE 2,500
McGrath Thomas Averill Park CS 384001 2,500 TOWN TAXABLE VALUE 2,500
McGrath Camille Back Refs: 1237/898 & 900 2,500 SCHOOL TAXABLE VALUE 2,500
72 Third St FRNT 160.00 DPTH 100.00 FD001 Berlin Fire District 2,500 TO
Cohoes, NY 12047 ACRES 0.37 WD001 Berlin Water Dist 2,500 TO M
 EAST-0777088 NRTH-1389890 WD023 Berlin Water Dist #1 2,500 TO M
 DEED BOOK 59 PG-2278
 FULL MARKET VALUE 8,264
*** 150.-1-7.218 ***************
 38 Dingman Rd
150.-1-7.218 270 Mfg housing COUNTY TAXABLE VALUE 6,770
McHargue Donald Averill Park CS 384001 4,170 TOWN TAXABLE VALUE 6,770
PO Box 6 1988 K Mcgrath Survey 6,770 SCHOOL TAXABLE VALUE 6,770
Sand Lake, NY 12153 FRNT 31.77 DPTH FD001 Berlin Fire District 6,770 TO
 ACRES 6.00
 EAST-0776865 NRTH-1386280
 DEED BOOK 4745 PG-112
 FULL MARKET VALUE 22,380
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 200
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-25 ******************
 72 Dingman Rd 205J159220
150.-1-25 314 Rural vac<10 COUNTY TAXABLE VALUE 1,500
Mchargue Donald Averill Park CS 384001 1,500 TOWN TAXABLE VALUE 1,500
PO Box 6 FRNT 150.00 DPTH 270.00 1,500 SCHOOL TAXABLE VALUE 1,500
Sand Lake, NY 12153 ACRES 0.95 FD001 Berlin Fire District 1,500 TO
 EAST-0777304 NRTH-1386356
 DEED BOOK 7676 PG-215
 FULL MARKET VALUE 4,959
*** 150.-1-26 ******************
 52 Dingman Rd 205J122190
150.-1-26 314 Rural vac<10 COUNTY TAXABLE VALUE 1,200
McHargue Donald Averill Park CS 384001 1,200 TOWN TAXABLE VALUE 1,200
McHargue Lee Ann 1282/654 1,200 SCHOOL TAXABLE VALUE 1,200
PO Box 6 FRNT 150.00 DPTH 270.00 FD001 Berlin Fire District 1,200 TO
Sand Lake, NY 12153 ACRES 0.85
 EAST-0777307 NRTH-1386509
 DEED BOOK 1859 PG-235
 FULL MARKET VALUE 3,967
*** 150.-1-17.11 ***************
 39 Dingman Rd 205J177360
150.-1-17.11 240 Rural res COUNTY TAXABLE VALUE 36,175
McHargue Donald J Averill Park CS 384001 3,050 TOWN TAXABLE VALUE 36,175
PO Box 6 2015-123 36,175 SCHOOL TAXABLE VALUE 36,175
Sand Lake, NY 12153-0006 FRNT 305.00 DPTH FD001 Berlin Fire District 36,175 TO
 ACRES 8.03
 EAST-0777672 NRTH-1386793
 DEED BOOK 7043 PG-326
 FULL MARKET VALUE 119,587
*** 150.-1-17.12 ***************
 Wood Rd
150.-1-17.12 311 Res vac land COUNTY TAXABLE VALUE 1,000
McHargue Donald J Averill Park CS 384001 1,000 TOWN TAXABLE VALUE 1,000
PO Box 6 FRNT 100.00 DPTH 252.00 1,000 SCHOOL TAXABLE VALUE 1,000
Sand Lake, NY 12153-0006 ACRES 0.57 FD001 Berlin Fire District 1,000 TO
 EAST-0777800 NRTH-1386510
 DEED BOOK 5122 PG-208
 FULL MARKET VALUE 3,306
*** 128.-2-5.3 *****************
 1783 Plank Rd 205J118719
128.-2-5.3 312 Vac w/imprv COUNTY TAXABLE VALUE 3,000
Mcinerney Paul J Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
PO Box 2522 FRNT 200.00 DPTH 125.00 3,000 SCHOOL TAXABLE VALUE 3,000
Pittsfield, MA 01202-2522 ACRES 0.57 FD001 Berlin Fire District 3,000 TO
 EAST-0777872 NRTH-1406351
 DEED BOOK 6979 PG-234
 FULL MARKET VALUE 9,917
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 201
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-16.152 **************
 NY 22
152.-1-16.152 311 Res vac land AG DST 8YT 41720 13,612 13,612 13,612
McKee Anne M Berlin CSD 382001 24,100 COUNTY TAXABLE VALUE 10,488
Stange Catherine A FRNT 2357.29 DPTH 24,100 TOWN TAXABLE VALUE 10,488
6943 Willowood Dr ACRES 40.07 SCHOOL TAXABLE VALUE 10,488
Cincinnati, OH 45241 EAST-0798315 NRTH-1391012 FD001 Berlin Fire District 24,100 TO
 DEED BOOK 6413 PG-337
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE 79,669
UNDER AGDIST LAW TIL 2024
*** 152.-1-16.153 **************
 Browns Hollow Rd
152.-1-16.153 311 Res vac land COUNTY TAXABLE VALUE 1,800
McKee Anne M Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 1,800
Stange Catherine A FRNT 345.27 DPTH 1,800 SCHOOL TAXABLE VALUE 1,800
6943 Willowood Dr ACRES 3.34 FD001 Berlin Fire District 1,800 TO
Cincinnati, OH 45241 EAST-0798939 NRTH-1391834
 DEED BOOK 6413 PG-337
 FULL MARKET VALUE 5,950
*** 140.-1-27 ******************
 726 Bly Hollow Rd 205J142480
140.-1-27 311 Res vac land COUNTY TAXABLE VALUE 1,200
McMahon June A Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 1,200
9 Sage Hill Ln Life Estate Remainder to: 1,200 SCHOOL TAXABLE VALUE 1,200
Troy, NY 12180 John K McMahon Trustee FD001 Berlin Fire District 1,200 TO
 FRNT 208.00 DPTH 156.00
 ACRES 0.42
 EAST-0786644 NRTH-1394123
 DEED BOOK 3355 PG-211
 FULL MARKET VALUE 3,967
*** 130.1-8-11 *****************
 21 Maple Ave 205J154000
130.1-8-11 210 1 Family Res BAS STAR 41854 0 0 9,080
McNally David Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 37,200
21 Maple Ave FRNT 205.92 DPTH 100.00 37,200 TOWN TAXABLE VALUE 37,200
Berlin, NY 12022 ACRES 0.43 SCHOOL TAXABLE VALUE 28,120
 EAST-0794250 NRTH-1408543 FD001 Berlin Fire District 37,200 TO
 DEED BOOK 3656 PG-33 LT001 Berlin Light Dist 37,200 TO
 FULL MARKET VALUE 122,975
*** 152.-2-6 *******************
 109 Mattison Hollow Rd 205J150100S
152.-2-6 240 Rural res COUNTY TAXABLE VALUE 73,320
Melendez Maria Vilma Berlin CSD 382001 6,700 TOWN TAXABLE VALUE 73,320
109 Mattison Hollow Rd FRNT 565.45 DPTH 73,320 SCHOOL TAXABLE VALUE 73,320
Berlin, NY 12040 ACRES 15.00 BANK LERETA FD001 Berlin Fire District 73,320 TO
 EAST-0802630 NRTH-1387022
 DEED BOOK 4462 PG-262
 FULL MARKET VALUE 242,380
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 202
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-23.13 ***************
 260 Dyken Pond Rd
118.-1-23.13 210 1 Family Res BAS STAR 41854 0 0 9,080
Merrills Ashley Marie Berlin CSD 382001 5,000 COUNTY TAXABLE VALUE 20,700
Ruckdeschel Dana Roy Jr FRNT 130.00 DPTH 270.00 20,700 TOWN TAXABLE VALUE 20,700
260 Dyken Pond Rd ACRES 0.81 SCHOOL TAXABLE VALUE 11,620
Petersburgh, NY 12138 EAST-0782382 NRTH-1414475 FD001 Berlin Fire District 20,700 TO
 DEED BOOK 8148 PG-298
 FULL MARKET VALUE 68,430
*** 119.-1-20.1 ****************
 18451 NY 22 205J173800
119.-1-20.1 210 1 Family Res COUNTY TAXABLE VALUE 79,828
Merrills David J III Berlin CSD 382001 4,028 TOWN TAXABLE VALUE 79,828
Merrills Samantha A Taxable 6.59 Ac New Farm 79,828 SCHOOL TAXABLE VALUE 79,828
18451 NY 22 FRNT 887.30 DPTH FD001 Berlin Fire District 79,828 TO
Berlin, NY 12022 ACRES 7.08 PR001 Prorated Tax: Prior 3033.30 MT
 EAST-0793436 NRTH-1413025
 DEED BOOK 8995 PG-68
 FULL MARKET VALUE 263,894
*** 130.-4-8 *******************
 67 Lower Stage Coach Rd 205J100810
130.-4-8 210 1 Family Res COUNTY TAXABLE VALUE 45,800
Metcalf Trust Helen Berlin CSD 382001 5,000 TOWN TAXABLE VALUE 45,800
Metcalf Alida Trust f/b/o Helen Metcalf 45,800 SCHOOL TAXABLE VALUE 45,800
420 Riverside Dr Apt 9H FRNT 360.00 DPTH FD001 Berlin Fire District 45,800 TO
New York, NY 10025 ACRES 7.08
 EAST-0794032 NRTH-1402410
 DEED BOOK 8865 PG-150
 FULL MARKET VALUE 151,405
*** 151.-2-5.18 ****************
 65 Schaeffer Road Ext
151.-2-5.18 260 Seasonal res COUNTY TAXABLE VALUE 12,000
Metcalfe Joseph M Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 12,000
Kelley James M FRNT 624.00 DPTH 12,000 SCHOOL TAXABLE VALUE 12,000
19 Cushman St ACRES 5.96 FD001 Berlin Fire District 12,000 TO
Monson, MA 01057 EAST-0789872 NRTH-1392002
 DEED BOOK 3311 PG-266
 FULL MARKET VALUE 39,669
*** 152.-2-18.11 ***************
 17368 NY 22
152.-2-18.11 210 1 Family Res VET WAR C 41122 2,896 0 0
Meyer Allen L Berlin CSD 382001 2,474 VET WAR T 41123 0 1,815 0
Meyer Linda M 2005-215 Lot 2 19,308 ENH STAR 41834 0 0 2,110
17368 NY 22 FRNT 317.08 DPTH COUNTY TAXABLE VALUE 16,412
Petersburgh, NY 12138 ACRES 2.67 TOWN TAXABLE VALUE 17,493
 EAST-0799560 NRTH-1387133 SCHOOL TAXABLE VALUE 17,198
 DEED BOOK 1357 PG-807 FD001 Berlin Fire District 19,308 TO
 FULL MARKET VALUE 63,828
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 203
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-23.4 ****************
 425 Southeast Hollow Rd
130.-2-23.4 210 1 Family Res BAS STAR 41854 0 0 9,080
Meyette Justin Berlin CSD 382001 2,300 COUNTY TAXABLE VALUE 45,100
1024 Garfield Rd FRNT 350.00 DPTH 45,100 TOWN TAXABLE VALUE 45,100
East Nassau, NY 12062 ACRES 3.41 BANK WELLS SCHOOL TAXABLE VALUE 36,020
 EAST-0804595 NRTH-1402228 FD001 Berlin Fire District 45,100 TO
 DEED BOOK 8922 PG-297
 FULL MARKET VALUE 149,091
*** 130.-2-16.21 ***************
 Cowdry Hollow Rd (N of) 205J104590
130.-2-16.21 105 Vac farmland COUNTY TAXABLE VALUE 6,800
Michaels Robert L Berlin CSD 382001 6,800 TOWN TAXABLE VALUE 6,800
Michaels Elaine A ACRES 22.74 6,800 SCHOOL TAXABLE VALUE 6,800
Box 57 EAST-0802032 NRTH-1406015 FD001 Berlin Fire District 6,800 TO
Berlin, NY 12022-0057 DEED BOOK 1280 PG-597
 FULL MARKET VALUE 22,479
*** 130.-2-18 ******************
 57 Cowdry Hollow Rd 205J110620
130.-2-18 210 1 Family Res BAS STAR 41854 0 0 9,080
Michaels Robert L Berlin CSD 382001 1,300 COUNTY TAXABLE VALUE 58,600
Michaels A Elaine FRNT 1291.00 DPTH 58,600 TOWN TAXABLE VALUE 58,600
57 Cowdry Hollow Rd ACRES 3.28 SCHOOL TAXABLE VALUE 49,520
Berlin, NY 12022 EAST-0801915 NRTH-1405294 FD001 Berlin Fire District 58,600 TO
 DEED BOOK 4185 PG-339
 FULL MARKET VALUE 193,719
*** 119.3-2-7.2 ****************
 18324 NY 22
119.3-2-7.2 456 Medium Retai COUNTY TAXABLE VALUE 343,133
Mid South Development LLC Berlin CSD 382001 7,000 TOWN TAXABLE VALUE 343,133
1100 E Morehead St 2017-35 Lot 2 343,133 SCHOOL TAXABLE VALUE 343,133
Charlotte, NC 28204 FRNT 363.43 DPTH FD001 Berlin Fire District 343,133 TO
 ACRES 2.06 LT001 Berlin Light Dist 343,133 TO
 EAST-0794715 NRTH-1409824
 DEED BOOK 8147 PG-149
 FULL MARKET VALUE 1134,324
*** 107.17-1-23 ****************
 13 East Rd 205J140050
107.17-1-23 260 Seasonal res COUNTY TAXABLE VALUE 9,700
Middleton April Lyn Berlin CSD 382001 2,700 TOWN TAXABLE VALUE 9,700
Middleton Adam J FRNT 50.00 DPTH 100.00 9,700 SCHOOL TAXABLE VALUE 9,700
235 Barnes Rd ACRES 0.11 FD001 Berlin Fire District 9,700 TO
West Sand Lake, NY 12196 EAST-0781456 NRTH-1418901
 DEED BOOK 8835 PG-223
 FULL MARKET VALUE 32,066
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 204
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-17.2 ****************
 108 Cowdry Hollow Rd
130.-2-17.2 240 Rural res BAS STAR 41854 0 0 9,080
Milanese Brian A Berlin CSD 382001 4,200 COUNTY TAXABLE VALUE 65,279
Milanese Tracie V FRNT 1007.60 DPTH 65,279 TOWN TAXABLE VALUE 65,279
PO Box 560 ACRES 14.32 SCHOOL TAXABLE VALUE 56,199
Berlin, NY 12022 EAST-0803344 NRTH-1405350 FD001 Berlin Fire District 65,279 TO
 DEED BOOK 1637 PG-109
 FULL MARKET VALUE 215,798
*** 130.-2-22 ******************
 Cowdry Hollow Rd 205J169670
130.-2-22 314 Rural vac<10 COUNTY TAXABLE VALUE 1,700
Milanese Brian A Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 1,700
Milanese Tracie V FRNT 694.74 DPTH 1,700 SCHOOL TAXABLE VALUE 1,700
PO Box 560 ACRES 2.40 FD001 Berlin Fire District 1,700 TO
Berlin, NY 12202-0560 EAST-0802525 NRTH-1405239
 DEED BOOK 63 PG-758
 FULL MARKET VALUE 5,620
*** 129.-2-1.3 *****************
 NY 22
129.-2-1.3 323 Vacant rural COUNTY TAXABLE VALUE 10,950
Miller H Walter Berlin CSD 382001 10,950 TOWN TAXABLE VALUE 10,950
1110 Jefferson St Sand Bank 10,950 SCHOOL TAXABLE VALUE 10,950
Burlington, IA 52601 ACRES 34.71 FD001 Berlin Fire District 10,950 TO
 EAST-0793549 NRTH-1409660
 DEED BOOK 6384 PG-143
 FULL MARKET VALUE 36,198
*** 142.-1-3.4 *****************
 613 Southeast Hollow Rd
142.-1-3.4 260 Seasonal res COUNTY TAXABLE VALUE 45,600
Miller Joanna T Berlin CSD 382001 5,600 TOWN TAXABLE VALUE 45,600
Dearie Sarah 2011-136 45,600 SCHOOL TAXABLE VALUE 45,600
PO Box 68 FRNT 720.62 DPTH FD001 Berlin Fire District 45,600 TO
Berlin, NY 12022 ACRES 12.42
 EAST-0808069 NRTH-1399396
 DEED BOOK 8731 PG-204
 FULL MARKET VALUE 150,744
*** 153.-1-3 *******************
 Mattison Hollow Rd 205J177310
153.-1-3 323 Vacant rural COUNTY TAXABLE VALUE 6,600
Miller John L Berlin CSD 382001 6,600 TOWN TAXABLE VALUE 6,600
281 Stoodley Pl FRNT 2306.00 DPTH 6,600 SCHOOL TAXABLE VALUE 6,600
Schenectady, NY 12303 ACRES 30.36 FD001 Berlin Fire District 6,600 TO
 EAST-0805937 NRTH-1388310
 DEED BOOK 7048 PG-1
 FULL MARKET VALUE 21,818
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 205
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-3-5 *******************
 61 Cherry Plain Sq 205J124480
152.-3-5 210 1 Family Res BAS STAR 41854 0 0 9,080
Miller Paul J Sr Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 33,500
Miller Danielle K FRNT 92.40 DPTH 168.00 33,500 TOWN TAXABLE VALUE 33,500
61 Cherry Plain Sq ACRES 0.30 BANK CORE SCHOOL TAXABLE VALUE 24,420
Cherry Plain, NY 12040 EAST-0799791 NRTH-1385793 FD001 Berlin Fire District 33,500 TO
 DEED BOOK 5890 PG-297
 FULL MARKET VALUE 110,744
*** 141.-4-2.22 ****************
 17789 NY 22
141.-4-2.22 210 1 Family Res BAS STAR 41854 0 0 9,080
Miller Robert C Berlin CSD 382001 3,125 COUNTY TAXABLE VALUE 65,600
Miller Elizabeth FRNT 357.13 DPTH 65,600 TOWN TAXABLE VALUE 65,600
Box 348 ACRES 4.32 SCHOOL TAXABLE VALUE 56,520
Berlin, NY 12022-0348 EAST-0795624 NRTH-1396941 FD001 Berlin Fire District 65,600 TO
 DEED BOOK 1370 PG-42
 FULL MARKET VALUE 216,860
*** 150.-1-38 ******************
 1247 Taborton Rd 205J160210
150.-1-38 210 1 Family Res VETWAR CTS 41120 5,700 1,815 2,723
Miller William W Averill Park CS 384001 1,500 ENH STAR 41834 0 0 2,110
Miller Janet Momrow Svy 97 38,000 COUNTY TAXABLE VALUE 32,300
1247 Taborton Rd FRNT 395.00 DPTH TOWN TAXABLE VALUE 36,185
Sand Lake, NY 12153 ACRES 1.40 SCHOOL TAXABLE VALUE 33,167
 EAST-0775529 NRTH-1387271 FD001 Berlin Fire District 38,000 TO
 DEED BOOK 1167 PG-475
 FULL MARKET VALUE 125,620
*** 106.20-1-24 ****************
 33 East Shore Dr 205J160300
106.20-1-24 280 Res Multiple COUNTY TAXABLE VALUE 23,050
Millett Louis Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 23,050
Nelson Earling FRNT 140.00 DPTH 185.00 23,050 SCHOOL TAXABLE VALUE 23,050
25 Hawthorne Ct ACRES 0.34 FD001 Berlin Fire District 23,050 TO
Loudonville, NY 12211 EAST-0780161 NRTH-1417505
 DEED BOOK 884 PG-33
 FULL MARKET VALUE 76,198
*** 106.20-1-6 *****************
 493 Dyken Pond Rd 205J162100
106.20-1-6 260 Seasonal res COUNTY TAXABLE VALUE 23,980
Mills Rvc Trust Elizabeth E Berlin CSD 382001 5,980 TOWN TAXABLE VALUE 23,980
6 Crockett Dr FRNT 112.00 DPTH 170.00 23,980 SCHOOL TAXABLE VALUE 23,980
Bow, NH 03304 ACRES 0.42 FD001 Berlin Fire District 23,980 TO
 EAST-0780981 NRTH-1418304
 DEED BOOK 3348 PG-98
 FULL MARKET VALUE 79,273
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 206
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.5-1-19 *****************
 47 Spring Lake Rd 205J122500
151.5-1-19 260 Seasonal res COUNTY TAXABLE VALUE 33,700
Miner Stephen F Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 33,700
Turner Diane Seas 33,700 SCHOOL TAXABLE VALUE 33,700
8 Whitman Ct FRNT 80.00 DPTH 146.30 FD001 Berlin Fire District 33,700 TO
Troy, NY 12180 ACRES 0.23
 EAST-0781601 NRTH-1392988
 DEED BOOK 203 PG-2436
 FULL MARKET VALUE 111,405
*** 150.-1-39 ******************
 1229 Taborton Rd 205J160840
150.-1-39 280 Res Multiple VT ELG FND 41103 0 750 0
Momrow Charlotte E Averill Park CS 384001 20,900 VET P EXMT 41112 12,588 0 0
Momrow John W Mobile Home On Property 52,450 ENH STAR 41834 0 0 2,110
1229 Taborton Rd LifeEstRemTo John Momrow COUNTY TAXABLE VALUE 39,862
Sand Lake, NY 12153 54% For Aged TOWN TAXABLE VALUE 51,700
 FRNT 390.00 DPTH SCHOOL TAXABLE VALUE 50,340
 ACRES 151.17 FD001 Berlin Fire District 52,450 TO
 EAST-0775611 NRTH-1389707
 DEED BOOK 4334 PG-265
 FULL MARKET VALUE 173,388
*** 152.-2-26.11 ***************
 NY 22
152.-2-26.11 311 Res vac land COUNTY TAXABLE VALUE 3,000
Montag Karl Hans Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
17393 NY 22 2007-272 Lot 1 3,000 SCHOOL TAXABLE VALUE 3,000
Petersburgs, NY 12138 FRNT 134.98 DPTH FD001 Berlin Fire District 3,000 TO
 ACRES 2.09
 EAST-0798838 NRTH-1387720
 DEED BOOK 5129 PG-198
 FULL MARKET VALUE 9,917
*** 152.-2-26.12 ***************
 17393 NY 22 205J167880
152.-2-26.12 210 1 Family Res COUNTY TAXABLE VALUE 40,180
Montag Karl Hans Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 40,180
PO Box 31 2007-272 Lot 2 40,180 SCHOOL TAXABLE VALUE 40,180
Cherry Plain, NY 12040-0031 FRNT 374.89 DPTH FD001 Berlin Fire District 40,180 TO
 ACRES 2.18
 EAST-0798840 NRTH-1387968
 DEED BOOK 5129 PG-195
 FULL MARKET VALUE 132,826
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 207
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-32.111 **************
 57 Miller Rd 205J175240
162.-1-32.111 240 Rural res BAS STAR 41854 0 0 9,080
Montanye Derek James Berlin CSD 382001 2,588 COUNTY TAXABLE VALUE 36,188
Hallenbeck Nikki Lynn 2011-78 36,188 TOWN TAXABLE VALUE 36,188
57 Miller Rd FRNT 593.24 DPTH SCHOOL TAXABLE VALUE 27,108
Berlin, NY 12022 ACRES 5.39 BANK CORE FD001 Berlin Fire District 36,188 TO
 EAST-0786383 NRTH-1378732
 DEED BOOK 6650 PG-318
 FULL MARKET VALUE 119,630
*** 150.11-1-25 ****************
 536 Forest Trl 205J178480
150.11-1-25 260 Seasonal res COUNTY TAXABLE VALUE 21,800
Montgomery Beverly Averill Park CS 384001 2,500 TOWN TAXABLE VALUE 21,800
157 West Okara Dr Seas 21,800 SCHOOL TAXABLE VALUE 21,800
Schenectady, NY 12303-5722 FRNT 122.00 DPTH 80.00 FD001 Berlin Fire District 21,800 TO
 ACRES 0.19 WD001 Berlin Water Dist 21,800 TO M
 EAST-0777324 NRTH-1390014 WD023 Berlin Water Dist #1 21,800 TO M
 DEED BOOK 1357 PG-486
 FULL MARKET VALUE 72,066
*** 141.-1-3.2 *****************
 18006-32 NY 22
141.-1-3.2 280 Res Multiple AG DST 8YT 41720 6,544 6,544 6,544
Montgomery Eleanor W Berlin CSD 382001 46,500 BAS STAR 41854 0 0 9,080
PO Box 256 Also 1 Lanphier Ln 181,435 COUNTY TAXABLE VALUE 174,891
Berlin, NY 12022-0256 FRNT 2685.00 DPTH TOWN TAXABLE VALUE 174,891
 ACRES 217.00 SCHOOL TAXABLE VALUE 165,811
MAY BE SUBJECT TO PAYMENT EAST-0797607 NRTH-1401427 FD001 Berlin Fire District 181,435 TO
UNDER AGDIST LAW TIL 2024 DEED BOOK 5386 PG-261
 FULL MARKET VALUE 599,785
*** 106.20-1-28.2 **************
 450 Dyken Pond Rd
106.20-1-28.2 210 1 Family Res COUNTY TAXABLE VALUE 18,700
Moore Lawrence J Berlin CSD 382001 3,800 TOWN TAXABLE VALUE 18,700
Elkan-Moore Brooke FRNT 280.00 DPTH 18,700 SCHOOL TAXABLE VALUE 18,700
15 Mark St ACRES 1.75 FD001 Berlin Fire District 18,700 TO
New Windsor, NY 12553 EAST-0780785 NRTH-1417451
 DEED BOOK R1364 PG-F323
 FULL MARKET VALUE 61,818
*** 117.8-1-13.111 *************
 Dyken Pond Rd (N Of) 205J145000
117.8-1-13.111 311 Res vac land COUNTY TAXABLE VALUE 4,000
Moore Lawrence J Berlin CSD 382001 4,000 TOWN TAXABLE VALUE 4,000
Elkan-Moore Brooke ACRES 2.25 4,000 SCHOOL TAXABLE VALUE 4,000
15 Mark St EAST-0780859 NRTH-1417272 FD001 Berlin Fire District 4,000 TO
New Windsor, NY 12553 DEED BOOK 3657 PG-292
 FULL MARKET VALUE 13,223
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 208
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-7.215 ***************
 26 Dingman Rd
150.-1-7.215 270 Mfg housing BAS STAR 41854 0 0 9,080
Morehouse William J Averill Park CS 384001 5,200 COUNTY TAXABLE VALUE 12,200
4387 NY 203 FRNT 104.00 DPTH 12,200 TOWN TAXABLE VALUE 12,200
Nassau, NY 12123-4310 ACRES 1.00 SCHOOL TAXABLE VALUE 3,120
 EAST-0776914 NRTH-1386834 FD001 Berlin Fire District 12,200 TO
 DEED BOOK 8272 PG-268
 FULL MARKET VALUE 40,331
*** 152.-5-7 *******************
 234 Bly Hollow Rd
152.-5-7 210 1 Family Res COUNTY TAXABLE VALUE 48,270
Morelli Thomas A II Berlin CSD 382001 6,620 TOWN TAXABLE VALUE 48,270
Morelli Ellen N Lot 2 48,270 SCHOOL TAXABLE VALUE 48,270
424 Madden Rd FRNT 308.34 DPTH FD001 Berlin Fire District 48,270 TO
Stephentown, NY 12168 ACRES 5.62
 EAST-0793861 NRTH-1385626
 DEED BOOK 3772 PG-220
 FULL MARKET VALUE 159,570
*** 108.-3-2.5 *****************
 Goodell Rd (N of)
108.-3-2.5 314 Rural vac<10 COUNTY TAXABLE VALUE 1,300
Morrice Glen Berlin CSD 382001 1,300 TOWN TAXABLE VALUE 1,300
Morrice Scott Part in Petersburgh 1,300 SCHOOL TAXABLE VALUE 1,300
28 Pine Hill Rd 108.-1-20.12 FD001 Berlin Fire District 1,300 TO
Monroe, NY 10950 ACRES 3.36
 EAST-0794287 NRTH-1419221
 DEED BOOK R1438 PG-F122
 FULL MARKET VALUE 4,298
*** 130.1-8-53 *****************
 2692 Plank Rd 205J158770
130.1-8-53 210 1 Family Res BAS STAR 41854 0 0 9,080
Morris Jacob S Berlin CSD 382001 1,900 COUNTY TAXABLE VALUE 16,000
Morris Mark J FRNT 100.00 DPTH 16,000 TOWN TAXABLE VALUE 16,000
2692 Plank Rd ACRES 1.46 BANK CORE SCHOOL TAXABLE VALUE 6,920
Berlin, NY 12022 EAST-0793839 NRTH-1407271 FD001 Berlin Fire District 16,000 TO
 DEED BOOK 5335 PG-31 LT001 Berlin Light Dist 16,000 TO
 FULL MARKET VALUE 52,893
*** 151.5-1-21 *****************
 66 Spring Lake Rd 205J161290S
151.5-1-21 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 19,700
Morris Lawrence J Berlin CSD 382001 5,000 TOWN TAXABLE VALUE 19,700
Morris Eileen FRNT 30.00 DPTH 19,700 SCHOOL TAXABLE VALUE 19,700
14 Drury Ln ACRES 1.20 FD001 Berlin Fire District 19,700 TO
Rochester, NY 14625-2014 EAST-0781523 NRTH-1393211
 DEED BOOK 1357 PG-698
 FULL MARKET VALUE 65,124
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 209
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 106.20-1-16 ****************
 465 Dyken Pond Rd 205J134650
106.20-1-16 260 Seasonal res COUNTY TAXABLE VALUE 12,970
Morrow John Berlin CSD 382001 2,870 TOWN TAXABLE VALUE 12,970
12 Van Winkle Dr FRNT 104.20 DPTH 150.00 12,970 SCHOOL TAXABLE VALUE 12,970
Rensselaer, NY 12144 ACRES 0.58 FD001 Berlin Fire District 12,970 TO
 EAST-0780538 NRTH-1417631
 DEED BOOK 8951 PG-312
 FULL MARKET VALUE 42,876
*** 117.8-1-47.21 **************
 23 Sicko Rd 205J177760
117.8-1-47.21 260 Seasonal res COUNTY TAXABLE VALUE 16,050
Morrow John J Berlin CSD 382001 2,050 TOWN TAXABLE VALUE 16,050
Morrow Kristin E 2007-12 Lot 3 16,050 SCHOOL TAXABLE VALUE 16,050
12 Van Winkle Dr FRNT 617.59 DPTH FD001 Berlin Fire District 16,050 TO
Rensselaer, NY 12144 ACRES 6.70
 EAST-0778660 NRTH-1416361
 DEED BOOK 7848 PG-63
 FULL MARKET VALUE 53,058
*** 117.8-1-51 *****************
 20 Sicko Rd 205J168220
117.8-1-51 260 Seasonal res COUNTY TAXABLE VALUE 14,930
Morrow John J Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 14,930
12 Van Winkle Dr FRNT 140.00 DPTH 100.00 14,930 SCHOOL TAXABLE VALUE 14,930
Rensselaer, NY 12144 ACRES 0.19 FD001 Berlin Fire District 14,930 TO
 EAST-0778574 NRTH-1416780
 DEED BOOK 8806 PG-45
 FULL MARKET VALUE 49,355
*** 117.8-2-3.2 ****************
 Sicko Rd
117.8-2-3.2 311 Res vac land COUNTY TAXABLE VALUE 3,060
Morrow John J Berlin CSD 382001 3,060 TOWN TAXABLE VALUE 3,060
Morrow Kristin E Pt in Poes 117.8-3-13.2 3,060 SCHOOL TAXABLE VALUE 3,060
12 Van Winkle Dr FRNT 15.00 DPTH 96.00 FD001 Berlin Fire District 3,060 TO
Rensselaer, NY 12144 ACRES 0.20
 EAST-0778560 NRTH-1416950
 DEED BOOK 7848 PG-63
 FULL MARKET VALUE 10,116
*** 117.8-1-9 ******************
 11 East Shore Dr 205J184960
117.8-1-9 260 Seasonal res COUNTY TAXABLE VALUE 25,675
Morrow Michael Berlin CSD 382001 2,385 TOWN TAXABLE VALUE 25,675
Morrow Catherine A FRNT 75.00 DPTH 185.00 25,675 SCHOOL TAXABLE VALUE 25,675
247 Moonlawn Rd ACRES 0.34 FD001 Berlin Fire District 25,675 TO
Troy, NY 12180 EAST-0780275 NRTH-1417229
 DEED BOOK R1284 PG-F299
 FULL MARKET VALUE 84,876
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 210
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-5.2 *****************
 Legion Rd 2059900270C
118.-1-5.2 323 Vacant rural COUNTY TAXABLE VALUE 26,100
Morrow Trust Donald G Berlin CSD 382001 26,100 TOWN TAXABLE VALUE 26,100
17 King St 82a 26,100 SCHOOL TAXABLE VALUE 26,100
Danbury, CT 06810 FRNT 3640.00 DPTH FD001 Berlin Fire District 26,100 TO
 ACRES 113.00
 EAST-0788749 NRTH-1414873
 DEED BOOK R1341 PG-F131
 FULL MARKET VALUE 86,281
*** 130.1-8-4.1 ****************
 2701 Plank Rd 205L157240C
130.1-8-4.1 210 1 Family Res COUNTY TAXABLE VALUE 15,500
Morse David A Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 15,500
PO Box 71 FRNT 228.80 DPTH 15,500 SCHOOL TAXABLE VALUE 15,500
Berlin, NY 12022 ACRES 1.14 FD001 Berlin Fire District 15,500 TO
 EAST-0793704 NRTH-1407739 LT001 Berlin Light Dist 15,500 TO
 DEED BOOK 9047 PG-246
 FULL MARKET VALUE 51,240
*** 130.1-8-1 ******************
 2673 Plank Rd 205J147160
130.1-8-1 210 1 Family Res COUNTY TAXABLE VALUE 40,000
Morse Leon A Jr Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 40,000
Morse Julie A FRNT 93.72 DPTH 322.00 40,000 SCHOOL TAXABLE VALUE 40,000
2673 Plank Rd ACRES 0.90 BANK CORE FD001 Berlin Fire District 40,000 TO
Petersburgh, NY 12138 EAST-0793347 NRTH-1407338
 DEED BOOK 1829 PG-21
 FULL MARKET VALUE 132,231
*** 118.-1-8.12 ****************
 13 Old State Route 22
118.-1-8.12 210 1 Family Res ENH STAR 41834 0 0 2,110
Moses Winfred Berlin CSD 382001 1,300 COUNTY TAXABLE VALUE 54,700
Moses Joyce FRNT 292.49 DPTH 54,700 TOWN TAXABLE VALUE 54,700
13 Old State Route 22 ACRES 6.31 SCHOOL TAXABLE VALUE 52,590
Petersburgh, NY 12138 EAST-0793136 NRTH-1414375 FD001 Berlin Fire District 54,700 TO
 DEED BOOK 1372 PG-420
 FULL MARKET VALUE 180,826
*** 118.-1-8.13 ****************
 Old State Route 22
118.-1-8.13 314 Rural vac<10 COUNTY TAXABLE VALUE 500
Moses Winfred Berlin CSD 382001 500 TOWN TAXABLE VALUE 500
Moses Joyce FRNT 155.20 DPTH 624.60 500 SCHOOL TAXABLE VALUE 500
13 Old State Route 22 ACRES 0.37 FD001 Berlin Fire District 500 TO
Petersburgh, NY 12138 EAST-0793389 NRTH-1414171
 DEED BOOK 1085 PG-256
 FULL MARKET VALUE 1,653
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 211
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-8.111 ***************
 Old State Route 22 205J161740C
118.-1-8.111 314 Rural vac<10 COUNTY TAXABLE VALUE 59,300
Moses Winfred Berlin CSD 382001 59,300 TOWN TAXABLE VALUE 59,300
Moses Joyce M FRNT 370.00 DPTH 59,300 SCHOOL TAXABLE VALUE 59,300
13 Old State Route 22 ACRES 294.77 FD001 Berlin Fire District 59,300 TO
Petersburgh, NY 12138 EAST-0791153 NRTH-1414877
 DEED BOOK 1806 PG-21
 FULL MARKET VALUE 196,033
*** 151.-2-17.13 ***************
 397 Bly Hollow Rd
151.-2-17.13 210 1 Family Res BAS STAR 41854 0 0 9,080
Mosher Bruce A Berlin CSD 382001 6,000 COUNTY TAXABLE VALUE 38,458
Mosher Dianne D 1989-49 Lot 3 38,458 TOWN TAXABLE VALUE 38,458
397 Bly Hollow Rd FRNT 457.44 DPTH SCHOOL TAXABLE VALUE 29,378
Petersburgh, NY 12138 ACRES 12.16 FD001 Berlin Fire District 38,458 TO
 EAST-0791127 NRTH-1389494
 DEED BOOK 427 PG-2395
 FULL MARKET VALUE 127,134
*** 120.-1-3.2 *****************
 100 Cold Spring Rd 205J146350
120.-1-3.2 210 1 Family Res COUNTY TAXABLE VALUE 30,625
Mosher Craig W Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 30,625
Mosher Alicia L 2010-10 30,625 SCHOOL TAXABLE VALUE 30,625
PO Box 407 FRNT 449.09 DPTH FD001 Berlin Fire District 30,625 TO
Berlin, NY 12022407 ACRES 3.05 BANK WELLS
 EAST-0805095 NRTH-1415530
 DEED BOOK 7568 PG-131
 FULL MARKET VALUE 101,240
*** 108.-3-1 *******************
 111 Goodell Rd 275J122720S
108.-3-1 210 1 Family Res COUNTY TAXABLE VALUE 0
Mosher Karen A Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
Mosher Steven J Ass'd in Ptrsbrg 108.-1-2 0 SCHOOL TAXABLE VALUE 0
15 Attlebury Hill Rd 2007-37 FD001 Berlin Fire District 0 TO
Standford, NY 12581 FRNT 50.00 DPTH
 ACRES 5.53
 EAST-0793216 NRTH-1419205
 DEED BOOK 7392 PG-192
 FULL MARKET VALUE 0
*** 107.-3-5 *******************
 114 Goodell Rd (E of) 205J118450
107.-3-5 280 Res Multiple COUNTY TAXABLE VALUE 29,500
Mosher Steven J Berlin CSD 382001 6,390 TOWN TAXABLE VALUE 29,500
Mosher Karen A 1988 A.b. Huehnel Survey 29,500 SCHOOL TAXABLE VALUE 29,500
15 Attlebury Hill Rd ACRES 28.44 FD001 Berlin Fire District 29,500 TO
Stanfordville, NY 12581 EAST-0792052 NRTH-1418499
 DEED BOOK 3103 PG-338
 FULL MARKET VALUE 97,521
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 212
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-44 *****************
 22 Ruff Rd 205J170475
117.8-1-44 260 Seasonal res COUNTY TAXABLE VALUE 19,500
Mueller Carl R Berlin CSD 382001 4,075 TOWN TAXABLE VALUE 19,500
Mueller Merideth S Seasonal 19,500 SCHOOL TAXABLE VALUE 19,500
318 Miller Ave FRNT 97.40 DPTH 327.40 FD001 Berlin Fire District 19,500 TO
Branchburg, NY 08876 ACRES 0.62
 EAST-0779220 NRTH-1416898
 DEED BOOK 1690 PG-320
 FULL MARKET VALUE 64,463
*** 131.-1-8 *******************
 17 Comstock Hollow Rd 205J174700
131.-1-8 240 Rural res COUNTY TAXABLE VALUE 58,000
Mullican Matthew A Berlin CSD 382001 14,000 TOWN TAXABLE VALUE 58,000
Smith Valerie D FRNT 370.94 DPTH 58,000 SCHOOL TAXABLE VALUE 58,000
41 Greene St Apt 6 ACRES 45.88 FD001 Berlin Fire District 58,000 TO
New York, NY 10013 EAST-0805309 NRTH-1402751
 DEED BOOK 1564 PG-66
 FULL MARKET VALUE 191,736
*** 118.-1-2.233 ***************
 Dyken Pond Rd (E of)
118.-1-2.233 314 Rural vac<10 COUNTY TAXABLE VALUE 770
Mulson Ronald Berlin CSD 382001 770 TOWN TAXABLE VALUE 770
Attn: Mulson Garage ACRES 4.25 770 SCHOOL TAXABLE VALUE 770
Main Ave EAST-0784953 NRTH-1417299 FD001 Berlin Fire District 770 TO
Wynantskill, NY 12198 DEED BOOK 1372 PG-416
 FULL MARKET VALUE 2,545
*** 118.-1-3 *******************
 Dyken Pond Rd (E of) 205J162640
118.-1-3 323 Vacant rural COUNTY TAXABLE VALUE 10,900
Mulson Ronald Berlin CSD 382001 10,900 TOWN TAXABLE VALUE 10,900
Attn: Mulson Garage Unrecorded Survey 10,900 SCHOOL TAXABLE VALUE 10,900
Main Ave ACRES 59.90 FD001 Berlin Fire District 10,900 TO
Wynantskill, NY 12198 EAST-0785463 NRTH-1417053
 FULL MARKET VALUE 36,033
*** 129.-1-10.12 ***************
 2056 Plank Rd
129.-1-10.12 210 1 Family Res VET WAR C 41122 5,205 0 0
Murnane Robert A Berlin CSD 382001 2,000 VET WAR T 41123 0 1,815 0
Murnane Susan FRNT 303.00 DPTH 34,700 ENH STAR 41834 0 0 2,110
2056 Plank Rd ACRES 1.00 BANK WELLS COUNTY TAXABLE VALUE 29,495
Petersburgh, NY 12138 EAST-0783837 NRTH-1408822 TOWN TAXABLE VALUE 32,885
 DEED BOOK 4754 PG-64 SCHOOL TAXABLE VALUE 32,590
 FULL MARKET VALUE 114,711 FD001 Berlin Fire District 34,700 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 213
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.15-1-2 *****************
 61 Long View 205J163000
150.15-1-2 260 Seasonal res COUNTY TAXABLE VALUE 20,000
Murphy Family Irvc Trust Averill Park CS 384001 1,500 TOWN TAXABLE VALUE 20,000
Murphy Meagan E FRNT 240.00 DPTH 100.00 20,000 SCHOOL TAXABLE VALUE 20,000
5 Journey Ln ACRES 0.54 FD001 Berlin Fire District 20,000 TO
Glenmont, NY 12077 EAST-0776955 NRTH-1389322 WD001 Berlin Water Dist 20,000 TO M
 DEED BOOK 9025 PG-228 WD023 Berlin Water Dist #1 20,000 TO M
 FULL MARKET VALUE 66,116
*** 150.15-1-4 *****************
 58 Long View 205J112690
150.15-1-4 260 Seasonal res COUNTY TAXABLE VALUE 14,700
Murphy Kevin M Averill Park CS 384001 1,000 TOWN TAXABLE VALUE 14,700
28 Hunter Rd Lots 61 & 62 14,700 SCHOOL TAXABLE VALUE 14,700
Delmar, NY 12054 FRNT 200.00 DPTH 80.00 FD001 Berlin Fire District 14,700 TO
 ACRES 0.35 WD001 Berlin Water Dist 14,700 TO M
 EAST-0777147 NRTH-1389268 WD023 Berlin Water Dist #1 14,700 TO M
 DEED BOOK 6931 PG-34
 FULL MARKET VALUE 48,595
*** 162.-1-25.4 ****************
 998 Black River Rd
162.-1-25.4 210 1 Family Res COUNTY TAXABLE VALUE 46,165
Murphy Rory Berlin CSD 382001 4,842 TOWN TAXABLE VALUE 46,165
Murphy Patricia 1995/164 Parcel E 46,165 SCHOOL TAXABLE VALUE 46,165
12 Mountain View Ave FRNT 749.99 DPTH FD001 Berlin Fire District 46,165 TO
New Milford, CT 06776 ACRES 13.14
 EAST-0791504 NRTH-1378866
 DEED BOOK 3979 PG-143
 FULL MARKET VALUE 152,612
*** 150.-1-9 *******************
 109 Dingman Rd 205J133860C
150.-1-9 210 1 Family Res BAS STAR 41854 0 0 9,080
Murray Charlene D Averill Park CS 384001 3,000 COUNTY TAXABLE VALUE 17,100
109 Dingman Rd Check For 1999 Rolls 17,100 TOWN TAXABLE VALUE 17,100
Sand Lake, NY 12153 FRNT 422.00 DPTH SCHOOL TAXABLE VALUE 8,020
 ACRES 2.14 FD001 Berlin Fire District 17,100 TO
 EAST-0777733 NRTH-1385457
 DEED BOOK 1561 PG-237
 FULL MARKET VALUE 56,529
*** 161.-1-10 ******************
 108 Dingman Rd 205J122620
161.-1-10 270 Mfg housing COUNTY TAXABLE VALUE 8,400
Murray James H Jr Averill Park CS 384001 5,100 TOWN TAXABLE VALUE 8,400
109 Dingman Rd FRNT 200.00 DPTH 200.00 8,400 SCHOOL TAXABLE VALUE 8,400
Sand Lake, NY 12153 ACRES 0.84 FD001 Berlin Fire District 8,400 TO
 EAST-0777438 NRTH-1385361
 DEED BOOK 8633 PG-290
 FULL MARKET VALUE 27,769
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 214
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-42.1 ****************
 1219 Taborton Rd 205J126370
150.-1-42.1 240 Rural res BAS STAR 41854 0 0 9,080
Mussett Bruce B Averill Park CS 384001 3,575 COUNTY TAXABLE VALUE 26,575
Mussett Olivia A FRNT 455.86 DPTH 26,575 TOWN TAXABLE VALUE 26,575
1219 Taborton Rd ACRES 12.51 SCHOOL TAXABLE VALUE 17,495
Sand Lake, NY 12153 EAST-0774674 NRTH-1387625 FD001 Berlin Fire District 26,575 TO
 DEED BOOK 282 PG-1127
 FULL MARKET VALUE 87,851
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 215
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - M TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

PR001 Prorated Tax: 1 MOVTAX 3033.30 3,033.30
FD001 Berlin Fire Di 114 TOTAL 3217,888 3217,888
LT001 Berlin Light D 14 TOTAL 697,297 697,297
WD001 Berlin Water D 6 TOTAL M 98,850 98,850
WD023 Berlin Water D 6 TOTAL M 98,850 98,850

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 95 500,757 2853,588 21,656 2831,932 237,550 2594,382
384001 Averill Park CSD 19 72,075 364,300 16,336 347,964 40,540 307,424

 S U B - T O T A L 114 572,832 3217,888 37,992 3179,896 278,090 2901,806

 T O T A L 114 572,832 3217,888 37,992 3179,896 278,090 2901,806

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41103 VT ELG FND 2 1,630
41112 VET P EXMT 2 33,688
41120 VETWAR CTS 1 5,700 1,815 2,723
41122 VET WAR C 3 13,846
41123 VET WAR T 3 5,445
41132 VET COM C 2 18,525
41133 VET COM T 2 6,050
41134 VET COM S 1 4,538
41142 VET DIS C 1 24,000

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 216
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - M TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41143 VET DIS T 1 6,050
41144 VET DIS S 1 9,075
41400 CLERGY 1 1,500 1,500 1,500
41720 AG DST 8YT 2 20,156 20,156 20,156
41834 ENH STAR 7 14,770
41854 BAS STAR 29 263,320
 T O T A L 58 117,415 42,646 316,082

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 114 572,832 3217,888 3100,473 3175,242 3179,896 2901,806

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 217
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-4-7 ******************
 129 Green Hollow Rd 205J133300
130.1-4-7 210 1 Family Res VET WAR C 41122 4,749 0 0
Nadelen Robert Berlin CSD 382001 1,000 VET WAR T 41123 0 1,815 0
Nadelen Jo Ann FRNT 110.00 DPTH 176.00 31,658 BAS STAR 41854 0 0 9,080
129 Green Hollow Rd ACRES 0.43 COUNTY TAXABLE VALUE 26,909
Berlin, NY 12022 EAST-0796447 NRTH-1408683 TOWN TAXABLE VALUE 29,843
 DEED BOOK 8515 PG-13 SCHOOL TAXABLE VALUE 22,578
 FULL MARKET VALUE 104,655 FD001 Berlin Fire District 31,658 TO
 LT001 Berlin Light Dist 31,658 TO
*** 161.-1-35.2 ****************
 Kipple Rd (E Of)
161.-1-35.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,000
Nalley Stephen Averill Park CS 384001 1,000 TOWN TAXABLE VALUE 1,000
3036 Route 20 ACRES 8.75 1,000 SCHOOL TAXABLE VALUE 1,000
Nassau, NY 12123 EAST-0773089 NRTH-1383696 FD001 Berlin Fire District 1,000 TO
 DEED BOOK 7703 PG-278
 FULL MARKET VALUE 3,306
*** 117.8-1-1 ******************
 129 East Shore Dr 205J150040
117.8-1-1 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 18,900
Napierski John J Berlin CSD 382001 3,075 TOWN TAXABLE VALUE 18,900
Napierski Thomas J FRNT 70.00 DPTH 171.00 18,900 SCHOOL TAXABLE VALUE 18,900
10 Jeffrey Ln ACRES 0.29 FD001 Berlin Fire District 18,900 TO
Loudonville, NY 12211 EAST-0779839 NRTH-1417520
 DEED BOOK 4754 PG-226
 FULL MARKET VALUE 62,479
*** 120.-1-11 ******************
 778 Green Hollow Rd 205J181815
120.-1-11 210 1 Family Res COUNTY TAXABLE VALUE 49,400
Nemeckova Zdena Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 49,400
Gulack Robert FRNT 710.56 DPTH 49,400 SCHOOL TAXABLE VALUE 49,400
4 Bancroft Pl ACRES 3.10 FD001 Berlin Fire District 49,400 TO
Fair Lawn, NJ 07410 EAST-0810817 NRTH-1413272
 DEED BOOK 6389 PG-138
 FULL MARKET VALUE 163,306
*** 141.-4-14 ******************
 17769 NY 22 205J163360
141.-4-14 260 Seasonal res COUNTY TAXABLE VALUE 34,000
New York Ski Club Berlin CSD 382001 900 TOWN TAXABLE VALUE 34,000
Attn:Jessica T Fone FRNT 140.00 DPTH 220.00 34,000 SCHOOL TAXABLE VALUE 34,000
353 Riverview Ln ACRES 0.43 FD001 Berlin Fire District 34,000 TO
Centerville, MA 02632 EAST-0796046 NRTH-1396530
 DEED BOOK 1395 PG-229
 FULL MARKET VALUE 112,397
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 218
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.8-1-29 *****************
 884 Fiftysix Rd 205J133030
117.8-1-29 260 Seasonal res COUNTY TAXABLE VALUE 14,000
Newell Ryan Berlin CSD 382001 1,800 TOWN TAXABLE VALUE 14,000
884 Fifty-six Rd Seas .25 A 14,000 SCHOOL TAXABLE VALUE 14,000
Berlin, NY 12138 FRNT 75.00 DPTH 232.00 FD001 Berlin Fire District 14,000 TO
 ACRES 0.40
 EAST-0779884 NRTH-1416251
 DEED BOOK 9037 PG-59
 FULL MARKET VALUE 46,281
*** 141.-3-10 ******************
 17690 NY 22 205J132130
141.-3-10 210 1 Family Res BAS STAR 41854 0 0 9,080
Nicpon Katheryn Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 30,800
Garry Burdick FRNT 270.00 DPTH 150.48 30,800 TOWN TAXABLE VALUE 30,800
17690 NY 22 ACRES 0.90 SCHOOL TAXABLE VALUE 21,720
Berlin, NY 12022 EAST-0797374 NRTH-1394977 FD001 Berlin Fire District 30,800 TO
 DEED BOOK 1327 PG-181
 FULL MARKET VALUE 101,818
*** 150.11-1-22 ****************
 Forest Trl 205J111430
150.11-1-22 311 Res vac land COUNTY TAXABLE VALUE 2,000
Nimons John Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Nimons Marianne Lot 98 2,000 SCHOOL TAXABLE VALUE 2,000
940 Macewen Dr FRNT 118.39 DPTH 122.00 FD001 Berlin Fire District 2,000 TO
Ospry, FL 34229 ACRES 0.23 WD001 Berlin Water Dist 2,000 TO M
 EAST-0777424 NRTH-1389797 WD023 Berlin Water Dist #1 2,000 TO M
 DEED BOOK 65 PG-1990
 FULL MARKET VALUE 6,612
*** 150.11-1-23 ****************
 Forest Trl 205J188020
150.11-1-23 311 Res vac land COUNTY TAXABLE VALUE 2,000
Nimons John Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Nimons Marianne FRNT 80.00 DPTH 98.00 2,000 SCHOOL TAXABLE VALUE 2,000
940 MacEwen Dr ACRES 0.25 FD001 Berlin Fire District 2,000 TO
Osprey, FL 34229 EAST-0777367 NRTH-1389879 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 4349 PG-284 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 150.11-1-14.2 **************
 Forest Trl
150.11-1-14.2 314 Rural vac<10 COUNTY TAXABLE VALUE 2,000
Nimons John M Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Nimons Marianne FRNT 80.00 DPTH 100.00 2,000 SCHOOL TAXABLE VALUE 2,000
940 Macven Dr ACRES 0.19 FD001 Berlin Fire District 2,000 TO
Osprey, FL 34229-9294 EAST-0777613 NRTH-1389671 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 346 PG-265 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 219
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-1-20 ****************
 75 Forest Trl 205J155260C
150.11-1-20 260 Seasonal res COUNTY TAXABLE VALUE 28,100
Nimons John M Averill Park CS 384001 4,000 TOWN TAXABLE VALUE 28,100
Nimons Marianne Seas 28,100 SCHOOL TAXABLE VALUE 28,100
940 Macewen Dr FRNT 613.51 DPTH 126.82 FD001 Berlin Fire District 28,100 TO
Osprey, FL 34229 ACRES 0.68 WD001 Berlin Water Dist 28,100 TO M
 EAST-0777510 NRTH-1389626 WD023 Berlin Water Dist #1 28,100 TO M
 DEED BOOK 1371 PG-449
 FULL MARKET VALUE 92,893
*** 150.11-1-21 ****************
 Forest Trl 205J160950
150.11-1-21 311 Res vac land COUNTY TAXABLE VALUE 2,000
Nimons John M Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Nimons Marianne Back Ref 1333/760 2,000 SCHOOL TAXABLE VALUE 2,000
940 Macewen Dr FRNT 80.10 DPTH 100.00 FD001 Berlin Fire District 2,000 TO
Osprey, FL 34229 ACRES 0.18 WD001 Berlin Water Dist 2,000 TO M
 EAST-0777534 NRTH-1389775 WD023 Berlin Water Dist #1 2,000 TO M
 DEED BOOK 1546 PG-40
 FULL MARKET VALUE 6,612
*** 162.-1-19.1 ****************
 13 Watson Rd 205J138085C
162.-1-19.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Nissen Christopher J Berlin CSD 382001 2,600 COUNTY TAXABLE VALUE 37,600
Pickard Nicole L 2010-152 37,600 TOWN TAXABLE VALUE 37,600
13 Watson Rd FRNT 163.80 DPTH SCHOOL TAXABLE VALUE 28,520
Petersburgh, NY 12138 ACRES 3.05 BANK CORE FD001 Berlin Fire District 37,600 TO
 EAST-0790784 NRTH-1379455
 DEED BOOK 7328 PG-316
 FULL MARKET VALUE 124,298
*** 141.-1-3.14 ****************
 NY 22 (W of)
141.-1-3.14 323 Vacant rural COUNTY TAXABLE VALUE 1,400
North Douglas M Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 1,400
Cole Ellen S Life Estate Rem to: 1,400 SCHOOL TAXABLE VALUE 1,400
17895 NY 22 L J Irving Dec of Trust,E FD001 Berlin Fire District 1,400 TO
Berlin, NY 12022 ACRES 4.66
 EAST-0795071 NRTH-1399951
 DEED BOOK 7620 PG-330
 FULL MARKET VALUE 4,628
*** 141.-1-6.1 *****************
 17895 NY 22 205J178030
141.-1-6.1 240 Rural res COUNTY TAXABLE VALUE 121,400
North Douglas M Berlin CSD 382001 8,700 TOWN TAXABLE VALUE 121,400
Cole Ellen S 93% For Aged and Vet 121,400 SCHOOL TAXABLE VALUE 121,400
17895 NY 22 FRNT 563.94 DPTH FD001 Berlin Fire District 121,400 TO
Berlin, NY 12022 ACRES 18.26
 EAST-0795678 NRTH-1400020
 DEED BOOK 7620 PG-330
 FULL MARKET VALUE 401,322
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 220
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-23.2 ****************
 71 Adamant Dr 205J182170
130.-2-23.2 260 Seasonal res COUNTY TAXABLE VALUE 20,000
North Mark Berlin CSD 382001 15,000 TOWN TAXABLE VALUE 20,000
PO Box 361 Life Est Rem to: Joan Wil 20,000 SCHOOL TAXABLE VALUE 20,000
Berlin, NY 12022 Merge 23.11 1451/166 FD001 Berlin Fire District 20,000 TO
 FRNT 670.00 DPTH
 ACRES 59.11
 EAST-0805175 NRTH-1404205
 DEED BOOK 8648 PG-191
 FULL MARKET VALUE 66,116
*** 130.-2-29 ******************
 253 Southeast Hollow Rd 205J121960C
130.-2-29 240 Rural res COUNTY TAXABLE VALUE 58,675
North Mark G Berlin CSD 382001 28,198 TOWN TAXABLE VALUE 58,675
PO Box 361 1997/34 58,675 SCHOOL TAXABLE VALUE 58,675
Berlin, NY 12022 FRNT 1872.08 DPTH FD001 Berlin Fire District 58,675 TO
 ACRES 195.78
 EAST-0801174 NRTH-1403974
 DEED BOOK 4555 PG-306
 FULL MARKET VALUE 193,967
*** 119.-1-18 ******************
 27-28 Taylor Ave 205J113950C
119.-1-18 710 Manufacture COUNTY TAXABLE VALUE 190,000
Northeast Green Center LLC Berlin CSD 382001 87,000 TOWN TAXABLE VALUE 190,000
98 Niver St Ste 1 Mill And Yard 190,000 SCHOOL TAXABLE VALUE 190,000
Cohoes, NY 12047 2007-20 FD001 Berlin Fire District 190,000 TO
 FRNT 303.47 DPTH LT001 Berlin Light Dist 190,000 TO
 ACRES 56.63
 EAST-0795615 NRTH-1409923
 DEED BOOK 6081 PG-70
 FULL MARKET VALUE 628,099
*** 130.-2-3 *******************
 170 Green Hollow Rd 205J117200
130.-2-3 312 Vac w/imprv COUNTY TAXABLE VALUE 15,000
Northeast Green Center LLC Berlin CSD 382001 900 TOWN TAXABLE VALUE 15,000
98 Niver St Ste 1 Factory Barn 15,000 SCHOOL TAXABLE VALUE 15,000
Cohoes, NY 12047 2006-173 FD001 Berlin Fire District 15,000 TO
 FRNT 285.20 DPTH 111.80 LT001 Berlin Light Dist 15,000 TO
 ACRES 0.97
 EAST-0797618 NRTH-1409152
 DEED BOOK 6081 PG-70
 FULL MARKET VALUE 49,587
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 221
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-4-6.112 ***************
 NY 22 (W Of)
130.-4-6.112 322 Rural vac>10 NON PROFIT 25300 2,550 2,550 2,550
Northern Cave Berlin CSD 382001 2,550 COUNTY TAXABLE VALUE 0
Conservancy Inc 2009-125 Cave Site 2,550 TOWN TAXABLE VALUE 0
PO Box 254 ACRES 5.48 SCHOOL TAXABLE VALUE 0
Schoharie, NY 12157 EAST-0795365 NRTH-1404570 FD001 Berlin Fire District 0 TO
 DEED BOOK 5311 PG-20 2,550 EX
 FULL MARKET VALUE 8,430
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 222
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - N TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 20 TOTAL 662,483 2,550 659,933
LT001 Berlin Light D 3 TOTAL 236,658 236,658
WD001 Berlin Water D 5 TOTAL M 36,100 36,100
WD023 Berlin Water D 5 TOTAL M 36,100 36,100

