

Town of New Hampton 2011 Assessment List - by Map & Lot

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R01	1	0	DRAPER, BARRY E & GRETCHEN D	11.00	98,800	98,800	81,400	180,200	180,200
R01	2	0	IRVINE, NEIL G	5.05	85,450	85,450	180,200	265,650	265,650
R01	2	A00	KRUEGER, ROXANA C	13.00	84,000	1,237	0	84,000	1,237
R01	2	B00	KRUEGER, ROXANA C	13.44	83,800	2,250	0	83,800	2,250
R01	2	C00	KRUEGER, ROXANA C	14.86	87,150	2,488	0	87,150	2,488
R01	3	0	KRUEGER, ROXANA C	59.00	203,250	5,627	0	203,250	5,627
R01	4	0	GEIS, FRANK J & MARY A	20.00	115,350	60,521	119,800	235,150	180,321
R01	5	0	HOYT REVOCABLE TRUST, ELLEN S	198.72	514,550	84,622	265,500	780,050	350,122
R01	6	0	N ENGLAND FORESTRY FOUNDATION	202.00	410,500	19,117	0	410,500	19,117
R01	7	0	MARKERT, J PHILLIP & MARY H	3.13	64,750	64,750	198,600	263,350	263,350
R01	7	A00	FRENCH, DAVID C & COLLEEN E	6.83	92,750	92,750	261,000	353,750	353,750
R01	8	0	BELANGER, WILLIAM G & RITA Y	1.14	58,750	58,750	238,600	297,350	297,350
R01	8	A00	DROWNE FAMILY TRUST, A & N	1.00	58,350	58,350	113,100	171,450	171,450
R01	9	0	EWENS REVOCABLE TRUST, JUNE B	23.40	122,250	72,720	197,800	320,050	270,520
R01	10	0	MOREAU, PHILLIP J & DIANE E	2.50	70,000	70,000	201,000	271,000	271,000
R01	11	0	PLUMMER, JOSEPH & TERI A	20.80	143,150	94,228	159,700	302,850	253,928
R01	12	0	KING, PATRICIA M	1.48	56,750	56,750	38,900	95,650	95,650
R01	13	0	VERDERBER LIVING TRUST, JOHN E	8.64	101,500	101,500	20,600	122,100	122,100
R01	14	0	BLACK JR., CHARLES S	50.60	172,050	3,359	0	172,050	3,359
R01	15	0	HODGE, ANTHONY S & MARY N	1.37	56,400	56,400	42,300	98,700	98,700
R01	16	0	BLACK JR., CHARLES S	1.32	3,150	3,150	0	3,150	3,150
R01	17	0	FARIOLE, STEVEN T	12.00	105,150	74,914	181,900	287,050	256,814
R01	17	A00	CATUCCI, JOHN A	5.00	85,350	85,350	14,700	100,050	100,050
R01	17	B00	STEARNS, TIMOTHY R	5.10	85,050	85,050	156,000	241,050	241,050
R01	17	C00	FOGG, BONNIE	6.40	64,100	64,100	0	64,100	64,100
R01	17	E00	CHOUNET, NADINE R	5.30	56,100	495	0	56,100	495
R01	18	0	CASADONA, JAMES J & CHERI L	204.00	599,150	160,582	246,800	845,950	407,382
R01	18	A00	O'CONNELL, PETER F	28.00	106,550	2,852	0	106,550	2,852
R01	19	0	GRAY III, ELISHA	78.29	280,700	92,269	366,700	647,400	458,969

* Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R01	19	A00	CAGLE, THOMAS R & SUZANNE C	27.70	139,950	66,952	152,600	292,550	219,552
R01	19	B00	ABDU, LOUIS S & BETTE S	34.31	146,900	61,801	296,000	442,900	357,801
R01	19	C00	GRAY, DOROTHY DAVIS-TRUSTE	17.86	103,300	2,369	0	103,300	2,369
R01	20	0	UNITED STATES OF AMERICA	351.00	836,700	836,700	0	836,700	836,700
R01	21	0	SWIRIDUK, JOHN	2.45	70,200	70,200	100,800	171,000	171,000
R01	22	0	GOODWIN, DANIEL T	2.29	67,850	67,850	107,800	175,650	175,650
R01	23	0	CARLSON, ETHEL MAY	3.90	73,700	73,700	103,000	176,700	176,700
R01	24	0	CHOUNET, NADINE R	6.22	70,350	54,596	160,100	230,450	214,696
R01	25	0	FOGG, BONNIE L	1.61	60,200	60,200	145,000	205,200	205,200
R01	26	0	GAUDET, DEBRA ANN	11.71	90,050	60,144	100,400	190,450	160,544
R01	26	A00	GAUDET, DEBRA A & KENNETH R	5.18	86,150	86,150	252,100	338,250	338,250
R01	27	A00	SAWIN, JEFFREY L	10.00	88,000	88,000	199,100	287,100	287,100
R01	27	B00	TRABER, MELISSA B	12.70	82,200	50,420	0	82,200	50,420
R01	27	C00	OUELLETTE, SCOTT A	6.80	83,250	83,250	81,500	164,750	164,750
R01	27	D00	WOOLSEY, GARTH E & ANDREA S	13.20	77,950	77,950	260,300	338,250	338,250
R01	27	E00	MOYER, SCOTT J	14.00	86,200	60,273	108,800	195,000	169,073
R01	27	F00	THOMPSON, PETER S	5.50	71,850	59,292	24,800	96,650	84,092
R01	27	G00	THOMPSON, PETER S	5.60	61,800	1,172	0	61,800	1,172
R01	27	H00	THOMPSON, PETER S	6.10	88,050	73,818	154,800	242,850	228,618
R01	27	I00	BETTENCOURT, RICHARD A	5.00	84,600	84,600	139,500	224,100	224,100
R01	27	J00	ENGLE, JON D & MIRIAM S	5.00	70,350	70,350	119,400	189,750	189,750
R01	28	0	APPIA, MARY L FRENCH & KEN	5.40	75,300	75,300	157,600	232,900	232,900
R01	28	A00	HAAS, MICHAEL	6.00	79,050	79,050	0	79,050	79,050
R01	28	B00	HAAS, MICHAEL	5.00	77,100	77,100	75,000	152,100	152,100
R01	28	C00	TROUP, CARL B & DOREEN F	5.10	84,150	84,150	155,200	239,350	239,350
R01	29	0	HOYT 2006 TRUST, MARTHA D	5.30	98,250	98,250	116,100	214,350	214,350
R01	30	0	MORGAN, JESSICA P	6.20	51,600	714	0	51,600	714
R01	31	0	MORGAN, EUGENE P & LINDA D	39.00	158,600	68,464	81,700	240,300	150,164
R01	32	0	MORGAN, JESSICA P	6.30	51,900	682	0	51,900	682
R01	33	0	RAMSDELL II, RAYMOND E	29.90	122,700	3,822	0	122,700	3,822
R01	34	0	VOYDATCH, STEVEN	36.80	127,300	2,298	0	127,300	2,298

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreeage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreeage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R01	34	A00	RAMSDELL II, RAYMOND E	8.02	64,600	64,600	66,400	131,000	131,000
R01	35	0	VITTUM, JEREMY	32.00	140,900	63,980	280,300	421,200	344,280
R01	36	0	VITTUM, CARROLL B	29.00	188,150	188,150	0	188,150	188,150
R01	37	0	UNITED STATES OF AMERICA	35.00	67,050	67,050	0	67,050	67,050
R01	38	0	BENKER, PAUL & MARILYN H.	5.50	83,900	83,900	0	83,900	83,900
R01	39	0	DEAN, DARYL S & JANET M	5.70	80,100	80,100	192,600	272,700	272,700
R02	1	0	BIENARZ, JOHN F	13.00	94,350	65,053	110,600	204,950	175,653
R02	1	A00	DROWN, CHRISTOPHER & JAMIE	14.20	97,950	68,653	53,800	151,750	122,453
R02	1	B00	BOYNTON, DAVID M & SHERRY J	14.40	96,400	59,528	142,100	238,500	201,628
R02	2	0	CLEMENT ETAL, DAVID A	39.00	156,200	56,882	189,600	345,800	246,482
R02	2	A00	TOWN OF NEW HAMPTON	6.30	69,250	69,250	0	69,250	69,250
R02	2	B00	CLEMENT, DAVID A & JANET D	5.00	98,850	98,850	268,000	366,850	366,850
R02	3	0	CURRY, ROBERT B & CAROLE A	18.00	149,500	107,736	410,000	559,500	517,736
R02	4	0	MALETTE, WENDY E	1.00	43,100	43,100	0	43,100	43,100
R02	5	0	HUGHES, NANCY L & MARTIN P	4.20	64,900	64,900	160,000	224,900	224,900
R02	6	0	VALENTE, ILIDIO FS&PATULEIA	355.00	563,500	69,847	0	563,500	69,847
R02	7	0	POWERS JR 2010 TRUST, JOSEPH E	72.00	209,500	67,172	0	209,500	67,172
R02	9	0	POWERS 2010 TRUST, TRUDY M	26.00	101,650	1,726	0	101,650	1,726
R02	10	0	STATE OF NEW HAMPSHIRE	110.00	272,350	272,350	0	272,350	272,350
R02	11	0	N ENGLAND FORESTRY FOUNDATION	7.50	22,500	163	0	22,500	163
R02	13	0	N ENGLAND FORESTRY FOUNDATION	287.00	547,900	19,486	0	547,900	19,486
R02	14	0	N ENGLAND FORESTRY FOUNDATION	89.00	199,100	12,271	0	199,100	12,271
R02	15	0	N ENGLAND FORESTRY FOUNDATION	99.50	219,050	13,719	0	219,050	13,719
R03	1	0	NEW HAMPTON SCHOOL	143.00	326,500	7,952	0	326,500	7,952
R03	2	0	HARVEY, DANIEL C	59.00	142,100	142,100	0	142,100	142,100
R03	3	0	TOWN OF NEW HAMPTON	40.00	81,000	2,496	0	81,000	2,496
R03	4	0	NEW HAMPTON REALTY TRUST	6.20	139,050	139,050	235,700	374,750	374,750
R03	4	A00	SABER, WILLIAM P & JEAN M	4.65	74,100	74,100	91,200	165,300	165,300
R03	5	0	LIONS & TIGERS & BEARS TRUST	4.00	72,150	72,150	152,800	224,950	224,950
R03	6	0	NEDEAU, JOANNE E & ROBERT A	9.40	88,500	88,500	124,000	212,500	212,500
R03	7	0	NORMANDIN, ROGER A	3.90	71,850	71,850	144,400	216,250	216,250

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R03	8	0	ELLIS, DOROTHY J	1.43	86,700	86,700	141,300	228,000	228,000
R03	8	A00	BETTENCOURT, CARRIE A	1.43	86,700	86,700	177,400	264,100	264,100
R03	8	B00	MIDDLE GATE HOMES LLC	1.88	63,050	1,786	0	63,050	1,786
R03	8	C00	MIDDLE GATE HOMES LLC	1.55	66,450	474	0	66,450	474
R03	8	D00	MIDDLE GATE HOMES LLC	1.43	66,100	438	0	66,100	438
R03	8	E00	MIDDLE GATE HOMES LLC	5.18	74,100	665	0	74,100	665
R03	8	F00	MIDDLE GATE HOMES LLC	5.17	74,050	663	0	74,050	663
R03	9	0	MARTIN, RYAN A	3.57	63,100	63,100	0	63,100	63,100
R03	9	A00	TYRRELL, JOSHUA F & ROBI	5.04	90,250	90,250	149,700	239,950	239,950
R03	9	B00	RYAN, GEORGE H & KATHERINE	5.00	75,150	75,150	375,700	450,850	450,850
R03	9	C00	HAMEL REVOCABLE TRUST, BRUCE R	5.80	91,050	91,050	510,400	601,450	601,450
R03	9	D00	ALLEN, LINDA M & DAVID E	2.25	74,400	74,400	204,000	278,400	278,400
R03	9	E00	ADAMS, SCOTT J & ROUMIANA R	5.17	60,400	60,400	0	60,400	60,400
R03	9	F00	MACLEAN, DANIEL L & STACY M	3.00	69,150	69,150	183,800	252,950	252,950
R03	9	G00	MACDONALD, ELISA M & MATTHEW J	5.19	75,700	75,700	333,500	409,200	409,200
R03	9	H00	BUCHANAN, LESLIE R & STEVEN W	2.20	66,750	66,750	218,300	285,050	285,050
R03	10	0	HAMEL REVOCABLE TRUST, BRUCE R	11.00	123,150	123,150	152,400	275,550	275,550
R03	11	0	NEW HAMPTON VILLAGE PRECINCT	22.03	169,600	134,731	211,100	380,700	345,831
R03	14	17C	BILLINGS, CRYSTAL L & MICHAEL A	1.16	63,650	63,650	180,500	244,150	244,150
R03	15	0	STAGE, LAWRENCE & PRISCILLA	1.04	51,300	51,300	76,200	127,500	127,500
R03	16	0	TERRIS, RICHARD C	1.27	60,900	60,900	49,200	110,100	110,100
R03	17	0	HARVEY, BRUCE H	83.57	264,750	76,096	227,400	492,150	303,496
R03	17	A00	KETTENRING, KENNETH N & BARB W	5.00	82,650	82,650	148,400	231,050	231,050
R03	17	B00	KETTENRING, KENNETH N & BARB W	5.00	59,900	59,900	0	59,900	59,900
R03	18	0	VAN ETEN, JONATHAN P	2.39	68,300	68,300	78,300	146,600	146,600
R03	19	0	HAWTHORNE, JAMES H & CHRISTINE	1.60	64,950	64,950	36,000	100,950	100,950
R03	20	0	WILLIAMS FAMILY IRREV TRUST	192.00	457,050	6,251	0	457,050	6,251
R03	20	A00	MONROE, ALAN R	2.00	63,100	63,100	54,400	117,500	117,500
R03	20	B00	MARSH, STEVE R	1.14	60,500	60,500	65,600	126,100	126,100
R03	20	C00	WALDMAN, ROBERT J & LEIGH S	5.11	83,000	83,000	179,300	262,300	262,300
R03	21	0	ROMAN JR, RICHARD M	1.00	78,850	78,850	92,500	171,350	171,350

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R03	22	0	GRIFFIN, THERESA E & STANLEY	20.25	109,050	60,030	323,100	432,150	383,130
R03	22	A00	DURFEE, GEORGE E & ANN V	2.40	67,350	67,350	373,200	440,550	440,550
R03	22	B00	JBR KEATING INC	1.36	64,250	64,250	117,600	181,850	181,850
R03	22	C00	THOMPSON, M LINDSAY	4.11	79,650	79,650	295,600	375,250	375,250
R03	23	0	MCCLAY, FRANK W & RUTH E	1.00	60,100	60,100	17,700	77,800	77,800
R03	24	0	CORREA, JOHN	5.47	99,750	99,750	316,300	416,050	416,050
R03	25	0	MOELLER FAMILY 2004 TRUST	55.00	252,900	121,165	172,300	425,200	293,465
R03	26	0	NEW HAMPTON SCHOOL	104.00	230,250	76,454	12,300	242,550	88,754
R03	27	0	HUTCHINS, JAMIE	2.29	67,000	67,000	164,300	231,300	231,300
R03	28	0	MOORE, ANDREW S & SUSANNAH H	2.05	51,150	747	0	51,150	747
R03	29	0	MOORE, ANDREW S & SUSANNAH H	27.70	190,000	115,069	357,400	547,400	472,469
R03	30	0	GORDON FAMILY LTD PARTNERSHIP	13.00	118,750	4,738	0	118,750	4,738
R03	31	0	BERRY, THOMAS & JENNIFER	3.10	100,850	100,850	496,200	597,050	597,050
R03	32	0	GORDON FAMILY LTD PARTNERSHIP	4.20	88,450	80,807	308,400	396,850	389,207
R03	33	0	KUNG, FLORA S.W.	98.50	355,750	150,050	423,800	779,550	573,850
R03	34	0	WILLIAM FRANKS	11.10	76,550	53,253	2,100	78,650	55,353
R03	34	A00	BENTON, STUART & MELANIE	22.40	113,000	60,093	156,500	269,500	216,593
R03	34	C00	PROVENCAL, SCOTT W	11.20	161,650	132,872	125,300	286,950	258,172
R03	34	D00	BENTON FAM 2008 TRUST	67.00	125,850	4,590	0	125,850	4,590
R03	35	0	BENTON FAM 2008 TRUST	60.00	190,100	4,405	0	190,100	4,405
R03	36	0	POWERS 2010 TRUST, TRUDY M	267.00	497,500	15,687	0	497,500	15,687
R04	1	0	CLARIDGE, JOHN I	2.50	130,800	130,800	0	130,800	130,800
R04	1	A00	CLARIDGE, JOHN I	2.20	75,900	75,900	0	75,900	75,900
R04	1	B00	CLARIDGE, JOHN I	3.18	71,450	71,450	0	71,450	71,450
R04	2	0	HILSHAR ASSOCIATES INC	27.00	276,850	231,321	72,600	349,450	303,921
R04	3	0	HILSHAR ASSOCIATES INC	0.96	1,450	1,450	0	1,450	1,450
R04	4	0	TRIPP, GARY B & GLORIA A	1.66	65,150	65,150	267,200	332,350	332,350
R04	4	A00	TOBIN, PENNE R	2.04	66,250	66,250	125,400	191,650	191,650
R04	4	B00	CHUNKO, LYNN	1.84	65,650	65,650	104,100	169,750	169,750
R04	4	C00	DUPONT, SCOTT M & WANDA J	1.74	65,350	65,350	107,900	173,250	173,250
R04	4	D00	DUNCAN, PHYLLIS F	1.67	65,150	65,150	112,600	177,750	177,750

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R04	4	E00	HIPP, SCOTT F & BRENDA C	1.55	64,800	64,800	101,700	166,500	166,500
R04	4	F00	RILEY, WILLIAM J & BARBARA	1.67	65,150	65,150	128,200	193,350	193,350
R04	4	G00	MALONE, JEFFREY F	2.27	66,950	66,950	161,000	227,950	227,950
R04	4	H00	TARR, DEREK S	1.51	64,700	64,700	119,700	184,400	184,400
R04	4	I00	RAND, CATHERINE & MICHAEL	1.47	58,050	58,050	98,600	156,650	156,650
R04	4	J00	BRUNT, JAMES M & NICOLE M	1.72	58,800	58,800	108,500	167,300	167,300
R04	4	K00	WAGNER, GREGORY W & GINA M	2.20	60,250	60,250	170,500	230,750	230,750
R04	4	L00	WOODWARD, JONATHAN & CAROLINE	1.69	58,700	58,700	110,400	169,100	169,100
R04	4	M00	POWELL, TIMOTHY S & KRISTEN	2.06	59,850	59,850	145,600	205,450	205,450
R04	4	N00	STEVENS, MONICA & BRUCE GARANT	2.01	59,700	59,700	99,800	159,500	159,500
R04	4	O00	RICHARDSON, CRAIG & KIMBERLY J	2.87	62,250	62,250	149,100	211,350	211,350
R04	4	P00	BRAMAN, JEFFERSON C & KRISTINE M	1.93	65,950	65,950	153,700	219,650	219,650
R04	4	Q00	ROSS, SHERMAN P & MARIE E	1.99	66,100	66,100	254,700	320,800	320,800
R04	4	R00	STEVENS, BRUCE D & STACEY K	1.87	65,750	65,750	119,500	185,250	185,250
R04	4	S00	MCARTHUR FAMILY 2000 TRUST	1.65	65,100	65,100	181,900	247,000	247,000
R04	4	T00	CLEMENT REV TST OF 2001, JANET	1.47	64,550	64,550	114,200	178,750	178,750
R04	4	U00	COLLINS, JOSEPH P, JR & LINDA	1.62	65,000	65,000	146,800	211,800	211,800
R04	4	V00	RIOPEL, MICHAEL B	1.82	65,600	65,600	134,300	199,900	199,900
R04	4	W00	TKACH, BRET A	2.14	66,550	66,550	149,600	216,150	216,150
R04	6	0	HALLBERG FAMILY 2009 TRUST	24.59	233,800	204,667	0	233,800	204,667
R04	6	A00	HOLT REV TRUST, BRUCE B	2.07	123,850	123,850	137,200	261,050	261,050
R04	7	0	NOAKES TRUST	4.10	94,950	94,950	134,100	229,050	229,050
R04	8	0	NOAKES TRUST	0.96	40,150	40,150	0	40,150	40,150
R04	9	0	NOAKES TRUST	0.93	39,300	39,300	0	39,300	39,300
R04	10	0	STATE OF NEW HAMPSHIRE	0.86	34,100	34,100	0	34,100	34,100
R04	11	0	EVANS JR, DANIEL R	26.95	139,900	2,104	0	139,900	2,104
R04	12	0	MILCHEV, STACEY L & VALENTIN	2.08	97,950	97,950	223,000	320,950	320,950
R04	13	0	MILCHEV, STACEY L & VALENTIN	0.96	2,300	135	0	2,300	135
R04	14	0	LYFORD, MARK E & SALLY	1.40	95,750	95,750	137,200	232,950	232,950
R04	15	0	MILCHEV, STACEY L & VALENTIN	2.64	52,900	461	0	52,900	461
R04	15	A00	MILCHEV, STACEY L & VALENTIN	4.59	77,950	66,920	36,800	114,750	103,720

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R04	15	B00	MILCHEV, STACEY L & VALENTIN	4.51	58,550	710	0	58,550	710
R04	16	0	HUCKINS, WILLIAM A	84.20	259,450	167,230	0	259,450	167,230
R04	17	0	MERRILL ONE FAMILY TRUST	6.00	101,350	101,350	190,400	291,750	291,750
R04	17	A00	VOSE FAMILY REV TRUST OF 2009	13.39	99,250	65,296	272,600	371,850	337,896
R04	17	B00	LANDRY, RAYMOND G & DAWN S	13.40	83,700	1,046	0	83,700	1,046
R04	18	0	DENTEL, KEVIN M & LAURA T	7.75	88,500	88,500	166,000	254,500	254,500
R04	19	0	BLOOD, GEOFFREY & JUDITH B	15.70	89,150	980	0	89,150	980
R04	19	A00	BLOOD JR., LAURENCE A	14.01	85,150	930	0	85,150	930
R04	19	B00	BASCOM FAMILY TRUST	16.11	103,700	62,733	195,600	299,300	258,333
R04	20	0	POLLOCK REALTY TRUST OF 2004	22.90	130,250	69,977	224,800	355,050	294,777
R04	20	A00	LANDRY TRUST, KERRIE M.	4.01	98,950	98,950	238,200	337,150	337,150
R04	20	B00	DRAKE, KEVIN S & CHERYL A	3.11	69,500	69,500	147,200	216,700	216,700
R04	20	C00	GREEN, BRADLEY & CHRISTIANE	3.24	69,850	69,850	166,800	236,650	236,650
R04	20	D00	MURZIN, WALTER A & KRISTINE E	3.22	69,800	69,800	123,600	193,400	193,400
R04	20	E00	VAN STELTEN, JOHN T & LINDA M	2.10	73,950	73,950	196,600	270,550	270,550
R04	20	F00	PRINCE, PAMELA K	3.03	76,750	76,750	162,900	239,650	239,650
R04	20	G00	COTTLE, ARTHUR G & KAYE L	2.94	68,950	68,950	142,200	211,150	211,150
R04	21	0	HANDLEY, PAUL F JR & DEBORAH	2.32	90,300	90,300	216,900	307,200	307,200
R04	21	A00	BLAKE ET AL, VIOLA	11.00	90,000	1,076	0	90,000	1,076
R04	21	B00	FRANKLIN LIVING TRUST, PHOEBE A	12.38	93,300	870	0	93,300	870
R04	21	C00	FRASER, ALLEN & VALERIE	12.30	128,450	100,127	307,400	435,850	407,527
R04	21	D00	CLARKE, ALAN S & SUSAN A	2.51	79,450	79,450	182,700	262,150	262,150
R04	21	E00	WHITNEY, MARY A	6.18	85,000	85,000	116,500	201,500	201,500
R04	22	A00	COHEN TRUST, DOROTHY & DAVID	3.92	119,400	119,400	151,300	270,700	270,700
R04	23	0	MERCER, ABIGAIL S	3.24	105,750	105,750	0	105,750	105,750
R04	23	A00	THOMPSON, TERRYANN	2.99	84,800	84,800	165,700	250,500	250,500
R04	23	B00	BANDOIAN, STEPHEN J	3.76	98,050	98,050	333,700	431,750	431,750
R04	23	C00	HOWE, RONALD A & MARY-JO	4.51	100,300	100,300	238,900	339,200	339,200
R04	23	D00	WILBUR, HUGH R	4.12	116,150	116,150	179,100	295,250	295,250
R04	24	0	SOBOLEWSKI, GARY A & PAULA M	5.00	109,400	109,400	250,500	359,900	359,900
R04	25	0	SANDERSON, GLADYS & RICHARD	2.98	91,350	91,350	218,200	309,550	309,550

