

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 1

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-1.1
MUNI: Deerfield
ADDRESS: Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 54.94
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Albicker Geo
Albicker Wf
12 1/2 E Park Row
Clinton, NY 13323

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 46,012
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 7,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	7,500.00	\$ 78.126555	\$ 585.95
LIBRARY FEE	\$	48,000	0.0 %	7,500.00	\$.596711	\$ 4.48

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	590.43	590.43
10/31/2013	2.0% \$	11.81	602.24	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 212.000-1-1.1

BILL# 1

Albicker Geo
Albicker Wf
12 1/2 E Park Row
Clinton, NY 13323

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	590.43
IF PAID BY: 10/31/2013	11.81	602.24

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 2

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-1.2
MUNI: Deerfield
ADDRESS: Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac w/imprv ROLL SEC: 1
FRONTAGE: 346.20 DEPTH: ACRES: 12.03
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Braunlich Eric P
Braunlich Kimberly E
PO Box 523
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 55,215
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 9,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	9,000.00	\$ 78.126555	\$ 703.14
LIBRARY FEE	\$	48,000	0.0 %	9,000.00	\$.596711	\$ 5.37

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	708.51	708.51
10/31/2013	2.0% \$	14.17	722.68	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 2
303200 212.000-1-1.2**

Braunlich Eric P
Braunlich Kimberly E
PO Box 523
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	708.51
IF PAID BY: 10/31/2013	14.17	722.68

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 3

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-1.3
MUNI: Deerfield
ADDRESS: 7848 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 6.30
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Horan Timothy M
7848 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 78.73	78.73
10/31/2013	2.0%	\$ 1.57	\$ 80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 212.000-1-1.3

BILL# 3

Horan Timothy M
7848 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 4

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-1.4
MUNI: Deerfield
ADDRESS: 7848 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 300.46 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Horan Timothy M
7848 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 159,509
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 26,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	26,000.00	\$ 78.126555	\$ 2,031.29
LIBRARY FEE	\$	48,000	0.0 %	26,000.00	\$.596711	\$ 15.51

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,672.80	1,672.80
10/31/2013	2.0%	\$ 33.46	\$ 1,706.26	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 212.000-1-1.4

BILL# 4

Horan Timothy M
7848 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,672.80
IF PAID BY: 10/31/2013	33.46	1,706.26

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 5

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-1.5
MUNI: Deerfield
ADDRESS: 7848 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 6.93
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Horan Timothy M
7848 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 212.000-1-1.5

BILL# 5

Horan Timothy M
7848 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 6

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-1.6
MUNI: Deerfield
ADDRESS: Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 210.00 DEPTH: ACRES: 5.10
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Schafer Michael J
Schafer Kathleen A
7978 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 6
303200 212.000-1-1.6**

Schafer Michael J
Schafer Kathleen A
7978 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 7

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-1.7
MUNI: Deerfield
ADDRESS: Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 8.67
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Collis David J
Collis Michelle K
35 Capardo Dr
Whitesboro, NY 13492

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 46,012
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 7,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	7,500.00	\$ 78.126555	\$	585.95
LIBRARY FEE	\$	48,000	0.0 %	7,500.00	\$.596711	\$	4.48

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	590.43	590.43
10/31/2013	2.0% \$	11.81	602.24	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 212.000-1-1.7

BILL# 7

Collis David J
Collis Michelle K
35 Capardo Dr
Whitesboro, NY 13492

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	590.43
IF PAID BY: 10/31/2013	11.81	602.24

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 8

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-2.2
MUNI: Deerfield
ADDRESS: Grant Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Powell Richard & Linnea
Powell Heather (etal)
7800 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 8
303200 212.000-1-2.2**

Powell Richard & Linnea
Powell Heather (etal)
7800 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 9

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-2.61
MUNI: Deerfield
ADDRESS: 7800 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 197.50
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Powell Richard & Linnea
Powell Heather (etal)
7800 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 331,288
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 54,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	5,397	CO/TOWN/SCH	33,110	STAR EN	10,320	SCHOOL	63,313

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	48,603.00	\$ 78.126555	\$ 3,797.18
LIBRARY FEE	\$	48,000	0.0 %	48,603.00	\$.596711	\$ 29.00

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 3,070.18	3,070.18
10/31/2013	2.0%	\$ 61.40	\$ 3,131.58	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 9
303200 212.000-1-2.61**

Powell Richard & Linnea
Powell Heather (etal)
7800 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,070.18
IF PAID BY: 10/31/2013	61.40	3,131.58

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 10

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-3
MUNI: Deerfield
ADDRESS: Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 3.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Manley Irr Trust
Manley Eugene D
6776 Benton Rd
Marcy, NY 13403

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 212.000-1-3

BILL# 10

Manley Irr Trust
Manley Eugene D
6776 Benton Rd
Marcy, NY 13403

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 11

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 212.000-1-4
MUNI: Deerfield
ADDRESS: Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 300.00 DEPTH: 300.00 ACRES: 2.07
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Gallery Lawrence G
Long Karen R
2882 River Rd
Niskayuna, NY 12309-1143

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 9,202
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,500.00	\$ 78.126555	\$ 117.19
LIBRARY FEE	\$	48,000	0.0 %	1,500.00	\$.596711	\$ 0.90

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	118.09	118.09
10/31/2013	2.0% \$	2.36	120.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 212.000-1-4

BILL# 11

Gallery Lawrence G
Long Karen R
2882 River Rd
Niskayuna, NY 12309-1143

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	118.09
IF PAID BY: 10/31/2013	2.36	120.45

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 12

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-1
MUNI: Deerfield
ADDRESS: Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 66.68
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Van Hatten Brenda L
Van Hatten Clinton
7810 Putnam Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 67,485
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 11,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	4,644	CO/TOWN/SCH	28,491				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	6,356.00	\$ 78.126555	\$ 496.57
LIBRARY FEE	\$ 48,000	0.0 %	6,356.00	\$.596711	\$ 3.79

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 500.36	500.36
10/31/2013	2.0%	\$ 10.01	\$ 510.37	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 12
303200 230.000-1-1**

Van Hatten Brenda L
Van Hatten Clinton
7810 Putnam Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	500.36
IF PAID BY: 10/31/2013	10.01	510.37

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 13

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-2
MUNI: Deerfield
ADDRESS: 11197 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 116.70
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Brenning Danny
Brenning Margaret
11197 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 213,804
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 34,850
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	34,850.00	\$ 78.126555	\$ 2,722.71
LIBRARY FEE	\$	48,000	0.0 %	34,850.00	\$.596711	\$ 20.80

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,369.51	2,369.51
10/31/2013	2.0%	\$ 47.39	\$ 2,416.90	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-2

BILL# 13

Brenning Danny
Brenning Margaret
11197 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,369.51
IF PAID BY: 10/31/2013	47.39	2,416.90

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 14

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-3.1
MUNI: Deerfield
ADDRESS: 11285 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 156.32
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Servello James
Servello Debra
11285 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 269,939
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 44,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	44,000.00	\$ 78.126555	\$ 3,437.57
LIBRARY FEE	\$	48,000	0.0 %	44,000.00	\$.596711	\$ 26.26

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 3,089.83	3,089.83
10/31/2013	2.0%	\$ 61.80	\$ 3,151.63	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-3.1

BILL# 14

Servello James
Servello Debra
11285 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,089.83
IF PAID BY: 10/31/2013	61.80	3,151.63

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 15

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-3.2
MUNI: Deerfield
ADDRESS: 11265 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 335.02 DEPTH: ACRES: 5.42
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Beck Constance Jo
11265 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 141,104
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 23,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	23,000.00	\$ 78.126555	\$ 1,796.91
LIBRARY FEE	\$	48,000	0.0 %	23,000.00	\$.596711	\$ 13.72

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,436.63	1,436.63
10/31/2013	2.0%	\$ 28.73	\$ 1,465.36	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-3.2

BILL# 15

Beck Constance Jo
11265 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,436.63
IF PAID BY: 10/31/2013	28.73	1,465.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 16

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-3.3
MUNI: Deerfield
ADDRESS: 11285 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 18.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Servello Debra J
Attn: Beck Ruth M
11285 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 9,202
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,500.00	\$ 78.126555	\$ 117.19
LIBRARY FEE	\$	48,000	0.0 %	1,500.00	\$.596711	\$ 0.90

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	118.09	118.09
10/31/2013	2.0% \$	2.36	120.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-3.3

BILL# 16

Servello Debra J
Attn: Beck Ruth M
11285 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	118.09
IF PAID BY: 10/31/2013	2.36	120.45

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 17

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-3.4
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 340.00 DEPTH: ACRES: 8.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Servello Debra J
Attn: Beck Ruth M
11285 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 9,816
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,600.00	\$ 78.126555	\$ 125.00
LIBRARY FEE	\$	48,000	0.0 %	1,600.00	\$.596711	\$ 0.95

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	125.95	125.95
10/31/2013	2.0% \$	2.52	128.47	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-3.4

BILL# 17

Servello Debra J
Attn: Beck Ruth M
11285 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	125.95
IF PAID BY: 10/31/2013	2.52	128.47

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 18

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-4.1
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Field crops ROLL SEC: 1
FRONTAGE: 393.00 DEPTH: ACRES: 74.90
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Teel Gary R
Teel Trudylinn
11085 Steuben Rd W
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 61,350
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	2,973	CO/TOWN/SCH	18,239				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	7,027.00	\$ 78.126555	\$ 549.00
LIBRARY FEE	\$	48,000	0.0 %	7,027.00	\$.596711	\$ 4.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	553.19	553.19
10/31/2013	2.0% \$	11.06	564.25	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-4.1

BILL# 18

Teel Gary R
Teel Trudylinn
11085 Steuben Rd W
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	553.19
IF PAID BY: 10/31/2013	11.06	564.25

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 19

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-4.2
MUNI: Deerfield
ADDRESS: 11364 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.27
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Covey Earl C
Covey Barbara A
11364 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 104,294
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	17,000.00	\$ 78.126555	\$ 1,328.15
LIBRARY FEE	\$	48,000	0.0 %	17,000.00	\$.596711	\$ 10.14

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 964.29	964.29
10/31/2013	2.0%	\$ 19.29	\$ 983.58	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 19
303200 230.000-1-4.2**

Covey Earl C
Covey Barbara A
11364 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013 0.00 964.29
IF PAID BY: 10/31/2013 19.29 983.58

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 20

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-4.3
MUNI: Deerfield
ADDRESS: 11395 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
2 Family Res ROLL SEC: 1
FRONTAGE: 822.83 DEPTH: ACRES: 4.74
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

WAB Living Trust
Brown William A
6251 Cavanaugh Rd
Marcy, NY 13403

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 113,497
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 18,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	18,500.00	\$ 78.126555	\$ 1,445.34
LIBRARY FEE	\$	48,000	0.0 %	18,500.00	\$.596711	\$ 11.04

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,456.38	1,456.38
10/31/2013	2.0%	\$ 29.13	\$ 1,485.51	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 20
303200 230.000-1-4.3**

WAB Living Trust
Brown William A
6251 Cavanaugh Rd
Marcy, NY 13403

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,456.38
IF PAID BY: 10/31/2013	29.13	1,485.51

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 21

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-4.4
MUNI: Deerfield
ADDRESS: N Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 14.70
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

North Gage Farms LLC
11396 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 21
303200 230.000-1-4.4**

North Gage Farms LLC
11396 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 22

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-5
MUNI: Deerfield
ADDRESS: Blue Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac w/imprv ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 12.65
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

De Lalla Elizabeth
573 Dover Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$	312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$	2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>	
09/30/2013		\$ 0.00	\$ 314.90		314.90
10/31/2013	2.0%	\$ 6.30	\$ 321.20		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-5

BILL# 22

De Lalla Elizabeth
573 Dover Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 23

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-6
MUNI: Deerfield
ADDRESS: North Gage Rd Ns
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 51.81
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Teel Gary R
Teel Trudylinn
11085 Steuben Rd W
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 61,350
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	5,132	CO/TOWN/SCH	31,485				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,868.00	\$ 78.126555	\$ 380.32
LIBRARY FEE	\$	48,000	0.0 %	4,868.00	\$.596711	\$ 2.90

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 383.22	383.22
10/31/2013	2.0%	\$ 7.66	\$ 390.88	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-6

BILL# 23

Teel Gary R
Teel Trudylinn
11085 Steuben Rd W
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	383.22
IF PAID BY: 10/31/2013	7.66	390.88

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 24

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-7
MUNI: Deerfield
ADDRESS: 11441 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.41
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Teel Jeremy R
Teel Carly J
11441 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 36,810
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 6,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	6,000.00	\$ 78.126555	\$ 468.76
LIBRARY FEE	\$	48,000	0.0 %	6,000.00	\$.596711	\$ 3.58