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 14 157,323 625,383 2,550 622,833 27,240 595,593
384001 Averill Park CSD 6 13,000 37,100 37,100 37,100

 S U B - T O T A L 20 170,323 662,483 2,550 659,933 27,240 632,693

 T O T A L 20 170,323 662,483 2,550 659,933 27,240 632,693

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

25300 NON PROFIT 1 2,550 2,550 2,550
41122 VET WAR C 1 4,749
41123 VET WAR T 1 1,815
41854 BAS STAR 3 27,240
 T O T A L 6 7,299 4,365 29,790

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 223
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - N TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 20 170,323 662,483 655,184 658,118 659,933 632,693

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 224
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-2-3 *******************
 298 Satterlee Hollow Rd 205J163740
119.-2-3 270 Mfg housing AGED CTS 41800 7,160 7,160 7,160
Oakes Ralph O Sr Berlin CSD 382001 5,200 ENH STAR 41834 0 0 2,110
Crandall Lenore D ACRES 1.09 14,320 COUNTY TAXABLE VALUE 7,160
PO Box 376 EAST-0799935 NRTH-1414290 TOWN TAXABLE VALUE 7,160
Berlin, NY 12022 DEED BOOK 3337 PG-117 SCHOOL TAXABLE VALUE 5,050
 FULL MARKET VALUE 47,339 FD001 Berlin Fire District 14,320 TO
*** 115.-1353 ******************
 Cold Spring Rd 205J132995
115.-1353 270 Mfg housing ENH STAR 41834 0 0 2,110
Oakes Richard Berlin CSD 382001 5,000 B STAR MH 41864 0 0 7,900
Oakes Martha Mapped In Petersburgh As 26,175 COUNTY TAXABLE VALUE 26,175
295 Cold Springs Rd 109.-1-43.2 TOWN TAXABLE VALUE 26,175
Petersburgh, NY 12138-9771 FULL MARKET VALUE 86,529 SCHOOL TAXABLE VALUE 16,165
 FD001 Berlin Fire District 26,175 TO
*** 130.1-6-11 *****************
 6 Echo Park 205J190180
130.1-6-11 210 1 Family Res BAS STAR 41854 0 0 9,080
Obrien Mary C Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 31,700
PO Box 73 FRNT 33.70 DPTH 251.50 31,700 TOWN TAXABLE VALUE 31,700
Berlin, NY 12022-0073 ACRES 0.18 SCHOOL TAXABLE VALUE 22,620
 EAST-0797026 NRTH-1407909 FD001 Berlin Fire District 31,700 TO
 DEED BOOK 1728 PG-30 LT001 Berlin Light Dist 31,700 TO
 FULL MARKET VALUE 104,793
*** 141.-2-3 *******************
 Southeast Hollow Rd 205J144100
141.-2-3 323 Vacant rural COUNTY TAXABLE VALUE 9,705
OConnor Thomas Berlin CSD 382001 9,705 TOWN TAXABLE VALUE 9,705
OConnor Rae FRNT 1200.00 DPTH 9,705 SCHOOL TAXABLE VALUE 9,705
21037 Anclote Ct ACRES 55.33 FD001 Berlin Fire District 9,705 TO
Venice, FL 34293 EAST-0803732 NRTH-1400759
 DEED BOOK 814 PG-255
 FULL MARKET VALUE 32,083
*** 141.-2-2 *******************
 394 Southeast Hollow Rd 205J163650
141.-2-2 260 Seasonal res COUNTY TAXABLE VALUE 14,000
Oconnor Thomas A Berlin CSD 382001 5,500 TOWN TAXABLE VALUE 14,000
Oconnor Rae C FRNT 280.00 DPTH 14,000 SCHOOL TAXABLE VALUE 14,000
21037 Anclote Ct ACRES 14.00 FD001 Berlin Fire District 14,000 TO
Venice, FL 34293 EAST-0803470 NRTH-1401203
 DEED BOOK 1222 PG-209
 FULL MARKET VALUE 46,281
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 225
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 107.17-1-11.2 **************
 Pine Ave
107.17-1-11.2 314 Rural vac<10 COUNTY TAXABLE VALUE 3,675
Odell Arthur Berlin CSD 382001 1,275 TOWN TAXABLE VALUE 3,675
Odell Theresa FRNT 80.00 DPTH 55.49 3,675 SCHOOL TAXABLE VALUE 3,675
4735 W Field St ACRES 0.10 FD001 Berlin Fire District 3,675 TO
Homosassa, FL 34446 EAST-0781687 NRTH-1419124
 DEED BOOK 1379 PG-1001
 FULL MARKET VALUE 12,149
*** 107.17-1-12 ****************
 Pine Ave 205J101440
107.17-1-12 311 Res vac land COUNTY TAXABLE VALUE 1,125
ODell Arthur Berlin CSD 382001 1,125 TOWN TAXABLE VALUE 1,125
ODell Theresa FRNT 72.00 DPTH 51.50 1,125 SCHOOL TAXABLE VALUE 1,125
4735 W Field St ACRES 0.08 FD001 Berlin Fire District 1,125 TO
Homosassa, FL 34446 EAST-0781636 NRTH-1419112
 DEED BOOK 3559 PG-258
 FULL MARKET VALUE 3,719
*** 107.17-1-13 ****************
 15 Pine Ave 205J120070
107.17-1-13 260 Seasonal res COUNTY TAXABLE VALUE 6,200
Odell Arthur E Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 6,200
Odell Theresa FRNT 50.00 DPTH 100.00 6,200 SCHOOL TAXABLE VALUE 6,200
4735 W Field St ACRES 0.11 FD001 Berlin Fire District 6,200 TO
Homosassa, FL 34446 EAST-0781665 NRTH-1419057
 DEED BOOK 1355 PG-769
 FULL MARKET VALUE 20,496
*** 119.-1-6.2 *****************
 183 Satterlee Hollow Rd
119.-1-6.2 240 Rural res COUNTY TAXABLE VALUE 79,200
Oldham John M Berlin CSD 382001 3,600 TOWN TAXABLE VALUE 79,200
Oldham Karen J FRNT 764.66 DPTH 79,200 SCHOOL TAXABLE VALUE 79,200
4017 Overbrook Ln ACRES 14.49 FD001 Berlin Fire District 79,200 TO
Houston, TX 77027 EAST-0797317 NRTH-1413510
 DEED BOOK 1596 PG-254
 FULL MARKET VALUE 261,818
*** 128.-2-1.16 ****************
 Plank Rd
128.-2-1.16 314 Rural vac<10 COUNTY TAXABLE VALUE 5,600
Oneil Gerald A Berlin CSD 382001 5,600 TOWN TAXABLE VALUE 5,600
2650 Hackett Blvd FRNT 30.00 DPTH 5,600 SCHOOL TAXABLE VALUE 5,600
Albany, NY 12208 ACRES 3.16 FD001 Berlin Fire District 5,600 TO
 EAST-0777135 NRTH-1406721
 DEED BOOK 6407 PG-104
 FULL MARKET VALUE 18,512
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 226
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-5-48 *****************
 23 Park Ave 205J120610
130.1-5-48 210 1 Family Res VET COM C 41132 9,125 0 0
ONeil Walter H Jr Berlin CSD 382001 1,000 VET COM T 41133 0 3,025 0
PO Box 234 FRNT 65.00 DPTH 155.95 36,500 AGED CTS 41800 13,688 16,738 18,250
Berlin, NY 12022 ACRES 0.23 ENH STAR 41834 0 0 2,110
 EAST-0795937 NRTH-1407752 COUNTY TAXABLE VALUE 13,687
 DEED BOOK 150 PG-1969 TOWN TAXABLE VALUE 16,737
 FULL MARKET VALUE 120,661 SCHOOL TAXABLE VALUE 16,140
 FD001 Berlin Fire District 36,500 TO
 LT001 Berlin Light Dist 36,500 TO
*** 119.-1-1.1 *****************
 18629 NY 22 205L146890
119.-1-1.1 210 1 Family Res AGED CTS 41800 10,100 10,100 10,100
Orenstein Rose B Berlin CSD 382001 3,900 ENH STAR 41834 0 0 2,110
18629 NY 22 R1 7.5A 20,200 COUNTY TAXABLE VALUE 10,100
Petersburgh, NY 12138-9714 FRNT 168.50 DPTH TOWN TAXABLE VALUE 10,100
 ACRES 2.82 SCHOOL TAXABLE VALUE 7,990
 EAST-0794326 NRTH-1416863 FD001 Berlin Fire District 20,200 TO
 DEED BOOK 270 PG-2202
 FULL MARKET VALUE 66,777
*** 118.-1-6.11 ****************
 6 Greaney Rd
118.-1-6.11 270 Mfg housing COUNTY TAXABLE VALUE 10,000
Ormsbee Edward Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 10,000
PO Box 75 2007-28 10,000 SCHOOL TAXABLE VALUE 10,000
Berlin, NY 12022-0075 FRNT 428.77 DPTH 386.38 FD001 Berlin Fire District 10,000 TO
 ACRES 0.49
 EAST-0791935 NRTH-1416400
 DEED BOOK 7301 PG-341
 FULL MARKET VALUE 33,058
*** 108.-3-5.13 ****************
 33-45 Brimmer Junction Rd 205J135640
108.-3-5.13 270 Mfg housing BAS STAR 41854 0 0 9,080
Ormsbee Nora A Berlin CSD 382001 5,700 COUNTY TAXABLE VALUE 16,500
Ormsbee Edward E Abd Rr 16,500 TOWN TAXABLE VALUE 16,500
PO Box 75 ACRES 2.60 SCHOOL TAXABLE VALUE 7,420
Berlin, NY 12022 EAST-0796063 NRTH-1418220 FD001 Berlin Fire District 16,500 TO
 DEED BOOK 5142 PG-14
 FULL MARKET VALUE 54,545
*** 150.-1-7.211 ***************
 34 Dingman Rd
150.-1-7.211 210 1 Family Res COUNTY TAXABLE VALUE 67,565
Osganian Mark D Averill Park CS 384001 5,700 TOWN TAXABLE VALUE 67,565
Osganian LeeAnn FRNT 655.93 DPTH 67,565 SCHOOL TAXABLE VALUE 67,565
34 Dingman Rd ACRES 5.53 BANK CORE FD001 Berlin Fire District 67,565 TO
Sand Lake, NY 12153 EAST-0776404 NRTH-1386248
 DEED BOOK 4319 PG-211
 FULL MARKET VALUE 223,355
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 227
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-23 ******************
 99 Dingman Rd 205J134110
150.-1-23 210 1 Family Res COUNTY TAXABLE VALUE 57,413
Osganian Mark D Averill Park CS 384001 3,200 TOWN TAXABLE VALUE 57,413
Osganian Lee Ann FRNT 300.00 DPTH 57,413 SCHOOL TAXABLE VALUE 57,413
34 Dingman Rd ACRES 2.12 FD001 Berlin Fire District 57,413 TO
Sand Lake, NY 12153 EAST-0777628 NRTH-1385714
 DEED BOOK 8479 PG-326
 FULL MARKET VALUE 189,795
*** 150.-1-28 ******************
 20 Dingman Rd 205J125790
150.-1-28 270 Mfg housing COUNTY TAXABLE VALUE 18,300
Osganian Mark D Averill Park CS 384001 6,700 TOWN TAXABLE VALUE 18,300
Osganian Lee A 1990-158 18,300 SCHOOL TAXABLE VALUE 18,300
34 Dingman Rd FRNT 130.97 DPTH FD001 Berlin Fire District 18,300 TO
Sand Lake, NY 12153 ACRES 1.94
 EAST-0776800 NRTH-1386807
 DEED BOOK 6106 PG-333
 FULL MARKET VALUE 60,496
*** 152.-2-9 *******************
 64 Mattison Hollow Rd 205J148600
152.-2-9 210 1 Family Res COUNTY TAXABLE VALUE 48,800
OShaughnessy Revocable Trst Ja Berlin CSD 382001 6,000 TOWN TAXABLE VALUE 48,800
OShaughnessy James D 1988-71 48,800 SCHOOL TAXABLE VALUE 48,800
1210 Gamble Pl FRNT 696.22 DPTH FD001 Berlin Fire District 48,800 TO
Daytona Beach, FL 32118 ACRES 6.30
 EAST-0801394 NRTH-1386413
 DEED BOOK 4342 PG-27
 FULL MARKET VALUE 161,322
*** 130.1-8-14 *****************
 2735 Plank Rd 205J163900
130.1-8-14 270 Mfg housing COUNTY TAXABLE VALUE 11,800
Osterhout William J Jr Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 11,800
Osterhout Tammy J FRNT 141.25 DPTH 164.40 11,800 SCHOOL TAXABLE VALUE 11,800
20 Park Ave ACRES 0.37 FD001 Berlin Fire District 11,800 TO
Berlin, NY 12022 EAST-0794619 NRTH-1408292 LT001 Berlin Light Dist 11,800 TO
 DEED BOOK 8009 PG-215
 FULL MARKET VALUE 39,008
*** 163.-4-11.1 ****************
 16969 NY 22 205J103610S
163.-4-11.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Oswald Allison A Berlin CSD 382001 4,800 COUNTY TAXABLE VALUE 49,200
Hammon Daniel A III FRNT 377.44 DPTH 49,200 TOWN TAXABLE VALUE 49,200
PO Box 72 ACRES 4.00 BANK LERETA SCHOOL TAXABLE VALUE 40,120
Cherry Plain, NY 12040-0072 EAST-0794419 NRTH-1379193 FD001 Berlin Fire District 49,200 TO
 DEED BOOK 7258 PG-204
 FULL MARKET VALUE 162,645
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 228
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-4 *******************
 17223 NY 22 205J172540C
163.-1-4 312 Vac w/imprv COUNTY TAXABLE VALUE 33,710
Oswald Amber Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 33,710
Oswald Christopher FRNT 280.06 DPTH 33,710 SCHOOL TAXABLE VALUE 33,710
PO Box 307 ACRES 2.09 FD001 Berlin Fire District 33,710 TO
Cherry Plain, NY 12040 EAST-0798147 NRTH-1384555
 DEED BOOK 8550 PG-213
 FULL MARKET VALUE 111,438
*** 141.-3-11 ******************
 8-26 Greenes Brook Rd 205J163540
141.-3-11 280 Res Multiple COUNTY TAXABLE VALUE 47,000
Oswald Ann Nicpon K Berlin CSD 382001 5,500 TOWN TAXABLE VALUE 47,000
Nicpon Kathy Life Est 47,000 SCHOOL TAXABLE VALUE 47,000
Attn: Burdick Katheryn FRNT 650.00 DPTH FD001 Berlin Fire District 47,000 TO
PO Box 93 ACRES 2.15
Cherry Plain, NY 12040-0093 EAST-0797580 NRTH-1395264
 DEED BOOK 1684 PG-117
 FULL MARKET VALUE 155,372
*** 163.-1-5 *******************
 17235 NY 22 205J148330
163.-1-5 210 1 Family Res BAS STAR 41854 0 0 9,080
Oswald Christopher R Berlin CSD 382001 1,900 COUNTY TAXABLE VALUE 18,000
PO Box 35 FRNT 95.04 DPTH 18,000 TOWN TAXABLE VALUE 18,000
Cherry Plain, NY 12040-0035 ACRES 1.10 SCHOOL TAXABLE VALUE 8,920
 EAST-0798238 NRTH-1384690 FD001 Berlin Fire District 18,000 TO
 DEED BOOK 140 PG-1505
 FULL MARKET VALUE 59,504
*** 130.1-8-42 *****************
 24 S Main St 205J189550
130.1-8-42 210 1 Family Res COUNTY TAXABLE VALUE 21,300
Oswald Paul A Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 21,300
24 S Main St FRNT 44.00 DPTH 150.00 21,300 SCHOOL TAXABLE VALUE 21,300
Berlin, NY 12022 ACRES 0.16 BANK CORE FD001 Berlin Fire District 21,300 TO
 EAST-0795748 NRTH-1407244 LT001 Berlin Light Dist 21,300 TO
 DEED BOOK 6983 PG-127
 FULL MARKET VALUE 70,413
*** 163.-1-16.1 ****************
 17244-46 NY 22 205J164800
163.-1-16.1 280 Res Multiple ENH STAR 41834 0 0 2,110
Oswald Robert A Berlin CSD 382001 2,700 COUNTY TAXABLE VALUE 48,700
Oswald Shirley Ann 2001 Map 37 48,700 TOWN TAXABLE VALUE 48,700
17244 NY 22 FRNT 228.63 DPTH SCHOOL TAXABLE VALUE 46,590
Cherry Plain, NY 12040 ACRES 1.25 FD001 Berlin Fire District 48,700 TO
 EAST-0798667 NRTH-1384448
 DEED BOOK 1189 PG-363
 FULL MARKET VALUE 160,992
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 229
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-37.1 ****************
 28 Lower Bower Rd
161.-1-37.1 210 1 Family Res COUNTY TAXABLE VALUE 80,400
Ouimet Michael P Averill Park CS 384001 24,100 TOWN TAXABLE VALUE 80,400
28 Lower Bower Rd Includes 50' ROW 80,400 SCHOOL TAXABLE VALUE 80,400
Berlin, NY 12022 ACRES 60.07 BANK WELLS FD001 Berlin Fire District 80,400 TO
 EAST-0773581 NRTH-1384630
 DEED BOOK 8117 PG-83
 FULL MARKET VALUE 265,785
*** 161.-1-11 ******************
 Dingman Rd 205J164980
161.-1-11 314 Rural vac<10 COUNTY TAXABLE VALUE 1,100
Owens John Averill Park CS 384001 1,100 TOWN TAXABLE VALUE 1,100
11097 Meadowbrook Dr FRNT 200.00 DPTH 200.00 1,100 SCHOOL TAXABLE VALUE 1,100
Warren, MI 48093-2522 ACRES 0.75 FD001 Berlin Fire District 1,100 TO
 EAST-0777802 NRTH-1385187
 DEED BOOK 1177 PG-483
 FULL MARKET VALUE 3,636
*** 130.1-5-34.2 ***************
 51 Park Ave
130.1-5-34.2 210 1 Family Res COUNTY TAXABLE VALUE 16,000
Owens Sandra L Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 16,000
DeFelice Crystal L FRNT 50.00 DPTH 200.00 16,000 SCHOOL TAXABLE VALUE 16,000
PO Box 294 ACRES 0.23 FD001 Berlin Fire District 16,000 TO
Berlin, NY 12022 EAST-0796498 NRTH-1407983 LT001 Berlin Light Dist 16,000 TO
 DEED BOOK 8457 PG-225
 FULL MARKET VALUE 52,893
*** 130.1-5-38 *****************
 45 Park Ave 205L156070
130.1-5-38 210 1 Family Res COUNTY TAXABLE VALUE 15,300
Owens Sandra L Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 15,300
DeFelice David A FRNT 54.24 DPTH 120.12 15,300 SCHOOL TAXABLE VALUE 15,300
45 Park Ave ACRES 0.15 FD001 Berlin Fire District 15,300 TO
Berlin, NY 12022 EAST-0796313 NRTH-1407872 LT001 Berlin Light Dist 15,300 TO
 DEED BOOK 8401 PG-149
 FULL MARKET VALUE 50,579
*** 118.-1-2.12 ****************
 388 Dyken Pond Rd
118.-1-2.12 314 Rural vac<10 COUNTY TAXABLE VALUE 10,305
Owens Thomas Berlin CSD 382001 10,305 TOWN TAXABLE VALUE 10,305
Owens Sandra FRNT 402.83 DPTH 10,305 SCHOOL TAXABLE VALUE 10,305
Dyken Pond Rd ACRES 6.87 FD001 Berlin Fire District 10,305 TO
PO Box 294 EAST-0781425 NRTH-1417240
Berlin, NY 12022 DEED BOOK 3710 PG-156
 FULL MARKET VALUE 34,066
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 230
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - O TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 30 TOTAL 819,793 819,793
LT001 Berlin Light D 6 TOTAL 132,600 132,600

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 25 91,210 595,015 35,510 559,505 54,770 504,735
384001 Averill Park CSD 5 40,800 224,778 224,778 224,778

 S U B - T O T A L 30 132,010 819,793 35,510 784,283 54,770 729,513

 T O T A L 30 132,010 819,793 35,510 784,283 54,770 729,513

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41132 VET COM C 1 9,125
41133 VET COM T 1 3,025
41800 AGED CTS 3 30,948 33,998 35,510
41834 ENH STAR 5 10,550
41854 BAS STAR 4 36,320
41864 B STAR MH 1 7,900
 T O T A L 15 40,073 37,023 90,280

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 231
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - O TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 30 132,010 819,793 779,720 782,770 784,283 729,513

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 232
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-6.1 *****************
 Satterlee Hollow Rd 205J165160C
119.-1-6.1 323 Vacant rural COUNTY TAXABLE VALUE 37,200
Pacella Bernard L Jr Berlin CSD 382001 37,200 TOWN TAXABLE VALUE 37,200
1793 N Loop Pkwy Ref 295/929 & 924 37,200 SCHOOL TAXABLE VALUE 37,200
St Augustine, FL 32095 FRNT 1020.00 DPTH FD001 Berlin Fire District 37,200 TO
 ACRES 223.05
 EAST-0796304 NRTH-1414027
 DEED BOOK R1088 PG-F341
 FULL MARKET VALUE 122,975
*** 119.-1-6.3 *****************
 Satterlee Hollow Rd
119.-1-6.3 323 Vacant rural COUNTY TAXABLE VALUE 3,150
Pacella Bernard L Jr Berlin CSD 382001 3,150 TOWN TAXABLE VALUE 3,150
1793 N Loop Pkwy FRNT 1037.34 DPTH 3,150 SCHOOL TAXABLE VALUE 3,150
St Augustine, FL 32095 ACRES 18.92 FD001 Berlin Fire District 3,150 TO
 EAST-0798124 NRTH-1413785
 DEED BOOK R1088 PG-F341
 FULL MARKET VALUE 10,413
*** 142.-1-2.2 *****************
 487 Southeast Hollow Rd
142.-1-2.2 210 1 Family Res COUNTY TAXABLE VALUE 28,680
Palmer Eric Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 28,680
Palmer Lucille FRNT 542.24 DPTH 28,680 SCHOOL TAXABLE VALUE 28,680
Southeast Hollow Rd ACRES 3.98 FD001 Berlin Fire District 28,680 TO
Berlin, NY 12022 EAST-0805948 NRTH-1401443
 DEED BOOK 76 PG-1907
 FULL MARKET VALUE 94,810
*** 130.1-5-1 ******************
 24 Elm St 205J180550
130.1-5-1 210 1 Family Res COUNTY TAXABLE VALUE 38,500
Palmer Eric L Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 38,500
Young Lucille 1988 Rhinevault Survey 38,500 SCHOOL TAXABLE VALUE 38,500
PO Box 312 FRNT 63.00 DPTH 188.57 FD001 Berlin Fire District 38,500 TO
Berlin, NY 12022-0312 ACRES 0.24 LT001 Berlin Light Dist 38,500 TO
 EAST-0795490 NRTH-1408044
 DEED BOOK 1516 PG-15
 FULL MARKET VALUE 127,273
*** 142.-1-2.111 ***************
 Southeast Hollow Rd 205J156430
142.-1-2.111 910 Priv forest COUNTY TAXABLE VALUE 26,300
Palmer Eric L Berlin CSD 382001 26,300 TOWN TAXABLE VALUE 26,300
Palmer Lucille A FRNT 1496.54 DPTH 26,300 SCHOOL TAXABLE VALUE 26,300
PO Box 312 ACRES 59.64 FD001 Berlin Fire District 26,300 TO
Berlin, NY 12022-0312 EAST-0806887 NRTH-1401000
 DEED BOOK 218 PG-2133
 FULL MARKET VALUE 86,942
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 233
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 142.-1-2.112 ***************
 515 Southeast Hollow Rd
142.-1-2.112 270 Mfg housing COUNTY TAXABLE VALUE 20,175
Palmer Eric L Berlin CSD 382001 5,200 TOWN TAXABLE VALUE 20,175
Palmer Lucille A 2003/150 20,175 SCHOOL TAXABLE VALUE 20,175
PO Box 312 FRNT 427.15 DPTH FD001 Berlin Fire District 20,175 TO
Berlin, NY 12022-0312 ACRES 3.01
 EAST-0806408 NRTH-1400980
 DEED BOOK 218 PG-2133
 FULL MARKET VALUE 66,694
*** 163.-1-2.2 *****************
 64 Bly Hollow Rd
163.-1-2.2 210 1 Family Res AGED CTS 41800 24,500 24,500 24,500
Palmer Joyce A Berlin CSD 382001 1,200 ENH STAR 41834 0 0 2,110
Box 27 FRNT 125.00 DPTH 49,000 COUNTY TAXABLE VALUE 24,500
Cherry Plain, NY 12040-0027 ACRES 1.00 TOWN TAXABLE VALUE 24,500
 EAST-0795917 NRTH-1383513 SCHOOL TAXABLE VALUE 22,390
 DEED BOOK 1525 PG-174 FD001 Berlin Fire District 49,000 TO
 FULL MARKET VALUE 161,983
*** 130.-2-14.11 ***************
 103 Nichols Hill Rd 205J121690C
130.-2-14.11 322 Rural vac>10 COUNTY TAXABLE VALUE 20,500
Palmer Llewellyn Berlin CSD 382001 20,500 TOWN TAXABLE VALUE 20,500
Palmer Sara B FRNT 1405.68 DPTH 20,500 SCHOOL TAXABLE VALUE 20,500
PO Box 274 ACRES 78.41 FD001 Berlin Fire District 20,500 TO
Berlin, NY 12022-0274 EAST-0801770 NRTH-1409397
 DEED BOOK 766 PG-98
 FULL MARKET VALUE 67,769
*** 130.-2-14.12 ***************
 105 Nichols Hill Rd
130.-2-14.12 240 Rural res BAS STAR 41854 0 0 9,080
Palmer Llewellyn Jr Berlin CSD 382001 14,200 COUNTY TAXABLE VALUE 42,000
Palmer Sara B FRNT 1770.00 DPTH 42,000 TOWN TAXABLE VALUE 42,000
PO Box 274 ACRES 50.00 SCHOOL TAXABLE VALUE 32,920
Berlin, NY 12022-0274 EAST-0800191 NRTH-1408720 FD001 Berlin Fire District 42,000 TO
 DEED BOOK 1574 PG-4
 FULL MARKET VALUE 138,843
*** 140.-1-12 ******************
 Upper Stage Coach Rd (E o 205J165520
140.-1-12 323 Vacant rural COUNTY TAXABLE VALUE 3,200
Palmer Llewellyn M Jr Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 3,200
PO Box 274 ACRES 21.20 3,200 SCHOOL TAXABLE VALUE 3,200
Berlin, NY 12022 EAST-0790002 NRTH-1397089 FD001 Berlin Fire District 3,200 TO
 DEED BOOK 3937 PG-145
 FULL MARKET VALUE 10,579
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 234
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 109.-2-6 *******************
 220 Cold Spring Rd 205J167770
109.-2-6 260 Seasonal res COUNTY TAXABLE VALUE 34,800
Parker Daniel P Berlin CSD 382001 17,300 TOWN TAXABLE VALUE 34,800
4106 Victoria Dr FRNT 2170.00 DPTH 34,800 SCHOOL TAXABLE VALUE 34,800
Mt Kisko, NY 10549-2527 ACRES 84.17 FD001 Berlin Fire District 34,800 TO
 EAST-0808845 NRTH-1417603
 DEED BOOK 1085 PG-5
 FULL MARKET VALUE 115,041
*** 152.-5-12 ******************
 241-243 Bly Hollow Rd
152.-5-12 210 1 Family Res BAS STAR 41854 0 0 9,080
Parrish Cindy L Berlin CSD 382001 7,000 COUNTY TAXABLE VALUE 50,000
Post Jonathan Lot 17 50,000 TOWN TAXABLE VALUE 50,000
241 Bly Hollow Rd FRNT 285.45 DPTH SCHOOL TAXABLE VALUE 40,920
Cherry Plain, NY 12040 ACRES 6.02 FD001 Berlin Fire District 50,000 TO
 EAST-0792801 NRTH-1386077
 DEED BOOK 1744 PG-125
 FULL MARKET VALUE 165,289
*** 152.-1-6 *******************
 17610 NY 22 205J183750
152.-1-6 260 Seasonal res COUNTY TAXABLE VALUE 33,100
Pascale Kevin P Berlin CSD 382001 5,500 TOWN TAXABLE VALUE 33,100
Pascale Eileen G Seas Log Home 33,100 SCHOOL TAXABLE VALUE 33,100
86 Timberline Dr 2001/107 FD001 Berlin Fire District 33,100 TO
Nanuet, NY 10954 FRNT 187.78 DPTH
 ACRES 42.74
 EAST-0798730 NRTH-1393440
 DEED BOOK 284 PG-2271
 FULL MARKET VALUE 109,421
*** 163.-1-23.1 ****************
 470 Cherry Plain Hill Rd 205J143110
163.-1-23.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Pascucci Lawrence M Berlin CSD 382001 3,800 COUNTY TAXABLE VALUE 65,400
Pascucci Christine FRNT 355.00 DPTH 65,400 TOWN TAXABLE VALUE 65,400
PO Box 1 ACRES 4.97 BANK LERETA SCHOOL TAXABLE VALUE 56,320
Cherry Plain, NY 12040 EAST-0798940 NRTH-1382825 FD001 Berlin Fire District 65,400 TO
 DEED BOOK 8316 PG-319
 FULL MARKET VALUE 216,198
*** 106.20-1-23 ****************
 43 East Shore Dr 205J165970
106.20-1-23 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 18,290
Peabody Irvc Trst Jerie L Berlin CSD 382001 2,890 TOWN TAXABLE VALUE 18,290
Peabody Scott A FRNT 122.00 DPTH 75.00 18,290 SCHOOL TAXABLE VALUE 18,290
4387 Tuscarawas Rd ACRES 0.21 FD001 Berlin Fire District 18,290 TO
Beaver, PA 15009 EAST-0780175 NRTH-1417645
 DEED BOOK 6652 PG-63
 FULL MARKET VALUE 60,463
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 235
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-7-11.2 ***************
 38 S Main St
130.1-7-11.2 210 1 Family Res COUNTY TAXABLE VALUE 29,700
Peart Shawn Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 29,700
38 S Main St FRNT 102.00 DPTH 100.00 29,700 SCHOOL TAXABLE VALUE 29,700
Berlin, NY 12022 ACRES 0.23 BANK CORE FD001 Berlin Fire District 29,700 TO
 EAST-0795537 NRTH-1407500 LT001 Berlin Light Dist 29,700 TO
 DEED BOOK 7540 PG-162
 FULL MARKET VALUE 98,182
*** 128.-2-1.15 ****************
 1729 Plank Rd
128.-2-1.15 210 1 Family Res BAS STAR 41854 0 0 9,080
Pellitier Erik G Berlin CSD 382001 2,600 COUNTY TAXABLE VALUE 58,900
Pellitier Stephanie L FRNT 196.69 DPTH 58,900 TOWN TAXABLE VALUE 58,900
4 Plank Rd ACRES 2.21 BANK CORE SCHOOL TAXABLE VALUE 49,820
Berlin, NY 12202 EAST-0776848 NRTH-1406261 FD001 Berlin Fire District 58,900 TO
 DEED BOOK 1725 PG-42
 FULL MARKET VALUE 194,711
*** 141.-3-16.1 ****************
 24 Sandbank Rd 205J109900C
141.-3-16.1 270 Mfg housing BAS STAR 41854 0 0 9,080
Perrotti-Sousis Edward V Berlin CSD 382001 2,425 COUNTY TAXABLE VALUE 9,915
426 Potter Hill Rd FRNT 404.00 DPTH 9,915 TOWN TAXABLE VALUE 9,915
Petersburgh, NY 12138-3214 ACRES 1.40 SCHOOL TAXABLE VALUE 835
 EAST-0796651 NRTH-1393546 FD001 Berlin Fire District 9,915 TO
 DEED BOOK 7150 PG-307
 FULL MARKET VALUE 32,777
*** 150.12-3-1 *****************
 41 Lake Trl 205J171550
150.12-3-1 260 Seasonal res COUNTY TAXABLE VALUE 36,900
Petraitis Brian Averill Park CS 384001 5,700 TOWN TAXABLE VALUE 36,900
Benson Deborah Seas 36,900 SCHOOL TAXABLE VALUE 36,900
15 Dennis Dr FRNT 169.29 DPTH 134.78 FD001 Berlin Fire District 36,900 TO
Menands, NY 12204-1803 ACRES 0.36 WD001 Berlin Water Dist 36,900 TO M
 EAST-0778089 NRTH-1389981 WD023 Berlin Water Dist #1 36,900 TO M
 DEED BOOK 1369 PG-977
 FULL MARKET VALUE 121,983
*** 130.1-5-6 ******************
 20 Community Ave 205L157690
130.1-5-6 210 1 Family Res BAS STAR 41854 0 0 9,080
Pettibone Stanley J II Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 17,800
20 Community Ave FRNT 83.00 DPTH 130.50 17,800 TOWN TAXABLE VALUE 17,800
Berlin, NY 12022 ACRES 0.22 BANK CORE SCHOOL TAXABLE VALUE 8,720
 EAST-0796043 NRTH-1408171 FD001 Berlin Fire District 17,800 TO
 DEED BOOK 6550 PG-263 LT001 Berlin Light Dist 17,800 TO
 FULL MARKET VALUE 58,843
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 236
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-8.2 *****************
 Southeast Hollow Rd
130.-2-8.2 311 Res vac land COUNTY TAXABLE VALUE 800
Phillips Helen Berlin CSD 382001 800 TOWN TAXABLE VALUE 800
Attn: Phillips Jean FRNT 300.00 DPTH 110.00 800 SCHOOL TAXABLE VALUE 800
7241 Brantford Rd ACRES 0.50 FD001 Berlin Fire District 800 TO
Dayton, OH 45414 EAST-0798517 NRTH-1406211
 DEED BOOK 1213 PG-869
 FULL MARKET VALUE 2,645
*** 130.1-3-6 ******************
 3 Taylor Ave 205L167230
130.1-3-6 210 1 Family Res COUNTY TAXABLE VALUE 25,000
Phillips Jennifer M Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 25,000
3 Taylor Ave 2007-20 Bdy Adj 25,000 SCHOOL TAXABLE VALUE 25,000
Berlin, NY 12022 FRNT 271.76 DPTH 50.16 FD001 Berlin Fire District 25,000 TO
 ACRES 0.30 BANK CORE LT001 Berlin Light Dist 25,000 TO
 EAST-0795672 NRTH-1408349
 DEED BOOK 7792 PG-212
 FULL MARKET VALUE 82,645
*** 117.8-1-20 *****************
 409 Dyken Pond Rd 205J147520
117.8-1-20 210 1 Family Res COUNTY TAXABLE VALUE 35,000
Phillips Kateri Berlin CSD 382001 2,150 TOWN TAXABLE VALUE 35,000
442 Dyken Pond Rd FRNT 188.00 DPTH 200.00 35,000 SCHOOL TAXABLE VALUE 35,000
Petersburgh, NY 12138 ACRES 0.89 FD001 Berlin Fire District 35,000 TO
 EAST-0780645 NRTH-1416812
 DEED BOOK 8043 PG-289
 FULL MARKET VALUE 115,702
*** 130.1-8-5 ******************
 2705 Plank Rd 205J185680
130.1-8-5 210 1 Family Res BAS STAR 41854 0 0 9,080
Phillips Stephen P Berlin CSD 382001 1,700 COUNTY TAXABLE VALUE 10,000
2705 Plank Rd FRNT 140.00 DPTH 215.00 10,000 TOWN TAXABLE VALUE 10,000
Berlin, NY 12022 ACRES 0.65 SCHOOL TAXABLE VALUE 920
 EAST-0793826 NRTH-1407869 FD001 Berlin Fire District 10,000 TO
 DEED BOOK 8849 PG-88 LT001 Berlin Light Dist 10,000 TO
 FULL MARKET VALUE 33,058
*** 117.8-1-19 *****************
 432 Dyken Pond Rd 205J121150
117.8-1-19 210 1 Family Res ENH STAR 41834 0 0 2,110
Phillips Steven M Berlin CSD 382001 1,800 COUNTY TAXABLE VALUE 15,300
Phillips Catherine I FRNT 175.00 DPTH 120.00 15,300 TOWN TAXABLE VALUE 15,300
432 Dyken Pond Rd ACRES 0.46 SCHOOL TAXABLE VALUE 13,190
Petersburgh, NY 12138-1801 EAST-0780444 NRTH-1416978 FD001 Berlin Fire District 15,300 TO
 DEED BOOK 1356 PG-618
 FULL MARKET VALUE 50,579
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 237
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-26.18 ***************
 Bower Rd
161.-1-26.18 322 Rural vac>10 COUNTY TAXABLE VALUE 6,400
Piekarski James Averill Park CS 384001 6,400 TOWN TAXABLE VALUE 6,400
Rummo Lori FRNT 1050.00 DPTH 6,400 SCHOOL TAXABLE VALUE 6,400
4 Rambler Rd ACRES 31.77 FD001 Berlin Fire District 6,400 TO
Carmel, NY 10512 EAST-0774709 NRTH-1382785
 DEED BOOK 4805 PG-54
 FULL MARKET VALUE 21,157
*** 130.1-8-54.1 ***************
 2686 Plank Rd 205J171910
130.1-8-54.1 210 1 Family Res COUNTY TAXABLE VALUE 39,850
Planz Amy Lynn Berlin CSD 382001 2,200 TOWN TAXABLE VALUE 39,850
2686 Plank Rd FRNT 378.82 DPTH 39,850 SCHOOL TAXABLE VALUE 39,850
Berlin, NY 12022 ACRES 3.63 BANK WELLS FD001 Berlin Fire District 39,850 TO
 EAST-0793603 NRTH-1407150 LT001 Berlin Light Dist 39,850 TO
 DEED BOOK 7938 PG-321
 FULL MARKET VALUE 131,736
*** 163.-4-1.122 ***************
 176 Watson Rd
163.-4-1.122 322 Rural vac>10 COUNTY TAXABLE VALUE 6,995
PLT Sand and Gravel, LLC Berlin CSD 382001 6,995 TOWN TAXABLE VALUE 6,995
1548 W Housatonic St 2009-134 6,995 SCHOOL TAXABLE VALUE 6,995
Pittsfield, MA 01201 2010-49 Bdy Adj FD001 Berlin Fire District 6,995 TO
 FRNT 936.04 DPTH
 ACRES 33.93
 EAST-0794475 NRTH-1382290
 DEED BOOK 7426 PG-247
 FULL MARKET VALUE 23,124
*** 150.-1-45.12 ***************
 Taborton Rd
150.-1-45.12 311 Res vac land COUNTY TAXABLE VALUE 4,300
Pogoda Edward J Jr Averill Park CS 384001 4,300 TOWN TAXABLE VALUE 4,300
Schaap Priscilla H 2008-91 Lot 2A 4,300 SCHOOL TAXABLE VALUE 4,300
3488 State Route 85 FRNT 524.90 DPTH FD001 Berlin Fire District 4,300 TO
Westerlo, NY 12193 ACRES 3.33
 EAST-0774720 NRTH-1386950
 DEED BOOK 4759 PG-164
 FULL MARKET VALUE 14,215
*** 150.-1-45.11 ***************
 24 Lower Bower Rd 205J119980
150.-1-45.11 240 Rural res AGED CTS 41800 14,980 14,980 14,980
Pogoda Edward J Sr Averill Park CS 384001 2,650 ENH STAR 41834 0 0 2,110
Pogoda Barbara A 2008-91 Lot 2 37,450 COUNTY TAXABLE VALUE 22,470
24 Lower Bower Rd FRNT 630.17 DPTH TOWN TAXABLE VALUE 22,470
Sand Lake, NY 12153 ACRES 5.61 SCHOOL TAXABLE VALUE 20,360
 EAST-0774867 NRTH-1386495 FD001 Berlin Fire District 37,450 TO
 DEED BOOK 1557 PG-162
 FULL MARKET VALUE 123,802
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 238
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-5-11 ******************
 Bly Hollow Rd
152.-5-11 400 Commercial COUNTY TAXABLE VALUE 47,486
Post Jonathan B Berlin CSD 382001 5,000 TOWN TAXABLE VALUE 47,486
Parrish Cindy 1985 Map 163-165,Lot 16 47,486 SCHOOL TAXABLE VALUE 47,486
241 Bly Hollow Rd FRNT 343.93 DPTH FD001 Berlin Fire District 47,486 TO
Cherry Plain, NY 12040 ACRES 9.65
 EAST-0792775 NRTH-1385805
 DEED BOOK 213 PG-291
 FULL MARKET VALUE 156,979
*** 129.-2-17.2 ****************
 2592 Plank Rd
129.-2-17.2 210 1 Family Res COUNTY TAXABLE VALUE 34,000
Pranchak Michael C Berlin CSD 382001 1,890 TOWN TAXABLE VALUE 34,000
2592 Plank Rd FRNT 520.00 DPTH 34,000 SCHOOL TAXABLE VALUE 34,000
Petersburgh, NY 12138 ACRES 2.45 BANK CORE FD001 Berlin Fire District 34,000 TO
 EAST-0792782 NRTH-1405573 LT001 Berlin Light Dist 34,000 TO
 DEED BOOK 301 PG-1487
 FULL MARKET VALUE 112,397
*** 161.-1-28 ******************
 Fire Tower Rd (N of) 335J164240S
161.-1-28 322 Rural vac>10 COUNTY TAXABLE VALUE 4,315
Pratt Robert W Averill Park CS 384001 4,315 TOWN TAXABLE VALUE 4,315
Pratt Russell L ACRES 23.90 4,315 SCHOOL TAXABLE VALUE 4,315
1776 NY 43 EAST-0770775 NRTH-1376780 FD001 Berlin Fire District 4,315 TO
Averill Park, NY 12018 DEED BOOK 1685 PG-146
 FULL MARKET VALUE 14,264
*** 119.3-1-1 ******************
 18351 NY 22 205J122960
119.3-1-1 436 Self carwash COUNTY TAXABLE VALUE 20,000
Praxis Berlin Holdings LLC Berlin CSD 382001 4,400 TOWN TAXABLE VALUE 20,000
39 W 29th St Unit #61 FRNT 354.00 DPTH 20,000 SCHOOL TAXABLE VALUE 20,000
New York, NY 10001 ACRES 2.19 FD001 Berlin Fire District 20,000 TO
 EAST-0793923 NRTH-1410246
 DEED BOOK 7923 PG-263
 FULL MARKET VALUE 66,116
*** 130.1-1-12 *****************
 5 Walnut Ln (N of) 205J186400
130.1-1-12 210 1 Family Res BAS STAR 41854 0 0 9,080
Primeau Mark F Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 20,800
Primeau Kathleen FRNT 43.30 DPTH 220.70 20,800 TOWN TAXABLE VALUE 20,800
PO Box 393 ACRES 0.36 SCHOOL TAXABLE VALUE 11,720
Berlin, NY 12022-0393 EAST-0794492 NRTH-1408933 FD001 Berlin Fire District 20,800 TO
 DEED BOOK 1296 PG-724 LT001 Berlin Light Dist 20,800 TO
 FULL MARKET VALUE 68,760
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 239
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-1-12 ******************
 2002 Plank Rd 205J180860
129.-1-12 210 1 Family Res COUNTY TAXABLE VALUE 34,200
Prior Nicholas J Berlin CSD 382001 3,100 TOWN TAXABLE VALUE 34,200
2002 Plank Rd FRNT 310.00 DPTH 34,200 SCHOOL TAXABLE VALUE 34,200
Berlin, NY 12022 ACRES 7.29 BANK CORE FD001 Berlin Fire District 34,200 TO
 EAST-0782885 NRTH-1408091
 DEED BOOK 7076 PG-148
 FULL MARKET VALUE 113,058
*** 150.-1-20 ******************
 2 Wood Rd 205J165200
150.-1-20 270 Mfg housing COUNTY TAXABLE VALUE 20,800
Prusky Kenneth J Averill Park CS 384001 3,200 TOWN TAXABLE VALUE 20,800
2 Wood Rd FRNT 300.00 DPTH 20,800 SCHOOL TAXABLE VALUE 20,800
Sand Lake, NY 12153 ACRES 1.12 BANK WELLS FD001 Berlin Fire District 20,800 TO
 EAST-0777516 NRTH-1385953
 DEED BOOK 7912 PG-156
 FULL MARKET VALUE 68,760
*** 162.-1-29.3 ****************
 31 Schaeffer Rd
162.-1-29.3 240 Rural res BAS STAR 41854 0 0 9,080
Pysar Eric S Berlin CSD 382001 14,400 COUNTY TAXABLE VALUE 60,800
31 Schaeffer Rd FRNT 1329.94 DPTH 60,800 TOWN TAXABLE VALUE 60,800
Petersburgh, NY 12138-9708 ACRES 41.00 SCHOOL TAXABLE VALUE 51,720
 EAST-0788399 NRTH-1379325 FD001 Berlin Fire District 60,800 TO
 DEED BOOK 6234 PG-322
 FULL MARKET VALUE 200,992
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 240
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - P TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 38 TOTAL 1047,006 1047,006
LT001 Berlin Light D 8 TOTAL 215,650 215,650
WD001 Berlin Water D 1 TOTAL M 36,900 36,900
WD023 Berlin Water D 1 TOTAL M 36,900 36,900

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 32 205,100 936,841 24,500 912,341 85,940 826,401
384001 Averill Park CSD 6 26,565 110,165 14,980 95,185 2,110 93,075

 S U B - T O T A L 38 231,665 1047,006 39,480 1007,526 88,050 919,476

 T O T A L 38 231,665 1047,006 39,480 1007,526 88,050 919,476

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41800 AGED CTS 2 39,480 39,480 39,480
41834 ENH STAR 3 6,330
41854 BAS STAR 9 81,720
 T O T A L 14 39,480 39,480 127,530

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 241
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - P TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 38 231,665 1047,006 1007,526 1007,526 1007,526 919,476