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R04	25	A00	MOORE REVOCABLE TRUSTS	2.98	53,950	1,086	0	53,950	1,086
R04	26	0	LEIGHTON TRUSTS, ROGER & MARCIA	8.05	146,800	146,800	219,100	365,900	365,900
R04	26	A00	EISENHAUER, JOHN D	5.07	98,550	98,550	21,300	119,850	119,850
R04	26	B00	MAINERI ONE FAMILY TRUST	5.69	116,100	116,100	189,000	305,100	305,100
R04	26	C00	MATTE FAMILY REV TRUST	5.40	115,250	115,250	279,000	394,250	394,250
R04	27	0	TAYLOR, WILLIAM A & ROBERTA	122.00	377,450	202,212	220,600	598,050	422,812
R04	27	TOW	SBA TOWERS	0.00	0	0	326,400	326,400	326,400
R04	28	0	ESTABROOK REV TRUST, OLIVIA E	3.40	70,100	70,100	0	70,100	70,100
R04	29	0	STARCK FAMILY REVOCABLE TRUST	13.80	102,500	71,886	296,100	398,600	367,986
R04	29	A00	ESTABROOK REV TRUST, OLIVIA E	5.06	90,350	90,350	139,700	230,050	230,050
R04	31	0	LATHROP ETAL, JEFFREY	36.00	169,500	81,806	222,400	391,900	304,206
R04	32	0	LATHROP ETAL, JEFFREY	14.00	91,800	3,606	0	91,800	3,606
R04	33	0	MOORE REVOCABLE TRUSTS	10.00	105,850	83,448	440,100	545,950	523,548
R04	34	0	BLAKE, VIOLA	120.00	346,100	11,283	0	346,100	11,283
R04	35	0	BLAKE, JOAN	1.32	48,850	48,850	2,500	51,350	51,350
R04	36	0	BLAKE ET AL, VIOLA	63.00	229,100	74,854	96,300	325,400	171,154
R04	36	MH1	BLAKE, ESTATE OF CLIFTON M	0.00	0	0	9,700	9,700	9,700
R04	37	0	BLAKE, JOAN	11.00	78,000	4,210	0	78,000	4,210
R04	38	0	BLAKE, JOAN	6.60	74,700	59,434	28,500	103,200	87,934
R04	39	0	MCMAHON, JAMES P & JENNIFER K	21.80	141,250	85,428	145,700	286,950	231,128
R04	39	A00	LAWRENCE, KEVIN J & LYNNETTE E	5.05	75,300	75,300	169,500	244,800	244,800
R04	39	B00	MCMAHON, JAMES P & JENNIFER K	20.30	84,700	2,190	0	84,700	2,190
R04	39	C00	HAHN ESTATE, E. RUSSELL	12.65	81,900	1,112	0	81,900	1,112
R04	40	0	O'CALLAGHAN, RONALD J & L K	1.31	64,100	64,100	287,000	351,100	351,100
R04	41	0	PHILLIPS, PETER S & LISA E	25.00	99,400	37,560	0	99,400	37,560
R04	41	A00	VOSE, BARBARA J	2.50	75,150	75,150	203,900	279,050	279,050
R04	41	B00	FLEMING, JOHN R	1.10	63,450	63,450	89,000	152,450	152,450
R04	41	C00	COSELMAN, JACK E	1.23	63,850	63,850	136,200	200,050	200,050
R04	41	D00	COLEMAN, MICHAEL J & JOYCE L	1.32	64,100	64,100	81,900	146,000	146,000
R04	41	E00	GALLEGO, BORIS & PATRICIA	4.63	81,550	81,550	193,300	274,850	274,850
R04	41	F00	DANAHY, KYLE P & APRIL L	5.17	98,150	98,150	139,500	237,650	237,650

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R04	42	0	ELLIOTT, HAROLD N & NANCY J	1.01	66,150	66,150	142,900	209,050	209,050
R04	43	0	BARBOUR, KIER L	1.07	63,600	63,600	95,700	159,300	159,300
R04	44	0	BATCHELDER, ED	0.41	51,600	51,600	87,100	138,700	138,700
R04	45	0	DE JAGER FAMILY TRUST	0.07	30,200	30,200	58,600	88,800	88,800
R04	46	0	BATCHELDER REV TRUST, C.D	2.85	68,700	68,700	57,500	126,200	126,200
R04	46	A00	SIRLES, CHRISTOPHER & NORMA	1.87	65,750	65,750	17,300	83,050	83,050
R04	46	B00	BATCHELDER, ED J & DOLORES A	2.35	67,200	67,200	43,800	111,000	111,000
R04	47	0	BALLOU, RONALD S & DARLENE A	1.00	63,150	63,150	51,700	114,850	114,850
R04	47	MH1	BALLOU, EDGAR E	0.00	0	0	12,500	12,500	12,500
R04	48	0	HART ETAL, DALE	50.00	176,250	5,363	0	176,250	5,363
R04	49	0	TOWN OF NEW HAMPTON	171.00	461,400	461,400	0	461,400	461,400
R04	50	0	TOWN OF NEW HAMPTON	0.69	130,750	130,750	0	130,750	130,750
R04	51	0	MACDONALD, REBECCA A	5.10	90,450	90,450	76,100	166,550	166,550
R04	52	53	MCCRELIS, LILLIAN T 2001 TRUST	2.46	75,050	75,050	93,300	168,350	168,350
R04	54	0	DRAKE, DAVID L	1.20	63,750	63,750	17,800	81,550	81,550
R04	55	0	PHILLIPS, PETER S & LISA E	34.73	139,700	73,530	73,100	212,800	146,630
R04	56	0	NEW HAMPTON PINES LLC	21.00	182,850	182,850	378,700	561,550	561,550
R04	57	0	GALLAGHER II, RICHARD P	5.00	82,650	82,650	96,200	178,850	178,850
R04	58	0	GALLAGHER, TERESA	2.93	62,450	62,450	29,100	91,550	91,550
R04	58	A00	GALLAGHER, TERESA	3.14	63,050	63,050	33,300	96,350	96,350
R04	59	0	NEW HAMPTON PINES LLC	7.60	120,450	120,450	32,700	153,150	153,150
R04	61	0	GALLAGHER FAMILY ET AL	0.89	56,600	56,600	74,900	131,500	131,500
R04	61	MH1	WRIGHT, WILLIAM & MARY	0.00	0	0	31,000	31,000	31,000
R04	63	0	DRAKE 2009 TRUST, MELVIN L	1.78	62,450	62,450	88,000	150,450	150,450
R04	64	0	WILLETT, RAMSEY JR & ELAINE V	1.74	45,300	45,300	0	45,300	45,300
R04	65	0	DRAKE, ESTATE OF LUCY A.	0.34	4,150	4,150	0	4,150	4,150
R04	66	0	DRAKE, ESTATE OF LUCY A.	48.00	234,350	8,920	0	234,350	8,920
R04	66	A00	DRAKE, ESTATE OF LUCY	2.66	125,000	814	0	125,000	814
R04	67	0	TOWN SQUARE PROPERTIES LLC	1.22	121,300	121,300	157,200	278,500	278,500
R04	67	A00	DRAKE, DAVID	1.22	109,100	109,100	5,100	114,200	114,200
R04	68	0	VINTINNER, IRA & CHARLOTTE D	15.00	96,550	96,550	91,700	188,250	188,250

Acreeage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
----------	-------------------------------	-------------------------------	--------------------------------	---------------------------------	--------------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreeage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R04	69	0	FIELDERS, MELANIE R	1.43	57,950	57,950	33,000	90,950	90,950
R04	70	0	MAGUIRE, JOHN & DEBORAH	11.00	108,150	108,150	70,900	179,050	179,050
R04	71	0	WEENE, JERALD R	0.69	57,400	57,400	114,000	171,400	171,400
R04	72	0	HATFIELD, SCOTT D & HEATHER S	1.72	65,300	65,300	97,300	162,600	162,600
R04	73	0	PAULIUKONIS, CARRIE & AUDRIUS	2.10	66,450	66,450	122,900	189,350	189,350
R04	74	0	FARMA, NANCY C	0.85	59,600	59,600	109,000	168,600	168,600
R04	75	0	ALVINO, CHARLES & JUDITH	1.00	60,100	60,100	140,300	200,400	200,400
R04	76	0	JOSEPH, JEFFREY T	5.90	107,850	107,850	213,300	321,150	321,150
R04	77	0	REMILLARD, JERRY	2.85	76,200	76,200	23,000	99,200	99,200
R04	78	0	GREENE, HARVEY E & YVETTE I	1.28	57,500	57,500	76,500	134,000	134,000
R04	79	0	FULLER REV TRUST OF 2005	20.60	308,450	308,450	4,100	312,550	312,550
R04	79	A00	FULLER REV TRUST OF 2005	1.65	45,050	45,050	0	45,050	45,050
R04	79	B00	BATCHELDER, DOLORES	2.90	65,800	65,800	78,200	144,000	144,000
R04	80	0	REMILLARD, JERRY	2.22	250,850	250,850	199,000	449,850	449,850
R04	81	0	BOWDEN & BOWDEN REALTY TRUST	0.31	92,350	92,350	213,600	305,950	305,950
R04	82	0	GOULETTE, RICHARD A & LILLIAN	1.08	63,550	63,550	143,800	207,350	207,350
R04	83	0	DRAKE 2008 TRUST, VERNAL O	24.00	206,600	206,600	0	206,600	206,600
R04	84	0	DRAKE 2008 TRUST, VERNAL O	11.00	138,150	138,150	3,100	141,250	141,250
R04	85	0	JASTER, CRAIG R	0.92	60,500	60,500	157,200	217,700	217,700
R04	86	0	CARTER, MARK A	1.40	64,350	64,350	116,500	180,850	180,850
R04	87	0	LEEMAN, DERRY	1.36	64,250	64,250	85,900	150,150	150,150
R04	88	0	DRAKE, LINDEN R	3.20	74,200	74,200	41,700	115,900	115,900
R04	89	0	BRITNEM LLC	0.16	60,200	60,200	152,400	212,600	212,600
R04	90	0	NEW HAMPTON ROUTE 104 LLC	43.00	108,350	3,357	0	108,350	3,357
R04	90	A00	NEW HAMPTON ROUTE 104 LLC	2.11	470,800	470,800	0	470,800	470,800
R04	90	B00	MUNCE'S REAL EST VENTURES LLC	2.44	471,750	471,750	519,600	991,350	991,350
R04	90	B01	NORTHERN NE TELEPHONE OP LLC	0.00	0	0	30,300	30,300	30,300
R04	90	C00	AHLGREN, JOSIAH	2.87	62,650	62,650	223,400	286,050	286,050
R04	90	D00	GOMBOS, EDWARD B & SHERRI L	2.81	48,550	48,550	0	48,550	48,550
R04	90	E00	SEGUIN, DANIEL & FAITH	2.90	62,350	62,350	215,200	277,550	277,550
R04	90	F00	DONOVAN, JOHN & SHIRLEY	2.91	62,400	62,400	172,200	234,600	234,600

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R04	90	G00	DUMAIS, DEAN A & CRISTA S	2.94	53,700	53,700	0	53,700	53,700
R04	90	H00	L'ITALIEN, NORMAN M	2.95	84,700	84,700	196,200	280,900	280,900
R04	90	I00	TIVEY, DEBORAH A	3.18	85,400	85,400	229,800	315,200	315,200
R04	90	J00	NEW HAMPTON ROUTE 104 LLC	10.30	495,350	804	0	495,350	804
R04	90	K00	NEW HAMPTON ROUTE 104 LLC	2.46	471,850	471,850	393,400	865,250	865,250
R04	91	0	WOLAK REALTY LLC	11.19	271,750	241,977	314,200	585,950	556,177
R04	92	0	PARADIGM DEVELOPERS LLC	2.05	471,050	471,050	962,100	1,433,150	1,433,150
R04	92	A00	HILSHAR ASSOCIATES INC	2.72	449,100	449,100	0	449,100	449,100
R04	96	0	DRAKE 2008 TRUST, VERNAL O	0.51	196,800	196,800	0	196,800	196,800
R04	97	0	SMITH 1998 TRUST, ROBINSON V.	21.28	475,450	3,564	0	475,450	3,564
R05	1	0	DRAKE, DONALD J	2.89	73,250	73,250	44,800	118,050	118,050
R05	1	A00	HURD, JOHN A	3.44	63,950	63,950	49,100	113,050	113,050
R05	1	B00	DRAKE, DONALD J	2.02	59,700	59,700	36,400	96,100	96,100
R05	2	0	FOOTE IV, ABRAM W & CAROLINE A	2.07	108,350	108,350	110,300	218,650	218,650
R05	3	0	WILKINS, ESTATE OF MADELINE D	33.00	206,400	206,400	39,700	246,100	246,100
R05	3	MH1	WILKINS, ESTATE OF MADELINE D	0.00	0	0	56,100	56,100	56,100
R05	4	0	BRIGGS REV TRUST, DORIS M	1.00	63,150	63,150	119,500	182,650	182,650
R05	5	0	G10 LLC	6.30	139,350	139,350	39,400	178,750	178,750
R05	6	0	TOWN OF NEW HAMPTON	33.00	262,500	262,500	0	262,500	262,500
R05	7	0	DUNN, THOMAS R & KATHLEEN	0.72	58,000	58,000	115,000	173,000	173,000
R05	8	0	TOWN OF NEW HAMPTON	0.85	28,500	28,500	0	28,500	28,500
R05	9	0	AMBROSE BROS. INC.	159.00	462,200	184,819	0	462,200	184,819
R05	9	A00	CONNERY, KATHLEEN	1.93	111,250	111,250	202,800	314,050	314,050
R05	10	0	DONNELLY, ROBERT	92.00	204,800	5,405	0	204,800	5,405
R05	10	A00	TOWN OF NEW HAMPTON	100.00	220,000	220,000	0	220,000	220,000
R05	11	0	HIGH RIDGE 2009 REALTY TRUST	4.72	59,150	59,150	0	59,150	59,150
R05	11	A00	HAZLETT, MATTHEW B	1.94	65,950	65,950	183,000	248,950	248,950
R05	11	B00	HIGH RIDGE 2009 REALTY TRUST	2.03	51,000	51,000	0	51,000	51,000
R05	11	C00	HIGH RIDGE 2009 REALTY TRUST	2.54	52,500	52,500	0	52,500	52,500
R05	11	D00	GCJP LLC	10.76	77,200	77,200	0	77,200	77,200
R05	11	E00	HIGH RIDGE 2009 REALTY TRUST	3.04	54,000	54,000	0	54,000	54,000

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R05	11	F00	GCJP LLC	4.20	57,500	57,500	0	57,500	57,500
R05	12	0	TOWN OF NEW HAMPTON	23.00	147,700	147,700	0	147,700	147,700
R05	13	0	TOWN OF NEW HAMPTON	45.00	136,000	136,000	0	136,000	136,000
R05	14	0	TARBELL REV. TRUST OF 2000	112.70	291,750	64,283	0	291,750	64,283
R05	15	0	WILK, CHRISTOPHER & NATALIA	5.42	61,150	61,150	0	61,150	61,150
R05	15	A00	SHAW, ERNEST B	5.48	84,100	84,100	163,100	247,200	247,200
R05	15	B00	FISHER, PAUL W & ANN E	5.25	93,600	93,600	180,900	274,500	274,500
R05	15	C00	ALLAIRE, WILLIAM F & DEBORAH	6.64	79,450	79,450	139,700	219,150	219,150
R05	16	0	HILLIARD, PAUL J	7.13	89,050	89,050	123,500	212,550	212,550
R05	16	A00	DONNELLY HARRINGTON, MARY	15.02	104,800	104,800	143,300	248,100	248,100
R05	17	0	MUDGETT, MERRILL W	50.00	131,250	1,616	0	131,250	1,616
R05	18	0	MACKIE, JONATHAN & SUE ANN	46.00	86,600	86,600	0	86,600	86,600
R05	19	0	MACKIE, JONATHAN & SUE ANN	113.00	182,550	182,550	0	182,550	182,550
R06	1	0	CHIU, CHUNG	57.00	170,750	4,730	0	170,750	4,730
R06	1	A00	HENNING, FREDERICK	15.01	109,400	73,379	234,200	343,600	307,579
R06	2	0	SHUTE, TY W	94.00	259,750	69,654	0	259,750	69,654
R06	3	0	BEDROSIAN, J NORMA	139.00	336,400	16,024	0	336,400	16,024
R06	4	A00	MACKIE, JONATHAN & SUE ANN	133.18	314,100	314,100	0	314,100	314,100
R06	4	B00	MARCEAU, CHRISTINE A & MARK	44.78	175,550	76,165	257,400	432,950	333,565
R06	4	C00	MACKIE, JONATHAN & SUE ANN	108.36	276,350	276,350	0	276,350	276,350
R06	5	0	TOWN OF NEW HAMPTON	8.97	60,050	60,050	0	60,050	60,050
R06	6	0	THOMPSON, RICHARD E& KRISTIE K	14.00	115,250	115,250	39,900	155,150	155,150
R06	6	A00	O'CONNOR, MATTHEW P & KEISHA T	5.10	75,450	75,450	129,600	205,050	205,050
R06	6	B00	BAKER, THAYER E & JODY L	5.41	61,150	61,150	0	61,150	61,150
R06	7	0	PRUTZANNI, DAVID	18.60	112,500	64,706	101,200	213,700	165,906
R06	7	A00	STILL POND INVST GROUP LP	52.52	227,750	104,436	8,000	235,750	112,436
R06	7	B00	GOODEARL, DONALD F & BRENDA J	42.24	164,950	66,536	282,200	447,150	348,736
R06	7	C00	EHMANN, JAY D & DIANE B	21.05	117,000	64,402	192,200	309,200	256,602
R06	7	D00	VAN LENTEN, CHRIS & TAMARA	6.78	84,050	84,050	178,200	262,250	262,250
R06	7	E00	MICHALSKI, JANE & DAVID	5.01	75,200	75,200	33,900	109,100	109,100
R06	7	F00	DION, MICHAEL D	5.90	77,850	77,850	325,400	403,250	403,250

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R06	8	0	THOMPSON, ERNEST	23.20	132,750	92,169	486,600	619,350	578,769
R06	9	0	O'NEILL, MICHAEL B & KIMBERLY A	3.60	74,650	74,650	253,600	328,250	328,250
R06	10	0	SALMON, MERRITT D	5.50	91,650	91,650	199,200	290,850	290,850
R06	11	0	BRASSARD, FRANK & ELAINE	5.00	82,650	82,650	148,600	231,250	231,250
R06	12	0	CONNOLLY, SUSAN A & STEVEN A	2.60	75,450	75,450	19,500	94,950	94,950
R06	13	0	HOOD, VICTOR CARLTON	16.00	103,700	73,355	33,600	137,300	106,955
R06	13	A00	STAFFORD, STEPHEN J	1.76	65,450	65,450	106,700	172,150	172,150
R06	13	B00	DAVIS, NEILSEN R & DEBRA L	25.90	113,400	1,821	0	113,400	1,821
R06	13	C00	DAVIS, NEILSEN R & DEBRA L	1.76	65,450	65,450	174,100	239,550	239,550
R06	13	E00	VIENS FAMILY TRUST	26.30	126,450	61,879	2,200	128,650	64,079
R06	13	F00	BASSETT III, RICHARD J	5.40	76,350	76,350	0	76,350	76,350
R06	13	FSF	BASSETT, RICHARD J III	0.00	0	0	157,800	157,800	157,800
R06	14	0	HOOD, VICTOR CARLTON	187.90	482,350	86,595	657,700	1,140,050	744,295
R06	14	A00	NADEAU, MARCIA L	1.80	62,500	62,500	128,400	190,900	190,900
R06	15	0	HOOD, VICTOR C	25.50	113,900	55,811	0	113,900	55,811
R06	16	0	HOOD, VICTOR C	5.00	64,700	64,700	0	64,700	64,700
R06	16	A00	TOWN OF NEW HAMPTON	5.00	64,700	64,700	0	64,700	64,700
R06	16	B00	HOOD, CARLTON PRESTON	5.00	64,700	64,700	0	64,700	64,700
R06	16	C00	WATSON, RICHARD & M JANET	5.00	80,050	80,050	114,000	194,050	194,050
R06	16	D00	WEBSTER, DOROTHEA	5.00	86,900	86,900	70,600	157,500	157,500
R06	16	E00	STOKES, PETER G	4.40	53,450	53,450	0	53,450	53,450
R06	17	0	CADY, ANTHONY & DENISE	5.15	81,700	81,700	104,700	186,400	186,400
R06	17	A00	HOOD, VICTOR C	5.22	72,850	72,850	0	72,850	72,850
R06	17	B00	KRAVITZ, JUDITH I	5.10	96,550	96,550	94,300	190,850	190,850
R06	17	C00	VIEN, WILFRED R	5.22	104,400	104,400	113,000	217,400	217,400
R06	18	0	QUAGLIA, LISA M & ANTHONY D	7.86	68,600	68,600	0	68,600	68,600
R06	19	0	ROCHA, ERNESTO & DULCINEIA	5.00	64,700	64,700	0	64,700	64,700
R06	20	0	RAKOWSKI, FRANK J	5.05	64,850	53,112	0	64,850	53,112
R06	21	0	RAKOWSKI, FRANK J	12.13	85,400	53,833	0	85,400	53,833
R06	22	0	VIEN, JAMES W & MARY JO	41.63	156,800	4,076	0	156,800	4,076
R06	23	0	BAILEY, FRED V	10.00	93,550	93,550	306,600	400,150	400,150

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R06	24	0	WOLFE JR REV TRUST, PHILIP	13.00	135,150	105,279	229,900	365,050	335,179
R06	24	A00	WOLFE JR REV TRUST, PHILIP	5.01	84,250	430	0	84,250	430
R06	24	B00	WOLFE JR REV TRUST, PHILIP	5.01	69,100	919	0	69,100	919
R06	25	0	MILLS, SUZANNE A	15.14	126,700	95,007	205,100	331,800	300,107
R06	26	0	RAKOWSKI IRREV TRUST, KATHRYN	40.23	168,650	73,245	168,600	337,250	241,845
R06	27	0	DUBOIS, GORDON A & NANCY A	5.02	71,500	71,500	0	71,500	71,500
R06	27	A00	OSSOLA & PERRY TRUST	5.01	103,800	103,800	154,800	258,600	258,600
R06	27	B00	KELLY, JAMES	9.89	116,850	116,850	0	116,850	116,850
R06	28	0	FOREST POND ASSOC./COMMON AREA	3.75	0	0	0	0	0
R06	29	0	DUBOIS, GORDON A & NANCY A	5.00	88,000	88,000	131,000	219,000	219,000
R06	30	A00	CULBERTSON, DAWN L	5.25	35,800	395	0	35,800	395
R06	30	B00	CULBERTSON, DAWN L	5.40	30,600	622	0	30,600	622
R06	30	C00	SAWYER, JENNIFER A	5.50	81,400	81,400	108,800	190,200	190,200
R06	30	D00	COVENY, THOMAS E & DIANE B	5.20	65,300	65,300	0	65,300	65,300
R06	31	0	COVENY, THOMAS E & DIANE B	5.00	88,750	88,750	201,100	289,850	289,850
R06	32	0	COVENY, THOMAS E & DIANE B	5.00	64,700	64,700	0	64,700	64,700
R06	33	0	RUTKO, PATRICIA M & EDWARD JR	5.00	64,700	64,700	0	64,700	64,700
R06	34	0	WANG LIVING TRUST	7.10	71,000	71,000	0	71,000	71,000
R06	34	A00	WANG LIVING TRUST	6.80	70,100	70,100	0	70,100	70,100
R06	34	B00	FRENCH, CORY D & RACHEL	5.70	66,800	66,800	0	66,800	66,800
R06	34	C00	HARBERT, RICHARD M & SUSAN R	9.20	101,000	101,000	186,900	287,900	287,900
R06	35	0	PENTIUE, FLOAREA	5.00	77,800	77,800	148,000	225,800	225,800
R06	36	0	CAPTAIN, FARROKH K	20.20	131,550	131,550	0	131,550	131,550
R06	37	0	LYFORD, DANIEL S. & JULIE L	5.30	79,100	79,100	0	79,100	79,100
R06	38	39	FOREST POND ASSOC./COMMON AREA	25.70	0	0	0	0	0
R06	40	0	DION, MARIO & JENNIFER	5.80	83,650	83,650	238,700	322,350	322,350
R06	41	0	OWENS, BELINDA G & KENNETH D JR	5.10	81,550	81,550	180,100	261,650	261,650
R06	42	0	MILLER JR, GIERALD M	5.10	65,000	65,000	0	65,000	65,000
R06	43	0	STOKES, PETER G	2.00	12,950	12,950	0	12,950	12,950
R06	44	0	MORLEY JR., CHESTER H	5.63	98,150	98,150	174,000	272,150	272,150
R06	45	0	HILLIARD, CYNTHIA	5.40	82,450	82,450	106,700	189,150	189,150