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 472.34	472.34
10/31/2013	2.0%	\$ 9.45	\$ 481.79	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-7

BILL# 24

Teel Jeremy R
Teel Carly J
11441 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	472.34
IF PAID BY: 10/31/2013	9.45	481.79

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 25

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-8
MUNI: Deerfield
ADDRESS: North Gage Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Res vac land ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 16.31
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

North Gage Farms, LLC
11396 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 78.73	78.73
10/31/2013	2.0%	\$ 1.57	\$ 80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-8

BILL# 25

North Gage Farms, LLC
11396 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 26

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-9.1
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: 310.01 DEPTH: ACRES: 6.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Amore Dolores
4 Jacqueline Ct
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 236.17	236.17
10/31/2013	2.0%	\$ 4.72	\$ 240.89	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 26
303200 230.000-1-9.1**

Amore Dolores
4 Jacqueline Ct
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 27

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-9.2
MUNI: Deerfield
ADDRESS: 11470 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 311.00 DEPTH: ACRES: 6.01
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Abdo Michael J
11470 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 245,399
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 40,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	40,000.00	\$ 78.126555	\$ 3,125.06
LIBRARY FEE	\$	48,000	0.0 %	40,000.00	\$.596711	\$ 23.87

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,774.93	2,774.93
10/31/2013	2.0%	\$ 55.50	\$ 2,830.43	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-9.2

BILL# 27

Abdo Michael J
11470 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,774.93
IF PAID BY: 10/31/2013	55.50	2,830.43

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 28

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-9.3
MUNI: Deerfield
ADDRESS: 7487 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 564.00 DEPTH: ACRES: 4.47
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Chilluffo Anthony
7487 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 134,969
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 22,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	22,000.00	\$ 78.126555	\$ 1,718.78
LIBRARY FEE	\$	48,000	0.0 %	22,000.00	\$.596711	\$ 13.13

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,357.91	1,357.91
10/31/2013	2.0%	\$ 27.16	\$ 1,385.07	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-9.3

BILL# 28

Chilluffo Anthony
7487 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,357.91
IF PAID BY: 10/31/2013	27.16	1,385.07

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 29

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-9.4
MUNI: Deerfield
ADDRESS: 7455 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 247.18 DEPTH: ACRES: 5.99
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Militello Anthony M
Militello Tonya L
7455 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 214,724
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 35,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	35,000.00	\$ 78.126555	\$ 2,734.43
LIBRARY FEE	\$	48,000	0.0 %	35,000.00	\$.596711	\$ 20.88

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,381.31	2,381.31
10/31/2013	2.0%	\$ 47.63	\$ 2,428.94	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-9.4

BILL# 29

Militello Anthony M
Militello Tonya L
7455 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,381.31
IF PAID BY: 10/31/2013	47.63	2,428.94

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 30

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-9.5
MUNI: Deerfield
ADDRESS: 7441 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 6.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Crabtree Evan
PO Box 505
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 196,319
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 32,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	32,000.00	\$ 78.126555	\$ 2,500.05
LIBRARY FEE	\$	48,000	0.0 %	32,000.00	\$.596711	\$ 19.09

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,145.14	2,145.14
10/31/2013	2.0%	\$ 42.90	\$ 2,188.04	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-9.5

BILL# 30

Crabtree Evan
PO Box 505
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,145.14
IF PAID BY: 10/31/2013	42.90	2,188.04

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 31

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-9.6
MUNI: Deerfield
ADDRESS: Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 3.26
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ziemendorf Matthew
5924 Kline Rd
Niagara Falls, NY 14304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-9.6

BILL# 31

Ziemendorf Matthew
5924 Kline Rd
Niagara Falls, NY 14304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 32

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-10.1
MUNI: Deerfield
ADDRESS: 7387 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 162.47
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Redline Farms LLC
7387 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 281,288
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 45,850
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	3,254	CO/TOWN/SCH	19,963				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	42,596.00	\$ 78.126555	\$ 3,327.88
LIBRARY FEE	\$	48,000	0.0 %	42,596.00	\$.596711	\$ 25.42

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 3,353.30	3,353.30
10/31/2013	2.0%	\$ 67.07	\$ 3,420.37	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-10.1

BILL# 32

Redline Farms LLC
7387 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,353.30
IF PAID BY: 10/31/2013	67.07	3,420.37

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 33

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-10.2
MUNI: Deerfield
ADDRESS: 7387 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Res vac land ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Redline Farms LLC
7387 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-10.2

BILL# 33

Redline Farms LLC
7387 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 34

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-11
MUNI: Deerfield
ADDRESS: 7350 Crooked Brook Rd Es
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 146.00 DEPTH: 127.25 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Lange Roger D
Lange Wf
7350 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 101,227
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,500.00	\$ 78.126555	\$ 1,289.09
LIBRARY FEE	\$	48,000	0.0 %	16,500.00	\$.596711	\$ 9.85

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 542.94	542.94
10/31/2013	2.0%	\$ 10.86	\$ 553.80	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-11

BILL# 34

Lange Roger D
Lange Wf
7350 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	542.94
IF PAID BY: 10/31/2013	10.86	553.80

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 35

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-12
MUNI: Deerfield
ADDRESS: 7327 Crooked Brook Rd Ws
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 37.80
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Nebush Bertha
Nebush Geraldine F
7327 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 230.000-1-12

BILL# 35

Nebush Bertha
Nebush Geraldine F
7327 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 36

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-13
MUNI: Deerfield
ADDRESS: 11085 Steuben Rd West
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 113.80
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Teel Gary R
Teel Trudylinn
11085 Steuben Rd W
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 282,822
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 46,100
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	46,100.00	\$ 78.126555	\$ 3,601.63
LIBRARY FEE	\$	48,000	0.0 %	46,100.00	\$.596711	\$ 27.51

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 3,255.14	3,255.14
10/31/2013	2.0%	\$ 65.10	\$ 3,320.24	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 36
303200 230.000-1-13**

Teel Gary R
Teel Trudylinn
11085 Steuben Rd W
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013 0.00 3,255.14
IF PAID BY: 10/31/2013 65.10 3,320.24

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 37

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-14
MUNI: Deerfield
ADDRESS: Steuben Rd West W Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 63.60
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ruffrage Carl
Ruffrage George B
7546 Putnam Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 39,877
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 6,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	6,500.00	\$ 78.126555	\$ 507.82
LIBRARY FEE	\$	48,000	0.0 %	6,500.00	\$.596711	\$ 3.88

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	511.70	511.70
10/31/2013	2.0% \$	10.23	521.93	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 37
303200 230.000-1-14**

Ruffrage Carl
Ruffrage George B
7546 Putnam Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	511.70
IF PAID BY: 10/31/2013	10.23	521.93

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 38

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-15
MUNI: Deerfield
ADDRESS: North Gage Rd S Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 4.70
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Wuest Robert
29 Abbey Rd
Whitesboro, NY 13492

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 78.73	78.73
10/31/2013	2.0%	\$ 1.57	\$ 80.30	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 38
303200 230.000-1-15**

Wuest Robert
29 Abbey Rd
Whitesboro, NY 13492

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 39

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-16
MUNI: Deerfield
ADDRESS: North Gage Rd S Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 153.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Zakris Francis J .
22 Floyd St
New York Mills, NY 13417

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 55,215
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 9,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	9,000.00	\$ 78.126555	\$ 703.14
LIBRARY FEE	\$	48,000	0.0 %	9,000.00	\$.596711	\$ 5.37

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	708.51	708.51
10/31/2013	2.0% \$	14.17	722.68	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 39
303200 230.000-1-16**

Zakris Francis J .
22 Floyd St
New York Mills, NY 13417

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	708.51
IF PAID BY: 10/31/2013	14.17	722.68

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 40

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 230.000-1-17.1
MUNI: Deerfield
ADDRESS: 11396 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 106.50
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

North Gage Farms LLC
11396 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 319,018
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 52,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	3,601	CO/TOWN/SCH	22,092	STAR EN	10,320	SCHOOL	63,313

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	48,399.00	\$ 78.126555	\$ 3,781.25
LIBRARY FEE	\$ 48,000	0.0 %	48,399.00	\$.596711	\$ 28.88

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 3,054.13	3,054.13
10/31/2013	2.0%	\$ 61.08	\$ 3,115.21	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 40
303200 230.000-1-17.1**

North Gage Farms LLC
11396 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,054.13
IF PAID BY: 10/31/2013	61.08	3,115.21

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 41

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-1.1
MUNI: Deerfield
ADDRESS: 7621 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 12.17
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murphy Daniel J
Murphy Mary P
7621 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 177,914
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 29,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	29,000.00	\$ 78.126555	\$ 2,265.67
LIBRARY FEE	\$	48,000	0.0 %	29,000.00	\$.596711	\$ 17.30

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,908.97	1,908.97
10/31/2013	2.0%	\$ 38.18	\$ 1,947.15	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-1.1

BILL# 41

Murphy Daniel J
Murphy Mary P
7621 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,908.97
IF PAID BY: 10/31/2013	38.18	1,947.15

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 42

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-1.2
MUNI: Deerfield
ADDRESS: 7677 Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Estate ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 83.80
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Broomfield Lee
Broomfield Kathleen
8063 State Route 12
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 613,497
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 100,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	100,000.00	\$ 78.126555	\$ 7,812.66
LIBRARY FEE	\$	48,000	0.0 %	100,000.00	\$.596711	\$ 59.67

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 7,498.33	7,498.33
10/31/2013	2.0% \$	149.97	\$ 7,648.30	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 42
303200 231.000-1-1.2**

Broomfield Lee
Broomfield Kathleen
8063 State Route 12
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	7,498.33
IF PAID BY: 10/31/2013	149.97	7,648.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 43

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-2
MUNI: Deerfield
ADDRESS: 7764 Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Schwaner Terry D
Schwaner Delilah A
7764 Cameron Hill
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 171,779
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 28,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	28,000.00	\$ 78.126555	\$ 2,187.54
LIBRARY FEE	\$ 48,000	0.0 %	28,000.00	\$.596711	\$ 16.71

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,830.25	1,830.25
10/31/2013	2.0%	\$ 36.61	\$ 1,866.86	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-2

BILL# 43

Schwaner Terry D
Schwaner Delilah A
7764 Cameron Hill
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,830.25
IF PAID BY: 10/31/2013	36.61	1,866.86

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 44

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-3.1
MUNI: Deerfield
ADDRESS: 7748 Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 499.00 DEPTH: ACRES: 14.50
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Schneider Ronald L
Schneider Wf
7748 Cameron Hill Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 144,172
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 23,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	23,500.00	\$ 78.126555	\$ 1,835.97
LIBRARY FEE	\$	48,000	0.0 %	23,500.00	\$.596711	\$ 14.02

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,093.99	1,093.99
10/31/2013	2.0%	\$ 21.88	\$ 1,115.87	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-3.1

BILL# 44

Schneider Ronald L
Schneider Wf
7748 Cameron Hill Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,093.99
IF PAID BY: 10/31/2013	21.88	1,115.87

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 45

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-3.2
MUNI: Deerfield
ADDRESS: 7568 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 268.63 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Schneider Wayne D
7568 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 88,957
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	14,500.00	\$ 78.126555	\$ 1,132.84
LIBRARY FEE	\$	48,000	0.0 %	14,500.00	\$.596711	\$ 8.65

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 767.49	767.49
10/31/2013	2.0%	\$ 15.35	\$ 782.84	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-3.2

BILL# 45

Schneider Wayne D
7568 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	767.49
IF PAID BY: 10/31/2013	15.35	782.84

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 46

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-4
MUNI: Deerfield
ADDRESS: 7662 Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.51
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Price Beverly B
7662 Cameron Hill Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 168,712
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 27,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	27,500.00	\$ 78.126555	\$ 2,148.48
LIBRARY FEE	\$ 48,000	0.0 %	27,500.00	\$.596711	\$ 16.41

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,408.89	1,408.89
10/31/2013	2.0%	\$ 28.18	\$ 1,437.07	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-4

BILL# 46

Price Beverly B
7662 Cameron Hill Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,408.89
IF PAID BY: 10/31/2013	28.18	1,437.07

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 47

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-5.1
MUNI: Deerfield
ADDRESS: Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 145.62
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Albicker George F
Nash Christopher
PO Box 42
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 110,429
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 18,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	18,000.00	\$ 78.126555	\$ 1,406.28
LIBRARY FEE	\$	48,000	0.0 %	18,000.00	\$.596711	\$ 10.74

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,417.02	1,417.02
10/31/2013	2.0%	\$ 28.34	\$ 1,445.36	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-5.1

BILL# 47

Albicker George F
Nash Christopher
PO Box 42
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,417.02
IF PAID BY: 10/31/2013	28.34	1,445.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 48