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 242
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-4-8 ******************
 107 Green Hollow Rd
130.1-4-8 210 1 Family Res COUNTY TAXABLE VALUE 6,000
Rabatoy Joseph Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 6,000
PO Box 522 FRNT 40.00 DPTH 317.46 6,000 SCHOOL TAXABLE VALUE 6,000
Berlin, NY 12022 ACRES 0.40 FD001 Berlin Fire District 6,000 TO
 EAST-0795986 NRTH-1408550 LT001 Berlin Light Dist 6,000 TO
 DEED BOOK R1072 PG-F36
 FULL MARKET VALUE 19,835
*** 150.15-2-12 ****************
 18 Maple Trl 205J134560C
150.15-2-12 260 Seasonal res COUNTY TAXABLE VALUE 15,200
Raffo Richard Averill Park CS 384001 4,700 TOWN TAXABLE VALUE 15,200
Raffo Christine Lots 148-150,157,158 15,200 SCHOOL TAXABLE VALUE 15,200
2322 Brookview Rd FRNT 240.00 DPTH FD001 Berlin Fire District 15,200 TO
Castleton, NY 12033 ACRES 1.08 WD001 Berlin Water Dist 15,200 TO M
 EAST-0777874 NRTH-1389140 WD023 Berlin Water Dist #1 15,200 TO M
 DEED BOOK 5926 PG-238
 FULL MARKET VALUE 50,248
*** 107.17-1-30 ****************
 530-534 Maple St
107.17-1-30 280 Res Multiple BAS STAR 41854 0 0 9,080
Rall Stephen H Berlin CSD 382001 23,500 COUNTY TAXABLE VALUE 48,400
PO Box 474 20500 Mobil & Camp 48,400 TOWN TAXABLE VALUE 48,400
Berlin, NY 12022-0474 8400 Mobil & Camp SCHOOL TAXABLE VALUE 39,320
 516 & 519 Dyken Pond Rd FD001 Berlin Fire District 48,400 TO
 FRNT 1130.00 DPTH
 ACRES 96.50
 EAST-0782507 NRTH-1418410
 DEED BOOK 1381 PG-59
 FULL MARKET VALUE 160,000
*** 162.-1-32.2 ****************
 Miller Rd
162.-1-32.2 314 Rural vac<10 COUNTY TAXABLE VALUE 0
Rand Jacob Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
Rand Margaret Ass'd In Step 162.-2-3.2 0 SCHOOL TAXABLE VALUE 0
450 E 63rd St Apt 5-I FRNT 213.63 DPTH 30.00 FD001 Berlin Fire District 0 TO
New York, NY 10065 ACRES 0.07
 EAST-0787546 NRTH-1378078
 DEED BOOK 1669 PG-295
 FULL MARKET VALUE 0
*** 163.-4-10 ******************
 62 Adams Rd 205J100360
163.-4-10 210 1 Family Res COUNTY TAXABLE VALUE 36,700
Ranellucci Tracy B Berlin CSD 382001 1,900 TOWN TAXABLE VALUE 36,700
62 Adams Rd FRNT 265.00 DPTH 36,700 SCHOOL TAXABLE VALUE 36,700
Petersburgh, NY 12138 ACRES 1.14 BANK WELLS FD001 Berlin Fire District 36,700 TO
 EAST-0795216 NRTH-1379206
 DEED BOOK 118 PG-2511
 FULL MARKET VALUE 121,322
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 243
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-1-4 *****************
 93 Forest Trl 205J155800C
150.11-1-4 210 1 Family Res BAS STAR 41854 0 0 9,080
Rant Christopher Averill Park CS 384001 3,900 COUNTY TAXABLE VALUE 35,400
Rant Karen A FRNT 410.00 DPTH 35,400 TOWN TAXABLE VALUE 35,400
PO Box 280 ACRES 1.06 BANK LERETA SCHOOL TAXABLE VALUE 26,320
Sand Lake, NY 12153-0280 EAST-0777719 NRTH-1390044 FD001 Berlin Fire District 35,400 TO
 DEED BOOK 1487 PG-169 WD001 Berlin Water Dist 35,400 TO M
 FULL MARKET VALUE 117,025 WD023 Berlin Water Dist #1 35,400 TO M
*** 119.3-1-2 ******************
 18341 NY 22 205J123130
119.3-1-2 210 1 Family Res BAS STAR 41854 0 0 9,080
Rathbun George H Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 20,900
Yerke Nettie FRNT 126.50 DPTH 162.40 20,900 TOWN TAXABLE VALUE 20,900
NY 22 ACRES 0.47 SCHOOL TAXABLE VALUE 11,820
Berlin, NY 12022 EAST-0794087 NRTH-1409999 FD001 Berlin Fire District 20,900 TO
 DEED BOOK 1613 PG-213
 FULL MARKET VALUE 69,091
*** 107.17-1-26 ****************
 9 East Rd 205J169120
107.17-1-26 260 Seasonal res COUNTY TAXABLE VALUE 18,175
Rathbun Joan P Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 18,175
PO Box 86 Life Estate Remainder to: 18,175 SCHOOL TAXABLE VALUE 18,175
Lanesboro, MA 01237-0086 Carol Sheehan FD001 Berlin Fire District 18,175 TO
 FRNT 100.00 DPTH 100.00
 ACRES 0.23
 EAST-0781463 NRTH-1418777
 DEED BOOK 6266 PG-161
 FULL MARKET VALUE 60,083
*** 119.-2-7.31 ****************
 Green Hollow Rd (N of)
119.-2-7.31 322 Rural vac>10 COUNTY TAXABLE VALUE 2,500
Rathbun Wade H Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 2,500
PO Box 278 2018-68 2,500 SCHOOL TAXABLE VALUE 2,500
Berlin, NY 12022-0278 ACRES 11.02 FD001 Berlin Fire District 2,500 TO
 EAST-0804313 NRTH-1414332
 DEED BOOK 80 PG-989
 FULL MARKET VALUE 8,264
*** 119.-2-7.32 ****************
 511 Green Hollow Rd
119.-2-7.32 210 1 Family Res COUNTY TAXABLE VALUE 30,300
Rathbun Wade H Berlin CSD 382001 2,700 TOWN TAXABLE VALUE 30,300
Box 278 Watch For Completion 30,300 SCHOOL TAXABLE VALUE 30,300
Berlin, NY 12022-0278 FRNT 365.55 DPTH FD001 Berlin Fire District 30,300 TO
 ACRES 4.00
 EAST-0804572 NRTH-1413958
 DEED BOOK 1611 PG-215
 FULL MARKET VALUE 100,165
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 244
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-13.1 ****************
 176 Green Hollow Rd 205J113790
119.-1-13.1 210 1 Family Res COUNTY TAXABLE VALUE 44,500
Rathbun Whitney H Berlin CSD 382001 1,100 TOWN TAXABLE VALUE 44,500
Rathbun Flora R1 28.67A 44,500 SCHOOL TAXABLE VALUE 44,500
Box 278 85% For Aged & Vets FD001 Berlin Fire District 44,500 TO
Berlin, NY 12022-0278 FRNT 1610.00 DPTH
 ACRES 6.85
 EAST-0798051 NRTH-1409470
 DEED BOOK 1305 PG-914
 FULL MARKET VALUE 147,107
*** 130.1-6-10 *****************
 66 Park Ave 205J193060
130.1-6-10 210 1 Family Res COUNTY TAXABLE VALUE 30,800
Ray Anthony N Berlin CSD 382001 1,100 TOWN TAXABLE VALUE 30,800
Ray Stacey R FRNT 56.00 DPTH 205.00 30,800 SCHOOL TAXABLE VALUE 30,800
66 Park Ave ACRES 0.25 FD001 Berlin Fire District 30,800 TO
Berlin, NY 12022 EAST-0796943 NRTH-1407880 LT001 Berlin Light Dist 30,800 TO
 DEED BOOK 7847 PG-247
 FULL MARKET VALUE 101,818
*** 163.-1-2.3 *****************
 192 Cherry Plain Sq
163.-1-2.3 322 Rural vac>10 COUNTY TAXABLE VALUE 6,900
Rechen Joseph A Berlin CSD 382001 6,900 TOWN TAXABLE VALUE 6,900
Rechen Roxanne W FRNT 1665.00 DPTH 6,900 SCHOOL TAXABLE VALUE 6,900
PO Box 102 ACRES 11.00 FD001 Berlin Fire District 6,900 TO
Cherry Plain, NY 12040-9999 EAST-0797545 NRTH-1383241
 DEED BOOK 1636 PG-53
 FULL MARKET VALUE 22,810
*** 163.-1-29.1 ****************
 187 Cherry Plain Sq 205J177130C
163.-1-29.1 210 1 Family Res VET WAR C 41122 7,688 0 0
Rechen Joseph A Berlin CSD 382001 3,040 VET WAR T 41123 0 1,815 0
Rechen Roxanne W FRNT 1071.18 DPTH 51,250 ENH STAR 41834 0 0 2,110
PO Box 102 ACRES 4.68 COUNTY TAXABLE VALUE 43,562
Cherry Plain, NY 12040-0102 EAST-0798035 NRTH-1383018 TOWN TAXABLE VALUE 49,435
 DEED BOOK 1383 PG-71 SCHOOL TAXABLE VALUE 49,140
 FULL MARKET VALUE 169,421 FD001 Berlin Fire District 51,250 TO
*** 163.-1-29.2 ****************
 201 Cherry Plain Sq
163.-1-29.2 300 Vacant Land COUNTY TAXABLE VALUE 2,115
Rechen Joseph A Berlin CSD 382001 2,115 TOWN TAXABLE VALUE 2,115
Rechen Roxanne W FRNT 220.00 DPTH 2,115 SCHOOL TAXABLE VALUE 2,115
PO Box 102 ACRES 1.06 FD001 Berlin Fire District 2,115 TO
Cherry Plain, NY 12040-0102 EAST-0797658 NRTH-1382909
 DEED BOOK 5774 PG-161
 FULL MARKET VALUE 6,992
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 245
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-21 ******************
 5 Old State Route 22 205J127360
119.-1-21 210 1 Family Res VET COM C 41132 7,000 0 0
Reichelt Chas A Berlin CSD 382001 2,500 VET COM T 41133 0 3,025 0
Reichelt Doris FRNT 174.00 DPTH 28,000 AGED CTS 41800 10,500 12,488 14,000
Box 260 ACRES 2.25 ENH STAR 41834 0 0 2,110
Berlin, NY 12022-0260 EAST-0793181 NRTH-1414034 COUNTY TAXABLE VALUE 10,500
 DEED BOOK 1280 PG-578 TOWN TAXABLE VALUE 12,487
 FULL MARKET VALUE 92,562 SCHOOL TAXABLE VALUE 11,890
 FD001 Berlin Fire District 28,000 TO
*** 118.-1-6.3 *****************
 Hill Top Road Ext
118.-1-6.3 323 Vacant rural COUNTY TAXABLE VALUE 8,000
Rensselaer County Berlin CSD 382001 8,000 TOWN TAXABLE VALUE 8,000
1600 Seveth Ave 2007-28 8,000 SCHOOL TAXABLE VALUE 8,000
Troy, NY 12180 ACRES 18.00 FD001 Berlin Fire District 8,000 TO
 EAST-0790850 NRTH-1418080
 DEED BOOK 8995 PG-283
 FULL MARKET VALUE 26,446
*** 150.15-1-37 ****************
 Long View 205J134470
150.15-1-37 314 Rural vac<10 COUNTY TAXABLE VALUE 700
Rensselaer County Averill Park CS 384001 700 TOWN TAXABLE VALUE 700
1600 Seveth Ave FRNT 100.00 DPTH 80.00 700 SCHOOL TAXABLE VALUE 700
Troy, NY 12180 ACRES 0.19 FD001 Berlin Fire District 700 TO
 EAST-0776843 NRTH-1388861 WD001 Berlin Water Dist 700 TO M
 DEED BOOK 8995 PG-283 WD023 Berlin Water Dist #1 700 TO M
 FULL MARKET VALUE 2,314
*** 151.-2-7 *******************
 553 Bly Hollow Rd 205J105595
151.-2-7 270 Mfg housing COUNTY TAXABLE VALUE 7,000
Rensselaer County Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 7,000
1600 Seveth Ave FRNT 100.00 DPTH 75.00 7,000 SCHOOL TAXABLE VALUE 7,000
Troy, NY 12180 ACRES 0.17 FD001 Berlin Fire District 7,000 TO
 EAST-0790298 NRTH-1392980
 DEED BOOK 8995 PG-283
 FULL MARKET VALUE 23,140
*** 151.-2-17.21 ***************
 Bly Hollow Rd
151.-2-17.21 322 Rural vac>10 COUNTY TAXABLE VALUE 12,300
Rensselaer County Berlin CSD 382001 12,300 TOWN TAXABLE VALUE 12,300
1600 Seveth Ave 1393/343 Lot 13 12,300 SCHOOL TAXABLE VALUE 12,300
Troy, NY 12180 FRNT 725.56 DPTH FD001 Berlin Fire District 12,300 TO
 ACRES 20.00
 EAST-0792062 NRTH-1390380
 DEED BOOK 8995 PG-283
 FULL MARKET VALUE 40,661
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 246
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-15.12 ***************
 17 Cherry Plain Sq
152.-2-15.12 210 1 Family Res COUNTY TAXABLE VALUE 45,680
Rensselaer County Berlin CSD 382001 2,680 TOWN TAXABLE VALUE 45,680
1600 Seveth Ave FRNT 330.00 DPTH 45,680 SCHOOL TAXABLE VALUE 45,680
Troy, NY 12180 ACRES 1.66 FD001 Berlin Fire District 45,680 TO
 EAST-0799783 NRTH-1386705
 DEED BOOK 8899 PG-306
 FULL MARKET VALUE 151,008
*** 164.-2-1.111 ***************
 George Allen Hollow Rd 205J169390
164.-2-1.111 322 Rural vac>10 COUNTY TAXABLE VALUE 201,817
Rensselaer County Berlin CSD 382001 201,817 TOWN TAXABLE VALUE 201,817
1600 Seveth Ave FRNT 9435.00 DPTH 201,817 SCHOOL TAXABLE VALUE 201,817
Troy, NY 12180 ACRES 1287.16 FD001 Berlin Fire District 201,817 TO
 EAST-0808182 NRTH-1383032
 DEED BOOK 8995 PG-283
 FULL MARKET VALUE 667,164
*** 161.-1-30 ******************
 465 Fire Tower Rd 205J181180
161.-1-30 910 Priv forest COUNTY TAXABLE VALUE 12,000
Rensselaer Plateau Averill Park CS 384001 12,000 TOWN TAXABLE VALUE 12,000
Alliance Inc ACRES 132.22 12,000 SCHOOL TAXABLE VALUE 12,000
PO Box 790 EAST-0773922 NRTH-1378647 FD001 Berlin Fire District 12,000 TO
Averill Park, NY 12018 DEED BOOK 8426 PG-17
 FULL MARKET VALUE 39,669
*** 130.1-6-15 *****************
 Echo Park 205J127810
130.1-6-15 311 Res vac land COUNTY TAXABLE VALUE 1,200
Reynolds William Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 1,200
Reynolds Elizabeth FRNT 312.00 DPTH 115.00 1,200 SCHOOL TAXABLE VALUE 1,200
21 Echo Park ACRES 0.60 FD001 Berlin Fire District 1,200 TO
Berlin, NY 12022 EAST-0797351 NRTH-1408087 LT001 Berlin Light Dist 1,200 TO
 DEED BOOK 1332 PG-296
 FULL MARKET VALUE 3,967
*** 130.1-6-14 *****************
 Echo Park 205J170290C
130.1-6-14 312 Vac w/imprv COUNTY TAXABLE VALUE 7,800
Reynolds William T Berlin CSD 382001 1,300 TOWN TAXABLE VALUE 7,800
Reynolds Elizabeth FRNT 140.00 DPTH 7,800 SCHOOL TAXABLE VALUE 7,800
21 Echo Park ACRES 1.20 FD001 Berlin Fire District 7,800 TO
Berlin, NY 12022 EAST-0797265 NRTH-1408014 LT001 Berlin Light Dist 7,800 TO
 DEED BOOK 958 PG-453
 FULL MARKET VALUE 25,785
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 247
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-16 *****************
 21 Echo Park 205J170470
130.1-6-16 210 1 Family Res AGED CTS 41800 18,900 18,900 18,900
Reynolds William T Berlin CSD 382001 1,000 ENH STAR 41834 0 0 2,110
Reynolds Elizabeth G FRNT 90.00 DPTH 100.10 37,800 COUNTY TAXABLE VALUE 18,900
21 Echo Park ACRES 0.20 TOWN TAXABLE VALUE 18,900
Berlin, NY 12022 EAST-0797397 NRTH-1408289 SCHOOL TAXABLE VALUE 16,790
 DEED BOOK 1145 PG-511 FD001 Berlin Fire District 37,800 TO
 FULL MARKET VALUE 124,959 LT001 Berlin Light Dist 37,800 TO
*** 129.-2-24 ******************
 97 Old Post Rd 205J119800
129.-2-24 210 1 Family Res BAS STAR 41854 0 0 9,080
Rhoads Kevin Berlin CSD 382001 1,800 COUNTY TAXABLE VALUE 82,630
97 Old Post Rd FRNT 336.00 DPTH 82,630 TOWN TAXABLE VALUE 82,630
Berlin, NY 12022 ACRES 4.00 SCHOOL TAXABLE VALUE 73,550
 EAST-0792827 NRTH-1402561 FD001 Berlin Fire District 82,630 TO
 DEED BOOK 277 PG-887
 FULL MARKET VALUE 273,157
*** 118.-1-28 ******************
 NY 22
118.-1-28 311 Res vac land COUNTY TAXABLE VALUE 8,026
Riccardi Brothers LLC Berlin CSD 382001 8,026 TOWN TAXABLE VALUE 8,026
PO Box 252 FRNT 1050.00 DPTH 8,026 SCHOOL TAXABLE VALUE 8,026
Berlin, NY 12022 ACRES 68.60 FD001 Berlin Fire District 8,026 TO
 EAST-0792475 NRTH-1410840
 DEED BOOK 7814 PG-75
 FULL MARKET VALUE 26,532
*** 119.-1-19.11 ***************
 1 Satterlee Hollow Rd 205J170920
119.-1-19.11 240 Rural res COUNTY TAXABLE VALUE 78,474
Riccardi Brothers LLC Berlin CSD 382001 3,074 TOWN TAXABLE VALUE 78,474
PO Box 252 2015-67 Parcel I 78,474 SCHOOL TAXABLE VALUE 78,474
Berlin, NY 12022-0252 FRNT 753.44 DPTH FD001 Berlin Fire District 78,474 TO
 ACRES 5.57
MAY BE SUBJECT TO PAYMENT EAST-0794165 NRTH-1411321
UNDER AGDIST LAW TIL 2020 DEED BOOK 7814 PG-68
 FULL MARKET VALUE 259,418
*** 107.17-1-21 ****************
 18,19-21 East Rd 205J188560
107.17-1-21 280 Res Multiple COUNTY TAXABLE VALUE 5,400
Riccardi Christopher S Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 5,400
649 Mariposa Cir Seas Mobile Home .375A 5,400 SCHOOL TAXABLE VALUE 5,400
Chula Vista, CA 91911 FRNT 100.00 DPTH 100.00 FD001 Berlin Fire District 5,400 TO
 ACRES 0.33
 EAST-0781465 NRTH-1419081
 DEED BOOK 8035 PG-262
 FULL MARKET VALUE 17,851
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 248
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-26 ******************
 2081-2083 Plank Rd
118.-1-26 447 Truck termnl COUNTY TAXABLE VALUE 15,000
Riccardi Christopher S Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 15,000
649 Mariposa Cir From 129.-2-1.1 15,000 SCHOOL TAXABLE VALUE 15,000
Chula Vista, CA 91911 1989 Wiley Svy FD001 Berlin Fire District 15,000 TO
 FRNT 376.18 DPTH
 ACRES 3.00
 EAST-0784704 NRTH-1409661
 DEED BOOK 7563 PG-67
 FULL MARKET VALUE 49,587
*** 120.-1-14 ******************
 570 Green Hollow Rd 205J123310C
120.-1-14 210 1 Family Res BAS STAR 41854 0 0 9,080
Riccardi Elizabeth M Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 27,800
756 Myrtle Ave Apt 5J FRNT 321.70 DPTH 27,800 TOWN TAXABLE VALUE 27,800
Brooklyn, NY 11206 ACRES 3.38 BANK CORE SCHOOL TAXABLE VALUE 18,720
 EAST-0805814 NRTH-1413409 FD001 Berlin Fire District 27,800 TO
 DEED BOOK 8142 PG-74
 FULL MARKET VALUE 91,901
*** 120.-1-4.142 ***************
 639 Green Hollow Rd
120.-1-4.142 240 Rural res BAS STAR 41854 0 0 9,080
Riccardi Philip V Jr Berlin CSD 382001 14,800 COUNTY TAXABLE VALUE 100,000
Murphy Mara K FRNT 375.00 DPTH 100,000 TOWN TAXABLE VALUE 100,000
PO Box 43 ACRES 45.44 SCHOOL TAXABLE VALUE 90,920
Berlin, NY 12022-0413 EAST-0807736 NRTH-1415200 FD001 Berlin Fire District 100,000 TO
 DEED BOOK 4847 PG-222
 FULL MARKET VALUE 330,579
*** 120.-1-4.2 *****************
 605 Green Hollow Rd 205J147790
120.-1-4.2 312 Vac w/imprv COUNTY TAXABLE VALUE 5,500
Riccardi Stephen L Berlin CSD 382001 5,500 TOWN TAXABLE VALUE 5,500
Green Hollow Rd FRNT 247.75 DPTH 5,500 SCHOOL TAXABLE VALUE 5,500
PO Box 157 ACRES 1.99 FD001 Berlin Fire District 5,500 TO
Berlin, NY 12022 EAST-0806730 NRTH-1413885
 DEED BOOK 194 PG-848
 FULL MARKET VALUE 18,182
*** 120.-1-4.141 ***************
 Green Hollow Rd (N of)
120.-1-4.141 314 Rural vac<10 AG DST 8YT 41720 4,746 4,746 4,746
Riccardi Stephen L Berlin CSD 382001 12,300 COUNTY TAXABLE VALUE 7,554
Green Hollow Rd 1984/28 Survey 12,300 TOWN TAXABLE VALUE 7,554
PO Box 157 FRNT 381.00 DPTH SCHOOL TAXABLE VALUE 7,554
Berlin, NY 12022 ACRES 40.21 FD001 Berlin Fire District 12,300 TO
 EAST-0806944 NRTH-1414860
MAY BE SUBJECT TO PAYMENT DEED BOOK 194 PG-768
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 40,661
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 249
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 120.-1-4.143 ***************
 611 Green Hollow Rd
120.-1-4.143 240 Rural res BAS STAR 41854 0 0 9,080
Riccardi Stephen L Berlin CSD 382001 2,800 COUNTY TAXABLE VALUE 62,750
Green Hollow Rd 1984-28 Survey 62,750 TOWN TAXABLE VALUE 62,750
PO Box 157 FRNT 386.03 DPTH SCHOOL TAXABLE VALUE 53,670
Berlin, NY 12022-0157 ACRES 5.23 FD001 Berlin Fire District 62,750 TO
 EAST-0807055 NRTH-1414026
 DEED BOOK 187 PG-616
 FULL MARKET VALUE 207,438
*** 130.-2-2 *******************
 162 Green Hollow Rd 205J137190
130.-2-2 210 1 Family Res BAS STAR 41854 0 0 9,080
Riccardi Susan P Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 26,300
162 Green Hollow Rd FRNT 228.00 DPTH 125.60 26,300 TOWN TAXABLE VALUE 26,300
PO Box 96 ACRES 0.49 SCHOOL TAXABLE VALUE 17,220
Berlin, NY 12022 EAST-0797338 NRTH-1409074 FD001 Berlin Fire District 26,300 TO
 DEED BOOK 159 PG-1036 LT001 Berlin Light Dist 26,300 TO
 FULL MARKET VALUE 86,942
*** 162.-1-28 ******************
 873 Black River Rd 205J102290
162.-1-28 270 Mfg housing BAS STAR 41854 0 0 9,080
Rivers John B Berlin CSD 382001 3,600 COUNTY TAXABLE VALUE 11,850
114 Smith St FRNT 357.74 DPTH 11,850 TOWN TAXABLE VALUE 11,850
PO Box 353 ACRES 4.02 SCHOOL TAXABLE VALUE 2,770
Athol, MA 01331 EAST-0788894 NRTH-1378459 FD001 Berlin Fire District 11,850 TO
 DEED BOOK 7242 PG-36
 FULL MARKET VALUE 39,174
*** 130.1-5-12 *****************
 144 Green Hollow Rd 205J191980C
130.1-5-12 210 1 Family Res COUNTY TAXABLE VALUE 30,700
Rizzo Ana Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 30,700
144 Green Hollow Rd FRNT 161.10 DPTH 171.00 30,700 SCHOOL TAXABLE VALUE 30,700
Petersburgh, NY 12138 ACRES 0.62 FD001 Berlin Fire District 30,700 TO
 EAST-0796771 NRTH-1408642 LT001 Berlin Light Dist 30,700 TO
 DEED BOOK 8446 PG-233
 FULL MARKET VALUE 101,488
*** 141.-2-7 *******************
 157 Greenes Brook Rd 205J134740
141.-2-7 260 Seasonal res COUNTY TAXABLE VALUE 25,100
Rizzo Robert Berlin CSD 382001 8,100 TOWN TAXABLE VALUE 25,100
Damiano Richard F FRNT 15.00 DPTH 25,100 SCHOOL TAXABLE VALUE 25,100
20 Second Ave ACRES 52.60 FD001 Berlin Fire District 25,100 TO
Ossining, NY 10562 EAST-0801673 NRTH-1396778
 DEED BOOK R1218 PG-F221
 FULL MARKET VALUE 82,975
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 250
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-24.11 ***************
 1032 Black River Rd 205J119960
162.-1-24.11 210 1 Family Res ENH STAR 41834 0 0 2,110
Roach Jon G Berlin CSD 382001 5,300 COUNTY TAXABLE VALUE 40,300
Roach Susan FRNT 450.00 DPTH 40,300 TOWN TAXABLE VALUE 40,300
1050 Black RIver Rd ACRES 3.98 SCHOOL TAXABLE VALUE 38,190
Stephentown, NY 12168 EAST-0792126 NRTH-1378833 FD001 Berlin Fire District 40,300 TO
 DEED BOOK 1621 PG-176
 FULL MARKET VALUE 133,223
*** 130.1-5-25 *****************
 34 Brookside Park Rd 205J176950
130.1-5-25 210 1 Family Res VET WAR C 41122 5,604 0 0
Roberts Dylan D Berlin CSD 382001 1,200 VET WAR T 41123 0 1,815 0
79 Church St FRNT 105.00 DPTH 77.60 37,363 VET DIS C 41142 14,945 0 0
Nassau, NY 12123 ACRES 0.17 BANK LERETA VET DIS T 41143 0 6,050 0
 EAST-0797202 NRTH-1408585 BAS STAR 41854 0 0 9,080
 DEED BOOK 7309 PG-306 COUNTY TAXABLE VALUE 16,814
 FULL MARKET VALUE 123,514 TOWN TAXABLE VALUE 29,498
 SCHOOL TAXABLE VALUE 28,283
 FD001 Berlin Fire District 37,363 TO
 LT001 Berlin Light Dist 37,363 TO
*** 130.1-5-13.1 ***************
 139 Green Hollow Rd 205J182260
130.1-5-13.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Roberts Mac C Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 46,800
Roberts Karen L 1988-118 46,800 TOWN TAXABLE VALUE 46,800
139 Green Hollow Rd FRNT 202.60 DPTH 270.04 SCHOOL TAXABLE VALUE 37,720
Petersburgh, NY 12138 ACRES 0.95 FD001 Berlin Fire District 46,800 TO
 EAST-0796677 NRTH-1408860 LT001 Berlin Light Dist 46,800 TO
 DEED BOOK 203 PG-566
 FULL MARKET VALUE 154,711
*** 128.-2-9 *******************
 1750 Plank Rd 205J120800
128.-2-9 210 1 Family Res VET WAR C 41122 5,340 0 0
Rockwell Nancy A Berlin CSD 382001 4,000 VET WAR T 41123 0 1,815 0
Farley-Wyckoff Tara L Life Estate Remainder to: 35,600 AGED CTS 41800 15,130 16,893 17,800
1752 Plank Rd K Denue, T Farley-Wyckoff ENH STAR 41834 0 0 2,110
Petersburgh, NY 12138 J Russo COUNTY TAXABLE VALUE 15,130
 FRNT 160.00 DPTH 225.84 TOWN TAXABLE VALUE 16,892
 ACRES 0.76 SCHOOL TAXABLE VALUE 15,690
 EAST-0777270 NRTH-1405894 FD001 Berlin Fire District 35,600 TO
 DEED BOOK 7491 PG-86
 FULL MARKET VALUE 117,686
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 251
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-19 ******************
 17475 NY 22 205J187040
152.-1-19 486 Mini-mart COUNTY TAXABLE VALUE 56,700
Rocky Hill Country Store LLC Berlin CSD 382001 5,300 TOWN TAXABLE VALUE 56,700
16 Taylor Ave ACRES 4.18 56,700 SCHOOL TAXABLE VALUE 56,700
Berlin, NY 12022 EAST-0798522 NRTH-1390050 FD001 Berlin Fire District 56,700 TO
 DEED BOOK 6703 PG-147
 FULL MARKET VALUE 187,438
*** 150.-1-30 ******************
 35 Dingman Rd 205J166510
150.-1-30 210 1 Family Res BAS STAR 41854 0 0 9,080
Rodgers Daniel Averill Park CS 384001 3,300 COUNTY TAXABLE VALUE 52,700
35 Dingman Rd 1990/0187 52,700 TOWN TAXABLE VALUE 52,700
Sand Lake, NY 12153 FRNT 223.02 DPTH SCHOOL TAXABLE VALUE 43,620
 ACRES 6.17 FD001 Berlin Fire District 52,700 TO
 EAST-0777423 NRTH-1387236
 DEED BOOK 3840 PG-197
 FULL MARKET VALUE 174,215
*** 141.-4-4.1 *****************
 NY 22 205J140680C
141.-4-4.1 322 Rural vac>10 COUNTY TAXABLE VALUE 2,800
Rogan James F Jr Berlin CSD 382001 2,800 TOWN TAXABLE VALUE 2,800
Rogan Joyce Ann H FRNT 470.17 DPTH 2,800 SCHOOL TAXABLE VALUE 2,800
PO Box 293 ACRES 15.27 FD001 Berlin Fire District 2,800 TO
Berlin, NY 12022 EAST-0796936 NRTH-1397229
 DEED BOOK 1389 PG-104
 FULL MARKET VALUE 9,256
*** 141.-4-4.2 *****************
 17810 NY 22
141.-4-4.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Rogan Joyce Ann H Berlin CSD 382001 3,700 COUNTY TAXABLE VALUE 58,600
17810 NY 22 FRNT 213.50 DPTH 58,600 TOWN TAXABLE VALUE 58,600
Berlin, NY 12022 ACRES 5.00 SCHOOL TAXABLE VALUE 49,520
 EAST-0796502 NRTH-1397394 FD001 Berlin Fire District 58,600 TO
 DEED BOOK 1761 PG-322
 FULL MARKET VALUE 193,719
*** 151.-2-19 ******************
 301 Bly Hollow Rd 205J171640
151.-2-19 322 Rural vac>10 COUNTY TAXABLE VALUE 7,300
Rohl Joseph W Berlin CSD 382001 7,300 TOWN TAXABLE VALUE 7,300
301 Chamberlain Hill Rd By Will 7,300 SCHOOL TAXABLE VALUE 7,300
West Sand Lake, NY 12196-9768 FRNT 738.00 DPTH FD001 Berlin Fire District 7,300 TO
 ACRES 25.00
 EAST-0791574 NRTH-1387637
 DEED BOOK 1033 PG-517
 FULL MARKET VALUE 24,132
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 252
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-2-5.16 ****************
 507 Bly Hollow Rd
151.-2-5.16 240 Rural res BAS STAR 41854 0 0 9,080
Rohloff Michael Berlin CSD 382001 7,300 COUNTY TAXABLE VALUE 32,000
507 Bly Hollow Rd FRNT 1215.00 DPTH 32,000 TOWN TAXABLE VALUE 32,000
Petersburg, NY 12138 ACRES 29.00 SCHOOL TAXABLE VALUE 22,920
 EAST-0790425 NRTH-1392163 FD001 Berlin Fire District 32,000 TO
 DEED BOOK 7863 PG-100
 FULL MARKET VALUE 105,785
*** 151.-2-17.26 ***************
 Bly Hollow Rd
151.-2-17.26 322 Rural vac>10 COUNTY TAXABLE VALUE 23,115
Rohloff Michael K Berlin CSD 382001 23,115 TOWN TAXABLE VALUE 23,115
179 Reichards Lake Rd Lot 20 23,115 SCHOOL TAXABLE VALUE 23,115
Averill Park, NY 12018 FRNT 467.28 DPTH FD001 Berlin Fire District 23,115 TO
 ACRES 74.10
 EAST-0791344 NRTH-1386461
 DEED BOOK 3443 PG-298
 FULL MARKET VALUE 76,413
*** 150.12-1-1 *****************
 57 Birch Trl 205J122880
150.12-1-1 260 Seasonal res COUNTY TAXABLE VALUE 41,300
Rosenberg Julian Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 41,300
Llera Shannon FRNT 198.50 DPTH 116.06 41,300 SCHOOL TAXABLE VALUE 41,300
768 State Route 146 ACRES 0.46 BANK WELLS FD001 Berlin Fire District 41,300 TO
Altamont, NY 12009 EAST-0778209 NRTH-1390867 WD001 Berlin Water Dist 41,300 TO M
 DEED BOOK 8723 PG-33 WD023 Berlin Water Dist #1 41,300 TO M
 FULL MARKET VALUE 136,529
*** 128.-2-11.21 ***************
 1732 Plank Rd
128.-2-11.21 240 Rural res BAS STAR 41854 0 0 9,080
Ross David Berlin CSD 382001 8,400 PRIFOREST 47460 1,987 1,987 1,987
1732 Plank Rd FRNT 485.00 DPTH 118,000 COUNTY TAXABLE VALUE 116,013
Petersburgh, NY 12138-9774 ACRES 64.31 TOWN TAXABLE VALUE 116,013
 EAST-0776817 NRTH-1404451 SCHOOL TAXABLE VALUE 106,933
MAY BE SUBJECT TO PAYMENT DEED BOOK 1310 PG-28 FD001 Berlin Fire District 118,000 TO
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 390,083
*** 128.-2-11.1 ****************
 Plank Rd 205L173530
128.-2-11.1 323 Vacant rural PRIFOREST 47460 3,040 3,040 3,040
Ross David C Berlin CSD 382001 3,800 COUNTY TAXABLE VALUE 760
1722 Plank Rd FRNT 300.00 DPTH 3,800 TOWN TAXABLE VALUE 760
Petersburgh, NY 12138 ACRES 10.00 SCHOOL TAXABLE VALUE 760
 EAST-0776236 NRTH-1405159 FD001 Berlin Fire District 3,800 TO
MAY BE SUBJECT TO PAYMENT DEED BOOK 256 PG-1813
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 12,562
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 253
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-12 ******************
 Dutch Church Rd (W of) 205J173620
128.-2-12 322 Rural vac>10 PRIFOREST 47460 17,760 17,760 17,760
Ross David C Berlin CSD 382001 22,200 COUNTY TAXABLE VALUE 4,440
1722 Plank Rd ACRES 148.94 22,200 TOWN TAXABLE VALUE 4,440
Petersburgh, NY 12138 EAST-0776764 NRTH-1402295 SCHOOL TAXABLE VALUE 4,440
 DEED BOOK 361 PG-1702 FD001 Berlin Fire District 22,200 TO
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE 73,388
UNDER RPTL480A UNTIL 2029
*** 128.-2-11.22 ***************
 1724 Plank Rd
128.-2-11.22 210 1 Family Res BAS STAR 41854 0 0 9,080
Ross Trust Evan C Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 85,000
Ross Evan C ACRES 0.69 85,000 TOWN TAXABLE VALUE 85,000
1724 Plank Rd EAST-0776382 NRTH-1404730 SCHOOL TAXABLE VALUE 75,920
Petesburgh, NY 12138 DEED BOOK 7534 PG-74 FD001 Berlin Fire District 85,000 TO
 FULL MARKET VALUE 280,992
*** 118.-1-19 ******************
 211 Dyken Pond Rd 97 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J181000
118.-1-19 210 1 Family Res VET WAR C 41122 5,220 0 0
Rossetti John N Berlin CSD 382001 3,100 VET WAR T 41123 0 1,815 0
Rossetti Vivian R 10ac Encon 35,875 ENH STAR 41834 0 0 2,110
211 Dyken Pond Rd 20 Ac COUNTY TAXABLE VALUE 30,655
Petersburgh, NY 12138-9704 Exemption On 97% TOWN TAXABLE VALUE 34,060
 FRNT 390.00 DPTH SCHOOL TAXABLE VALUE 33,765
 ACRES 23.28 FD001 Berlin Fire District 35,875 TO
 EAST-0781221 NRTH-1413152
 DEED BOOK 1278 PG-653
 FULL MARKET VALUE 118,595
*** 118.-1-4 *******************
 199 Legion Rd 205J139600
118.-1-4 323 Vacant rural COUNTY TAXABLE VALUE 16,000
Rossi Claudio Berlin CSD 382001 16,000 TOWN TAXABLE VALUE 16,000
Rossi Luigi FRNT 50.00 DPTH 16,000 SCHOOL TAXABLE VALUE 16,000
5 Rita Ave ACRES 80.10 FD001 Berlin Fire District 16,000 TO
Bridgeport, CT 06606 EAST-0787091 NRTH-1416019
 DEED BOOK 3009 PG-17
 FULL MARKET VALUE 52,893
*** 129.-1-17 ******************
 1944 Plank Rd 205J118180
129.-1-17 210 1 Family Res COUNTY TAXABLE VALUE 26,130
Roullier Napoleon A Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 26,130
Burmas Sylvia Res .50 A 26,130 SCHOOL TAXABLE VALUE 26,130
1944 Plank Rd FRNT 156.00 DPTH 220.00 FD001 Berlin Fire District 26,130 TO
Petersburgh, NY 12138-9738 ACRES 0.64 BANK CORE
 EAST-0781530 NRTH-1407792
 DEED BOOK 1345 PG-325
 FULL MARKET VALUE 86,380
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 254
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 153.-1-2 *******************
 308 Mattison Hollow Rd 205J122410
153.-1-2 210 1 Family Res AGED CTS 41800 34,400 34,400 34,400
Rubin Robert Berlin CSD 382001 4,800 ENH STAR 41834 0 0 2,110
Rubin Helane FRNT 217.00 DPTH 68,800 COUNTY TAXABLE VALUE 34,400
PO Box 92 ACRES 9.14 TOWN TAXABLE VALUE 34,400
Cherry Plain, NY 12040-0092 EAST-0806851 NRTH-1388330 SCHOOL TAXABLE VALUE 32,290
 DEED BOOK 1330 PG-913 FD001 Berlin Fire District 68,800 TO
 FULL MARKET VALUE 227,438
*** 150.15-1-30 ****************
 37 Long View 205J143831
150.15-1-30 210 1 Family Res BAS STAR 41854 0 0 9,080
Rubino Wendy S Averill Park CS 384001 4,500 COUNTY TAXABLE VALUE 33,800
Rubino John W FRNT 400.00 DPTH 33,800 TOWN TAXABLE VALUE 33,800
37 Longview Trl ACRES 1.07 SCHOOL TAXABLE VALUE 24,720
Sand Lake, NY 12153 EAST-0776985 NRTH-1389026 FD001 Berlin Fire District 33,800 TO
 DEED BOOK 8814 PG-31 WD001 Berlin Water Dist 33,800 TO M
 FULL MARKET VALUE 111,736 WD023 Berlin Water Dist #1 33,800 TO M
*** 118.-1-10.12 ***************
 18490 NY 22
118.-1-10.12 210 1 Family Res BAS STAR 41854 0 0 9,080
Ruebel Henry J Berlin CSD 382001 21,400 COUNTY TAXABLE VALUE 48,742
Ruebel Gretchen M FRNT 585.63 DPTH 48,742 TOWN TAXABLE VALUE 48,742
18490 NY 22 ACRES 100.51 SCHOOL TAXABLE VALUE 39,662
Petersburgh, NY 12138 EAST-0791755 NRTH-1413145 FD001 Berlin Fire District 48,742 TO
 DEED BOOK 4550 PG-86
 FULL MARKET VALUE 161,131
*** 119.-2-4.4 *****************
 Satterlee Hollow Rd (N of 275J135520S
119.-2-4.4 323 Vacant rural AG DST 8YT 41720 3,661 3,661 3,661
Ruebel John Berlin CSD 382001 6,375 COUNTY TAXABLE VALUE 2,714
19191 Ny 22 ACRES 21.11 6,375 TOWN TAXABLE VALUE 2,714
Petersburgh, NY 12138 EAST-0801578 NRTH-1416796 SCHOOL TAXABLE VALUE 2,714
 DEED BOOK 299 PG-862 FD001 Berlin Fire District 6,375 TO
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE 21,074
UNDER AGDIST LAW TIL 2024
*** 118.-1-10.11 ***************
 18435 NY 22 205J171730
118.-1-10.11 210 1 Family Res - WTRFNT AG DST 8YT 41720 4,788 4,788 4,788
Ruebel Judith A Berlin CSD 382001 37,325 AGED CTS 41800 26,507 26,507 26,507
18435 NY 22 FRNT 370.00 DPTH 57,802 ENH STAR 41834 0 0 2,110
Berlin, NY 12022 ACRES 156.42 COUNTY TAXABLE VALUE 26,507
 EAST-0791545 NRTH-1411860 TOWN TAXABLE VALUE 26,507
MAY BE SUBJECT TO PAYMENT DEED BOOK 161 PG-323 SCHOOL TAXABLE VALUE 24,397
UNDER AGDIST LAW TIL 2024 FULL MARKET VALUE 191,081 FD001 Berlin Fire District 57,802 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 255
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-4-11 ******************
 17766 NY 22 205J182530
141.-4-11 270 Mfg housing AGED CTS 41800 11,275 11,275 11,275
Ruebel Mary Berlin CSD 382001 6,000 ENH STAR 41834 0 0 2,110
Bassett Floyd LifeEstRemTo MWinn & KTho 22,550 COUNTY TAXABLE VALUE 11,275
17766 NY 22 1987 F J Metzger Survey TOWN TAXABLE VALUE 11,275
Berlin, NY 12022 FRNT 243.64 DPTH 166.31 SCHOOL TAXABLE VALUE 9,165
 ACRES 0.67 FD001 Berlin Fire District 22,550 TO
 EAST-0796434 NRTH-1396573
 DEED BOOK 6899 PG-46
 FULL MARKET VALUE 74,545
*** 151.5-1-17 *****************
 40 Spring Lake Rd 205J153920
151.5-1-17 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 14,480
Ryan Jeffrey Berlin CSD 382001 4,780 TOWN TAXABLE VALUE 14,480
172 Chestnut St FRNT 80.00 DPTH 224.10 14,480 SCHOOL TAXABLE VALUE 14,480
Albany, NY 12210 ACRES 0.37 FD001 Berlin Fire District 14,480 TO
 EAST-0781935 NRTH-1392931
 DEED BOOK 4241 PG-100
 FULL MARKET VALUE 47,868
*** 151.5-1-15 *****************
 26 Spring Lake Rd 205J155440
151.5-1-15 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 28,050
Ryan Joseph E Berlin CSD 382001 4,700 TOWN TAXABLE VALUE 28,050
90 Manning Blvd LifeEstRemTo Ryan Family 28,050 SCHOOL TAXABLE VALUE 28,050
Albany, NY 12203-1708 FRNT 132.10 DPTH 215.20 FD001 Berlin Fire District 28,050 TO
 ACRES 0.66
 EAST-0782052 NRTH-1392756
 DEED BOOK R1361 PG-F153
 FULL MARKET VALUE 92,727
*** 119.-1-26 ******************
 54 Old State Route 22 205J193150
119.-1-26 210 1 Family Res COUNTY TAXABLE VALUE 28,100
Ryan Michael Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 28,100
54 Old State Rd FRNT 170.00 DPTH 225.00 28,100 SCHOOL TAXABLE VALUE 28,100
Berlin, NY 12022 ACRES 0.58 BANK CORE FD001 Berlin Fire District 28,100 TO
 EAST-0793783 NRTH-1415375
 DEED BOOK 7438 PG-28
 FULL MARKET VALUE 92,893
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 256
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - R TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 68 TOTAL 2253,549 2253,549
LT001 Berlin Light D 9 TOTAL 224,763 224,763
WD001 Berlin Water D 5 TOTAL M 126,400 126,400
WD023 Berlin Water D 5 TOTAL M 126,400 126,400

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 61 558,447 2062,449 158,864 1903,585 155,190 1748,395
384001 Averill Park CSD 7 32,100 191,100 191,100 27,240 163,860

 S U B - T O T A L 68 590,547 2253,549 158,864 2094,685 182,430 1912,255

 T O T A L 68 590,547 2253,549 158,864 2094,685 182,430 1912,255

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41122 VET WAR C 4 23,852
41123 VET WAR T 4 7,260
41132 VET COM C 1 7,000
41133 VET COM T 1 3,025
41142 VET DIS C 1 14,945
41143 VET DIS T 1 6,050
41720 AG DST 8YT 3 13,195 13,195 13,195
41800 AGED CTS 6 116,712 120,463 122,882
41834 ENH STAR 9 18,990
41854 BAS STAR 18 163,440

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 257
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - R TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

47460 PRIFOREST 3 22,787 22,787 22,787
 T O T A L 51 198,491 172,780 341,294

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 68 590,547 2253,549 2055,058 2080,769 2094,685 1912,255