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	-------------------------------	-------------------------------	--------------------------------	---------------------------------	--------------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R06	46	0	FOLSOM FAMILY REV TRUST	5.33	82,250	82,250	313,200	395,450	395,450
R06	47	0	PANICUCCI, MARIO & VIRGINIA T	5.00	96,250	96,250	103,200	199,450	199,450
R06	48	0	FOLSOM FAMILY REV TRUST	68.50	235,800	70,187	0	235,800	70,187
R06	49	0	GILPATRIC, SHERRY A	0.51	55,750	55,750	44,100	99,850	99,850
R06	50	0	TORSEY, MARSHALL J & EMMA M	13.10	83,000	921	0	83,000	921
R06	50	A00	TORSEY JR, LESLIE	12.10	95,750	63,887	149,400	245,150	213,287
R06	50	B00	TORSEY, LESLIE A & EVELYN	12.00	72,400	796	0	72,400	796
R06	51	0	TORSEY, LESLIE A & EVELYN	116.70	314,050	73,481	57,200	371,250	130,681
R06	52	0	TORSEY, LESLIE A & EVELYN	2.50	52,400	52,400	12,100	64,500	64,500
R06	53	0	TORSEY, LESLIE A & EVELYN	10.00	75,000	703	0	75,000	703
R06	54	0	MURRAY, WILLIAM A	18.00	110,400	67,626	26,400	136,800	94,026
R06	55	0	SHEPARD, PETER A	6.54	94,750	94,750	39,700	134,450	134,450
R06	55	A00	SHEPARD, JOHN A	6.54	99,200	99,200	32,300	131,500	131,500
R06	56	0	STROUD, DAVID C & LESLIE D	11.52	88,250	56,586	149,000	237,250	205,586
R06	57	0	DELLAVECCHIA, MICHAEL	1.89	50,150	50,150	4,200	54,350	54,350
R06	58	0	BASSETT, RICHARD J III	1.89	45,750	45,750	0	45,750	45,750
R06	59	0	AGUIRRE, BLAISE A & LAUREN S	18.48	120,450	73,739	380,100	500,550	453,839
R06	60	0	HENNESSY, JARROD P & JENNIFER L	5.11	75,700	64,306	51,500	127,200	115,806
R06	60	A00	HENNESSY, JENNIFER L & JARROD P	16.08	95,050	1,954	0	95,050	1,954
R06	61	0	GREEN, JESSIE L & MARTINA R	11.01	85,650	59,002	187,400	273,050	246,402
R06	64	0	SMITH, TALBOT B	24.10	132,450	81,942	225,500	357,950	307,442
R07	1	0	PORRAZZO, LOUIS A & KAREN	84.20	233,650	4,947	0	233,650	4,947
R07	1	A00	PORRAZZO, LOUIS A & KAREN	12.60	96,950	63,920	277,000	373,950	340,920
R07	1	B00	CORRIGAN, CHRISTINE	15.12	104,200	64,567	248,100	352,300	312,667
R07	1	C00	PORRAZZO, LOUIS A & KAREN	11.08	78,200	651	0	78,200	651
R07	1	D00	PORRAZZO, LOUIS A & KAREN	8.18	67,150	481	0	67,150	481
R07	3	A00	CURRIER, KENNETH D & LORENDA J	7.69	87,650	87,650	185,200	272,850	272,850
R07	3	B00	LANE TRUST, SOPHIA	9.10	85,350	85,350	0	85,350	85,350
R07	3	C00	BOYNTON, WAYNE D & JEAN E	29.91	138,050	138,050	23,300	161,350	161,350
R07	3	D00	RHEINHARDT TRUST	16.12	114,300	81,741	406,100	520,400	487,841
R07	3	E00	RHEINHARDT TRUST	14.22	108,900	73,061	51,000	159,900	124,061

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R07	4	A00	WEDICK FAM REV TRUST, SJ & AT	5.01	64,850	2,283	0	64,850	2,283
R07	4	B00	WEDICK, STEVE J & AUDREY	5.02	88,800	88,800	102,100	190,900	190,900
R07	4	C00	WEDICK FAM REV TRUST, SJ & AT	5.01	64,850	2,283	0	64,850	2,283
R07	4	D00	WEDICK FAM REV TRUST, SJ & AT	8.40	65,300	46,882	0	65,300	46,882
R07	5	0	SERENITY REALTY TRUST	4.20	80,250	80,250	76,400	156,650	156,650
R07	6	0	LANE TRUST, SOPHIA	20.00	188,750	188,750	329,800	518,550	518,550
R07	7	0	MACDONALD, ESTATE OF MARIE	21.50	115,050	61,991	10,000	125,050	71,991
R07	8	0	GORDON, STEPHEN P & SHIRLEY L	1.20	63,750	63,750	72,800	136,550	136,550
R07	9	0	JAMISON, MATTHEW J & HOLLY R	1.60	49,700	49,700	0	49,700	49,700
R07	10	0	DARLING REV TRUST, WESLEY	13.00	84,000	1,837	0	84,000	1,837
R07	11	0	JAMISON, MATTHEW J & HOLLY R	1.90	65,850	65,850	169,000	234,850	234,850
R07	12	0	JAMISON, MATTHEW J & HOLLY R	2.30	47,000	47,000	0	47,000	47,000
R07	13	0	CONNELLY, MARTIN & ELIZABETH	2.60	67,950	67,950	179,800	247,750	247,750
R07	14	0	SHAW, ELAINE B	2.30	53,350	53,350	0	53,350	53,350
R07	15	0	SHAW, ELAINE B	1.43	64,450	64,450	73,700	138,150	138,150
R07	16	17	RUSSIN, DORIS M	1.62	65,000	65,000	183,400	248,400	248,400
R07	18	0	MACDONALD, DAVID G	19.50	113,350	64,378	800	114,150	65,178
R07	19	0	TAYLOR, EVELYN	7.52	120,200	120,200	51,800	172,000	172,000
R07	20	0	TYLEND, FRANCIS J & PRUDENCE	7.30	118,350	118,350	133,400	251,750	251,750
R07	21	0	STANKES, DAVID & SARAH 03 TST	3.21	85,500	85,500	205,400	290,900	290,900
R07	21	A00	DAVIS, JAMES A II & DEBORAH	1.75	81,100	81,100	167,300	248,400	248,400
R07	22	0	PRICE, HAYWARD & SANDRA	34.00	130,400	130,400	0	130,400	130,400
R07	22	A00	STOREY, EDWARD III & JESSICA	28.00	130,450	130,450	188,200	318,650	318,650
R07	28	0	RICE, WILLIAM I & BEVERLY M	5.56	75,450	75,450	164,500	239,950	239,950
R07	29	0	LOGEL, JAMES F & LESLIE A	5.14	72,500	72,500	0	72,500	72,500
R07	30	0	GARNETT, RONALD L & DONNA L	4.80	74,550	74,550	108,200	182,750	182,750
R07	31	0	THARIN, TAMSAN B	5.08	96,500	96,500	431,800	528,300	528,300
R07	31	A00	THARIN, TAMSAN B	1.66	49,900	49,900	0	49,900	49,900
R07	32	0	THARIN, TAMSAN B	1.92	50,650	50,650	0	50,650	50,650
R07	32	A00	IADONISI, JOSEPH J & SUSAN J	1.92	65,900	65,900	174,800	240,700	240,700
R07	32	B00	IADONISI, JOSEPH J & SUSAN J	2.39	49,900	49,900	0	49,900	49,900

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R07	33	0	FISHER, GARDINER W	13.00	97,900	97,900	72,600	170,500	170,500
R07	34	0	BAIRD, ELIZABETH C.	8.10	117,800	117,800	0	117,800	117,800
R07	35	0	CHEKOULIAS, E. SCOTT	1.00	268,750	268,750	44,800	313,550	313,550
R07	35	B00	SIANI, SERGIO F & ANDREA	0.69	10,800	10,800	0	10,800	10,800
R07	35	C00	ADAMS, MELINDA H	1.00	193,200	193,200	31,200	224,400	224,400
R07	35	D00	SIANI, SERGIO F & ANDREA	1.00	281,000	281,000	65,700	346,700	346,700
R07	36	0	BARING-GOULD, WENDY M & LAURA	0.39	183,450	183,450	24,400	207,850	207,850
R07	38	0	CRONIN, VICTORIA A	41.56	165,750	165,750	181,800	347,550	347,550
R07	38	A00	DENEALT, THOMAS E & BRENDA S	5.38	106,300	106,300	118,900	225,200	225,200
R07	39	0	TOWN OF NEW HAMPTON	8.50	76,150	76,150	0	76,150	76,150
R07	40	0	CRONIN, THOMAS & SUSAN	6.93	107,550	107,550	138,600	246,150	246,150
R07	41	0	NADEAU, REGINA A	14.89	109,550	75,935	231,900	341,450	307,835
R07	41	A00	MATTHEWMAN, RODGER L	33.01	195,350	117,892	150,100	345,450	267,992
R07	42	0	VACHON, ESTATE OF ROBERT M	2.35	67,200	67,200	32,700	99,900	99,900
R07	43	0	SAMPSON, JEFFREY J & SUE E	2.70	68,250	68,250	172,200	240,450	240,450
R07	44	0	FORDEN, HARVARD R	5.40	76,350	76,350	78,400	154,750	154,750
R07	45	0	NORTHERN NE TELEPHONE OP LLC	0.52	13,350	13,350	0	13,350	13,350
R07	47	0	BERGERON, DONALD R & PATRICIA A	8.40	169,250	169,250	199,200	368,450	368,450
R07	48	0	DUMONT, PETER	3.10	75,750	75,750	33,200	108,950	108,950
R08	1	0	TOWN OF NEW HAMPTON	68.40	183,950	183,950	0	183,950	183,950
R08	1	A02	MAINVILLE, DENIS & COLLEEN	1.94	75,100	75,100	211,000	286,100	286,100
R08	1	A03	LANNI, PAUL J & KIM M	2.12	75,650	75,650	232,700	308,350	308,350
R08	1	A04	DINSMORE, HELEN A	2.04	75,400	75,400	243,400	318,800	318,800
R08	1	A05	SCADOVA, JAMES A	2.01	93,200	93,200	296,100	389,300	389,300
R08	1	A06	SAYERS LIVING TRUST	3.17	63,700	63,700	0	63,700	63,700
R08	1	A07	MOUNTAIN VIEW REV. TRUST	3.55	130,700	130,700	319,800	450,500	450,500
R08	1	A08	FED HOME LOAN MORT CORP	1.68	128,350	128,350	291,300	419,650	419,650
R08	1	A09	FRYE, HARVEY JR & CATHRYN	1.50	145,700	145,700	402,700	548,400	548,400
R08	1	A10	FIRMIN REVOCABLE TRUST, AC & KE	6.10	141,600	141,600	320,400	462,000	462,000
R08	1	A11	KOPELMAN, KENNETH D & PAULA J	2.11	111,400	111,400	272,400	383,800	383,800
R08	1	A12	FRAZIER, SHARON L	2.00	129,300	129,300	282,000	411,300	411,300

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R08	1	A13	DOUGAN FAMILY TRUST	2.04	129,400	129,400	275,600	405,000	405,000
R08	1	A14	HECKMAN, JERRY L & KATHRYN S	2.19	129,850	129,850	300,600	430,450	430,450
R08	1	A15	READ, WILLIAM & KATHRYN A	2.49	112,500	112,500	268,800	381,300	381,300
R08	1	A16	FERNALD, LARRY F & MARY L	3.12	63,400	63,400	0	63,400	63,400
R08	1	A17	SPEAD 2002 REV TRUST, PATRICIA	3.47	115,450	115,450	262,100	377,550	377,550
R08	1	A18	FIELDING, ROY K	3.73	68,300	68,300	0	68,300	68,300
R08	1	A19	CAIRA BROS. INC.	4.76	71,400	71,400	0	71,400	71,400
R08	1	A20	LACASSE, KEVIN M	1.44	73,600	73,600	289,200	362,800	362,800
R08	1	B00	GATTERMANN, KARYN J	4.07	117,700	117,700	204,800	322,500	322,500
R08	1	C00	REYNOLDS, CHARLES M	1.72	92,300	92,300	276,100	368,400	368,400
R08	1	D00	CORMIER, CHARLES A	1.72	110,200	110,200	151,100	261,300	261,300
R08	1	E00	FARMER, DUNCAN J & JO BETH	1.72	77,500	77,500	0	77,500	77,500
R08	1	F00	PIRO FAMILY TRUST	1.72	128,450	128,450	283,900	412,350	412,350
R08	1	G00	PRESTON, STEVEN & JUDITH	1.72	92,300	92,300	0	92,300	92,300
R08	1	H00	THORNDIKE REV TRUST, CHARLES	1.72	128,450	128,450	248,200	376,650	376,650
R08	1	I00	ISABELLE, JOSEPH M & DORIS H	1.70	128,400	128,400	293,100	421,500	421,500
R08	1	J00	SANTOS III, FRANCIS S	5.40	84,650	84,650	0	84,650	84,650
R08	1	K00	BECK, CHARLES L & TRACY J	3.20	79,200	79,200	180,700	259,900	259,900
R08	1	L00	KERNEN, BRANDON M & RAEGAN J	6.37	88,400	88,400	260,500	348,900	348,900
R08	1	L01	JENKINS, JASON J & KELLIE M	2.50	76,800	76,800	197,500	274,300	274,300
R08	1	M00	ROSARIO, TIMOTHY N & VIRGINIA	2.86	77,900	77,900	192,800	270,700	270,700
R08	1	N00	GOUCHER, ERIC J & ELIZABETH A	1.95	75,150	75,150	162,600	237,750	237,750
R08	1	P00	SANDY, LEO R	5.05	84,600	84,600	249,400	334,000	334,000
R08	1	Q00	HATLEY, SUSAN M & WAYNE L	1.65	74,250	74,250	262,500	336,750	336,750
R08	1	R&S	TOWN OF NEW HAMPTON	1.63	3,900	3,900	0	3,900	3,900
R08	1	T00	ZIEGLER, SERGE E & SHANNONLEE C	1.69	74,350	74,350	226,400	300,750	300,750
R08	1	U00	TOWN OF NEW HAMPTON	1.30	61,000	61,000	0	61,000	61,000
R08	1	V00	TOWN OF NEW HAMPTON	6.12	75,450	75,450	0	75,450	75,450
R08	2	0	LAKE WINONA IMPROVEMENT ASSN	53.00	130,700	2,905	0	130,700	2,905
R08	3	0	HAWKINS GRANTOR TRUST	67.00	393,250	3,672	0	393,250	3,672
R08	4	0	UHLENDORFF, VONDA L	5.76	77,450	77,450	46,100	123,550	123,550

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R08	5	0	TORSEY, PATRICIA	1.73	14,200	114	0	14,200	114
R08	6	0	STICH, PETER C.S.	28.00	66,000	3,444	0	66,000	3,444
R08	7	0	WENDELBOE, MATTHEW & FRANCINE	18.00	94,600	2,075	0	94,600	2,075
R08	8	0	TORSEY, PATRICIA E	72.00	210,500	4,780	0	210,500	4,780
R08	9	0	MULCAHY, PATRICIA A	13.00	192,450	192,450	202,300	394,750	394,750
R08	9	A00	SIEGEL TTS, MILES & CABELL-WHITING TTS,	2.10	137,450	137,450	77,100	214,550	214,550
R08	9	B00	GRANT, DON I	6.80	80,550	80,550	42,000	122,550	122,550
R08	9	C00	FIELDING, DANIEL W	1.30	64,050	64,050	133,400	197,450	197,450
R08	10	0	MULCAHY, PATRICIA A	95.14	298,900	7,224	0	298,900	7,224
R08	11	0	STEVENS REVOCABLE TRUST, SALLY H	8.63	45,950	21,936	0	45,950	21,936
R08	11	00A	GUINThER, WILLIAM R & SHEILA H	5.06	82,850	82,850	166,400	249,250	249,250
R08	11	B00	STEVENS REVOCABLE TRUST,S.H.	23.62	210,400	154,304	250,900	461,300	405,204
R08	12	0	CARD, ARTHUR F & LORI A	2.20	145,600	145,600	145,900	291,500	291,500
R08	12	A00	GAILEY, GEORGE H JR&CAROLYN	2.15	145,450	145,450	109,800	255,250	255,250
R08	13	0	RIVIERA INC	66.05	251,450	33,828	35,500	286,950	69,328
R08	14	0	BURHOE, RICHARD W & TRACY L	63.00	271,550	120,949	324,700	596,250	445,649
R08	15	0	BURHOE, RICHARD W & TRACY L	66.00	155,400	3,878	0	155,400	3,878
R08	16	0	STATE OF NEW HAMPSHIRE	119.00	366,400	366,400	0	366,400	366,400
R08	17	0	SHEA, RICHARD C	28.91	130,700	65,646	193,600	324,300	259,246
R08	17	A00	SHEA, RICHARD C	36.20	92,200	2,480	0	92,200	2,480
R08	18	0	TOWN OF NEW HAMPTON	61.66	188,350	188,350	0	188,350	188,350
R08	18	A00	TOWN OF NEW HAMPTON	4.14	57,300	57,300	0	57,300	57,300
R09	1	0	CANDITO TRUST, LOUIS F.	164.53	385,200	9,563	0	385,200	9,563
R09	1	A00	CANDITO TRUST, LOUIS F.	12.19	96,750	67,715	206,900	303,650	274,615
R09	2	0	FOSTER, ESTATE OF JOHN C	5.40	91,350	91,350	35,600	126,950	126,950
R09	3	4	EWENS, ERIC C & JANICE S	0.92	54,500	54,500	11,300	65,800	65,800
R09	5	0	DORE, EILEEN A	2.50	67,650	67,650	111,700	179,350	179,350
R09	6	0	TORSEY, MELVIN L & BRENDA L	6.50	79,650	79,650	77,400	157,050	157,050
R09	7	0	TORSEY, PATRICIA	185.90	453,800	13,991	0	453,800	13,991
R09	8	0	TORSEY, PATRICIA	72.00	150,100	3,946	0	150,100	3,946
R09	9	0	TORSEY, MELVIN L & BRENDA L	87.30	241,950	5,795	0	241,950	5,795

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R09	10	0	TORSEY, DANA S & JONANN M	47.70	107,600	2,614	0	107,600	2,614
R09	10	A00	TORSEY, DANA S & JONANN M	46.80	95,900	3,019	0	95,900	3,019
R09	10	B00	TORSEY JR, LESLIE	62.50	185,850	47,217	0	185,850	47,217
R09	11	0	HAGER, DENNIS S & ELIZABETH	11.20	78,450	3,429	0	78,450	3,429
R09	12	0	HAGER, DENNIS S & ELIZABETH	96.00	359,350	146,230	271,600	630,950	417,830
R09	13	0	HAGER, DENNIS S & ELIZABETH	47.00	169,800	1,811	0	169,800	1,811
R09	14	0	COMBS, JENNIFER E	30.00	82,500	2,277	0	82,500	2,277
R09	15	0	BELYEA, ROXANNA	4.80	89,550	89,550	31,100	120,650	120,650
R09	16	0	BELYEA, ROXANNA	10.00	120,150	120,150	34,100	154,250	154,250
R09	17	0	SMITH, ESTATE OF LEWIS E	0.11	43,200	43,200	35,400	78,600	78,600
R09	18	0	ATWOOD, HEIRS OF E.E.& DONALD	240.00	568,000	68,457	0	568,000	68,457
R09	19	0	ELBOW REVOCABLE TRUST	48.30	108,850	108,850	0	108,850	108,850
R09	20	0	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	5,700	5,700	0	5,700	5,700
R09	21	0	TOWN OF NEW HAMPTON	16.00	44,250	44,250	0	44,250	44,250
R10	1	0	BOUSQUET, JOHN C & SUSAN M	5.90	85,350	85,350	172,100	257,450	257,450
R10	2	0	GARDEN, CHARLES III & LORIEN	96.00	353,750	124,344	258,000	611,750	382,344
R10	2	A00	PRESCOTT, JEANNE & JOSHUA	5.26	80,250	80,250	289,300	369,550	369,550
R10	2	B00	AMSDEN, HOWARD J	5.08	89,250	89,250	150,600	239,850	239,850
R10	3	0	TIBBETTS, LANCE M & LINDA L	10.00	90,150	65,948	47,700	137,850	113,648
R10	4	0	SAWYER, LEONARD & CAROLINE	81.25	254,350	8,486	0	254,350	8,486
R10	5	0	RICE, ROBERT G	11.30	157,000	129,453	362,400	519,400	491,853
R10	8	0	SIDWELL, RICHARD H & HEIDI D	2.00	97,550	97,550	196,700	294,250	294,250
R10	9	0	TIBBETTS, CYMBELINE H	3.00	116,650	116,650	118,200	234,850	234,850
R10	10	0	HUCKINS, GEORGE & JEFFREY G	86.10	250,900	67,207	42,100	293,000	109,307
R10	10	A00	HUCKINS, GEORGE C & SHEILA	5.04	138,400	138,400	183,000	321,400	321,400
R10	10	B00	HUCKINS, JEFFREY G & JENNIFER A	5.14	83,050	83,050	254,900	337,950	337,950
R10	11	0	SARGENT, SCOTT A & TRISHA M	1.70	65,250	65,250	225,400	290,650	290,650
R10	12	0	MOULTON, JOSEPHINE	11.00	93,150	64,079	90,900	184,050	154,979
R10	13	0	ROWE, ANTHONY L	1.10	63,450	63,450	114,900	178,350	178,350
R10	14	0	SAWYER, EDWARD M & CHARLES L	6.50	87,150	87,150	20,100	107,250	107,250
R10	15	0	NEW HAMPTON COMMUNITY CHURCH	0.48	55,400	55,400	131,800	187,200	187,200

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	-------------------------------	-------------------------------	--------------------------------	---------------------------------	--------------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R10	15	A00	SMITH, GEORGE K & DIANE D	1.71	65,300	65,300	114,600	179,900	179,900
R10	16	0	SMITH, ROBERT H & DONNA E	26.08	135,200	69,490	105,100	240,300	174,590
R10	16	A00	SMITH, THOMAS R & MURIEL C	22.30	122,500	64,969	171,300	293,800	236,269
R10	16	B00	HAAS FAMILY TRUST, DT & VH	22.30	121,050	66,665	149,300	270,350	215,965
R10	16	C00	SMITH, CHARLES & GERALDINE	48.86	155,900	2,871	0	155,900	2,871
R10	17	0	SMITH, CHARLES & GERALDINE	90.00	235,100	5,288	0	235,100	5,288
R10	18	0	TIBBETTS, LANCE M & LINDA L	3.20	66,700	62,514	75,800	142,500	138,314
R10	19	0	SEAVER, MATTHEW D	6.88	101,900	101,900	216,200	318,100	318,100
R10	20	0	NIEDERHAUSER, PATRICIA & PETER	20.00	149,900	149,900	0	149,900	149,900
R10	20	A00	ERLER, DAVID E & BRENDA S	1.70	71,350	71,350	140,200	211,550	211,550
R10	21	0	EVANS, JOHN E	2.14	57,000	57,000	22,600	79,600	79,600
R10	22	0	ERLER, DAVID E & BRENDA S	39.50	151,500	2,015	0	151,500	2,015
R10	23	0	STROVINK, ROBERT W	16.00	82,700	82,700	0	82,700	82,700
R10	24	0	VOSE FAMILY REV TRUST OF 2009	2.55	74,550	74,550	138,600	213,150	213,150
R10	24	A00	HARRIS, WILLIAM E & JOANNE E	2.00	72,900	72,900	209,400	282,300	282,300
R10	25	0	HOFLING LIVING TRUSTS	72.00	277,850	104,763	292,200	570,050	396,963
R10	25	A00	COPPING, LINDA A	13.31	84,950	1,603	0	84,950	1,603
R10	25	B00	DAVOL, CHRISTINE H & BRUCE W	13.31	97,050	64,515	237,900	334,950	302,415
R10	25	C00	HOFLING, PHILLIP A	29.63	79,750	2,096	0	79,750	2,096
R10	26	0	JONES, JILL L	5.00	88,650	88,650	92,300	180,950	180,950
R10	27	0	ATWOOD, HEIRS OF E.E. & DONALD	135.00	285,400	13,814	0	285,400	13,814
R10	28	0	MORIN, DANA C. & SUSAN E.	1.57	61,800	61,800	213,700	275,500	275,500
R10	28	A00	WORRALL REV TRUST-2008, DAVID P	43.00	213,700	101,855	537,100	750,800	638,955
R10	28	B00	WORRALL REV TRUST-2008, DAVID P	12.10	78,900	1,207	0	78,900	1,207
R10	29	0	ANTONI, VOLKER	6.00	98,400	98,400	120,400	218,800	218,800
R10	30	0	GILPATRIC, SHERRY A	7.70	108,500	108,500	89,900	198,400	198,400
R10	31	0	IRVING, DAVID H & DEANA L	5.25	72,850	72,850	115,500	188,350	188,350
R10	31	A00	MAZUR FAMILY TRUST, CA & AM	5.04	79,350	79,350	147,700	227,050	227,050
R10	32	0	DONNELLY, ROBERT	8.20	24,600	482	0	24,600	482
R10	33	0	CURLEY, DARRELL J	84.00	219,050	219,050	66,500	285,550	285,550
R10	34	0	HUCKINS, CAROL S	5.19	69,200	69,200	44,300	113,500	113,500