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-5.2
MUNI: Deerfield
ADDRESS: Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac w/imprv ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Axtell Bethany M
3 Bleezarde Terr
Ravena, NY 12143

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 15,337
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,500.00	\$ 78.126555	\$ 195.32
LIBRARY FEE	\$	48,000	0.0 %	2,500.00	\$.596711	\$ 1.49

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	196.81	196.81
10/31/2013	2.0% \$	3.94	200.75	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-5.2

BILL# 48

Axtell Bethany M
3 Bleezarde Terr
Ravena, NY 12143

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	196.81
IF PAID BY: 10/31/2013	3.94	200.75

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 49

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-5.3
MUNI: Deerfield
ADDRESS: 7545 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 466.58 DEPTH: ACRES: 22.07
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Urbanik Greg A
Mary Beth
7545 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 368,098
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 60,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	60,000.00	\$ 78.126555	\$ 4,687.59
LIBRARY FEE	\$	48,000	0.0 %	60,000.00	\$.596711	\$ 35.80

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 4,349.39	4,349.39
10/31/2013	2.0%	\$ 86.99	\$ 4,436.38	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-5.3

BILL# 49

Urbanik Greg A
Mary Beth
7545 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	4,349.39
IF PAID BY: 10/31/2013	86.99	4,436.38

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 50

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-5.4
MUNI: Deerfield
ADDRESS: Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: 400.00 DEPTH: ACRES: 7.09
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Broomfield Lee
Broomfield Kathleen
PO Box 144
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 314.90	314.90
10/31/2013	2.0%	\$ 6.30	\$ 321.20	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 50
303200 231.000-1-5.4**

Broomfield Lee
Broomfield Kathleen
PO Box 144
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 51

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-5.5
MUNI: Deerfield
ADDRESS: 7546 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 6.07
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Colucci Thomas S
Colucci Michele M
7546 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 220,859
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 36,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	36,000.00	\$ 78.126555	\$ 2,812.56
LIBRARY FEE	\$	48,000	0.0 %	36,000.00	\$.596711	\$ 21.48

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,460.04	2,460.04
10/31/2013	2.0%	\$ 49.20	\$ 2,509.24	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-5.5

BILL# 51

Colucci Thomas S
Colucci Michele M
7546 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,460.04
IF PAID BY: 10/31/2013	49.20	2,509.24

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 52

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-5.6
MUNI: Deerfield
ADDRESS: 7552 Blue Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 6.46
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Patterson Mark
Patterson Sharon
7552 Blue Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 288,344
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 47,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	47,000.00	\$ 78.126555	\$ 3,671.95
LIBRARY FEE	\$	48,000	0.0 %	47,000.00	\$.596711	\$ 28.05

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 3,326.00	3,326.00
10/31/2013	2.0%	\$ 66.52	\$ 3,392.52	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-5.6

BILL# 52

Patterson Mark
Patterson Sharon
7552 Blue Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,326.00
IF PAID BY: 10/31/2013	66.52	3,392.52

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 53

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-5.7
MUNI: Deerfield
ADDRESS: Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 6.69
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Broomfield Lee
7677 Cameron Hill Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 53
303200 231.000-1-5.7**

Broomfield Lee
7677 Cameron Hill Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 54

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-6
MUNI: Deerfield
ADDRESS: 7435 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac w/imprv ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 151.26
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Stubba Diane
565 Beecher Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 92,031
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,001
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	15,001.00	\$ 78.126555	\$ 1,171.98
LIBRARY FEE	\$	48,000	0.0 %	15,001.00	\$.596711	\$ 8.95

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,180.93	1,180.93
10/31/2013	2.0%	\$ 23.62	\$ 1,204.55	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-6

BILL# 54

Stubba Diane
565 Beecher Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,180.93
IF PAID BY: 10/31/2013	23.62	1,204.55

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 55

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-7
MUNI: Deerfield
ADDRESS: 7469 Brayton Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 155.00 DEPTH: 150.00 ACRES: 1.52
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ozog Bryan
7469 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 92,025
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	15,000.00	\$ 78.126555	\$ 1,171.90
LIBRARY FEE	\$	48,000	0.0 %	15,000.00	\$.596711	\$ 8.95

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,180.85	1,180.85
10/31/2013	2.0% \$	23.62	1,204.47	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-7

BILL# 55

Ozog Bryan
7469 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,180.85
IF PAID BY: 10/31/2013	23.62	1,204.47

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 56

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-8
MUNI: Deerfield
ADDRESS: 7485 Brayton Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 126.60 DEPTH: 110.88 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Golden Helen
Golden Jeffery
7485 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 73,620
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 12,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	12,000.00	\$ 78.126555	\$ 937.52
LIBRARY FEE	\$	48,000	0.0 %	12,000.00	\$.596711	\$ 7.16

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 188.68	188.68
10/31/2013	2.0%	\$ 3.77	\$ 192.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-8

BILL# 56

Golden Helen
Golden Jeffery
7485 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	188.68
IF PAID BY: 10/31/2013	3.77	192.45

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 57

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-9.1
MUNI: Deerfield
ADDRESS: 7485 Brayton Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 97.70
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Golden Family Dream Sites, Inc
7485 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 79,755
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	13,000.00	\$ 78.126555	1,015.65
LIBRARY FEE	\$	48,000	0.0 %	13,000.00	\$.596711	7.76

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,023.41	1,023.41
10/31/2013	2.0%	\$ 20.47	\$ 1,043.88	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-9.1

BILL# 57

Golden Family Dream Sites, Inc
7485 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,023.41
IF PAID BY: 10/31/2013	20.47	1,043.88

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 58

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-9.2
MUNI: Deerfield
ADDRESS: 12000 Schrider Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.60
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Golden Teresa
12000 Schrider Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,000.00	\$ 78.126555	\$ 1,250.02
LIBRARY FEE	\$	48,000	0.0 %	16,000.00	\$.596711	\$ 9.55

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 885.57	885.57
10/31/2013	2.0%	\$ 17.71	\$ 903.28	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-9.2

BILL# 58

Golden Teresa
12000 Schrider Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	885.57
IF PAID BY: 10/31/2013	17.71	903.28

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 59

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-9.3
MUNI: Deerfield
ADDRESS: 7459 State Rt. 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 239.50 DEPTH: ACRES: 1.52
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Golden Thomas S
7459 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 104,294
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	17,000.00	\$ 78.126555	\$ 1,328.15
LIBRARY FEE	\$	48,000	0.0 %	17,000.00	\$.596711	\$ 10.14

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 964.29	964.29
10/31/2013	2.0%	\$ 19.29	\$ 983.58	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-9.3

BILL# 59

Golden Thomas S
7459 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	964.29
IF PAID BY: 10/31/2013	19.29	983.58

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 60

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-9.4
MUNI: Deerfield
ADDRESS: 7600 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 654.28 DEPTH: ACRES: 3.63
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Jones Mark J
Jones Rebecca
7600 State Route 8
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 171,779
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 28,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	28,000.00	\$ 78.126555	\$ 2,187.54
LIBRARY FEE	\$	48,000	0.0 %	28,000.00	\$.596711	\$ 16.71

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,830.25	1,830.25
10/31/2013	2.0%	\$ 36.61	\$ 1,866.86	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 60
303200 231.000-1-9.4**

Jones Mark J
Jones Rebecca
7600 State Route 8
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,830.25
IF PAID BY: 10/31/2013	36.61	1,866.86

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 61

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-9.5
MUNI: Deerfield
ADDRESS: Schrider Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Other stock ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: ACRES: 22.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ryan Thomas
31 Millington Ave
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 153,374
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 25,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	25,000.00	\$ 78.126555	\$ 1,953.16
LIBRARY FEE	\$	48,000	0.0 %	25,000.00	\$.596711	\$ 14.92

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,968.08	1,968.08
10/31/2013	2.0%	\$ 39.36	\$ 2,007.44	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-9.5

BILL# 61

Ryan Thomas
31 Millington Ave
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,968.08
IF PAID BY: 10/31/2013	39.36	2,007.44

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 62

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-9.6
MUNI: Deerfield
ADDRESS: 12015 Schrider Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 209.00 DEPTH: ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Rommel Jason F
Miller Jennifer L
12015 Schrider Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 141,104
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 23,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	23,000.00	\$ 78.126555	\$ 1,796.91
LIBRARY FEE	\$ 48,000	0.0 %	23,000.00	\$.596711	\$ 13.72

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,436.63	1,436.63
10/31/2013	2.0%	\$ 28.73	\$ 1,465.36	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-9.6 BILL# 62

Rommel Jason F
Miller Jennifer L
12015 Schrider Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,436.63
IF PAID BY: 10/31/2013	28.73	1,465.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 63

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-9.8
MUNI: Deerfield
ADDRESS: 7473 Brayton Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Other stock ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 27.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Miller Henry
Miller Susan
7473 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 131,902
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 21,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	21,500.00	\$ 78.126555	\$ 1,679.72
LIBRARY FEE	\$	48,000	0.0 %	21,500.00	\$.596711	\$ 12.83

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,318.55	1,318.55
10/31/2013	2.0%	\$ 26.37	\$ 1,344.92	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-9.8

BILL# 63

Miller Henry
Miller Susan
7473 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,318.55
IF PAID BY: 10/31/2013	26.37	1,344.92

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 64

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-10
MUNI: Deerfield
ADDRESS: 12150 State Rt.28
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 271.00 DEPTH: 164.85 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Jones Joseph & Elizabeth
Murphy Kimberly A
12150 State Rt 28
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 128,834
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 21,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	21,000.00	\$ 78.126555	\$ 1,640.66
LIBRARY FEE	\$	48,000	0.0 %	21,000.00	\$.596711	\$ 12.53

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 897.19	897.19
10/31/2013	2.0%	\$ 17.94	\$ 915.13	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-10

BILL# 64

Jones Joseph & Elizabeth
Murphy Kimberly A
12150 State Rt 28
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	897.19
IF PAID BY: 10/31/2013	17.94	915.13

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 65

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-11.1
MUNI: Deerfield
ADDRESS: 12186 State Rt.28
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 89.74
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Reddington Anthony J
PO Box 127
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 260,736
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 42,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	42,500.00	\$ 78.126555	\$ 3,320.38
LIBRARY FEE	\$	48,000	0.0 %	42,500.00	\$.596711	\$ 25.36

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,971.74	2,971.74
10/31/2013	2.0%	\$ 59.43	\$ 3,031.17	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield 303200**

**BILL# 65
231.000-1-11.1**

Reddington Anthony J
PO Box 127
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,971.74
IF PAID BY: 10/31/2013	59.43	3,031.17

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 66

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-11.2
MUNI: Deerfield
ADDRESS: 12200 State Rt.28
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Mini-mart ROLL SEC: 1
FRONTAGE: 450.00 DEPTH: ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Haver Wayne
Haver Gilbert
12200 State Rt 28
PO Box 86
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 418,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 68,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	68,200.00	\$ 78.126555	\$ 5,328.23
LIBRARY FEE	\$	48,000	0.0 %	68,200.00	\$.596711	\$ 40.70

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 5,368.93	5,368.93
10/31/2013	2.0%	\$ 107.38	\$ 5,476.31	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-11.2

BILL# 66

Haver Wayne
Haver Gilbert
12200 State Rt 28
PO Box 86
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	5,368.93
IF PAID BY: 10/31/2013	107.38	5,476.31

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 67

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-12
MUNI: Deerfield
ADDRESS: 12045 Schrider Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 94.20
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Swartzenruber Ammon E
12045 Schrider Rd.
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 343,558
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 56,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AG BLDG	4,000	CO/TOWN/SCH	24,540	AGRIC DIST	15,286	CO/TOWN/SCH	93,779
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	36,714.00	\$ 78.126555	2,868.34
LIBRARY FEE	\$	48,000	0.0 %	36,714.00	\$.596711	21.91

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,516.25	2,516.25
10/31/2013	2.0%	\$ 50.33	\$ 2,566.58	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 67
303200 231.000-1-12**

Swartzenruber Ammon E
12045 Schrider Rd.
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,516.25
IF PAID BY: 10/31/2013	50.33	2,566.58

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 68

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-14.1
MUNI: Deerfield
ADDRESS: 7409 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Cadwell Bruce
Pick Bernice
7409 State Route 8
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 92,025
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	15,000.00	\$ 78.126555	\$ 1,171.90
LIBRARY FEE	\$	48,000	0.0 %	15,000.00	\$.596711	\$ 8.95

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 806.85	806.85
10/31/2013	2.0%	\$ 16.14	\$ 822.99	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-14.1

BILL# 68

Cadwell Bruce
Pick Bernice
7409 State Route 8
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	806.85
IF PAID BY: 10/31/2013	16.14	822.99