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 258
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-8 *******************
 17 Raymer Ln 205J192360
119.-1-8 210 1 Family Res COUNTY TAXABLE VALUE 32,800
SAF NY Realty Co LLC Berlin CSD 382001 2,800 TOWN TAXABLE VALUE 32,800
1 Satterlee Hollow Rd 99% For Vet 32,800 SCHOOL TAXABLE VALUE 32,800
Berlin, NY 12022 FRNT 230.00 DPTH FD001 Berlin Fire District 32,800 TO
 ACRES 3.21
 EAST-0795291 NRTH-1411243
 DEED BOOK 8110 PG-197
 FULL MARKET VALUE 108,430
*** 119.-1-7 *******************
 75 Satterlee Hollow Rd 205J173890C
119.-1-7 400 Commercial COUNTY TAXABLE VALUE 71,500
SAF NY Realty Co LLC Berlin CSD 382001 27,000 TOWN TAXABLE VALUE 71,500
1 Satterlee Hollow Rd 2015-67 71,500 SCHOOL TAXABLE VALUE 71,500
Berlin, NY 12022 FRNT 1985.00 DPTH FD001 Berlin Fire District 71,500 TO
 ACRES 87.83
 EAST-0796489 NRTH-1411963
 DEED BOOK 7708 PG-44
 FULL MARKET VALUE 236,364
*** 119.-1-19.2 ****************
 16 Satterlee Hollow Rd
119.-1-19.2 473 Greenhouse AG DST 8YT 41720 9,517 9,517 9,517
SAF NY Realty Co LLC Berlin CSD 382001 12,000 COUNTY TAXABLE VALUE 233,523
1 Satterlee Hollow Rd 2015-67 243,040 TOWN TAXABLE VALUE 233,523
Berlin, NY 12022 FRNT 756.00 DPTH SCHOOL TAXABLE VALUE 233,523
 ACRES 10.11 FD001 Berlin Fire District 243,040 TO
MAY BE SUBJECT TO PAYMENT EAST-0794457 NRTH-1410823
UNDER AGDIST LAW TIL 2024 DEED BOOK 7708 PG-44
 FULL MARKET VALUE 803,438
*** 130.-3-1 *******************
 17971 NY 22 205J168425
130.-3-1 415 Motel COUNTY TAXABLE VALUE 68,000
SAF NY Realty Co LLC Berlin CSD 382001 4,900 TOWN TAXABLE VALUE 68,000
1 Satterlee Hollow Rd FRNT 514.93 DPTH 68,000 SCHOOL TAXABLE VALUE 68,000
Berlin, NY 12022 ACRES 11.73 FD001 Berlin Fire District 68,000 TO
 EAST-0795972 NRTH-1401826
 DEED BOOK 7715 PG-78
 FULL MARKET VALUE 224,793
*** 108.-3-4.1 *****************
 18714 NY 22 205J184430
108.-3-4.1 210 1 Family Res COUNTY TAXABLE VALUE 24,280
Salamanca Carol A Berlin CSD 382001 1,980 TOWN TAXABLE VALUE 24,280
PO Box 174 2007-153 24,280 SCHOOL TAXABLE VALUE 24,280
Petersburgh, NY 12138 FRNT 397.75 DPTH FD001 Berlin Fire District 24,280 TO
 ACRES 2.27
 EAST-0795783 NRTH-1418456
 DEED BOOK 7796 PG-166
 FULL MARKET VALUE 80,264
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 259
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.17-4-7 *****************
 210 Spring Lake Rd
140.17-4-7 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 28,980
Salinetti Peter Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 28,980
Salinetti Darinda Spring Lake 28,980 SCHOOL TAXABLE VALUE 28,980
66 Tamarack Ln FRNT 105.00 DPTH 170.00 FD001 Berlin Fire District 28,980 TO
Niskayuna, NY 12309 ACRES 0.30
 EAST-0782721 NRTH-1394216
 DEED BOOK 1708 PG-276
 FULL MARKET VALUE 95,802
*** 119.3-1-3 ******************
 18337 NY 22 205J129790
119.3-1-3 210 1 Family Res VET COM C 41132 10,800 0 0
Sams Ryan D Berlin CSD 382001 6,100 VET COM T 41133 0 3,025 0
Sams Lisa M FRNT 212.40 DPTH 162.40 43,200 VET DIS C 41142 4,320 0 0
18337 NY 22 ACRES 0.94 BANK WELLS VET DIS T 41143 0 4,320 0
Berlin, NY 12022 EAST-0794188 NRTH-1409832 BAS STAR 41854 0 0 9,080
 DEED BOOK 8726 PG-236 COUNTY TAXABLE VALUE 28,080
 FULL MARKET VALUE 142,810 TOWN TAXABLE VALUE 35,855
 SCHOOL TAXABLE VALUE 34,120
 FD001 Berlin Fire District 43,200 TO
*** 130.1-2-6 ******************
 18273 NY 22 205J185500
130.1-2-6 210 1 Family Res AGED CTS 41800 8,100 8,100 8,100
Sanderson Robert E Berlin CSD 382001 1,000 ENH STAR 41834 0 0 2,110
Sanderson Gae Lynn FRNT 119.00 DPTH 165.00 16,200 COUNTY TAXABLE VALUE 8,100
20354 NY 22 ACRES 0.43 TOWN TAXABLE VALUE 8,100
Berlin, NY 12022 EAST-0795054 NRTH-1408525 SCHOOL TAXABLE VALUE 5,990
 DEED BOOK 8427 PG-256 FD001 Berlin Fire District 16,200 TO
 FULL MARKET VALUE 53,554 LT001 Berlin Light Dist 16,200 TO
*** 151.5-1-18 *****************
 46 Spring Lake Rd 205J105310
151.5-1-18 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 23,520
Sargood Gary Berlin CSD 382001 5,420 TOWN TAXABLE VALUE 23,520
Sargood William J Jr FRNT 78.70 DPTH 216.70 23,520 SCHOOL TAXABLE VALUE 23,520
1 Cummings St ACRES 0.25 FD001 Berlin Fire District 23,520 TO
Hoosick Falls, NY 12090 EAST-0781865 NRTH-1392958
 DEED BOOK 1723 PG-180
 FULL MARKET VALUE 77,752
*** 150.-1-32 ******************
 1348 Taborton Rd 205J122590
150.-1-32 270 Mfg housing COUNTY TAXABLE VALUE 9,172
Saunders Charles Averill Park CS 384001 4,000 TOWN TAXABLE VALUE 9,172
Saunders Beulah M FRNT 260.30 DPTH 317.00 9,172 SCHOOL TAXABLE VALUE 9,172
705 Miller Rd ACRES 0.56 FD001 Berlin Fire District 9,172 TO
Berlin, NY 12050 EAST-0777597 NRTH-1388368
 DEED BOOK 8540 PG-130
 FULL MARKET VALUE 30,321
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 260
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-2-17.22 ***************
 394 Bly Hollow Rd
151.-2-17.22 322 Rural vac>10 COUNTY TAXABLE VALUE 4,200
Saunders Charles Berlin CSD 382001 4,200 TOWN TAXABLE VALUE 4,200
705 Miller Rd Lot 12 4,200 SCHOOL TAXABLE VALUE 4,200
Cherry Plain, NY 12040 FRNT 519.98 DPTH FD001 Berlin Fire District 4,200 TO
 ACRES 12.00
 EAST-0792254 NRTH-1389658
 DEED BOOK 6973 PG-211
 FULL MARKET VALUE 13,884
*** 152.-1-21.1 ****************
 Sandbank Rd (W of)
152.-1-21.1 314 Rural vac<10 COUNTY TAXABLE VALUE 12,900
Saunders Charles Berlin CSD 382001 12,900 TOWN TAXABLE VALUE 12,900
Saunders Beulah 1995 Survey Unrec 12,900 SCHOOL TAXABLE VALUE 12,900
705 Miller Rd 1996-44 Lot 2 FD001 Berlin Fire District 12,900 TO
PO Box 89 FRNT 710.00 DPTH
Cherry Plain, NY 12040 ACRES 78.16
 EAST-0794774 NRTH-1392863
 DEED BOOK 8315 PG-73
 FULL MARKET VALUE 42,645
*** 152.-1-21.2 ****************
 Sandbank Rd (W of)
152.-1-21.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,630
Saunders Charles Berlin CSD 382001 1,630 TOWN TAXABLE VALUE 1,630
Saunders Beulah 1996-44 Lot 1 1,630 SCHOOL TAXABLE VALUE 1,630
705 Miller Rd ACRES 8.45 FD001 Berlin Fire District 1,630 TO
PO Box 89 EAST-0795647 NRTH-1393343
Cherry Plain, NY 12040 DEED BOOK 8315 PG-73
 FULL MARKET VALUE 5,388
*** 140.-1-21 ******************
 594 Bly Hollow Rd 205J152380
140.-1-21 312 Vac w/imprv COUNTY TAXABLE VALUE 3,700
Saunders Charles E Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 3,700
Saunders Beulah FRNT 150.00 DPTH 3,700 SCHOOL TAXABLE VALUE 3,700
PO Box 89 ACRES 1.16 FD001 Berlin Fire District 3,700 TO
Cherry Plains, NY 12040-0089 EAST-0789760 NRTH-1393563
 DEED BOOK 6451 PG-182
 FULL MARKET VALUE 12,231
*** 151.-1-2.121 ***************
 705 Miller Rd
151.-1-2.121 240 Rural res BAS STAR 41854 0 0 9,080
Saunders Charles E Berlin CSD 382001 1,745 COUNTY TAXABLE VALUE 46,000
Saunders Beulah 1997-131 Lot 4 46,000 TOWN TAXABLE VALUE 46,000
Box 89 FRNT 338.08 DPTH SCHOOL TAXABLE VALUE 36,920
Cherry Plain, NY 12040-0089 ACRES 4.00 FD001 Berlin Fire District 46,000 TO
 EAST-0786187 NRTH-1393952
 DEED BOOK 1324 PG-819
 FULL MARKET VALUE 152,066
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 261
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-1-2.122 ***************
 Taborton Rd
151.-1-2.122 314 Rural vac<10 COUNTY TAXABLE VALUE 622
Saunders Charles E Berlin CSD 382001 622 TOWN TAXABLE VALUE 622
Saunders Beulah 1997-131 Lot 3 622 SCHOOL TAXABLE VALUE 622
Box 89 FRNT 300.00 DPTH FD001 Berlin Fire District 622 TO
Cherry Plain, NY 12040-0089 ACRES 3.42
 EAST-0785892 NRTH-1393790
 DEED BOOK 1324 PG-819
 FULL MARKET VALUE 2,056
*** 151.-1-2.123 ***************
 Taborton Rd
151.-1-2.123 314 Rural vac<10 COUNTY TAXABLE VALUE 545
Saunders Charles E Berlin CSD 382001 545 TOWN TAXABLE VALUE 545
Saunders Beulah 1997-131 Lot 2 545 SCHOOL TAXABLE VALUE 545
Box 89 FRNT 300.76 DPTH FD001 Berlin Fire District 545 TO
Cherry Plain, NY 12040-0089 ACRES 3.00
 EAST-0785611 NRTH-1393699
 DEED BOOK 1324 PG-819
 FULL MARKET VALUE 1,802
*** 151.-1-2.125 ***************
 Miller Rd
151.-1-2.125 311 Res vac land COUNTY TAXABLE VALUE 100
Saunders Charles E Berlin CSD 382001 100 TOWN TAXABLE VALUE 100
Saunders Beulah Parcels A & B 100 SCHOOL TAXABLE VALUE 100
Box 89 FRNT 76.84 DPTH 208.00 FD001 Berlin Fire District 100 TO
Cherry Plain, NY 12040-0089 ACRES 0.35
 EAST-0786332 NRTH-1393628
 DEED BOOK 58 PG-1757
 FULL MARKET VALUE 331
*** 152.-1-1 *******************
 32 Sandbank Rd 205J133480
152.-1-1 321 Abandoned ag COUNTY TAXABLE VALUE 13,000
Saunders Charles Edwin Berlin CSD 382001 11,000 TOWN TAXABLE VALUE 13,000
Saunders Beulah May 1990 Rhinevault Survey 13,000 SCHOOL TAXABLE VALUE 13,000
PO Box 89 ACRES 143.31 FD001 Berlin Fire District 13,000 TO
Cherry Plain, NY 12040-0089 EAST-0793970 NRTH-1390351
 DEED BOOK 1758 PG-305
 FULL MARKET VALUE 42,975
*** 163.-1-3.1 *****************
 17207 NY 22 205J172360
163.-1-3.1 210 1 Family Res COUNTY TAXABLE VALUE 10,000
Saunders Ethel M Berlin CSD 382001 600 TOWN TAXABLE VALUE 10,000
Saunders Ethel L FRNT 200.00 DPTH 89.00 10,000 SCHOOL TAXABLE VALUE 10,000
Attn: Daniel Saunders ACRES 0.40 FD001 Berlin Fire District 10,000 TO
PO Box 53 EAST-0798075 NRTH-1384151
Cherry Plain, NY 12040 DEED BOOK 51 PG-1474
 FULL MARKET VALUE 33,058
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 262
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 119.-1-31 ******************
 77 Old State Route 22 205J101350C
119.-1-31 210 1 Family Res BAS STAR 41854 0 0 9,080
Saunders James A Berlin CSD 382001 3,400 COUNTY TAXABLE VALUE 31,000
Saunders Carol FRNT 260.32 DPTH 31,000 TOWN TAXABLE VALUE 31,000
77 Old State Route 22 ACRES 4.81 SCHOOL TAXABLE VALUE 21,920
Petersburgh, NY 12138-9713 EAST-0793590 NRTH-1416226 FD001 Berlin Fire District 31,000 TO
 DEED BOOK 1569 PG-145
 FULL MARKET VALUE 102,479
*** 141.-1-1 *******************
 17963 NY 22 205J172630
141.-1-1 312 Vac w/imprv COUNTY TAXABLE VALUE 1,700
Saunders James A Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 1,700
Saunders Carol A FRNT 264.00 DPTH 1,700 SCHOOL TAXABLE VALUE 1,700
77 Old State Route 22 ACRES 2.00 FD001 Berlin Fire District 1,700 TO
Petersburgh, NY 12138 EAST-0796308 NRTH-1401341
 DEED BOOK 6997 PG-74
 FULL MARKET VALUE 5,620
*** 163.-1-28 ******************
 Rastus Ln 205J156160
163.-1-28 314 Rural vac<10 COUNTY TAXABLE VALUE 1,500
Saunders Jason Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
PO Box 37 FRNT 370.00 DPTH 1,500 SCHOOL TAXABLE VALUE 1,500
Cherry Plain, NY 12040-0037 ACRES 3.31 FD001 Berlin Fire District 1,500 TO
 EAST-0798012 NRTH-1382352
 DEED BOOK 7281 PG-287
 FULL MARKET VALUE 4,959
*** 163.-1-2.12 ****************
 17195 NY 22
163.-1-2.12 210 1 Family Res BAS STAR 41854 0 0 9,080
Saunders Jason M Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 26,500
PO Box 37 Watch For Hse Completion 26,500 TOWN TAXABLE VALUE 26,500
Cherry Plain, NY 12040 1988 Mcgrath Survey SCHOOL TAXABLE VALUE 17,420
 FRNT 450.00 DPTH FD001 Berlin Fire District 26,500 TO
 ACRES 2.50
 EAST-0797427 NRTH-1383740
 DEED BOOK R1619 PG-F50
 FULL MARKET VALUE 87,603
*** 130.1-7-11.1 ***************
 18223 NY 22 205L173170
130.1-7-11.1 480 Mult-use bld COUNTY TAXABLE VALUE 42,000
Saunders Laura L Berlin CSD 382001 4,500 TOWN TAXABLE VALUE 42,000
Saunders Virginia A FRNT 97.00 DPTH 83.00 42,000 SCHOOL TAXABLE VALUE 42,000
317 Stilman Village Rd ACRES 0.18 FD001 Berlin Fire District 42,000 TO
Petersburgh, NY 12138 EAST-0795608 NRTH-1407540 LT001 Berlin Light Dist 42,000 TO
 DEED BOOK 8696 PG-62
 FULL MARKET VALUE 138,843
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 263
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-2.13 ****************
 17191-211 NY 22
163.-1-2.13 113 Cattle farm ENH STAR 41834 0 0 2,110
Saunders Murray R Jr Berlin CSD 382001 9,000 COUNTY TAXABLE VALUE 48,000
PO Box 34 FRNT 470.00 DPTH 48,000 TOWN TAXABLE VALUE 48,000
Cherry Plain, NY 12040-0034 ACRES 15.29 SCHOOL TAXABLE VALUE 45,890
 EAST-0797595 NRTH-1384267 FD001 Berlin Fire District 48,000 TO
 DEED BOOK 1552 PG-161
 FULL MARKET VALUE 158,678
*** 163.-1-2.11 ****************
 Bly Hollow Rd (N Of) 205J144460
163.-1-2.11 113 Cattle farm COUNTY TAXABLE VALUE 25,000
Saunders Murry Jr Berlin CSD 382001 22,500 TOWN TAXABLE VALUE 25,000
Saunders Virginia A 1785/228 25,000 SCHOOL TAXABLE VALUE 25,000
PO Box 34 ACRES 139.49 FD001 Berlin Fire District 25,000 TO
Cherry Plains, NY 12040-0034 EAST-0796940 NRTH-1385116
 DEED BOOK 4568 PG-86
 FULL MARKET VALUE 82,645
*** 163.-1-3.2 *****************
 17221 NY 22
163.-1-3.2 311 Res vac land COUNTY TAXABLE VALUE 1,050
Saunders Murry Jr Berlin CSD 382001 1,050 TOWN TAXABLE VALUE 1,050
PO Box 34 FRNT 202.00 DPTH 100.00 1,050 SCHOOL TAXABLE VALUE 1,050
Cherry Plain, NY 12040-0034 ACRES 0.48 FD001 Berlin Fire District 1,050 TO
 EAST-0798197 NRTH-1384286
 DEED BOOK 1328 PG-944
 FULL MARKET VALUE 3,471
*** 151.-2-5.14 ****************
 530 Bly Hollow Rd
151.-2-5.14 210 1 Family Res BAS STAR 41854 0 0 9,080
Saunders Scott Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 11,200
RD 1 Box 157 FRNT 494.00 DPTH 11,200 TOWN TAXABLE VALUE 11,200
Petersburgh, NY 12138-9707 ACRES 1.57 SCHOOL TAXABLE VALUE 2,120
 EAST-0790782 NRTH-1392532 FD001 Berlin Fire District 11,200 TO
 DEED BOOK 1319 PG-1018
 FULL MARKET VALUE 37,025
*** 140.17-5-2 *****************
 89 Hill Rd 205J172720
140.17-5-2 260 Seasonal res COUNTY TAXABLE VALUE 21,760
Savage Family Trust Donald F & Berlin CSD 382001 6,160 TOWN TAXABLE VALUE 21,760
Wood Jeremy D Spring Lake 21,760 SCHOOL TAXABLE VALUE 21,760
59 Lorenzo Dr FRNT 160.00 DPTH 115.00 FD001 Berlin Fire District 21,760 TO
Troy, NY 12180 ACRES 0.42
 EAST-0782887 NRTH-1393574
 DEED BOOK 8456 PG-280
 FULL MARKET VALUE 71,934
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 264
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-10 ******************
 171 Southeast Hollow Rd 205J172810
130.-2-10 210 1 Family Res COUNTY TAXABLE VALUE 35,500
Schaefer Raymond F Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 35,500
Schaefer Evelyn FRNT 310.00 DPTH 35,500 SCHOOL TAXABLE VALUE 35,500
Box 343 ACRES 1.17 FD001 Berlin Fire District 35,500 TO
Berlin, NY 12022-0343 EAST-0799951 NRTH-1406072
 DEED BOOK 838 PG-300
 FULL MARKET VALUE 117,355
*** 128.-2-1.12 ****************
 1713 Plank Rd
128.-2-1.12 210 1 Family Res BAS STAR 41854 0 0 9,080
Scheffler Susan L Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 31,600
1713 Plank Rd Part In Poes. 128.-1-29 31,600 TOWN TAXABLE VALUE 31,600
Petersburgh, NY 12138 FRNT 200.00 DPTH 120.00 SCHOOL TAXABLE VALUE 22,520
 ACRES 0.56 BANK LERETA FD001 Berlin Fire District 31,600 TO
 EAST-0776413 NRTH-1406106
 DEED BOOK 225 PG-2604
 FULL MARKET VALUE 104,463
*** 130.1-6-26.11 **************
 21 Southeast Hollow Rd 205J104680C
130.1-6-26.11 210 1 Family Res BAS STAR 41854 0 0 9,080
Schichtl Christopher M Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 28,175
Decker Amie L FRNT 258.59 DPTH 28,175 TOWN TAXABLE VALUE 28,175
21 Southeast Hollow Rd ACRES 1.02 BANK CORE SCHOOL TAXABLE VALUE 19,095
Berlin, NY 12022 EAST-0796750 NRTH-1406380 FD001 Berlin Fire District 28,175 TO
 DEED BOOK 8305 PG-267 LT001 Berlin Light Dist 28,175 TO
 FULL MARKET VALUE 93,140
*** 141.-4-3.1 *****************
 17840 NY 22 205J173260
141.-4-3.1 240 Rural res VT ELG FND 41103 0 2,000 0
Schindler Family Trust Berlin CSD 382001 14,700 VET P EXMT 41112 62,600 0 0
Fisk Laura S FRNT 1060.00 DPTH 62,600 AG DST 8YT 41720 0 4,880 4,880
17840 NY 22 ACRES 42.48 ENH STAR 41834 0 0 2,110
Berlin, NY 12022 EAST-0796711 NRTH-1398208 COUNTY TAXABLE VALUE 0
 DEED BOOK 5473 PG-243 TOWN TAXABLE VALUE 55,720
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE 206,942 SCHOOL TAXABLE VALUE 55,610
UNDER AGDIST LAW TIL 2024 FD001 Berlin Fire District 62,600 TO
*** 161.-1-27 ******************
 1166 Bower Rd 205J167590C
161.-1-27 240 Rural res COUNTY TAXABLE VALUE 40,700
Schneeberg August E Averill Park CS 384001 5,600 TOWN TAXABLE VALUE 40,700
Lovering Katherine 2020-10 40,700 SCHOOL TAXABLE VALUE 40,700
1166 Bower Rd FRNT 1142.10 DPTH FD001 Berlin Fire District 40,700 TO
Sand Lake, NY 12153 ACRES 25.00 BANK CORE
 EAST-0775323 NRTH-1381308
 DEED BOOK 8332 PG-165
 FULL MARKET VALUE 134,545
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 265
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-30 *****************
 49 S Main St 205J103690
130.1-8-30 210 1 Family Res ENH STAR 41834 0 0 2,110
Schoeffel Jon R Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 46,800
Schoeffel Jennifer FRNT 127.00 DPTH 173.58 46,800 TOWN TAXABLE VALUE 46,800
49 S Main St ACRES 0.50 BANK CORE SCHOOL TAXABLE VALUE 44,690
Berlin, NY 12022 EAST-0795222 NRTH-1407625 FD001 Berlin Fire District 46,800 TO
 DEED BOOK 8879 PG-242 LT001 Berlin Light Dist 46,800 TO
 FULL MARKET VALUE 154,711
*** 120.-1-7 *******************
 Canfield Rd 205J110890
120.-1-7 322 Rural vac>10 COUNTY TAXABLE VALUE 5,700
Sedgwick Philip Berlin CSD 382001 5,700 TOWN TAXABLE VALUE 5,700
Sedgwick Donna R FRNT 400.00 DPTH 5,700 SCHOOL TAXABLE VALUE 5,700
251 West Main Road ACRES 15.00 FD001 Berlin Fire District 5,700 TO
Little Compton, RI 02837 EAST-0811806 NRTH-1414240
 DEED BOOK 5332 PG-11
 FULL MARKET VALUE 18,843
*** 120.-1-8 *******************
 785 Green Hollow Rd 205J113750
120.-1-8 210 1 Family Res COUNTY TAXABLE VALUE 84,400
Sedgwick Philip F Berlin CSD 382001 4,900 TOWN TAXABLE VALUE 84,400
Sedgwick Donna R FRNT 1080.00 DPTH 84,400 SCHOOL TAXABLE VALUE 84,400
251 W Main Rd ACRES 8.70 FD001 Berlin Fire District 84,400 TO
Little Compton, RI 02837 EAST-0811663 NRTH-1413641
 DEED BOOK 1719 PG-142
 FULL MARKET VALUE 279,008
*** 130.1-5-18 *****************
 23 Brookside Park Rd 205J103240C
130.1-5-18 210 1 Family Res BAS STAR 41854 0 0 9,080
Seifridsberger Stephen D Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 32,000
Seifridsberger Kristy L FRNT 184.55 DPTH 158.00 32,000 TOWN TAXABLE VALUE 32,000
23 Brookside Park Rd ACRES 0.56 SCHOOL TAXABLE VALUE 22,920
Berlin, NY 12022-9723 EAST-0796840 NRTH-1408492 FD001 Berlin Fire District 32,000 TO
 DEED BOOK 5012 PG-143 LT001 Berlin Light Dist 32,000 TO
 FULL MARKET VALUE 105,785
*** 152.-2-7 *******************
 107 Mattison Hollow Rd 205J111610
152.-2-7 240 Rural res COUNTY TAXABLE VALUE 94,900
Selvaggi Chris Berlin CSD 382001 9,500 TOWN TAXABLE VALUE 94,900
Selvaggi Courtney Lowered By Small Claims 94,900 SCHOOL TAXABLE VALUE 94,900
107 Mattison Hollow Rd 9001 FD001 Berlin Fire District 94,900 TO
Cherry Plain, NY 12040 FRNT 562.15 DPTH
 ACRES 20.00 BANK CORE
 EAST-0801980 NRTH-1387104
 DEED BOOK 8593 PG-327
 FULL MARKET VALUE 313,719
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 266
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-32.116 **************
 Miller Rd
162.-1-32.116 322 Rural vac>10 COUNTY TAXABLE VALUE 4,452
Seney Michael Berlin CSD 382001 4,452 TOWN TAXABLE VALUE 4,452
5 Hemlock Cir 2011-78 4,452 SCHOOL TAXABLE VALUE 4,452
Averill Park, NY 12180 FRNT 205.72 DPTH FD001 Berlin Fire District 4,452 TO
 ACRES 17.81
PRIOR OWNER ON 3/01/2020 EAST-0786941 NRTH-1380601
Seney Michael DEED BOOK 9096 PG-303
 FULL MARKET VALUE 14,717
*** 152.-2-15.11 ***************
 10 Cherry Plain Sq 49 PCT OF VALUE USED FOR EXEMPTION PURPOSES 205J109190
152.-2-15.11 210 1 Family Res VET COM C 41132 1,999 0 0
Sevrie Jennifer M Berlin CSD 382001 1,320 VET COM T 41133 0 1,999 0
Sevrie Joseph C FRNT 170.00 DPTH 150.00 16,320 VET DIS C 41142 2,799 0 0
10 Cherry Plain Sq ACRES 0.66 BANK CORE VET DIS T 41143 0 2,799 0
Cherry Plain, NY 12040 EAST-0799565 NRTH-1386620 ENH STAR 41834 0 0 2,110
 DEED BOOK 8668 PG-252 COUNTY TAXABLE VALUE 11,522
 FULL MARKET VALUE 53,950 TOWN TAXABLE VALUE 11,522
 SCHOOL TAXABLE VALUE 14,210
 FD001 Berlin Fire District 16,320 TO
*** 162.-1-23.2 ****************
 26 Watson Rd 205J103600S
162.-1-23.2 210 1 Family Res COUNTY TAXABLE VALUE 23,940
Sgaglio Richard Jr Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 23,940
Benefiel William Jr FRNT 400.00 DPTH 23,940 SCHOOL TAXABLE VALUE 23,940
1 Hawthorne Ct ACRES 2.02 BANK WELLS FD001 Berlin Fire District 23,940 TO
North Salem, NY 10560 EAST-0791383 NRTH-1379665
 DEED BOOK 8099 PG-27
 FULL MARKET VALUE 79,140
*** 152.-1-13.112 **************
 Browns Hollow Rd
152.-1-13.112 311 Res vac land COUNTY TAXABLE VALUE 9,590
Shank Brendan M Berlin CSD 382001 9,590 TOWN TAXABLE VALUE 9,590
PO Box 308 2014-147 Lot 1B 9,590 SCHOOL TAXABLE VALUE 9,590
Cherry Plain, NY 12040-0308 FRNT 240.54 DPTH FD001 Berlin Fire District 9,590 TO
 ACRES 52.70
 EAST-0803251 NRTH-1392318
 DEED BOOK 7720 PG-151
 FULL MARKET VALUE 31,702
*** 141.-3-3 *******************
 17750 NY 22 205J134830C
141.-3-3 210 1 Family Res ENH STAR 41834 0 0 2,110
Sharkey Marie B Berlin CSD 382001 2,900 COUNTY TAXABLE VALUE 38,360
17750 Ny 22 FRNT 515.00 DPTH 38,360 TOWN TAXABLE VALUE 38,360
Berlin, NY 12022 ACRES 3.39 SCHOOL TAXABLE VALUE 36,250
 EAST-0796939 NRTH-1396093 FD001 Berlin Fire District 38,360 TO
 DEED BOOK 1372 PG-1429
 FULL MARKET VALUE 126,810
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 267
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 108.-3-2.31 ****************
 70 Goodell Rd
108.-3-2.31 311 Res vac land COUNTY TAXABLE VALUE 2,800
Sharpe Jeffrey C Berlin CSD 382001 2,800 TOWN TAXABLE VALUE 2,800
Sharpe Patricia M FRNT 155.61 DPTH 2,800 SCHOOL TAXABLE VALUE 2,800
13 Mill Rd ACRES 5.19 FD001 Berlin Fire District 2,800 TO
Cropseyville, NY 12052 EAST-0794340 NRTH-1418535
 DEED BOOK 4029 PG-157
 FULL MARKET VALUE 9,256
*** 118.-1-21 ******************
 231 Dyken Pond Rd 205J185950
118.-1-21 210 1 Family Res BAS STAR 41854 0 0 9,080
Shaw Christa L Berlin CSD 382001 1,400 COUNTY TAXABLE VALUE 19,800
231 Dyken Pond Rd FRNT 157.00 DPTH 19,800 TOWN TAXABLE VALUE 19,800
Petersburgh, NY 12138-9704 ACRES 1.81 BANK CORE SCHOOL TAXABLE VALUE 10,720
 EAST-0782016 NRTH-1413590 FD001 Berlin Fire District 19,800 TO
 DEED BOOK 6889 PG-282
 FULL MARKET VALUE 65,455
*** 119.-2-9 *******************
 430 Green Hollow Rd 205J149410
119.-2-9 210 1 Family Res BAS STAR 41854 0 0 9,080
Shawver Kate J Berlin CSD 382001 10,250 COUNTY TAXABLE VALUE 44,650
Leuridan Derek D FRNT 463.27 DPTH 44,650 TOWN TAXABLE VALUE 44,650
530 Green Hollow Rd ACRES 28.09 SCHOOL TAXABLE VALUE 35,570
Berlin, NY 12022 EAST-0803648 NRTH-1411985 FD001 Berlin Fire District 44,650 TO
 DEED BOOK 7782 PG-321
 FULL MARKET VALUE 147,603
*** 161.-1-26.13 ***************
 1084 Bower Rd
161.-1-26.13 240 Rural res VETCOM CTS 41130 11,675 3,025 4,538
Shea Brian S Averill Park CS 384001 3,700 BAS STAR 41854 0 0 9,080
PO Box 340 Watch For 1996 Roll 46,700 COUNTY TAXABLE VALUE 35,025
Sand Lake, NY 12153 1987-70 Lot 2 TOWN TAXABLE VALUE 43,675
 FRNT 329.03 DPTH SCHOOL TAXABLE VALUE 33,082
 ACRES 6.90 BANK CORE FD001 Berlin Fire District 46,700 TO
 EAST-0773675 NRTH-1381453
 DEED BOOK 3173 PG-86
 FULL MARKET VALUE 154,380
*** 140.17-3-1 *****************
 144 Spring Lake Rd 205J174970
140.17-3-1 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 26,560
Shear George Scott Berlin CSD 382001 5,660 TOWN TAXABLE VALUE 26,560
Kilbourn Katherine Spring Lake 26,560 SCHOOL TAXABLE VALUE 26,560
98 Brookside Ave FRNT 181.00 DPTH 225.00 FD001 Berlin Fire District 26,560 TO
Jamaica Plain, MA 02130 ACRES 0.63
 EAST-0782051 NRTH-1394075
PRIOR OWNER ON 3/01/2020 DEED BOOK 9082 PG-280
Shear George Scott FULL MARKET VALUE 87,802
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 268
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-35.3 ****************
 1260 Taborton Rd
150.-1-35.3 210 1 Family Res BAS STAR 41854 0 0 9,080
Sheldrick Jodi Averill Park CS 384001 1,690 COUNTY TAXABLE VALUE 39,790
1260 Taborton Rd FRNT 324.39 DPTH 39,790 TOWN TAXABLE VALUE 39,790
Sand Lake, NY 12153 ACRES 3.45 SCHOOL TAXABLE VALUE 30,710
 EAST-0775571 NRTH-1386888 FD001 Berlin Fire District 39,790 TO
 DEED BOOK R1392 PG-F288
 FULL MARKET VALUE 131,537
*** 163.-1-11 ******************
 102 Cherry Plain Sq 205J129250C
163.-1-11 210 1 Family Res BAS STAR 41854 0 0 9,080
Sherry Roseann Berlin CSD 382001 1,700 COUNTY TAXABLE VALUE 34,700
102 Cherry Plain Sq FRNT 230.00 DPTH 140.00 34,700 TOWN TAXABLE VALUE 34,700
Cherry Plain, NY 12040 ACRES 0.75 SCHOOL TAXABLE VALUE 25,620
 EAST-0799134 NRTH-1384824 FD001 Berlin Fire District 34,700 TO
 DEED BOOK 6011 PG-255
 FULL MARKET VALUE 114,711
*** 130.1-2-20 *****************
 40 N Main St 205J169300
130.1-2-20 210 1 Family Res BAS STAR 41854 0 0 9,080
Shorter Darlene Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 19,500
40 N Main St FRNT 56.90 DPTH 159.00 19,500 TOWN TAXABLE VALUE 19,500
Berlin, NY 12022 ACRES 0.22 SCHOOL TAXABLE VALUE 10,420
 EAST-0794816 NRTH-1409025 FD001 Berlin Fire District 19,500 TO
 DEED BOOK R880 PG-F241 LT001 Berlin Light Dist 19,500 TO
 FULL MARKET VALUE 64,463
*** 162.-1-32.112 **************
 58 Miller Rd
162.-1-32.112 270 Mfg housing BAS STAR 41854 0 0 9,080
Shuhart David Andrew Berlin CSD 382001 4,495 COUNTY TAXABLE VALUE 44,090
21 Gilcher Ln FRNT 592.00 DPTH 44,090 TOWN TAXABLE VALUE 44,090
PO Box 13 ACRES 4.99 SCHOOL TAXABLE VALUE 35,010
Cherry Plain, NY 12040 EAST-0786813 NRTH-1378875 FD001 Berlin Fire District 44,090 TO
 DEED BOOK R1589 PG-F29
 FULL MARKET VALUE 145,752
*** 162.-1-32.117 **************
 Miller Rd
162.-1-32.117 322 Rural vac>10 COUNTY TAXABLE VALUE 4,452
Shuhart David Andrew Berlin CSD 382001 4,452 TOWN TAXABLE VALUE 4,452
21 Gilcher Ln 2011-78 4,452 SCHOOL TAXABLE VALUE 4,452
PO Box 13 FRNT 85.32 DPTH FD001 Berlin Fire District 4,452 TO
Cherry Plain, NY 12040-0013 ACRES 17.81
 EAST-0787119 NRTH-1380042
 DEED BOOK 6202 PG-184
 FULL MARKET VALUE 14,717
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 269
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-32.118 **************
 Miller Rd
162.-1-32.118 322 Rural vac>10 COUNTY TAXABLE VALUE 4,452
Shuhart David Andrew Berlin CSD 382001 4,452 TOWN TAXABLE VALUE 4,452
21 Gilcher Ln 2011-78 4,452 SCHOOL TAXABLE VALUE 4,452
PO Box 13 FRNT 342.29 DPTH FD001 Berlin Fire District 4,452 TO
Cherry Plain, NY 12040-0013 ACRES 17.81
 EAST-0787332 NRTH-1379077
 DEED BOOK 6202 PG-184
 FULL MARKET VALUE 14,717
*** 152.-2-1 *******************
 21 Gilcher Ln 205J166240
152.-2-1 210 1 Family Res ENH STAR 41834 0 0 2,110
Shuhart David F Berlin CSD 382001 3,200 COUNTY TAXABLE VALUE 44,340
Shuhart Patricia P 1990 Mcgrath Survey 44,340 TOWN TAXABLE VALUE 44,340
PO Box 13 FRNT 300.85 DPTH 200.00 SCHOOL TAXABLE VALUE 42,230
Cherry Plain, NY 12040-0013 ACRES 2.96 BANK CORE FD001 Berlin Fire District 44,340 TO
 EAST-0799101 NRTH-1389711
 DEED BOOK 1661 PG-175
 FULL MARKET VALUE 146,579
*** 162.-1-32.113 **************
 63 Miller Rd
162.-1-32.113 314 Rural vac<10 COUNTY TAXABLE VALUE 1,500
Shuhart David F Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
21 Gilcher Ln FRNT 685.00 DPTH 1,500 SCHOOL TAXABLE VALUE 1,500
PO Box 13 ACRES 3.00 FD001 Berlin Fire District 1,500 TO
Cherry Plain, NY 12040 EAST-0786150 NRTH-1379115
 DEED BOOK R1589 PG-F38
 FULL MARKET VALUE 4,959
*** 130.1-8-8 ******************
 48 Maple Ave (W of) 205J175150
130.1-8-8 210 1 Family Res VET COM C 41132 4,625 0 0
Shuhart George C Berlin CSD 382001 1,000 VET COM T 41133 0 3,025 0
Shuhart Donna M ACRES 0.39 18,500 ENH STAR 41834 0 0 2,110
Box 237 EAST-0793908 NRTH-1408585 COUNTY TAXABLE VALUE 13,875
Berlin, NY 12022 DEED BOOK 1694 PG-283 TOWN TAXABLE VALUE 15,475
 FULL MARKET VALUE 61,157 SCHOOL TAXABLE VALUE 16,390
 FD001 Berlin Fire District 18,500 TO
*** 130.1-8-9 ******************
 49 Maple Ave 205J175060
130.1-8-9 210 1 Family Res COUNTY TAXABLE VALUE 20,500
Shuhart George C Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 20,500
Shuhart Donna Rental Unit 20,500 SCHOOL TAXABLE VALUE 20,500
PO Box 237 FRNT 45.00 DPTH FD001 Berlin Fire District 20,500 TO
Berlin, NY 12022 ACRES 1.39
 EAST-0794031 NRTH-1408471
 DEED BOOK 1715 PG-239
 FULL MARKET VALUE 67,769
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 270
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.-1-2 *******************
 Dutch Church Rd (W of) 205J162550
140.-1-2 323 Vacant rural COUNTY TAXABLE VALUE 11,900
Shuhart Lloyd Berlin CSD 382001 11,900 TOWN TAXABLE VALUE 11,900
Shuhart Barbara ACRES 91.80 11,900 SCHOOL TAXABLE VALUE 11,900
234 Dutch Church Rd EAST-0785552 NRTH-1398751 FD001 Berlin Fire District 11,900 TO
Petersburgh, NY 12138 DEED BOOK 134 PG-2381
 FULL MARKET VALUE 39,339
*** 140.-1-1.1 *****************
 234 Dutch Church Rd 205J192340
140.-1-1.1 240 Rural res ENH STAR 41834 0 0 2,110
Shuhart Lloyd J Berlin CSD 382001 8,250 COUNTY TAXABLE VALUE 56,750
Shuhart Barbara Fire-2005 Watch for rebui 56,750 TOWN TAXABLE VALUE 56,750
234 Dutch Church Rd FRNT 1200.00 DPTH SCHOOL TAXABLE VALUE 54,640
Petersburgh, NY 12138-9706 ACRES 41.31 BANK LERETA FD001 Berlin Fire District 56,750 TO
 EAST-0783893 NRTH-1399339
 DEED BOOK 1291 PG-675
 FULL MARKET VALUE 187,603
*** 130.1-5-33 *****************
 63 Park Ave 205J145270
130.1-5-33 210 1 Family Res BAS STAR 41854 0 0 9,080
Shupe Joseph P Berlin CSD 382001 3,600 COUNTY TAXABLE VALUE 41,350
Shupe Monica M Survey 1994-38 41,350 TOWN TAXABLE VALUE 41,350
63 Park Ave FRNT 226.58 DPTH SCHOOL TAXABLE VALUE 32,270
Berlin, NY 12022 ACRES 1.17 FD001 Berlin Fire District 41,350 TO
 EAST-0796671 NRTH-1408051 LT001 Berlin Light Dist 41,350 TO
 DEED BOOK 1727 PG-8
 FULL MARKET VALUE 136,694
*** 141.-1-3.12 ****************
 17917 NY 22
141.-1-3.12 210 1 Family Res BAS STAR 41854 0 0 9,080
Sicko David P Berlin CSD 382001 5,400 COUNTY TAXABLE VALUE 61,300
Hawksby Cheryl FRNT 920.62 DPTH 61,300 TOWN TAXABLE VALUE 61,300
PO Box 175 ACRES 14.98 SCHOOL TAXABLE VALUE 52,220
Petersburgh, NY 12138 EAST-0796072 NRTH-1400749 FD001 Berlin Fire District 61,300 TO
 DEED BOOK 1389 PG-112
 FULL MARKET VALUE 202,645
*** 117.8-2-3.1 ****************
 32 Sicko Rd (E of) 205J175330
117.8-2-3.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Sicko Richard T Berlin CSD 382001 3,060 COUNTY TAXABLE VALUE 32,000
Sicko Stacey Pt in Poest 117.8-3-13.1 32,000 TOWN TAXABLE VALUE 32,000
32 Sicko Rd ACRES 0.23 SCHOOL TAXABLE VALUE 22,920
Petersburgh, NY 12138 EAST-0778540 NRTH-1417070 FD001 Berlin Fire District 32,000 TO
 DEED BOOK 3166 PG-92
 FULL MARKET VALUE 105,785
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 271
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 106.20-1-14 ****************
 481 Dyken Pond Rd 205J169930
106.20-1-14 260 Seasonal res COUNTY TAXABLE VALUE 14,800
Siebert Allen P Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 14,800
Siebert Lillian P Watch For Completion 14,800 SCHOOL TAXABLE VALUE 14,800
PO Box 163 Life Est FD001 Berlin Fire District 14,800 TO
Cropseyville, NY 12052 FRNT 103.80 DPTH 158.80
 ACRES 0.48
 EAST-0780603 NRTH-1417695
 DEED BOOK 359 PG-1498
 FULL MARKET VALUE 48,926
*** 109.-2-3 *******************
 217 Cold Spring Rd 205J175510
109.-2-3 240 Rural res AGED CTS 41800 25,000 25,000 25,000
Siller Willy Berlin CSD 382001 5,500 ENH STAR 41834 0 0 2,110
217 Cold Spring Rd LIfe Est: Remainder to 50,000 COUNTY TAXABLE VALUE 25,000
Petersburgh, NY 12138-9771 Siller George & William TOWN TAXABLE VALUE 25,000
 FRNT 1532.00 DPTH SCHOOL TAXABLE VALUE 22,890
 ACRES 20.93 FD001 Berlin Fire District 50,000 TO
 EAST-0807114 NRTH-1417834
 DEED BOOK 395 PG-471
 FULL MARKET VALUE 165,289
*** 161.-1-26.17 ***************
 Bower Rd
161.-1-26.17 314 Rural vac<10 COUNTY TAXABLE VALUE 4,000
Singley Kristen S Averill Park CS 384001 4,000 TOWN TAXABLE VALUE 4,000
150 Lemmings Dr 1987-70 Lot 6 4,000 SCHOOL TAXABLE VALUE 4,000
Reno, NV 89523 FRNT 320.72 DPTH FD001 Berlin Fire District 4,000 TO
 ACRES 7.40
 EAST-0774902 NRTH-1381669
 DEED BOOK 538 PG-77
 FULL MARKET VALUE 13,223
*** 161.-1-26.15 ***************
 Bower Rd
161.-1-26.15 314 Rural vac<10 COUNTY TAXABLE VALUE 4,300
Singley Paul Averill Park CS 384001 4,300 TOWN TAXABLE VALUE 4,300
70 Albany Ave 1987 70 Lot 4 4,300 SCHOOL TAXABLE VALUE 4,300
Green Island, NY 12138 FRNT 421.39 DPTH FD001 Berlin Fire District 4,300 TO
 ACRES 7.94
 EAST-0774266 NRTH-1381543
 DEED BOOK 4641 PG-91
 FULL MARKET VALUE 14,215
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 272
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.-1-24 ******************
 694 Bly Hollow Rd 205J142390
140.-1-24 314 Rural vac<10 COUNTY TAXABLE VALUE 1,400
Sjogreen Claes Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 1,400
Sjogreen Martha FRNT 530.00 DPTH 1,400 SCHOOL TAXABLE VALUE 1,400
47 Dutch Church Rd ACRES 7.25 FD001 Berlin Fire District 1,400 TO
Petersburgh, NY 12138 EAST-0786939 NRTH-1394297
 DEED BOOK 846 PG-330
 FULL MARKET VALUE 4,628
*** 140.-1-6.1 *****************
 Dutch Church Rd 205J130960
140.-1-6.1 300 Vacant Land COUNTY TAXABLE VALUE 8,503
Sjogreen Claes Gunnar Berlin CSD 382001 8,503 TOWN TAXABLE VALUE 8,503
Sjogreen Martha L Seas 8,503 SCHOOL TAXABLE VALUE 8,503
47 Dutch Church Rd Also 1785 Taborton Rd. FD001 Berlin Fire District 8,503 TO
Petersburgh, NY 12138 2018-83
 FRNT 1093.00 DPTH
 ACRES 45.87
 EAST-0786755 NRTH-1395189
 DEED BOOK 846 PG-330
 FULL MARKET VALUE 28,109
*** 129.-1-5 *******************
 2005 Plank Rd 205J125111S
129.-1-5 260 Seasonal res COUNTY TAXABLE VALUE 6,300
Skiba Raymond J Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 6,300
Skiba Susan C Lot 6 6,300 SCHOOL TAXABLE VALUE 6,300
627 Third Ave FRNT 97.22 DPTH 197.79 FD001 Berlin Fire District 6,300 TO
Watervliet, NY 12189 ACRES 0.43
 EAST-0782850 NRTH-1408622
 DEED BOOK 1346 PG-460
 FULL MARKET VALUE 20,826
*** 129.-1-6 *******************
 2007 Plank Rd 205J175780C
129.-1-6 260 Seasonal res COUNTY TAXABLE VALUE 7,900
Skiba Raymond J Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 7,900
Skiba Susan C Lot 7 7,900 SCHOOL TAXABLE VALUE 7,900
627 Third Ave FRNT 76.00 DPTH 215.00 FD001 Berlin Fire District 7,900 TO
Watervliet, NY 12189 ACRES 0.36
 EAST-0782928 NRTH-1408662
 DEED BOOK 1753 PG-329
 FULL MARKET VALUE 26,116
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 273
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-34 *****************
 20 Mill St 205J149230
130.1-6-34 280 Res Multiple BAS STAR 41854 0 0 9,080
Skittone Joseph Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 40,500
PO Box 281 FRNT 112.00 DPTH 200.00 40,500 TOWN TAXABLE VALUE 40,500
Berlin, NY 12022-0281 ACRES 0.51 SCHOOL TAXABLE VALUE 31,420
 EAST-0796139 NRTH-1407210 FD001 Berlin Fire District 40,500 TO
 DEED BOOK 3008 PG-105 LT001 Berlin Light Dist 40,500 TO
 FULL MARKET VALUE 133,884
*** 130.1-6-35.2 ***************
 Mill St
130.1-6-35.2 311 Res vac land COUNTY TAXABLE VALUE 1,200
Skittone Joseph Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 1,200
PO Box 281 FRNT 112.00 DPTH 222.00 1,200 SCHOOL TAXABLE VALUE 1,200
Berlin, NY 12022-0281 ACRES 0.51 FD001 Berlin Fire District 1,200 TO
 EAST-0796097 NRTH-1407314 LT001 Berlin Light Dist 1,200 TO
 DEED BOOK 3008 PG-105
 FULL MARKET VALUE 3,967
*** 152.-1-16.151 **************
 17544 NY 22
152.-1-16.151 210 1 Family Res ENH STAR 41834 0 0 2,110
Skittone Joseph Berlin CSD 382001 4,800 COUNTY TAXABLE VALUE 79,600
Brandt Vickie FRNT 481.16 DPTH 79,600 TOWN TAXABLE VALUE 79,600
PO Box 281 ACRES 7.00 SCHOOL TAXABLE VALUE 77,490
Berlin, NY 12022 EAST-0798569 NRTH-1391667 FD001 Berlin Fire District 79,600 TO
 DEED BOOK 8912 PG-254
 FULL MARKET VALUE 263,140
*** 140.17-4-3 *****************
 83 Spring Lake Rd 205J144820
140.17-4-3 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 21,200
Skorupski Edward C Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 21,200
Skorupski Anna L Spring Lake 21,200 SCHOOL TAXABLE VALUE 21,200
1329 Hudson Ave Lot 83 FD001 Berlin Fire District 21,200 TO
Stillwater, NY 12170 FRNT 80.00 DPTH 150.00
 ACRES 0.27
 EAST-0782476 NRTH-1394260
 DEED BOOK 32 PG-1870
 FULL MARKET VALUE 70,083
*** 130.1-5-35 *****************
 10 Roosevelt Ave 205J157060C
130.1-5-35 210 1 Family Res BAS STAR 41854 0 0 9,080
Slattery Edward Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 23,800
Slattery Sandra FRNT 180.00 DPTH 295.00 23,800 TOWN TAXABLE VALUE 23,800
PO Box 396 ACRES 0.50 BANK CORE SCHOOL TAXABLE VALUE 14,720
Berlin, NY 12022-0396 EAST-0796375 NRTH-1408102 FD001 Berlin Fire District 23,800 TO
 DEED BOOK 1340 PG-74 LT001 Berlin Light Dist 23,800 TO
 FULL MARKET VALUE 78,678
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 274
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-5 *******************
 241 Mattison Hollow Rd 205J175960
152.-2-5 210 1 Family Res AGED CTS 41800 6,300 6,300 6,300
Slaver Joseph Berlin CSD 382001 2,200 ENH STAR 41834 0 0 2,110
PO Box 68 FRNT 213.00 DPTH 12,600 COUNTY TAXABLE VALUE 6,300
Cherry Plain, NY 12040 ACRES 6.33 TOWN TAXABLE VALUE 6,300
 EAST-0804692 NRTH-1387949 SCHOOL TAXABLE VALUE 4,190
 DEED BOOK 1255 PG-988 FD001 Berlin Fire District 12,600 TO
 FULL MARKET VALUE 41,653
*** 119.-1-32.1 ****************
 84 Old State Route 22 205J145280C
119.-1-32.1 280 Res Multiple BAS STAR 41854 0 0 9,080
Slaver Mark W Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 18,200
84 Old State Route 22 100 For Vet 18,200 TOWN TAXABLE VALUE 18,200
Petersburgh, NY 12138 FRNT 492.36 DPTH SCHOOL TAXABLE VALUE 9,120
 ACRES 0.93 BANK CORE FD001 Berlin Fire District 18,200 TO
 EAST-0794192 NRTH-1416173
 DEED BOOK 5343 PG-326
 FULL MARKET VALUE 60,165
*** 118.-1-2.235 ***************
 Dyken Pond Rd (E of)
118.-1-2.235 314 Rural vac<10 COUNTY TAXABLE VALUE 1,050
Smith Lane Berlin CSD 382001 1,050 TOWN TAXABLE VALUE 1,050
McCabe Joan 1990-97 Lot 2 1,050 SCHOOL TAXABLE VALUE 1,050
245 Centerech Mall #61 ACRES 5.29 FD001 Berlin Fire District 1,050 TO
Centereach, NY 11720 EAST-0784180 NRTH-1416214
 DEED BOOK 4592 PG-97
 FULL MARKET VALUE 3,471
*** 163.-4-7.21 ****************
 Adams Rd
163.-4-7.21 321 Abandoned ag AG DST 8YT 41720 12,869 12,869 12,869
Smith Richard Berlin CSD 382001 15,400 COUNTY TAXABLE VALUE 2,531
Smith Millicent Part in Stephentown 15,400 TOWN TAXABLE VALUE 2,531
54 Adams Rd 163.-5-5.14 SCHOOL TAXABLE VALUE 2,531
Stephentown, NY 12168 FRNT 97.00 DPTH FD001 Berlin Fire District 15,400 TO
 ACRES 14.86
MAY BE SUBJECT TO PAYMENT EAST-0795780 NRTH-1379353
UNDER AGDIST LAW TIL 2024 DEED BOOK 4819 PG-113
 FULL MARKET VALUE 50,909
*** 130.1-6-19.1 ***************
 38 Echo Park 205L118990
130.1-6-19.1 210 1 Family Res VET WAR C 41122 3,285 0 0
Smith Robert Berlin CSD 382001 2,000 VET WAR T 41123 0 1,815 0
PO Box 188 FRNT 165.20 DPTH 148.00 21,900 ENH STAR 41834 0 0 2,110
Berlin, NY 12022-0188 ACRES 0.39 COUNTY TAXABLE VALUE 18,615
 EAST-0797442 NRTH-1407913 TOWN TAXABLE VALUE 20,085
 DEED BOOK 73 PG-972 SCHOOL TAXABLE VALUE 19,790
 FULL MARKET VALUE 72,397 FD001 Berlin Fire District 21,900 TO
 LT001 Berlin Light Dist 21,900 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 275
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-1-9.2 *****************
 2079 Plank Rd
129.-1-9.2 240 Rural res ENH STAR 41834 0 0 2,110
Smith Sara A Berlin CSD 382001 3,050 COUNTY TAXABLE VALUE 20,170
PO Box 64 FRNT 708.00 DPTH 20,170 TOWN TAXABLE VALUE 20,170
Petersburgh, NY 12138 ACRES 12.00 SCHOOL TAXABLE VALUE 18,060
 EAST-0784171 NRTH-1409494 FD001 Berlin Fire District 20,170 TO
 DEED BOOK 1559 PG-103
 FULL MARKET VALUE 66,678
*** 129.-1-1 *******************
 Dyken Pond Rd 205J110720
129.-1-1 314 Rural vac<10 COUNTY TAXABLE VALUE 900
Sommer Steven Berlin CSD 382001 900 TOWN TAXABLE VALUE 900
39 Hathaway Rd Back Ref: 1345/274 900 SCHOOL TAXABLE VALUE 900
Bronxville, NY 10708 FRNT 150.00 DPTH 150.00 FD001 Berlin Fire District 900 TO
 ACRES 0.51
 EAST-0782009 NRTH-1409341
 DEED BOOK 60 PG-1956
 FULL MARKET VALUE 2,975
*** 150.-1-5 *******************
 1475 Taborton Rd 205J177490
150.-1-5 322 Rural vac>10 COUNTY TAXABLE VALUE 15,000
Southard Mark Averill Park CS 384001 15,000 TOWN TAXABLE VALUE 15,000
PO Box 326 Easement for ROW 2012-30 15,000 SCHOOL TAXABLE VALUE 15,000
Sand Lake, NY 12153-0326 ACRES 100.00 FD001 Berlin Fire District 15,000 TO
 EAST-0778685 NRTH-1392497
 DEED BOOK 961 PG-202
 FULL MARKET VALUE 49,587
*** 117.8-1-42 *****************
 16 Ruff Rd 205J150580
117.8-1-42 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 16,100
Spataro Barbara Krug Berlin CSD 382001 3,400 TOWN TAXABLE VALUE 16,100
33 Willowbrook Farm Rd FRNT 29.00 DPTH 175.00 16,100 SCHOOL TAXABLE VALUE 16,100
Catskill, NY 12414 ACRES 0.25 FD001 Berlin Fire District 16,100 TO
 EAST-0779399 NRTH-1416854
 DEED BOOK 649 PG-135
 FULL MARKET VALUE 53,223
*** 151.5-1-2 ******************
 75 Hill Rd 205J121510
151.5-1-2 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 29,000
Spiegel Hans BC Berlin CSD 382001 6,200 TOWN TAXABLE VALUE 29,000
Spiegel Eleanor D FRNT 160.00 DPTH 138.00 29,000 SCHOOL TAXABLE VALUE 29,000
c/o Steven Spiegel ACRES 0.41 FD001 Berlin Fire District 29,000 TO
15 McClure St EAST-0782646 NRTH-1393358
Amherst, MA 01002 DEED BOOK 1333 PG-962
 FULL MARKET VALUE 95,868
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 276
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-3-1.2 *****************
 Lodge Rd
141.-3-1.2 322 Rural vac>10 COUNTY TAXABLE VALUE 17,000
Spivack Carl R Berlin CSD 382001 17,000 TOWN TAXABLE VALUE 17,000
Lucille Vanhook 1994/79 Lot B 17,000 SCHOOL TAXABLE VALUE 17,000
3671 Hudson Ter Apt 16-E FRNT 50.00 DPTH FD001 Berlin Fire District 17,000 TO
Riverdale, NY 10463 ACRES 72.33
 EAST-0794900 NRTH-1394565
 DEED BOOK 1732 PG-288
 FULL MARKET VALUE 56,198
*** 140.-1-39 ******************
 Taborton Rd 205J168492S
140.-1-39 323 Vacant rural COUNTY TAXABLE VALUE 37,400
Splake Holding Corp Berlin CSD 382001 37,400 TOWN TAXABLE VALUE 37,400
PO Box 30 2006-149 Bdy Adj 37,400 SCHOOL TAXABLE VALUE 37,400
Sheffield, MA 01257-0030 FRNT 5085.00 DPTH FD001 Berlin Fire District 37,400 TO
 ACRES 262.93
 EAST-0782787 NRTH-1395158
 DEED BOOK 4145 PG-90
 FULL MARKET VALUE 123,636
*** 151.5-1-1 ******************
 Taborton Rd 205J168492S
151.5-1-1 910 Priv forest - WTRFNT COUNTY TAXABLE VALUE 29,100
Splake Holding Corp Berlin CSD 382001 29,100 TOWN TAXABLE VALUE 29,100
PO Box 30 Res 29,100 SCHOOL TAXABLE VALUE 29,100
Sheffield, MA 01257-0030 FRNT 230.00 DPTH FD001 Berlin Fire District 29,100 TO
 ACRES 31.58
 EAST-0782198 NRTH-1393364
 DEED BOOK 1236 PG-285
 FULL MARKET VALUE 96,198
*** 130.-2-7.1 *****************
 81 Southeast Hollow Rd 205J110530
130.-2-7.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Squiers Eileen R Berlin CSD 382001 1,200 COUNTY TAXABLE VALUE 29,250
PO Box 425 Res 2 2 A 29,250 TOWN TAXABLE VALUE 29,250
Berlin, NY 12022-0425 1989 W. Wiley Survey SCHOOL TAXABLE VALUE 20,170
 FRNT 200.00 DPTH FD001 Berlin Fire District 29,250 TO
 ACRES 1.51
 EAST-0798159 NRTH-1406732
 DEED BOOK 1568 PG-169
 FULL MARKET VALUE 96,694
*** 130.-2-7.2 *****************
 71 Southeast Hollow Rd
130.-2-7.2 210 1 Family Res COUNTY TAXABLE VALUE 18,700
Squiers Eileen R Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 18,700
Redick Edward J Rental 18,700 SCHOOL TAXABLE VALUE 18,700
PO Box 425 1989 W. Wiley Survey FD001 Berlin Fire District 18,700 TO
Berlin, NY 12022-0425 FRNT 205.38 DPTH
 ACRES 1.51
 EAST-0797946 NRTH-1406820
 DEED BOOK 7046 PG-86
 FULL MARKET VALUE 61,818
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 277
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.17-1-1 *****************
 88 Spring Lake Rd 205J192430
140.17-1-1 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 24,820
Squires Elizabeth Berlin CSD 382001 4,120 TOWN TAXABLE VALUE 24,820
10 Widgeon Way Spring Lake 24,820 SCHOOL TAXABLE VALUE 24,820
Waterford, NY 12188 FRNT 80.00 DPTH 165.00 FD001 Berlin Fire District 24,820 TO
 ACRES 0.29
 EAST-0781647 NRTH-1393487
 DEED BOOK 8586 PG-212
 FULL MARKET VALUE 82,050
*** 150.-1-19 ******************
 71 Dingman Rd 205J112450
150.-1-19 210 1 Family Res BAS STAR 41854 0 0 9,080
St Germain Marc R Averill Park CS 384001 2,300 COUNTY TAXABLE VALUE 32,600
PO Box 778 FRNT 320.00 DPTH 32,600 TOWN TAXABLE VALUE 32,600
Averill Park, NY 12018-0778 ACRES 1.90 SCHOOL TAXABLE VALUE 23,520
 EAST-0777528 NRTH-1386230 FD001 Berlin Fire District 32,600 TO
 DEED BOOK 61 PG-646
 FULL MARKET VALUE 107,769
*** 130.1-5-23 *****************
 26 Brookside Park Rd 205J191890
130.1-5-23 210 1 Family Res ENH STAR 41834 0 0 2,110
Stall Edward O Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 26,200
Stall Dorothy L FRNT 100.00 DPTH 100.30 26,200 TOWN TAXABLE VALUE 26,200
26 Brookside Park ACRES 0.23 SCHOOL TAXABLE VALUE 24,090
PO Box 136 EAST-0797075 NRTH-1408476 FD001 Berlin Fire District 26,200 TO
Berlin, NY 12022-0136 DEED BOOK 1502 PG-303 LT001 Berlin Light Dist 26,200 TO
 FULL MARKET VALUE 86,612
*** 141.-2-4.2 *****************
 143 Greenes Brook Rd
141.-2-4.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Staples Barbara Berlin CSD 382001 3,090 COUNTY TAXABLE VALUE 53,090
Staples Scott FRNT 502.58 DPTH 53,090 TOWN TAXABLE VALUE 53,090
143 Greenes Brook Rd ACRES 3.70 BANK CORE SCHOOL TAXABLE VALUE 44,010
Berlin, NY 12022 EAST-0801198 NRTH-1397915 FD001 Berlin Fire District 53,090 TO
 DEED BOOK 1692 PG-157
 FULL MARKET VALUE 175,504
*** 142.-1-1.1 *****************
 Southeast Hollow Rd (W of 205J113860
142.-1-1.1 910 Priv forest COUNTY TAXABLE VALUE 20,500
State of New York Berlin CSD 382001 20,500 TOWN TAXABLE VALUE 20,500
625 Broadway Lot 26 Stickles 20,500 SCHOOL TAXABLE VALUE 20,500
Albany, NY 12233 2019-143 FD001 Berlin Fire District 20,500 TO
 ACRES 168.75
 EAST-0805073 NRTH-1399726
 DEED BOOK 9026 PG-30
 FULL MARKET VALUE 67,769
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 278
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-8.1 *****************
 91 Southeast Hollow Rd 205J166960C
130.-2-8.1 210 1 Family Res BAS STAR 41854 0 0 9,080
Steele Amy C Berlin CSD 382001 4,400 COUNTY TAXABLE VALUE 67,000
PO Box 238 FRNT 382.80 DPTH 67,000 TOWN TAXABLE VALUE 67,000
Berlin, NY 12022-0238 ACRES 5.00 SCHOOL TAXABLE VALUE 57,920
 EAST-0798415 NRTH-1406660 FD001 Berlin Fire District 67,000 TO
 DEED BOOK 6389 PG-340
 FULL MARKET VALUE 221,488
*** 141.-3-1.1 *****************
 45 Lodge Rd 205J121060
141.-3-1.1 240 Rural res COUNTY TAXABLE VALUE 43,000
Steinbrecher Family Irvc Trust Berlin CSD 382001 8,700 TOWN TAXABLE VALUE 43,000
Rowland Tara L FRNT 623.59 DPTH 43,000 SCHOOL TAXABLE VALUE 43,000
7 Riverview Ct ACRES 15.00 FD001 Berlin Fire District 43,000 TO
Oakdale, NY 11769 EAST-0795862 NRTH-1394235
 DEED BOOK 8490 PG-88
 FULL MARKET VALUE 142,149
*** 141.-4-10 ******************
 18 Browns Ln 205J128980
141.-4-10 210 1 Family Res BAS STAR 41854 0 0 9,080
Stevens Curtis A Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 43,588
Stevens Amber L FRNT 112.00 DPTH 43,588 TOWN TAXABLE VALUE 43,588
18 Browns Ln ACRES 1.07 SCHOOL TAXABLE VALUE 34,508
Berlin, NY 12022 EAST-0796488 NRTH-1396759 FD001 Berlin Fire District 43,588 TO
 DEED BOOK 6322 PG-89
 FULL MARKET VALUE 144,093
*** 130.1-6-23 *****************
 19 Mill St 205J147630
130.1-6-23 271 Mfg housings BAS STAR 41854 0 0 9,080
Stevens Keven E Berlin CSD 382001 5,200 COUNTY TAXABLE VALUE 27,850
Stevens Theresa A FRNT 120.00 DPTH 182.00 27,850 TOWN TAXABLE VALUE 27,850
19 Mill St ACRES 0.46 SCHOOL TAXABLE VALUE 18,770
Berlin, NY 12022-0423 EAST-0796283 NRTH-1407394 FD001 Berlin Fire District 27,850 TO
 DEED BOOK 40 PG-1491 LT001 Berlin Light Dist 27,850 TO
 FULL MARKET VALUE 92,066
*** 152.-1-20.2 ****************
 120 Airport Rd
152.-1-20.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,200
Stevens Nettie M Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 1,200
1666 Lake Ave Apt #2 FRNT 208.70 DPTH 1,200 SCHOOL TAXABLE VALUE 1,200
Clearwater, FL 33756 ACRES 1.00 FD001 Berlin Fire District 1,200 TO
 EAST-0797677 NRTH-1390059
 DEED BOOK 6006 PG-220
 FULL MARKET VALUE 3,967
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 279
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 117.-2-4.2 *****************
 377 Dyken Pond Rd
117.-2-4.2 240 Rural res BAS STAR 41854 0 0 9,080
Stewart Steven N Berlin CSD 382001 6,026 COUNTY TAXABLE VALUE 35,000
Stewart Laura A FRNT 604.71 DPTH 35,000 TOWN TAXABLE VALUE 35,000
377 Dyken Pond Rd ACRES 15.97 SCHOOL TAXABLE VALUE 25,920
Petersburgh, NY 12138 EAST-0781435 NRTH-1416235 FD001 Berlin Fire District 35,000 TO
 DEED BOOK 5645 PG-27
 FULL MARKET VALUE 115,702
*** 130.1-3-2 ******************
 18260 NY 22 2059900720
130.1-3-2 486 Mini-mart Bus Im CTS 47610 166,500 166,500 166,500
Stewart's Shops Corp. Berlin CSD 382001 7,000 COUNTY TAXABLE VALUE 210,500
2907 Route 9 370,000 @ 50% For 2019 377,000 TOWN TAXABLE VALUE 210,500
Ballston Spa, NY 12020 2018-103,104 SCHOOL TAXABLE VALUE 210,500
 FRNT 504.72 DPTH FD001 Berlin Fire District 377,000 TO
 ACRES 1.94
 EAST-0795363 NRTH-1408439
 DEED BOOK 8577 PG-290
 FULL MARKET VALUE 1246,281
*** 151.-1-20 ******************
 Taborton Rd (S of) 205J100630C
151.-1-20 312 Vac w/imprv COUNTY TAXABLE VALUE 19,400
Stolarski Stephen Averill Park CS 384001 10,000 TOWN TAXABLE VALUE 19,400
76 St. Charles ACRES 88.50 19,400 SCHOOL TAXABLE VALUE 19,400
Tappon, NY 10983 EAST-0782133 NRTH-1388717 FD001 Berlin Fire District 19,400 TO
 DEED BOOK 7384 PG-285
 FULL MARKET VALUE 64,132
*** 119.3-2-4 ******************
 5 School Bus Ln 205J147700
119.3-2-4 210 1 Family Res VET WAR C 41122 4,650 0 0
Stone William Berlin CSD 382001 1,200 VET WAR T 41123 0 1,815 0
Stone Patricia FRNT 150.00 DPTH 150.00 31,000 ENH STAR 41834 0 0 2,110
PO Box 325 ACRES 0.48 BANK CORE COUNTY TAXABLE VALUE 26,350
Berlin, NY 12022-9726 EAST-0794342 NRTH-1410118 TOWN TAXABLE VALUE 29,185
 DEED BOOK 1295 PG-160 SCHOOL TAXABLE VALUE 28,890
 FULL MARKET VALUE 102,479 FD001 Berlin Fire District 31,000 TO
*** 130.1-1-6 ******************
 33 N Main St 205J177820
130.1-1-6 210 1 Family Res COUNTY TAXABLE VALUE 20,200
Straight Kayla Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 20,200
Dickey Pamela FRNT 70.90 DPTH 160.00 20,200 SCHOOL TAXABLE VALUE 20,200
33 North Main St ACRES 0.25 BANK LERETA FD001 Berlin Fire District 20,200 TO
Berlin, NY 12022 EAST-0794649 NRTH-1408848 LT001 Berlin Light Dist 20,200 TO
 DEED BOOK 7969 PG-44
 FULL MARKET VALUE 66,777
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 280
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-2-21.1 ****************
 17395 NY 22 205J143920C
152.-2-21.1 210 1 Family Res ENH STAR 41834 0 0 2,110
Strek John F Berlin CSD 382001 1,100 COUNTY TAXABLE VALUE 30,000
Strek Elaine V FRNT 160.00 DPTH 30,000 TOWN TAXABLE VALUE 30,000
PO Box 41 ACRES 1.00 SCHOOL TAXABLE VALUE 27,890
Cherry Plain, NY 12040 EAST-0798754 NRTH-1388759 FD001 Berlin Fire District 30,000 TO
 DEED BOOK 1511 PG-54
 FULL MARKET VALUE 99,174
*** 130.1-5-9 ******************
 112 Green Hollow Rd 205J159490
130.1-5-9 210 1 Family Res COUNTY TAXABLE VALUE 8,520
Stuart James A Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 8,520
435 Emerson St NW FRNT 96.00 DPTH 194.00 8,520 SCHOOL TAXABLE VALUE 8,520
Washington, DC 20011 ACRES 0.41 FD001 Berlin Fire District 8,520 TO
 EAST-0796197 NRTH-1408321 LT001 Berlin Light Dist 8,520 TO
 DEED BOOK 7712 PG-136
 FULL MARKET VALUE 28,165
*** 150.12-2-1 *****************
 12 Lake Trl 205J179110
150.12-2-1 314 Rural vac<10 - WTRFNT COUNTY TAXABLE VALUE 4,280
Sullivan Paul T Averill Park CS 384001 4,280 TOWN TAXABLE VALUE 4,280
Sullivan Elizabeth D Seas 4,280 SCHOOL TAXABLE VALUE 4,280
213 Montclair Ave FRNT 127.00 DPTH 114.71 FD001 Berlin Fire District 4,280 TO
Upper Montclair, NJ 07043-1706 ACRES 0.22 WD001 Berlin Water Dist 4,280 TO M
 EAST-0778389 NRTH-1389618 WD023 Berlin Water Dist #1 4,280 TO M
 DEED BOOK 1462 PG-80
 FULL MARKET VALUE 14,149
*** 119.-1-12.2 ****************
 209 Green Hollow Rd
119.-1-12.2 240 Rural res BAS STAR 41854 0 0 9,080
Supkis Elaine Berlin CSD 382001 6,100 COUNTY TAXABLE VALUE 66,400
Supkis Christopher FRNT 740.00 DPTH 66,400 TOWN TAXABLE VALUE 66,400
209 Green Hollow Rd ACRES 22.38 SCHOOL TAXABLE VALUE 57,320
Petersburgh, NY 12138 EAST-0798013 NRTH-1410356 FD001 Berlin Fire District 66,400 TO
 DEED BOOK 1613 PG-85
 FULL MARKET VALUE 219,504
*** 118.-1-17 ******************
 68 Dyken Pond Rd 205J185520
118.-1-17 210 1 Family Res BAS STAR 41854 0 0 9,080
Suttie Andrew Berlin CSD 382001 2,275 COUNTY TAXABLE VALUE 31,925
Suttie Nicole 2016-25 31,925 TOWN TAXABLE VALUE 31,925
68 Dyken Pond Rd FRNT 330.27 DPTH SCHOOL TAXABLE VALUE 22,845
Petersburg, NY 12138 ACRES 3.25 BANK CORE FD001 Berlin Fire District 31,925 TO
 EAST-0782195 NRTH-1409594
 DEED BOOK 8078 PG-325
 FULL MARKET VALUE 105,537
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 281
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-16.2 ****************
 100 Dyken Pond Rd
118.-1-16.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Suttie Laura L Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 38,000
100 Dyken Pond Rd 2009-18 38,000 TOWN TAXABLE VALUE 38,000
Petersburgh, NY 12138 FRNT 116.52 DPTH SCHOOL TAXABLE VALUE 28,920
 ACRES 3.00 FD001 Berlin Fire District 38,000 TO
 EAST-0782350 NRTH-1410445
 DEED BOOK 4962 PG-345
 FULL MARKET VALUE 125,620
*** 117.8-1-52 *****************
 34 Sicko Rd (N of) 205J105670
117.8-1-52 260 Seasonal res COUNTY TAXABLE VALUE 13,800
Svoboda Joel Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 13,800
Svoboda Michelle S Seas .25 A 13,800 SCHOOL TAXABLE VALUE 13,800
440 W Lockwood Ave ACRES 0.12 FD001 Berlin Fire District 13,800 TO
St. Louis, MO 63119 EAST-0778585 NRTH-1416843
 DEED BOOK 7601 PG-223
 FULL MARKET VALUE 45,620
*** 130.1-8-47 *****************
 12 S Main St 205J103420
130.1-8-47 210 1 Family Res BAS STAR 41854 0 0 9,080
Sweener Joseph M Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 32,500
Sweener Nancy L FRNT 99.00 DPTH 99.99 32,500 TOWN TAXABLE VALUE 32,500
PO Box 40 ACRES 0.22 BANK CORE SCHOOL TAXABLE VALUE 23,420
Berlin, NY 12022-0040 EAST-0795914 NRTH-1406980 FD001 Berlin Fire District 32,500 TO
 DEED BOOK 118 PG-1125 LT001 Berlin Light Dist 32,500 TO
 FULL MARKET VALUE 107,438
*** 140.-1-13 ******************
 Upper Stage Coach Rd (E O 205J132850
140.-1-13 323 Vacant rural COUNTY TAXABLE VALUE 3,540
Sweeney Family Trust J P & D J Berlin CSD 382001 3,540 TOWN TAXABLE VALUE 3,540
Sweeney Ryan P ACRES 45.11 3,540 SCHOOL TAXABLE VALUE 3,540
PO Box 79 EAST-0790092 NRTH-1396279 FD001 Berlin Fire District 3,540 TO
Berlin, NY 12020-0079 DEED BOOK 7085 PG-55
 FULL MARKET VALUE 11,702
*** 140.-1-41 ******************
 NY 22 (W Of)
140.-1-41 323 Vacant rural COUNTY TAXABLE VALUE 15,000
Sweeney Family Trust J P & D J Berlin CSD 382001 15,000 TOWN TAXABLE VALUE 15,000
Sweeny Ryan P ACRES 139.11 15,000 SCHOOL TAXABLE VALUE 15,000
PO Box 79 EAST-0791832 NRTH-1398354 FD001 Berlin Fire District 15,000 TO
Berlin, NY 12020-0079 DEED BOOK 7085 PG-51
 FULL MARKET VALUE 49,587
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 282
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-1-3.15 ****************
 NY 22 (W Of)
141.-1-3.15 314 Rural vac<10 COUNTY TAXABLE VALUE 1,850
Sweeney Family Trust J P & D J Berlin CSD 382001 1,850 TOWN TAXABLE VALUE 1,850
Sweeny Ryan P ACRES 6.19 1,850 SCHOOL TAXABLE VALUE 1,850
PO Box 79 EAST-0795134 NRTH-1399310 FD001 Berlin Fire District 1,850 TO
Berlin, NY 12020-0079 DEED BOOK 7085 PG-58
 FULL MARKET VALUE 6,116
*** 141.-4-1.2 *****************
 17845-859 NY 22
141.-4-1.2 240 Rural res AG DST 8YT 41720 10,829 10,829 10,829
Sweeney Family Trust J P & D J Berlin CSD 382001 18,800 BAS STAR 41854 0 0 9,080
Sweeney Ryan P FRNT 682.43 DPTH 110,165 COUNTY TAXABLE VALUE 99,336
PO Box 79 ACRES 48.35 TOWN TAXABLE VALUE 99,336
Berlin, NY 12020-0079 EAST-0794738 NRTH-1398528 SCHOOL TAXABLE VALUE 90,256
 DEED BOOK 7085 PG-45 FD001 Berlin Fire District 110,165 TO
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE 364,182
UNDER AGDIST LAW TIL 2024
*** 141.-4-1.11 ****************
 NY 22 (W Of) 205J183520
141.-4-1.11 822 Water supply COUNTY TAXABLE VALUE 3,500
Sweeney Family Trust J P & D J Berlin CSD 382001 3,500 TOWN TAXABLE VALUE 3,500
Sweeney Ryan P Sand Bank 3,500 SCHOOL TAXABLE VALUE 3,500
PO Box 79 ACRES 30.64 FD001 Berlin Fire District 3,500 TO
Berlin, NY 12020-0079 EAST-0794910 NRTH-1397900
 DEED BOOK 7085 PG-48
 FULL MARKET VALUE 11,570
*** 140.-1-11 ******************
 Upper Stage Coach Rd (E o 205J131500
140.-1-11 323 Vacant rural COUNTY TAXABLE VALUE 1,500
Sweeney Ryan P Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
PO Box 79 ACRES 21.20 1,500 SCHOOL TAXABLE VALUE 1,500
Berlin, NY 12022-0079 EAST-0789888 NRTH-1398108 FD001 Berlin Fire District 1,500 TO
 DEED BOOK 350 PG-1637
 FULL MARKET VALUE 4,959
*** 140.-1-14 ******************
 Upper Stage Coach Rd (E o 205J132760
140.-1-14 323 Vacant rural COUNTY TAXABLE VALUE 3,400
Sweeney Ryan P Berlin CSD 382001 3,400 TOWN TAXABLE VALUE 3,400
116 Toad Point Rd Seasonal 3,400 SCHOOL TAXABLE VALUE 3,400
Petersburg, NY 12138 ACRES 21.00 FD001 Berlin Fire District 3,400 TO
 EAST-0789943 NRTH-1397616
 DEED BOOK 8659 PG-137
 FULL MARKET VALUE 11,240
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 283
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-4-2.1 *****************
 17805 NY 22 205J179200C
141.-4-2.1 240 Rural res COUNTY TAXABLE VALUE 28,300
Sweeney Ryan P Berlin CSD 382001 11,900 TOWN TAXABLE VALUE 28,300
PO Box 79 FRNT 1051.08 DPTH 28,300 SCHOOL TAXABLE VALUE 28,300
Berlin, NY 12022 ACRES 19.43 FD001 Berlin Fire District 28,300 TO
 EAST-0795458 NRTH-1397595
 DEED BOOK 9018 PG-90
 FULL MARKET VALUE 93,554
*** 152.-1-13.2 ****************
 Browns Hollow Rd
152.-1-13.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,525
Sweeney Ryan P Berlin CSD 382001 1,525 TOWN TAXABLE VALUE 1,525
17845 NY 22 FRNT 1250.00 DPTH 1,525 SCHOOL TAXABLE VALUE 1,525
Berlin, NY 12022 ACRES 3.00 FD001 Berlin Fire District 1,525 TO
 EAST-0802343 NRTH-1392950
 DEED BOOK 7342 PG-230
 FULL MARKET VALUE 5,041
*** 117.8-1-3 ******************
 121 East Shore Dr 205J179380
117.8-1-3 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 17,775
Sweeney William L Berlin CSD 382001 4,700 TOWN TAXABLE VALUE 17,775
Coleman Eliza J Seasonal 17,775 SCHOOL TAXABLE VALUE 17,775
2850 Yucca Dr 2010-54 Bdy Adj FD001 Berlin Fire District 17,775 TO
Carmarillo, CA 93012 FRNT 232.32 DPTH 240.10
 ACRES 0.96
 EAST-0779952 NRTH-1417365
 DEED BOOK 4606 PG-327
 FULL MARKET VALUE 58,760
*** 141.-4-1.12 ****************
 NY 22 (W Of)
141.-4-1.12 322 Rural vac>10 COUNTY TAXABLE VALUE 3,500
Sweeney William L Berlin CSD 382001 3,500 TOWN TAXABLE VALUE 3,500
PO Box 606 ACRES 30.64 3,500 SCHOOL TAXABLE VALUE 3,500
Duxbury, MA 02331-0606 EAST-0793800 NRTH-1397340 FD001 Berlin Fire District 3,500 TO
 DEED BOOK 5645 PG-89
 FULL MARKET VALUE 11,570
*** 141.-4-2.4 *****************
 NY 22
141.-4-2.4 322 Rural vac>10 COUNTY TAXABLE VALUE 2,700
Sweeney William L Berlin CSD 382001 2,700 TOWN TAXABLE VALUE 2,700
PO Box 606 FRNT 34.93 DPTH 2,700 SCHOOL TAXABLE VALUE 2,700
Dubury, MA 02331-0606 ACRES 33.80 FD001 Berlin Fire District 2,700 TO
 EAST-0794436 NRTH-1396646
 DEED BOOK 1355 PG-196
 FULL MARKET VALUE 8,926
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 284
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-4-2.21 ****************
 NY 22 (W of)
141.-4-2.21 314 Rural vac<10 COUNTY TAXABLE VALUE 2,275
Sweeney William L Berlin CSD 382001 2,275 TOWN TAXABLE VALUE 2,275
PO Box 606 ACRES 3.92 2,275 SCHOOL TAXABLE VALUE 2,275
Duxbury, MA 02331-0606 EAST-0795183 NRTH-1396900 FD001 Berlin Fire District 2,275 TO
 DEED BOOK 1369 PG-1198
 FULL MARKET VALUE 7,521
*** 130.1-2-21 *****************
 Elm St 205J160570
130.1-2-21 311 Res vac land COUNTY TAXABLE VALUE 300
Sweet Donald Berlin CSD 382001 300 TOWN TAXABLE VALUE 300
18 Maple Ave FRNT 49.20 DPTH 60.90 300 SCHOOL TAXABLE VALUE 300
Berlin, NY 12022 ACRES 0.06 FD001 Berlin Fire District 300 TO
 EAST-0795243 NRTH-1408164 LT001 Berlin Light Dist 300 TO
 DEED BOOK 6094 PG-273
 FULL MARKET VALUE 992
*** 130.1-1-9 ******************
 18 Maple Ave 205J110440
130.1-1-9 210 1 Family Res BAS STAR 41854 0 0 9,080
Sweet Donald W Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 35,800
18 Maple Ave FRNT 238.98 DPTH 172.92 35,800 TOWN TAXABLE VALUE 35,800
Berlin, NY 12022 ACRES 0.55 SCHOOL TAXABLE VALUE 26,720
 EAST-0794410 NRTH-1408598 FD001 Berlin Fire District 35,800 TO
 DEED BOOK 3919 PG-196 LT001 Berlin Light Dist 35,800 TO
 FULL MARKET VALUE 118,347
*** 130.1-7-4 ******************
 16 Elm St 205J137080
130.1-7-4 485 >1use sm bld COUNTY TAXABLE VALUE 16,900
Sweet Donald W Berlin CSD 382001 5,900 TOWN TAXABLE VALUE 16,900
18 Maple Ave FRNT 57.09 DPTH 157.00 16,900 SCHOOL TAXABLE VALUE 16,900
Berlin, NY 12022 ACRES 0.23 FD001 Berlin Fire District 16,900 TO
 EAST-0795300 NRTH-1408025 LT001 Berlin Light Dist 16,900 TO
 DEED BOOK 6166 PG-209
 FULL MARKET VALUE 55,868
*** 130.1-8-12 *****************
 19 Maple Ave 205J179500
130.1-8-12 210 1 Family Res COUNTY TAXABLE VALUE 44,000
Sweet William B Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 44,000
Sweet Beverly Y FRNT 43.30 DPTH 220.70 44,000 SCHOOL TAXABLE VALUE 44,000
Box 123 ACRES 0.63 FD001 Berlin Fire District 44,000 TO
Berlin, NY 12022-0123 EAST-0794389 NRTH-1408363 LT001 Berlin Light Dist 44,000 TO
 DEED BOOK 1208 PG-421
 FULL MARKET VALUE 145,455
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 285
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-7 ******************
 Plank Rd 205J154720
130.1-8-7 311 Res vac land COUNTY TAXABLE VALUE 500
Sweet William B Jr Berlin CSD 382001 500 TOWN TAXABLE VALUE 500
PO Box 123 FRNT 96.00 DPTH 217.44 500 SCHOOL TAXABLE VALUE 500
Berlin, NY 12022-0123 ACRES 0.33 FD001 Berlin Fire District 500 TO
 EAST-0794283 NRTH-1408318 LT001 Berlin Light Dist 500 TO
 DEED BOOK 4093 PG-229
 FULL MARKET VALUE 1,653
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 286
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - S TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 134 TOTAL 3879,446 3879,446
LT001 Berlin Light D 21 TOTAL 526,195 526,195
WD001 Berlin Water D 1 TOTAL M 4,280 4,280
WD023 Berlin Water D 1 TOTAL M 4,280 4,280