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R10	34	A00	MITCHELL, TIMOTHY H & CHERYL A	7.31	62,050	62,050	0	62,050	62,050
R10	35	0	COMBS, JENNIFER E	5.00	82,400	82,400	0	82,400	82,400
R10	36	0	COMBS, JENNIFER E	35.00	171,500	85,028	196,200	367,700	281,228
R10	37	0	EVANS, JOHN E	0.88	41,000	41,000	0	41,000	41,000
R10	38	0	INGRAM, TIMOTHY P & JODIE M	15.80	120,250	81,329	164,300	284,550	245,629
R10	39	0	DONNELLY, ROBERT	85.00	251,250	69,833	71,400	322,650	141,233
R10	39	A00	DONNELLY, ROBERT JR & SANDRA F	2.86	65,700	65,700	170,400	236,100	236,100
R10	40	0	TOWNE FAMILY TRUST	36.00	159,400	68,284	238,800	398,200	307,084
R10	41	0	MORRISSETTE, JEFFREY S	5.20	98,250	98,250	40,300	138,550	138,550
R10	42	0	WILLIAMS 1989 TRUST, ROBERT P	30.50	83,700	1,224	0	83,700	1,224
R10	43	0	ATWOOD, HEIRS OF E.E.& DONALD	29.40	121,700	2,067	0	121,700	2,067
R11	2	0	OLSZAK, RONALD J & DONNA	54.00	77,150	3,797	0	77,150	3,797
R11	2	A00	STATE OF NEW HAMPSHIRE	2.80	8,400	8,400	0	8,400	8,400
R11	3	0	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	50,000	50,000	0	50,000	50,000
R11	4	0	CONKLING TRUST, JOHN C.	4.47	296,700	296,700	164,600	461,300	461,300
R11	5	0	STATE OF NEW HAMPSHIRE	6.48	253,900	253,900	513,600	767,500	767,500
R11	6	0	STATE OF NEW HAMPSHIRE	25.36	296,000	296,000	152,000	448,000	448,000
R11	7	0	IRVING OIL CORPORATION	7.63	532,350	532,350	925,800	1,458,150	1,458,150
R11	10	0	ROSSI, ONORIO & FILOMENA	2.31	245,250	245,250	280,000	525,250	525,250
R11	11	0	O'CALLAGHAN TRUST, NANCY	1.42	242,550	242,550	107,500	350,050	350,050
R11	12	0	RHA LLC	5.44	299,600	299,600	671,700	971,300	971,300
R11	15	0	TOWN OF NEW HAMPTON	5.44	133,550	133,550	242,800	376,350	376,350
R11	16	0	DUNN, DAVID W & KATHLEEN A	1.00	63,150	63,150	83,700	146,850	146,850
R11	17	0	TILTON REALTY TRUST	43.04	353,900	353,900	686,900	1,040,800	1,040,800
R11	17	1	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	2	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	3	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	4	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	5	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	6	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	7	TILTON REALTY TRUST	0.00	0	0	0	0	0

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R11	17	8	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	9	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	10	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	11	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	12	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	13	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	14	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	15	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	16	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	17	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	18	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	19	TILTON REALTY TRUST	0.00	0	0	157,600	157,600	157,600
R11	17	20	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	21	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	22	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	23	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	24	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	25	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	26	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	27	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	28	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	29	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	30	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	31	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	32	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	33	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	34	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	35	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	36	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	37	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	38	TILTON REALTY TRUST	0.00	0	0	0	0	0

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R11	17	39	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	40	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	41	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	42	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	43	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	44	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	45	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	46	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	47	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	48	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	49	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	50	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	17	51	TILTON REALTY TRUST	0.00	0	0	0	0	0
R11	18	0	DRAKE, MICHAEL A & PATRICIA	3.00	76,650	76,650	170,400	247,050	247,050
R11	20	0	ADAMS, DALE R	1.56	64,850	64,850	129,600	194,450	194,450
R11	21	0	SEEMAR REAL ESTATE HOLDING LLC	51.15	326,850	326,850	362,200	689,050	689,050
R11	21	A00	MACDONALD, SCOTT G & BARBARA A	2.06	56,800	56,800	89,900	146,700	146,700
R11	22	0	NORTHSTAR RT 132 REAL ESTATE LLC	4.26	145,450	145,450	16,300	161,750	161,750
R11	22	A00	JOSEPH JR, ROBERT T	2.34	60,800	60,800	79,100	139,900	139,900
R11	23	0	L.W.PACKARD & COMPANY INC	10.50	149,150	149,150	1,400	150,550	150,550
R11	23	A00	DIRECTV INC	21.00	182,000	182,000	16,273,000	16,455,000	16,455,000
R11	23	B00	AMBROSE BROS INC	33.31	236,150	236,150	0	236,150	236,150
R11	23	C00	AMBROSE BROS. INC.	32.00	273,200	256,381	0	273,200	256,381
R11	23	D00	AMBROSE BROS. INC.	36.00	280,850	266,834	2,200	283,050	269,034
R11	23	E00	CENTRAL RIC, INC.	2.60	237,000	237,000	500,200	737,200	737,200
R11	23	F00	CENTRAL RIC, INC.	3.30	127,550	127,550	10,000	137,550	137,550
R11	23	G00	REDIMIX COMPANIES INC	2.16	124,150	124,150	0	124,150	124,150
R11	23	H00	REDIMIX COMPANIES INC	2.32	124,600	124,600	0	124,600	124,600
R11	23	I00	VERRILL, PETER A & JACKIE L	2.48	125,100	125,100	123,600	248,700	248,700
R11	24	0	AMBROSE BROS. INC.	39.06	381,800	381,800	201,500	583,300	583,300
R11	25	0	MCGINLEY P O 2 DEVELOPMENT INC	6.37	317,400	317,400	330,100	647,500	647,500

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R11	25	A00	DAVIS III, EARL L	1.40	242,500	242,500	153,100	395,600	395,600
R11	26	0	WOODWARD TRUST, MARILYN D	1.80	65,550	65,550	162,100	227,650	227,650
R11	27	0	FOOTE, OSCAR E JR	0.36	53,800	53,800	61,800	115,600	115,600
R11	28	0	MERRILL, ROXANNE CHASE	34.00	167,250	167,250	18,700	185,950	185,950
R11	28	A00	MERRILL, ROXANNE CHASE	2.85	68,700	68,700	31,900	100,600	100,600
R11	29	0	DAVIS, MIRIAM W	1.09	63,450	63,450	138,100	201,550	201,550
R11	30	0	WILLETTE, ALBERT H & LYNN H	0.33	53,450	53,450	143,800	197,250	197,250
R11	31	0	AMBROSE ET AL, SANDRA L	1.85	65,700	65,700	37,200	102,900	102,900
R11	32	0	CANTARA, JACKIE L	0.39	54,200	54,200	129,900	184,100	184,100
R11	33	0	TOWN OF NEW HAMPTON	0.11	4,100	4,100	0	4,100	4,100
R11	34	0	TOWN OF NEW HAMPTON	5.50	145,850	145,850	152,100	297,950	297,950
R11	35	0	CONNOLLY, KENNETH D	0.75	58,500	58,500	107,200	165,700	165,700
R11	36	0	NEW HAMPTON HISTORICAL SOCIETY	0.11	36,750	36,750	82,700	119,450	119,450
R11	37	0	BODEN, JOYCE E	34.00	147,900	69,243	104,000	251,900	173,243
R11	38	0	FINLAYSON REALTY LLC	19.85	147,300	108,961	355,500	502,800	464,461
R11	39	0	FINLAYSON REALTY LLC	7.50	23,650	23,650	0	23,650	23,650
R11	40	0	HUCKINS REV TRUST, MARTHA A	132.00	420,650	132,745	92,600	513,250	225,345
R11	40	A00	HUCKINS REV TRUST, MARTHA A	3.36	85,950	85,950	154,800	240,750	240,750
R11	41	0	HUCKINS, EDWARD D	100.00	363,300	122,349	170,200	533,500	292,549
R11	41	A00	HUCKINS, EDWARD D & NINA A	1.52	127,850	127,850	143,800	271,650	271,650
R12	1	0	NEW HAMPTON VILLAGE PRECINCT	17.52	151,150	151,150	115,200	266,350	266,350
R12	2	A00	SCHOFIELD, DANIEL G & PHYLLIS	21.00	56,150	1,311	0	56,150	1,311
R12	3	0	SAWICKI, NANCY M	2.46	102,850	102,850	154,300	257,150	257,150
R12	4	0	MACDONALD TTS, LUCY A	12.00	220,850	220,850	127,800	348,650	348,650
R12	5	0	TSIATIS TRUST, SUSAN C	81.80	243,900	7,254	0	243,900	7,254
R12	6	0	PATERSON, ALAN S & LUCY A S	5.80	90,400	90,400	170,000	260,400	260,400
R12	7	0	AHLQUIST, JASON C & DARA L	6.90	107,750	107,750	155,300	263,050	263,050
R12	8	0	PATERSON, ALAN S & LUCY A S	33.00	136,500	4,911	0	136,500	4,911
R12	9	0	PATERSON, ALAN S & LUCY A S	2.50	52,500	555	0	52,500	555
R12	10	0	RAND TRUST, THEODORE G	2.53	84,850	84,850	103,600	188,450	188,450
R12	11	0	ROBERTS, MATTHEW & SARAH	5.00	77,850	77,850	112,300	190,150	190,150

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R12	12	0	SWAIN, RICHARD C	77.00	176,300	6,273	0	176,300	6,273
R12	13	0	SWAIN, STEPHEN C	3.04	74,250	74,250	94,500	168,750	168,750
R12	13	A00	SWAIN, MARSHALL L	12.22	108,500	2,405	0	108,500	2,405
R12	14	0	COOPER, KIMBERLY C & JAMES R	0.91	41,500	50	0	41,500	50
R12	15	0	COOPER, KIMBERLY C & JAMES R	18.00	107,450	58,971	238,300	345,750	297,271
R12	16	0	COOPER, KIMBERLY C & JAMES R	10.75	111,750	493	0	111,750	493
R12	16	A00	GIROUX, SUSAN	2.43	69,800	69,800	134,000	203,800	203,800
R12	18	0	STACK, JAMES R & MARILYN A	2.00	68,850	68,850	75,000	143,850	143,850
R12	19	0	BAKER, MICHAEL L	3.17	62,700	62,700	42,800	105,500	105,500
R12	20	0	MALENDIA, KARL W	0.69	53,200	53,200	53,800	107,000	107,000
R12	21	0	WHITCHER, ADAM D	0.78	51,300	51,300	24,100	75,400	75,400
R12	22	23	CADY TRUST	12.92	131,900	101,391	83,200	215,100	184,591
R12	23	A00	HILTZ REV TRUST, JEREMY J	2.07	61,550	61,550	370,700	432,250	432,250
R12	23	B00	HILTZ REV TRUST, JEREMY J	2.02	50,950	50,950	0	50,950	50,950
R12	23	C00	TEMPLE, ROBERT A	2.09	61,600	61,600	149,400	211,000	211,000
R12	23	D00	CADY TRUST	5.00	57,750	57,750	0	57,750	57,750
R12	23	E00	CADY TRUST	5.00	57,750	57,750	0	57,750	57,750
R12	24	0	FELLOWS, FREDERICK H	17.00	104,950	67,305	0	104,950	67,305
R12	25	0	BUSHMAN, PAUL J	3.00	108,550	108,550	49,800	158,350	158,350
R12	26	0	LAHAR, MICHAEL S	1.10	58,650	58,650	76,100	134,750	134,750
R12	27	0	MACDONALD FAMILY TRUST, P & L	13.31	114,550	114,550	156,200	270,750	270,750
R12	28	0	BENAISSA, MOHAMED & NICOLE	69.00	246,000	5,252	0	246,000	5,252
R12	29	0	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	50,000	50,000	0	50,000	50,000
R13	1	0	GARNHAM, VANDY & TIMOTHY	5.00	70,350	70,350	227,700	298,050	298,050
R13	1	A00	FOSKITT, BRENDA	2.64	52,800	52,800	0	52,800	52,800
R13	1	A01	JENNESS, ALICE	3.52	55,450	55,450	0	55,450	55,450
R13	1	B00	HOOD, BRUCE S TRUSTEE	3.00	61,300	61,300	109,500	170,800	170,800
R13	1	C00	GILPATRIC, LAWRENCE E	5.40	86,550	86,550	0	86,550	86,550
R13	1	CMH	WILLETTE, ROBIN J & JENNIFER L	0.00	0	0	21,700	21,700	21,700
R13	1	D00	LENA, JAY H	1.96	61,250	61,250	198,100	259,350	259,350
R13	2	0	KOULALIS, FRANK K	1.13	58,750	58,750	68,000	126,750	126,750

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R13	3	0	FRANKLIN LIVING TRUST, PHOEBE A	3.02	108,400	108,400	140,200	248,600	248,600
R13	3	B00	NICHOLS TRUST	0.91	55,600	55,600	0	55,600	55,600
R13	3	C00	FRANKLIN LIVING TRUST, PHOEBE A	0.80	51,450	51,450	0	51,450	51,450
R13	3	D00	HOERTDOERFER, MANFRED	1.81	95,650	95,650	343,700	439,350	439,350
R13	3	E00	O'CONNOR, SONJA L	0.76	86,300	86,300	160,600	246,900	246,900
R13	3	G00	HAYES, RICHARD E	1.17	52,750	52,750	0	52,750	52,750
R13	3	H00	WATSON, TODD S	1.07	88,750	88,750	103,200	191,950	191,950
R13	3	I00	VAN DE MOERE, GREGORY & KAREN	1.71	86,200	86,200	274,000	360,200	360,200
R13	3	J00	SCHNEIDER JR, FREDERICK E	10.95	0	0	0	0	0
R13	4	0	MCARTHUR, ROBERT & JEANNETTE	1.94	61,150	61,150	133,200	194,350	194,350
R13	4	A00	TILTON FAMILY TRUST, JF & LM	3.11	79,100	79,100	129,800	208,900	208,900
R13	4	B00	MCIVER, DONALD J	2.48	62,800	62,800	84,900	147,700	147,700
R13	4	C00	GAYNOR, RICHARD W JR& LESLIE	3.00	64,350	64,350	175,300	239,650	239,650
R13	4	D00	HILTZ REV TRUST, JEREMY J	2.50	52,400	52,400	0	52,400	52,400
R13	4	E00	HILTZ REV TRUST, JEREMY J	2.30	51,800	51,800	0	51,800	51,800
R13	4	F00	ALLEN, MICHAEL & MICHELLE	2.28	62,200	62,200	168,900	231,100	231,100
R13	4	G00	BARNETT, BERNARD E & JOAN H B	2.20	61,950	61,950	163,000	224,950	224,950
R13	5	0	GATEHOUSE, PAUL W	25.00	223,650	164,358	182,900	406,550	347,258
R13	5	A00	MERRILL REVOCABLE LIVING TST	16.20	118,950	1,584	0	118,950	1,584
R13	6	0	MERRILL REVOCABLE LIVING TST	42.72	148,550	4,177	0	148,550	4,177
R13	6	A00	HARLOW, DAVID S, JR & PAULA	11.00	78,000	2,165	0	78,000	2,165
R13	6	B00	FLANAGAN, THOMAS J & CHARLOTTE	2.01	75,800	75,800	163,000	238,800	238,800
R13	6	C00	GANNON ET AL, ELIZABETH A	3.59	71,800	71,800	138,800	210,600	210,600
R13	7	0	GORHAM, MARYLEE	2.14	61,750	61,750	92,500	154,250	154,250
R13	8	0	HARLOW, DAVID S, JR & PAULA	1.60	65,850	65,850	176,800	242,650	242,650
R13	9	0	TOWN OF NEW HAMPTON	45.00	331,950	331,950	0	331,950	331,950
R13	10	0	TURPIN, JENNIFER	6.30	101,200	101,200	102,700	203,900	203,900
R13	11	0	CATINEAU, THEODORE J & KATHLEEN A	5.01	70,400	70,400	158,500	228,900	228,900
R13	11	A00	BROADHURST JR., ROBERT E	18.95	135,300	1,258	0	135,300	1,258
R13	11	B00	BROADHURST JR., ROBERT E	21.81	151,700	1,448	0	151,700	1,448
R13	11	C00	BROADHURST JR., ROBERT E	12.73	109,700	845	0	109,700	845

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R13	11	D00	BRACE, TRENT W & JULIE F	13.02	142,800	864	0	142,800	864
R13	11	E00	CARTER, TIMOTHY & KATHLEEN	90.44	275,250	7,951	0	275,250	7,951
R13	11	F00	BROADHURST JR., ROBERT E	18.22	92,250	44,396	22,700	114,950	67,096
R13	12	0	PERRY, JEFFREY F & BETH P	5.40	79,050	79,050	229,000	308,050	308,050
R13	12	A00	BROADHURST JR., ROBERT E	4.15	55,050	519	0	55,050	519
R13	12	B00	BROADHURST JR., ROBERT E	7.12	63,950	703	0	63,950	703
R13	12	C00	BROADHURST JR., ROBERT E	16.80	127,200	1,467	0	127,200	1,467
R13	12	D00	BROADHURST JR., ROBERT E	6.51	58,100	343	0	58,100	343
R13	12	E00	BLAIS, NATHAN J & JESSICA A	2.50	56,750	56,750	245,700	302,450	302,450
R13	13	0	MARTIN, WILLIAM R & ANN	5.60	92,850	92,850	143,400	236,250	236,250
R13	14	0	QUINN, BRIAN J & MARY E	70.00	229,000	6,669	0	229,000	6,669
R13	14	A00	KOBRENSKI, DAVID	5.00	77,850	77,850	114,200	192,050	192,050
R13	15	0	HARDY, RAYMOND	0.25	41,150	41,150	32,200	73,350	73,350
R13	16	0	CATE, LAWRENCE E & MELVA J	76.00	231,050	63,916	134,600	365,650	198,516
R13	16	A00	BEAUCHESNE ONE FAMILY TRUST	9.30	84,300	84,300	135,100	219,400	219,400
R13	16	B00	SHEERIN, THOMAS W & MARION	7.20	76,950	76,950	114,600	191,550	191,550
R13	17	0	FURR III, JAMES C	2.70	76,650	76,650	63,600	140,250	140,250
R13	17	A00	C & T ALTERNATIVE BUILDERS LLC	5.00	74,450	74,450	59,800	134,250	134,250
R13	17	B00	BROWN, JOHN C	15.30	82,150	49,266	82,300	164,450	131,566
R13	17	C00	BROWN, JOHN C	5.00	57,600	415	0	57,600	415
R13	17	MH1	BARLOW, CATHY L	0.00	0	0	21,500	21,500	21,500
R13	18	0	POIRIER, EDWARD H	6.90	73,000	73,000	137,800	210,800	210,800
R13	18	A00	DETURK, CHERYL J & THOMAS	6.10	70,600	70,600	99,800	170,400	170,400
R13	18	B00	ELY, BOB A	6.40	71,500	71,500	140,800	212,300	212,300
R13	18	C00	ROLFE, BARRY W	7.90	86,550	86,550	157,000	243,550	243,550
R13	19	0	SMITH, RONALD W & AMANDA L	6.40	79,000	79,000	164,000	243,000	243,000
R13	19	A00	SALLIES, PAUL R	5.30	68,200	68,200	27,000	95,200	95,200
R13	19	B00	CRIM FAMILY TRUST, DIANA	5.10	67,600	67,600	154,800	222,400	222,400
R13	19	C00	HALL, D SCOTT & ARLENE S	5.00	67,300	67,300	114,800	182,100	182,100
R13	20	0	RITACCO, NICHOLAS E & JOCELYN A	5.39	85,000	85,000	133,600	218,600	218,600
R13	20	A00	SIROIS, MICHAEL W	1.90	61,050	61,050	132,000	193,050	193,050

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R13	21	0	CORRIVEAU, KEITH J	86.00	282,400	73,812	207,400	489,800	281,212
R13	22	0	HACKETT, EVERETT H	3.00	68,900	68,900	100	69,000	69,000
R13	23	0	HACKETT, EVERETT H	9.30	95,300	95,300	11,300	106,600	106,600
R13	24	0	GILPATRIC, GARRETT G & LORETTA	8.10	75,150	75,150	57,800	132,950	132,950
R13	25	0	TOWNE, SHELDON E	0.33	39,550	39,550	34,900	74,450	74,450
R13	26	0	FRAZIER, KERMIT G	1.19	58,900	58,900	78,100	137,000	137,000
R13	27	0	TAYLOR, PAUL R	14.00	95,450	60,527	83,500	178,950	144,027
R13	27	A00	N ENGLAND FORESTRY FOUNDATION	437.50	767,500	35,536	0	767,500	35,536
R13	28	0	CONKLING HOMESTEAD REV TRUST OF 2007	9.00	69,600	791	0	69,600	791
R13	29	0	CONKLING HOMESTEAD REV TRUST OF 2007	0.37	16,000	33	0	16,000	33
R13	30	0	CONKLING, JOHN C & NANCY W	0.64	10,850	10,850	0	10,850	10,850
R13	31	31A	ORVIS, WALLACE G	11.70	90,450	61,188	215,400	305,850	276,588
R13	31	B00	ORVIS, WALLACE G	5.20	55,800	599	0	55,800	599
R14	1	0	CONKLING HOMESTEAD REV TRUST OF 2007	2.60	26,400	281	0	26,400	281
R14	2	0	CONKLING HOMESTEAD REV TRUST OF 2007	82.40	315,000	122,554	342,700	657,700	465,254
R14	3	0	CONKLING, SAMUEL A & NORA M	95.00	305,650	83,318	222,200	527,850	305,518
R14	4	0	CONKLING, ROBERT A	165.00	448,650	105,059	177,000	625,650	282,059
R14	5	0	LYFORD, IDA A	1.90	61,050	61,050	52,700	113,750	113,750
R14	5	SF1	HODGDON, HENRY	0.00	0	0	7,300	7,300	7,300
R14	6	0	CONKLING JR., JOHN CASPER	70.00	181,150	40,459	7,700	188,850	48,159
R14	7	0	CONKLING JR, JOHN C	20.00	102,500	1,829	0	102,500	1,829
R14	8	0	WILLIAMS SR REVOCABLE TRUST, DOUGLAS	0.99	52,200	52,200	184,600	236,800	236,800
R14	9	0	GRATON, BARRY & CAROL	3.90	67,050	67,050	77,500	144,550	144,550
R14	10	0	WHEELER, BEVERLY J & DALE S	23.57	152,550	93,183	148,000	300,550	241,183
R14	11	0	RUSSO, KATIE A & NICHOLAS A	27.48	153,300	89,260	148,600	301,900	237,860
R14	11	A00	COLLINS, LIZZIE P	0.13	0	0	0	0	0
R14	11	B00	PIETRONIRO, WENDY L	5.05	64,400	64,400	188,700	253,100	253,100
R14	12	0	BESHTA JR, ANDRE S	3.21	79,400	79,400	168,800	248,200	248,200
R14	13	0	MORIN, JOE	15.00	97,850	60,554	179,600	277,450	240,154
R14	14	0	MIRANDA, FRANCES A	55.00	180,600	8,137	0	180,600	8,137
R14	15	0	UNITED STATES OF AMERICA	5.30	85,650	85,650	0	85,650	85,650

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R14	16	0	UNITED STATES OF AMERICA	24.00	205,500	205,500	0	205,500	205,500
R14	17	0	UNITED STATES OF AMERICA	91.00	327,650	327,650	0	327,650	327,650
R14	18	0	MARTIN, ROBERT G & CAROL A	55.00	138,900	3,580	0	138,900	3,580
R15	1	0	REED, FRANK E	2.00	65,100	65,100	105,200	170,300	170,300
R15	2	0	REYNOLDS, CHARLES S & VIRGINIA	2.00	58,300	58,300	62,000	120,300	120,300
R15	2	A00	NESIC, VICTOR & HEATHER	1.73	57,500	57,500	93,000	150,500	150,500
R15	3	0	HAMILL, GIFFORD L & CHRISTINE	10.03	64,900	64,900	0	64,900	64,900
R15	3	A00	CLARDY, THOMAS A	3.22	46,900	46,900	145,300	192,200	192,200
R15	3	B00	HARRIS, KATHLEEN S	4.59	46,250	46,250	165,400	211,650	211,650
R15	4	0	TESSIER, DAVID P	5.80	61,000	61,000	34,500	95,500	95,500
R15	5	0	DANIELS, WALTER A (AKA ROCKY)	1.70	60,450	60,450	119,700	180,150	180,150
R15	6	0	SIMPSON, DOUGLAS W	1.70	60,450	60,450	119,200	179,650	179,650
R15	7	0	LONERGAN JR, ROBERT F	6.00	94,400	94,400	0	94,400	94,400
R15	8	0	MOYER, KATHRYN M & ROBERT A	1.11	58,700	58,700	89,200	147,900	147,900
R15	9	0	MCCORMACK, DONALD & ANNE-MARIE	2.70	93,550	93,550	75,600	169,150	169,150
R15	9	A00	LEMACK, DANIELLE & CARIE	3.10	61,600	61,600	0	61,600	61,600
R15	9	B00	LEMACK, DANIELLE & CARIE	0.50	0	0	0	0	0
R15	10	0	MOONEY, TERRY LEE	139.00	381,650	72,584	198,100	579,750	270,684
R15	11	0	FLOWERS III, G. GRANT	12.00	105,150	73,663	170,400	275,550	244,063
R15	12	0	MIGLIORE LIVING TRUST, VINCENT P	5.50	120,750	120,750	0	120,750	120,750
R15	13	0	HUNEWILL, RICHARD & CHRISTINE	52.12	185,550	63,884	91,500	277,050	155,384
R15	13	A00	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	24,650	24,650	0	24,650	24,650
R15	14	0	ROCK, JANE	5.74	107,850	107,850	162,000	269,850	269,850
R15	14	A00	MCKINNON, WAYNE E & CAROLYN D	5.05	101,000	101,000	86,900	187,900	187,900
R15	14	B00	MATTY, GRACE & RUDOLPH, JR	11.60	111,200	4,440	0	111,200	4,440
R15	15	0	REYNOLDS, CHARLES S & VIRGINIA	0.34	37,150	37,150	38,800	75,950	75,950
R15	16	0	PICKARD, CASSY DEANE	12.00	80,400	1,300	0	80,400	1,300
R15	17	0	HARDING, LORI A	0.93	56,300	56,300	149,900	206,200	206,200
R15	18	0	PICKARD, CASSY DEANE	14.00	85,100	1,517	0	85,100	1,517
R15	19	0	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	100,000	100,000	0	100,000	100,000
R15	19	A00	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	227,000	227,000	12,003,500	12,230,500	12,230,500