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 69

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-14.2
MUNI: Deerfield
ADDRESS: State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 81.88
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Christiano Thomas
8207 State Route 28
Newport, NY 13416

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 46,012
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 7,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	7,500.00	\$ 78.126555	\$ 585.95
LIBRARY FEE	\$	48,000	0.0 %	7,500.00	\$.596711	\$ 4.48

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	590.43	590.43
10/31/2013	2.0% \$	11.81	602.24	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-14.2

BILL# 69

Christiano Thomas
8207 State Route 28
Newport, NY 13416

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	590.43
IF PAID BY: 10/31/2013	11.81	602.24

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 70

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-15
MUNI: Deerfield
ADDRESS: North Gage Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 4.07
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplasky Chester E
1 Filkins Rd
Newark, NY 14513

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TOTAL TAXES DUE \$ 236.17
TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 70
303200 231.000-1-15**

Poplasky Chester E
1 Filkins Rd
Newark, NY 14513

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 71

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-16
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplasky Thomas T
Poplasky Wf
143 Gibson St
Canandaigua, NY 14424

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 71
303200 231.000-1-16**

Poplasky Thomas T
Poplasky Wf
143 Gibson St
Canandaigua, NY 14424

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 72

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-17
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplaski James H
Poplaski Wf
7010 Lindgren Dr
Yakima, WA 98908

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 78.73	78.73
10/31/2013	2.0%	\$ 1.57	\$ 80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 72
303200 231.000-1-17**

Poplaski James H
Poplaski Wf
7010 Lindgren Dr
Yakima, WA 98908

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 73

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-18
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Benesch John
Benesch Rebecca
11747 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$	78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$	0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 73
303200 231.000-1-18**

Benesch John
Benesch Rebecca
11747 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 74

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-19
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Benesch John
Benesch Rebecca
11747 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 74
303200 231.000-1-19**

Benesch John
Benesch Rebecca
11747 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 75

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-20
MUNI: Deerfield
ADDRESS: 11747 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 160.00 DEPTH: 300.00 ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Benesch John
11747 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 147,239
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	24,000.00	\$ 78.126555	\$ 1,875.04
LIBRARY FEE	\$	48,000	0.0 %	24,000.00	\$.596711	\$ 14.32

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,515.36	1,515.36
10/31/2013	2.0%	\$ 30.31	\$ 1,545.67	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 75
303200 231.000-1-20**

Benesch John
11747 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,515.36
IF PAID BY: 10/31/2013	30.31	1,545.67

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 76

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-22
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplasky Francis S
Poplasky Wf
28871 Granada Dr
Hayward California, 94544

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 76
303200 231.000-1-22**

Poplasky Francis S
Poplasky Wf
28871 Granada Dr
Hayward California, 94544

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 77

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-23
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplaski Chester E
Poplaski Wf
Rd 1
Filkins Rd
Newark, NY 14513

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 77
303200 231.000-1-23**

Poplaski Chester E
Poplaski Wf
Rd 1
Filkins Rd
Newark, NY 14513

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 78

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-24
MUNI: Deerfield
ADDRESS: 11701 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 127.35
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplaski Chester
Attn: Poplaski Christopher
11701 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 183,129
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 29,850
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	29,850.00	\$ 78.126555	\$ 2,332.08
LIBRARY FEE	\$ 48,000	0.0 %	29,850.00	\$.596711	\$ 17.81

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,975.89	1,975.89
10/31/2013	2.0%	\$ 39.52	\$ 2,015.41	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 78
303200 231.000-1-24**

Poplaski Chester
Attn: Poplaski Christopher
11701 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,975.89
IF PAID BY: 10/31/2013	39.52	2,015.41

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 79

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-25
MUNI: Deerfield
ADDRESS: 11710 North Gage Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 174.46 DEPTH: ACRES: 1.06
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Remmer Theodore S
Remmer Diane
11710 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 85,890
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	14,000.00	\$ 78.126555	\$ 1,093.77
LIBRARY FEE	\$	48,000	0.0 %	14,000.00	\$.596711	\$ 8.35

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 728.12	728.12
10/31/2013	2.0%	\$ 14.56	\$ 742.68	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 79
303200 231.000-1-25**

Remmer Theodore S
Remmer Diane
11710 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	728.12
IF PAID BY: 10/31/2013	14.56	742.68

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 80

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.1
MUNI: Deerfield
ADDRESS: 11608 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.36
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Wenzel William D
11608 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 79,755
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	13,000.00	\$ 78.126555	\$ 1,015.65
LIBRARY FEE	\$	48,000	0.0 %	13,000.00	\$.596711	\$ 7.76

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 649.41	649.41
10/31/2013	2.0%	\$ 12.99	\$ 662.40	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 80
303200 231.000-1-26.1**

Wenzel William D
11608 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	649.41
IF PAID BY: 10/31/2013	12.99	662.40

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 81

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.2
MUNI: Deerfield
ADDRESS: Macintyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 355.00 DEPTH: ACRES: 5.83
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Goggin Patrick J
Goggin Gloria J
8956 North Main St
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-26.2

BILL# 81

Goggin Patrick J
Goggin Gloria J
8956 North Main St
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 82

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.3
MUNI: Deerfield
ADDRESS: 11548 North Gage Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 5.05
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Vauruk Kiarhei
Vauruk Siarhei
11548 North Gage Rd.
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 153,374
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 25,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	25,000.00	\$ 78.126555	\$ 1,953.16
LIBRARY FEE	\$	48,000	0.0 %	25,000.00	\$.596711	\$ 14.92

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,594.08	1,594.08
10/31/2013	2.0%	\$ 31.88	\$ 1,625.96	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 82
303200 231.000-1-26.3**

Vauruk Kiarhei
Vauruk Siarhei
11548 North Gage Rd.
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,594.08
IF PAID BY: 10/31/2013	31.88	1,625.96

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 83

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.4
MUNI: Deerfield
ADDRESS: 7378 Macintyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 305.00 DEPTH: ACRES: 5.01
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dygert Thomas
Dygert Jennie
7378 Macintyre Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 101,227
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,500.00	\$ 78.126555	\$ 1,289.09
LIBRARY FEE	\$	48,000	0.0 %	16,500.00	\$.596711	\$ 9.85

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 924.94	924.94
10/31/2013	2.0%	\$ 18.50	\$ 943.44	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-26.4

BILL# 83

Dygert Thomas
Dygert Jennie
7378 Macintyre Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	924.94
IF PAID BY: 10/31/2013	18.50	943.44

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300083

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 84

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.5
MUNI: Deerfield
ADDRESS: 7402 Macintyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 1000.00 DEPTH: 710.00 ACRES: 15.72
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Walther Arthur K
7402 MacIntyre Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 184,049
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 30,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	30,000.00	\$ 78.126555	\$ 2,343.80
LIBRARY FEE	\$	48,000	0.0 %	30,000.00	\$.596711	\$ 17.90

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,987.70	1,987.70
10/31/2013	2.0%	\$ 39.75	\$ 2,027.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-26.5

BILL# 84

Walther Arthur K
7402 MacIntyre Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,987.70
IF PAID BY: 10/31/2013	39.75	2,027.45

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 85

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.6
MUNI: Deerfield
ADDRESS: 7385 Macintyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 760.00 DEPTH: ACRES: 23.11
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Huegen Francis B Jr
Ravina-Huegen Carol
7385 Mac Intyre Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 190,184
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 31,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	31,000.00	\$ 78.126555	\$ 2,421.92
LIBRARY FEE	\$	48,000	0.0 %	31,000.00	\$.596711	\$ 18.50

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,066.42	2,066.42
10/31/2013	2.0%	\$ 41.33	\$ 2,107.75	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 85
303200 231.000-1-26.6**

Huegen Francis B Jr
Ravina-Huegen Carol
7385 Mac Intyre Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,066.42
IF PAID BY: 10/31/2013	41.33	2,107.75

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

300085

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 86

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.7
MUNI: Deerfield
ADDRESS: Macintyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 10.04
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Zegarelli Gary
Zegarelli Dawn L
411 Buchanan Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-26.7

BILL# 86

Zegarelli Gary
Zegarelli Dawn L
411 Buchanan Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 87

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-26.8
MUNI: Deerfield
ADDRESS: Macintyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vacant ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.69
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Huegen Francis B
Ravina-Huegen Carol
7385 Macintyre Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 9,202
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,500.00	\$ 78.126555	\$ 117.19
LIBRARY FEE	\$	48,000	0.0 %	1,500.00	\$.596711	\$ 0.90

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	118.09	118.09
10/31/2013	2.0% \$	2.36	120.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-26.8

BILL# 87

Huegen Francis B
Ravina-Huegen Carol
7385 Macintyre Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	118.09
IF PAID BY: 10/31/2013	2.36	120.45

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 88

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-28
MUNI: Deerfield
ADDRESS: 11607 North Gage Rd Ns
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
2 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ruffrage David C
Ruffrage Cheslie A
11607 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 147,239
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	24,000.00	\$ 78.126555	\$ 1,875.04
LIBRARY FEE	\$	48,000	0.0 %	24,000.00	\$.596711	\$ 14.32

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,515.36	1,515.36
10/31/2013	2.0%	\$ 30.31	\$ 1,545.67	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 88
303200 231.000-1-28**

Ruffrage David C
Ruffrage Cheslie A
11607 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,515.36
IF PAID BY: 10/31/2013	30.31	1,545.67

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 89

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-29
MUNI: Deerfield
ADDRESS: 11597 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.89
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

DeRosa Nicholas
Niedzielski Donna
11597 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 134,969
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 22,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	22,000.00	\$ 78.126555	\$ 1,718.78
LIBRARY FEE	\$	48,000	0.0 %	22,000.00	\$.596711	\$ 13.13

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,357.91	1,357.91
10/31/2013	2.0%	\$ 27.16	\$ 1,385.07	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 89
303200 231.000-1-29**

DeRosa Nicholas
Niedzielski Donna
11597 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,357.91
IF PAID BY: 10/31/2013	27.16	1,385.07

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 90

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-30
MUNI: Deerfield
ADDRESS: 11611 North Gage Rd Ns
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 133.60
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Clark Daniel T
11611 North Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 184,049
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 30,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	30,000.00	\$ 78.126555	\$ 2,343.80
LIBRARY FEE	\$	48,000	0.0 %	30,000.00	\$.596711	\$ 17.90

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,987.70	1,987.70
10/31/2013	2.0%	\$ 39.75	\$ 2,027.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 90
303200 231.000-1-30**

Clark Daniel T
11611 North Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,987.70
IF PAID BY: 10/31/2013	39.75	2,027.45

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 91

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-31.1
MUNI: Deerfield
ADDRESS: 11495 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 144.60
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hughes Dean V
Hughes Catherine
11495 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 182,577
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 29,760
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	29,760.00	\$ 78.126555	\$ 2,325.05
LIBRARY FEE	\$	48,000	0.0 %	29,760.00	\$.596711	\$ 17.76

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	2,342.81	2,342.81
10/31/2013	2.0% \$	46.86	2,389.67	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-31.1

BILL# 91

Hughes Dean V
Hughes Catherine
11495 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,342.81
IF PAID BY: 10/31/2013	46.86	2,389.67

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 92

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-31.61
MUNI: Deerfield
ADDRESS: 11495 North Gage Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hughes Dean V
Hughes Catherine L
11495 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 104,294
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	17,000.00	\$ 78.126555	\$ 1,328.15
LIBRARY FEE	\$ 48,000	0.0 %	17,000.00	\$.596711	\$ 10.14

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 964.29	964.29
10/31/2013	2.0%	\$ 19.29	\$ 983.58	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 92
303200 231.000-1-31.61**

Hughes Dean V
Hughes Catherine L
11495 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	964.29
IF PAID BY: 10/31/2013	19.29	983.58

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 93

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-32.1
MUNI: Deerfield
ADDRESS: 7470 Crooked Brook Rd Es
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 409.00 DEPTH: ACRES: 22.90
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Howard J Jr
Murray Beverly C
7470 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 95,092
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	15,500.00	\$ 78.126555	\$ 1,210.96
LIBRARY FEE	\$	48,000	0.0 %	15,500.00	\$.596711	\$ 9.25

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 846.21	846.21
10/31/2013	2.0%	\$ 16.92	\$ 863.13	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 93
303200 231.000-1-32.1**

Murray Howard J Jr
Murray Beverly C
7470 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	846.21
IF PAID BY: 10/31/2013	16.92	863.13

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 94

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-32.2
MUNI: Deerfield
ADDRESS: Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Res vac land ROLL SEC: 1
FRONTAGE: 547.00 DEPTH: ACRES: 10.25
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Howard J Jr
7470 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-32.2

BILL# 94

Murray Howard J Jr
7470 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 95

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-32.3
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 409.00 DEPTH: ACRES: 2.20
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ziemendorf Brian
Ziemendorf Carol
5924 Kline Rd
Niagara Falls, NY 14304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-32.3