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 124 610,937 3663,504 243,995 3419,509 317,350 3102,159
384001 Averill Park CSD 10 54,870 215,942 4,538 211,404 27,240 184,164

 S U B - T O T A L 134 665,807 3879,446 248,533 3630,913 344,590 3286,323

 T O T A L 134 665,807 3879,446 248,533 3630,913 344,590 3286,323

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41103 VT ELG FND 1 2,000
41112 VET P EXMT 1 62,600
41122 VET WAR C 2 7,935
41123 VET WAR T 2 3,630
41130 VETCOM CTS 1 11,675 3,025 4,538
41132 VET COM C 3 17,424
41133 VET COM T 3 8,049
41142 VET DIS C 2 7,119
41143 VET DIS T 2 7,119
41720 AG DST 8YT 4 33,215 38,095 38,095

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 287
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - S TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41800 AGED CTS 3 39,400 39,400 39,400
41834 ENH STAR 17 35,870
41854 BAS STAR 34 308,720
47610 Bus Im CTS 1 166,500 166,500 166,500
 T O T A L 76 345,868 267,818 593,123

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 134 665,807 3879,446 3533,578 3611,628 3630,913 3286,323

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 288
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 142.-1-4 *******************
 665 Southeast Hollow Rd 205J179920
142.-1-4 240 Rural res BAS STAR 41854 0 0 9,080
Tammero Stephen A Berlin CSD 382001 70,400 COUNTY TAXABLE VALUE 135,500
5 Cornell Dr FRNT 3980.00 DPTH 135,500 TOWN TAXABLE VALUE 135,500
Hartsdale, NY 10530 ACRES 506.86 SCHOOL TAXABLE VALUE 126,420
 EAST-0810025 NRTH-1399168 FD001 Berlin Fire District 135,500 TO
 DEED BOOK 1283 PG-129
 FULL MARKET VALUE 447,934
*** 152.-1-16.11 ***************
 92 Airport Rd 205J180280S
152.-1-16.11 210 1 Family Res BAS STAR 41854 0 0 9,080
Tanner Henry III Berlin CSD 382001 6,000 COUNTY TAXABLE VALUE 64,000
92 Airport Rd See 152.-1-16.20 64,000 TOWN TAXABLE VALUE 64,000
Berlin, NY 12022 Check In 2001 SCHOOL TAXABLE VALUE 54,920
 FRNT 980.00 DPTH FD001 Berlin Fire District 64,000 TO
 ACRES 85.79
 EAST-0796603 NRTH-1390321
 DEED BOOK 7415 PG-214
 FULL MARKET VALUE 211,570
*** 152.-1-16.21 ***************
 Airport Rd
152.-1-16.21 314 Rural vac<10 COUNTY TAXABLE VALUE 3,000
Tanner Henry III Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
92 Airport Rd FRNT 385.00 DPTH 3,000 SCHOOL TAXABLE VALUE 3,000
Berlin, NY 12022 ACRES 3.94 FD001 Berlin Fire District 3,000 TO
 EAST-0797040 NRTH-1391562
 DEED BOOK 1866 PG-79
 FULL MARKET VALUE 9,917
*** 152.-1-16.22 ***************
 Airport Rd
152.-1-16.22 314 Rural vac<10 COUNTY TAXABLE VALUE 3,000
Tanner Henry III Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 3,000
92 Airport Rd FRNT 385.00 DPTH 3,000 SCHOOL TAXABLE VALUE 3,000
Berlin, NY 12022 ACRES 3.94 FD001 Berlin Fire District 3,000 TO
 EAST-0797213 NRTH-1391219
 DEED BOOK 1866 PG-76
 FULL MARKET VALUE 9,917
*** 130.1-8-54.2 ***************
 2668 Plank Rd
130.1-8-54.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Tanner Julie A Berlin CSD 382001 1,400 COUNTY TAXABLE VALUE 27,200
2668 Plank Rd FRNT 180.00 DPTH 270.00 27,200 TOWN TAXABLE VALUE 27,200
Berlin, NY 12022 ACRES 0.65 BANK LERETA SCHOOL TAXABLE VALUE 18,120
 EAST-0793350 NRTH-1407030 FD001 Berlin Fire District 27,200 TO
 DEED BOOK 4096 PG-80 LT001 Berlin Light Dist 27,200 TO
 FULL MARKET VALUE 89,917
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 289
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-3-4 *******************
 17712 NY 22 205J180010
141.-3-4 210 1 Family Res COUNTY TAXABLE VALUE 66,200
Tanner Margaret G Berlin CSD 382001 5,400 TOWN TAXABLE VALUE 66,200
17712 NY 22 95% For Vet 66,200 SCHOOL TAXABLE VALUE 66,200
Berlin, NY 12022-9726 FRNT 630.00 DPTH FD001 Berlin Fire District 66,200 TO
 ACRES 9.00
 EAST-0797321 NRTH-1395641
 DEED BOOK 1776 PG-271
 FULL MARKET VALUE 218,843
*** 118.-1-11 ******************
 2267 Plank Rd 205L170560
118.-1-11 240 Rural res COUNTY TAXABLE VALUE 39,600
Taravella Irvc Trust Joseph Berlin CSD 382001 18,400 TOWN TAXABLE VALUE 39,600
Taravella Nicole Marie Res 5A 39,600 SCHOOL TAXABLE VALUE 39,600
2 Tower Rd FRNT 1440.00 DPTH FD001 Berlin Fire District 39,600 TO
Hopewell Junction, NY 12533 ACRES 99.15
 EAST-0788919 NRTH-1411316
 DEED BOOK 8309 PG-241
 FULL MARKET VALUE 130,909
*** 162.-1-14 ******************
 155 Watson Rd 205J124230
162.-1-14 210 1 Family Res COUNTY TAXABLE VALUE 26,200
Tatro Christopher P Berlin CSD 382001 3,200 TOWN TAXABLE VALUE 26,200
Tatro Veronica J FRNT 430.00 DPTH 26,200 SCHOOL TAXABLE VALUE 26,200
155 Watson Rd ACRES 4.46 BANK CORE FD001 Berlin Fire District 26,200 TO
Petersburgh, NY 12138 EAST-0792830 NRTH-1382544
 DEED BOOK 6900 PG-216
 FULL MARKET VALUE 86,612
*** 117.8-1-32 *****************
 876 Fiftysix Rd 205J138555
117.8-1-32 210 1 Family Res BAS STAR 41854 0 0 9,080
Taylor David A Berlin CSD 382001 3,700 COUNTY TAXABLE VALUE 43,200
Taylor Laurie H FRNT 165.00 DPTH 100.00 43,200 TOWN TAXABLE VALUE 43,200
876 Fiftysix Rd ACRES 0.88 BANK WELLS SCHOOL TAXABLE VALUE 34,120
Petersburgh, NY 12138 EAST-0779673 NRTH-1416168 FD001 Berlin Fire District 43,200 TO
 DEED BOOK 163 PG-2215
 FULL MARKET VALUE 142,810
*** 117.8-1-24 *****************
 12 Wager Rd (E of) 205J188200
117.8-1-24 210 1 Family Res BAS STAR 41854 0 0 9,080
Taylor Justine S Berlin CSD 382001 2,100 COUNTY TAXABLE VALUE 49,340
PO Box 178 ACRES 0.23 BANK CORE 49,340 TOWN TAXABLE VALUE 49,340
Poestenkill, NY 12140-0178 EAST-0779847 NRTH-1416610 SCHOOL TAXABLE VALUE 40,260
 DEED BOOK 7119 PG-89 FD001 Berlin Fire District 49,340 TO
 FULL MARKET VALUE 163,107
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 290
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-1-24 ****************
 530 Forest Trl 205J187030
150.11-1-24 260 Seasonal res COUNTY TAXABLE VALUE 28,850
Tedisky, Trustee Michael Averill Park CS 384001 6,500 TOWN TAXABLE VALUE 28,850
Tedisky, Trustee Meribeth Seas Lot 96 28,850 SCHOOL TAXABLE VALUE 28,850
6093 Triumph Ln FRNT 80.62 DPTH FD001 Berlin Fire District 28,850 TO
Ave Maria, FL 34142 ACRES 1.12 WD001 Berlin Water Dist 28,850 TO M
 EAST-0777225 NRTH-1389806 WD023 Berlin Water Dist #1 28,850 TO M
 DEED BOOK 8778 PG-309
 FULL MARKET VALUE 95,372
*** 150.11-2-1 *****************
 Pine Trl 205J143200
150.11-2-1 311 Res vac land COUNTY TAXABLE VALUE 2,000
Temps John Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Temps Harriet FRNT 121.19 DPTH 138.00 2,000 SCHOOL TAXABLE VALUE 2,000
33 Glenwood St ACRES 0.22 FD001 Berlin Fire District 2,000 TO
McKownville, NY 12203 EAST-0777910 NRTH-1389718 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 7284 PG-205 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 150.11-2-2 *****************
 54 Pine Trl 205J166780
150.11-2-2 260 Seasonal res COUNTY TAXABLE VALUE 22,900
Temps John Averill Park CS 384001 2,500 TOWN TAXABLE VALUE 22,900
Temps Harriet FRNT 139.24 DPTH 154.90 22,900 SCHOOL TAXABLE VALUE 22,900
33 Glenwood St ACRES 0.26 FD001 Berlin Fire District 22,900 TO
McKownville, NY 12203 EAST-0777987 NRTH-1389821 WD001 Berlin Water Dist 22,900 TO M
 DEED BOOK 7284 PG-205 WD023 Berlin Water Dist #1 22,900 TO M
 FULL MARKET VALUE 75,702
*** 163.-1-1.3 *****************
 74 Bly Hollow Rd
163.-1-1.3 240 Rural res AGED CTS 41800 25,700 25,700 25,700
Theriault David E Berlin CSD 382001 3,400 ENH STAR 41834 0 0 2,110
74 Bly Hollow Rd FRNT 20.00 DPTH 51,400 COUNTY TAXABLE VALUE 25,700
Petersburgh, NY 12138-9801 ACRES 11.75 TOWN TAXABLE VALUE 25,700
 EAST-0795437 NRTH-1384675 SCHOOL TAXABLE VALUE 23,590
 DEED BOOK 200 PG-597 FD001 Berlin Fire District 51,400 TO
 FULL MARKET VALUE 169,917
*** 163.-1-1.11 ****************
 Bly Hollow Rd 205J175600
163.-1-1.11 311 Res vac land COUNTY TAXABLE VALUE 44,900
Theriault David E Berlin CSD 382001 44,900 TOWN TAXABLE VALUE 44,900
74 Bly Hollow Rd FRNT 560.00 DPTH 44,900 SCHOOL TAXABLE VALUE 44,900
Petersburgh, NY 12138-9801 ACRES 210.70 FD001 Berlin Fire District 44,900 TO
 EAST-0794778 NRTH-1385148
 DEED BOOK 200 PG-594
 FULL MARKET VALUE 148,430
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 291
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-1.12 ****************
 76 Bly Hollow Rd
163.-1-1.12 240 Rural res VET COM C 41132 14,450 0 0
Theriault Raymond R Berlin CSD 382001 3,400 VET COM T 41133 0 3,025 0
Theriault Beatrice K Life Estate 57,800 AGED CTS 41800 21,675 27,388 28,900
76 Bly Hollow Rd FRNT 490.00 DPTH ENH STAR 41834 0 0 2,110
Petersburgh, NY 12138 ACRES 7.81 COUNTY TAXABLE VALUE 21,675
 EAST-0795262 NRTH-1383769 TOWN TAXABLE VALUE 27,387
 DEED BOOK 214 PG-1891 SCHOOL TAXABLE VALUE 26,790
 FULL MARKET VALUE 191,074 FD001 Berlin Fire District 57,800 TO
*** 130.1-7-1 ******************
 68-74 S Main St 205J178930
130.1-7-1 481 Att row bldg COUNTY TAXABLE VALUE 18,000
Thibodeau Cheryl Berlin CSD 382001 1,400 TOWN TAXABLE VALUE 18,000
550 Green Hollow Rd Corner Store 18,000 SCHOOL TAXABLE VALUE 18,000
Petersburg, NY 12138 FRNT 40.00 DPTH 106.00 FD001 Berlin Fire District 18,000 TO
 ACRES 0.05 LT001 Berlin Light Dist 18,000 TO
 EAST-0795117 NRTH-1408025
 DEED BOOK 4184 PG-330
 FULL MARKET VALUE 59,504
*** 120.-1-15 ******************
 550 Green Hollow Rd 205J123400
120.-1-15 210 1 Family Res BAS STAR 41854 0 0 9,080
Thibodeau Cheryl M Berlin CSD 382001 1,900 COUNTY TAXABLE VALUE 35,000
550 Green Hollow Rd FRNT 405.43 DPTH 35,000 TOWN TAXABLE VALUE 35,000
Petersburgh, NY 12138 ACRES 3.33 SCHOOL TAXABLE VALUE 25,920
 EAST-0805582 NRTH-1413495 FD001 Berlin Fire District 35,000 TO
 DEED BOOK 100 PG-313
 FULL MARKET VALUE 115,702
*** 119.-1-2 *******************
 105 Old State Route 22 205J135820
119.-1-2 260 Seasonal res COUNTY TAXABLE VALUE 13,125
Thibodeau Daniel E Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 13,125
5815 Hatchineha Rd FRNT 170.00 DPTH 13,125 SCHOOL TAXABLE VALUE 13,125
Haines City, FL 33844 ACRES 1.00 FD001 Berlin Fire District 13,125 TO
 EAST-0794323 NRTH-1416544
 DEED BOOK 651 PG-82
 FULL MARKET VALUE 43,388
*** 118.-1-6.4 *****************
 217,293 Hill Top Road Ext 40 PCT OF VALUE USED FOR EXEMPTION PURPOSES
118.-1-6.4 280 Res Multiple AGED CTS 41800 8,520 8,520 8,520
Thomas Holly E Berlin CSD 382001 7,600 ENH STAR 41834 0 0 2,110
Crandall William O Unrec W A Wiley Survey 42,600 COUNTY TAXABLE VALUE 34,080
PO Box 17 FRNT 25.64 DPTH TOWN TAXABLE VALUE 34,080
Berlin, NY 12022 ACRES 20.00 SCHOOL TAXABLE VALUE 31,970
 EAST-0791180 NRTH-1417350 FD001 Berlin Fire District 42,600 TO
 DEED BOOK 651 PG-80
 FULL MARKET VALUE 140,826
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 292
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 163.-1-6 *******************
 17249 NY 22 205J181720
163.-1-6 270 Mfg housing VT ELG FND 41103 0 550 0
Thomas Michael Berlin CSD 382001 5,200 VET P EXMT 41112 8,750 0 0
17249 NY 22 Trailer 8,750 COUNTY TAXABLE VALUE 0
PO Box 84 FRNT 46.50 DPTH 360.00 TOWN TAXABLE VALUE 8,200
Berlin, NY 12022 ACRES 0.41 SCHOOL TAXABLE VALUE 8,750
 EAST-0798350 NRTH-1384737 FD001 Berlin Fire District 8,750 TO
 DEED BOOK 8280 PG-31
 FULL MARKET VALUE 28,926
*** 150.-1-7.217 ***************
 42 Dingman Rd
150.-1-7.217 210 1 Family Res COUNTY TAXABLE VALUE 11,355
Thomas William A Jr Averill Park CS 384001 5,200 TOWN TAXABLE VALUE 11,355
42 Dingman Rd FRNT 51.00 DPTH 270.00 11,355 SCHOOL TAXABLE VALUE 11,355
Sand Lake, NY 12153 ACRES 0.49 FD001 Berlin Fire District 11,355 TO
 EAST-0777285 NRTH-1386635
 DEED BOOK 7692 PG-53
 FULL MARKET VALUE 37,537
*** 117.8-1-16 *****************
 436 Dyken Pond Rd 205J100900
117.8-1-16 260 Seasonal res COUNTY TAXABLE VALUE 11,700
Thompson Justin Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 11,700
PO Box 46 Seas .50 A 11,700 SCHOOL TAXABLE VALUE 11,700
Averill Park, NY 12018 FRNT 92.50 DPTH 72.00 FD001 Berlin Fire District 11,700 TO
 ACRES 0.15
 EAST-0780469 NRTH-1417095
 DEED BOOK 240 PG-2492
 FULL MARKET VALUE 38,678
*** 119.-2-7.114 ***************
 Green Hollow Rd
119.-2-7.114 322 Rural vac>10 AG DST 8YR 41730 11,447 11,447 11,447
Thorn Apple Farm of Rens Inc Berlin CSD 382001 22,682 PRIFOREST 47460 9,028 9,028 9,028
PO Box 266 bnd adj, Ac review 22,682 COUNTY TAXABLE VALUE 2,207
Berlin, NY 12022 FRNT 1400.00 DPTH TOWN TAXABLE VALUE 2,207
 ACRES 84.45 SCHOOL TAXABLE VALUE 2,207
MAY BE SUBJECT TO PAYMENT EAST-0804450 NRTH-1412350 FD001 Berlin Fire District 22,682 TO
UNDER RPTL480A UNTIL 2029 DEED BOOK 1820 PG-306
 FULL MARKET VALUE 74,982
*** 120.-1-4.11 ****************
 616-630 Green Hollow Rd 205J147790
120.-1-4.11 240 Rural res PRIFOREST 47460 2,771 2,771 2,771
Thorn Apple Farm of Rens Inc Berlin CSD 382001 7,000 COUNTY TAXABLE VALUE 45,429
PO Box 266 FRNT 1240.00 DPTH 48,200 TOWN TAXABLE VALUE 45,429
Berlin, NY 12022 ACRES 70.04 SCHOOL TAXABLE VALUE 45,429
 EAST-0806789 NRTH-1412978 FD001 Berlin Fire District 48,200 TO
MAY BE SUBJECT TO PAYMENT DEED BOOK 1754 PG-263
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 159,339
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 293
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 120.-1-5 *******************
 700 Green Hollow Rd 205J181360
120.-1-5 240 Rural res AG DST 8YR 41730 10,942 10,942 10,942
Thorn Apple Farm Of Rens Inc Berlin CSD 382001 87,000 PRIFOREST 47460 32,587 32,587 32,587
266 Green Hollow Rd FRNT 2350.00 DPTH 186,000 COUNTY TAXABLE VALUE 142,471
Berlin, NY 12022-0266 ACRES 264.55 TOWN TAXABLE VALUE 142,471
 EAST-0808847 NRTH-1413742 SCHOOL TAXABLE VALUE 142,471
MAY BE SUBJECT TO PAYMENT DEED BOOK 1607 PG-96 FD001 Berlin Fire District 186,000 TO
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 614,876
*** 120.-1-6.1 *****************
 749 Green Hollow Rd 205L110800C
120.-1-6.1 240 Rural res AG DST 8YR 41730 8,201 8,201 8,201
Thorn Apple Farm Of Rens Inc Berlin CSD 382001 22,900 PRIFOREST 47460 13,099 13,099 13,099
630 Green Hollow Rd FRNT 1230.00 DPTH 66,900 COUNTY TAXABLE VALUE 45,600
PO Box 266 ACRES 135.63 TOWN TAXABLE VALUE 45,600
Berlin, NY 12022 EAST-0810741 NRTH-1415381 SCHOOL TAXABLE VALUE 45,600
 DEED BOOK 232 PG-1616 FD001 Berlin Fire District 66,900 TO
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE 221,157
UNDER RPTL480A UNTIL 2029
*** 120.-1-17.12 ***************
 Green Hollow Rd
120.-1-17.12 320 Rural vacant COUNTY TAXABLE VALUE 7,324
Thorn Apple Farm of Rensseler Berlin CSD 382001 7,324 TOWN TAXABLE VALUE 7,324
PO Box 266 FRNT 531.24 DPTH 7,324 SCHOOL TAXABLE VALUE 7,324
Berlin, NY 12022-0266 ACRES 28.17 FD001 Berlin Fire District 7,324 TO
 EAST-0805368 NRTH-1412833
 DEED BOOK 7552 PG-75
 FULL MARKET VALUE 24,212
*** 120.-1-6.2 *****************
 772 Green Hollow Rd
120.-1-6.2 240 Rural res BAS STAR 41854 0 0 9,080
Thornbury Thomas B Berlin CSD 382001 21,200 COUNTY TAXABLE VALUE 115,350
772 Green Hollow Rd FRNT 550.00 DPTH 115,350 TOWN TAXABLE VALUE 115,350
Berlin, NY 12022 ACRES 70.82 SCHOOL TAXABLE VALUE 106,270
 EAST-0810245 NRTH-1412157 FD001 Berlin Fire District 115,350 TO
 DEED BOOK 4344 PG-43
 FULL MARKET VALUE 381,322
*** 151.5-1-3 ******************
 65 Hill Rd 205J112780
151.5-1-3 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 19,100
Thurlow Marjorie S Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 19,100
155 Langdon Ave #1 Life Estate 19,100 SCHOOL TAXABLE VALUE 19,100
Watertown, MA 02472 Bk44 Map36 Lot 13 FD001 Berlin Fire District 19,100 TO
 FRNT 80.00 DPTH 150.00
 ACRES 0.27
 EAST-0782574 NRTH-1393268
 DEED BOOK 129 PG-40
 FULL MARKET VALUE 63,140
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 294
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-1 *******************
 1117-1159 Taborton Rd 205J182800C
150.-1-1 240 Rural res ENH STAR 41834 0 0 2,110
Timber Ralph W Averill Park CS 384001 13,000 COUNTY TAXABLE VALUE 38,000
Timber Emma M 71% For Vets & Aged 38,000 TOWN TAXABLE VALUE 38,000
Attn: Timber Ralph W & Life Estate SCHOOL TAXABLE VALUE 35,890
Timber Family Smith Priscilla FRNT 1170.00 DPTH FD001 Berlin Fire District 38,000 TO
16 Cardinal Ave ACRES 208.78
West Sand Lake, NY 12196 EAST-0773399 NRTH-1388087
 DEED BOOK 1620 PG-332
 FULL MARKET VALUE 125,620
*** 150.-1-40 ******************
 Taborton Rd (N of) 205J139870
150.-1-40 323 Vacant rural COUNTY TAXABLE VALUE 3,800
Timber Ralph W Averill Park CS 384001 3,800 TOWN TAXABLE VALUE 3,800
Timber Emma M Life Estate 3,800 SCHOOL TAXABLE VALUE 3,800
Attn: Timber Ralph W & ACRES 30.00 FD001 Berlin Fire District 3,800 TO
Timber Family Smith Priscilla EAST-0774559 NRTH-1389302
16 Cardinal Ave DEED BOOK 1620 PG-324
West Sand Lake, NY 12196 FULL MARKET VALUE 12,562
*** 150.-1-43 ******************
 Taborton Rd 205J126370S
150.-1-43 314 Rural vac<10 COUNTY TAXABLE VALUE 1,625
Timber Ralph W Averill Park CS 384001 1,625 TOWN TAXABLE VALUE 1,625
Timber Emma M FRNT 725.00 DPTH 1,625 SCHOOL TAXABLE VALUE 1,625
Attn: Timber Ralph W & ACRES 9.42 FD001 Berlin Fire District 1,625 TO
Timber Family Smith Priscilla EAST-0774014 NRTH-1387580
16 Cardinal Ave DEED BOOK 1620 PG-330
West Sand Lake, NY 12196 FULL MARKET VALUE 5,372
*** 150.-1-44 ******************
 Taborton Rd (N of)
150.-1-44 323 Vacant rural COUNTY TAXABLE VALUE 3,150
Timber Ralph W Berlin CSD 382001 3,150 TOWN TAXABLE VALUE 3,150
Timer Emma M ACRES 20.23 3,150 SCHOOL TAXABLE VALUE 3,150
16 Cardinal Ave EAST-0773902 NRTH-1392585 FD001 Berlin Fire District 3,150 TO
West Sand Lake, NY 12196 FULL MARKET VALUE 10,413
*** 152.-2-18.12 ***************
 17370 NY 22 205J101890
152.-2-18.12 210 1 Family Res BAS STAR 41854 0 0 9,080
Tinney Edward A Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 39,590
Tinney Darla J Seas 39,590 TOWN TAXABLE VALUE 39,590
17370 NY 22 2005-215 Lot 1 SCHOOL TAXABLE VALUE 30,510
Cherry Plains, NY 12040 FRNT 210.48 DPTH FD001 Berlin Fire District 39,590 TO
 ACRES 2.00 BANK WELLS
 EAST-0799483 NRTH-1387389
 DEED BOOK 5653 PG-185
 FULL MARKET VALUE 130,876
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 295
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-24.1 ****************
 Dingman Rd 205J165990
150.-1-24.1 314 Rural vac<10 COUNTY TAXABLE VALUE 1,200
Tisko Frankie D Averill Park CS 384001 1,200 TOWN TAXABLE VALUE 1,200
Tisko Darcee F Seas 1 A 1,200 SCHOOL TAXABLE VALUE 1,200
52 Dingman Rd 1214/240 FD001 Berlin Fire District 1,200 TO
Sand Lake, NY 12153 FRNT 150.00 DPTH
 ACRES 1.00
 EAST-0777214 NRTH-1386204
 DEED BOOK 4317 PG-171
 FULL MARKET VALUE 3,967
*** 161.-1-34.12 ***************
 1015 Bower Rd
161.-1-34.12 311 Res vac land COUNTY TAXABLE VALUE 3,000
Totten Dorothy Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 3,000
2413 Culpeper Rd FRNT 195.00 DPTH 310.00 3,000 SCHOOL TAXABLE VALUE 3,000
Alexandria, VA 22308 ACRES 0.88 FD001 Berlin Fire District 3,000 TO
 EAST-0771813 NRTH-1381870
 DEED BOOK 1386 PG-144
 FULL MARKET VALUE 9,917
*** 117.8-1-2 ******************
 125 East Shore Dr 205J183070
117.8-1-2 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 5,175
Tracy Neale L Berlin CSD 382001 2,175 TOWN TAXABLE VALUE 5,175
Tracy Emily M Life Estate Remainder to: 5,175 SCHOOL TAXABLE VALUE 5,175
Attn: Jennifer Madge Doelman Jennifer Doelman FD001 Berlin Fire District 5,175 TO
Dutoitstraat 18 FRNT 45.00 DPTH 190.00
3143CH Maassluis, The Netherla ACRES 0.19
 EAST-0779864 NRTH-1417460
 DEED BOOK 7992 PG-263
 FULL MARKET VALUE 17,107
*** 142.-1-3.1 *****************
 Southeast Hollow Rd 205J183340
142.-1-3.1 910 Priv forest PRIFOREST 47460 20,190 20,190 20,190
Trayner Forest Preserve LLC Berlin CSD 382001 28,260 COUNTY TAXABLE VALUE 8,070
634 South Hollow Rd 2011-136 28,260 TOWN TAXABLE VALUE 8,070
PO Box 167 FRNT 586.00 DPTH SCHOOL TAXABLE VALUE 8,070
Berlin, NY 12022 ACRES 171.94 FD001 Berlin Fire District 28,260 TO
 EAST-0809150 NRTH-1400400
MAY BE SUBJECT TO PAYMENT DEED BOOK 6155 PG-318
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 93,421
*** 117.8-1-21 *****************
 916 Fiftysix Rd 205J105760
117.8-1-21 260 Seasonal res COUNTY TAXABLE VALUE 18,900
True Daniel Berlin CSD 382001 1,900 TOWN TAXABLE VALUE 18,900
983 Prospect St Seas .75A 18,900 SCHOOL TAXABLE VALUE 18,900
Plantsville, CT 06479 FRNT 308.00 DPTH 100.00 FD001 Berlin Fire District 18,900 TO
 ACRES 0.68
PRIOR OWNER ON 3/01/2020 EAST-0780402 NRTH-1416782
True Daniel DEED BOOK 9096 PG-90
 FULL MARKET VALUE 62,479
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 296
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-15.2 ****************
 11 Miles Mountain Rd
152.-1-15.2 210 1 Family Res COUNTY TAXABLE VALUE 44,850
Ture Tulin Berlin CSD 382001 3,900 TOWN TAXABLE VALUE 44,850
Valenti Maria T FRNT 863.18 DPTH 44,850 SCHOOL TAXABLE VALUE 44,850
11 Miles Mountain Rd ACRES 7.15 BANK CORE FD001 Berlin Fire District 44,850 TO
Cherry Plain, NY 12040 EAST-0799780 NRTH-1391708
 DEED BOOK 8056 PG-128
 FULL MARKET VALUE 148,264
*** 140.17-4-4 *****************
 218 Spring Lake Rd
140.17-4-4 260 Seasonal res COUNTY TAXABLE VALUE 41,800
Turel Irrevocable Family Trust Berlin CSD 382001 4,100 TOWN TAXABLE VALUE 41,800
Turel Anthony P Jr Spring Lake 41,800 SCHOOL TAXABLE VALUE 41,800
987 Red Ln 49/8 Lot 87 FD001 Berlin Fire District 41,800 TO
Danville, PA 17821 FRNT 80.00 DPTH 185.00
 ACRES 0.33
 EAST-0782777 NRTH-1394158
 DEED BOOK 171 PG-1451
 FULL MARKET VALUE 138,182
*** 140.17-4-8 *****************
 Spring Lake Rd
140.17-4-8 314 Rural vac<10 - WTRFNT COUNTY TAXABLE VALUE 3,700
Turel Irrevocable Family Trust Berlin CSD 382001 3,700 TOWN TAXABLE VALUE 3,700
Turel Anthony P Jr 49/8 Lot 88 3,700 SCHOOL TAXABLE VALUE 3,700
987 Red Ln FRNT 100.00 DPTH 185.00 FD001 Berlin Fire District 3,700 TO
Danville, PA 17821 ACRES 0.34
 EAST-0782840 NRTH-1394113
 DEED BOOK 171 PG-1454
 FULL MARKET VALUE 12,231
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 297
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - T TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 43 TOTAL 1504,226 1504,226
LT001 Berlin Light D 2 TOTAL 45,200 45,200
WD001 Berlin Water D 3 TOTAL M 53,750 53,750
WD023 Berlin Water D 3 TOTAL M 53,750 53,750

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 34 409,491 1391,496 171,385 1220,111 78,970 1141,141
384001 Averill Park CSD 9 38,825 112,730 112,730 2,110 110,620

 S U B - T O T A L 43 448,316 1504,226 171,385 1332,841 81,080 1251,761

 T O T A L 43 448,316 1504,226 171,385 1332,841 81,080 1251,761

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41103 VT ELG FND 1 550
41112 VET P EXMT 1 8,750
41132 VET COM C 1 14,450
41133 VET COM T 1 3,025
41730 AG DST 8YR 3 30,590 30,590 30,590
41800 AGED CTS 3 55,895 61,608 63,120
41834 ENH STAR 4 8,440
41854 BAS STAR 8 72,640
47460 PRIFOREST 5 77,675 77,675 77,675
 T O T A L 27 187,360 173,448 252,465

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 298
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - T TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 43 448,316 1504,226 1316,866 1330,778 1332,841 1251,761

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 299
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-2-4 *******************
 2386 Plank Rd 205J176140C
129.-2-4 240 Rural res COUNTY TAXABLE VALUE 40,550
Um City LLC Berlin CSD 382001 24,200 TOWN TAXABLE VALUE 40,550
1121 Van Velsen St FRNT 2130.00 DPTH 40,550 SCHOOL TAXABLE VALUE 40,550
Schenectady, NY 12303 ACRES 120.66 FD001 Berlin Fire District 40,550 TO
 EAST-0789452 NRTH-1407490
 DEED BOOK 7882 PG-193
 FULL MARKET VALUE 134,050
*** 106.20-1-22 ****************
 36 East Shore Dr 205J100720
106.20-1-22 260 Seasonal res COUNTY TAXABLE VALUE 28,200
Underwood Irvc Trust Charles A Berlin CSD 382001 1,700 TOWN TAXABLE VALUE 28,200
Ray Nancy K Seas .25 A 28,200 SCHOOL TAXABLE VALUE 28,200
345 Wellington Rd FRNT 100.00 DPTH 82.00 FD001 Berlin Fire District 28,200 TO
Delmar, NY 12054 ACRES 0.18
 EAST-0780261 NRTH-1417538
 DEED BOOK 8143 PG-82
 FULL MARKET VALUE 93,223
*** 106.20-1-21 ****************
 48 East Shore Dr 205J183700
106.20-1-21 260 Seasonal res COUNTY TAXABLE VALUE 15,200
Underwood Patricia M Berlin CSD 382001 3,000 TOWN TAXABLE VALUE 15,200
279 Shaver Rd Life Est Patricia A 15,200 SCHOOL TAXABLE VALUE 15,200
West Sand Lake, NY 12196-9750 FRNT 71.00 DPTH 114.00 FD001 Berlin Fire District 15,200 TO
 ACRES 0.20
 EAST-0780298 NRTH-1417649
 DEED BOOK 1515 PG-111
 FULL MARKET VALUE 50,248
*** 119.-1-33 ******************
 NY 22 (W of)
119.-1-33 314 Rural vac<10 COUNTY TAXABLE VALUE 400
Unknown Owner Berlin CSD 382001 400 TOWN TAXABLE VALUE 400
Leonard Johnson Part Of 119.-1-32.2 400 SCHOOL TAXABLE VALUE 400
85 Old State Route 22 ACRES 1.02 FD001 Berlin Fire District 400 TO
Petersburgh, NY 12138 EAST-0793919 NRTH-1416825
 FULL MARKET VALUE 1,322
*** 141.-3-17 ******************
 Goodermote Rd (NE of)
141.-3-17 311 Res vac land COUNTY TAXABLE VALUE 2,100
Unknown Owner Berlin CSD 382001 2,100 TOWN TAXABLE VALUE 2,100
Goodermote (NE of) Rd ACRES 7.00 2,100 SCHOOL TAXABLE VALUE 2,100
Berlin, NY EAST-0793547 NRTH-1394916 FD001 Berlin Fire District 2,100 TO
 FULL MARKET VALUE 6,942
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 300
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - U TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 5 TOTAL 86,450 86,450

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 5 31,400 86,450 86,450 86,450

 S U B - T O T A L 5 31,400 86,450 86,450 86,450

 T O T A L 5 31,400 86,450 86,450 86,450

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 5 31,400 86,450 86,450 86,450 86,450 86,450