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R15	20	0	PICKARD, CASSY DEANE	3.40	55,200	415	0	55,200	415
R15	21	0	PICKARD, CASSY DEANE	10.00	124,150	103,670	253,200	377,350	356,870
R15	22	0	PICKARD, CASSY DEANE	4.00	57,000	489	0	57,000	489
R15	23	0	PICKARD, CASSY DEANE	5.90	62,700	721	0	62,700	721
R15	23	A00	MARTIN, ROBERT G & CAROL A	0.59	32,400	32,400	6,400	38,800	38,800
R15	24	0	MARTIN, ROBERT G & CAROL A	63.00	212,000	55,923	145,700	357,700	201,623
R15	24	A00	MARTIN, ROBERT G & CAROL A	63.00	193,550	48,918	0	193,550	48,918
R15	26	0	CONNARY, RONALD B & SHARON	39.00	146,700	2,768	0	146,700	2,768
R15	27	0	BRUNING, ESTATE OF JOHN R	19.30	137,250	93,220	202,700	339,950	295,920
R15	27	A00	BRUNING, JACK R & CYNTHIA	2.20	62,650	62,650	172,900	235,550	235,550
R15	27	B00	MOYER, JOHN W JR	1.50	56,800	56,800	129,400	186,200	186,200
R15	28	0	STORAGE SHED, LLC	94.00	303,900	124,326	150,600	454,500	274,926
R15	29	0	BACON, DIANE M & ROBERT L	2.70	63,450	63,450	175,900	239,350	239,350
R15	30	0	DOW, JOHN R	0.42	47,950	47,950	59,000	106,950	106,950
R15	31	0	UHLENDORFF, PHILIP C & FAYE A	0.96	57,300	57,300	74,900	132,200	132,200
R15	32	0	UNITED STATES OF AMERICA	1.42	49,150	49,150	0	49,150	49,150
R15	33	0	BEAN, MICHAEL R & JOANNE M	0.66	50,300	50,300	122,600	172,900	172,900
R15	34	0	MOORE, CHARLES SR & BRENDA	0.73	53,750	53,750	100,300	154,050	154,050
R16	1	0	STATE OF NEW HAMPSHIRE	8.50	183,050	183,050	0	183,050	183,050
R16	1	A00	STATE OF NEW HAMPSHIRE	8.30	172,750	172,750	0	172,750	172,750
R16	2	0	PAQUETTE DEVELOPMENT GROUP	151.00	358,000	13,925	0	358,000	13,925
R16	2	A00	PAQUETTE DEVELOPMENT GROUP LLC	27.00	70,350	70,350	0	70,350	70,350
R16	3	0	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	100,000	100,000	0	100,000	100,000
R16	4	0	CONNORS, JOHN M	1.41	48,750	48,750	66,400	115,150	115,150
R16	4	A00	RBS CITIZENS NA	1.05	63,750	63,750	143,600	207,350	207,350
R16	5	0	LYFORD-HALL, KATHERINE A	1.25	63,900	63,900	66,700	130,600	130,600
R16	6	0	CRAM, LEE & SUE ANN	1.04	60,850	60,850	107,300	168,150	168,150
R16	7	0	MOULTON, MARILYN	1.11	63,500	63,500	144,400	207,900	207,900
R16	8	0	POULIN, ROLAND & LENA-JEAN	3.20	81,700	81,700	104,200	185,900	185,900
R16	8	A00	HUCKINS, WILLIAM A	8.00	166,950	166,950	0	166,950	166,950
R16	9	0	RIES, ARNOLD & CLAIRE W	3.61	101,500	101,500	266,600	368,100	368,100

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R16	9	A00	BERECZ, STEPHEN & ROBERTA S	3.35	100,700	100,700	172,700	273,400	273,400
R16	9	B00	JOY, CHARLES H & KELLY	2.76	102,300	102,300	147,400	249,700	249,700
R16	9	C00	NELSON, CAROL	2.60	98,450	98,450	51,700	150,150	150,150
R16	9	D00	WORTH, CHRISTEN E	2.54	121,800	121,800	85,700	207,500	207,500
R16	9	E00	FED HOME LOAN MORT CORP	2.36	121,300	121,300	173,200	294,500	294,500
R16	9	F00	HANDELL, STEVEN S & PAMELA D	2.18	114,650	114,650	147,700	262,350	262,350
R16	9	G00	QUAGLIA, LISA M & ANTHONY D	1.89	91,500	91,500	172,900	264,400	264,400
R16	9	H00	LACASSE, MICHAEL P	1.59	112,850	112,850	232,300	345,150	345,150
R16	9	I00	BOUTWELL, KAREN M	1.28	111,950	111,950	127,100	239,050	239,050
R16	9	J00	MCCLELLAND, KIRK J & HANNAH M	1.24	89,550	89,550	145,000	234,550	234,550
R16	9	K00	VACATION CAMP RESORTS INTL INC	1.41	77,050	77,050	0	77,050	77,050
R16	10	1	TARLING, MICHAEL PAUL	1.83	65,650	65,650	131,100	196,750	196,750
R16	10	2	SALVATO, TERRIE S & JOHN S	1.76	65,450	65,450	160,400	225,850	225,850
R16	10	3	PAQUETTE, ALAN & STACEY	1.42	64,400	64,400	128,100	192,500	192,500
R16	10	4	BOXER, SASHA T & JOSEPH R	1.42	64,400	64,400	151,600	216,000	216,000
R16	10	5	PICARD, DAVID P & PRISCILLA D	1.30	64,050	64,050	132,200	196,250	196,250
R16	10	6	MILES, DWAYNE C	1.08	63,550	63,550	147,200	210,750	210,750
R16	10	7	WATTS, TIMOTHY & DELITHA	1.01	66,150	66,150	143,900	210,050	210,050
R16	10	8	FRASCA, DAVID A & TINA M	1.02	64,650	64,650	166,500	231,150	231,150
R16	10	9	KANE, MICHELLE	1.02	64,650	64,650	173,900	238,550	238,550
R16	10	10	CRAIG, WILLIAM B & DIANNE A	1.09	63,500	63,500	120,000	183,500	183,500
R16	10	11	PLUMMER, DAVID C & PAMELA J	1.16	63,650	63,650	145,000	208,650	208,650
R16	10	12	MACARTHUR, ERIC R	1.16	63,650	63,650	157,500	221,150	221,150
R16	10	13	COLONY WOODS ASSOCIATION	2.46	0	0	0	0	0
R16	10	14	BANK OF NEW YORK MELLON	1.31	64,100	64,100	170,600	234,700	234,700
R16	10	15	CARLSON, RONALD H JR & DENISE	1.12	48,250	48,250	0	48,250	48,250
R16	10	17	WOLTERS, SEAN I & BROOKE A	1.31	64,100	64,100	193,700	257,800	257,800
R16	10	18	DICKSON, MATTHEW S	1.32	64,100	64,100	125,900	190,000	190,000
R16	10	20	BOUSQUET, MELISSA R	1.13	63,550	63,550	109,000	172,550	172,550
R16	10	21	BALLOU, JOSEPH K & DONNA L	1.02	64,650	64,650	146,400	211,050	211,050
R16	10	22	CORCORAN, GERARD JR & KENDA L	1.12	63,500	63,500	204,800	268,300	268,300

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R16	10	23	FREEMAN, PAULA L	1.55	64,800	64,800	148,900	213,700	213,700
R16	10	24	MARCHAND, LESLEY A	1.28	60,950	60,950	122,000	182,950	182,950
R16	10	25	HARVEY, JASON M & JENNIFER L	1.42	61,350	61,350	176,300	237,650	237,650
R16	10	26	BORSH, PAUL L & JANICE M	1.57	61,800	61,800	170,300	232,100	232,100
R16	10	27	RICHELSON, PAUL S	1.28	60,950	60,950	166,800	227,750	227,750
R16	10	28	CARLSON, RONALD H JR & DENISE	1.09	63,500	63,500	129,600	193,100	193,100
R16	10	29	TARR, CHARLES R & TAMMY L	1.11	63,500	63,500	154,800	218,300	218,300
R16	11	0	HILTZ, JEFFREY G & JANET E	47.00	106,100	8,100	0	106,100	8,100
R16	12	0	TIERNEY, PAUL J & MARY L	13.00	99,150	67,568	265,700	364,850	333,268
R16	12	A00	AYOTTE, SUZANNE	5.00	72,400	72,400	198,900	271,300	271,300
R16	13	0	EPSTEIN, PAUL & PATRICIA TTS	18.00	109,750	64,561	70,200	179,950	134,761
R16	14	0	MOULTON TRUSTS, R.H. & E.H.	152.00	423,800	9,022	0	423,800	9,022
R16	15	0	MOULTON TRUSTS, R.H. & E.H.	339.00	920,500	191,585	284,900	1,205,400	476,485
R16	15	A00	MOULTON, SHERMAN L	2.50	99,050	99,050	219,100	318,150	318,150
R16	16	0	BUZZELL, BERYL	4.40	88,350	88,350	37,400	125,750	125,750
R16	17	0	FLOWERS FAMILY TRUST	57.00	184,000	40,532	23,600	207,600	64,132
R16	18	0	FLOWERS FAMILY TRUST	57.00	224,350	84,547	296,400	520,750	380,947
R16	19	0	HUCKINS REVOCABLE TRUST	120.00	378,800	104,437	102,400	481,200	206,837
R16	19	A00	HUCKINS REVOCABLE TRUST	25.00	147,250	1,659	0	147,250	1,659
R16	20	0	HUCKINS, WILLIAM A	4.00	8,650	8,650	0	8,650	8,650
R17	1	0	SMITH, GLEN C	5.39	107,700	94,841	167,900	275,600	262,741
R17	1	A00	SMITH, GLEN C	51.60	174,150	3,425	0	174,150	3,425
R17	2	0	HUCKINS, WILLIAM A	0.78	52,650	52,650	18,800	71,450	71,450
R17	3	0	HUCKINS, WILLIAM A	97.00	317,650	84,546	41,400	359,050	125,946
R17	4	0	HUCKINS, WILLIAM A	91.00	310,550	88,807	200,300	510,850	289,107
R17	5	0	SMITH, GLEN C	7.00	65,900	48,298	8,800	74,700	57,098
R17	6	0	SMITH, GLEN C	15.00	87,500	995	0	87,500	995
R17	7	0	NORMAN, KATHLEEN MAILLY	15.40	88,450	1,022	0	88,450	1,022
R17	7	A&8	SOUTH REVOCABLE TRUST	14.87	89,850	1,357	0	89,850	1,357
R17	9	0	STEWART, HARVEY M & DENISE J	13.30	81,050	830	0	81,050	830
R17	9	A00	LUCIANO, GEORGE J & NETTIE C	5.10	75,450	75,450	157,100	232,550	232,550

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R17	9	B00	O'CONNOR, PATRICIA D	3.06	62,850	62,850	81,600	144,450	144,450
R17	10	0	WILLIAMS REV. TRUST, LILLIAN E	8.40	99,100	99,100	26,700	125,800	125,800
R17	11	0	WALLACE, GEORGE	37.00	151,850	62,348	16,600	168,450	78,948
R17	12	0	WALLACE, GEORGE	3.00	54,000	199	0	54,000	199
R17	13	0	SARNO, ANTHONY	31.62	184,900	104,564	192,400	377,300	296,964
R17	13	A00	KING, ELIZA L	3.32	67,050	67,050	98,100	165,150	165,150
R17	13	B00	BEAN, RANDY	5.18	75,700	75,700	165,100	240,800	240,800
R17	13	C00	ECKERT JR, JAMES H	4.10	69,400	69,400	87,700	157,100	157,100
R17	14	0	LECLAIR, ROBERT M	12.10	89,200	59,560	92,200	181,400	151,760
R17	15	0	LECLAIR, ROBERT M	36.70	102,600	2,623	0	102,600	2,623
R17	16	0	HUCKINS, WILLIAM A	1.84	45,600	45,600	0	45,600	45,600
R17	17	0	HUCKINS, WILLIAM A	1.84	48,250	48,250	0	48,250	48,250
R17	18	0	LEDUC JR., MICHEL	4.50	87,900	87,900	253,400	341,300	341,300
R17	18	A00	SIMPSON, TYLER W & SANDRA J	5.00	114,050	114,050	87,700	201,750	201,750
R17	18	B00	WESTHAVER, EDMUND D & KATHLEEN	5.20	104,350	104,350	146,600	250,950	250,950
R17	18	C00	JOHNSTON, COREY	1.60	64,950	64,950	207,000	271,950	271,950
R17	18	D00	RYAN, ROBERT W & MARCIA A	1.60	64,950	64,950	218,400	283,350	283,350
R17	19	0	ECKERT, JAMES & PATRICIA ETAL	12.40	78,000	823	0	78,000	823
R17	20	0	ECKERT, JAMES & PATRICIA ETAL	11.50	94,350	64,073	190,100	284,450	254,173
R17	21	0	BOYNTON ET AL, JOSEPH & BRYAN	1.30	64,050	64,050	49,800	113,850	113,850
R17	22	0	ROLFE ET AL, BARRY W	29.00	123,100	123,100	16,900	140,000	140,000
R17	23	0	PRINCE, JEFFREY & JACQUELYN	0.37	54,000	54,000	48,600	102,600	102,600
R17	24	0	TORSEY, PATRICIA	18.60	95,550	1,811	0	95,550	1,811
R17	25	0	TORSEY, PATRICIA	16.00	95,800	56,221	7,800	103,600	64,021
R17	26	0	SCHOFIELD, LUCIAN E	64.86	209,700	54,870	1,900	211,600	56,770
R17	26	A00	SCHOFIELD JR, LUCIAN E	2.00	66,150	66,150	60,100	126,250	126,250
R17	26	B00	SCHOFIELD, MAURICE M & PAMELA	1.00	45,750	45,750	1,000	46,750	46,750
R17	26	C00	SCHOFIELD, MAURICE M & PAMELA	1.00	60,100	60,100	35,700	95,800	95,800
R17	26	D00	HAZELTON, DAVID V & BARBARA B	111.86	285,250	55,253	0	285,250	55,253
R17	26	E00	HAZELTON, BARBARA B & DAVID V	0.06	0	0	0	0	0
R17	26	F00	HAZELTON, DAVID V & DAVID V JR	1.65	65,100	65,100	0	65,100	65,100

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R17	26	FOA	HAZELTON, DAVID V & BARBARA B	1.65	49,950	145	0	49,950	145
R17	26	FMH	HAZELTON JR, DAVID V	0.00	0	0	78,800	78,800	78,800
R17	26	G00	HAZELTON, DAVID V & BARBARA B	1.10	60,400	60,400	127,300	187,700	187,700
R17	26	H00	HAZELTON, DAVID V & BARBARA B	1.50	49,500	132	0	49,500	132
R17	26	I00	HAZELTON, DAVID V & BARBARA B	1.64	49,900	144	0	49,900	144
R17	26	J00	ADAMS, TRAVIS L & REGINA M	2.35	64,150	64,150	16,100	80,250	80,250
R17	27	0	CORREIA, JAMES J & ANDREA L	2.90	68,850	68,850	199,900	268,750	268,750
R17	29	0	POOLE, WENDY L & ROBERT N	5.20	75,750	75,750	150,000	225,750	225,750
R17	29	A00	BAILEY, PHILIP & MIRIAM	22.20	116,300	116,300	185,800	302,100	302,100
R17	29	B00	CORREIA, JAMES J & ANDREA	2.50	47,600	47,600	0	47,600	47,600
R17	29	C00	BILODEAU, PAUL E & JEANETTE	51.50	189,700	68,116	75,500	265,200	143,616
R17	30	0	DIFILIPPE, JAMIE D & HELEN F	12.60	129,350	105,361	205,600	334,950	310,961
R17	30	A00	DIFILIPPE, ERIK F & AMANDA L	4.13	87,550	87,550	180,500	268,050	268,050
R17	30	B00	DIFILIPPE, JAMIE D & HELEN F	6.32	65,950	944	0	65,950	944
R17	30	C00	DIFILIPPE, JAMIE D & HELEN F	5.16	72,300	60,038	199,700	272,000	259,738
R17	31	0	MACDONALD, CINDY L & THOMAS L	5.31	98,600	98,600	142,000	240,600	240,600
R17	31	A00	HUCKINS, WILLIAM A	3.38	61,800	61,800	0	61,800	61,800
R17	32	0	BECHARD, BONNIE L	1.28	64,000	64,000	156,100	220,100	220,100
R17	32	A00	GUYOTTE, MAURICE P	1.30	64,050	64,050	148,300	212,350	212,350
R17	33	0	LAUCKS, JEREMY W & KATE M	5.08	75,400	75,400	156,200	231,600	231,600
R17	34	0	BATES, DONALD W & EILEEN	17.00	158,650	112,081	122,600	281,250	234,681
R17	35	0	BATES, DONALD W & EILEEN	45.80	164,400	3,858	0	164,400	3,858
R17	36	0	MAEDER, PETER R	5.80	69,800	69,800	0	69,800	69,800
R17	37	0	ROSWELL, WAYNE B & JEAN L	135.60	347,250	78,040	88,700	435,950	166,740
R17	37	A00	GUYOTTE II, BERNARD C & NANCY	6.90	95,850	95,850	140,400	236,250	236,250
R17	38	0	GUYOTTE REV TRUST, ALPHONSE R	37.00	153,450	61,585	125,900	279,350	187,485
R18	1	0	SCHOFIELD, LUCIAN E	0.97	62,100	62,100	59,200	121,300	121,300
R18	2	0	TORSEY, DANA S & JONANN M	41.00	223,350	119,214	305,000	528,350	424,214
R18	3	0	TORSEY, PATRICIA E	55.00	225,850	89,187	66,500	292,350	155,687
R18	4	0	STARACE FAMILY TRUST	24.00	176,550	118,158	416,300	592,850	534,458
R18	5	0	ETTELSON, MICHAEL J & MICHELLE D	39.00	193,000	99,430	269,000	462,000	368,430

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R18	5	A00	TORSEY, PATRICIA	49.00	122,650	2,686	0	122,650	2,686
R18	6	0	WENDELBOE, MATTHEW	25.00	111,250	5,548	0	111,250	5,548
R18	6	A00	WENDELBOE, MATTHEW	31.60	81,300	7,012	0	81,300	7,012
R18	7	0	ETTELSON, MICHAEL J & MICHELLE D	0.56	12,000	55	0	12,000	55
R18	8	0	TORSEY, DANA S & JONANN M	2.00	51,000	140	0	51,000	140
R18	9	0	TORSEY, DANA S & JONANN M	11.00	93,150	63,853	109,000	202,150	172,853
R18	10	0	TORSEY, DANA S & JONANN M	58.00	258,300	4,078	0	258,300	4,078
R18	11	0	PROVEST LAND ASSOCIATION LLC	12.42	11,050	3,397	0	11,050	3,397
R18	12	0	ROHDENBURG REV TRUST, BRAD D	45.00	158,650	50,485	0	158,650	50,485
R18	13	0	ROHDENBURG REV TRUST, BRAD D	7.50	139,750	133,868	0	139,750	133,868
R18	14	0	TOWN OF NEW HAMPTON	2.80	119,400	119,400	0	119,400	119,400
R18	15	0	JACKSON ENGINEERING	98.00	391,150	152,948	258,500	649,650	411,448
R18	16	0	ARMSTRONG, CURTIS	4.60	58,700	58,700	0	58,700	58,700
R18	17	0	ARMSTRONG, CURTIS	36.00	91,750	91,750	0	91,750	91,750
R18	18	0	SMITH, GWENDOLYN	18.60	113,150	73,653	58,500	171,650	132,153
R18	19	0	PINO, JOHN F, JR & CHARLES	5.40	16,200	16,200	0	16,200	16,200
R18	20	0	SHARP, DAN C	12.49	39,900	6,849	600	40,500	7,449
R18	21	0	SHARP, DAN C	18.70	100,600	55,947	17,500	118,100	73,447
R18	22	0	WENDELBOE, MATTHEW & FRANCINE	13.00	99,150	73,706	295,300	394,450	369,006
R18	23	0	ZIMMER, MICHAEL P & LESLIE M	2.03	66,250	66,250	118,700	184,950	184,950
R18	23	A00	HORTON, KIMBERLY JANE	1.90	65,850	65,850	54,300	120,150	120,150
R18	23	B00	ROSARIO, JUAN & MARIA L	4.61	74,000	74,000	160,400	234,400	234,400
R18	24	0	TACCINI, JUDITH	0.46	52,300	52,300	65,900	118,200	118,200
R18	25	0	MOORE, DANIEL P	6.51	79,700	79,700	196,600	276,300	276,300
R18	26	0	HIXSON REVOCABLE TRUST	3.70	78,750	78,750	174,600	253,350	253,350
R18	26	B00	HIXSON REVOCABLE TRUST	1.00	23,950	23,950	0	23,950	23,950
R18	27	0	PETERSON, ERIC W & ERIN	6.00	87,850	87,850	166,400	254,250	254,250
R18	28	0	TIERNEY, CHRISTOPHER & KIM B	6.20	106,900	106,900	123,800	230,700	230,700
R18	28	A00	CHANDLER, DONALD P	53.78	193,900	67,525	89,000	282,900	156,525
R18	28	B00	DUQUET, KENNETH L & SUSAN L	3.43	70,450	70,450	93,100	163,550	163,550
R18	29	0	GRIFFITHS, DAVID F & MARILYN A	2.34	72,800	72,800	63,600	136,400	136,400

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	-------------------------------	-------------------------------	--------------------------------	---------------------------------	--------------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R18	29	A00	SAMPSON, RICHARD D & ABIGAIL G	1.15	60,550	60,550	126,000	186,550	186,550
R18	30	0	COTE, BRUCE A	2.25	66,900	66,900	117,500	184,400	184,400
R18	31	0	BOYNTON, GENE & WINNIFRED	32.74	192,900	115,812	500	193,400	116,312
R18	31	A00	BOYNTON, RONALD & THERESA M	33.73	183,600	101,793	99,300	282,900	201,093
R18	32	0	DOWNES JR., DONALD A	0.55	21,300	21,300	0	21,300	21,300
R18	33	0	ALEXANDER, TIMOTHY L & CHRISTINE A	1.70	65,250	65,250	73,400	138,650	138,650
R18	34	0	WHITE, GREGORY A	11.90	24,850	24,850	0	24,850	24,850
R18	35	0	CHANDLER, DONALD P	2.00	51,000	118	0	51,000	118
R18	36	0	ROLLINS, BENJAMIN & ELEANOR	1.15	63,600	63,600	56,400	120,000	120,000
R18	37	0	WINONA ROAD NOMINEE TRUST	8.50	124,150	124,150	148,200	272,350	272,350
R18	38	0	BOYNTON JR, ROBERT P	15.00	90,000	1,703	0	90,000	1,703
R18	39	0	OBER, BRADLEY A	1.80	65,550	65,550	140,200	205,750	205,750
R18	40	0	BOYNTON JR, ROBERT P	9.00	109,650	109,650	94,100	203,750	203,750
R18	41	0	BOYNTON JR, ROBERT P	11.60	79,700	53,333	3,800	83,500	57,133
R18	42	0	BOYNTON JR, ROBERT P	24.00	63,250	1,955	0	63,250	1,955
R18	43	0	PIPER REVOCABLE TRUST, F&L	15.00	149,900	149,900	102,500	252,400	252,400
R18	44	0	AVERY, KENNETH R & CRYSTAL	25.00	130,750	67,375	143,800	274,550	211,175
R18	45	0	AVERY, KENNETH R & CRYSTAL	72.00	171,800	6,014	0	171,800	6,014
R18	46	0	BRISTOL, PETER	23.00	60,850	60,850	0	60,850	60,850
R18	47	0	DOLPH, ANTHONY B	55.00	134,500	134,500	0	134,500	134,500
R18	48	0	MATTHEWS, KERI	2.00	59,650	59,650	85,500	145,150	145,150
R18	49	0	MAGRAUTH, GORDON W & MEGAN K	13.27	114,550	114,550	174,500	289,050	289,050
R18	49	A00	CONVERSE, RUDOLPH K & BETTY W	1.02	24,250	24,250	0	24,250	24,250
R18	49	B00	MARDEN, PHILIP W	0.76	22,200	22,200	0	22,200	22,200
R18	50	52	HAMOLSKY-SIMON 1999 NHRE TRUST	13.80	107,900	107,900	0	107,900	107,900
R18	53	0	HAMOLSKY-SIMON 1999 NHRE TRUST	17.94	109,650	109,650	171,300	280,950	280,950
R19	1	0	TORSEY, PATRICIA	47.00	171,800	56,559	7,500	179,300	64,059
R19	2	0	MAZUR FAMILY TRUST, RH & LK	70.30	235,150	72,615	76,800	311,950	149,415
R19	2	A00	KEMPTON TRUST , JEAN D	2.00	55,700	55,700	0	55,700	55,700
R19	2	B00	VERRILL, EMILY	2.90	65,800	65,800	17,200	83,000	83,000
R19	2	C00	VERRILL, SAMUEL M & KIMBERLY A	3.14	60,000	60,000	26,300	86,300	86,300