BILL# 95

Ziemendorf Brian
Ziemendorf Carol
5924 Kline Rd
Niagara Falls, NY 14304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 96

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-33
MUNI: Deerfield
ADDRESS: 11516 North Gage Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.22
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Brown Wm A
Brown Wf
6251 Cavanaugh Rd
Marcy, NY 13403

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 85,890
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	14,000.00	\$ 78.126555	\$	1,093.77
LIBRARY FEE	\$	48,000	0.0 %	14,000.00	\$.596711	\$	8.35

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>	
09/30/2013		\$ 0.00	\$ 1,102.12		1,102.12
10/31/2013	2.0%	\$ 22.04	\$ 1,124.16		

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 231.000-1-33

BILL# 96

Brown Wm A
Brown Wf
6251 Cavanaugh Rd
Marcy, NY 13403

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,102.12
IF PAID BY: 10/31/2013	22.04	1,124.16

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 97

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-34
MUNI: Deerfield
ADDRESS: 11540 North Gage Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 150.00 DEPTH: 278.00 ACRES: 1.90
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Burdick Family Irroc Trust
Burdick Karen
11540 North Gage Rd
Deerfield, NY 13502

S

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 79,755
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	13,000.00	\$ 78.126555	\$ 1,015.65
LIBRARY FEE	\$	48,000	0.0 %	13,000.00	\$.596711	\$ 7.76

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 649.41	649.41
10/31/2013	2.0%	\$ 12.99	\$ 662.40	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 97
303200 231.000-1-34**

Burdick Family Irroc Trust
Burdick Karen
11540 North Gage Rd
Deerfield, NY 13502

S

TAXES DUE:

IF PAID BY: 09/30/2013 0.00 649.41
IF PAID BY: 10/31/2013 12.99 662.40

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 98

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-35
MUNI: Deerfield
ADDRESS: 7480 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.26
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Van Husen Joseph
Teel Jennalinn
7480 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 55,215
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 9,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	9,000.00	\$ 78.126555	\$ 703.14
LIBRARY FEE	\$	48,000	0.0 %	9,000.00	\$.596711	\$ 5.37

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 334.51	334.51
10/31/2013	2.0%	\$ 6.69	\$ 341.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 98
303200 231.000-1-35**

Van Husen Joseph
Teel Jennalinn
7480 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	334.51
IF PAID BY: 10/31/2013	6.69	341.20

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 99

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-36
MUNI: Deerfield
ADDRESS: 7510 Crooked Brook Rd. Int
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.74
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Goggin John M
7510 Crooked Brook Rd. Int
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 58,282
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 9,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	9,500.00	\$ 78.126555	\$ 742.20
LIBRARY FEE	\$ 48,000	0.0 %	9,500.00	\$.596711	\$ 5.67

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 373.87	373.87
10/31/2013	2.0%	\$ 7.48	\$ 381.35	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 99
303200 231.000-1-36**

Goggin John M
7510 Crooked Brook Rd. Int
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	373.87
IF PAID BY: 10/31/2013	7.48	381.35

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 100

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-37
MUNI: Deerfield
ADDRESS: 11486 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 154.00 DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Kravec Shawn J
11486 N Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 79,755
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	13,000.00	\$ 78.126555	\$ 1,015.65
LIBRARY FEE	\$	48,000	0.0 %	13,000.00	\$.596711	\$ 7.76

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 649.41	649.41
10/31/2013	2.0%	\$ 12.99	\$ 662.40	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 100
303200 231.000-1-37**

Kravec Shawn J
11486 N Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	649.41
IF PAID BY: 10/31/2013	12.99	662.40

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 101

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-38
MUNI: Deerfield
ADDRESS: 11489 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 191.00 DEPTH: 146.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Durr Michael
Mary Ellen
11489 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 92,025
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	15,000.00	\$ 78.126555	\$ 1,171.90
LIBRARY FEE	\$	48,000	0.0 %	15,000.00	\$.596711	\$ 8.95

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 806.85	806.85
10/31/2013	2.0%	\$ 16.14	\$ 822.99	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 101
303200 231.000-1-38**

Durr Michael
Mary Ellen
11489 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	806.85
IF PAID BY: 10/31/2013	16.14	822.99

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 102

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-39
MUNI: Deerfield
ADDRESS: 11477 North Gage Rd Ns
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.20
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Zuchowski Edward A
Zuchowski Theresa C
11477 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 153,374
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 25,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	25,000.00	\$ 78.126555	\$ 1,953.16
LIBRARY FEE	\$	48,000	0.0 %	25,000.00	\$.596711	\$ 14.92

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,594.08	1,594.08
10/31/2013	2.0%	\$ 31.88	\$ 1,625.96	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 102
303200 231.000-1-39**

Zuchowski Edward A
Zuchowski Theresa C
11477 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,594.08
IF PAID BY: 10/31/2013	31.88	1,625.96

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 103

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-40.1
MUNI: Deerfield
ADDRESS: Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 23.10
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Jersey George
7647 Cameron Hill Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 236.17	236.17
10/31/2013	2.0%	\$ 4.72	\$ 240.89	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 103
303200 231.000-1-40.1**

Jersey George
7647 Cameron Hill Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 104

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-40.2
MUNI: Deerfield
ADDRESS: Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Res vac land ROLL SEC: 1
FRONTAGE: 402.79 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Mabry Jon
PO Box 231
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 15,337
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,500.00	\$ 78.126555	\$ 195.32
LIBRARY FEE	\$	48,000	0.0 %	2,500.00	\$.596711	\$ 1.49

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	196.81	196.81
10/31/2013	2.0% \$	3.94	200.75	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 104
303200 231.000-1-40.2**

Mabry Jon
PO Box 231
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	196.81
IF PAID BY: 10/31/2013	3.94	200.75

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 105

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 231.000-1-41
MUNI: Deerfield
ADDRESS: 7674 Cameron Hill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Mannerberg Wendy
7674 Cameron Hill Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 116,564
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	19,000.00	\$ 78.126555	\$ 1,484.40
LIBRARY FEE	\$	48,000	0.0 %	19,000.00	\$.596711	\$ 11.34

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,121.74	1,121.74
10/31/2013	2.0%	\$ 22.43	\$ 1,144.17	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 105
303200 231.000-1-41**

Mannerberg Wendy
7674 Cameron Hill Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,121.74
IF PAID BY: 10/31/2013	22.43	1,144.17

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300105

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 106

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-1
MUNI: Deerfield
ADDRESS: 12215 State Rt.28
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Mfg hsing pk ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.90
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hughes Matthew
PO Box 30
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 289,080
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 47,120
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	3,230	SCHOOL	19,816	STAR B	7,270	SCHOOL	44,601

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	47,120.00	\$ 78.126555	\$ 3,681.32
LIBRARY FEE	\$	48,000	0.0 %	47,120.00	\$.596711	\$ 28.12

TOTAL SAVINGS DUE TO STAR \$ 812.29

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,897.15	2,897.15
10/31/2013	2.0%	\$ 57.94	\$ 2,955.09	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 232.000-1-1

BILL# 106

Hughes Matthew
PO Box 30
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,897.15
IF PAID BY: 10/31/2013	57.94	2,955.09

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 107

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-2
MUNI: Deerfield
ADDRESS: 12226 State Rt.28 Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Auto body ROLL SEC: 1
FRONTAGE: 513.31 DEPTH: ACRES: 8.07
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Heinrich Michael
Heinrich Doreen
12226 State Rt 28
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 214,724
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 35,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	35,000.00	\$ 78.126555	\$ 2,734.43
LIBRARY FEE	\$	48,000	0.0 %	35,000.00	\$.596711	\$ 20.88

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,755.31	2,755.31
10/31/2013	2.0%	\$ 55.11	\$ 2,810.42	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 232.000-1-2

BILL# 107

Heinrich Michael
Heinrich Doreen
12226 State Rt 28
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,755.31
IF PAID BY: 10/31/2013	55.11	2,810.42

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 108

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-3
MUNI: Deerfield
ADDRESS: 12248 State Rt.28
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 11.10
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Staruch Stephen A
18 Reler Ln Apt B
Somerset, NJ 08873

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 177,914
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 29,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	29,000.00	\$ 78.126555	\$ 2,265.67
LIBRARY FEE	\$	48,000	0.0 %	29,000.00	\$.596711	\$ 17.30

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	2,282.97	2,282.97
10/31/2013	2.0% \$	45.66	2,328.63	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 232.000-1-3

BILL# 108

Staruch Stephen A
18 Reler Ln Apt B
Somerset, NJ 08873

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,282.97
IF PAID BY: 10/31/2013	45.66	2,328.63

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 109

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-4
MUNI: Deerfield
ADDRESS: 12120 Brayton Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 200.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Polczynski Thaddeus R
12120 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 429,939
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 70,080
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AG DISTCOM	11,311	CO/TOWN/SCH	69,393	STAR EN	10,320	SCHOOL	63,313

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	58,769.00	\$ 78.126555	\$ 4,591.42
LIBRARY FEE	\$	48,000	0.0 %	58,769.00	\$.596711	\$ 35.07

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 3,870.49	3,870.49
10/31/2013	2.0%	\$ 77.41	\$ 3,947.90	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 232.000-1-4

BILL# 109

Polczynski Thaddeus R
12120 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,870.49
IF PAID BY: 10/31/2013	77.41	3,947.90

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300109

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 110

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-5
MUNI: Deerfield
ADDRESS: 12221 Brayton Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 100.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Polczynski Thaddeus R
12120 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 208,589
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 34,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AG DISTCOM	1,138	CO/TOWN/SCH	6,982				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	32,862.00	\$ 78.126555	\$ 2,567.39
LIBRARY FEE	\$	48,000	0.0 %	32,862.00	\$.596711	\$ 19.61

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 2,587.00	2,587.00
10/31/2013	2.0%	\$ 51.74	\$ 2,638.74	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 232.000-1-5

BILL# 110

Polczynski Thaddeus R
12120 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,587.00
IF PAID BY: 10/31/2013	51.74	2,638.74

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 111

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-6.1
MUNI: Deerfield
ADDRESS: State Rt.28
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 9.59
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Staruch Stephen A
18 Reler Ln Apt B
Somerset, NJ 08873

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 33,742
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 5,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	5,500.00	\$ 78.126555	\$ 429.70
LIBRARY FEE	\$	48,000	0.0 %	5,500.00	\$.596711	\$ 3.28

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	432.98	432.98
10/31/2013	2.0% \$	8.66	441.64	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 111
303200 232.000-1-6.1**

Staruch Stephen A
18 Reler Ln Apt B
Somerset, NJ 08873

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	432.98
IF PAID BY: 10/31/2013	8.66	441.64

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 112

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-7.1
MUNI: Deerfield
ADDRESS: 12275 State Rt. 28 Ns
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Mfg hsing pk ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.70
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Polce Nicholas A Jr
PO Box 175
Hinckley, NY 13352

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 869,939
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 141,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	111,100	SCHOOL	681,595	STAR B	4,890	SCHOOL	30,000

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	141,800.00	\$ 78.126555	\$ 11,078.35
LIBRARY FEE	\$	48,000	0.0 %	141,800.00	\$.596711	\$ 84.61

TOTAL SAVINGS DUE TO STAR \$ 9,053.86

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,109.10	2,109.10
10/31/2013	2.0%	\$ 42.18	\$ 2,151.28	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 112
303200 232.000-1-7.1**

Polce Nicholas A Jr
PO Box 175
Hinckley, NY 13352

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,109.10
IF PAID BY: 10/31/2013	42.18	2,151.28

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300112

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 113

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-7.2
MUNI: Deerfield
ADDRESS: 12275 State route 28
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Camping park ROLL SEC: 1
FRONTAGE: 549.26 DEPTH: ACRES: 17.52
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

JJ Hunt LLC
12275 Nys Route 28
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 644,172
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 105,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	105,000.00	\$ 78.126555	\$ 8,203.29
LIBRARY FEE	\$	48,000	0.0 %	105,000.00	\$.596711	\$ 62.65

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 7,891.94	7,891.94
10/31/2013	2.0%	\$ 157.84	\$ 8,049.78	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 113
303200 232.000-1-7.2**

JJ Hunt LLC
12275 Nys Route 28
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	7,891.94
IF PAID BY: 10/31/2013	157.84	8,049.78

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 114

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-8
MUNI: Deerfield
ADDRESS: Route 28 & 8 Westcreek Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 11.28
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

James P Bell Rev. Trust
185 Gravesville Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 232.000-1-8

BILL# 114

James P Bell Rev. Trust
185 Gravesville Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 115