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 301
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.17-4-6 *****************
 200 Spring Lake Rd
140.17-4-6 260 Seasonal res - WTRFNT COUNTY TAXABLE VALUE 43,600
Valentino Living Trust Kay S Berlin CSD 382001 5,800 TOWN TAXABLE VALUE 43,600
Valentino Living Trust Francis Spring Lake 43,600 SCHOOL TAXABLE VALUE 43,600
314 Landing Ln Lots 84+85 FD001 Berlin Fire District 43,600 TO
Chestertown, MD 21620 FRNT 200.00 DPTH 160.00
 ACRES 0.61
 EAST-0782597 NRTH-1394249
 DEED BOOK 4147 PG-113
 FULL MARKET VALUE 144,132
*** 118.-1-13 ******************
 2225 Plank Rd 205J167680
118.-1-13 280 Res Multiple ENH STAR 41834 0 0 2,110
Vanalstyne Paul Berlin CSD 382001 15,100 COUNTY TAXABLE VALUE 24,800
Strack Linda FRNT 1395.00 DPTH 24,800 TOWN TAXABLE VALUE 24,800
2225 Plank Rd ACRES 50.39 SCHOOL TAXABLE VALUE 22,690
Petersburgh, NY 12138-9703 EAST-0787916 NRTH-1411183 FD001 Berlin Fire District 24,800 TO
 DEED BOOK 1591 PG-135
 FULL MARKET VALUE 81,983
*** 119.-2-11 ******************
 323 Green Hollow Rd 205J144550C
119.-2-11 210 1 Family Res BAS STAR 41854 0 0 9,080
VanBergen Carl D Jr Berlin CSD 382001 2,500 COUNTY TAXABLE VALUE 54,845
VanBergen Diane FRNT 508.20 DPTH 54,845 TOWN TAXABLE VALUE 54,845
323 Green Hollow Rd ACRES 2.12 BANK CORE SCHOOL TAXABLE VALUE 45,765
Petersburgh, NY 12138 EAST-0800310 NRTH-1411090 FD001 Berlin Fire District 54,845 TO
 DEED BOOK 8496 PG-19
 FULL MARKET VALUE 181,306
*** 118.-1-1.1 *****************
 319 Dyken Pond Rd 205J145450
118.-1-1.1 314 Rural vac<10 COUNTY TAXABLE VALUE 3,715
Vanier Sandra L Berlin CSD 382001 3,715 TOWN TAXABLE VALUE 3,715
13301 Pine Harbor Rd FRNT 380.00 DPTH 3,715 SCHOOL TAXABLE VALUE 3,715
Charlotte, NC 28278 ACRES 11.36 FD001 Berlin Fire District 3,715 TO
 EAST-0781845 NRTH-1415545
 DEED BOOK 1293 PG-465
 FULL MARKET VALUE 12,281
*** 118.-1-24.1 ****************
 Dyken Pond Rd 205J159400
118.-1-24.1 322 Rural vac>10 COUNTY TAXABLE VALUE 3,350
Vanier Sandra L Berlin CSD 382001 3,350 TOWN TAXABLE VALUE 3,350
13301 Pine Harbor Rd ACRES 17.66 3,350 SCHOOL TAXABLE VALUE 3,350
Charlotte, NC 28278 EAST-0781145 NRTH-1414973 FD001 Berlin Fire District 3,350 TO
 DEED BOOK 1293 PG-465
 FULL MARKET VALUE 11,074
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 302
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.-1-7.13 ****************
 37 Dingman Rd
150.-1-7.13 210 1 Family Res BAS STAR 41854 0 0 9,080
Vanpatten Janine M Averill Park CS 384001 1,750 COUNTY TAXABLE VALUE 46,150
37 Dingman Rd 2015-123 46,150 TOWN TAXABLE VALUE 46,150
Sand Lake, NY 12153 ACRES 5.36 SCHOOL TAXABLE VALUE 37,070
 EAST-0777824 NRTH-1387519 FD001 Berlin Fire District 46,150 TO
 DEED BOOK 7951 PG-204
 FULL MARKET VALUE 152,562
*** 130.1-5-2 ******************
 26 Elm St 205J109360
130.1-5-2 230 3 Family Res COUNTY TAXABLE VALUE 27,100
Vasilatos Joseph Matthew Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 27,100
Elm St ROW Acq Map 3 Parcel 5 27,100 SCHOOL TAXABLE VALUE 27,100
PO Box 26 FRNT 95.04 DPTH 184.80 FD001 Berlin Fire District 27,100 TO
Grafton, NY 12052-0026 ACRES 0.40 BANK CORE LT001 Berlin Light Dist 27,100 TO
 EAST-0795571 NRTH-1408061
 DEED BOOK 3545 PG-327
 FULL MARKET VALUE 89,587
*** 150.12-3-2 *****************
 33 Lake Trl 205J191620
150.12-3-2 210 1 Family Res COUNTY TAXABLE VALUE 43,166
Vesterman Holdings LLC Averill Park CS 384001 7,166 TOWN TAXABLE VALUE 43,166
29 Mitchell Ave FRNT 163.88 DPTH 180.00 43,166 SCHOOL TAXABLE VALUE 43,166
Piscataway, NJ 08854 ACRES 0.58 FD001 Berlin Fire District 43,166 TO
 EAST-0778138 NRTH-1389837 WD001 Berlin Water Dist 43,166 TO M
 DEED BOOK 7190 PG-85 WD023 Berlin Water Dist #1 43,166 TO M
 FULL MARKET VALUE 142,698
*** 150.11-4-12 ****************
 Long View 205J190360
150.11-4-12 311 Res vac land COUNTY TAXABLE VALUE 2,000
Vesterman Susan Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
29 Mitchell Ave 39 Map 16 Lot 218 2,000 SCHOOL TAXABLE VALUE 2,000
Piscataway, NJ 08854 FRNT 120.00 DPTH 115.00 FD001 Berlin Fire District 2,000 TO
 ACRES 0.23 WD001 Berlin Water Dist 2,000 TO M
 EAST-0776996 NRTH-1389651 WD023 Berlin Water Dist #1 2,000 TO M
 DEED BOOK 119 PG-2051
 FULL MARKET VALUE 6,612
*** 150.11-4-10 ****************
 84 Mountain View 205J148510
150.11-4-10 260 Seasonal res COUNTY TAXABLE VALUE 17,500
Vesterman William Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 17,500
Vesterman Susan Seas 17,500 SCHOOL TAXABLE VALUE 17,500
29 Mitchell Ave FRNT 140.00 DPTH 112.00 FD001 Berlin Fire District 17,500 TO
Piscataway, NJ 08854 ACRES 0.48 WD001 Berlin Water Dist 17,500 TO M
 EAST-0777189 NRTH-1389720 WD023 Berlin Water Dist #1 17,500 TO M
 DEED BOOK 1350 PG-602
 FULL MARKET VALUE 57,851
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 303
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-4-8 *****************
 Mountain View 205J166420
150.11-4-8 311 Res vac land COUNTY TAXABLE VALUE 2,000
Vesterman William R Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
Vesterman Susan L FRNT 80.00 DPTH 112.00 2,000 SCHOOL TAXABLE VALUE 2,000
29 Mitchell Ave ACRES 0.20 FD001 Berlin Fire District 2,000 TO
Piscatawy, NJ 08854-5559 EAST-0777247 NRTH-1389603 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 1376 PG-343 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 130.1-5-17 *****************
 25 Brookside Park Rd 205J185140
130.1-5-17 210 1 Family Res ENH STAR 41834 0 0 2,110
Vincent Irvc Family Trust Marg Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 16,500
Wincent James Paul Life Est 16,500 TOWN TAXABLE VALUE 16,500
25 Brookside Park Rd FRNT 69.90 DPTH 142.00 SCHOOL TAXABLE VALUE 14,390
Berlin, NY 12022 ACRES 0.25 FD001 Berlin Fire District 16,500 TO
 EAST-0796944 NRTH-1408565 LT001 Berlin Light Dist 16,500 TO
 DEED BOOK 7490 PG-89
 FULL MARKET VALUE 54,545
*** 130.1-5-24 *****************
 30 Brookside Park Rd 205J185590
130.1-5-24 210 1 Family Res COUNTY TAXABLE VALUE 30,700
Vincent Irvc Family Trust Marg Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 30,700
Vincent James Paul FRNT 71.00 DPTH 103.30 30,700 SCHOOL TAXABLE VALUE 30,700
30 Brookside Park Rd ACRES 0.15 FD001 Berlin Fire District 30,700 TO
Berlin, NY 12022 EAST-0797135 NRTH-1408529 LT001 Berlin Light Dist 30,700 TO
 DEED BOOK 7490 PG-86
 FULL MARKET VALUE 101,488
*** 129.-1-8 *******************
 2025 Plank Rd 205J163910
129.-1-8 210 1 Family Res BAS STAR 41854 0 0 9,080
Vincent James Paul Berlin CSD 382001 5,200 COUNTY TAXABLE VALUE 27,000
Vincent Margaret J FRNT 295.00 DPTH 27,000 TOWN TAXABLE VALUE 27,000
2025 Plank Rd ACRES 6.00 SCHOOL TAXABLE VALUE 17,920
Petersburgh, NY 12138 EAST-0783270 NRTH-1409179 FD001 Berlin Fire District 27,000 TO
 DEED BOOK 4527 PG-70
 FULL MARKET VALUE 89,256
*** 129.-2-5.1 *****************
 Plank Rd (W of) 205J190900
129.-2-5.1 323 Vacant rural PRIFOREST 47460 10,580 10,580 10,580
Vincent Roger Berlin CSD 382001 17,000 COUNTY TAXABLE VALUE 6,420
Vincent Nancy 53 Ac Using 80% 17,000 TOWN TAXABLE VALUE 6,420
PO Box 401 ACRES 68.79 SCHOOL TAXABLE VALUE 6,420
Berlin, NY 12022-0401 EAST-0792719 NRTH-1408206 FD001 Berlin Fire District 17,000 TO
 DEED BOOK 1453 PG-11
MAY BE SUBJECT TO PAYMENT FULL MARKET VALUE 56,198
UNDER RPTL480A UNTIL 2029
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 304
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 129.-2-6.1 *****************
 Plank Rd (E of) 205J128260C
129.-2-6.1 911 Forest s480 PRIFOREST 47460 1,858 1,858 1,858
Vincent Roger Berlin CSD 382001 3,600 COUNTY TAXABLE VALUE 1,742
PO Box 401 10 Ac Using 80% 3,600 TOWN TAXABLE VALUE 1,742
Berlin, NY 12022-0401 ACRES 15.50 SCHOOL TAXABLE VALUE 1,742
 EAST-0791729 NRTH-1407212 FD001 Berlin Fire District 3,600 TO
MAY BE SUBJECT TO PAYMENT DEED BOOK 1375 PG-41
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 11,901
*** 129.-2-6.2 *****************
 2671 Plank Rd 205J185410
129.-2-6.2 240 Rural res VET WAR C 41122 2,626 0 0
Vincent Roger Paul Berlin CSD 382001 3,600 VET WAR T 41123 0 1,815 0
Vincent Nancy W 7 Ac Using 80% 19,000 ENH STAR 41834 0 0 2,110
PO Box 401 FRNT 50.00 DPTH PRIFOREST 47460 1,493 1,493 1,493
Berlin, NY 12022-0401 ACRES 10.00 COUNTY TAXABLE VALUE 14,881
 EAST-0792727 NRTH-1407413 TOWN TAXABLE VALUE 15,692
MAY BE SUBJECT TO PAYMENT DEED BOOK 1486 PG-177 SCHOOL TAXABLE VALUE 15,397
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 62,810 FD001 Berlin Fire District 19,000 TO
*** 119.-1-35 ******************
 18427 NY 22
119.-1-35 210 1 Family Res BAS STAR 41854 0 0 9,080
Von Schilgen Curt J Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 13,875
18427 NY 22 2007-27 13,875 TOWN TAXABLE VALUE 13,875
Berlin, NY 12022 FRNT 614.65 DPTH SCHOOL TAXABLE VALUE 4,795
 ACRES 2.35 FD001 Berlin Fire District 13,875 TO
 EAST-0793622 NRTH-1411794
 DEED BOOK 3775 PG-103
 FULL MARKET VALUE 45,868
*** 131.-1-1.21 ****************
 213 Cowdry Hollow Rd
131.-1-1.21 240 Rural res ENH STAR 41834 0 0 2,110
Von Schilgen Martha L Berlin CSD 382001 5,900 COUNTY TAXABLE VALUE 42,100
PO Box 514 FRNT 854.24 DPTH 42,100 TOWN TAXABLE VALUE 42,100
Berlin, NY 12022-0514 ACRES 18.73 SCHOOL TAXABLE VALUE 39,990
 EAST-0805650 NRTH-1407325 FD001 Berlin Fire District 42,100 TO
 DEED BOOK 3824 PG-154
 FULL MARKET VALUE 139,174
*** 131.-1-1.22 ****************
 205 Cowdry Hollow Rd
131.-1-1.22 210 1 Family Res COUNTY TAXABLE VALUE 65,442
VonSchilgen Peter Berlin CSD 382001 5,182 TOWN TAXABLE VALUE 65,442
PO Box 533 FRNT 408.00 DPTH 65,442 SCHOOL TAXABLE VALUE 65,442
Berlin, NY 12022 ACRES 14.55 FD001 Berlin Fire District 65,442 TO
 EAST-0805285 NRTH-1407215
 DEED BOOK 7345 PG-312
 FULL MARKET VALUE 216,337
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 305
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-5.115 ***************
 1771 Plank Rd (N of)
128.-2-5.115 271 Mfg housings COUNTY TAXABLE VALUE 6,400
Vuignier Damien Berlin CSD 382001 2,400 TOWN TAXABLE VALUE 6,400
Pucci Christine ACRES 1.57 6,400 SCHOOL TAXABLE VALUE 6,400
PO Box 97 EAST-0777512 NRTH-1406628 FD001 Berlin Fire District 6,400 TO
Cropseyville, NY 12052 DEED BOOK 7465 PG-341
 FULL MARKET VALUE 21,157
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 306
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - V TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 21 TOTAL 509,843 509,843
LT001 Berlin Light D 3 TOTAL 74,300 74,300
WD001 Berlin Water D 4 TOTAL M 64,666 64,666
WD023 Berlin Water D 4 TOTAL M 64,666 64,666

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 16 77,847 399,027 13,931 385,096 35,680 349,416
384001 Averill Park CSD 5 15,916 110,816 110,816 9,080 101,736

 S U B - T O T A L 21 93,763 509,843 13,931 495,912 44,760 451,152

 T O T A L 21 93,763 509,843 13,931 495,912 44,760 451,152

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41122 VET WAR C 1 2,626
41123 VET WAR T 1 1,815
41834 ENH STAR 4 8,440
41854 BAS STAR 4 36,320
47460 PRIFOREST 3 13,931 13,931 13,931
 T O T A L 13 16,557 15,746 58,691

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 307
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - V TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 21 93,763 509,843 493,286 494,097 495,912 451,152

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 308
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-25.2 ****************
 Black River Rd
162.-1-25.2 311 Res vac land COUNTY TAXABLE VALUE 100
Wadsworth Thelma M Berlin CSD 382001 100 TOWN TAXABLE VALUE 100
Ernst Tammy A Part in Steph 162.-2-5.3 100 SCHOOL TAXABLE VALUE 100
PO Box 184 Rem Lot FD001 Berlin Fire District 100 TO
Berlin, NY 12022-0184 FRNT 355.40 DPTH 60.00
 ACRES 0.12
 EAST-0790483 NRTH-1378425
 DEED BOOK 6823 PG-328
 FULL MARKET VALUE 331
*** 130.1-5-11 *****************
 126 Green Hollow Rd 205J186220C
130.1-5-11 210 1 Family Res ENH STAR 41834 0 0 2,110
Wager Ivan Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 41,800
Box 72 FRNT 355.00 DPTH 41,800 TOWN TAXABLE VALUE 41,800
Berlin, NY 12022-0072 ACRES 1.36 SCHOOL TAXABLE VALUE 39,690
 EAST-0796573 NRTH-1408493 FD001 Berlin Fire District 41,800 TO
 DEED BOOK 1177 PG-232 LT001 Berlin Light Dist 41,800 TO
 FULL MARKET VALUE 138,182
*** 117.8-1-25 *****************
 3-11 Wager Rd 205J186140
117.8-1-25 260 Seasonal res COUNTY TAXABLE VALUE 9,850
Wager Ivan E Berlin CSD 382001 2,100 TOWN TAXABLE VALUE 9,850
Wager Shirley Seas .20 A 9,850 SCHOOL TAXABLE VALUE 9,850
126 Green Hollow Rd FRNT 70.00 DPTH 145.00 FD001 Berlin Fire District 9,850 TO
Berlin, NY 12022-0072 ACRES 0.48
 EAST-0779834 NRTH-1416510
 DEED BOOK 41 PG-1195
 FULL MARKET VALUE 32,562
*** 129.-2-26 ******************
 Old Post Rd (W of)
129.-2-26 323 Vacant rural COUNTY TAXABLE VALUE 2,500
Wager Ivan E Berlin CSD 382001 2,500 TOWN TAXABLE VALUE 2,500
Wager Shirley T ACRES 18.41 2,500 SCHOOL TAXABLE VALUE 2,500
Box 72 EAST-0791016 NRTH-1402284 FD001 Berlin Fire District 2,500 TO
Berlin, NY 12022-0072 DEED BOOK 1295 PG-206
 FULL MARKET VALUE 8,264
*** 141.-4-3.2 *****************
 17858 NY 22
141.-4-3.2 210 1 Family Res BAS STAR 41854 0 0 9,080
Wagner Ross Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 35,425
17858 NY 22 FRNT 240.00 DPTH 140.00 35,425 TOWN TAXABLE VALUE 35,425
Berlin, NY 12202 ACRES 0.77 SCHOOL TAXABLE VALUE 26,345
 EAST-0796160 NRTH-1398686 FD001 Berlin Fire District 35,425 TO
 DEED BOOK 6053 PG-207
 FULL MARKET VALUE 117,107
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 309
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-16.17 ***************
 129 Airport Rd
152.-1-16.17 210 1 Family Res BAS STAR 41854 0 0 9,080
Waite Andrew M Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 37,300
Waite Erin R House 50% 1991 Rolls 37,300 TOWN TAXABLE VALUE 37,300
129 Airport Rd FRNT 214.00 DPTH SCHOOL TAXABLE VALUE 28,220
Berlin, NY 12022 ACRES 2.98 FD001 Berlin Fire District 37,300 TO
 EAST-0798303 NRTH-1389523
 DEED BOOK 8029 PG-152
 FULL MARKET VALUE 123,306
*** 130.1-8-27 *****************
 59 S Main St 205J175870
130.1-8-27 210 1 Family Res COUNTY TAXABLE VALUE 33,100
Wales Michael E Berlin CSD 382001 3,100 TOWN TAXABLE VALUE 33,100
Chaplin Tonya FRNT 133.10 DPTH 33,100 SCHOOL TAXABLE VALUE 33,100
PO Box 166 ACRES 1.74 BANK CORE FD001 Berlin Fire District 33,100 TO
Berlin, NY 12022-0166 EAST-0794997 NRTH-1407687 LT001 Berlin Light Dist 33,100 TO
 DEED BOOK 8751 PG-282
 FULL MARKET VALUE 109,421
*** 152.-5-2 *******************
 258 Bly Hollow Rd
152.-5-2 322 Rural vac>10 COUNTY TAXABLE VALUE 12,330
Walker Robert D Berlin CSD 382001 12,330 TOWN TAXABLE VALUE 12,330
PO Box 82 Lot 7 12,330 SCHOOL TAXABLE VALUE 12,330
Cherry Plain, NY 12040 FRNT 397.32 DPTH FD001 Berlin Fire District 12,330 TO
 ACRES 20.16
 EAST-0793830 NRTH-1387477
 DEED BOOK 710 PG-136
 FULL MARKET VALUE 40,760
*** 141.-1-2 *******************
 86 Lanphier Ln 205J181900C
141.-1-2 240 Rural res COUNTY TAXABLE VALUE 100,000
Walsh David J Berlin CSD 382001 40,600 TOWN TAXABLE VALUE 100,000
Walsh Alice C FRNT 30.00 DPTH 100,000 SCHOOL TAXABLE VALUE 100,000
34 Reservoir Ct ACRES 99.52 FD001 Berlin Fire District 100,000 TO
Carmel, NY 10512 EAST-0799581 NRTH-1400891
 DEED BOOK R1682 PG-F287
 FULL MARKET VALUE 330,579
*** 161.-1-35.1 ****************
 Kipple Rd (E Of) 305L190760S
161.-1-35.1 322 Rural vac>10 COUNTY TAXABLE VALUE 0
Walsh Ronald Rev Averill Park CS 384001 0 TOWN TAXABLE VALUE 0
28 Starcrest Dr Ass'd in SL 161.-2-7 0 SCHOOL TAXABLE VALUE 0
Sand Lake, NY 12153 ACRES 44.24 FD001 Berlin Fire District 0 TO
 EAST-0772864 NRTH-1383200
 FULL MARKET VALUE 0
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 310
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.12-1-5 *****************
 18 Birch Trl 205J111970
150.12-1-5 260 Seasonal res COUNTY TAXABLE VALUE 38,200
Walsh Rvc Trust of 1997 Joan C Averill Park CS 384001 5,300 TOWN TAXABLE VALUE 38,200
77 Cable Rd FRNT 411.41 DPTH 100.00 38,200 SCHOOL TAXABLE VALUE 38,200
Rye, NH 03870 ACRES 0.87 FD001 Berlin Fire District 38,200 TO
 EAST-0778927 NRTH-1390533 WD001 Berlin Water Dist 38,200 TO M
 DEED BOOK 7123 PG-63 WD023 Berlin Water Dist #1 38,200 TO M
 FULL MARKET VALUE 126,281
*** 150.12-1-10.2 **************
 Birch Trl
150.12-1-10.2 311 Res vac land COUNTY TAXABLE VALUE 2,000
Walsh Rvc Trust of 1997 Joan C Averill Park CS 384001 2,000 TOWN TAXABLE VALUE 2,000
77 Cable Rd FRNT 100.00 DPTH 100.00 2,000 SCHOOL TAXABLE VALUE 2,000
Rye, NH 03870 ACRES 0.23 FD001 Berlin Fire District 2,000 TO
 EAST-0778923 NRTH-1390683 WD001 Berlin Water Dist 2,000 TO M
 DEED BOOK 7123 PG-67 WD023 Berlin Water Dist #1 2,000 TO M
 FULL MARKET VALUE 6,612
*** 162.-1-23.1 ****************
 1003 Black River Rd 205J103600S
162.-1-23.1 240 Rural res COUNTY TAXABLE VALUE 65,800
Wasilewski Terry L Berlin CSD 382001 8,100 TOWN TAXABLE VALUE 65,800
1003 Black River Rd FRNT 115.00 DPTH 65,800 SCHOOL TAXABLE VALUE 65,800
Berlin, NY 12022 ACRES 33.78 FD001 Berlin Fire District 65,800 TO
 EAST-0792630 NRTH-1379552
 DEED BOOK 7960 PG-147
 FULL MARKET VALUE 217,521
*** 152.-3-3 *******************
 69 Cherry Plain Sq 205J181645C
152.-3-3 220 2 Family Res COUNTY TAXABLE VALUE 25,000
Waterman Judith Berlin CSD 382001 2,100 TOWN TAXABLE VALUE 25,000
Klepfisz Irena FRNT 125.00 DPTH 25,000 SCHOOL TAXABLE VALUE 25,000
155 Atlantic Ave #3 ACRES 1.39 FD001 Berlin Fire District 25,000 TO
Brooklyn, NY 11201 EAST-0799860 NRTH-1385526
 DEED BOOK 5449 PG-7
 FULL MARKET VALUE 82,645
*** 151.-3-4 *******************
 578 Bly Hollow Rd
151.-3-4 210 1 Family Res AGED CTS 41800 11,400 11,400 11,400
Weatherwax Phyllis K Berlin CSD 382001 800 ENH STAR 41834 0 0 2,110
578 Bly Hollow Rd FRNT 70.00 DPTH 200.00 22,800 COUNTY TAXABLE VALUE 11,400
Petersburgh, NY 12138-9707 ACRES 0.32 TOWN TAXABLE VALUE 11,400
 EAST-0790032 NRTH-1393349 SCHOOL TAXABLE VALUE 9,290
 DEED BOOK 1339 PG-892 FD001 Berlin Fire District 22,800 TO
 FULL MARKET VALUE 75,372
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 311
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-4-15.1 ****************
 17763 NY 22
141.-4-15.1 210 1 Family Res VET WAR C 41122 13,613 0 0
Webb Raymond H Berlin CSD 382001 4,658 VET WAR T 41123 0 1,815 0
Webb Michelle Y 2011-85 Lot 1 92,174 BAS STAR 41854 0 0 9,080
PO Box 138 FRNT 183.44 DPTH COUNTY TAXABLE VALUE 78,561
Berlin, NY 12022 ACRES 5.43 BANK CORE TOWN TAXABLE VALUE 90,359
 EAST-0795908 NRTH-1396232 SCHOOL TAXABLE VALUE 83,094
 DEED BOOK 5965 PG-233 FD001 Berlin Fire District 92,174 TO
 FULL MARKET VALUE 304,707
*** 150.15-1-28 ****************
 50 Long View 205J156700C
150.15-1-28 260 Seasonal res COUNTY TAXABLE VALUE 18,400
Webber Robert Averill Park CS 384001 2,300 TOWN TAXABLE VALUE 18,400
Briccetti Heather C Seas. 18,400 SCHOOL TAXABLE VALUE 18,400
16 Edwards St Lots 47,53 & 54 FD001 Berlin Fire District 18,400 TO
Sparkill, NY 10976 FRNT 160.00 DPTH WD001 Berlin Water Dist 18,400 TO M
 ACRES 1.08 WD023 Berlin Water Dist #1 18,400 TO M
 EAST-0777179 NRTH-1389124
 DEED BOOK 8697 PG-347
 FULL MARKET VALUE 60,826
*** 130.1-2-3 ******************
 18287 NY 22 205J149050
130.1-2-3 210 1 Family Res ENH STAR 41834 0 0 2,110
Weber Beverly Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 35,500
18287 NY 22 FRNT 400.00 DPTH 120.00 35,500 TOWN TAXABLE VALUE 35,500
Berlin, NY 12022 ACRES 0.54 SCHOOL TAXABLE VALUE 33,390
 EAST-0794963 NRTH-1408930 FD001 Berlin Fire District 35,500 TO
 DEED BOOK 6421 PG-75 LT001 Berlin Light Dist 35,500 TO
 FULL MARKET VALUE 117,355
*** 152.-2-3.113 ***************
 8 Gilcher Ln
152.-2-3.113 210 1 Family Res BAS STAR 41854 0 0 9,080
Wehle Lance C Berlin CSD 382001 5,700 COUNTY TAXABLE VALUE 80,100
Wehle Susan J FRNT 100.21 DPTH 80,100 TOWN TAXABLE VALUE 80,100
PO Box 84 ACRES 10.10 SCHOOL TAXABLE VALUE 71,020
Cherry Plain, NY 12040 EAST-0799416 NRTH-1389133 FD001 Berlin Fire District 80,100 TO
 DEED BOOK 537 PG-312
 FULL MARKET VALUE 264,793
*** 150.11-1-9 *****************
 53 Maple Trl 205J150850C
150.11-1-9 260 Seasonal res COUNTY TAXABLE VALUE 27,700
Weiskotten Eric G Averill Park CS 384001 3,500 TOWN TAXABLE VALUE 27,700
Weiskotten Joan B FRNT 80.00 DPTH 103.00 27,700 SCHOOL TAXABLE VALUE 27,700
7 Amy Ln ACRES 0.57 FD001 Berlin Fire District 27,700 TO
Albany, NY 12205-3701 EAST-0777997 NRTH-1390210 WD001 Berlin Water Dist 27,700 TO M
 DEED BOOK 1651 PG-94 WD023 Berlin Water Dist #1 27,700 TO M
 FULL MARKET VALUE 91,570
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 312
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-6.2 *****************
 Dingman Rd (S of) 205J177400
161.-1-6.2 323 Vacant rural COUNTY TAXABLE VALUE 3,000
Weitzel William Averill Park CS 384001 3,000 TOWN TAXABLE VALUE 3,000
Gauney Thomas ACRES 11.71 3,000 SCHOOL TAXABLE VALUE 3,000
1289 Taborton Rd EAST-0777416 NRTH-1384001 FD001 Berlin Fire District 3,000 TO
Sand Lake, NY 12153 DEED BOOK 1539 PG-269
 FULL MARKET VALUE 9,917
*** 119.-2-7.62 ****************
 424 Green Hollow Rd
119.-2-7.62 240 Rural res BAS STAR 41854 0 0 9,080
Wells Thomas J Berlin CSD 382001 5,576 COUNTY TAXABLE VALUE 63,476
424 Green Hollow Rd 2016-76 63,476 TOWN TAXABLE VALUE 63,476
Berlin, NY 12138 FRNT 695.95 DPTH SCHOOL TAXABLE VALUE 54,396
 ACRES 8.10 BANK CORE FD001 Berlin Fire District 63,476 TO
MAY BE SUBJECT TO PAYMENT EAST-0802698 NRTH-1412306
UNDER AGDIST LAW TIL 2021 DEED BOOK 7924 PG-37
 FULL MARKET VALUE 209,838
*** 107.17-1-1 *****************
 549 Maple St 205J126912C
107.17-1-1 270 Mfg housing COUNTY TAXABLE VALUE 8,000
Wendeborn Marie C Berlin CSD 382001 4,700 TOWN TAXABLE VALUE 8,000
57 New York Ave Mobile Home .10A 8,000 SCHOOL TAXABLE VALUE 8,000
Rensselaer, NY 12144 FRNT 100.00 DPTH 100.00 FD001 Berlin Fire District 8,000 TO
 ACRES 0.19
 EAST-0781990 NRTH-1419180
 DEED BOOK 1730 PG-189
 FULL MARKET VALUE 26,446
*** 130.1-6-26.312 *************
 40 Mill St
130.1-6-26.312 270 Mfg housing AGED CTS 41800 8,925 8,925 8,925
Wescott Elmer A Berlin CSD 382001 2,850 ENH STAR 41834 0 0 2,110
40 Mill St FRNT 90.00 DPTH 177.30 17,850 COUNTY TAXABLE VALUE 8,925
Berlin, NY 12022 ACRES 0.38 TOWN TAXABLE VALUE 8,925
 EAST-0796414 NRTH-1406702 SCHOOL TAXABLE VALUE 6,815
 DEED BOOK 192 PG-2646 FD001 Berlin Fire District 17,850 TO
 FULL MARKET VALUE 59,008 LT001 Berlin Light Dist 17,850 TO
*** 117.8-1-13.13 **************
 406 Dyken Pond Rd
117.8-1-13.13 210 1 Family Res BAS STAR 41854 0 0 9,080
Wesley Dana M Berlin CSD 382001 1,800 COUNTY TAXABLE VALUE 29,300
406 Dyken Pond Rd FRNT 143.80 DPTH 200.00 29,300 TOWN TAXABLE VALUE 29,300
Petersburg, NY 12138 ACRES 0.66 BANK CORE SCHOOL TAXABLE VALUE 20,220
 EAST-0780727 NRTH-1417075 FD001 Berlin Fire District 29,300 TO
 DEED BOOK 7819 PG-296
 FULL MARKET VALUE 96,860
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 313
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-23.3 ****************
 274-276 Dyken Pond Rd 205J170830
118.-1-23.3 270 Mfg housing COUNTY TAXABLE VALUE 12,800
Wesley Dana M Berlin CSD 382001 5,800 TOWN TAXABLE VALUE 12,800
Wesley Tanya L FRNT 343.86 DPTH 12,800 SCHOOL TAXABLE VALUE 12,800
406 Dyken Pond Rd ACRES 6.77 FD001 Berlin Fire District 12,800 TO
Petersburg, NY 12138 EAST-0782723 NRTH-1414955
 DEED BOOK 8951 PG-210
 FULL MARKET VALUE 42,314
*** 152.-4-2 *******************
 44 Cherry Plain Sq 205J188110C
152.-4-2 210 1 Family Res COUNTY TAXABLE VALUE 23,000
Westfall Keith V Berlin CSD 382001 1,200 TOWN TAXABLE VALUE 23,000
PO Box 557 2013-12 23,000 SCHOOL TAXABLE VALUE 23,000
Berlin, NY 12022-0557 FRNT 300.41 DPTH 155.23 FD001 Berlin Fire District 23,000 TO
 ACRES 0.93
 EAST-0799641 NRTH-1386081
 DEED BOOK 6724 PG-331
 FULL MARKET VALUE 76,033
*** 152.-3-1 *******************
 45 Cherry Plain Sq 205J188050
152.-3-1 210 1 Family Res BAS STAR 41854 0 0 9,080
Westfall Keith Victor Berlin CSD 382001 1,100 COUNTY TAXABLE VALUE 31,400
PO Box 557 2013-28 31,400 TOWN TAXABLE VALUE 31,400
Berlin, NY 12022 FRNT 98.61 DPTH 177.00 SCHOOL TAXABLE VALUE 22,320
 ACRES 0.61 FD001 Berlin Fire District 31,400 TO
 EAST-0799893 NRTH-1386055
 DEED BOOK 1196 PG-447
 FULL MARKET VALUE 103,802
*** 106.20-1-11 ****************
 472 Dyken Pond Rd 205J184060C
106.20-1-11 210 1 Family Res ENH STAR 41834 0 0 2,110
Wheatley Mervin Berlin CSD 382001 3,150 COUNTY TAXABLE VALUE 22,700
Wheatley Linda FRNT 185.00 DPTH 22,700 TOWN TAXABLE VALUE 22,700
472 Dyken Pond Rd ACRES 1.56 SCHOOL TAXABLE VALUE 20,590
Petersburgh, NY 12138 EAST-0780929 NRTH-1417780 FD001 Berlin Fire District 22,700 TO
 DEED BOOK 1292 PG-12
 FULL MARKET VALUE 75,041
*** 106.20-1-28.1 **************
 Dyken Pond Rd
106.20-1-28.1 449 Other Storag COUNTY TAXABLE VALUE 16,000
Wheatley Mervin Berlin CSD 382001 2,900 TOWN TAXABLE VALUE 16,000
Wheatley Linda FRNT 180.30 DPTH 16,000 SCHOOL TAXABLE VALUE 16,000
472 Dyken Pond Rd ACRES 2.12 FD001 Berlin Fire District 16,000 TO
Petersburgh, NY 12138 EAST-0780994 NRTH-1417573
 DEED BOOK 1428 PG-121
 FULL MARKET VALUE 52,893
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 314
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-16 *****************
 11 N Main St 205L161380
130.1-8-16 220 2 Family Res COUNTY TAXABLE VALUE 30,200
Wheatley Mervin Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 30,200
Wheatley Linda FRNT 72.00 DPTH 238.00 30,200 SCHOOL TAXABLE VALUE 30,200
472 Dyken Pond Rd ACRES 0.42 FD001 Berlin Fire District 30,200 TO
Petersburgh, NY 12138 EAST-0794750 NRTH-1408389 LT001 Berlin Light Dist 30,200 TO
 DEED BOOK 5950 PG-127
 FULL MARKET VALUE 99,835
*** 130.1-8-17 *****************
 9 N Main St 205J186310
130.1-8-17 220 2 Family Res COUNTY TAXABLE VALUE 32,000
Wheatley Mervin K Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 32,000
Wheatley Linda M Rental Unit 32,000 SCHOOL TAXABLE VALUE 32,000
472 Dyken Pond Rd FRNT 42.80 DPTH 116.60 FD001 Berlin Fire District 32,000 TO
Petersburgh, NY 12138 ACRES 0.21 LT001 Berlin Light Dist 32,000 TO
 EAST-0794766 NRTH-1408319
 DEED BOOK 722 PG-197
 FULL MARKET VALUE 105,785
*** 130.1-8-18 *****************
 7 N Main St 205J163810
130.1-8-18 411 Apartment COUNTY TAXABLE VALUE 23,000
Wheatley Mervin K Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 23,000
Wheatley Linda FRNT 50.68 DPTH 116.60 23,000 SCHOOL TAXABLE VALUE 23,000
472 Dyken Pond Rd ACRES 0.12 FD001 Berlin Fire District 23,000 TO
Petersburgh, NY 12138 EAST-0794809 NRTH-1408289 LT001 Berlin Light Dist 23,000 TO
 DEED BOOK 4876 PG-55
 FULL MARKET VALUE 76,033
*** 150.15-1-33 ****************
 21 Long View 205J188390
150.15-1-33 260 Seasonal res COUNTY TAXABLE VALUE 35,200
Whitbeck Robert Averill Park CS 384001 8,500 TOWN TAXABLE VALUE 35,200
11 Rodney St Seas 35,200 SCHOOL TAXABLE VALUE 35,200
Stewartsville, NJ 08886-9600 FRNT 185.11 DPTH FD001 Berlin Fire District 35,200 TO
 ACRES 2.83 WD001 Berlin Water Dist 35,200 TO M
 EAST-0776990 NRTH-1388575 WD023 Berlin Water Dist #1 35,200 TO M
 DEED BOOK 1242 PG-355
 FULL MARKET VALUE 116,364
*** 107.17-1-3 *****************
 Dyken Pond Rd 205J126820
107.17-1-3 312 Vac w/imprv COUNTY TAXABLE VALUE 2,400
Whitcomb George Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 2,400
Whitcomb Mabel FRNT 50.00 DPTH 125.00 2,400 SCHOOL TAXABLE VALUE 2,400
3371 Ny 150 ACRES 0.14 FD001 Berlin Fire District 2,400 TO
East Greenbush, NY 12061 EAST-0781941 NRTH-1419111
 DEED BOOK 287 PG-333
 FULL MARKET VALUE 7,934
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 315
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 128.-2-1.22 ****************
 15 Pineview Dr
128.-2-1.22 240 Rural res BAS STAR 41854 0 0 9,080
White Brett K Berlin CSD 382001 2,870 COUNTY TAXABLE VALUE 36,700
15 Pineview Dr Complete For 1988 Roll 36,700 TOWN TAXABLE VALUE 36,700
Petersburgh, NY 12138 1995-141 Lot 2 SCHOOL TAXABLE VALUE 27,620
 FRNT 300.00 DPTH FD001 Berlin Fire District 36,700 TO
 ACRES 4.53 BANK CORE
 EAST-0776667 NRTH-1406889
 DEED BOOK 7671 PG-321
 FULL MARKET VALUE 121,322
*** 129.-1-4 *******************
 1989 Plank Rd 205J181090
129.-1-4 210 1 Family Res VET COM C 41132 5,350 0 0
Whitman Anthony F Berlin CSD 382001 1,900 VET COM T 41133 0 3,025 0
1989 Plank Rd FRNT 300.00 DPTH 21,400 VET DIS C 41142 7,490 0 0
Berlin, NY 12022 ACRES 1.23 VET DIS T 41143 0 6,050 0
 EAST-0782617 NRTH-1408591 BAS STAR 41854 0 0 9,080
 DEED BOOK 8919 PG-145 COUNTY TAXABLE VALUE 8,560
 FULL MARKET VALUE 70,744 TOWN TAXABLE VALUE 12,325
 SCHOOL TAXABLE VALUE 12,320
 FD001 Berlin Fire District 21,400 TO
*** 150.11-2-5 *****************
 30 Pine Trl 205J151660
150.11-2-5 260 Seasonal res BAS STAR 41854 0 0 9,080
Whitmarsh Brett D Averill Park CS 384001 2,000 COUNTY TAXABLE VALUE 24,800
Whitmarsh Karen Seas 24,800 TOWN TAXABLE VALUE 24,800
2341 Rve Royale St FRNT 160.00 DPTH 200.00 SCHOOL TAXABLE VALUE 15,720
Henderson, NV 89044 ACRES 0.73 FD001 Berlin Fire District 24,800 TO
 EAST-0778005 NRTH-1389527 WD001 Berlin Water Dist 24,800 TO M
 DEED BOOK 7637 PG-214 WD023 Berlin Water Dist #1 24,800 TO M
 FULL MARKET VALUE 81,983
*** 162.-1-23.3 ****************
 1001 Black River Rd
162.-1-23.3 210 1 Family Res COUNTY TAXABLE VALUE 25,400
Wilkinson Linda L Berlin CSD 382001 4,900 TOWN TAXABLE VALUE 25,400
Grant Pamela J FRNT 167.31 DPTH 25,400 SCHOOL TAXABLE VALUE 25,400
9142 Flagler Rd ACRES 6.59 FD001 Berlin Fire District 25,400 TO
Nordland, WA 98358 EAST-0791799 NRTH-1379722
 DEED BOOK 8303 PG-281
 FULL MARKET VALUE 83,967
*** 130.-4-7 *******************
 81 Lower Stage Coach Rd 205J187390C
130.-4-7 240 Rural res COUNTY TAXABLE VALUE 67,300
Wilkinson Mary-Clare Berlin CSD 382001 27,100 TOWN TAXABLE VALUE 67,300
Metcalf Michael 3rd Ref: 556/475 67,300 SCHOOL TAXABLE VALUE 67,300
515 W 12th St FRNT 1045.00 DPTH FD001 Berlin Fire District 67,300 TO
Silver City, NM 88061 ACRES 165.00
 EAST-0794241 NRTH-1403679
 DEED BOOK 8738 PG-303
 FULL MARKET VALUE 222,479
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 316
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-18 ******************
 19 Watson Rd 205J117300
162.-1-18 210 1 Family Res BAS STAR 41854 0 0 9,080
Willard Joanne B Berlin CSD 382001 2,300 COUNTY TAXABLE VALUE 41,000
19 Watson Rd 2010-152 41,000 TOWN TAXABLE VALUE 41,000
Petersburgh, NY 12138 FRNT 425.69 DPTH SCHOOL TAXABLE VALUE 31,920
 ACRES 5.43 FD001 Berlin Fire District 41,000 TO
 EAST-0791002 NRTH-1379857
 DEED BOOK 6380 PG-264
 FULL MARKET VALUE 135,537
*** 121.-1-2 *******************
 Green Hollow Rd (E of) 205J138880
121.-1-2 551 Ski area COUNTY TAXABLE VALUE 66,200
Williams College Berlin CSD 382001 66,200 TOWN TAXABLE VALUE 66,200
PO Box 67 ACRES 331.11 66,200 SCHOOL TAXABLE VALUE 66,200
Williamstown, MA 01267-0067 EAST-0818348 NRTH-1412434 FD001 Berlin Fire District 66,200 TO
 DEED BOOK 1244 PG-898
 FULL MARKET VALUE 218,843
*** 107.17-1-17 ****************
 14 East Rd 205J152560
107.17-1-17 260 Seasonal res COUNTY TAXABLE VALUE 15,750
Willsey Amy-Jeanne Berlin CSD 382001 4,850 TOWN TAXABLE VALUE 15,750
47 Amsterdam Ave FRNT 48.00 DPTH 104.00 15,750 SCHOOL TAXABLE VALUE 15,750
Menands, NY 12204 ACRES 0.14 FD001 Berlin Fire District 15,750 TO
 EAST-0781590 NRTH-1418899
 DEED BOOK 6939 PG-97
 FULL MARKET VALUE 52,066
*** 163.-1-26.21 ***************
 465 Cherry Plain Hill Rd
163.-1-26.21 240 Rural res COUNTY TAXABLE VALUE 97,750
Wilson Gregory Berlin CSD 382001 7,000 TOWN TAXABLE VALUE 97,750
465 Cherry Plain Hill Rd 2017-65 Lot 1A, 2017-134 97,750 SCHOOL TAXABLE VALUE 97,750
Cherry Plain, NY 12040 FRNT 1760.67 DPTH FD001 Berlin Fire District 97,750 TO
 ACRES 25.24 BANK CORE
 EAST-0799225 NRTH-1382143
 DEED BOOK 8764 PG-1
 FULL MARKET VALUE 323,140
*** 150.12-1-3 *****************
 43 Birch Trl 205J163180C
150.12-1-3 260 Seasonal res COUNTY TAXABLE VALUE 37,100
Wilson James H Jr Averill Park CS 384001 7,300 TOWN TAXABLE VALUE 37,100
Wilson Mary Lou Seas 37,100 SCHOOL TAXABLE VALUE 37,100
15 Appletree Ln Life Estate FD001 Berlin Fire District 37,100 TO
Latham, NY 12110-5302 FRNT 153.75 DPTH 117.28 WD001 Berlin Water Dist 37,100 TO M
 ACRES 0.40 WD023 Berlin Water Dist #1 37,100 TO M
 EAST-0778454 NRTH-1390762
 DEED BOOK 234 PG-358
 FULL MARKET VALUE 122,645
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 317
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-5-52 *****************
 18238 NY 22 205J158360
130.1-5-52 210 1 Family Res BAS STAR 41854 0 0 9,080
Winiarski Steven J Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 18,200
Winiarski Sarah E FRNT 99.97 DPTH 132.34 18,200 TOWN TAXABLE VALUE 18,200
18238 NY 22 ACRES 0.22 BANK CORE SCHOOL TAXABLE VALUE 9,120
Berlin, NY 12022 EAST-0795684 NRTH-1407799 FD001 Berlin Fire District 18,200 TO
 DEED BOOK 7519 PG-304 LT001 Berlin Light Dist 18,200 TO
 FULL MARKET VALUE 60,165
*** 119.-2-7.111 ***************
 457 Green Hollow Rd 205J190810C
119.-2-7.111 112 Dairy farm BAS STAR 41854 0 0 9,080
Winn James Allan Berlin CSD 382001 3,198 Silo/Manur 42100 6,150 6,150 6,150
457 Green Hollow Rd Unrec Wieley Svy 2-10-06 63,548 COUNTY TAXABLE VALUE 57,398
Petersburgh, NY 12138-9702 FRNT 363.00 DPTH TOWN TAXABLE VALUE 57,398
 ACRES 8.35 SCHOOL TAXABLE VALUE 48,318
 EAST-0803030 NRTH-1413221 FD001 Berlin Fire District 63,548 TO
 DEED BOOK 1608 PG-136
 FULL MARKET VALUE 210,076
*** 119.-1-27 ******************
 18569 NY 22 205J193240
119.-1-27 210 1 Family Res BAS STAR 41854 0 0 9,080
Winn John P Berlin CSD 382001 1,500 COUNTY TAXABLE VALUE 35,000
Winn Stacy FRNT 36.20 DPTH 125.00 35,000 TOWN TAXABLE VALUE 35,000
18569 NY 22 ACRES 0.50 BANK CORE SCHOOL TAXABLE VALUE 25,920
Berlin, NY 12022 EAST-0793787 NRTH-1415284 FD001 Berlin Fire District 35,000 TO
 DEED BOOK 4496 PG-317
 FULL MARKET VALUE 115,702
*** 150.11-1-8 *****************
 106 Forest Trl 205J163270
150.11-1-8 260 Seasonal res COUNTY TAXABLE VALUE 43,900
Winn-Mueller Ann S Averill Park CS 384001 5,800 TOWN TAXABLE VALUE 43,900
Mueller David Seas Lot 118 & 145 & 43,900 SCHOOL TAXABLE VALUE 43,900
79 Green Ave FRNT 80.00 DPTH 100.00 FD001 Berlin Fire District 43,900 TO
Belle Mead, NJ 08502 ACRES 0.38 WD001 Berlin Water Dist 43,900 TO M
 EAST-0777998 NRTH-1390321 WD023 Berlin Water Dist #1 43,900 TO M
 DEED BOOK 8925 PG-108
 FULL MARKET VALUE 145,124
*** 162.-1-17 ******************
 66 Schaeffer Rd 205J171015
162.-1-17 240 Rural res COUNTY TAXABLE VALUE 80,860
Winters Bryan A Berlin CSD 382001 7,100 TOWN TAXABLE VALUE 80,860
Winters Jill A 1974 Map 16 80,860 SCHOOL TAXABLE VALUE 80,860
66 Schaeffer Rd FRNT 629.84 DPTH FD001 Berlin Fire District 80,860 TO
Petersburgh, NY 12138 ACRES 18.00
 EAST-0789657 NRTH-1379270
 DEED BOOK 7431 PG-13
 FULL MARKET VALUE 267,306
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 318
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.15-3-1 *****************
 4 Long View 205J134200
150.15-3-1 260 Seasonal res BAS STAR 41854 0 0 9,080
Wisniewski Jeanine G Averill Park CS 384001 3,000 COUNTY TAXABLE VALUE 25,825
4 Long View Seaonal 25,825 TOWN TAXABLE VALUE 25,825
Sand Lake, NY 12153 Lots 17 & 22 SCHOOL TAXABLE VALUE 16,745
 FRNT 100.00 DPTH 160.00 FD001 Berlin Fire District 25,825 TO
 ACRES 0.36 BANK CORE WD001 Berlin Water Dist 25,825 TO M
 EAST-0777324 NRTH-1388777 WD023 Berlin Water Dist #1 25,825 TO M
 DEED BOOK 6691 PG-176
 FULL MARKET VALUE 85,372
*** 119.-2-1.1 *****************
 235 Satterlee Hollow Rd 205J139420C
119.-2-1.1 240 Rural res COUNTY TAXABLE VALUE 60,000
Wittig Mark K Berlin CSD 382001 13,500 TOWN TAXABLE VALUE 60,000
510 State Rd Ste 1 FRNT 720.00 DPTH 60,000 SCHOOL TAXABLE VALUE 60,000
North Adams, NY 01247 ACRES 54.71 BANK LERETA FD001 Berlin Fire District 60,000 TO
 EAST-0798707 NRTH-1414987
 DEED BOOK 425 PG-1021
 FULL MARKET VALUE 198,347
*** 151.-1-2.11 ****************
 Miller Rd 205J189280
151.-1-2.11 260 Seasonal res COUNTY TAXABLE VALUE 8,700
Wojcik Alfred A III Berlin CSD 382001 3,900 TOWN TAXABLE VALUE 8,700
Wojcik Jason J Miller Rd Camp 8,700 SCHOOL TAXABLE VALUE 8,700
27 Munger Rd FRNT 1510.00 DPTH FD001 Berlin Fire District 8,700 TO
Chicopee, MA 01020 ACRES 36.00
 EAST-0785301 NRTH-1393146
 DEED BOOK 7429 PG-1
 FULL MARKET VALUE 28,760
*** 140.-1-17 ******************
 NY 22 205J162140C
140.-1-17 323 Vacant rural PRIFOREST 47460 24,897 24,897 24,897
Wolf Creek Investments LLC Berlin CSD 382001 32,732 COUNTY TAXABLE VALUE 7,835
Attn: Donald Burgess 2011-85 Lot 2 32,732 TOWN TAXABLE VALUE 7,835
227 Spring Hill Rd FRNT 437.00 DPTH SCHOOL TAXABLE VALUE 7,835
Sharon, NH 03458 ACRES 259.74 FD001 Berlin Fire District 32,732 TO
 EAST-0792701 NRTH-1395672
MAY BE SUBJECT TO PAYMENT DEED BOOK 7597 PG-64
UNDER RPTL480A UNTIL 2029 FULL MARKET VALUE 108,205
*** 151.-2-16.2 ****************
 468 Bly Hollow Rd
151.-2-16.2 210 1 Family Res COUNTY TAXABLE VALUE 59,600
Wolf Creek Investments LLC Berlin CSD 382001 3,600 TOWN TAXABLE VALUE 59,600
14 Grove St FRNT 450.00 DPTH 59,600 SCHOOL TAXABLE VALUE 59,600
PO Box 270 ACRES 10.00 FD001 Berlin Fire District 59,600 TO
Peterborough, NH 03458 EAST-0791974 NRTH-1391291
 DEED BOOK 8623 PG-6
 FULL MARKET VALUE 197,025
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 319
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-2-16.11 ***************
 Bly Hollow Rd 205J122140
151.-2-16.11 323 Vacant rural PRIFOREST 47460 26,229 26,229 26,229
Wolf Creek Investments LLC Berlin CSD 382001 32,786 COUNTY TAXABLE VALUE 6,557
227 Spring Hill Rd 2017-31 Lot 1 32,786 TOWN TAXABLE VALUE 6,557
Sharon, NH 03458 FRNT 457.59 DPTH SCHOOL TAXABLE VALUE 6,557
 ACRES 115.77 FD001 Berlin Fire District 32,786 TO
MAY BE SUBJECT TO PAYMENT EAST-0792785 NRTH-1392562
UNDER RPTL480A UNTIL 2029 DEED BOOK 8194 PG-258
 FULL MARKET VALUE 108,383
*** 163.-1-1.22 ****************
 236 Watson Rd
163.-1-1.22 270 Mfg housing ENH STAR 41834 0 0 2,110
Womersley Susan Berlin CSD 382001 7,800 COUNTY TAXABLE VALUE 27,000
236 Watson Rd FRNT 500.00 DPTH 27,000 TOWN TAXABLE VALUE 27,000
Petersburgh, NY 12138 ACRES 3.87 BANK CORE SCHOOL TAXABLE VALUE 24,890
 EAST-0794937 NRTH-1383133 FD001 Berlin Fire District 27,000 TO
 DEED BOOK 3445 PG-121
 FULL MARKET VALUE 89,256
*** 131.-1-9 *******************
 93 Adamant Dr 205J140560
131.-1-9 240 Rural res COUNTY TAXABLE VALUE 42,100
Woodcock Wyatt N Berlin CSD 382001 6,500 TOWN TAXABLE VALUE 42,100
93 Adamant Dr 1978/47 Ambrosio Svy 42,100 SCHOOL TAXABLE VALUE 42,100
Berlin, NY 12022 FRNT 1025.00 DPTH FD001 Berlin Fire District 42,100 TO
 ACRES 11.55 BANK CORE
 EAST-0805588 NRTH-1403606
 DEED BOOK 7611 PG-108
 FULL MARKET VALUE 139,174
*** 152.-2-11 ******************
 45 George Allen Hollow Rd 205L160120
152.-2-11 210 1 Family Res BAS STAR 41854 0 0 9,080
Wooley Mark S Berlin CSD 382001 4,000 COUNTY TAXABLE VALUE 48,000
Sicko Laura FRNT 914.53 DPTH 48,000 TOWN TAXABLE VALUE 48,000
45 George Allen Hollow ACRES 4.23 BANK CORE SCHOOL TAXABLE VALUE 38,920
Cherry Plain, NY 12040 EAST-0800867 NRTH-1385859 FD001 Berlin Fire District 48,000 TO
 DEED BOOK 83 PG-1605
 FULL MARKET VALUE 158,678
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 320
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - W TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 59 TOTAL 2042,056 2042,056
LT001 Berlin Light D 8 TOTAL 231,650 231,650
WD001 Berlin Water D 9 TOTAL M 253,125 253,125
WD023 Berlin Water D 9 TOTAL M 253,125 253,125

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 48 359,100 1785,931 77,601 1708,330 139,780 1568,550
384001 Averill Park CSD 11 42,700 256,125 256,125 18,160 237,965

 S U B - T O T A L 59 401,800 2042,056 77,601 1964,455 157,940 1806,515

 T O T A L 59 401,800 2042,056 77,601 1964,455 157,940 1806,515

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41122 VET WAR C 1 13,613
41123 VET WAR T 1 1,815
41132 VET COM C 1 5,350
41133 VET COM T 1 3,025
41142 VET DIS C 1 7,490
41143 VET DIS T 1 6,050
41800 AGED CTS 2 20,325 20,325 20,325
41834 ENH STAR 6 12,660
41854 BAS STAR 16 145,280
42100 Silo/Manur 1 6,150 6,150 6,150

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 321
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - W TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

47460 PRIFOREST 2 51,126 51,126 51,126
 T O T A L 33 104,054 88,491 235,541

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 59 401,800 2042,056 1938,002 1953,565 1964,455 1806,515