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R19	3	0	PALMER, JAMES P & CAROLE A	51.00	299,500	299,500	0	299,500	299,500
R19	3	A00	STATE OF NEW HAMPSHIRE	19.38	52,300	52,300	0	52,300	52,300
R19	4	0	KEMPTON TRUST , JEAN D	8.50	114,250	114,250	140,700	254,950	254,950
R19	5	0	WHALEN, BARRY	1.54	64,750	64,750	103,900	168,650	168,650
R19	5	A00	WILLEY, CRAIG W & KIM L	8.00	90,250	90,250	174,600	264,850	264,850
R19	5	B00	KEMPTON TRUST, JEAN D	2.63	57,600	57,600	0	57,600	57,600
R19	5	C00	ORDWAY, DUANE H & BETH A	3.33	76,250	76,250	127,500	203,750	203,750
R19	5	D00	SIMPSON SEP PROP TRUST, R.D.	2.03	72,350	72,350	29,400	101,750	101,750
R19	6	0	DEROO, FREDERICK A	5.00	90,150	90,150	67,200	157,350	157,350
R19	7	0	DANA HILL ROAD REALTY TRUST	73.50	230,900	230,900	66,000	296,900	296,900
R19	8	0	A R NEW HAMPTON LLC	5.03	75,250	75,250	73,600	148,850	148,850
R19	8	A00	DONOGHUE, KATHLEEN M & JOHN B	4.98	75,100	75,100	100,600	175,700	175,700
R19	9	0	LACASSE, KYLE R	0.27	52,700	52,700	92,900	145,600	145,600
R19	10	0	DOWNING, BARBARA E	0.41	54,450	54,450	67,300	121,750	121,750
R19	11	0	HUCKINS, WILLIAM A	7.00	103,400	103,400	0	103,400	103,400
R19	12	0	RENAUD, GUY	1.57	64,850	64,850	166,400	231,250	231,250
R19	13	0	TERRIO, RICHARD J & BRENDA E	1.63	65,050	65,050	60,700	125,750	125,750
R19	14	0	GUYOTTE, DONNA L	1.16	63,650	63,650	119,900	183,550	183,550
R19	15	0	MERRILL, ROBERT L	1.15	63,600	63,600	58,100	121,700	121,700
R19	16	0	THOMPSON, PATRICIA A	0.95	61,650	61,650	190,300	251,950	251,950
R19	17	0	GUYOTTE, ANTHONY P	2.11	73,250	73,250	69,100	142,350	142,350
R19	18	0	GODVILLE, JAMES D	3.00	76,650	76,650	88,800	165,450	165,450
R19	19	0	WEINER, NATHAN B	3.70	78,750	78,750	124,200	202,950	202,950
R19	20	0	CAGLE, JEFFREY S	3.50	85,650	85,650	43,100	128,750	128,750
R19	21	0	DAMM, REBECCA	2.50	67,650	67,650	128,300	195,950	195,950
R19	22	0	GREENE, JAMES M & NIEVES	3.40	81,600	81,600	159,400	241,000	241,000
R19	23	0	DEMERS, JACINTHE F	4.08	52,350	52,350	0	52,350	52,350
R19	23	A00	EATON, JASON A & EMILY A	3.01	49,150	49,150	0	49,150	49,150
R19	23	B00	EATON, JASON A & EMILY A	3.25	49,850	49,850	0	49,850	49,850
R19	23	C00	EATON, JASON A & EMILY A	3.51	50,650	50,650	0	50,650	50,650
R19	24	0	EATON, JASON A & EMILY A	1.30	64,050	64,050	317,900	381,950	381,950

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R19	25	0	WELCH JR, ROBERT E	0.62	57,000	57,000	118,800	175,800	175,800
R19	26	0	UHLMAN, JEFFREY & LYNNE	31.77	129,700	61,636	0	129,700	61,636
R19	26	A00	JOUBERT, TIMOTHY P	17.56	96,150	96,150	127,000	223,150	223,150
R19	26	B00	MESERVE, WILLIAM G & SUSAN R	3.01	9,050	9,050	0	9,050	9,050
R19	27	0	PARE, RICHARD F & LINDA A	0.20	9,950	9,950	0	9,950	9,950
R19	28	0	MARION REVOCABLE TRUST, B.L.	20.71	48,100	48,100	96,800	144,900	144,900
R19	28	17	GAGNON, LOUIS & MARY	0.00	0	0	15,000	15,000	15,000
R19	28	18	TROTTIER, JOHN & MARIE SPINELLO	0.00	0	0	7,400	7,400	7,400
R19	28	19	DAVIS, WILLIAM & LOIS	0.00	0	0	14,100	14,100	14,100
R19	28	20	LORANGER, GERARD SR & YVONNE	0.00	0	0	12,100	12,100	12,100
R19	28	24	JACOB, DAVID & PATRICIA	0.00	0	0	16,100	16,100	16,100
R19	28	33	LORANGER, JERRY & LINDA	0.00	0	0	17,800	17,800	17,800
R19	28	38	PACHECO, JOHN & CAROLYN	0.00	0	0	14,300	14,300	14,300
R19	28	61	BAGGE, MIKE & SHERRY	0.00	0	0	14,500	14,500	14,500
R19	28	68	TRIPP, MICHAEL & BARBARA	0.00	0	0	9,200	9,200	9,200
R19	28	76	LAMBERT, ARMAND & MARSHA	0.00	0	0	15,900	15,900	15,900
R19	28	80	DALPHONSE, MICHAEL & RITA	0.00	0	0	7,500	7,500	7,500
R19	28	82	LETSON, CHARLES & LYNN	0.00	0	0	16,100	16,100	16,100
R19	28	36A	BAVARO, ROBERT & THERESA	0.00	0	0	12,900	12,900	12,900
R19	29	0	MARION REVOCABLE TRUST, B.L.	0.71	1,600	1,600	0	1,600	1,600
R19	30	0	AMES BROOK AT ASHLAND LLC	1.30	3,900	3,900	0	3,900	3,900
R19	31	0	STATE OF NEW HAMPSHIRE	9.18	13,750	13,750	0	13,750	13,750
R19	32	0	STATE OF NEW HAMPSHIRE	7.00	21,000	21,000	0	21,000	21,000
R19	33	0	STATE OF NEW HAMPSHIRE	93.00	252,700	252,700	0	252,700	252,700
R19	34	0	ULRICH, GEORGE R & JUDITH R	63.00	232,000	127,563	296,500	528,500	424,063
R19	34	MH1	SPAULDING, CAROLYN & CARY	0.00	0	0	3,400	3,400	3,400
R19	34	MH2	SIMARD, GAIL & ANDY	0.00	0	0	8,400	8,400	8,400
R20	1	0	VACATION CAMP RESORTS INTL INC	40.10	541,950	541,950	2,150,200	2,692,150	2,692,150
R20	1	103	LAGARDE, MARY	0.00	0	0	15,600	15,600	15,600
R20	3	0	KIMBALL, CHRISTINE A	9.00	20,250	20,250	0	20,250	20,250
R20	4	0	HILTZ, JEFFREY	17.00	144,650	144,650	0	144,650	144,650

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R20	6	0	NEW HAMPTON DELTA LLC	1.75	38,200	38,200	0	38,200	38,200
R20	7	0	GENERAL PROPERTIES LLC	1.25	36,850	36,850	0	36,850	36,850
R20	8	0	NEW HAMPTON DELTA LLC	1.48	109,750	109,750	131,100	240,850	240,850
R20	9	0	LONGPHEE, KENNETH W & ELIZABETH J	2.43	67,000	67,000	199,500	266,500	266,500
R20	10	0	MAHER, ROBERT & AUSTIN	0.80	56,100	56,100	126,200	182,300	182,300
R20	11	0	KROTZ, CHRISTOPHER M & KIMBERLY F	1.02	60,400	60,400	101,300	161,700	161,700
R20	12	0	MACDONALD, JANE L	3.55	78,550	78,550	66,000	144,550	144,550
R20	13	0	LATULIPPE, MICHAEL	5.30	184,100	184,100	0	184,100	184,100
R20	16	0	DEVINO, HILDA	2.20	63,700	63,700	156,700	220,400	220,400
R20	18	0	TOWN OF NEW HAMPTON	0.41	10,350	10,350	0	10,350	10,350
R20	19	0	ANDERSON, MICHAEL F & ALICE M	1.00	30,700	115	0	30,700	115
R20	20	0	ANDERSON, MICHAEL F & ALICE M	21.50	121,550	67,177	160,600	282,150	227,777
R20	21	0	CIAMPA, ROBERT J & RACHEL I	2.08	63,350	63,350	114,400	177,750	177,750
R20	22	0	JONES, STEPHEN E & DIANE E	3.70	68,350	68,350	112,700	181,050	181,050
R20	25	0	JONES, STEPHEN E & DIANE E	4.14	57,300	57,300	0	57,300	57,300
R20	26	0	JONES, STEPHEN E & DIANE E	1.57	3,750	3,750	0	3,750	3,750
R20	29	0	RYDER, THOMAS & DONNA	3.92	86,900	86,900	143,600	230,500	230,500
R20	30	0	RYDER, THOMAS & DONNA	5.00	72,250	72,250	172,700	244,950	244,950
R20	32	0	MAKI, SCOTT R & MELANIE C	2.46	67,550	67,550	157,000	224,550	224,550
R20	32	A00	MAKI, SCOTT R & MELANIE C	3.07	54,100	54,100	0	54,100	54,100
R20	35	0	HOWE, GARY D & KATHLEEN M	1.40	64,350	64,350	159,400	223,750	223,750
R20	36	0	MOULTON, CHARLES A	1.58	64,900	64,900	197,800	262,700	262,700
R20	37	0	CLAY JR, FRANK A	1.20	36,750	36,750	0	36,750	36,750
R20	38	0	POTVIN, MARK	1.00	63,150	63,150	36,300	99,450	99,450
R20	39	0	WILLINGHAM, MARK O	0.56	56,350	56,350	98,800	155,150	155,150
R20	40	0	AMBROSE BROS. INC.	15.60	84,850	3,822	0	84,850	3,822
R20	40	A00	JONES, JOSEPH H & PATRICIA R	2.14	66,550	66,550	154,800	221,350	221,350
R20	41	0	BOURQUE, JAMES L	1.97	59,550	59,550	42,200	101,750	101,750
R20	42	0	BUSBY, JERRY L & JACQUELINE J	4.10	79,950	79,950	69,300	149,250	149,250
R20	44	0	MOORE, J & L FAMILY TRUST	2.70	68,250	68,250	148,400	216,650	216,650
R20	45	0	LIBERTINI, MARK	7.10	88,950	88,950	117,300	206,250	206,250

Acreeage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
----------	-------------------------------	-------------------------------	--------------------------------	---------------------------------	--------------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

R20	46	0	ADAMS, SANDRA & WILLIAM	5.63	130,950	130,950	197,000	327,950	327,950
R20	46	A00	EMERY 2008 REV TRUSTS, J.M. & M.A.B.	5.05	84,450	84,450	0	84,450	84,450
R20	47	0	DEARBORN REV TRUST, HALI B	58.80	249,300	196,493	324,400	573,700	520,893
R20	48	0	EMERY 2008 REV TRUST, MELISSA A B	2.90	107,750	107,750	189,100	296,850	296,850
R20	49	0	BLYTHE, JOYCE B	32.80	129,800	5,823	0	129,800	5,823
R20	49	A00	COTE, EDWARD E, JR & MARY	36.00	206,900	122,466	242,500	449,400	364,966
R20	49	B00	GRISWOLD JR, WILLIAM C	5.11	62,800	62,800	161,500	224,300	224,300
R20	49	C00	BLYTHE, JOYCE B	5.05	51,850	51,850	0	51,850	51,850
R20	50	0	COTE, HARRY L	13.00	180,400	180,400	105,000	285,400	285,400
R20	51	0	COTE, HARRY L	25.00	117,400	57,770	2,000	119,400	59,770
R20	51	A00	COTE III, HARRY L	2.61	68,150	68,150	104,100	172,250	172,250
R20	52	0	ROSSI, ONORIO & FILOMENA	2.18	63,650	63,650	151,000	214,650	214,650
R20	53	0	O'NEILL, KATHERINE J & SHAWN M	1.19	60,650	60,650	133,800	194,450	194,450
R20	54	0	HUGHES, JAMES B & IRENE	2.50	67,650	67,650	114,800	182,450	182,450
R20	55	0	RAMPULLA, ANN & BENEDICT	61.00	206,150	76,131	215,500	421,650	291,631
R20	55	A00	MUDGETT, DENNIS & NORMA	1.66	65,150	65,150	126,800	191,950	191,950
R20	55	B00	BOGIGIAN, JOHN A & JOYCE M	1.74	58,850	58,850	43,900	102,750	102,750
R20	56	0	DOUGLAS, STEPHAN B	0.95	61,650	61,650	148,300	209,950	209,950
R20	57	0	DOSTIE, MARILYN C & STEVE	2.70	75,750	75,750	59,100	134,850	134,850
R20	58	0	DOWNING, ESTATE OF LAWRENCE D	3.60	78,450	78,450	97,900	176,350	176,350
R20	58	A00	FORD, ROBERT JR & ELLA R	2.00	66,150	66,150	86,000	152,150	152,150
R20	58	B00	GUIDI, TAMMY & LOUIS	1.00	63,150	63,150	116,900	180,050	180,050
R20	59	0	REYNOLDS, JOSHUA & TIFFANY	1.70	62,200	62,200	89,300	151,500	151,500
R20	59	A00	STRYKER, RICHARD A	1.05	63,750	63,750	66,300	130,050	130,050
R20	60	0	CARBONE, THOMAS J	1.52	97,800	97,800	127,300	225,100	225,100
R20	60	A00	HUESTIS, THOMAS G & LEE R	1.62	98,100	98,100	187,000	285,100	285,100
R20	60	B00	BUREAU, JOSHUA L & ASHLEY A	1.57	97,950	97,950	156,900	254,850	254,850
R20	60	C00	LARGEY, WILLIAM	1.47	97,650	97,650	158,300	255,950	255,950
R20	60	D00	CARBONE, BENJAMIN T	1.46	97,650	97,650	171,900	269,550	269,550
R20	60	E00	RBP ENTERPRISES LLC	1.90	58,450	58,450	0	58,450	58,450
R20	60	F00	THORNTON, BRIAN R	1.78	98,600	98,600	147,500	246,100	246,100

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
R20	60	G00	SHARP, LORI	2.88	102,050	102,050	153,200	255,250	255,250
R20	60	H00	THOMPSON, AMANDA M	1.77	98,550	98,550	160,600	259,150	259,150
R20	60	I00	BICKFORD, KIRBY J & PATRICIA M	3.09	62,000	62,000	0	62,000	62,000
R20	60	J00	BEAUCHEMIN, JOSHUA P & TARA S	1.73	98,450	98,450	163,200	261,650	261,650
R20	60	K00	MERRILL, ROBERT L & GLORIA J	1.75	98,500	98,500	199,700	298,200	298,200
R20	61	0	PROVENCHER, PATRICIA G	11.00	93,150	93,150	12,000	105,150	105,150
R20	62	0	SHAULIS, MATTHEW J	2.00	66,150	66,150	120,400	186,550	186,550
R20	63	0	PROVENCHER, PATRICIA G	7.30	87,650	87,650	122,700	210,350	210,350
R20	64	0	ADAMS, JAMASON A & CYNTHIA	2.00	63,100	63,100	62,100	125,200	125,200
R20	65	0	BEADLE, PAUL R	0.24	700	700	0	700	700
R20	66	0	BEADLE, PAUL R	1.00	63,150	63,150	76,600	139,750	139,750
R20	67	0	LACEY, RYAN C	3.40	55,100	55,100	0	55,100	55,100
R20	68	0	ASHLAND, TOWN OF	4.90	14,700	14,700	0	14,700	14,700
R20	69	0	FIFE TRUST	112.00	301,750	41,229	13,100	314,850	54,329
U01	1	0	TOWN OF NEW HAMPTON	0.08	9,700	9,700	0	9,700	9,700
U01	2	0	PAYNE, MARCIA	0.36	61,450	61,450	53,500	114,950	114,950
U01	3	0	MERTZ, KENNETH A & KARON A	1.70	70,500	70,500	282,700	353,200	353,200
U01	4	0	PUTNAM, GAIL	1.80	74,700	74,700	341,800	416,500	416,500
U01	5	0	FITZMORRIS, CHRISTOPHER P	1.30	73,200	73,200	351,500	424,700	424,700
U01	6	0	NODDEN, MARY P	1.11	72,650	72,650	326,700	399,350	399,350
U01	7	8	GILSON, JOHN & MARIE	4.00	107,550	107,550	113,700	221,250	221,250
U01	9	0	STATE OF NEW HAMPSHIRE	5.70	165,650	165,650	0	165,650	165,650
U01	10	0	WINGATE, TERRY	0.92	69,350	69,350	112,600	181,950	181,950
U01	11	0	CANNON, WILLIAM C II	5.40	85,650	85,650	142,500	228,150	228,150
U01	11	A00	SANBORN, CHRISTOPHER	0.62	64,900	64,900	104,100	169,000	169,000
U01	12	0	SOLLER, JONATHAN M	0.45	62,750	62,750	166,200	228,950	228,950
U01	13	0	DENONCOUR, MARK T & THEODORA A	0.71	66,200	66,200	167,500	233,700	233,700
U01	14	0	NEW HAMPTON COMMUNITY CHURCH	0.23	59,700	59,700	149,700	209,400	209,400
U01	15	0	NEW HAMPTON VILLAGE PRECINCT	0.12	51,750	51,750	19,700	71,450	71,450
U01	16	0	WALLACE REVOCABLE TRUST	0.31	60,750	60,750	80,300	141,050	141,050
U01	17	0	LOWRY, MARK W & LORRIE A	0.18	56,250	56,250	51,900	108,150	108,150

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U01	18	0	EMMONS, LOREN R	0.44	56,350	56,350	58,000	114,350	114,350
U01	19	0	OTIS ETAL, ROBERT E	0.23	59,700	59,700	94,300	154,000	154,000
U01	20	0	BATTI, DAVID	0.48	63,150	63,150	91,300	154,450	154,450
U01	21	0	STAPLES, SCOTT & STEPHANIE H	0.70	65,850	65,850	90,100	155,950	155,950
U01	22	0	STATE OF NEW HAMPSHIRE	4.00	81,300	81,300	0	81,300	81,300
U02	1	0	PUBLIC SERVICE COMPANY OF NEW HAMPS	0.00	6,000	6,000	0	6,000	6,000
U02	2	0	PURINGTON, MICHAEL P & DIANE S	2.11	75,650	75,650	90,500	166,150	166,150
U02	3	0	TOWN OF NEW HAMPTON	97.70	316,000	10,540	0	316,000	10,540
U02	4	0	TOWN OF NEW HAMPTON	0.73	55,100	55,100	202,900	258,000	258,000
U02	5	0	NEW HAMPTON VILLAGE PRECINCT	0.26	50,050	50,050	0	50,050	50,050
U02	6	0	CHASE TRUST, BARBARA H	10.00	99,300	99,300	173,400	272,700	272,700
U02	7	0	SHORT, ELIZABETH A	1.29	73,150	73,150	133,300	206,450	206,450
U02	8	0	ADAMS, THOMAS L	3.80	66,750	66,750	174,800	241,550	241,550
U03	1	0	STATE OF NEW HAMPSHIRE	0.35	55,350	55,350	0	55,350	55,350
U03	2	0	NEW HAMPTON SCHOOL	0.22	53,750	53,750	96,300	150,050	150,050
U03	3	0	NEW HAMPTON SCHOOL	0.48	63,150	63,150	139,600	202,750	202,750
U03	4	0	NEW HAMPTON SCHOOL	0.70	65,850	65,850	164,500	230,350	230,350
U03	5	0	NEW HAMPTON SCHOOL	0.17	59,000	59,000	124,500	183,500	183,500
U03	6	0	NEW HAMPTON SCHOOL	0.68	65,750	65,750	154,500	220,250	220,250
U03	8	0	MORIN, JOSEPH & GERTRUDE N	0.29	60,500	60,500	147,200	207,700	207,700
U03	9	0	NEW HAMPTON SCHOOL	0.73	66,450	66,450	0	66,450	66,450
U03	10	0	SMITH, JAN C	0.19	59,250	59,250	73,600	132,850	132,850
U03	11	0	NEW HAMPTON SCHOOL	0.68	65,750	65,750	208,900	274,650	274,650
U03	12	0	NEW HAMPTON SCHOOL	36.00	675,150	675,150	20,714,600	21,389,750	21,389,750
U03	13	0	WILLINGHAM TRUST	0.99	72,000	72,000	446,100	518,100	518,100
U03	14	0	GNERRE, LOUIS & PATRICIA	0.83	67,600	67,600	152,300	219,900	219,900
U03	15	0	NEW HAMPTON SCHOOL	1.86	74,900	74,900	651,700	726,600	726,600
U03	17	0	WILLINGHAM TRUST	15.75	112,650	73,415	66,400	179,050	139,815
U04	1	0	FAZIO, PATRICIA A REV TRUST	0.14	56,400	56,400	109,600	166,000	166,000
U04	2	0	LUTCAVAGE, CHARLES	0.05	26,150	26,150	34,000	60,150	60,150
U04	3	0	NEW HAMPTON COMMUNITY CHURCH	0.38	61,750	61,750	142,800	204,550	204,550

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U04	4	0	NEW HAMPTON COMMUNITY CHURCH	0.25	60,000	60,000	566,800	626,800	626,800
U04	5	0	NEW HAMPTON COMMUNITY CHURCH	0.24	0	0	5,000	5,000	5,000
U04	6	0	JOYCE, CHARLENE R	0.34	58,200	58,200	109,000	167,200	167,200
U04	7	0	KIRZNER, JULIET A	0.51	63,750	63,750	125,200	188,950	188,950
U04	8	0	NAWOJ, STACY A	0.22	59,700	59,700	147,100	206,800	206,800
U04	9	0	SMITH GRANTOR TRUST, BERNARD L	2.10	75,600	75,600	178,200	253,800	253,800
U04	10	0	OTIS, EUGENE & JOAN FAM TST	0.36	61,450	61,450	138,700	200,150	200,150
U04	11	0	SARGENT, SCHANNON M	0.24	59,800	59,800	48,500	108,300	108,300
U04	12	0	NEW HAMPTON SCHOOL	0.06	38,900	38,900	227,900	266,800	266,800
U04	13	0	NEW HAMPTON SCHOOL	1.03	144,900	144,900	238,700	383,600	383,600
U04	14	0	MARINACE REVOC.TRUST, JOYCE D.	0.67	65,350	65,350	152,900	218,250	218,250
U04	15	0	NEW HAMPTON SCHOOL	0.20	59,400	59,400	135,500	194,900	194,900
U04	16	0	NEW HAMPTON SCHOOL	0.94	145,750	145,750	587,700	733,450	733,450
U04	17	0	GORDON-NASH LIBRARY	1.22	144,850	144,850	467,700	612,550	612,550
U04	18	0	NEW HAMPTON SCHOOL	0.43	62,550	62,550	102,800	165,350	165,350
U04	19	0	ROSE, GORDON R	0.34	61,300	61,300	105,700	167,000	167,000
U04	20	0	SHORT, ELIZABETH	0.08	38,700	38,700	66,300	105,000	105,000
U04	21	0	SMITH 1998 TRUST, ROBINSON V.	0.29	60,500	60,500	85,000	145,500	145,500
U04	22	0	STATE OF NEW HAMPSHIRE	67.70	470,250	470,250	439,200	909,450	909,450
U04	22	AS1	NEW HAMPTON VILLAGE PRECINCT	0.00	0	0	7,400	7,400	7,400
U05	1	0	DION JR., PAUL T	1.03	63,450	63,450	69,500	132,950	132,950
U05	2	0	STATE OF NEW HAMPSHIRE	5.23	75,600	75,600	0	75,600	75,600
U05	3	0	NEW HAMPTON VILLAGE PRECINCT	0.23	700	700	2,200	2,900	2,900
U05	4	0	NEWFOUND AREA SCHOOL DISTRICT	5.82	251,900	251,900	1,422,500	1,674,400	1,674,400
U05	6	0	DOWAL, MICHAEL J & LINDA G	1.20	63,750	63,750	122,400	186,150	186,150
U05	7	0	LYNCH, NICHOLAS S	1.20	60,700	60,700	128,100	188,800	188,800
U05	8	0	AYRES, KEVIN J & HEATHER D	1.20	63,750	63,750	179,600	243,350	243,350
U05	9	13	MARINI, RICHARD & KAY V	7.20	77,750	77,750	229,200	306,950	306,950
U05	10	0	PRESTON, LINDA W & WILLIAM F	1.25	63,900	63,900	83,600	147,500	147,500
U05	11	0	ATHANAS, WILLIAM R	1.09	63,450	63,450	179,200	242,650	242,650
U05	12	0	SHEPHERD, BRIAN ARTHUR & TINA	0.84	59,300	59,300	204,900	264,200	264,200