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-9
MUNI: Deerfield
ADDRESS: Route 28 & 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 41.51
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Polczynski Thaddeus R
12120 Brayton Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 61,350
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AG DISTCOM	5,619	CO/TOWN/SCH	34,472				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,381.00	\$ 78.126555	\$ 342.27
LIBRARY FEE	\$	48,000	0.0 %	4,381.00	\$.596711	\$ 2.61

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 344.88	344.88
10/31/2013	2.0%	\$ 6.90	\$ 351.78	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 232.000-1-9 BILL# 115

Polczynski Thaddeus R
12120 Brayton Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	344.88
IF PAID BY: 10/31/2013	6.90	351.78

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 116

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 232.000-1-10
MUNI: Deerfield
ADDRESS: West Canada Crk
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vacant rural ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hanson Aggregates New York Inc
Ryan & Company
Three Galleria Tower
13155 Noel Rd Fl 12-LB-7
Dallas, TX 75250

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 3,067
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	500.00	\$ 78.126555	\$ 39.06
LIBRARY FEE	\$	48,000	0.0 %	500.00	\$.596711	\$ 0.30

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	39.36	39.36
10/31/2013	2.0% \$	0.79	40.15	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 116
303200 232.000-1-10**

Hanson Aggregates New York Inc
Ryan & Company
Three Galleria Tower
13155 Noel Rd Fl 12-LB-7
Dallas, TX 75250

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	39.36
IF PAID BY: 10/31/2013	0.79	40.15

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 117

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.1
MUNI: Deerfield
ADDRESS: 7136 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 53.57
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Teel Jeremy
Teel Carly
11441 North Gage Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 65,429
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,665
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	10,665.00	\$ 78.126555	\$ 833.22
LIBRARY FEE	\$	48,000	0.0 %	10,665.00	\$.596711	\$ 6.36

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	839.58	839.58
10/31/2013	2.0% \$	16.79	856.37	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 117
303200 249.000-1-2.1**

Teel Jeremy
Teel Carly
11441 North Gage Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	839.58
IF PAID BY: 10/31/2013	16.79	856.37

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 118

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.2
MUNI: Deerfield
ADDRESS: 7207 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 3.90 DEPTH: ACRES: 2.16
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hobin Robert A
Hobin Shirley
7207 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 208,589
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 34,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	34,000.00	\$ 78.126555	\$ 2,656.30
LIBRARY FEE	\$	48,000	0.0 %	34,000.00	\$.596711	\$ 20.29

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,302.59	2,302.59
10/31/2013	2.0%	\$ 46.05	\$ 2,348.64	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 118
303200 249.000-1-2.2**

Hobin Robert A
Hobin Shirley
7207 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,302.59
IF PAID BY: 10/31/2013	46.05	2,348.64

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 119

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.3
MUNI: Deerfield
ADDRESS: 7137 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 62.14
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Rosenburgh Chester E
Rosenburgh Laurie
7137 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 165,644
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 27,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	27,000.00	\$ 78.126555	\$ 2,109.42
LIBRARY FEE	\$	48,000	0.0 %	27,000.00	\$.596711	\$ 16.11

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,751.53	1,751.53
10/31/2013	2.0%	\$ 35.03	\$ 1,786.56	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 119
303200 249.000-1-2.3**

Rosenburgh Chester E
Rosenburgh Laurie
7137 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,751.53
IF PAID BY: 10/31/2013	35.03	1,786.56

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 120

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.4
MUNI: Deerfield
ADDRESS: 7094 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 207.90 DEPTH: ACRES: 2.66
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Cognetto Terry
7094 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 141,104
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 23,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	23,000.00	\$ 78.126555	\$ 1,796.91
LIBRARY FEE	\$	48,000	0.0 %	23,000.00	\$.596711	\$ 13.72

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,436.63	1,436.63
10/31/2013	2.0%	\$ 28.73	\$ 1,465.36	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 120
303200 249.000-1-2.4**

Cognetto Terry
7094 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,436.63
IF PAID BY: 10/31/2013	28.73	1,465.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 121

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.5
MUNI: Deerfield
ADDRESS: 7082 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 200.03 DEPTH: ACRES: 2.53
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Yager David P
Yager Marci A
7082 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 141,104
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 23,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	23,000.00	\$ 78.126555	\$ 1,796.91
LIBRARY FEE	\$	48,000	0.0 %	23,000.00	\$.596711	\$ 13.72

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,436.63	1,436.63
10/31/2013	2.0%	\$ 28.73	\$ 1,465.36	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 121
303200 249.000-1-2.5**

Yager David P
Yager Marci A
7082 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,436.63
IF PAID BY: 10/31/2013	28.73	1,465.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 122

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.7
MUNI: Deerfield
ADDRESS: 7074 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 500.00 DEPTH: ACRES: 13.18
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Redmond Daniel
Christine L_
7074 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 162,577
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 26,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	26,500.00	\$ 78.126555	\$ 2,070.35
LIBRARY FEE	\$	48,000	0.0 %	26,500.00	\$.596711	\$ 15.81

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,712.16	1,712.16
10/31/2013	2.0%	\$ 34.24	\$ 1,746.40	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 122
303200 249.000-1-2.7**

Redmond Daniel
Christine L_
7074 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,712.16
IF PAID BY: 10/31/2013	34.24	1,746.40

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 123

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.8
MUNI: Deerfield
ADDRESS: 7040 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 315.00 DEPTH: ACRES: 10.04
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Piacentino Perry
7040 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 141,104
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 23,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	23,000.00	\$ 78.126555	\$ 1,796.91
LIBRARY FEE	\$	48,000	0.0 %	23,000.00	\$.596711	\$ 13.72

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,436.63	1,436.63
10/31/2013	2.0% \$	28.73	1,465.36	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 123
303200 249.000-1-2.8**

Piacentino Perry
7040 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,436.63
IF PAID BY: 10/31/2013	28.73	1,465.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 124

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.9
MUNI: Deerfield
ADDRESS: 7028 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 250.00 DEPTH: ACRES: 10.04
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Walters Shawn
7028 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 122,699
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 20,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	20,000.00	\$ 78.126555	\$ 1,562.53
LIBRARY FEE	\$	48,000	0.0 %	20,000.00	\$.596711	\$ 11.93

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,200.46	1,200.46
10/31/2013	2.0%	\$ 24.01	\$ 1,224.47	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 124
303200 249.000-1-2.9**

Walters Shawn
7028 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,200.46
IF PAID BY: 10/31/2013	24.01	1,224.47

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 125

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.10
MUNI: Deerfield
ADDRESS: 7136 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Agricultural ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 90.05
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ricci Peter Jr
7164 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 60,337
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 9,835
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	3,203	CO/TOWN/SCH	19,650				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	6,632.00	\$ 78.126555	\$ 518.14
LIBRARY FEE	\$	48,000	0.0 %	6,632.00	\$.596711	\$ 3.96

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	522.10	522.10
10/31/2013	2.0%	10.44	532.54	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 125
303200 249.000-1-2.10**

Ricci Peter Jr
7164 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	522.10
IF PAID BY: 10/31/2013	10.44	532.54

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300125

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 126

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-2.11
MUNI: Deerfield
ADDRESS: 7136 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 4.10
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ricci Ann M
7136 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 122,699
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 20,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	20,000.00	\$ 78.126555	\$ 1,562.53
LIBRARY FEE	\$	48,000	0.0 %	20,000.00	\$.596711	\$ 11.93

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,200.46	1,200.46
10/31/2013	2.0%	\$ 24.01	\$ 1,224.47	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 126
303200 249.000-1-2.11**

Ricci Ann M
7136 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,200.46
IF PAID BY: 10/31/2013	24.01	1,224.47

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300126

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 127

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-3
MUNI: Deerfield
ADDRESS: 11170 Steuben St West Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res&ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 73.65
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Jones William C
11170 Steuben Rd West
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 187,117
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 30,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	3,357	CO/TOWN/SCH	20,595	STAR B	4,890	SCHOOL	30,000

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	27,143.00	\$ 78.126555	\$ 2,120.59
LIBRARY FEE	\$	48,000	0.0 %	27,143.00	\$.596711	\$ 16.20

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,762.79	1,762.79
10/31/2013	2.0%	\$ 35.26	\$ 1,798.05	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 249.000-1-3

BILL# 127

Jones William C
11170 Steuben Rd West
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,762.79
IF PAID BY: 10/31/2013	35.26	1,798.05

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 128

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-4.1
MUNI: Deerfield
ADDRESS: Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac>10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 52.80
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Kolwaite Scott R
7185 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 27,607
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,500.00	\$ 78.126555	\$ 351.57
LIBRARY FEE	\$	48,000	0.0 %	4,500.00	\$.596711	\$ 2.69

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	354.26	354.26
10/31/2013	2.0% \$	7.09	361.35	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 128
303200 249.000-1-4.1**

Kolwaite Scott R
7185 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	354.26
IF PAID BY: 10/31/2013	7.09	361.35

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 129

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-4.2
MUNI: Deerfield
ADDRESS: 11300 Steuben Rd West
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 195.00 DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Kolwaite John R
Kolwaite Renee
11300 Steuben Rd West
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 122,699
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 20,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	20,000.00	\$ 78.126555	\$ 1,562.53
LIBRARY FEE	\$	48,000	0.0 %	20,000.00	\$.596711	\$ 11.93

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,200.46	1,200.46
10/31/2013	2.0%	\$ 24.01	\$ 1,224.47	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 129
303200 249.000-1-4.2**

Kolwaite John R
Kolwaite Renee
11300 Steuben Rd West
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,200.46
IF PAID BY: 10/31/2013	24.01	1,224.47

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300129

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 130

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-4.3
MUNI: Deerfield
ADDRESS: 11230 Steuben Rd.e.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 412.50 DEPTH: ACRES: 15.20
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Miekam Paul
Miekam Laurie
11230 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 153,374
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 25,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	25,000.00	\$ 78.126555	\$ 1,953.16
LIBRARY FEE	\$	48,000	0.0 %	25,000.00	\$.596711	\$ 14.92

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 1,594.08	1,594.08
10/31/2013	2.0%	\$ 31.88	\$ 1,625.96	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 130
303200 249.000-1-4.3**

Miekam Paul
Miekam Laurie
11230 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,594.08
IF PAID BY: 10/31/2013	31.88	1,625.96

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 131

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-4.4
MUNI: Deerfield
ADDRESS: 7185 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 1010.00 DEPTH: ACRES: 12.23
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Kolwaite Scott R
Kolwaite Carla
7185 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 257,669
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 42,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	42,000.00	\$ 78.126555	\$ 3,281.32
LIBRARY FEE	\$	48,000	0.0 %	42,000.00	\$.596711	\$ 25.06

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,932.38	2,932.38
10/31/2013	2.0%	\$ 58.65	\$ 2,991.03	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 131
303200 249.000-1-4.4**

Kolwaite Scott R
Kolwaite Carla
7185 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,932.38
IF PAID BY: 10/31/2013	58.65	2,991.03

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 132

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-4.5
MUNI: Deerfield
ADDRESS: 7112 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 507.80 DEPTH: ACRES: 8.32
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Sanderson Darrick
5113 Texas Rd
Carthage, NY 13619

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 92,025
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	15,000.00	\$ 78.126555	\$ 1,171.90
LIBRARY FEE	\$	48,000	0.0 %	15,000.00	\$.596711	\$ 8.95

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 806.85	806.85
10/31/2013	2.0%	\$ 16.14	\$ 822.99	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 132
303200 249.000-1-4.5**

Sanderson Darrick
5113 Texas Rd
Carthage, NY 13619

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	806.85
IF PAID BY: 10/31/2013	16.14	822.99

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 133

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-4.6
MUNI: Deerfield
ADDRESS: 7109 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res&ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 26.68
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Kolwaite Donna M
Malecki John B Sr
7109 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 150,307
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	24,500.00	\$ 78.126555	\$ 1,914.10
LIBRARY FEE	\$	48,000	0.0 %	24,500.00	\$.596711	\$ 14.62

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,554.72	1,554.72
10/31/2013	2.0%	\$ 31.09	\$ 1,585.81	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 133
303200 249.000-1-4.6**

Kolwaite Donna M
Malecki John B Sr
7109 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,554.72
IF PAID BY: 10/31/2013	31.09	1,585.81

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300133

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 134

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-5
MUNI: Deerfield
ADDRESS: 11220 Steuben Rd West Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 180.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Stewart John W
Stewart Terri
11220 Steuben Rd West
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 128,834
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 21,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	21,000.00	\$ 78.126555	\$ 1,640.66
LIBRARY FEE	\$	48,000	0.0 %	21,000.00	\$.596711	\$ 12.53

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,279.19	1,279.19
10/31/2013	2.0%	\$ 25.58	\$ 1,304.77	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 249.000-1-5