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 322
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-26.11 ***************
 Bower Rd (S of) 205J167500
161.-1-26.11 322 Rural vac>10 COUNTY TAXABLE VALUE 11,000
Yard Katherine A Averill Park CS 384001 11,000 TOWN TAXABLE VALUE 11,000
Walter Matthew J 1987/70 Lot 7 11,000 SCHOOL TAXABLE VALUE 11,000
1066 Bower Rd ACRES 20.55 FD001 Berlin Fire District 11,000 TO
Sand Lake, NY 12153 EAST-0774106 NRTH-1380661
 DEED BOOK 9055 PG-107
 FULL MARKET VALUE 36,364
*** 161.-1-26.12 ***************
 1066 Bower Rd
161.-1-26.12 210 1 Family Res COUNTY TAXABLE VALUE 47,300
Yard Katherine A Averill Park CS 384001 4,000 TOWN TAXABLE VALUE 47,300
Walter Matthew J 1987 70 Lot 1 47,300 SCHOOL TAXABLE VALUE 47,300
1066 Bower Rd FRNT 657.57 DPTH FD001 Berlin Fire District 47,300 TO
Sand Lake, NY 12153 ACRES 8.11
 EAST-0773340 NRTH-1381427
 DEED BOOK 9055 PG-107
 FULL MARKET VALUE 156,364
*** 129.-1-10.3 ****************
 2032 Plank Rd
129.-1-10.3 210 1 Family Res COUNTY TAXABLE VALUE 10,000
Yerden Richard Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 10,000
Yerden Helen J FRNT 107.00 DPTH 10,000 SCHOOL TAXABLE VALUE 10,000
2032 Plank Rd ACRES 1.80 FD001 Berlin Fire District 10,000 TO
Petersburgh, NY 12138 EAST-0783454 NRTH-1408479
 DEED BOOK 1353 PG-988
 FULL MARKET VALUE 33,058
*** 129.-1-10.11 ***************
 2040-2408 Plank Rd
129.-1-10.11 280 Res Multiple BAS STAR 41854 0 0 9,080
Yerden Richard H Berlin CSD 382001 9,300 COUNTY TAXABLE VALUE 31,300
Yerden David J 70% For Vets& Senior 31,300 TOWN TAXABLE VALUE 31,300
2032 Plank Rd FRNT 860.00 DPTH SCHOOL TAXABLE VALUE 22,220
Petersburgh, NY 12138 ACRES 47.54 FD001 Berlin Fire District 31,300 TO
 EAST-0783854 NRTH-1408066
 DEED BOOK 208 PG-1092
 FULL MARKET VALUE 103,471
*** 140.-1-40 ******************
 170 Dutch Church Rd 205J192970
140.-1-40 270 Mfg housing COUNTY TAXABLE VALUE 21,700
Yerdon Joseph Berlin CSD 382001 11,700 TOWN TAXABLE VALUE 21,700
Yerdon Susan 1988-64 21,700 SCHOOL TAXABLE VALUE 21,700
172 Middletown Rd FRNT 1549.00 DPTH FD001 Berlin Fire District 21,700 TO
Waterford, NY 12188 ACRES 30.00
 EAST-0784159 NRTH-1398113
 DEED BOOK 4107 PG-33
 FULL MARKET VALUE 71,736
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 323
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-2-8 *******************
 551 Bly Hollow Rd 205J188402
151.-2-8 210 1 Family Res COUNTY TAXABLE VALUE 4,560
Yerdon Joseph Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 4,560
555 Bly Hollow Rd Seasonal Camp 4,560 SCHOOL TAXABLE VALUE 4,560
Petersburgh, NY 12138 Back Ref: 1654/323 FD001 Berlin Fire District 4,560 TO
 FRNT 200.00 DPTH 75.00
 ACRES 0.40
 EAST-0790372 NRTH-1392917
 DEED BOOK 8463 PG-239
 FULL MARKET VALUE 15,074
*** 119.3-1-7 ******************
 18321 NY 22 205J101080
119.3-1-7 270 Mfg housing COUNTY TAXABLE VALUE 14,100
Yerdon Lance M Berlin CSD 382001 3,100 TOWN TAXABLE VALUE 14,100
1271 NY 7 Mobile Home 319/13 14,100 SCHOOL TAXABLE VALUE 14,100
Troy, NY 12180 FRNT 116.50 DPTH 125.00 FD001 Berlin Fire District 14,100 TO
 ACRES 0.33 LT001 Berlin Light Dist 14,100 TO
 EAST-0794407 NRTH-1409563
 DEED BOOK 7725 PG-345
 FULL MARKET VALUE 46,612
*** 163.-1-7 *******************
 17251 NY 22 205J152290
163.-1-7 210 1 Family Res BAS STAR 41854 0 0 9,080
Yerdon Lewis L Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 23,100
17251 NY 22 FRNT 390.00 DPTH 23,100 TOWN TAXABLE VALUE 23,100
Berlin, NY 12202 ACRES 2.49 BANK CORE SCHOOL TAXABLE VALUE 14,020
 EAST-0798432 NRTH-1384890 FD001 Berlin Fire District 23,100 TO
 DEED BOOK 314 PG-2000
 FULL MARKET VALUE 76,364
*** 151.-2-2 *******************
 3-7 Schaeffer Road Ext 205J151490
151.-2-2 270 Mfg housing BAS STAR 41854 0 0 9,080
Yerdon Rodney Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 23,600
Yerdon Iva FRNT 225.00 DPTH 125.00 23,600 TOWN TAXABLE VALUE 23,600
3 Schaeffer Road Ext ACRES 0.66 SCHOOL TAXABLE VALUE 14,520
Petersburgh, NY 12138 EAST-0789938 NRTH-1393070 FD001 Berlin Fire District 23,600 TO
 DEED BOOK 5381 PG-242
 FULL MARKET VALUE 78,017
*** 162.-1-26 ******************
 923-925 Black River Rd 205J101260
162.-1-26 210 1 Family Res BAS STAR 41854 0 0 9,080
Yerdon Ronald F Sr Berlin CSD 382001 3,900 COUNTY TAXABLE VALUE 27,380
Yerdon Diana B Res & Out Bldgs. 27,380 TOWN TAXABLE VALUE 27,380
923 Black River Rd under contract/Sanderson SCHOOL TAXABLE VALUE 18,300
Petersburgh, NY 12138 FRNT 555.79 DPTH FD001 Berlin Fire District 27,380 TO
 ACRES 11.00
 EAST-0789859 NRTH-1378689
 DEED BOOK 5956 PG-215
 FULL MARKET VALUE 90,512
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 324
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 118.-1-7.2 *****************
 Hill Top Rd
118.-1-7.2 314 Rural vac<10 COUNTY TAXABLE VALUE 1,000
Yerton Allan Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 1,000
Yerton Karen FRNT 322.62 DPTH 1,000 SCHOOL TAXABLE VALUE 1,000
1545 Burden Lake Rd ACRES 2.49 FD001 Berlin Fire District 1,000 TO
Averill Park, NY 12018 EAST-0793159 NRTH-1415817
 DEED BOOK 1344 PG-158
 FULL MARKET VALUE 3,306
*** 119.3-2-1.2 ****************
 18372 NY 22
119.3-2-1.2 432 Gas station COUNTY TAXABLE VALUE 31,300
Yerton Chris Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 31,300
PO Box 473 FRNT 129.00 DPTH 201.50 31,300 SCHOOL TAXABLE VALUE 31,300
Berlin, NY 12022-0473 ACRES 0.69 FD001 Berlin Fire District 31,300 TO
 EAST-0794177 NRTH-1410507
 DEED BOOK 227 PG-330
 FULL MARKET VALUE 103,471
*** 118.-1-7.12 ****************
 58 Hill Top Rd
118.-1-7.12 270 Mfg housing BAS STAR 41854 0 0 9,080
Yerton Chris A Berlin CSD 382001 5,000 COUNTY TAXABLE VALUE 9,440
PO Box 473 FRNT 565.00 DPTH 9,440 TOWN TAXABLE VALUE 9,440
Berlin, NY 12022-0473 ACRES 2.30 SCHOOL TAXABLE VALUE 360
 EAST-0792475 NRTH-1416058 FD001 Berlin Fire District 9,440 TO
 DEED BOOK 1648 PG-297
 FULL MARKET VALUE 31,207
*** 118.-1-7.11 ****************
 44 Hill Top Rd 205J193280
118.-1-7.11 270 Mfg housing AGED CTS 41800 19,794 19,794 19,794
Yerton Donald A Berlin CSD 382001 4,350 ENH STAR 41834 0 0 2,110
Yerton Charlotte M Start 39,587 COUNTY TAXABLE VALUE 19,793
44 Hill Top Rd LifeEstRemTo Chris A Yert TOWN TAXABLE VALUE 19,793
PO Box 306 FRNT 250.38 DPTH SCHOOL TAXABLE VALUE 17,683
Berlin, NY 12022 ACRES 12.21 FD001 Berlin Fire District 39,587 TO
 EAST-0792772 NRTH-1416259
 DEED BOOK 227 PG-334
 FULL MARKET VALUE 130,866
*** 119.-1-30 ******************
 65 Old State Route 22 205J108820S
119.-1-30 210 1 Family Res COUNTY TAXABLE VALUE 17,400
Yerton Karen L Berlin CSD 382001 3,400 TOWN TAXABLE VALUE 17,400
65 Old State Route 22 FRNT 315.00 DPTH 17,400 SCHOOL TAXABLE VALUE 17,400
Petersburgh, NY 12138-9713 ACRES 4.95 FD001 Berlin Fire District 17,400 TO
 EAST-0793519 NRTH-1415942
 DEED BOOK 6047 PG-79
 FULL MARKET VALUE 57,521
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 325
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-1-11 ****************
 55 Pine Trl 205J171460
150.11-1-11 210 1 Family Res BAS STAR 41854 0 0 9,080
Young Christine E Averill Park CS 384001 3,000 COUNTY TAXABLE VALUE 50,400
55 Pine Trl Lots 122+123, 139+140 50,400 TOWN TAXABLE VALUE 50,400
PO Box 204 FRNT 160.00 DPTH 100.00 SCHOOL TAXABLE VALUE 41,320
Sand Lake, NY 12153 ACRES 0.73 FD001 Berlin Fire District 50,400 TO
 EAST-0777859 NRTH-1389940 WD001 Berlin Water Dist 50,400 TO M
 DEED BOOK 4095 PG-337 WD023 Berlin Water Dist #1 50,400 TO M
 FULL MARKET VALUE 166,612
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 326
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - Y TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 16 TOTAL 363,167 363,167
LT001 Berlin Light D 1 TOTAL 14,100 14,100
WD001 Berlin Water D 1 TOTAL M 50,400 50,400
WD023 Berlin Water D 1 TOTAL M 50,400 50,400

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 13 49,750 254,467 19,794 234,673 47,510 187,163
384001 Averill Park CSD 3 18,000 108,700 108,700 9,080 99,620

 S U B - T O T A L 16 67,750 363,167 19,794 343,373 56,590 286,783

 T O T A L 16 67,750 363,167 19,794 343,373 56,590 286,783

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41800 AGED CTS 1 19,794 19,794 19,794
41834 ENH STAR 1 2,110
41854 BAS STAR 6 54,480
 T O T A L 8 19,794 19,794 76,384

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 327
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - Y TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 16 67,750 363,167 343,373 343,373 343,373 286,783

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 328
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-2-4 *******************
 Schaeffer Road Ext 205J194000
151.-2-4 314 Rural vac<10 COUNTY TAXABLE VALUE 1,500
Zamborski Lawerence K Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
366 David St FRNT 208.00 DPTH 1,500 SCHOOL TAXABLE VALUE 1,500
South Amboy, NJ 08879 ACRES 2.00 FD001 Berlin Fire District 1,500 TO
 EAST-0789951 NRTH-1391605
 DEED BOOK 1255 PG-167
 FULL MARKET VALUE 4,959
*** 130.1-5-42.12 **************
 18 Railroad Ave
130.1-5-42.12 220 2 Family Res COUNTY TAXABLE VALUE 18,200
Zhang Tong C Berlin CSD 382001 1,000 TOWN TAXABLE VALUE 18,200
101 Old Niskayuna Rd FRNT 154.00 DPTH 65.00 18,200 SCHOOL TAXABLE VALUE 18,200
Albany, NY 12211 ACRES 0.24 FD001 Berlin Fire District 18,200 TO
 EAST-0796175 NRTH-1408128 LT001 Berlin Light Dist 18,200 TO
 DEED BOOK 8657 PG-101
 FULL MARKET VALUE 60,165
*** 130.1-2-19 *****************
 36 N Main St 205J191350
130.1-2-19 210 1 Family Res COUNTY TAXABLE VALUE 47,450
Zink Jerome P Berlin CSD 382001 2,000 TOWN TAXABLE VALUE 47,450
Zink Gloria J FRNT 243.70 DPTH 157.70 47,450 SCHOOL TAXABLE VALUE 47,450
36 N Main St ACRES 0.93 FD001 Berlin Fire District 47,450 TO
Berlin, NY 12022 EAST-0794840 NRTH-1408880 LT001 Berlin Light Dist 47,450 TO
 DEED BOOK 8683 PG-103
 FULL MARKET VALUE 156,860
*** 129.-1-13.2 ****************
 2000 Plank Rd
129.-1-13.2 270 Mfg housing COUNTY TAXABLE VALUE 1,500
Zwinge Christopher H Berlin CSD 382001 1,500 TOWN TAXABLE VALUE 1,500
1982 Plank Rd Momrow Svy 97 1,500 SCHOOL TAXABLE VALUE 1,500
Petersburgh, NY 12138 FRNT 364.04 DPTH FD001 Berlin Fire District 1,500 TO
 ACRES 1.70
 EAST-0782340 NRTH-1408260
 DEED BOOK 631 PG-294
 FULL MARKET VALUE 4,959
*** 129.-1-14 ******************
 1982 Plank Rd 205J168130
129.-1-14 270 Mfg housing COUNTY TAXABLE VALUE 21,965
Zwinge Christopher H Berlin CSD 382001 5,000 TOWN TAXABLE VALUE 21,965
1982 Plank Rd FRNT 248.98 DPTH 84.40 21,965 SCHOOL TAXABLE VALUE 21,965
Petersburgh, NY 12138 ACRES 0.50 FD001 Berlin Fire District 21,965 TO
 EAST-0782045 NRTH-1408244
 DEED BOOK 7024 PG-97
 FULL MARKET VALUE 72,612
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 329
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - Z TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 5 TOTAL 90,615 90,615
LT001 Berlin Light D 2 TOTAL 65,650 65,650

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 5 11,000 90,615 90,615 90,615

 S U B - T O T A L 5 11,000 90,615 90,615 90,615

 T O T A L 5 11,000 90,615 90,615 90,615

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 5 11,000 90,615 90,615 90,615 90,615 90,615

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 330
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

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

PR001 Prorated Tax: 1 MOVTAX 3033.30 3,033.30
FD001 Berlin Fire Di 1,306 TOTAL 38355,497 44,182 38311,315
LT001 Berlin Light D 210 TOTAL 6473,094 2,600 6470,494
WD001 Berlin Water D 67 TOTAL M 1458,800 1458,800
WD023 Berlin Water D 67 TOTAL M 1427,000 1427,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1,144 7691,294 34723,736 1643,663 33080,073 3028,160 30051,913
384001 Averill Park CSD 162 813,115 3631,761 212,288 3419,473 309,550 3109,923

 S U B - T O T A L 1,306 8504,409 38355,497 1855,951 36499,546 3337,710 33161,836

 T O T A L 1,306 8504,409 38355,497 1855,951 36499,546 3337,710 33161,836

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

25300 NON PROFIT 3 40,798 40,798 40,798
33201 TAX SALE C 2 3,384 3,384
41101 VT ELG FND 3 11,050 11,050
41103 VT ELG FND 5 6,980
41112 VET P EXMT 5 153,748
41120 VETWAR CTS 2 13,260 3,630 5,446
41122 VET WAR C 26 135,270
41123 VET WAR T 26 47,190
41130 VETCOM CTS 4 38,150 12,100 18,152

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 331
COUNTY - Rensselaer County T A X A B L E SECTION OF THE ROLL - 1 VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

41132 VET COM C 35 308,827
41133 VET COM T 35 102,914
41134 VET COM S 1 4,538
41142 VET DIS C 16 140,573
41143 VET DIS T 16 73,608
41144 VET DIS S 2 18,150
41400 CLERGY 1 1,500 1,500 1,500
41700 AG BLD 10Y 1 172,500 172,500 172,500
41720 AG DST 8YT 25 239,696 244,576 244,576
41730 AG DST 8YR 4 65,414 65,414 65,414
41800 AGED CTS 50 713,632 739,942 751,280
41824 LIVING QUA 1 12,071
41834 ENH STAR 133 280,630
41854 BAS STAR 329 3049,180
41864 B STAR MH 1 7,900
41902 PHYS DIS C 1 3,825
41935 DIS LI CS 2 12,613 12,613
42100 Silo/Manur 3 13,150 13,150 13,150
47460 PRIFOREST 20 323,513 323,513 323,513
47610 Bus Im CTS 2 172,250 172,250 172,250
 T O T A L 754 2563,153 2034,499 5193,661

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 1,306 8504,409 38355,497 35792,344 36320,998 36499,546 33161,836

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 332
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 120.-2-1 *******************
 Old Town Rd (North Of) 275J170657S
120.-2-1 961 State park EXEMPTC 32301 0 0 0
State of New York Berlin CSD 382001 0 COUNTY TAXABLE VALUE 0
50 Wolf Rd Ass'd In Ptrsbrg 110.-1-4 0 TOWN TAXABLE VALUE 0
Albany, NY 12233-0001 1989-52 SCHOOL TAXABLE VALUE 0
 FRNT 1240.00 DPTH 350.00 FD001 Berlin Fire District 0 TO
 ACRES 2.97
 EAST-0816691 NRTH-1418294
 DEED BOOK 1478 PG-303
 FULL MARKET VALUE 0
*** 120.-2-2 *******************
 Old Town Rd (North Of) 275J170657S
120.-2-2 961 State park EXEMPTC 32301 0 0 0
State of New York Berlin CSD 382001 0 COUNTY TAXABLE VALUE 0
50 Wolf Rd Ass'd In Ptrsbrg 110.-1-4 0 TOWN TAXABLE VALUE 0
Albany, NY 12233-0001 1989-52 SCHOOL TAXABLE VALUE 0
 FRNT 850.00 DPTH 300.00 FD001 Berlin Fire District 0 TO
 ACRES 2.01
 EAST-0818142 NRTH-1417659
 DEED BOOK 1478 PG-303
 FULL MARKET VALUE 0
*** 121.-1-1 *******************
 Green Hollow Rd (E of) 205J166625
121.-1-1 961 State park COUNTY TAXABLE VALUE 50,466
State of New York Berlin CSD 382001 50,466 TOWN TAXABLE VALUE 50,466
50 Wolf Rd Comm 160A 50,466 SCHOOL TAXABLE VALUE 50,466
Albany, NY 12233-0001 1989/52 FD001 Berlin Fire District 50,466 TO
 ACRES 196.01
 EAST-0819951 NRTH-1416811
 DEED BOOK 1478 PG-303
 FULL MARKET VALUE 166,830
*** 131.-1-1.3 *****************
 Cowdry Hollow Rd (E of)
131.-1-1.3 932 Forest s532b COUNTY TAXABLE VALUE 32,305
State of New York Berlin CSD 382001 32,305 TOWN TAXABLE VALUE 32,305
50 Wolf Rd ACRES 62.77 32,305 SCHOOL TAXABLE VALUE 32,305
Albany, NY 12205-2603 EAST-0812162 NRTH-1406677 FD001 Berlin Fire District 32,305 TO
 DEED BOOK 1619 PG-188
 FULL MARKET VALUE 106,793
*** 131.-1-2 *******************
 Cowdry Hollow Rd 0150001
131.-1-2 932 Forest s532b COUNTY TAXABLE VALUE 113,388
State of New York Berlin CSD 382001 113,388 TOWN TAXABLE VALUE 113,388
Albany, NY Longhito & Demeo 113,388 SCHOOL TAXABLE VALUE 113,388
 205m504230 Old Acct No FD001 Berlin Fire District 113,388 TO
 FRNT 2865.00 DPTH
 ACRES 170.67
 EAST-0809948 NRTH-1409092
 DEED BOOK 528 PG-321
 FULL MARKET VALUE 374,836
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 333
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 131.-1-3 *******************
 Cowdry Hollow Rd 0170002
131.-1-3 932 Forest s532b COUNTY TAXABLE VALUE 49,743
State of New York Berlin CSD 382001 49,743 TOWN TAXABLE VALUE 49,743
Albany, NY Parcels 1 2 49,743 SCHOOL TAXABLE VALUE 49,743
 205m504410 Old Acct No FD001 Berlin Fire District 49,743 TO
 FRNT 165.00 DPTH
 ACRES 77.37
 EAST-0810850 NRTH-1407078
 DEED BOOK 528 PG-324
 FULL MARKET VALUE 164,440
*** 131.-1-4 *******************
 Cowdry Hollow Rd (E of) 0130001
131.-1-4 932 Forest s532b COUNTY TAXABLE VALUE 66,217
State of New York Berlin CSD 382001 66,217 TOWN TAXABLE VALUE 66,217
Albany, NY L Lewis 66,217 SCHOOL TAXABLE VALUE 66,217
 205m504140 Old Acct No FD001 Berlin Fire District 66,217 TO
 ACRES 103.03
 EAST-0811831 NRTH-1409140
 DEED BOOK 528 PG-327
 FULL MARKET VALUE 218,899
*** 131.-1-5.12 ****************
 Comstock Hollow Rd (E of)
131.-1-5.12 910 Priv forest COUNTY TAXABLE VALUE 63,604
State of New York Berlin CSD 382001 63,604 TOWN TAXABLE VALUE 63,604
, Easement 196/836 63,604 SCHOOL TAXABLE VALUE 63,604
 ACRES 344.13 FD001 Berlin Fire District 63,604 TO
 EAST-0817909 NRTH-1405113
 DEED BOOK 167 PG-2297
 FULL MARKET VALUE 210,261
*** 131.-1-6 *******************
 Comstock Hollow Rd 0110001
131.-1-6 932 Forest s532b COUNTY TAXABLE VALUE 173,136
State of New York Berlin CSD 382001 173,136 TOWN TAXABLE VALUE 173,136
Albany, NY W Grieg 173,136 SCHOOL TAXABLE VALUE 173,136
 205m504320 Old Acct No FD001 Berlin Fire District 173,136 TO
 FRNT 3560.00 DPTH
 ACRES 277.09
 EAST-0807771 NRTH-1404745
 DEED BOOK 528 PG-318
 FULL MARKET VALUE 572,350
*** 150.-1-8 *******************
 Dingman Rd (E of) 0570001
150.-1-8 932 Forest s532b COUNTY TAXABLE VALUE 5,464
State of New York Averill Park CS 384001 5,464 TOWN TAXABLE VALUE 5,464
Albany, NY Lot 178 5,464 SCHOOL TAXABLE VALUE 5,464
 205m503330 Old Acct No FD001 Berlin Fire District 5,464 TO
 ACRES 25.97
 EAST-0781134 NRTH-1386007
 DEED BOOK 459 PG-195
 FULL MARKET VALUE 18,063
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 334
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-1-1 *******************
 Taborton Rd 0480001
151.-1-1 932 Forest s532b COUNTY TAXABLE VALUE 37,568
State of New York Berlin CSD 382001 37,568 TOWN TAXABLE VALUE 37,568
Albany, NY Lot 33 37,568 SCHOOL TAXABLE VALUE 37,568
 205m501800 Old Acct No FD001 Berlin Fire District 37,568 TO
 FRNT 170.00 DPTH
 ACRES 50.00
 EAST-0783795 NRTH-1391287
 DEED BOOK 459 PG-463
 FULL MARKET VALUE 124,192
*** 151.-1-3 *******************
 Miller Rd 0280001
151.-1-3 932 Forest s532b COUNTY TAXABLE VALUE 32,707
State of New York Berlin CSD 382001 32,707 TOWN TAXABLE VALUE 32,707
Albany, NY C Pratt 32,707 SCHOOL TAXABLE VALUE 32,707
 205m500900 Old Acct No FD001 Berlin Fire District 32,707 TO
 FRNT 2330.00 DPTH
 ACRES 49.17
 EAST-0785446 NRTH-1392354
 DEED BOOK 459 PG-461
 FULL MARKET VALUE 108,122
*** 151.-1-4 *******************
 Miller Rd 0230001
151.-1-4 932 Forest s532b COUNTY TAXABLE VALUE 52,033
State of New York Berlin CSD 382001 52,033 TOWN TAXABLE VALUE 52,033
Albany, NY H Miller 52,033 SCHOOL TAXABLE VALUE 52,033
 205m500450 Old Acct No FD001 Berlin Fire District 52,033 TO
 FRNT 1600.00 DPTH
 ACRES 76.08
 EAST-0785767 NRTH-1391398
 DEED BOOK 311 PG-313
 FULL MARKET VALUE 172,010
*** 151.-1-5 *******************
 Miller Rd 0330001
151.-1-5 932 Forest s532b COUNTY TAXABLE VALUE 22,822
State of New York Berlin CSD 382001 22,822 TOWN TAXABLE VALUE 22,822
Albany, NY C Shuhart 22,822 SCHOOL TAXABLE VALUE 22,822
 205m501350 Old Acct No FD001 Berlin Fire District 22,822 TO
 FRNT 1950.00 DPTH
 ACRES 31.26
 EAST-0784962 NRTH-1390744
 DEED BOOK 465 PG-220
 FULL MARKET VALUE 75,445
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 335
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-1-6 *******************
 Miller Rd 0310001
151.-1-6 932 Forest s532b COUNTY TAXABLE VALUE 27,764
State of New York Berlin CSD 382001 27,764 TOWN TAXABLE VALUE 27,764
Albany, NY F Scripture 27,764 SCHOOL TAXABLE VALUE 27,764
 205m501170 Old Acct No FD001 Berlin Fire District 27,764 TO
 FRNT 150.00 DPTH
 ACRES 50.00
 EAST-0785147 NRTH-1389394
 DEED BOOK 455 PG-452
 FULL MARKET VALUE 91,782
*** 151.-1-7 *******************
 Miller Rd 0210001
151.-1-7 932 Forest s532b COUNTY TAXABLE VALUE 17,438
State of New York Berlin CSD 382001 17,438 TOWN TAXABLE VALUE 17,438
Albany, NY A Goodermote 17,438 SCHOOL TAXABLE VALUE 17,438
 205m500270 Old Acct No FD001 Berlin Fire District 17,438 TO
 FRNT 3570.00 DPTH
 ACRES 32.00
 EAST-0785463 NRTH-1387906
 DEED BOOK 456 PG-245
 FULL MARKET VALUE 57,646
*** 151.-1-8 *******************
 Miller Rd 0320001
151.-1-8 932 Forest s532b COUNTY TAXABLE VALUE 12,094
State of New York Berlin CSD 382001 12,094 TOWN TAXABLE VALUE 12,094
Albany, NY F Scripture 12,094 SCHOOL TAXABLE VALUE 12,094
 205m501260 FD001 Berlin Fire District 12,094 TO
 FRNT 1870.00 DPTH
 ACRES 23.00
 EAST-0786052 NRTH-1389516
 DEED BOOK 455 PG-452
 FULL MARKET VALUE 39,980
*** 151.-1-9 *******************
 Miller Rd (E of) 0270001
151.-1-9 932 Forest s532b COUNTY TAXABLE VALUE 19,930
State of New York Berlin CSD 382001 19,930 TOWN TAXABLE VALUE 19,930
Albany, NY V Miller 19,930 SCHOOL TAXABLE VALUE 19,930
 205m500810 Old Acct No FD001 Berlin Fire District 19,930 TO
 ACRES 40.00
 EAST-0786720 NRTH-1389527
 DEED BOOK 458 PG-273
 FULL MARKET VALUE 65,884
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 336
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-1-10 ******************
 Miller Rd 0260001
151.-1-10 932 Forest s532b COUNTY TAXABLE VALUE 21,416
State of New York Berlin CSD 382001 21,416 TOWN TAXABLE VALUE 21,416
Albany, NY V Miller 21,416 SCHOOL TAXABLE VALUE 21,416
 205m500720 Old Acct No FD001 Berlin Fire District 21,416 TO
 FRNT 1120.00 DPTH
 ACRES 32.00
 EAST-0786715 NRTH-1388074
 DEED BOOK 458 PG-273
 FULL MARKET VALUE 70,797
*** 151.-1-11 ******************
 Miller Rd 0190001
151.-1-11 932 Forest s532b COUNTY TAXABLE VALUE 31,340
State of New York Berlin CSD 382001 31,340 TOWN TAXABLE VALUE 31,340
Albany, NY A Goodermote 31,340 SCHOOL TAXABLE VALUE 31,340
 205m500090 Old Acct No FD001 Berlin Fire District 31,340 TO
 FRNT 2930.00 DPTH
 ACRES 55.50
 EAST-0786618 NRTH-1386796
 DEED BOOK 456 PG-245
 FULL MARKET VALUE 103,603
*** 151.-1-12 ******************
 Miller Rd 0240001
151.-1-12 932 Forest s532b COUNTY TAXABLE VALUE 27,845
State of New York Berlin CSD 382001 27,845 TOWN TAXABLE VALUE 27,845
Albany, NY M Miller 27,845 SCHOOL TAXABLE VALUE 27,845
 205m500540 Old Acct No FD001 Berlin Fire District 27,845 TO
 FRNT 2270.00 DPTH
 ACRES 52.50
 EAST-0786693 NRTH-1385564
 DEED BOOK 456 PG-47
 FULL MARKET VALUE 92,050
*** 151.-1-13 ******************
 Miller Rd (W of) 0200001
151.-1-13 932 Forest s532b COUNTY TAXABLE VALUE 13,500
State of New York Berlin CSD 382001 13,500 TOWN TAXABLE VALUE 13,500
Albany, NY A Goodermote 13,500 SCHOOL TAXABLE VALUE 13,500
 205m500180 Old Acct No FD001 Berlin Fire District 13,500 TO
 ACRES 25.00
 EAST-0785454 NRTH-1386292
 DEED BOOK 456 PG-245
 FULL MARKET VALUE 44,628
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 337
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-1-14 ******************
 Miller Rd (W of) 0360001
151.-1-14 932 Forest s532b COUNTY TAXABLE VALUE 15,951
State of New York Berlin CSD 382001 15,951 TOWN TAXABLE VALUE 15,951
Albany, NY C Teal 15,951 SCHOOL TAXABLE VALUE 15,951
 205m501620 Old Acct No FD001 Berlin Fire District 15,951 TO
 ACRES 25.00
 EAST-0785028 NRTH-1386272
 DEED BOOK 458 PG-307
 FULL MARKET VALUE 52,731
*** 151.-1-15 ******************
 Miller Rd (W of) 0470001
151.-1-15 932 Forest s532b COUNTY TAXABLE VALUE 32,707
State of New York Berlin CSD 382001 32,707 TOWN TAXABLE VALUE 32,707
Albany, NY Lot 32 32,707 SCHOOL TAXABLE VALUE 32,707
 205m502430 Old Acct No FD001 Berlin Fire District 32,707 TO
 ACRES 50.00
 EAST-0784170 NRTH-1386605
 DEED BOOK 458 PG-307
 FULL MARKET VALUE 108,122
*** 151.-1-16 ******************
 Miller Rd (W of) 0490001
151.-1-16 932 Forest s532b COUNTY TAXABLE VALUE 67,583
State of New York Berlin CSD 382001 67,583 TOWN TAXABLE VALUE 67,583
Albany, NY Lot 33 67,583 SCHOOL TAXABLE VALUE 67,583
 205m502520 Old Acct No FD001 Berlin Fire District 67,583 TO
 ACRES 112.64
 EAST-0783724 NRTH-1388550
 DEED BOOK 465 PG-221
 FULL MARKET VALUE 223,415
*** 151.-1-17 ******************
 Miller Rd (W of) 0510001
151.-1-17 932 Forest s532b COUNTY TAXABLE VALUE 11,813
State of New York Averill Park CS 384001 11,813 TOWN TAXABLE VALUE 11,813
Albany, NY Lot 32 11,813 SCHOOL TAXABLE VALUE 11,813
 205m502700 Old Acct No FD001 Berlin Fire District 11,813 TO
 ACRES 25.93
 EAST-0782972 NRTH-1386532
 DEED BOOK 458 PG-307
 FULL MARKET VALUE 39,051
*** 151.-1-18 ******************
 Miller Rd (W of) 0580001
151.-1-18 932 Forest s532b COUNTY TAXABLE VALUE 7,232
State of New York Averill Park CS 384001 7,232 TOWN TAXABLE VALUE 7,232
Albany, NY Lot 178 7,232 SCHOOL TAXABLE VALUE 7,232
 205m503150 Old Acct No FD001 Berlin Fire District 7,232 TO
 ACRES 25.00
 EAST-0781968 NRTH-1386102
 DEED BOOK 461 PG-319
 FULL MARKET VALUE 23,907
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 338
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 151.-1-19 ******************
 Miller Rd (W of) 0460001
151.-1-19 932 Forest s532b COUNTY TAXABLE VALUE 5,585
State of New York Averill Park CS 384001 5,585 TOWN TAXABLE VALUE 5,585
Albany, NY Lot 173 5,585 SCHOOL TAXABLE VALUE 5,585
 205m502790 Old Acct No FD001 Berlin Fire District 5,585 TO
 ACRES 22.61
 EAST-0781952 NRTH-1387167
 DEED BOOK 458 PG-463
 FULL MARKET VALUE 18,463
*** 151.-2-1 *******************
 Bly Hollow Rd 0220001
151.-2-1 932 Forest s532b COUNTY TAXABLE VALUE 71,922
State of New York Berlin CSD 382001 71,922 TOWN TAXABLE VALUE 71,922
Albany, NY Baldwin 71,922 SCHOOL TAXABLE VALUE 71,922
 205m500360 Old Acct No FD001 Berlin Fire District 71,922 TO
 FRNT 5410.00 DPTH
 ACRES 122.85
 EAST-0788064 NRTH-1393457
 DEED BOOK 456 PG-323
 FULL MARKET VALUE 237,759
*** 151.-2-20 ******************
 Schaeffer Road Ext 0290001
151.-2-20 932 Forest s532b COUNTY TAXABLE VALUE 234,651
State of New York Berlin CSD 382001 234,651 TOWN TAXABLE VALUE 234,651
Albany, NY C Pratt 234,651 SCHOOL TAXABLE VALUE 234,651
 205m500990 Old Acct No FD001 Berlin Fire District 234,651 TO
 FRNT 1140.00 DPTH
 ACRES 431.87
 EAST-0788843 NRTH-1389580
 DEED BOOK 459 PG-461
 FULL MARKET VALUE 775,706
*** 161.-1-4 *******************
 Bower Rd (N of) 0520001
161.-1-4 932 Forest s532b COUNTY TAXABLE VALUE 2,009
State of New York Averill Park CS 384001 2,009 TOWN TAXABLE VALUE 2,009
Albany, NY Lot 176 2,009 SCHOOL TAXABLE VALUE 2,009
 205m502880 Old Acct No FD001 Berlin Fire District 2,009 TO
 ACRES 9.36
 EAST-0776253 NRTH-1383648
 DEED BOOK 467 PG-426
 FULL MARKET VALUE 6,641
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 339
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-5 *******************
 Bower Rd (N of) 0530001
161.-1-5 932 Forest s532b COUNTY TAXABLE VALUE 5,464
State of New York Averill Park CS 384001 5,464 TOWN TAXABLE VALUE 5,464
Albany, NY Lots 176 177 5,464 SCHOOL TAXABLE VALUE 5,464
 205m502970 Old Acct No FD001 Berlin Fire District 5,464 TO
 ACRES 12.00
 EAST-0777413 NRTH-1383691
 DEED BOOK 467 PG-426
 FULL MARKET VALUE 18,063
*** 161.-1-6.1 *****************
 Dingman Rd (S of)
161.-1-6.1 932 Forest s532b COUNTY TAXABLE VALUE 5,866
State of New York Averill Park CS 384001 5,866 TOWN TAXABLE VALUE 5,866
Conservation Dept FRNT 15.00 DPTH 5,866 SCHOOL TAXABLE VALUE 5,866
Albany, NY ACRES 8.09 FD001 Berlin Fire District 5,866 TO
 EAST-0777860 NRTH-1384790
 FULL MARKET VALUE 19,392
*** 161.-1-12 ******************
 Dingman Rd (E of) 0550001
161.-1-12 932 Forest s532b COUNTY TAXABLE VALUE 6,469
State of New York Averill Park CS 384001 6,469 TOWN TAXABLE VALUE 6,469
Albany, NY Lot 178 6,469 SCHOOL TAXABLE VALUE 6,469
 205m503960 Old Acct No FD001 Berlin Fire District 6,469 TO
 ACRES 24.17
 EAST-0780076 NRTH-1384617
 DEED BOOK 458 PG-272
 FULL MARKET VALUE 21,385
*** 161.-1-13 ******************
 Dingman Rd (E of) 0560001
161.-1-13 932 Forest s532b COUNTY TAXABLE VALUE 7,072
State of New York Averill Park CS 384001 7,072 TOWN TAXABLE VALUE 7,072
Albany, NY Lot 178 7,072 SCHOOL TAXABLE VALUE 7,072
 205m503240 Old Acct No FD001 Berlin Fire District 7,072 TO
 ACRES 25.00
 EAST-0780901 NRTH-1384788
 DEED BOOK 467 PG-426
 FULL MARKET VALUE 23,379
*** 161.-1-14 ******************
 Dingman Rd (E of) 0540001
161.-1-14 932 Forest s532b COUNTY TAXABLE VALUE 101,696
State of New York Averill Park CS 384001 101,696 TOWN TAXABLE VALUE 101,696
Albany, NY Lots 177 181 182 101,696 SCHOOL TAXABLE VALUE 101,696
 205m503060 Old Acct No FD001 Berlin Fire District 101,696 TO
 ACRES 178.00
 EAST-0780007 NRTH-1383088
 DEED BOOK 459 PG-150
 FULL MARKET VALUE 336,185
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 340
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-15 ******************
 Bower Rd (E of) 0610001
161.-1-15 932 Forest s532b COUNTY TAXABLE VALUE 15,068
State of New York Averill Park CS 384001 15,068 TOWN TAXABLE VALUE 15,068
Albany, NY Lot 182 15,068 SCHOOL TAXABLE VALUE 15,068
 205m503690 Old Acct No FD001 Berlin Fire District 15,068 TO
 ACRES 25.00
 EAST-0779529 NRTH-1382135
 DEED BOOK 458 PG-463
 FULL MARKET VALUE 49,812
*** 161.-1-16 ******************
 Bower Rd (E of) 0630001
161.-1-16 932 Forest s532b COUNTY TAXABLE VALUE 94,343
State of New York Averill Park CS 384001 94,343 TOWN TAXABLE VALUE 94,343
Albany, NY Lot 186 94,343 SCHOOL TAXABLE VALUE 94,343
 205m503780 Old Acct No FD001 Berlin Fire District 94,343 TO
 ACRES 182.43
 EAST-0779887 NRTH-1380167
 DEED BOOK 532 PG-45
 FULL MARKET VALUE 311,878
*** 161.-1-17 ******************
 Black River Rd (W Of) 335M501000S
161.-1-17 932 Forest s532b COUNTY TAXABLE VALUE 8,357
State of New York Berlin CSD 382001 8,357 TOWN TAXABLE VALUE 8,357
Albany, NY Pt In Stephentown 8,357 SCHOOL TAXABLE VALUE 8,357
 172.-1-4 FD001 Berlin Fire District 8,357 TO
 335m5010005 Old Acct No
 ACRES 84.85
 EAST-0779888 NRTH-1377806
 DEED BOOK 493 PG-165
 FULL MARKET VALUE 27,626
*** 161.-1-18 ******************
 Black River Rd (W Of) 335M500900
161.-1-18 932 Forest s532b COUNTY TAXABLE VALUE 9,643
State of New York Berlin CSD 382001 9,643 TOWN TAXABLE VALUE 9,643
Albany, NY All In Berlin 9,643 SCHOOL TAXABLE VALUE 9,643
 319.-2708 Stephentown FD001 Berlin Fire District 9,643 TO
 335m500900 Old Acct No
 ACRES 14.19
 EAST-0779036 NRTH-1378317
 DEED BOOK 474 PG-264
 FULL MARKET VALUE 31,878
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 341
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-19 ******************
 Black River Rd (W Of) 335M500700
161.-1-19 932 Forest s532b COUNTY TAXABLE VALUE 9,121
State of New York Berlin CSD 382001 9,121 TOWN TAXABLE VALUE 9,121
Albany, NY All In Berlin 9,121 SCHOOL TAXABLE VALUE 9,121
 319.-2706 Stephentown FD001 Berlin Fire District 9,121 TO
 335m500700 Old Acct No
 ACRES 12.60
 EAST-0778104 NRTH-1377876
 DEED BOOK 458 PG-459
 FULL MARKET VALUE 30,152
*** 161.-1-20 ******************
 Black River Rd (W Of) 335M500800
161.-1-20 932 Forest s532b COUNTY TAXABLE VALUE 11,130
State of New York Berlin CSD 382001 11,130 TOWN TAXABLE VALUE 11,130
Albany, NY 12180 All In Berlin 11,130 SCHOOL TAXABLE VALUE 11,130
 319.-2707 Stephentown FD001 Berlin Fire District 11,130 TO
 335m500800
 ACRES 22.05
 EAST-0778062 NRTH-1378388
 DEED BOOK 474 PG-264
 FULL MARKET VALUE 36,793
*** 161.-1-21 ******************
 Bower Rd (E of) 0620001
161.-1-21 932 Forest s532b COUNTY TAXABLE VALUE 3,978
State of New York Averill Park CS 384001 3,978 TOWN TAXABLE VALUE 3,978
Albany, NY Lot 185 3,978 SCHOOL TAXABLE VALUE 3,978
 205m503600 Old Acct No FD001 Berlin Fire District 3,978 TO
 ACRES 20.39
 EAST-0777760 NRTH-1379821
 DEED BOOK 458 PG-301
 FULL MARKET VALUE 13,150
*** 161.-1-25 ******************
 Dingman Rd (S of) 0600001
161.-1-25 932 Forest s532b COUNTY TAXABLE VALUE 5,746
State of New York Averill Park CS 384001 5,746 TOWN TAXABLE VALUE 5,746
Albany, NY Lot 181 5,746 SCHOOL TAXABLE VALUE 5,746
 205m503510 Old Acct No FD001 Berlin Fire District 5,746 TO
 ACRES 12.00
 EAST-0777558 NRTH-1383362
 DEED BOOK 467 PG-426
 FULL MARKET VALUE 18,995
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 342
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-1 *******************
 Miller Rd (W of) 0590001
162.-1-1 932 Forest s532b COUNTY TAXABLE VALUE 12,817
State of New York Averill Park CS 384001 12,817 TOWN TAXABLE VALUE 12,817
Albany, NY Lot 182 12,817 SCHOOL TAXABLE VALUE 12,817
 205m503420 Old Acct No FD001 Berlin Fire District 12,817 TO
 ACRES 50.00
 EAST-0781609 NRTH-1384397
 FULL MARKET VALUE 42,370
*** 162.-1-2 *******************
 Miller Rd (W of) 0430001
162.-1-2 932 Forest s532b COUNTY TAXABLE VALUE 20,813
State of New York Berlin CSD 382001 20,813 TOWN TAXABLE VALUE 20,813
Albany, NY Lot 30 & 32 20,813 SCHOOL TAXABLE VALUE 20,813
 205m502610 Old Acct No FD001 Berlin Fire District 20,813 TO
 ACRES 71.50
 EAST-0782634 NRTH-1384611
 DEED BOOK 461 PG-319
 FULL MARKET VALUE 68,803
*** 162.-1-3 *******************
 Miller Rd (W of) 0450001
162.-1-3 932 Forest s532b COUNTY TAXABLE VALUE 24,389
State of New York Berlin CSD 382001 24,389 TOWN TAXABLE VALUE 24,389
Albany, NY Lot 32 24,389 SCHOOL TAXABLE VALUE 24,389
 205m502340 Old Acct No FD001 Berlin Fire District 24,389 TO
 ACRES 42.61
 EAST-0784009 NRTH-1385144
 DEED BOOK 461 PG-319
 FULL MARKET VALUE 80,625
*** 162.-1-4 *******************
 Miller Rd (W of) 0415001
162.-1-4 932 Forest s532b COUNTY TAXABLE VALUE 14,987
State of New York Berlin CSD 382001 14,987 TOWN TAXABLE VALUE 14,987
Albany, NY Lot 30 14,987 SCHOOL TAXABLE VALUE 14,987
 205m504000 Old Acct No FD001 Berlin Fire District 14,987 TO
 ACRES 22.80
 EAST-0784092 NRTH-1383900
 DEED BOOK 1214 PG-567
 FULL MARKET VALUE 49,544
*** 162.-1-5 *******************
 Miller Rd (W of) 0410001
162.-1-5 932 Forest s532b COUNTY TAXABLE VALUE 14,304
State of New York Berlin CSD 382001 14,304 TOWN TAXABLE VALUE 14,304
Albany, NY Lot 30 14,304 SCHOOL TAXABLE VALUE 14,304
 205m502070 Old Acct No FD001 Berlin Fire District 14,304 TO
 ACRES 22.08
 EAST-0783822 NRTH-1382619
 DEED BOOK 458 PG-301
 FULL MARKET VALUE 47,286
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 343
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-6 *******************
 78 State Park Rd 0440001
162.-1-6 932 Forest s532b COUNTY TAXABLE VALUE 34,394
State of New York Berlin CSD 382001 34,394 TOWN TAXABLE VALUE 34,394
Albany, NY S.f.l. Lot 31 60A 34,394 SCHOOL TAXABLE VALUE 34,394
 205m502250 FD001 Berlin Fire District 34,394 TO
 FRNT 570.00 DPTH
 ACRES 64.60
 EAST-0784915 NRTH-1382984
 DEED BOOK 458 PG-301
 FULL MARKET VALUE 113,699
*** 162.-1-7 *******************
 Miller Rd 0300001
162.-1-7 932 Forest s532b COUNTY TAXABLE VALUE 69,391
State of New York Berlin CSD 382001 69,391 TOWN TAXABLE VALUE 69,391
Albany, NY A Reynolds 69,391 SCHOOL TAXABLE VALUE 69,391
 205m501080 Old Acct No FD001 Berlin Fire District 69,391 TO
 FRNT 4270.00 DPTH
 ACRES 151.72
 EAST-0786546 NRTH-1383864
 DEED BOOK 489 PG-183
 FULL MARKET VALUE 229,392
*** 162.-1-8 *******************
 2 State Park Rd 0250001
162.-1-8 932 Forest s532b COUNTY TAXABLE VALUE 64,329
State of New York Berlin CSD 382001 64,329 TOWN TAXABLE VALUE 64,329
Albany, NY V Miller 64,329 SCHOOL TAXABLE VALUE 64,329
 205m500630 Old Acct No FD001 Berlin Fire District 64,329 TO
 FRNT 2750.00 DPTH
 ACRES 52.16
 EAST-0786546 NRTH-1382062
 DEED BOOK 458 PG-273
 FULL MARKET VALUE 212,658
*** 162.-1-9 *******************
 Miller Rd (E of) 0340001
162.-1-9 932 Forest s532b COUNTY TAXABLE VALUE 93,177
State of New York Berlin CSD 382001 93,177 TOWN TAXABLE VALUE 93,177
Albany, NY S Steer 93,177 SCHOOL TAXABLE VALUE 93,177
 Partial Svy E. Line FD001 Berlin Fire District 93,177 TO
 205m501440 Old Acct No
 ACRES 193.30
 EAST-0789066 NRTH-1385176
 DEED BOOK 458 PG-305
 FULL MARKET VALUE 308,023
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 344
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-29.12 ***************
 Black River Rd 340101
162.-1-29.12 932 Forest s532b COUNTY TAXABLE VALUE 804
State of New York Berlin CSD 382001 804 TOWN TAXABLE VALUE 804
Albany, NY Taconic Acres 804 SCHOOL TAXABLE VALUE 804
 No Old Cct No FD001 Berlin Fire District 804 TO
 FRNT 540.00 DPTH 40.00
 ACRES 0.31
 EAST-0787807 NRTH-1378111
 DEED BOOK 1314 PG-11
 FULL MARKET VALUE 2,658
*** 162.-1-29.13 ***************
 Black River Rd 0340101
162.-1-29.13 932 Forest s532b COUNTY TAXABLE VALUE 40
State of New York Berlin CSD 382001 40 TOWN TAXABLE VALUE 40
Albany, NY Taconic Acres 40 SCHOOL TAXABLE VALUE 40
 No Old Acct No FD001 Berlin Fire District 40 TO
 FRNT 450.00 DPTH 400.00
 ACRES 0.01
 EAST-0788537 NRTH-1378183
 DEED BOOK 1314 PG-11
 FULL MARKET VALUE 132
*** 162.-1-31 ******************
 Schaeffer Rd 0370001
162.-1-31 932 Forest s532b COUNTY TAXABLE VALUE 60,069
State of New York Berlin CSD 382001 60,069 TOWN TAXABLE VALUE 60,069
Albany, NY F Watson All In Bern 60,069 SCHOOL TAXABLE VALUE 60,069
 319.-2703 In Stephentown FD001 Berlin Fire District 60,069 TO
 335m500400 Old Acct No
 FRNT 25.00 DPTH
 ACRES 105.07
 EAST-0788582 NRTH-1381103
 DEED BOOK 463 PG-306
 FULL MARKET VALUE 198,575
*** 162.-1-33 ******************
 Miller Rd 335M500300
162.-1-33 932 Forest s532b COUNTY TAXABLE VALUE 3,576
State of New York Berlin CSD 382001 3,576 TOWN TAXABLE VALUE 3,576
Albany, NY All In Belin 3,576 SCHOOL TAXABLE VALUE 3,576
 319.-2702 In Stephentown FD001 Berlin Fire District 3,576 TO
 335m500300 Old Acct No
 FRNT 418.14 DPTH
 ACRES 3.16
 EAST-0786024 NRTH-1379879
 DEED BOOK 458 PG-302
 FULL MARKET VALUE 11,821
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 345
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-35 ******************
 Miller Rd 0350001
162.-1-35 932 Forest s532b COUNTY TAXABLE VALUE 65,333
State of New York Berlin CSD 382001 65,333 TOWN TAXABLE VALUE 65,333
Albany, NY C Teal 65,333 SCHOOL TAXABLE VALUE 65,333
 205m501530 Old Acct No FD001 Berlin Fire District 65,333 TO
 FRNT 2530.00 DPTH
 ACRES 32.58
 EAST-0786429 NRTH-1380870
 DEED BOOK 458 PG-302
 FULL MARKET VALUE 215,977
*** 162.-1-36 ******************
 Miller Rd 0650001
162.-1-36 932 Forest s532b COUNTY TAXABLE VALUE 1,888
State of New York Berlin CSD 382001 1,888 TOWN TAXABLE VALUE 1,888
Albany, NY D Watsn 1,888 SCHOOL TAXABLE VALUE 1,888
 205m503870 Old Acct No FD001 Berlin Fire District 1,888 TO
 FRNT 210.00 DPTH
 ACRES 1.00
 EAST-0786041 NRTH-1381331
 DEED BOOK 665 PG-60
 FULL MARKET VALUE 6,241
*** 162.-1-37 ******************
 25-75 State Park Rd 0390001
162.-1-37 932 Forest s532b COUNTY TAXABLE VALUE 108,807
State of New York Berlin CSD 382001 108,807 TOWN TAXABLE VALUE 108,807
Albany, NY Lo 28 108,807 SCHOOL TAXABLE VALUE 108,807
 205m501890 Ld Acctt No FD001 Berlin Fire District 108,807 TO
 ACRES 128.00
 EAST-0784890 NRTH-1380818
 DEED BOOK 491 PG-96
 FULL MARKET VALUE 359,693
*** 162.-1-38 ******************
 Miller Rd (W of) 335M501700S
162.-1-38 932 Forest s532b COUNTY TAXABLE VALUE 9,442
State of New York Berlin CSD 382001 9,442 TOWN TAXABLE VALUE 9,442
Albany, NY Pt In Stephentown 9,442 SCHOOL TAXABLE VALUE 9,442
 162.-2-2 FD001 Berlin Fire District 9,442 TO
 335m5017005 Old Cct No
 ACRES 116.91
 EAST-0784752 NRTH-1378636
 DEED BOOK 485 PG-349
 FULL MARKET VALUE 31,213
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 346
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 162.-1-39 ******************
 Miller Rd (W of) 335M501600S
162.-1-39 932 Forest s532b COUNTY TAXABLE VALUE 9,724
State of New York Berlin CSD 382001 9,724 TOWN TAXABLE VALUE 9,724
Albany, NY Pt In Stephentown 9,724 SCHOOL TAXABLE VALUE 9,724
 162.-2-1 FD001 Berlin Fire District 9,724 TO
 335m501600s Old Acct No
 ACRES 116.11
 EAST-0781945 NRTH-1378357
 DEED BOOK 493 PG-82
 FULL MARKET VALUE 32,145
*** 162.-1-40 ******************
 Miller Rd 335M500600
162.-1-40 932 Forest s532b COUNTY TAXABLE VALUE 3,576
State of New York Berlin CSD 382001 3,576 TOWN TAXABLE VALUE 3,576
Albany, NY All In Belin 3,576 SCHOOL TAXABLE VALUE 3,576
 319.-2705 Stephentown FD001 Berlin Fire District 3,576 TO
 335m500600 Old Acct No
 FRNT 578.16 DPTH
 ACRES 4.40
 EAST-0786376 NRTH-1379827
 DEED BOOK 530 PG-363
 FULL MARKET VALUE 11,821
*** 162.-1-41 ******************
 Miller Rd (W of) 0400001
162.-1-41 932 Forest s532b COUNTY TAXABLE VALUE 85,021
State of New York Berlin CSD 382001 85,021 TOWN TAXABLE VALUE 85,021
Albany, NY Lot 29 85,021 SCHOOL TAXABLE VALUE 85,021
 205m501980 Old Acct No FD001 Berlin Fire District 85,021 TO
 ACRES 152.00
 EAST-0782440 NRTH-1380534
 DEED BOOK 529 PG-69
 FULL MARKET VALUE 281,061
*** 162.-1-42 ******************
 Miller Rd (W of) 0420001
162.-1-42 932 Forest s532b COUNTY TAXABLE VALUE 32,837
State of New York Berlin CSD 382001 32,837 TOWN TAXABLE VALUE 32,837
Albany, NY Lot 30-32 71A 32,837 SCHOOL TAXABLE VALUE 32,837
 205m502160 Old Acct No FD001 Berlin Fire District 32,837 TO
 ACRES 72.75
 EAST-0782594 NRTH-1382693
 DEED BOOK 458 PG-301
 FULL MARKET VALUE 108,552
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 347
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 319.-2711 ******************
 Transition Assessment
319.-2711 930 State forest COUNTY TAXABLE VALUE 0
State of New York Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
, Transition Assessment 0 SCHOOL TAXABLE VALUE 0
 Berlin Cent. 382001 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 0
*** 319.-2712 ******************
 Transition Assessment
319.-2712 930 State forest COUNTY TAXABLE VALUE 0
State of New York Averill Park CS 384001 0 TOWN TAXABLE VALUE 0
, Transition Assessment 0 SCHOOL TAXABLE VALUE 0
 Averill Park Cent. 384001 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 0
*** 153.-1-1.121 ***************
 Mattison Hollow Rd
153.-1-1.121 910 Priv forest COUNTY TAXABLE VALUE 257,152
State of New York DEC Berlin CSD 382001 257,152 TOWN TAXABLE VALUE 257,152
50 Wolf Rd Unrecorded Survey 257,152 SCHOOL TAXABLE VALUE 257,152
Albany, NY 12233 FRNT 1256.22 DPTH FD001 Berlin Fire District 257,152 TO
 ACRES 1371.69
 EAST-0810838 NRTH-1391255
 DEED BOOK 133 PG-351
 FULL MARKET VALUE 850,089
*** 164.-2-1.2 *****************
 George Allen Hollow Rd(E
164.-2-1.2 322 Rural vac>10 COUNTY TAXABLE VALUE 5,100
State of New York ENCON Berlin CSD 382001 5,100 TOWN TAXABLE VALUE 5,100
625 Broadway 2005-221 Pg 5 of 9 5,100 SCHOOL TAXABLE VALUE 5,100
Albany, NY 12233-4256 ACRES 26.20 FD001 Berlin Fire District 5,100 TO
 EAST-0812680 NRTH-1384730
 DEED BOOK 3285 PG-289
 FULL MARKET VALUE 16,860
*** 164.-2-1.4 *****************
 George Allen Hollow Rd(S
164.-2-1.4 323 Vacant rural COUNTY TAXABLE VALUE 0
State of New York ENCON Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
625 Broadway Pt Stephentown 175.-1-1.2 0 SCHOOL TAXABLE VALUE 0
Albany, NY 12233-4256 2004-96 FD001 Berlin Fire District 0 TO
 ACRES 54.93
 EAST-0807841 NRTH-1380722
 DEED BOOK R35 PG-F1261
 FULL MARKET VALUE 0
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 348
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 164.-2-1.5 *****************
 George Allen Hollow Rd(E
164.-2-1.5 941 SOL reforest COUNTY TAXABLE VALUE 0
State of New York ENCON Berlin CSD 382001 0 TOWN TAXABLE VALUE 0
625 Broadway Pt Stephentown 164.-1-1 0 SCHOOL TAXABLE VALUE 0
Albany, NY 12233-4256 1991-128 FD001 Berlin Fire District 0 TO
 ACRES 30.58
 EAST-0810940 NRTH-1381120
 DEED BOOK 1624 PG-160
 FULL MARKET VALUE 0
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 349
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - S TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 71 TOTAL 2596,156 2596,156