Acreeage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
----------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U05	13	0	KUCZKOWSKI, ADAM & PAMELA	1.30	64,050	64,050	101,900	165,950	165,950
U05	14	0	MCCANN, SCOTT T & RYANN J	1.50	64,650	64,650	181,900	246,550	246,550
U05	15	0	NELSON, KATHLEEN M	1.14	60,500	60,500	128,800	189,300	189,300
U05	16	0	ROBERTS, WILLIAM J	1.02	63,450	63,450	197,700	261,150	261,150
U05	17	0	SCHLESINGER, THOMAS & PATRICIA	1.01	63,450	63,450	149,100	212,550	212,550
U05	18	0	BARRY, ROBERT T	1.05	63,450	63,450	149,600	213,050	213,050
U05	19	0	BAUM 1989 REV TRUST, ROBERT M	0.77	58,350	58,350	132,100	190,450	190,450
U05	20	0	KONDRAD, KEVIN	1.04	63,450	63,450	146,700	210,150	210,150
U05	21	0	VERRILL, GREGGORY J & SALLY A	0.76	58,250	58,250	228,200	286,450	286,450
U05	22	0	STICKNEY, JASON R	0.93	60,750	60,750	87,600	148,350	148,350
U05	23	0	KONDRAD 2011 REV TRUST, AUNE M	1.00	63,150	63,150	104,500	167,650	167,650
U05	24	0	SAWYER, NATHANIEL JR & LAURIE	0.57	64,300	64,300	148,400	212,700	212,700
U05	25	0	NEW HAMPTON SCHOOL	0.92	69,350	69,350	156,800	226,150	226,150
U05	26	0	MARINACE, JOYCE D	0.58	64,700	64,700	169,400	234,100	234,100
U05	27	0	O'SHEA, THOMAS J	0.45	62,750	62,750	160,800	223,550	223,550
U05	28	0	NEW HAMPTON SCHOOL	9.50	133,550	133,550	208,000	341,550	341,550
U06	1	0	BEVAN, SALLY S	0.77	66,750	66,750	117,500	184,250	184,250
U06	2	0	VAZQUEZ-VANASSE, DOMINIQUE L	0.66	65,550	65,550	87,200	152,750	152,750
U06	3	0	HUNT, JAIME E & JAMES P	0.30	60,650	60,650	90,300	150,950	150,950
U06	4	0	HARMON TRUST OF 2004, KRISTIN	0.44	62,500	62,500	114,300	176,800	176,800
U06	5	6	SMITH TRUSTS	1.20	72,900	72,900	306,400	379,300	379,300
U06	7	0	KINDL, WILLIAM C	0.43	62,550	62,550	73,200	135,750	135,750
U06	8	0	LEADBEATER 2005 TRUST, EJ	0.33	54,900	54,900	186,600	241,500	241,500
U06	9	0	LECLERC, BRADFORD J & PENNY I	0.61	65,100	65,100	172,000	237,100	237,100
U06	10	0	STATE OF NEW HAMPSHIRE	49.37	516,700	516,700	677,900	1,194,600	1,194,600
U07	1	0	TOWN OF NEW HAMPTON	1.56	74,000	74,000	0	74,000	74,000
U07	2	0	LOUGEE FAMILY REV TRUST	1.57	74,000	74,000	170,000	244,000	244,000
U07	3	0	NEW HAMPTON SCHOOL	1.53	73,900	73,900	176,600	250,500	250,500
U07	4	0	DADE, STEPHEN P	1.06	72,600	72,600	184,300	256,900	256,900
U07	5	0	BUSKEY, PETER R & REBECCA J	1.23	73,000	73,000	102,100	175,100	175,100
U07	6	0	COLEMAN, ANDRE	4.45	82,650	82,650	196,300	278,950	278,950

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
U07	7	0	KINGSBURY, BRANDT W	2.63	77,200	77,200	147,400	224,600	224,600
U07	8	0	SMITH JR 2004 TRUST, FREDERICK	19.00	126,000	2,279	0	126,000	2,279
U07	9	0	FARKES, GARY S & RENEE I	5.30	103,050	103,050	346,200	449,250	449,250
U07	10	0	MURPHY, MORGAN P & LORI A	0.92	69,350	69,350	140,900	210,250	210,250
U07	11	0	HAMMOND, ROBERT A & LINDA A	1.05	72,600	72,600	151,600	224,200	224,200
U07	12	0	NEW HAMPTON SCHOOL	0.40	62,100	62,100	125,400	187,500	187,500
U07	13	0	SHAW REV. TRUST,ERWIN & BARBARA	0.39	62,000	62,000	80,400	142,400	142,400
U07	14	0	NEW HAMPTON SCHOOL	8.98	88,850	88,850	0	88,850	88,850
U07	15	0	NEW HAMPTON CEMETERY ASSN	8.80	0	0	0	0	0
U07	16	0	112 MAIN STREET LLC	0.49	0	0	0	0	0
U07	16	A00	112 MAIN STREET LLC	0.00	0	0	126,300	126,300	126,300
U07	16	B00	112 MAIN STREET LLC	0.00	0	0	126,300	126,300	126,300
U07	16	C00	112 MAIN STREET LLC	0.00	0	0	126,300	126,300	126,300
U07	16	D00	112 MAIN STREET LLC	0.00	0	0	126,300	126,300	126,300
U07	17	0	HARRIS, STEPHEN & HEATHER	0.13	52,950	52,950	69,300	122,250	122,250
U07	18	0	TOWN OF NEW HAMPTON	0.38	102,950	102,950	130,300	233,250	233,250
U07	19	0	NEW HAMPTON SCHOOL	12.39	72,500	43,246	0	72,500	43,246
U08	1	0	1625 SUMMER ST LTD PARTNERSHIP	9.69	85,450	1,050	0	85,450	1,050
U08	1	A00	MIKE'S PERFORMANCE CYCLE LLC	2.18	117,550	117,550	103,800	221,350	221,350
U08	1	B00	1625 SUMMER ST LTD PARTNERSHIP	5.02	78,450	544	0	78,450	544
U08	2	0	104 FUN DINER LLC	12.05	183,150	183,150	316,000	499,150	499,150
U08	4	5	ROMANO JR, ANTHONY J	2.20	221,100	221,100	235,200	456,300	456,300
U08	6	9	FLAG COVE PROPERTIES LLC	2.24	139,350	139,350	298,400	437,750	437,750
U08	6	A00	PEMI SHORES CONDOMINIUM ASSN	5.91	0	0	0	0	0
U08	6	A01	PINETTE, NORMAND A	0.00	0	0	236,700	236,700	236,700
U08	6	A02	PINETTE, THERESA M	0.00	0	0	115,600	115,600	115,600
U08	6	A03	AIELLO, ANGELO J.&ANGELINA M	0.00	0	0	130,200	130,200	130,200
U08	6	A04	POIRIER, ROBERT E & GLORIA M	0.00	0	0	125,000	125,000	125,000
U08	6	A05	DASILVA, DEBRA A	0.00	0	0	152,400	152,400	152,400
U08	6	A06	FORAN, PATRICK J	0.00	0	0	127,100	127,100	127,100
U08	6	A07	CONNELL, JAMES SR & LYNDA M	0.00	0	0	125,600	125,600	125,600

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U08	6	A08	CLARK JR, FREDERICK W	0.00	0	0	163,000	163,000	163,000
U08	6	A09	MCCLOUGHLIN, PAUL & LISA	0.00	0	0	158,200	158,200	158,200
U08	6	A10	BURKE, CHARLES P	0.00	0	0	126,200	126,200	126,200
U08	6	A11	BARRY, JAMES P. & IRENE	0.00	0	0	191,800	191,800	191,800
U08	6	A12	WEIR, CHRISTINE & JOHN P	0.00	0	0	190,700	190,700	190,700
U08	6	A13	MEAGHER, JOSEPH & CATHERINE	0.00	0	0	178,200	178,200	178,200
U08	6	A14	BURNS, DONALD G	0.00	0	0	170,600	170,600	170,600
U08	6	A15	VLATOS, SPIRO	0.00	0	0	147,900	147,900	147,900
U08	6	A16	WEIR, MAURA	0.00	0	0	147,900	147,900	147,900
U08	7	0	JAFFA TRUST, AARON L	1.01	81,950	81,950	0	81,950	81,950
U08	8	0	JAFFA TRUST, AARON L	1.31	78,050	78,050	0	78,050	78,050
U08	10	0	JAFFA TRUST, AARON L	1.36	58,600	58,600	0	58,600	58,600
U08	11	0	WHITE, WILLIAM G JR & DONNA M	1.57	93,200	93,200	161,100	254,300	254,300
U08	12	0	CIOFFI, JOSEPH N & JOYCE A	0.71	115,650	115,650	180,900	296,550	296,550
U08	13	0	ROBINSON, JOHN W	2.65	185,400	185,400	106,200	291,600	291,600
U08	14	0	CARLINO, MICHAEL A & CHRISTINE N	0.35	258,250	258,250	141,000	399,250	399,250
U08	15	0	PETSCHEK, PHILIP E	0.33	171,650	171,650	130,400	302,050	302,050
U08	16	0	NEW HAMPTON SMOKERISE VOL.CORP	0.39	0	0	0	0	0
U08	17	0	RODMAN, CURTIS L - TRUSTEE	0.52	178,400	178,400	98,000	276,400	276,400
U08	18	0	FLAHERTY, PAUL A & ROBERTA M	0.38	178,700	178,700	219,000	397,700	397,700
U08	19	0	GIRARD FAMILY PRESERVATION TST	0.45	150,500	150,500	188,400	338,900	338,900
U08	20	0	DUNNE, JAMES W	0.27	193,300	193,300	86,400	279,700	279,700
U08	21	24	DUNNE FAMILY SRR 16-19 TRUST	1.30	156,400	156,400	0	156,400	156,400
U08	25	0	TOWN OF NEW HAMPTON	1.00	71,850	71,850	0	71,850	71,850
U08	26	0	TOWN OF NEW HAMPTON	1.08	72,250	72,250	0	72,250	72,250
U08	27	0	TOWN OF NEW HAMPTON	1.04	72,600	72,600	0	72,600	72,600
U08	28	0	FLAHERTY, PAUL A & ROBERTA M	1.01	38,400	38,400	0	38,400	38,400
U08	29	0	JAFFA TRUST, AARON L	1.00	77,100	77,100	0	77,100	77,100
U08	30	0	GIRARD, DONNA E	1.02	59,000	59,000	0	59,000	59,000
U08	31	0	SELEWACH, DORIS	1.13	82,300	82,300	0	82,300	82,300
U08	32	0	COFFEY, RUDD W	1.01	116,700	116,700	45,800	162,500	162,500

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U08	33	0	TOWN OF NEW HAMPTON	1.17	72,350	72,350	0	72,350	72,350
U08	34	0	TOWN OF NEW HAMPTON	1.54	73,450	73,450	0	73,450	73,450
U08	35	0	JAFFA TRUST, AARON L	1.50	73,800	73,800	0	73,800	73,800
U08	36	0	JAFFA TRUST, AARON L	1.07	72,750	72,750	0	72,750	72,750
U08	37	0	FARAGI, MICHAEL & CAROL H	0.63	114,150	114,150	101,500	215,650	215,650
U08	38	0	JAFFA TRUST, AARON L	1.24	82,600	82,600	0	82,600	82,600
U08	39	0	JAFFA TRUST, AARON L	0.00	0	0	0	0	0
U09	2	0	MORENTS REALTY TRUST	0.53	53,350	53,350	161,600	214,950	214,950
U09	3	0	MORENTS REALTY TRUST	5.84	77,800	77,800	315,300	393,100	393,100
U09	4	0	LANG, KEVIN S	9.10	121,300	121,300	112,700	234,000	234,000
U09	5	0	JESSEL LLC	40.00	249,550	249,550	876,800	1,126,350	1,126,350
U09	5	1	PELLETIER, RENE & ROSE	0.00	0	0	13,100	13,100	13,100
U09	5	2	MCKECHNIE, EVERET	0.00	0	0	14,500	14,500	14,500
U09	5	4	BREEN, EDWARD & DAWN	0.00	0	0	14,500	14,500	14,500
U09	5	6	DUNLEA, BRIAN & JENNIFER	0.00	0	0	16,900	16,900	16,900
U09	5	10	SPINALE, JOSEPH A	0.00	0	0	12,200	12,200	12,200
U09	5	13	HOLMES, MICHAEL	0.00	0	0	12,700	12,700	12,700
U09	5	14	DUVAL, STEVEN	0.00	0	0	10,700	10,700	10,700
U09	5	17	MALONEY, JEFF & BRENDA	0.00	0	0	16,000	16,000	16,000
U09	5	24	GABLE, GARY & CATHY	0.00	0	0	12,600	12,600	12,600
U09	5	25	HEALY, JOSEPH	0.00	0	0	14,100	14,100	14,100
U09	5	28	SAVAGE, RONALD & SHARON	0.00	0	0	14,600	14,600	14,600
U09	5	39	ROUSSEAU, DAVID & BARBIE	0.00	0	0	18,200	18,200	18,200
U09	5	45	JESSEL, INC	0.00	0	0	14,300	14,300	14,300
U09	5	47	SPADARD III, JOHN	0.00	0	0	3,300	3,300	3,300
U09	5	54	ALAN, MIKE & CHARLOTTE	0.00	0	0	9,800	9,800	9,800
U09	5	55	PEFINE, MARK	0.00	0	0	15,400	15,400	15,400
U09	5	56	PASCIUTO, ANTHONY & MARLENE	0.00	0	0	7,300	7,300	7,300
U09	5	57	MALANDAIN, FRANCK & MELISSA	0.00	0	0	5,200	5,200	5,200
U09	5	58	RAY, JOHN & KATHY	0.00	0	0	3,300	3,300	3,300
U09	5	59	SHEA, LISETTE	0.00	0	0	7,400	7,400	7,400

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U09	5	60	RAY, DANIELLE	0.00	0	0	4,900	4,900	4,900
U09	5	61	WESTPHALEN, OLAF & DONNA	0.00	0	0	13,200	13,200	13,200
U09	5	62	BEAULIEU, CARLA	0.00	0	0	15,700	15,700	15,700
U09	5	63	LUNDBERG, PAUL	0.00	0	0	14,500	14,500	14,500
U09	5	64	ROSA, STEVEN & SUE	0.00	0	0	13,700	13,700	13,700
U09	5	65	MICHNO, FRANK	0.00	0	0	11,300	11,300	11,300
U09	5	66	MCKENNEY, DARRYL & LISA	0.00	0	0	10,400	10,400	10,400
U09	5	67	CONNELL, STEVEN & DEBORAH	0.00	0	0	13,200	13,200	13,200
U09	5	72	JESSEL LLC	0.00	0	0	12,700	12,700	12,700
U09	5	73	JESSEL LLC	0.00	0	0	15,800	15,800	15,800
U09	5	75	POWRIE, ROY	0.00	0	0	12,300	12,300	12,300
U09	5	78	SELFRIDGE, ROB & TRISH	0.00	0	0	15,300	15,300	15,300
U09	5	79	TAYLOR, KENNETH & LINDA	0.00	0	0	7,400	7,400	7,400
U09	5	80	WASSERSTROM, NATHAN & CHRISTINE	0.00	0	0	12,500	12,500	12,500
U09	5	84	KENNEDY, PATRICK	0.00	0	0	14,900	14,900	14,900
U09	5	89	MALOOF, MICHAEL	0.00	0	0	13,500	13,500	13,500
U09	5	91	PERKINS, BRUCE A & MARY J	0.00	0	0	8,300	8,300	8,300
U09	5	93	SULLIVAN, MICHAEL & LISA	0.00	0	0	7,300	7,300	7,300
U09	5	95	QUINN, TONY & DONNA	0.00	0	0	14,300	14,300	14,300
U09	5	97	QUINN, JOHN	0.00	0	0	14,700	14,700	14,700
U09	5	111	JESSEL LLC	0.00	0	0	12,700	12,700	12,700
U09	5	118	JESSEL LLC	0.00	0	0	12,700	12,700	12,700
U09	5	124	PARK, BONNIE & DENNY	0.00	0	0	13,200	13,200	13,200
U09	5	129	MOORE JR., PAUL	0.00	0	0	14,700	14,700	14,700
U09	5	132	GARRON, LAURIE & MATTHEW	0.00	0	0	12,500	12,500	12,500
U09	5	134	MCBRIDE, WILLIAM	0.00	0	0	12,300	12,300	12,300
U09	5	136	HALL, BRUCE	0.00	0	0	10,200	10,200	10,200
U09	5	139	MULLANE, MARK & JULIE	0.00	0	0	4,700	4,700	4,700
U09	5	140	MICHAUD, TAD	0.00	0	0	15,700	15,700	15,700
U09	5	166	GAMBLE, ERNEST	0.00	0	0	13,000	13,000	13,000
U09	5	174	BLACKMAN, SCOTT & KAREN	0.00	0	0	14,900	14,900	14,900

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U09	5	175	SILVA, KENNETH	0.00	0	0	16,900	16,900	16,900
U09	5	176	SWAIN, TIM & DIANE	0.00	0	0	14,000	14,000	14,000
U09	5	182	SPADARD III, JOHN	0.00	0	0	14,900	14,900	14,900
U09	5	183	DOLDT, DONNA & RUSSELL	0.00	0	0	12,200	12,200	12,200
U09	5	184	CREIGHTEN, RON	0.00	0	0	15,300	15,300	15,300
U09	5	192	SILVIA, MICHAEL & DEBORAH	0.00	0	0	17,900	17,900	17,900
U09	5	211	FLEURY, SHIRLEY	0.00	0	0	15,100	15,100	15,100
U09	5	213	PARISI, JOHN	0.00	0	0	14,800	14,800	14,800
U09	5	26A	LYNCH, MICHAEL	0.00	0	0	14,500	14,500	14,500
U09	5	46A	JESSEL, INC	0.00	0	0	12,700	12,700	12,700
U09	5	A00	TWIN TAMARACK CONDOMINIUM ASSN	9.60	0	0	0	0	0
U09	6	0	STATE OF NEW HAMPSHIRE	0.17	49,150	49,150	0	49,150	49,150
U09	7	0	JESSEL LLC	1.90	111,150	111,150	26,100	137,250	137,250
U09	7	25	HUGGINS, BILL & WENDY	0.00	0	0	12,600	12,600	12,600
U09	7	26	MOYNIHAM, MICHAEL	0.00	0	0	16,100	16,100	16,100
U09	7	27	SWANSON, JAMES	0.00	0	0	16,600	16,600	16,600
U09	7	28	OGLE, TOM	0.00	0	0	16,900	16,900	16,900
U09	7	29	BORN, BILL	0.00	0	0	6,600	6,600	6,600
U09	7	30	HOLLORAN, PATRICK & MICHAEL	0.00	0	0	6,300	6,300	6,300
U09	7	31	BARRY, JOHN	0.00	0	0	3,800	3,800	3,800
U09	7	32	HULS, BRENDA	0.00	0	0	4,700	4,700	4,700
U09	7	33	DAVIS, ROLAND	0.00	0	0	16,300	16,300	16,300
U09	7	34	BARBARO, LORI-ANNE	0.00	0	0	4,100	4,100	4,100
U09	7	35	MELANSON, BRYAN	0.00	0	0	3,800	3,800	3,800
U09	7	36	GOGGIS, KATHY	0.00	0	0	16,600	16,600	16,600
U09	7	37	JOYCE, KENNETH & CHERYL	0.00	0	0	17,800	17,800	17,800
U09	7	42	HART, BRYEN & CAROL	0.00	0	0	16,700	16,700	16,700
U09	7	B00	HANCOX, FREDERICK W III & KATHLEEN G	0.00	0	0	299,800	299,800	299,800
U09	8	0	JESSEL LLC	2.76	342,600	342,600	46,800	389,400	389,400
U09	8	1	HART, GARY & MALA	0.00	0	0	20,400	20,400	20,400
U09	8	2	JOYCE, JIM	0.00	0	0	20,800	20,800	20,800

Acreeage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
----------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U09	8	3	SARANTAKIS, MICHAEL & ANGELA	0.00	0	0	10,400	10,400	10,400
U09	8	4	MURRAY, TINA JANN	0.00	0	0	23,200	23,200	23,200
U09	8	5	POWERS, KIM	0.00	0	0	7,600	7,600	7,600
U09	8	6	DAVIS III, A RICHARD	0.00	0	0	7,200	7,200	7,200
U09	8	7	MCMANUS, LEROY	0.00	0	0	18,700	18,700	18,700
U09	8	8	BOYCE, ANDY & SHEILA	0.00	0	0	16,700	16,700	16,700
U09	8	9	FLEWELLING, DWIGHT	0.00	0	0	15,400	15,400	15,400
U09	8	10	KILLAM, TIM	0.00	0	0	16,600	16,600	16,600
U09	8	11	MAPLES REV TRUST, SUSAN F	0.00	0	0	7,500	7,500	7,500
U09	8	12	DUNLOP, WILLIAM & CAROL	0.00	0	0	4,200	4,200	4,200
U09	8	13	ROBINS, CHARLES & KATHLEEN	0.00	0	0	20,800	20,800	20,800
U09	8	14	MERCER TRUST II	0.00	0	0	26,900	26,900	26,900
U09	8	15	NORMANDIE, KELLY	0.00	0	0	19,800	19,800	19,800
U09	8	16	SNOW, PATRICIA & KENNETH	0.00	0	0	8,700	8,700	8,700
U09	8	17	MARTIN, JOSEPH & JOANNE	0.00	0	0	14,800	14,800	14,800
U09	8	18	DOW, JAMES & MARY	0.00	0	0	3,800	3,800	3,800
U09	8	19	HOLLORAN, WILLIAM	0.00	0	0	6,100	6,100	6,100
U09	8	21	MCGRATH, KATHLEEN A	0.00	0	0	5,700	5,700	5,700
U09	8	22	O'BRIEN, PAT & EVELYN	0.00	0	0	25,000	25,000	25,000
U09	8	23	JOHNSON, KEITH	0.00	0	0	7,500	7,500	7,500
U09	8	24	LAROCHE, SHARI	0.00	0	0	18,800	18,800	18,800
U09	8	40	GREELEY, THOMAS & LISA	0.00	0	0	16,900	16,900	16,900
U09	8	41	GREEN, MARK A & MARTHA J	0.00	0	0	6,000	6,000	6,000
U09	8	A00	TWIN TAMARACK CONDO ASSN	2.00	0	0	0	0	0
U09	8	A01	BELLO, DAVID M & BRENDA A	0.00	0	0	195,800	195,800	195,800
U09	8	A02	MCCARTHY SUMMER REALTY TRUST	0.00	0	0	178,100	178,100	178,100
U09	8	A03	GUYER, STEPHEN W & DEBORAH	0.00	0	0	188,000	188,000	188,000
U09	8	A04	MCCARTHY, KEVIN A	0.00	0	0	187,500	187,500	187,500
U09	8	A05	CAPOBIANCO, HENRY J. & PHYLLIS	0.00	0	0	191,800	191,800	191,800
U09	8	A06	FORAN, DENNIS	0.00	0	0	180,300	180,300	180,300
U09	8	A07	ROBSON, MICHELLE & BURTON	0.00	0	0	202,600	202,600	202,600