BILL# 134

Stewart John W
Stewart Terri
11220 Steuben Rd West
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,279.19
IF PAID BY: 10/31/2013	25.58	1,304.77

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 135

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-6.1
MUNI: Deerfield
ADDRESS: Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 154.16
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Nebush Bertha
Nebush Geraldine F
7327 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 153,313
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,990
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	24,990.00	\$ 78.126555	\$ 1,952.38
LIBRARY FEE	\$	48,000	0.0 %	24,990.00	\$.596711	\$ 14.91

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,967.29	1,967.29
10/31/2013	2.0% \$	39.35	2,006.64	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 135
303200 249.000-1-6.1**

Nebush Bertha
Nebush Geraldine F
7327 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,967.29
IF PAID BY: 10/31/2013	39.35	2,006.64

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 136

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-6.2
MUNI: Deerfield
ADDRESS: Steuben West Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 13.74
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Nebush Seth
Nebush Sara
11227 Steuben West Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,000.00	\$ 78.126555	\$ 1,250.02
LIBRARY FEE	\$	48,000	0.0 %	16,000.00	\$.596711	\$ 9.55

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,259.57	1,259.57
10/31/2013	2.0% \$	25.19	1,284.76	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 136
303200 249.000-1-6.2**

Nebush Seth
Nebush Sara
11227 Steuben West Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,259.57
IF PAID BY: 10/31/2013	25.19	1,284.76

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300136

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 137

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-6.3
MUNI: Deerfield
ADDRESS: 11227 Steuben West Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Nebush Seth J
Nebush Sarah Rae
11227 Steuben West Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 196,319
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 32,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	32,000.00	\$ 78.126555	\$ 2,500.05
LIBRARY FEE	\$	48,000	0.0 %	32,000.00	\$.596711	\$ 19.09

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,145.14	2,145.14
10/31/2013	2.0%	\$ 42.90	\$ 2,188.04	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 137
303200 249.000-1-6.3**

Nebush Seth J
Nebush Sarah Rae
11227 Steuben West Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,145.14
IF PAID BY: 10/31/2013	42.90	2,188.04

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 138

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-6.61
MUNI: Deerfield
ADDRESS: 7327 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Nebush Bertha
Nebush Geraldine F
7327 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 159,509
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 26,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGED ALL	13,000	SCHOOL	79,755	STAR EN	10,320	SCHOOL	63,313

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	13,000.00	\$ 78.126555	\$ 1,015.65
LIBRARY FEE	\$	48,000	0.0 %	13,000.00	\$.596711	\$ 7.76

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 267.41	267.41
10/31/2013	2.0%	\$ 5.35	\$ 272.76	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 138
303200 249.000-1-6.61**

Nebush Bertha
Nebush Geraldine F
7327 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	267.41
IF PAID BY: 10/31/2013	5.35	272.76

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300138

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 139

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-7.1
MUNI: Deerfield
ADDRESS: 7292 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 57.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Grunenwald James
Grunenwald Charmaine
7292 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 214,724
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 35,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	35,000.00	\$ 78.126555	\$ 2,734.43
LIBRARY FEE	\$	48,000	0.0 %	35,000.00	\$.596711	\$ 20.88

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,381.31	2,381.31
10/31/2013	2.0%	\$ 47.63	\$ 2,428.94	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 139
303200 249.000-1-7.1**

Grunenwald James
Grunenwald Charmaine
7292 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,381.31
IF PAID BY: 10/31/2013	47.63	2,428.94

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 140

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-7.2
MUNI: Deerfield
ADDRESS: 7328 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 512.00 DEPTH: ACRES: 10.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Agen Patrick V
Agen Verna J
7328 Crooked Brook Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 171,779
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 28,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	28,000.00	\$ 78.126555	\$ 2,187.54
LIBRARY FEE	\$ 48,000	0.0 %	28,000.00	\$.596711	\$ 16.71

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	1,830.25	1,830.25
10/31/2013	2.0%	\$ 36.61	1,866.86	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 140
303200 249.000-1-7.2**

Agen Patrick V
Agen Verna J
7328 Crooked Brook Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,830.25
IF PAID BY: 10/31/2013	36.61	1,866.86

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 141

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-7.3
MUNI: Deerfield
ADDRESS: East of Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vacant rural ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 77.17
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Huckabone Claude L Jr
6891 State Route 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 141
303200 249.000-1-7.3**

Huckabone Claude L Jr
6891 State Route 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 142

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-8
MUNI: Deerfield
ADDRESS: 7214 Crooked Brook Rd Es
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 132.50
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Nebush Frank Jr
Nebush Wf
7214 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 190,184
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 31,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	31,000.00	\$ 78.126555	\$ 2,421.92
LIBRARY FEE	\$	48,000	0.0 %	31,000.00	\$.596711	\$ 18.50

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,066.42	2,066.42
10/31/2013	2.0%	\$ 41.33	\$ 2,107.75	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 249.000-1-8

BILL# 142

Nebush Frank Jr
Nebush Wf
7214 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,066.42
IF PAID BY: 10/31/2013	41.33	2,107.75

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300142

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 143

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-9
MUNI: Deerfield
ADDRESS: 11383 Steuben Rd E
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 3.99
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Roome Susan M
11383 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 128,834
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 21,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	21,000.00	\$ 78.126555	\$ 1,640.66
LIBRARY FEE	\$	48,000	0.0 %	21,000.00	\$.596711	\$ 12.53

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,279.19	1,279.19
10/31/2013	2.0%	\$ 25.58	\$ 1,304.77	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 249.000-1-9

BILL# 143

Roome Susan M
11383 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,279.19
IF PAID BY: 10/31/2013	25.58	1,304.77

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300143

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 144

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-10
MUNI: Deerfield
ADDRESS: 11383 Steuben Rd East Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 150.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Roome Douglas F
Roome Susan M
11376 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 4,601
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 750
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	750.00	\$ 78.126555	\$ 58.59
LIBRARY FEE	\$	48,000	0.0 %	750.00	\$.596711	\$ 0.45

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	59.04	59.04
10/31/2013	2.0% \$	1.18	60.22	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 144
303200 249.000-1-10**

Roome Douglas F
Roome Susan M
11376 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	59.04
IF PAID BY: 10/31/2013	1.18	60.22

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 145

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-11
MUNI: Deerfield
ADDRESS: 11383 Steuben Rd East Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 132.41 DEPTH: 200.63 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Roome Douglas F
Roome Susan M
11376 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 4,601
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 750
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	750.00	\$ 78.126555	\$ 58.59
LIBRARY FEE	\$	48,000	0.0 %	750.00	\$.596711	\$ 0.45

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	59.04	59.04
10/31/2013	2.0% \$	1.18	60.22	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 145
303200 249.000-1-11**

Roome Douglas F
Roome Susan M
11376 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	59.04
IF PAID BY: 10/31/2013	1.18	60.22

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 146

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-12.1
MUNI: Deerfield
ADDRESS: 11333 Steuben Rd E
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 113.70
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Garrett Leo J
Garrett Gary & Dawn
11333 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 158,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 25,820
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	25,820.00	\$ 78.126555	\$ 2,017.23
LIBRARY FEE	\$	48,000	0.0 %	25,820.00	\$.596711	\$ 15.41

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,032.64	2,032.64
10/31/2013	2.0%	\$ 40.65	\$ 2,073.29	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 146
303200 249.000-1-12.1**

Garrett Leo J
Garrett Gary & Dawn
11333 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,032.64
IF PAID BY: 10/31/2013	40.65	2,073.29

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300146

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 147

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-12.2
MUNI: Deerfield
ADDRESS: 11376 Steuben Rd E
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.14
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Roome Douglas F
Roome Susan M
11376 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 147,239
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	24,000.00	\$ 78.126555	\$ 1,875.04
LIBRARY FEE	\$	48,000	0.0 %	24,000.00	\$.596711	\$ 14.32

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,515.36	1,515.36
10/31/2013	2.0%	\$ 30.31	\$ 1,545.67	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 147
303200 249.000-1-12.2**

Roome Douglas F
Roome Susan M
11376 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,515.36
IF PAID BY: 10/31/2013	30.31	1,545.67

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300147

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 148

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-12.3
MUNI: Deerfield
ADDRESS: Steuben Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: 31.00 DEPTH: ACRES: 52.15
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Pereira Luis
Pereira Ana
7015 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 29,755
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,850
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,850.00	\$ 78.126555	\$ 378.91
LIBRARY FEE	\$	48,000	0.0 %	4,850.00	\$.596711	\$ 2.89

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	381.80	381.80
10/31/2013	2.0% \$	7.64	389.44	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 148
303200 249.000-1-12.3**

Pereira Luis
Pereira Ana
7015 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	381.80
IF PAID BY: 10/31/2013	7.64	389.44

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300148

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 149

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-12.4
MUNI: Deerfield
ADDRESS: 11330 Steuben Rd East
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 410.00 DEPTH: ACRES: 5.83
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Lebuis Gail G
11330 Steuben Rd East
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 171,779
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 28,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	28,000.00	\$ 78.126555	\$ 2,187.54
LIBRARY FEE	\$	48,000	0.0 %	28,000.00	\$.596711	\$ 16.71

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,830.25	1,830.25
10/31/2013	2.0%	\$ 36.61	\$ 1,866.86	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 149
303200 249.000-1-12.4**

Lebuis Gail G
11330 Steuben Rd East
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,830.25
IF PAID BY: 10/31/2013	36.61	1,866.86

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300149

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 150

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-12.61
MUNI: Deerfield
ADDRESS: 11333 Steuben Rd.e.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Garrett Leo J
Garrett Gary & Dawn
11333 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 61,350
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	10,000.00	\$ 78.126555	\$ 781.27
LIBRARY FEE	\$	48,000	0.0 %	10,000.00	\$.596711	\$ 5.97

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 413.24	413.24
10/31/2013	2.0%	\$ 8.26	\$ 421.50	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 150
303200 249.000-1-12.61**

Garrett Leo J
Garrett Gary & Dawn
11333 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	413.24
IF PAID BY: 10/31/2013	8.26	421.50

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300150

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 151

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-15
MUNI: Deerfield
ADDRESS: 11246 Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.17
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Gadek Andrzej
Gadek Natasha
11246 Steuben Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 220,859
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 36,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	36,000.00	\$ 78.126555	\$ 2,812.56
LIBRARY FEE	\$	48,000	0.0 %	36,000.00	\$.596711	\$ 21.48

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,460.04	2,460.04
10/31/2013	2.0%	\$ 49.20	\$ 2,509.24	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 151
303200 249.000-1-15**

Gadek Andrzej
Gadek Natasha
11246 Steuben Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,460.04
IF PAID BY: 10/31/2013	49.20	2,509.24

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 152

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-16
MUNI: Deerfield
ADDRESS: Steuben Rd E
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 10.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Barkley Terry L
Barkley Barbara A
PO Box 798
Unadilla, NY 13849

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 152
303200 249.000-1-16**

Barkley Terry L
Barkley Barbara A
PO Box 798
Unadilla, NY 13849

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 153

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-17
MUNI: Deerfield
ADDRESS: 7098 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.06
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Newman James
7098 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	16,000.00	\$ 78.126555	\$ 1,250.02
LIBRARY FEE	\$	48,000	0.0 %	16,000.00	\$.596711	\$ 9.55

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 885.57	885.57
10/31/2013	2.0%	\$ 17.71	\$ 903.28	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 153
303200 249.000-1-17**

Newman James
7098 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	885.57
IF PAID BY: 10/31/2013	17.71	903.28

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300153

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 154

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-18
MUNI: Deerfield
ADDRESS: 7099 Crooked Brook Rd Ws
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 117.31 DEPTH: 125.05 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Martin Charles A
Martin Lorraine
7099 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 85,890
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	14,000.00	\$ 78.126555	\$ 1,093.77
LIBRARY FEE	\$	48,000	0.0 %	14,000.00	\$.596711	\$ 8.35

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 728.12	728.12
10/31/2013	2.0%	\$ 14.56	\$ 742.68	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 154
303200 249.000-1-18**

Martin Charles A
Martin Lorraine
7099 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	728.12
IF PAID BY: 10/31/2013	14.56	742.68

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300154

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 155

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-19.2
MUNI: Deerfield
ADDRESS: 7099 Crooked Bk Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 83.26 DEPTH: 130.45 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Martin Charles Lorraine A
B
7099 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 4,601
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 750
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	750.00	\$ 78.126555	\$ 58.59
LIBRARY FEE	\$	48,000	0.0 %	750.00	\$.596711	\$ 0.45

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	59.04	59.04
10/31/2013	2.0% \$	1.18	60.22	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 155
303200 249.000-1-19.2**

Martin Charles Lorraine A
B
7099 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	59.04
IF PAID BY: 10/31/2013	1.18	60.22