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 55 2305,534 2305,534 2305,534 2305,534
384001 Averill Park CSD 16 290,622 290,622 290,622 290,622

 S U B - T O T A L 71 2596,156 2596,156 2596,156 2596,156

 T O T A L 71 2596,156 2596,156 2596,156 2596,156

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

32301 EXEMPTC 2
 T O T A L 2

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 3 STATE OWNED LAND 71 2596,156 2596,156 2596,156 2596,156 2596,156 2596,156

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 350
COUNTY - Rensselaer County STATE OWNED LAND SECTION OF THE ROLL - 3 VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

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

FD001 Berlin Fire Di 71 TOTAL 2596,156 2596,156

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 55 2305,534 2305,534 2305,534 2305,534
384001 Averill Park CSD 16 290,622 290,622 290,622 290,622

 S U B - T O T A L 71 2596,156 2596,156 2596,156 2596,156

 T O T A L 71 2596,156 2596,156 2596,156 2596,156

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

32301 EXEMPTC 2
 T O T A L 2

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 3 STATE OWNED LAND 71 2596,156 2596,156 2596,156 2596,156 2596,156 2596,156

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 351
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 514.-4043 ******************
 Spec Franchise Town
514.-4043 869 Television COUNTY TAXABLE VALUE 124,782
Charter Comm-Lebanon/Berlin Berlin CSD 382001 0 TOWN TAXABLE VALUE 124,782
Attn : Property Tax Dept 944520-3820 124,782 SCHOOL TAXABLE VALUE 124,782
PO Box 7467 ACRES 0.01 FD001 Berlin Fire District 124,782 TO
Charlotte, NC 28241 FULL MARKET VALUE 412,502 LT001 Berlin Light Dist 37,435 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 352
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - C TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 124,782 124,782
LT001 Berlin Light D 1 TOTAL 37,435 37,435

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 124,782 124,782 124,782

 S U B - T O T A L 1 124,782 124,782 124,782

 T O T A L 1 124,782 124,782 124,782

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 5 SPECIAL FRANCHISE 1 124,782 124,782 124,782 124,782 124,782

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 353
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 514.-4040 ******************
 Spec Franchise Town 2056300180
514.-4040 861 Elec & gas COUNTY TAXABLE VALUE 824,562
New York State Electric & Gas Berlin CSD 382001 0 TOWN TAXABLE VALUE 824,562
c/o Avangrid Mgmt Co Local Tax 131600-3820 824,562 SCHOOL TAXABLE VALUE 824,562
1 City Ctr Fl 5th FULL MARKET VALUE 2725,825 FD001 Berlin Fire District 824,562 TO
Portland, ME 04101 LT001 Berlin Light Dist 247,369 TO
*** 514.-4041 ******************
 Spec Franchise Town 2056300270
514.-4041 861 Elec & gas COUNTY TAXABLE VALUE 25,502
New York State Electric & Gas Averill Park CS 384001 0 TOWN TAXABLE VALUE 25,502
c/o Avangrid Mgmt Co Local Tax 131600-3820 25,502 SCHOOL TAXABLE VALUE 25,502
1 City Ctr Fl 5th FULL MARKET VALUE 84,304 FD001 Berlin Fire District 25,502 TO
Portland, ME 04101
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 354
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - N TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 2 TOTAL 850,064 850,064
LT001 Berlin Light D 1 TOTAL 247,369 247,369

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 824,562 824,562 824,562
384001 Averill Park CSD 1 25,502 25,502 25,502

 S U B - T O T A L 2 850,064 850,064 850,064

 T O T A L 2 850,064 850,064 850,064

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 5 SPECIAL FRANCHISE 2 850,064 850,064 850,064 850,064 850,064

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 355
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 520.-4090 ******************
 Spec Franchise Town 2056300090
520.-4090 866 Telephone COUNTY TAXABLE VALUE 145,526
Taconic Telephone Corp Berlin CSD 382001 0 TOWN TAXABLE VALUE 145,526
Tax Dept, 2-4 644550-3820 145,526 SCHOOL TAXABLE VALUE 145,526
121 S 17th St FULL MARKET VALUE 481,078 FD001 Berlin Fire District 145,526 TO
Mattoon, IL 61938 LT001 Berlin Light Dist 43,658 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 356
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - T TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 145,526 145,526
LT001 Berlin Light D 1 TOTAL 43,658 43,658

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 145,526 145,526 145,526

 S U B - T O T A L 1 145,526 145,526 145,526

 T O T A L 1 145,526 145,526 145,526

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 5 SPECIAL FRANCHISE 1 145,526 145,526 145,526 145,526 145,526

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 357
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 514.-4042 ******************
 Spec Franchise Town 2056300360
514.-4042 866 Telephone COUNTY TAXABLE VALUE 4,318
Verizon New York Inc Berlin CSD 382001 0 TOWN TAXABLE VALUE 4,318
c/o Duff & Phelps 631900-3820 4,318 SCHOOL TAXABLE VALUE 4,318
PO Box 2749 FULL MARKET VALUE 14,274 FD001 Berlin Fire District 4,318 TO
Addison, TX 75001 LT001 Berlin Light Dist 1,295 TO
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 358
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - V TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 4,318 4,318
LT001 Berlin Light D 1 TOTAL 1,295 1,295

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 4,318 4,318 4,318

 S U B - T O T A L 1 4,318 4,318 4,318

 T O T A L 1 4,318 4,318 4,318

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 5 SPECIAL FRANCHISE 1 4,318 4,318 4,318 4,318 4,318

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 359
COUNTY - Rensselaer County SPECIAL FRANCHISE SECTION OF THE ROLL - 5 VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

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

FD001 Berlin Fire Di 5 TOTAL 1124,690 1124,690
LT001 Berlin Light D 4 TOTAL 329,757 329,757

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 4 1099,188 1099,188 1099,188
384001 Averill Park CSD 1 25,502 25,502 25,502

 S U B - T O T A L 5 1124,690 1124,690 1124,690

 T O T A L 5 1124,690 1124,690 1124,690

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 5 SPECIAL FRANCHISE 5 1124,690 1124,690 1124,690 1124,690 1124,690

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 360
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 161.-1-22.3 ****************
 Fire Tower Rd (N of)
161.-1-22.3 831 Tele Comm COUNTY TAXABLE VALUE 2,630
American Towers Inc Averill Park CS 384001 2,630 TOWN TAXABLE VALUE 2,630
Attn: Property Tax Dept Land & Bldg/radio Relay 2,630 SCHOOL TAXABLE VALUE 2,630
PO Box 723597 In Steph 172.-1-17 FD001 Berlin Fire District 2,630 TO
Atlanta, GA 31139 ACRES 2.63
 EAST-0772120 NRTH-1376448
 DEED BOOK 188 PG-2155
 FULL MARKET VALUE 8,694
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 361
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - A TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 2,630 2,630

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

384001 Averill Park CSD 1 2,630 2,630 2,630 2,630

 S U B - T O T A L 1 2,630 2,630 2,630 2,630

 T O T A L 1 2,630 2,630 2,630 2,630

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 6 UTILITIES & N.C. 1 2,630 2,630 2,630 2,630 2,630 2,630

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 362
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 620.000-9999-131.600/1881***
 Outside Plant
620.000-9999-131.600/1881 884 Elec Dist Out COUNTY TAXABLE VALUE 287,317
New York State Electric & Gas Berlin CSD 382001 0 TOWN TAXABLE VALUE 287,317
c/o Avangrid Mgmt Co Local Tax Poles Wires Cables 287,317 SCHOOL TAXABLE VALUE 287,317
1 City Ctr Fl 5th FULL MARKET VALUE 949,808 FD001 Berlin Fire District 287,317 TO
Portland, ME 04101
*** 620.-9999-131.600/1882 *****
 Outside Plant 2055200450
620.-9999-131.600/1882 884 Elec Dist Out COUNTY TAXABLE VALUE 79,963
New York State Electric & Gas Averill Park CS 384001 0 TOWN TAXABLE VALUE 79,963
c/o Avangrid Mgmt Co Local Tax Poles Wires Cables 79,963 SCHOOL TAXABLE VALUE 79,963
1 City Ctr Fl 5th FULL MARKET VALUE 264,340 FD001 Berlin Fire District 79,963 TO
Portland, ME 04101
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 363
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - N TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 2 TOTAL 367,280 367,280

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 287,317 287,317 287,317
384001 Averill Park CSD 1 79,963 79,963 79,963

 S U B - T O T A L 2 367,280 367,280 367,280

 T O T A L 2 367,280 367,280 367,280

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 6 UTILITIES & N.C. 2 367,280 367,280 367,280 367,280 367,280

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 364
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-32 *****************
 31 Mill St 2055200360
130.1-6-32 831 Tele Comm COUNTY TAXABLE VALUE 57,500
Taconic Telephone Co Berlin CSD 382001 3,500 TOWN TAXABLE VALUE 57,500
Tax Dept, 2-4 Central Office 57,500 SCHOOL TAXABLE VALUE 57,500
121 S 17th St FRNT 160.00 DPTH 166.25 FD001 Berlin Fire District 57,500 TO
Mattoon, IL 61938 ACRES 0.62
 EAST-0796242 NRTH-1407021
 DEED BOOK 1187 PG-746
 FULL MARKET VALUE 190,083
*** 620.000-0000-644.550/1882***
 Outside Plant
620.000-0000-644.550/1882 836 Telecom. eq. COUNTY TAXABLE VALUE 4,941
Taconic Telephone Co Averill Park CS 384001 0 TOWN TAXABLE VALUE 4,941
Tax Dept, 2-4 4,941 SCHOOL TAXABLE VALUE 4,941
121 S 17th St FULL MARKET VALUE 16,334 FD001 Berlin Fire District 4,941 TO
Mattoon, IL 61938
*** 620.000-0000-644.550/1881***
 Outside Plant 2055200270
620.000-0000-644.550/1881 836 Telecom. eq. COUNTY TAXABLE VALUE 56,442
Taconic Telephone Corp Berlin CSD 382001 0 TOWN TAXABLE VALUE 56,442
Tax Dept, 2-4 Poles Wires Cables 56,442 SCHOOL TAXABLE VALUE 56,442
121 S 17th St FULL MARKET VALUE 186,585 FD001 Berlin Fire District 56,442 TO
Mattoon, IL 61938
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 365
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - T TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 3 TOTAL 118,883 118,883

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 2 3,500 113,942 113,942 113,942
384001 Averill Park CSD 1 4,941 4,941 4,941

 S U B - T O T A L 3 3,500 118,883 118,883 118,883

 T O T A L 3 3,500 118,883 118,883 118,883

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 6 UTILITIES & N.C. 3 3,500 118,883 118,883 118,883 118,883 118,883

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 366
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 620.000-0000-631.900/1881***
 Outside Plant
620.000-0000-631.900/1881 836 Telecom. eq. COUNTY TAXABLE VALUE 14,491
Verizon New York Inc Berlin CSD 382001 0 TOWN TAXABLE VALUE 14,491
PO Box 2749 14,491 SCHOOL TAXABLE VALUE 14,491
Addison, TX 75001-2749 FULL MARKET VALUE 47,904 FD001 Berlin Fire District 14,491 TO
*** 620.000-0000-631.900/1882***
 Outside Plant 2055200090
620.000-0000-631.900/1882 836 Telecom. eq. COUNTY TAXABLE VALUE 1,269
Verizon New York Inc Averill Park CS 384001 0 TOWN TAXABLE VALUE 1,269
c/o Duff & Phelps Poles Wires Cables 1,269 SCHOOL TAXABLE VALUE 1,269
PO Box 2749 FULL MARKET VALUE 4,195 FD001 Berlin Fire District 1,269 TO
Addison, TX 75001-2749
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 367
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - V TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 2 TOTAL 15,760 15,760

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 14,491 14,491 14,491
384001 Averill Park CSD 1 1,269 1,269 1,269

 S U B - T O T A L 2 15,760 15,760 15,760

 T O T A L 2 15,760 15,760 15,760

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 6 UTILITIES & N.C. 2 15,760 15,760 15,760 15,760 15,760

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 368
COUNTY - Rensselaer County UTILITY & R.R. SECTION OF THE ROLL - 6 VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

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

FD001 Berlin Fire Di 8 TOTAL 504,553 504,553

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 4 3,500 415,750 415,750 415,750
384001 Averill Park CSD 4 2,630 88,803 88,803 88,803

 S U B - T O T A L 8 6,130 504,553 504,553 504,553

 T O T A L 8 6,130 504,553 504,553 504,553

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 NO EXEMPTIONS AT THIS LEVEL

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 6 UTILITIES & N.C. 8 6,130 504,553 504,553 504,553 504,553 504,553

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 369
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-1-7 ******************
 27 N Main St 2059901440
130.1-1-7 681 Culture bldg CHARITABLE 25130 191,800 191,800 191,800
Advocare Foundation LTD Berlin CSD 382001 6,400 COUNTY TAXABLE VALUE 0
18246 NY 22 FRNT 245.00 DPTH 191,800 TOWN TAXABLE VALUE 0
Berlin, NY 12022 ACRES 0.74 SCHOOL TAXABLE VALUE 0
 EAST-0794693 NRTH-1408717 FD001 Berlin Fire District 0 TO
 DEED BOOK 7800 PG-145 191,800 EX
 FULL MARKET VALUE 634,050
*** 130.1-2-17 *****************
 N Main St 205J147340
130.1-2-17 311 Res vac land CHARITABLE 25130 1,000 1,000 1,000
Advocare Foundation LTD Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 0
18246 NY 22 FRNT 193.00 DPTH 150.00 1,000 TOWN TAXABLE VALUE 0
Berlin, NY 12022 ACRES 0.65 SCHOOL TAXABLE VALUE 0
 EAST-0794908 NRTH-1408678 FD001 Berlin Fire District 0 TO
 DEED BOOK 7800 PG-145 1,000 EX
 FULL MARKET VALUE 3,306 LT001 Berlin Light Dist 0 TO
 1,000 EX
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 370
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - A TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 2 TOTAL 192,800 192,800
LT001 Berlin Light D 1 TOTAL 1,000 1,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 2 7,400 192,800 192,800

 S U B - T O T A L 2 7,400 192,800 192,800

 T O T A L 2 7,400 192,800 192,800

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

25130 CHARITABLE 2 192,800 192,800 192,800
 T O T A L 2 192,800 192,800 192,800

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 2 7,400 192,800

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 371
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-1-4 *******************
 NY 22 2059902250
141.-1-4 695 Cemetery CEMETERIES 27350 1,750 1,750 1,750
Baptist Cemetery Berlin CSD 382001 1,750 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 FRNT 371.92 DPTH 1,750 TOWN TAXABLE VALUE 0
 ACRES 4.39 SCHOOL TAXABLE VALUE 0
 EAST-0795731 NRTH-1399005 FD001 Berlin Fire District 0 TO
 DEED BOOK 317 PG-218 1,750 EX
 FULL MARKET VALUE 5,785
*** 130.-2-32 ******************
 Southeast Hollow Rd 2059902340
130.-2-32 695 Cemetery CEMETERIES 27350 2,000 2,000 2,000
Baptist Seventh Day Cemetery Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 Cemetary 2,000 TOWN TAXABLE VALUE 0
 FRNT 435.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 1.99 FD001 Berlin Fire District 0 TO
 EAST-0797186 NRTH-1406359 2,000 EX
 FULL MARKET VALUE 6,612
*** 130.-2-6 *******************
 53 School St 2059901620
130.-2-6 612 School PUBLIC SCH 13800 832,700 832,700 832,700
Berlin Central School Dist Berlin CSD 382001 11,200 COUNTY TAXABLE VALUE 0
 Bldg #1 Elementary School 832,700 TOWN TAXABLE VALUE 0
Cherry Plain, NY 12040-9999 FRNT 660.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 22.25 FD001 Berlin Fire District 0 TO
 EAST-0797523 NRTH-1406801 832,700 EX
 DEED BOOK 1131 PG-558
 FULL MARKET VALUE 2752,727
*** 152.-2-19 ******************
 17400 NY 22 2079902150
152.-2-19 612 School PUBLIC SCH 13800 5995,300 5995,300 5995,300
Berlin Central School Dist #1 Berlin CSD 382001 18,300 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 Berlin Jr & Sr High Schls 5995,300 TOWN TAXABLE VALUE 0
 FRNT 1485.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 74.11 FD001 Berlin Fire District 0 TO
 EAST-0800324 NRTH-1388173 5995,300 EX
 DEED BOOK 1064 PG-174
 FULL MARKET VALUE 19819,174
*** 119.3-2-5 ******************
 7 School Bus Ln 2059902175
119.3-2-5 615 Educatn fac PUBLIC SCH 13800 35,400 35,400 35,400
Berlin Central School Dist 1 Berlin CSD 382001 3,100 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 School Garage 35,400 TOWN TAXABLE VALUE 0
 FRNT 385.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 4.51 FD001 Berlin Fire District 0 TO
 EAST-0794603 NRTH-1410280 35,400 EX
 DEED BOOK 1212 PG-995
 FULL MARKET VALUE 117,025
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 372
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-1-5 *******************
 17881 NY 22 2079902160
141.-1-5 695 Cemetery T/CEMETERY 13510 2,300 2,300 2,300
Berlin Community Cemetery Assn Berlin CSD 382001 2,300 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 FRNT 525.00 DPTH 2,300 TOWN TAXABLE VALUE 0
 ACRES 5.85 SCHOOL TAXABLE VALUE 0
 EAST-0795798 NRTH-1399398 FD001 Berlin Fire District 0 TO
 DEED BOOK 1029 PG-24 2,300 EX
 FULL MARKET VALUE 7,603
*** 130.1-8-31 *****************
 47 S Main St 2059901800S
130.1-8-31 611 Library LIBRARY 29350 56,900 56,900 56,900
Berlin Free Town Library Berlin CSD 382001 2,600 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 Send Exemption Notice 56,900 TOWN TAXABLE VALUE 0
 FRNT 112.00 DPTH 175.00 SCHOOL TAXABLE VALUE 0
 ACRES 0.30 FD001 Berlin Fire District 0 TO
 EAST-0795316 NRTH-1407537 56,900 EX
 DEED BOOK 644 PG-368 LT001 Berlin Light Dist 0 TO
 FULL MARKET VALUE 188,099 56,900 EX
*** 130.1-8-34 *****************
 S Main St 205J136270
130.1-8-34 311 Res vac land CHURCH 25110 1,000 1,000 1,000
Berlin United Methodist Church Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 0
South Main St Survey 1998-43 1,000 TOWN TAXABLE VALUE 0
Berlin, NY 12022 FRNT 190.00 DPTH 128.70 SCHOOL TAXABLE VALUE 0
 ACRES 0.40 FD001 Berlin Fire District 0 TO
 EAST-0795594 NRTH-1407178 1,000 EX
 DEED BOOK 1363 PG-219 LT001 Berlin Light Dist 0 TO
 FULL MARKET VALUE 3,306 1,000 EX
*** 130.1-5-47 *****************
 11 Community Ave 2059903330
130.1-5-47 662 Police/fire INC/V/F/CO 26400 229,100 229,100 229,100
Berlin Volunteer Fire Co Inc Berlin CSD 382001 4,600 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 Send Exemption Notice 229,100 TOWN TAXABLE VALUE 0
 FRNT 305.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 1.23 FD001 Berlin Fire District 0 TO
 EAST-0795975 NRTH-1407860 229,100 EX
 DEED BOOK 970 PG-363
 FULL MARKET VALUE 757,355
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 373
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-6-26.2 ***************
 NY 22 205J104680S
130.1-6-26.2 311 Res vac land INC/V/F/CO 26400 500 500 500
Berlin Volunteer Fire Co Inc Berlin CSD 382001 500 COUNTY TAXABLE VALUE 0
PO Box 269 FRNT 460.00 DPTH 500 TOWN TAXABLE VALUE 0
Berlin, NY 12022-0269 ACRES 1.52 SCHOOL TAXABLE VALUE 0
 EAST-0796216 NRTH-1406831 FD001 Berlin Fire District 0 TO
 DEED BOOK 1913 PG-161 500 EX
 FULL MARKET VALUE 1,653 LT001 Berlin Light Dist 0 TO
 500 EX
*** 130.1-6-26.12 **************
 Southeast Hollow Rd
130.1-6-26.12 314 Rural vac<10 INC/V/F/CO 26400 6,580 6,580 6,580
Berlin Volunteer Fire Co Inc Berlin CSD 382001 6,580 COUNTY TAXABLE VALUE 0
PO Box 269 FRNT 197.40 DPTH 6,580 TOWN TAXABLE VALUE 0
Berlin, NY 12022-0269 ACRES 7.75 SCHOOL TAXABLE VALUE 0
 EAST-0796720 NRTH-1406785 FD001 Berlin Fire District 0 TO
 DEED BOOK 1913 PG-161 6,580 EX
 FULL MARKET VALUE 21,752 LT001 Berlin Light Dist 0 TO
 6,580 EX
*** 119.3-2-8 ******************
 18300 NY 22 2059903240
119.3-2-8 822 Water supply SPEC DIST 13870 11,600 11,600 11,600
Berlin Water Dist #2 Berlin CSD 382001 9,600 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 #2 Pump House 11,600 TOWN TAXABLE VALUE 0
 FRNT 300.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 1.62 FD001 Berlin Fire District 0 TO
 EAST-0794933 NRTH-1409428 11,600 EX
 DEED BOOK 8577 PG-293
 FULL MARKET VALUE 38,347
*** 130.1-8-51 *****************
 Judson Ln 2059903150
130.1-8-51 822 Water supply SPEC DIST 13870 5,900 5,900 5,900
Berlin Water Dist #2 Berlin CSD 382001 1,400 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 Reservoir 5,900 TOWN TAXABLE VALUE 0
 FRNT 80.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 2.66 FD001 Berlin Fire District 0 TO
 EAST-0794262 NRTH-1407398 5,900 EX
 DEED BOOK 1073 PG-407 LT001 Berlin Light Dist 0 TO
 FULL MARKET VALUE 19,504 5,900 EX
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 374
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - B TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 13 TOTAL 7181,030 7181,030
LT001 Berlin Light D 5 TOTAL 70,880 70,880

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 13 64,930 7181,030 7181,030

 S U B - T O T A L 13 64,930 7181,030 7181,030

 T O T A L 13 64,930 7181,030 7181,030

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

13510 T/CEMETERY 1 2,300 2,300 2,300
13800 PUBLIC SCH 3 6863,400 6863,400 6863,400
13870 SPEC DIST 2 17,500 17,500 17,500
25110 CHURCH 1 1,000 1,000 1,000
26400 INC/V/F/CO 3 236,180 236,180 236,180
27350 CEMETERIES 2 3,750 3,750 3,750
29350 LIBRARY 1 56,900 56,900 56,900
 T O T A L 13 7181,030 7181,030 7181,030

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 375
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - B TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 13 64,930 7181,030

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 376
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-4-5 *******************
 Cherry Plain Sq 2059902610
152.-4-5 695 Cemetery CEMETERIES 27350 700 700 700
Cherry Plain Cemetery Berlin CSD 382001 700 COUNTY TAXABLE VALUE 0
Cherry Plain, NY 12040-9999 FRNT 125.00 DPTH 140.00 700 TOWN TAXABLE VALUE 0
 ACRES 0.51 SCHOOL TAXABLE VALUE 0
 EAST-0799524 NRTH-1385605 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 2,314 700 EX
*** 152.-4-4 *******************
 62 Cherry Plain Sq 2059901350
152.-4-4 620 Religious CHURCH 25110 47,650 47,650 47,650
Christian Community Church Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 0
Cherry Plain, NY 12040-9999 FRNT 150.00 DPTH 165.00 47,650 TOWN TAXABLE VALUE 0
 ACRES 0.68 SCHOOL TAXABLE VALUE 0
 EAST-0799560 NRTH-1385737 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 157,521 47,650 EX
*** 106.-2-1 *******************
 Dyken Pond Rd 205990031C
106.-2-1 972 Underwater COUNTY 13100 13,500 13,500 13,500
County of Rensselaer Berlin CSD 382001 13,500 COUNTY TAXABLE VALUE 0
1600 Seventh Ave ACRES 91.63 13,500 TOWN TAXABLE VALUE 0
Troy, NY 12180-3409 EAST-0779944 NRTH-1418278 SCHOOL TAXABLE VALUE 0
 DEED BOOK 945 PG-411 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 44,628 13,500 EX
*** 117.8-1-22 *****************
 Fiftysix Rd
117.8-1-22 972 Underwater COUNTY 13100 6,100 6,100 6,100
County of Rensselaer Berlin CSD 382001 6,100 COUNTY TAXABLE VALUE 0
County Office Bldg Dam 6,100 TOWN TAXABLE VALUE 0
1600 Seventh Ave FRNT 221.30 DPTH 80.00 SCHOOL TAXABLE VALUE 0
Troy, NY 12180-3409 ACRES 0.50 FD001 Berlin Fire District 0 TO
 EAST-0780236 NRTH-1416800 6,100 EX
 DEED BOOK 1253 PG-747
 FULL MARKET VALUE 20,165
*** 130.1-5-50 *****************
 Park Ave
130.1-5-50 311 Res vac land COUNTY 13100 500 500 500
County of Rensselaer Berlin CSD 382001 500 COUNTY TAXABLE VALUE 0
1600 Seventh Ave River District 500 TOWN TAXABLE VALUE 0
Troy, NY 12180-3409 FRNT 7.00 DPTH 284.00 SCHOOL TAXABLE VALUE 0
 ACRES 0.14 FD001 Berlin Fire District 0 TO
 EAST-0795766 NRTH-1407755 500 EX
 DEED BOOK 1045 PG-14
 FULL MARKET VALUE 1,653
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 377
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 141.-3-16.2 ****************
 5 Lodge Rd
141.-3-16.2 651 Highway gar COUNTY 13100 88,500 88,500 88,500
County of Rensselaer Berlin CSD 382001 12,000 COUNTY TAXABLE VALUE 0
Attn: Bureau Of Finance Highway Garage 88,500 TOWN TAXABLE VALUE 0
1600 Seventh Ave FRNT 610.00 DPTH SCHOOL TAXABLE VALUE 0
Troy, NY 12180-3409 ACRES 10.84 FD001 Berlin Fire District 0 TO
 EAST-0796094 NRTH-1393539 88,500 EX
 DEED BOOK 1337 PG-126
 FULL MARKET VALUE 292,562
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 378
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - C TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 6 TOTAL 156,950 156,950

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 6 35,000 156,950 156,950

 S U B - T O T A L 6 35,000 156,950 156,950

 T O T A L 6 35,000 156,950 156,950

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

13100 COUNTY 4 108,600 108,600 108,600
25110 CHURCH 1 47,650 47,650 47,650
27350 CEMETERIES 1 700 700 700
 T O T A L 6 156,950 156,950 156,950

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 379
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - C TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 6 35,000 156,950

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 380
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-15 *****************
 15 N Main St 2059900995
130.1-8-15 620 Religious CHURCH 25110 185,700 185,700 185,700
First Baptist Church Berlin CSD 382001 6,700 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 FRNT 120.00 DPTH 287.10 185,700 TOWN TAXABLE VALUE 0
 ACRES 0.85 SCHOOL TAXABLE VALUE 0
 EAST-0794707 NRTH-1408485 FD001 Berlin Fire District 0 TO
 DEED BOOK 1208 PG-487 185,700 EX
 FULL MARKET VALUE 613,884
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 381
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - F TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 185,700 185,700

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 6,700 185,700 185,700

 S U B - T O T A L 1 6,700 185,700 185,700

 T O T A L 1 6,700 185,700 185,700

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

25110 CHURCH 1 185,700 185,700 185,700
 T O T A L 1 185,700 185,700 185,700

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 1 6,700 185,700

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 382
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 152.-1-17 ******************
 NY 22 2079902520
152.-1-17 695 Cemetery CEMETERIES 27350 600 600 600
Hull Cemetery Berlin CSD 382001 600 COUNTY TAXABLE VALUE 0
Cherry Plain, NY 12040-9999 FRNT 86.00 DPTH 100.00 600 TOWN TAXABLE VALUE 0
 ACRES 0.16 SCHOOL TAXABLE VALUE 0
 EAST-0798234 NRTH-1391820 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 1,983 600 EX
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 383
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - H TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 600 600

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 600 600 600

 S U B - T O T A L 1 600 600 600

 T O T A L 1 600 600 600

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

27350 CEMETERIES 1 600 600 600
 T O T A L 1 600 600 600

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 1 600 600

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 384
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 140.-1-33 ******************
 11 Dutch Church Rd 2059901260C
140.-1-33 695 Cemetery CEMETERIES 27350 2,200 2,200 2,200
Lutheran Reformed Church Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 Cemetery 2,200 TOWN TAXABLE VALUE 0
 FRNT 275.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 3.57 FD001 Berlin Fire District 0 TO
 EAST-0785990 NRTH-1394270 2,200 EX
 DEED BOOK 1013 PG-476
 FULL MARKET VALUE 7,273
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 385
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - L TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 2,200 2,200

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 2,200 2,200 2,200

 S U B - T O T A L 1 2,200 2,200 2,200

 T O T A L 1 2,200 2,200 2,200

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

27350 CEMETERIES 1 2,200 2,200 2,200
 T O T A L 1 2,200 2,200 2,200

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 1 2,200 2,200

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 386
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-36 *****************
 17 S Main St 2059901170C
130.1-8-36 620 Religious CHURCH 25110 91,400 91,400 91,400
Methodist Episcopal Church Berlin CSD 382001 5,400 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 FRNT 191.00 DPTH 190.00 91,400 TOWN TAXABLE VALUE 0
 ACRES 0.76 SCHOOL TAXABLE VALUE 0
 EAST-0795672 NRTH-1407009 FD001 Berlin Fire District 0 TO
 DEED BOOK 214 PG-406 91,400 EX
 FULL MARKET VALUE 302,149
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 387
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - M TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 1 TOTAL 91,400 91,400

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1 5,400 91,400 91,400

 S U B - T O T A L 1 5,400 91,400 91,400

 T O T A L 1 5,400 91,400 91,400

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

25110 CHURCH 1 91,400 91,400 91,400
 T O T A L 1 91,400 91,400 91,400

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 1 5,400 91,400

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 388
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-8-55 *****************
 NY 22
130.1-8-55 311 Res vac land STATE 12100 1,400 1,400 1,400
New York State DOT Berlin CSD 382001 1,400 COUNTY TAXABLE VALUE 0
328 State St Map 154 Parcel 241, 1,400 TOWN TAXABLE VALUE 0
Schenectady, NY 12305 Map 155 Parcel 242 SCHOOL TAXABLE VALUE 0
 FRNT 348.29 DPTH FD001 Berlin Fire District 0 TO
 ACRES 7.71 1,400 EX
 EAST-0795867 NRTH-1406146 LT001 Berlin Light Dist 0 TO
 DEED BOOK 5167 PG-304 1,400 EX
 FULL MARKET VALUE 4,628
*** 141.-1-6.2 *****************
 NY 22
141.-1-6.2 695 Cemetery CEMETERIES 27350 30 30 30
North Douglas M Berlin CSD 382001 30 COUNTY TAXABLE VALUE 0
Cole Ellen S Life Estate Rem to: 30 TOWN TAXABLE VALUE 0
17895 NY 22 L J Irving Dec of Trust,E SCHOOL TAXABLE VALUE 0
Berlin, NY 12022 2009-78 private cemetery FD001 Berlin Fire District 0 TO
 FRNT 10.06 DPTH 129.78 30 EX
 ACRES 0.07
 EAST-0796030 NRTH-1399698
 DEED BOOK 7620 PG-330
 FULL MARKET VALUE 99
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 389
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - N TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 2 TOTAL 1,430 1,430
LT001 Berlin Light D 1 TOTAL 1,400 1,400

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 2 1,430 1,430 1,430

 S U B - T O T A L 2 1,430 1,430 1,430

 T O T A L 2 1,430 1,430 1,430

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

12100 STATE 1 1,400 1,400 1,400
27350 CEMETERIES 1 30 30 30
 T O T A L 2 1,430 1,430 1,430

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 390
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - N TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 2 1,430 1,430

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 391
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.-2-1 *******************
 156-158 Green Hollow Rd 205J174520
130.-2-1 210 1 Family Res CHURCH 25110 52,300 52,300 52,300
Rensselaer Co Landmark Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 0
Baptist Church FRNT 260.00 DPTH 52,300 TOWN TAXABLE VALUE 0
Box 245 ACRES 2.35 SCHOOL TAXABLE VALUE 0
Berlin, NY 12022-0245 EAST-0797228 NRTH-1408895 FD001 Berlin Fire District 0 TO
 DEED BOOK 1287 PG-907 52,300 EX
 FULL MARKET VALUE 172,893 LT001 Berlin Light Dist 0 TO
 52,300 EX
*** 163.-4-7.22 ****************
 Adams Rd (E Of)
163.-4-7.22 322 Rural vac>10 NON PROFIT 25300 2,000 2,000 2,000
Rensselaer Land Trust Inc Berlin CSD 382001 2,000 COUNTY TAXABLE VALUE 0
PO Box 40 ACRES 15.46 2,000 TOWN TAXABLE VALUE 0
Troy, NY 12182-0040 EAST-0796905 NRTH-1379532 SCHOOL TAXABLE VALUE 0
 DEED BOOK 1777 PG-147 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 6,612 2,000 EX
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 392
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - R TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 2 TOTAL 54,300 54,300
LT001 Berlin Light D 1 TOTAL 52,300 52,300

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 2 4,200 54,300 54,300

 S U B - T O T A L 2 4,200 54,300 54,300

 T O T A L 2 4,200 54,300 54,300

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

25110 CHURCH 1 52,300 52,300 52,300
25300 NON PROFIT 1 2,000 2,000 2,000
 T O T A L 2 54,300 54,300 54,300

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 393
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - R TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 2 4,200 54,300

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 394
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 130.1-1-3 ******************
 41-47 N Main St 2059901080
130.1-1-3 620 Religious CHURCH 25110 120,400 120,400 120,400
Seventh Day Baptist Berlin CSD 382001 8,200 COUNTY TAXABLE VALUE 0
Church Of Berlin Ny Inc Seventh Day 120,400 TOWN TAXABLE VALUE 0
Berlin, NY 12022 1991-163 Survey SCHOOL TAXABLE VALUE 0
 Parsonage & Church FD001 Berlin Fire District 0 TO
 FRNT 342.25 DPTH 120,400 EX
 ACRES 1.42
 EAST-0794544 NRTH-1409147
 DEED BOOK 1629 PG-59
 FULL MARKET VALUE 398,017
*** 130.1-1-4 ******************
 35 N Main St 2059902790
130.1-1-4 210 1 Family Res CHURCH 25110 37,900 37,900 37,900
Seventh Day Baptist Parsonage Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 FRNT 70.00 DPTH 160.00 37,900 TOWN TAXABLE VALUE 0
 ACRES 0.23 SCHOOL TAXABLE VALUE 0
 EAST-0794632 NRTH-1408925 FD001 Berlin Fire District 0 TO
 FULL MARKET VALUE 125,289 37,900 EX
*** 151.-2-5.17 ****************
 601 Bly Hollow Rd 205L132940S
151.-2-5.17 662 Police/fire STATE 12100 2,200 2,200 2,200
State of New York Berlin CSD 382001 2,200 COUNTY TAXABLE VALUE 0
Albany, NY FRNT 595.17 DPTH 2,200 TOWN TAXABLE VALUE 0
 ACRES 4.50 SCHOOL TAXABLE VALUE 0
 EAST-0789610 NRTH-1393139 FD001 Berlin Fire District 0 TO
 DEED BOOK 1180 PG-539 2,200 EX
 FULL MARKET VALUE 7,273
*** 919.-4552 ******************
 As Per Survey By 2059900090
919.-4552 961 State park STATE 12100 400 400 400
State of New York Berlin CSD 382001 0 COUNTY TAXABLE VALUE 0
, 171a 400 TOWN TAXABLE VALUE 0
 FULL MARKET VALUE 1,322 SCHOOL TAXABLE VALUE 0
 FD001 Berlin Fire District 0 TO
 400 EX
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 395
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - S TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 4 TOTAL 160,900 160,900

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 4 11,400 160,900 160,900

 S U B - T O T A L 4 11,400 160,900 160,900

 T O T A L 4 11,400 160,900 160,900

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

12100 STATE 2 2,600 2,600 2,600
25110 CHURCH 2 158,300 158,300 158,300
 T O T A L 4 160,900 160,900 160,900

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 4 11,400 160,900

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 396
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 150.11-4-18 ****************
 Long View 2059900540
150.11-4-18 822 Water supply SPEC DIST 13870 2,000 2,000 2,000
Town of Belin Averill Park CS 384001 2,000 COUNTY TAXABLE VALUE 0
Belin, NY 12022 Water Dist #1 2,000 TOWN TAXABLE VALUE 0
 FRNT 100.00 DPTH 100.00 SCHOOL TAXABLE VALUE 0
 ACRES 0.14 FD001 Berlin Fire District 0 TO
 EAST-0776862 NRTH-1389701 2,000 EX
 FULL MARKET VALUE 6,612 WD023 Berlin Water Dist #1 0 TO M
 2,000 EX
*** 119.-1-22.3 ****************
 28 Dale Rd
119.-1-22.3 851 Solid waste TOWN 13500 51,300 51,300 51,300
Town of Berlin Berlin CSD 382001 10,300 COUNTY TAXABLE VALUE 0
PO Box 307 Transfer Station 51,300 TOWN TAXABLE VALUE 0
Berlin, NY 12022-0307 1993 Survey SCHOOL TAXABLE VALUE 0
 FRNT 50.99 DPTH FD001 Berlin Fire District 0 TO
 ACRES 2.80 51,300 EX
 EAST-0794398 NRTH-1414148
 DEED BOOK 1692 PG-44
 FULL MARKET VALUE 169,587
*** 130.1-5-45 *****************
 15 Railroad Ave 2059901890C
130.1-5-45 652 Govt bldgs TOWN 13500 16,000 16,000 16,000
Town of Berlin Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 0
PO Box 37 FRNT 117.00 DPTH 74.00 16,000 TOWN TAXABLE VALUE 0
Berlin, NY 12022-0037 ACRES 0.19 SCHOOL TAXABLE VALUE 0
 EAST-0796073 NRTH-1408013 FD001 Berlin Fire District 0 TO
 DEED BOOK 1497 PG-231 16,000 EX
 FULL MARKET VALUE 52,893
*** 130.1-8-25 *****************
 65 S Main St 2059902080
130.1-8-25 652 Govt bldgs TOWN 13500 26,100 26,100 26,100
Town of Berlin Berlin CSD 382001 1,000 COUNTY TAXABLE VALUE 0
Town Hall Town Hall 26,100 TOWN TAXABLE VALUE 0
Berlin, NY 12022 FRNT 24.00 DPTH 80.00 SCHOOL TAXABLE VALUE 0
 ACRES 0.05 FD001 Berlin Fire District 0 TO
 EAST-0795062 NRTH-1407910 26,100 EX
 DEED BOOK 1226 PG-301
 FULL MARKET VALUE 86,281
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 397
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin OWNERS NAME SEQUENCE TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25

TAX MAP PARCEL NUMBER PROPERTY LOCATION & CLASS ASSESSMENT EXEMPTION CODE------------------COUNTY--------TOWN------SCHOOL
CURRENT OWNERS NAME SCHOOL DISTRICT LAND TAX DESCRIPTION TAXABLE VALUE
CURRENT OWNERS ADDRESS PARCEL SIZE/GRID COORD TOTAL SPECIAL DISTRICTS ACCOUNT NO.
*** 131.-1-5.3 *****************
 Comstock Hollow Rd
131.-1-5.3 682 Rec facility TOWN 13500 78,215 78,215 78,215
Town of Berlin Berlin CSD 382001 78,215 COUNTY TAXABLE VALUE 0
Berlin, NY 12022 FRNT 1190.00 DPTH 78,215 TOWN TAXABLE VALUE 0
 ACRES 120.70 SCHOOL TAXABLE VALUE 0
 EAST-0813205 NRTH-1403535 FD001 Berlin Fire District 0 TO
 DEED BOOK 652 PG-157 78,215 EX
 FULL MARKET VALUE 258,562
*** 141.-3-8.1 *****************
 Sandbank Rd 205J156610
141.-3-8.1 314 Rural vac<10 TOWN 13500 3,000 3,000 3,000
Town of Berlin Berlin CSD 382001 3,000 COUNTY TAXABLE VALUE 0
PO Box 307 Vacant 3,000 TOWN TAXABLE VALUE 0
Berlin, NY 12022-0307 FRNT 929.00 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 3.46 FD001 Berlin Fire District 0 TO
 EAST-0796898 NRTH-1393366 3,000 EX
 DEED BOOK 158 PG-445
 FULL MARKET VALUE 9,917
*** 152.-1-4.1 *****************
 17563 NY 22 205J178660C
152.-1-4.1 652 Govt bldgs TOWN 13500 151,126 151,126 151,126
Town of Berlin Berlin CSD 382001 17,500 COUNTY TAXABLE VALUE 0
PO Box 307 2012-164 151,126 TOWN TAXABLE VALUE 0
Berlin, NY 12022-0307 FRNT 1158.99 DPTH SCHOOL TAXABLE VALUE 0
 ACRES 24.63 FD001 Berlin Fire District 0 TO
 EAST-0797216 NRTH-1392516 151,126 EX
 DEED BOOK 6582 PG-54
 FULL MARKET VALUE 499,590
*** 920.-4610 ******************
 Berlin Dump Area 2059900900
920.-4610 852 Landfill TOWN 13500 1,800 1,800 1,800
Town of Berlin Berlin CSD 382001 1,800 COUNTY TAXABLE VALUE 0
Belin, NY 12022 Mapped In Petersburgh As 1,800 TOWN TAXABLE VALUE 0
 109.-1-44 SCHOOL TAXABLE VALUE 0
 FULL MARKET VALUE 5,950 FD001 Berlin Fire District 0 TO
 1,800 EX
**

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 398
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - T TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

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

FD001 Berlin Fire Di 8 TOTAL 329,541 329,541
WD023 Berlin Water D 1 TOTAL M 2,000 2,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 7 112,815 327,541 327,541
384001 Averill Park CSD 1 2,000 2,000 2,000

 S U B - T O T A L 8 114,815 329,541 329,541

 T O T A L 8 114,815 329,541 329,541

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

13500 TOWN 7 327,541 327,541 327,541
13870 SPEC DIST 1 2,000 2,000 2,000
 T O T A L 8 329,541 329,541 329,541

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 399
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin N A M E S E C T I O N - T TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 RPS150/V04/L015
 UNIFORM PERCENT OF VALUE IS 030.25 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 8 114,815 329,541

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 400
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

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

FD001 Berlin Fire Di 41 TOTAL 8356,851 8356,851
LT001 Berlin Light D 8 TOTAL 125,580 125,580
WD023 Berlin Water D 1 TOTAL M 2,000 2,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 40 252,075 8354,851 8354,851
384001 Averill Park CSD 1 2,000 2,000 2,000

 S U B - T O T A L 41 254,075 8356,851 8356,851

 T O T A L 41 254,075 8356,851 8356,851

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

12100 STATE 3 4,000 4,000 4,000
13100 COUNTY 4 108,600 108,600 108,600
13500 TOWN 7 327,541 327,541 327,541
13510 T/CEMETERY 1 2,300 2,300 2,300
13800 PUBLIC SCH 3 6863,400 6863,400 6863,400
13870 SPEC DIST 3 19,500 19,500 19,500
25110 CHURCH 7 536,350 536,350 536,350
25130 CHARITABLE 2 192,800 192,800 192,800
25300 NON PROFIT 1 2,000 2,000 2,000
26400 INC/V/F/CO 3 236,180 236,180 236,180
27350 CEMETERIES 6 7,280 7,280 7,280

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 401
COUNTY - Rensselaer County WHOLLY EXEMPT SECTION OF THE ROLL - 8 VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

29350 LIBRARY 1 56,900 56,900 56,900
 T O T A L 41 8356,851 8356,851 8356,851

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 8 WHOLLY EXEMPT 41 254,075 8356,851

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 402
COUNTY - Rensselaer County VALUATION DATE-JUL 01, 2019
TOWN - Berlin S W I S T O T A L S TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

PR001 Prorated Tax: 1 MOVTAX 3033.30 3,033.30
FD001 Berlin Fire Di 1,431 TOTAL 50937,747 8401,033 42536,714
LT001 Berlin Light D 222 TOTAL 6928,431 128,180 6800,251
WD001 Berlin Water D 67 TOTAL M 1458,800 1458,800
WD023 Berlin Water D 68 TOTAL M 1429,000 2,000 1427,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1,247 10252,403 46899,059 9998,514 36900,545 3028,160 33872,385
384001 Averill Park CSD 184 1108,367 4038,688 214,288 3824,400 309,550 3514,850

 S U B - T O T A L 1,431 11360,770 50937,747 10212,802 40724,945 3337,710 37387,235

 T O T A L 1,431 11360,770 50937,747 10212,802 40724,945 3337,710 37387,235

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

12100 STATE 3 4,000 4,000 4,000
13100 COUNTY 4 108,600 108,600 108,600
13500 TOWN 7 327,541 327,541 327,541
13510 T/CEMETERY 1 2,300 2,300 2,300
13800 PUBLIC SCH 3 6863,400 6863,400 6863,400
13870 SPEC DIST 3 19,500 19,500 19,500
25110 CHURCH 7 536,350 536,350 536,350
25130 CHARITABLE 2 192,800 192,800 192,800
25300 NON PROFIT 4 42,798 42,798 42,798

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 403
COUNTY - Rensselaer County VALUATION DATE-JUL 01, 2019
TOWN - Berlin S W I S T O T A L S TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

26400 INC/V/F/CO 3 236,180 236,180 236,180
27350 CEMETERIES 6 7,280 7,280 7,280
29350 LIBRARY 1 56,900 56,900 56,900
32301 EXEMPTC 2
33201 TAX SALE C 2 3,384 3,384
41101 VT ELG FND 3 11,050 11,050
41103 VT ELG FND 5 6,980
41112 VET P EXMT 5 153,748
41120 VETWAR CTS 2 13,260 3,630 5,446
41122 VET WAR C 26 135,270
41123 VET WAR T 26 47,190
41130 VETCOM CTS 4 38,150 12,100 18,152
41132 VET COM C 35 308,827
41133 VET COM T 35 102,914
41134 VET COM S 1 4,538
41142 VET DIS C 16 140,573
41143 VET DIS T 16 73,608
41144 VET DIS S 2 18,150
41400 CLERGY 1 1,500 1,500 1,500
41700 AG BLD 10Y 1 172,500 172,500 172,500
41720 AG DST 8YT 25 239,696 244,576 244,576
41730 AG DST 8YR 4 65,414 65,414 65,414
41800 AGED CTS 50 713,632 739,942 751,280
41824 LIVING QUA 1 12,071
41834 ENH STAR 133 280,630
41854 BAS STAR 329 3049,180
41864 B STAR MH 1 7,900
41902 PHYS DIS C 1 3,825
41935 DIS LI CS 2 12,613 12,613
42100 Silo/Manur 3 13,150 13,150 13,150
47460 PRIFOREST 20 323,513 323,513 323,513
47610 Bus Im CTS 2 172,250 172,250 172,250
 T O T A L 797 10920,004 10391,350 13550,512

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 404
COUNTY - Rensselaer County VALUATION DATE-JUL 01, 2019
TOWN - Berlin S W I S T O T A L S TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 382000 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 1,306 8504,409 38355,497 35792,344 36320,998 36499,546 33161,836

 3 STATE OWNED LAND 71 2596,156 2596,156 2596,156 2596,156 2596,156 2596,156

 5 SPECIAL FRANCHISE 5 1124,690 1124,690 1124,690 1124,690 1124,690

 6 UTILITIES & N.C. 8 6,130 504,553 504,553 504,553 504,553 504,553

 8 WHOLLY EXEMPT 41 254,075 8356,851

 * SUB TOTAL 1,431 11360,770 50937,747 40017,743 40546,397 40724,945 37387,235

 ** GRAND TOTAL 1,431 11360,770 50937,747 40017,743 40546,397 40724,945 37387,235

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 405
COUNTY - Rensselaer County T O W N T O T A L S VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 3820 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

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

PR001 Prorated Tax: 1 MOVTAX 3033.30 3,033.30
FD001 Berlin Fire Di 1,431 TOTAL 50937,747 8401,033 42536,714
LT001 Berlin Light D 222 TOTAL 6928,431 128,180 6800,251
WD001 Berlin Water D 67 TOTAL M 1458,800 1458,800
WD023 Berlin Water D 68 TOTAL M 1429,000 2,000 1427,000

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

 TOTAL ASSESSED ASSESSED EXEMPT TOTAL STAR STAR
CODE DISTRICT NAME PARCELS LAND TOTAL AMOUNT TAXABLE AMOUNT TAXABLE

382001 Berlin CSD 1,247 10252,403 46899,059 9998,514 36900,545 3028,160 33872,385
384001 Averill Park CSD 184 1108,367 4038,688 214,288 3824,400 309,550 3514,850

 S U B - T O T A L 1,431 11360,770 50937,747 10212,802 40724,945 3337,710 37387,235

 T O T A L 1,431 11360,770 50937,747 10212,802 40724,945 3337,710 37387,235

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

 NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

12100 STATE 3 4,000 4,000 4,000
13100 COUNTY 4 108,600 108,600 108,600
13500 TOWN 7 327,541 327,541 327,541
13510 T/CEMETERY 1 2,300 2,300 2,300
13800 PUBLIC SCH 3 6863,400 6863,400 6863,400
13870 SPEC DIST 3 19,500 19,500 19,500
25110 CHURCH 7 536,350 536,350 536,350
25130 CHARITABLE 2 192,800 192,800 192,800
25300 NON PROFIT 4 42,798 42,798 42,798

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 406
COUNTY - Rensselaer County T O W N T O T A L S VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 3820 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

 TOTAL
CODE DESCRIPTION PARCELS COUNTY TOWN SCHOOL

26400 INC/V/F/CO 3 236,180 236,180 236,180
27350 CEMETERIES 6 7,280 7,280 7,280
29350 LIBRARY 1 56,900 56,900 56,900
32301 EXEMPTC 2
33201 TAX SALE C 2 3,384 3,384
41101 VT ELG FND 3 11,050 11,050
41103 VT ELG FND 5 6,980
41112 VET P EXMT 5 153,748
41120 VETWAR CTS 2 13,260 3,630 5,446
41122 VET WAR C 26 135,270
41123 VET WAR T 26 47,190
41130 VETCOM CTS 4 38,150 12,100 18,152
41132 VET COM C 35 308,827
41133 VET COM T 35 102,914
41134 VET COM S 1 4,538
41142 VET DIS C 16 140,573
41143 VET DIS T 16 73,608
41144 VET DIS S 2 18,150
41400 CLERGY 1 1,500 1,500 1,500
41700 AG BLD 10Y 1 172,500 172,500 172,500
41720 AG DST 8YT 25 239,696 244,576 244,576
41730 AG DST 8YR 4 65,414 65,414 65,414
41800 AGED CTS 50 713,632 739,942 751,280
41824 LIVING QUA 1 12,071
41834 ENH STAR 133 280,630
41854 BAS STAR 329 3049,180
41864 B STAR MH 1 7,900
41902 PHYS DIS C 1 3,825
41935 DIS LI CS 2 12,613 12,613
42100 Silo/Manur 3 13,150 13,150 13,150
47460 PRIFOREST 20 323,513 323,513 323,513
47610 Bus Im CTS 2 172,250 172,250 172,250
 T O T A L 797 10920,004 10391,350 13550,512

STATE OF NEW YORK 2 0 2 0 T E N T A T I V E A S S E S S M E N T R O L L PAGE 407
COUNTY - Rensselaer County T O W N T O T A L S VALUATION DATE-JUL 01, 2019
TOWN - Berlin TAXABLE STATUS DATE-MAR 01, 2020
SWIS - 3820 UNIFORM PERCENT OF VALUE IS 030.25 RPS150/V04/L015
 CURRENT DATE 4/21/2020

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

ROLL TOTAL ASSESSED ASSESSED TAXABLE TAXABLE TAXABLE STAR
SEC DESCRIPTION PARCELS LAND TOTAL COUNTY TOWN SCHOOL TAXABLE

 1 TAXABLE 1,306 8504,409 38355,497 35792,344 36320,998 36499,546 33161,836

 3 STATE OWNED LAND 71 2596,156 2596,156 2596,156 2596,156 2596,156 2596,156

 5 SPECIAL FRANCHISE 5 1124,690 1124,690 1124,690 1124,690 1124,690

 6 UTILITIES & N.C. 8 6,130 504,553 504,553 504,553 504,553 504,553

 8 WHOLLY EXEMPT 41 254,075 8356,851

 * SUB TOTAL 1,431 11360,770 50937,747 40017,743 40546,397 40724,945 37387,235

 ** GRAND TOTAL 1,431 11360,770 50937,747 40017,743 40546,397 40724,945 37387,235

*COPYRIGHT * * * * * * * * * * * *NEW YORK STATE REAL PROPERTY SYSTEM* * * * * * * * * * * * * * * * * *
* *
* PROPRIETARY PROGRAM MATERIAL *
* *
* THIS MATERIAL IS PROPRIETARY TO THE NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES (OFFICE) *
* AND IS NOT TO BE REPRODUCED, USED OR DISCLOSED EXCEPT IN ACCORDANCE WITH PROGRAM LICENSE OR *
* UPON WRITTEN AUTHORIZATION OF THE NEW YORK STATE REAL PROPERTY INFORMATION SYSTEM SECTION OF *
* THE OFFICE, SHERIDAN HOLLOW PLAZA, 16 SHERIDAN AVENUE, ALBANY, NEW YORK 12210-2714. *
* *
* COPYRIGHT (C) 1999 *
* *
* NEW YORK STATE OFFICE OF REAL PROPERTY SERVICES *
* *
* *
* *
* THE OFFICE BELIEVES THAT THE SOFTWARE FURNISHED HEREWITH IS ACCURATE AND RELIABLE, AND MUCH *
* CARE HAS BEEN TAKEN IN ITS PREPARATION. HOWEVER, NO RESPONSIBILITY, FINANCIAL OR OTHERWISE, *
* CAN BE ACCEPTED FROM ANY CONSEQUENCES ARISING OUT OF THE USE OF THIS MATERIAL, INCLUDING *
* LOSS OF PROFIT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES. THERE ARE NO WARRANTIES WHICH *
* EXTEND BEYOND THE PROGRAM SPECIFICATION. *
* *
* THE CUSTOMER SHOULD EXERCISE CARE TO ASSURE THAT USE OF THE SOFTWARE WILL BE IN FULL *
* COMPLIANCE WITH LAWS, RULES, AND REGULATIONS OF THE JURISDICTIONS WITH RESPECT TO WHICH IT *
* IS USED. *
*COPYRIGHT *