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U09	8	A08	DELAULT 1998 REVOC. TRUST, JA	0.00	0	0	186,400	186,400	186,400
U09	8	A09	NEWHALL FAMILY TRUST	0.00	0	0	182,000	182,000	182,000
U09	8	A10	DANA, SCOTT	0.00	0	0	167,600	167,600	167,600
U09	9	0	ROXO, ANTONIO F	2.09	0	0	0	0	0
U09	9	100	SARABIA, JOHN P	0.00	0	0	124,400	124,400	124,400
U09	9	200	RENAUD, ERIC P & KRISTINE A	0.00	0	0	129,700	129,700	129,700
U09	9	300	DIONNE, CANDICE	0.00	0	0	118,600	118,600	118,600
U09	9	400	LINKE JR, RONALD T	0.00	0	0	130,000	130,000	130,000
U09	9	500	STEVENS PEMI COTTAGE RENTALS LLC	0.00	0	0	120,600	120,600	120,600
U09	9	600	STEVENS PEMI COTTAGE RENTALS LLC	0.00	0	0	126,400	126,400	126,400
U09	9	700	MARCHE, HELEN D & RALPH C	0.00	0	0	119,400	119,400	119,400
U09	9	800	GRANNIS, WENDY L & STEPHEN N	0.00	0	0	108,200	108,200	108,200
U09	9	A00	STATE OF NEW HAMPSHIRE	0.67	288,850	288,850	0	288,850	288,850
U09	13	0	SMITH, CHRISTINA	0.28	196,750	196,750	49,400	246,150	246,150
U09	14	0	WALTERS, THOMAS M & MARY J	1.10	244,800	244,800	190,600	435,400	435,400
U10	1	0	DICICCO, PETER & FRANCES G	0.56	335,450	335,450	72,600	408,050	408,050
U10	2	0	WALSH, JEFFREY AR & PAMELA A	0.35	316,150	316,150	161,300	477,450	477,450
U10	3	0	STEINBRUECK, DOMENIC & PATTI R	0.30	310,850	310,850	45,900	356,750	356,750
U10	4	0	TUZZOLO, JOSEPH J	0.53	345,450	345,450	153,700	499,150	499,150
U10	5	0	STRASSELL, GREGORY D	0.30	313,650	313,650	128,400	442,050	442,050
U10	6	0	SWEENEY, SEAN K	0.28	297,000	297,000	75,700	372,700	372,700
U10	7	0	RUESCHER, THOMAS J & BARBARA	0.29	311,200	311,200	131,800	443,000	443,000
U10	8	0	VIRGIN FAMILY REV TRUST 2002	0.30	312,600	312,600	143,500	456,100	456,100
U10	9	0	REUTER, JOHN E	0.29	311,550	311,550	118,400	429,950	429,950
U10	10	0	BALDOVIN, EDWARD L & DEBRA	0.30	313,300	313,300	110,400	423,700	423,700
U10	11	0	HODGES, WILLIAM W	0.54	359,500	359,500	75,800	435,300	435,300
U10	13	0	REUTER, JOHN E	0.60	14,650	14,650	0	14,650	14,650
U10	14	0	BOTTAZZI, RICHARD J & CAROLE	0.40	1,200	1,200	0	1,200	1,200
U10	15	0	WINONA FOREST CORPORATION	0.25	0	0	0	0	0
U10	16	0	HUNTRESS REV TRUST OF 1999, FA	1.06	3,200	3,200	0	3,200	3,200
U10	17	0	LAKE WAUKEWAN ASSOCIATION INC	0.71	0	0	0	0	0

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U10	18	0	MEREDITH REALTY TRUST	0.45	28,250	28,250	0	28,250	28,250
U10	19	0	HABERMANN, STEVEN & CHRISTINE	1.40	404,600	404,600	234,800	639,400	639,400
U10	22	0	PIERCE, BRIAN J & COLLEEN M	0.41	322,900	322,900	84,500	407,400	407,400
U10	23	0	KENYON, SUSAN P	0.45	325,900	325,900	141,300	467,200	467,200
U10	24	0	GARRISON, KEVIN	0.43	324,400	324,400	94,700	419,100	419,100
U10	25	0	CURRAN REV TRUST, D J & R N	0.40	337,650	337,650	190,700	528,350	528,350
U10	26	0	MAGDZIASZ, STEVEN & NANCY	0.29	329,850	329,850	101,100	430,950	430,950
U10	27	0	VON DER LINDEN, ARTHUR F	0.20	296,950	296,950	0	296,950	296,950
U10	28	0	ANDERSON, SANDRA	0.42	344,150	344,150	173,500	517,650	517,650
U10	29	0	LAKE WAUKEWAN ASSOCIATION INC	0.00	0	0	0	0	0
U10	30	0	BLACK, SANDRA M	0.52	354,150	354,150	73,900	428,050	428,050
U10	31	0	BENOIT REVOCABLE TRUST, MARY E	0.96	455,600	455,600	334,800	790,400	790,400
U10	33	0	GORHAM TRUST	0.36	339,200	339,200	99,600	438,800	438,800
U10	34	0	CHAPMAN POINT RD REALTY TRUST	0.38	338,200	338,200	274,700	612,900	612,900
U10	35	0	BERUBE, RICHARD G & MONIQUE	0.41	360,850	360,850	124,000	484,850	484,850
U10	36	0	BERUBE, RICHARD G	0.47	328,600	328,600	0	328,600	328,600
U10	37	0	BERUBE, RICHARD G & MONIQUE	0.53	364,400	364,400	53,700	418,100	418,100
U10	38	0	SUNSHINE REALTY TRUST	0.43	430,300	430,300	69,800	500,100	500,100
U10	39	0	RAYMOND, DANIEL J	0.59	442,400	442,400	45,300	487,700	487,700
U10	41	0	MEREDITH REALTY TRUST	0.68	406,750	406,750	104,900	511,650	511,650
U10	43	0	CHEKOULIAS, ERNEST & DOROTHY	0.37	336,800	336,800	99,600	436,400	436,400
U10	44	0	VAN NESS, DONNA	0.41	336,000	336,000	84,400	420,400	420,400
U10	45	0	CORREIRA, DAVID M	0.25	326,350	326,350	52,900	379,250	379,250
U10	46	0	LAKE WAUKEWAN ASSOCIATION INC	0.24	0	0	0	0	0
U10	47	0	HEBB, STEPHAN P	0.09	19,300	19,300	0	19,300	19,300
U11	1	0	STALFORD, HAROLD L & UTE	0.03	56,450	56,450	0	56,450	56,450
U11	2	0	SAYERS LIVING TRUST	0.41	397,250	397,250	187,500	584,750	584,750
U11	5	0	KEARNEY, CHARLES SR & EVELYN & CHARLES	0.43	353,900	353,900	52,500	406,400	406,400
U11	6	0	TALLMAN, PETER W	0.34	302,150	302,150	75,500	377,650	377,650
U11	7	0	MARSH, DAVID H & DEBRA A	0.40	348,150	348,150	82,600	430,750	430,750
U11	9	0	MARSH, DAVID H & DEBRA A	0.92	317,750	317,750	117,000	434,750	434,750

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U11	10	0	WATSON IRREVOCABLE TRUST, LANA J	0.96	348,850	348,850	75,200	424,050	424,050
U11	12	0	BDCGE. LLC	1.57	405,800	405,800	413,500	819,300	819,300
U11	14	0	KING, DAVID W& PATRICIA A	1.20	372,150	372,150	160,000	532,150	532,150
U11	16	0	HAYS, W WESLEY & JANAN M	1.60	340,400	340,400	188,800	529,200	529,200
U11	19	0	JONES TRUST, TENLEY MOON	3.30	527,300	527,300	456,900	984,200	984,200
U11	23	0	TOBIN, FAITH	17.70	94,450	53,529	0	94,450	53,529
U12	1	0	SIDELINGER, JEROMY L	2.62	68,150	68,150	119,200	187,350	187,350
U12	2	0	THORP, TAMMI M	3.04	69,250	69,250	108,900	178,150	178,150
U12	3	0	ANCHORAGE COMMON LAND/, GREEN	2.06	0	0	0	0	0
U12	4	0	WALKER, STEVEN B & MARY A	2.84	305,700	305,700	75,100	380,800	380,800
U12	5	0	DIPAOLLO, HELEN H	2.45	334,850	334,850	72,600	407,450	407,450
U12	6	0	ANCHORAGE COMMON LAND/, GREEN	1.17	0	0	0	0	0
U12	7	0	FOSTER, NORA A & ERIC B	3.42	337,750	337,750	315,100	652,850	652,850
U12	8	0	PICKLESIMER, DORMAN, JR.	3.09	336,750	336,750	135,600	472,350	472,350
U12	9	0	PIKIELL, JOHN C & MARIE C	3.42	79,650	79,650	0	79,650	79,650
U12	10	0	FENENBOCK LIVING TRUST, LM	3.68	332,050	332,050	297,600	629,650	629,650
U12	11	0	BERNSTEIN, EDWARD & JUDITH A	2.56	332,850	332,850	60,800	393,650	393,650
U12	12	0	WEEKES, JOHN H	2.71	365,700	365,700	118,800	484,500	484,500
U12	13	0	BOWLER, DONALD J & DOROTHY A	2.74	350,950	350,950	132,600	483,550	483,550
U12	14	0	BERMAN II, GEORGE A	3.51	353,300	353,300	205,400	558,700	558,700
U13	1	0	BERRY, RUSSELL O & JONATHAN	0.79	64,550	64,550	29,200	93,750	93,750
U13	2	0	DOYLE, TIMOTHY W	0.31	58,450	58,450	146,800	205,250	205,250
U13	3	0	PETERSON ET AL, REBECCA BUNKER	0.17	56,850	56,850	32,000	88,850	88,850
U13	4	0	LAWRENCE REV TRUST, MURIEL E	0.14	53,450	53,450	36,200	89,650	89,650
U13	5	0	BENOIT, A C & C G REV TRUST	0.13	51,850	51,850	33,800	85,650	85,650
U13	7	0	MCEACHERN, PATRICIA M	0.23	57,600	57,600	15,400	73,000	73,000
U13	8	0	LEE, RUTH	0.27	58,000	58,000	64,800	122,800	122,800
U13	8	A00	LEE, RUTH	0.12	350	350	0	350	350
U13	9	0	SCARLATA, NATHAN J & LINDA	0.06	29,200	29,200	32,400	61,600	61,600
U13	10	0	ELLIS, DIANE	0.09	39,850	39,850	32,800	72,650	72,650
U13	11	0	90 ANCHORAGE RD TRUST	0.11	44,550	44,550	25,900	70,450	70,450

Total Appraised **Total Assessed** **Total Assessed** **Total Appraised** **Total Assessed**
Acreage **Land Value** **Land Value*** **Parcel Value** **Parcel Value**

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
U13	12	0	SMITH TRUST WALTER H. II	0.79	0	0	0	0	0
U13	13	0	PURDY JR, JOHN W	0.08	165,850	165,850	34,900	200,750	200,750
U13	14	0	SHEPARD, AARON	0.10	179,050	179,050	23,600	202,650	202,650
U13	15	0	ALLEN, FLORENCE M	0.13	192,450	192,450	13,500	205,950	205,950
U13	16	0	REID, WINONA F & MICHAEL L	0.16	246,600	246,600	37,600	284,200	284,200
U13	18	0	SEELY, BRAD R & PATRICIA A	0.58	306,700	306,700	88,400	395,100	395,100
U13	19	0	HASKELL REV TRUST, JASON M	0.12	223,150	223,150	103,200	326,350	326,350
U13	20	0	SMITH TRUST WALTER H. II	1.27	369,900	369,900	98,500	468,400	468,400
U13	21	0	HORTON, CRAIG E & LAURIE A	0.24	265,350	265,350	39,800	305,150	305,150
U13	22	0	BURKE 2003 FAMILY TRUST	0.40	273,450	273,450	171,400	444,850	444,850
U13	24	0	HUNT, PAMELA WOODBURN	3.40	305,600	305,600	77,400	383,000	383,000
U13	25	0	BERMAN II, GEORGE A	0.26	130,100	130,100	0	130,100	130,100
U13	26	27	MAZZARELLA, ROBERT & ANN	0.60	62,500	62,500	25,000	87,500	87,500
U13	28	0	GURSKE, KATHRYN	1.13	331,150	331,150	29,000	360,150	360,150
U13	29	0	SEWALL REV TRUST OF 2001, J E	1.08	395,450	395,450	328,400	723,850	723,850
U13	30	0	EPSTEIN, PAUL D & PATRICIA G	0.23	266,150	266,150	21,100	287,250	287,250
U13	31	0	FLEMING, MICHAEL & ELIZABETH A	0.25	282,050	282,050	29,500	311,550	311,550
U14	1	0	WROBEL, ANDREW & MARIAN	0.57	322,250	322,250	68,100	390,350	390,350
U14	2	0	WINONA FAMILY IRREV TRUST	0.30	270,100	270,100	56,800	326,900	326,900
U14	3	0	ZERMANI, JOHN T & DEBORAH W	0.33	271,800	271,800	91,500	363,300	363,300
U14	5	0	MADDEN, CHRISTOPHER J	0.24	243,350	243,350	38,700	282,050	282,050
U14	6	0	AVERY, B. FRED	0.64	322,950	322,950	41,700	364,650	364,650
U14	7	0	LESTER, PATRICIA	0.16	263,900	263,900	39,900	303,800	303,800
U14	8	0	HAWKINS GRANTOR TRUST	1.20	338,550	338,550	71,800	410,350	410,350
U14	8	SF1	HUOT, DAVID O	0.00	0	0	26,500	26,500	26,500
U14	9	0	ALLEN, ROBERT W	0.37	287,050	287,050	96,600	383,650	383,650
U14	10	0	JACKSON, MARK & DIANE W	0.19	249,700	249,700	30,500	280,200	280,200
U14	11	0	FISHER, JACK & KAREN	0.16	269,700	269,700	126,900	396,600	396,600
U14	12	0	PAQUETTE, RAY C & JOELLA M	0.39	272,050	272,050	192,200	464,250	464,250
U14	13	0	SAIA FAM REV LIVING TRUST	0.11	224,700	224,700	59,200	283,900	283,900
U14	14	0	ST. GELAIS 1998 INTER VIVO TST	0.26	290,800	290,800	39,900	330,700	330,700

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U14	15	0	STONE, DEBORAH A	0.35	316,150	316,150	34,100	350,250	350,250
U14	17	0	MILLER, JEFFREY A & ELLEN E	0.35	275,150	275,150	96,800	371,950	371,950
U14	18	0	WEST FAMILY REALTY TRUST	0.11	80,650	80,650	0	80,650	80,650
U14	19	0	HEMINWAY FAMILY TRUST	0.09	169,850	169,850	23,400	193,250	193,250
U14	20	0	KIELB ETAL, WALTER	0.22	188,150	188,150	25,200	213,350	213,350
U14	21	0	PROULX, ROBERT G & SHARON L	0.21	183,950	183,950	29,400	213,350	213,350
U14	22	0	WEST FAMILY REALTY TRUST	0.09	209,400	209,400	31,200	240,600	240,600
U14	23	0	HAIGH FAMILY ET AL	0.12	234,850	234,850	32,300	267,150	267,150
U14	24	0	DAWBER IRREV TRUST, MARILYN L	0.58	302,300	302,300	77,100	379,400	379,400
U14	26	0	DIPPLE, EDWARD A	0.39	298,400	298,400	408,900	707,300	707,300
U14	27	0	MILLS REV TRUST OF 2010, L & J	0.19	277,150	277,150	34,100	311,250	311,250
U14	28	0	EMERSON, C. ROBERT & BONNIE D	0.23	143,850	143,850	0	143,850	143,850
U14	29	0	KNOWLTON, JANE H	0.21	257,900	257,900	31,800	289,700	289,700
U14	31	0	BUCKLEY III 2003 REV TRUST, JAY S	1.02	362,050	362,050	418,500	780,550	780,550
U14	32	0	BOURQUE, JOSEPH H	0.46	291,800	291,800	41,600	333,400	333,400
U14	33	0	MCMANUS JR, FRANCIS X	1.89	5,650	5,650	0	5,650	5,650
U14	35	0	BOURQUE, JOSEPH H	0.31	20,200	20,200	0	20,200	20,200
U14	37	0	EMERSON, C. ROBERT & BONNIE D	2.70	132,400	132,400	43,600	176,000	176,000
U14	38	0	MILLER, JEFFREY A & ELLEN E	1.62	98,100	98,100	0	98,100	98,100
U14	39	0	STONE, DEBORAH A	0.10	31,350	31,350	0	31,350	31,350
U14	40	0	ST. GELAIS 1998 INTER VIVO TST	0.23	39,850	39,850	0	39,850	39,850
U14	42	0	FISHER, JACK & KAREN	0.31	40,500	40,500	1,700	42,200	42,200
U14	43	0	BARTLEY, CHARLES & SARA LEE	0.13	36,400	36,400	0	36,400	36,400
U14	45	0	AVERY, ERIC M	2.50	138,300	138,300	186,700	325,000	325,000
U15	1	0	ROSEN, MICHAEL I	0.76	25,500	25,500	0	25,500	25,500
U15	3	0	HAMOLSKY-SIMON 1999 NHRE TRUST	2.30	218,800	218,800	0	218,800	218,800
U15	4	0	ELLIOTT TRUSTS	0.30	286,450	286,450	189,800	476,250	476,250
U15	5	0	QUIGLEY, PAUL J	0.85	329,600	329,600	103,700	433,300	433,300
U15	6	0	WEISMAN, CRAIG & CINDY	0.27	155,600	155,600	67,700	223,300	223,300
U15	7	0	MADDIX REALTY TRUST	1.14	350,650	350,650	67,000	417,650	417,650
U15	8	0	WINTRINGHAM, WILLIAM & MARSHA	0.58	299,050	299,050	47,600	346,650	346,650

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

U15	9	0	SIMKINS, BRUCE & GRACE	1.10	336,150	336,150	56,100	392,250	392,250
U15	9	A00	MINTZER, IRA L & MENKEL, MARIAN E	0.60	315,500	315,500	27,100	342,600	342,600
U15	10	0	MINTZER, IRA L & MENKEL, MARIAN E	3.40	141,000	141,000	146,100	287,100	287,100
U15	11	0	WINTRINGHAM, WILLIAM & MARSHA	0.52	76,550	76,550	0	76,550	76,550
U16	1	0	MORIN TRUSTEES, JAMES & JEAN	1.81	26,400	26,400	0	26,400	26,400
U16	2	0	MORIN TRUSTEES, JAMES & JEAN	1.34	24,950	24,950	0	24,950	24,950
U16	3	0	SKOFIELD, PAMELA - TRUSTEE	1.36	25,050	25,050	0	25,050	25,050
U16	4	0	BLAIS, RICHARD P	1.26	63,950	63,950	232,300	296,250	296,250
U16	5	0	BRYANT, JAMES R & PATRICIA L	1.33	64,150	64,150	200,900	265,050	265,050
U16	6	0	SKOFIELD, PAMELA - TRUSTEE	1.21	48,550	48,550	0	48,550	48,550
U16	7	0	MIKELINICH JR, ROBERT J	1.34	48,900	48,900	0	48,900	48,900
U16	8	0	V & R DEVELOPMENT LLC	1.34	44,100	44,100	0	44,100	44,100
U16	9	0	V & R DEVELOPMENT LLC	2.53	52,650	52,650	0	52,650	52,650
U16	10	0	V & R DEVELOPMENT LLC	2.46	47,500	47,500	0	47,500	47,500
U16	11	0	V & R DEVELOPMENT LLC	2.72	29,100	29,100	0	29,100	29,100
U16	12	0	V & R DEVELOPMENT LLC	1.55	25,600	25,600	0	25,600	25,600
U16	13	0	V & R DEVELOPMENT LLC	1.26	43,900	43,900	0	43,900	43,900
U16	14	0	V & R DEVELOPMENT LLC	1.65	45,050	45,050	0	45,050	45,050
U16	15	0	V & R DEVELOPMENT LLC	1.51	44,650	44,650	0	44,650	44,650
U16	16	0	V & R DEVELOPMENT LLC	1.32	44,050	44,050	0	44,050	44,050
U16	17	0	V & R DEVELOPMENT LLC	1.42	44,350	44,350	0	44,350	44,350
U16	18	0	V & R DEVELOPMENT LLC	1.40	44,300	44,300	0	44,300	44,300
U16	19	0	V & R DEVELOPMENT LLC	1.42	44,350	44,350	0	44,350	44,350
U16	20	0	V & R DEVELOPMENT LLC	1.28	43,950	43,950	0	43,950	43,950
U16	21	0	V & R DEVELOPMENT LLC	1.24	43,800	43,800	0	43,800	43,800
U16	22	0	V & R DEVELOPMENT LLC	3.07	49,450	49,450	0	49,450	49,450
U16	23	0	V & R DEVELOPMENT LLC	3.18	49,950	49,950	0	49,950	49,950
U16	24	0	V & R DEVELOPMENT LLC	2.45	47,450	47,450	0	47,450	47,450
U16	25	0	V & R DEVELOPMENT LLC	1.23	43,800	43,800	0	43,800	43,800
U16	26	0	V & R DEVELOPMENT LLC	1.28	48,750	48,750	0	48,750	48,750
U16	27	0	BOLES, WILLIAM D	1.27	63,950	63,950	150,600	214,550	214,550

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	----------------------------	----------------------------	-----------------------------	------------------------------	-----------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

Map	Block	Lot	Owner's Name	Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
U17	1	0	TOWN OF NEW HAMPTON	2.15	63,550	63,550	0	63,550	63,550
U17	2	0	GLASHEEN-CURTIS REV. TRUST	2.08	69,450	69,450	220,200	289,650	289,650
U17	3	0	MFKA 2009 TRUST	2.60	64,900	64,900	0	64,900	64,900
U17	4	0	MFKA 2009 TRUST	2.55	70,850	70,850	205,500	276,350	276,350
U17	5	0	TORSEY, CYNTHIA M	2.10	69,500	69,500	110,100	179,600	179,600
U17	6	0	BLAKE, SUSAN C	1.85	68,750	68,750	182,100	250,850	250,850
U17	7	0	MILFORD TRUST	31.70	81,550	4,890	0	81,550	4,890
U17	17	0	MILFORD TRUST	7.85	0	0	0	0	0
U17	21	0	AMTMANN, RYAN L & NATALIE	2.00	69,200	69,200	144,200	213,400	213,400
U17	22	0	WEEKS, MARCUS & KATHERINE	1.65	68,150	68,150	151,600	219,750	219,750
U17	23	0	BLAKE, ALAN K	1.75	64,900	64,900	186,000	250,900	250,900
U17	24	0	ROSE, DAVID J	2.00	69,200	69,200	232,700	301,900	301,900
U17	25	0	FLAHERTY, FRANCIS P	1.15	66,650	66,650	193,600	260,250	260,250
U17	26	0	LEDUC, SUSAN	1.20	66,800	66,800	200,500	267,300	267,300
U17	27	0	JENNESS, JOHN L. & MELISSA L	1.60	68,000	68,000	181,200	249,200	249,200
U17	28	0	BOWDEN, ROBERT E & SHARON L	3.40	89,950	89,950	672,700	762,650	762,650
U17	30	0	WILLINGHAM, M. SEAN & ERICA L	1.75	68,450	68,450	140,500	208,950	208,950
U17	31	0	TOSHACK, ALAN H & PRISCILLA E	2.05	65,900	65,900	190,300	256,200	256,200
U17	32	0	CANTWELL, WILLIAM J & WENDI H	1.75	68,450	68,450	298,600	367,050	367,050
U17	33	0	MITCHELL, JAMES B & ANN E	1.80	68,600	68,600	282,300	350,900	350,900
U17	34	0	BARLOW, VAN & CATHY L	1.90	68,900	68,900	250,000	318,900	318,900
U17	35	0	ROBINSON, ALAN D & AMY J	2.00	69,200	69,200	219,900	289,100	289,100
U17	36	0	DAVENPORT, CHRISTINE R	2.30	70,100	70,100	176,300	246,400	246,400
U17	37	0	MILFORD TRUST	4.55	17,650	556	0	17,650	556
U17	38	0	TOWN OF NEW HAMPTON	3.25	66,850	66,850	0	66,850	66,850
U17	39	0	MILFORD TRUST	30.00	77,400	5,049	0	77,400	5,049
U17	54	0	GAZDA, PAUL J & SUSAN M	1.75	68,450	68,450	190,800	259,250	259,250
U17	55	0	SHARP, MICHAEL	6.77	77,400	77,400	0	77,400	77,400
U17	55	A00	SHARP, MICHAEL	2.00	63,100	63,100	0	63,100	63,100
U17	55	B00	SHARP, MICHAEL	2.00	69,200	69,200	135,700	204,900	204,900
XXX	0	0	NEW HAMPSHIRE ELEC COOP INC	0.00	2,630,200	2,630,200	0	2,630,200	2,630,200

Acreage	Total Appraised Land Value	Total Assessed Land Value*	Total Assessed Improvements	Total Appraised Parcel Value	Total Assessed Parcel Value
---------	-------------------------------	-------------------------------	--------------------------------	---------------------------------	--------------------------------

** Note that a difference between an appraised and an assessed land value typically reflects a property which is in Current Use. Taxes are based on the assessed value of a property.*

Map Block Lot Owner's Name

XXX	0	FRP	FAIRPOINT COMMUNICATIONS INC	0.00	0	0	1,488,500	1,488,500	1,488,500
XXX	XXX	ALL	PUBLIC SERVICE COMPANY OF NH	0.00	1,412,700	1,412,700	9,634,700	11,047,400	11,047,400