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300155

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 156

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-35
MUNI: Deerfield
ADDRESS: 7235 Cheese Factory Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 4.41
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ricci Peter
7235 Cheese Factory Rd
Barneveld, NY 13304

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 134,969
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 22,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	22,000.00	\$ 78.126555	\$ 1,718.78
LIBRARY FEE	\$	48,000	0.0 %	22,000.00	\$.596711	\$ 13.13

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,357.91	1,357.91
10/31/2013	2.0%	\$ 27.16	\$ 1,385.07	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 156
303200 249.000-1-35**

Ricci Peter
7235 Cheese Factory Rd
Barneveld, NY 13304

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,357.91
IF PAID BY: 10/31/2013	27.16	1,385.07

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300156

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 157

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-37
MUNI: Deerfield
ADDRESS: Mill Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 4.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Roome Douglas
Roome Susan
Attn: Roome
11376 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 3,067
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	500.00	\$ 78.126555	\$ 39.06
LIBRARY FEE	\$	48,000	0.0 %	500.00	\$.596711	\$ 0.30

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	39.36	39.36
10/31/2013	2.0% \$	0.79	40.15	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 157
303200 249.000-1-37**

Roome Douglas
Roome Susan
Attn: Roome
11376 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	39.36
IF PAID BY: 10/31/2013	0.79	40.15

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 158

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-39
MUNI: Deerfield
ADDRESS: 7099 Crooked Brook Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Martin Charles A
Martin Lorraine
7112 Crooked Brook Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 920
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 150
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	150.00	\$ 78.126555	\$ 11.72
LIBRARY FEE	\$	48,000	0.0 %	150.00	\$.596711	\$ 0.09

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	11.81	11.81
10/31/2013	2.0% \$	0.24	12.05	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 158
303200 249.000-1-39**

Martin Charles A
Martin Lorraine
7112 Crooked Brook Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	11.81
IF PAID BY: 10/31/2013	0.24	12.05

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 159

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-40.1
MUNI: Deerfield
ADDRESS: 11430 Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 375.00 DEPTH: ACRES: 2.60
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Victor John
11430 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 131,902
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 21,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	21,500.00	\$ 78.126555	\$ 1,679.72
LIBRARY FEE	\$	48,000	0.0 %	21,500.00	\$.596711	\$ 12.83

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 936.55	936.55
10/31/2013	2.0%	\$ 18.73	\$ 955.28	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 159
303200 249.000-1-40.1**

Victor John
11430 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	936.55
IF PAID BY: 10/31/2013	18.73	955.28

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300159

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 160

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-40.2
MUNI: Deerfield
ADDRESS: 11410 Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 252.71 DEPTH: ACRES: 5.54
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dischiavi Anthony H
11410 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,000.00	\$ 78.126555	\$ 1,250.02
LIBRARY FEE	\$	48,000	0.0 %	16,000.00	\$.596711	\$ 9.55

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 885.57	885.57
10/31/2013	2.0%	\$ 17.71	\$ 903.28	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 160
303200 249.000-1-40.2**

Dischiavi Anthony H
11410 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	885.57
IF PAID BY: 10/31/2013	17.71	903.28

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 161

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-40.3
MUNI: Deerfield
ADDRESS: 11400 Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.53
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Borner Leo John
Borner Judy C
11400 Steuben Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 116,564
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	19,000.00	\$ 78.126555	\$ 1,484.40
LIBRARY FEE	\$	48,000	0.0 %	19,000.00	\$.596711	\$ 11.34

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,121.74	1,121.74
10/31/2013	2.0%	\$ 22.43	\$ 1,144.17	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 161
303200 249.000-1-40.3**

Borner Leo John
Borner Judy C
11400 Steuben Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,121.74
IF PAID BY: 10/31/2013	22.43	1,144.17

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300161

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 162

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-40.4
MUNI: Deerfield
ADDRESS: Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Res vac land ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 7.59
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Borner Leo John
Borner Judy C
11400 Steuben Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 162
303200 249.000-1-40.4**

Borner Leo John
Borner Judy C
11400 Steuben Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 163

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 249.000-1-40.5
MUNI: Deerfield
ADDRESS: 11420 Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 2.91
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Victor John R
Victor Amy Ferguson
Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 208,589
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 34,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	34,000.00	\$ 78.126555	\$ 2,656.30
LIBRARY FEE	\$ 48,000	0.0 %	34,000.00	\$.596711	\$ 20.29

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,302.59	2,302.59
10/31/2013	2.0%	\$ 46.05	\$ 2,348.64	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 163
303200 249.000-1-40.5**

Victor John R
Victor Amy Ferguson
Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,302.59
IF PAID BY: 10/31/2013	46.05	2,348.64

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 164

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-1.1
MUNI: Deerfield
ADDRESS: Macintyre Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.46
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Goggin Dale A
7356 McIntyre Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 3,067
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	500.00	\$ 78.126555	\$ 39.06
LIBRARY FEE	\$	48,000	0.0 %	500.00	\$.596711	\$ 0.30

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	39.36	39.36
10/31/2013	2.0% \$	0.79	40.15	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 164
303200 250.000-1-1.1**

Goggin Dale A
7356 McIntyre Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	39.36
IF PAID BY: 10/31/2013	0.79	40.15

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 165

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-1.2
MUNI: Deerfield
ADDRESS: 7356 McIntyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Mfg housing ROLL SEC: 1
FRONTAGE: 313.00 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Goggin Dale A
7356 McIntyre Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 67,485
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 11,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	11,000.00	\$ 78.126555	\$ 859.39
LIBRARY FEE	\$	48,000	0.0 %	11,000.00	\$.596711	\$ 6.56

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 491.95	491.95
10/31/2013	2.0%	\$ 9.84	\$ 501.79	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 165
303200 250.000-1-1.2**

Goggin Dale A
7356 McIntyre Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	491.95
IF PAID BY: 10/31/2013	9.84	501.79

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 166

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-1.3
MUNI: Deerfield
ADDRESS: 7344 McIntyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 3.56
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Foster Steven R
Foster Suzanne
7344 McIntyre Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 147,239
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	24,000.00	\$ 78.126555	\$ 1,875.04
LIBRARY FEE	\$ 48,000	0.0 %	24,000.00	\$.596711	\$ 14.32

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,515.36	1,515.36
10/31/2013	2.0%	\$ 30.31	\$ 1,545.67	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 166
303200 250.000-1-1.3**

Foster Steven R
Foster Suzanne
7344 McIntyre Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,515.36
IF PAID BY: 10/31/2013	30.31	1,545.67

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 167

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-1.4
MUNI: Deerfield
ADDRESS: Macintyre Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac>10 ROLL SEC: 1
FRONTAGE: 497.00 DEPTH: ACRES: 20.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ma Thomas J
Bell Robin
54 Franklin St
East Orange, NJ 07017

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 167
303200 250.000-1-1.4**

Ma Thomas J
Bell Robin
54 Franklin St
East Orange, NJ 07017

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 168

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-1.5
MUNI: Deerfield
ADDRESS: Macintyre Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac>10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 30.94
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Miller Matthew J
Miller Katelyn S
19 Parkside Ct
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 168
303200 250.000-1-1.5**

Miller Matthew J
Miller Katelyn S
19 Parkside Ct
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 169

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-1.6
MUNI: Deerfield
ADDRESS: Macintyre Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 6.40
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Goggin Shauna L
524 Herkimer Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 9,202
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,500.00	\$ 78.126555	\$ 117.19
LIBRARY FEE	\$	48,000	0.0 %	1,500.00	\$.596711	\$ 0.90

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	118.09	118.09
10/31/2013	2.0% \$	2.36	120.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 169
303200 250.000-1-1.6**

Goggin Shauna L
524 Herkimer Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	118.09
IF PAID BY: 10/31/2013	2.36	120.45

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 170

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-2.1
MUNI: Deerfield
ADDRESS: 7219 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Cattle farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 40.35
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Fusco John B
Fusco Angeline
7219 Walker Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 27,607
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000			TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT		
SCHOOL TAX	\$	6,284,570	2.8 %	4,500.00	\$ 78.126555	\$	351.57
LIBRARY FEE	\$	48,000	0.0 %	4,500.00	\$.596711	\$	2.69

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 354.26	354.26
10/31/2013	2.0%	\$ 7.09	\$ 361.35	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 170
303200 250.000-1-2.1**

Fusco John B
Fusco Angeline
7219 Walker Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	354.26
IF PAID BY: 10/31/2013	7.09	361.35

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 171

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-2.61
MUNI: Deerfield
ADDRESS: 7219 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Fusco John B
Fusco Angeline
7219 Walker Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 122,699
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 20,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	20,000.00	\$ 78.126555	\$ 1,562.53
LIBRARY FEE	\$	48,000	0.0 %	20,000.00	\$.596711	\$ 11.93

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 818.46	818.46
10/31/2013	2.0%	\$ 16.37	\$ 834.83	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 171
303200 250.000-1-2.61**

Fusco John B
Fusco Angeline
7219 Walker Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	818.46
IF PAID BY: 10/31/2013	16.37	834.83

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 172

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-3.1
MUNI: Deerfield
ADDRESS: Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac>10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 11.63
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Pyrda Pawel J
1239 Higby Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 172
303200 250.000-1-3.1**

Pyrda Pawel J
1239 Higby Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 173

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-3.2
MUNI: Deerfield
ADDRESS: 7223 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 11.25
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Harrer Mark
7223 Walker Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 88,957
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	14,500.00	\$ 78.126555	\$ 1,132.84
LIBRARY FEE	\$	48,000	0.0 %	14,500.00	\$.596711	\$ 8.65

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 767.49	767.49
10/31/2013	2.0%	\$ 15.35	\$ 782.84	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 173
303200 250.000-1-3.2**

Harrer Mark
7223 Walker Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	767.49
IF PAID BY: 10/31/2013	15.35	782.84

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300173

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 174

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-4
MUNI: Deerfield
ADDRESS: 7257 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 95.00 DEPTH: 181.00 ACRES: 9.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Wiggins Mason E
Wiggins Wf
3780 Creek Hollow Dr
Middleburg, FL 32068

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 174
303200 250.000-1-4**

Wiggins Mason E
Wiggins Wf
3780 Creek Hollow Dr
Middleburg, FL 32068

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 175

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-5
MUNI: Deerfield
ADDRESS: 7257 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Res Vac ROLL SEC: 1
FRONTAGE: 95.00 DEPTH: 181.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dust Jacqueline
5798 Judd #1 Rd
Oriskany, NY 13424-3716

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 4,601
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 750
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	750.00	\$ 78.126555	\$ 58.59
LIBRARY FEE	\$	48,000	0.0 %	750.00	\$.596711	\$ 0.45

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	59.04	59.04
10/31/2013	2.0% \$	1.18	60.22	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 250.000-1-5

BILL# 175

Dust Jacqueline
5798 Judd #1 Rd
Oriskany, NY 13424-3716

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	59.04
IF PAID BY: 10/31/2013	1.18	60.22

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300175

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 176

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-6
MUNI: Deerfield
ADDRESS: 7269 Walker Rd Ws
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 95.00 DEPTH: 181.00 ACRES: 1.62
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Forbes Dorothy
7269 State Route 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 49,080
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 8,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	8,000	SCHOOL	49,080				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	8,000.00	\$ 78.126555	\$ 625.01
LIBRARY FEE	\$	48,000	0.0 %	8,000.00	\$.596711	\$ 4.77

TOTAL SAVINGS DUE TO STAR \$ 625.01

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 4.77	4.77
10/31/2013	2.0%	\$ 0.10	\$ 4.87	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 250.000-1-6

BILL# 176

Forbes Dorothy
7269 State Route 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	4.77
IF PAID BY: 10/31/2013	0.10	4.87

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 177

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-7
MUNI: Deerfield
ADDRESS: 11790 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Cattle farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 142.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplaski Chester E
Poplaski Maryann
RD1 Filkins Rd
Newark, NY 14513

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 230,061
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 37,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	37,500.00	\$ 78.126555	2,929.75
LIBRARY FEE	\$	48,000	0.0 %	37,500.00	\$.596711	22.38

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,952.13	2,952.13
10/31/2013	2.0%	\$ 59.04	\$ 3,011.17	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 250.000-1-7

BILL# 177

Poplaski Chester E
Poplaski Maryann
RD1 Filkins Rd
Newark, NY 14513

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,952.13
IF PAID BY: 10/31/2013	59.04	3,011.17

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 178

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-9
MUNI: Deerfield
ADDRESS: 7353 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac w/imprv ROLL SEC: 1
FRONTAGE: 175.00 DEPTH: 78.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Williams Sylvia
145 Carlisle Terr
Plainfield, NJ 07062

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 250.000-1-9 BILL# 178

Williams Sylvia
145 Carlisle Terr
Plainfield, NJ 07062

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 179

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-10
MUNI: Deerfield
ADDRESS: 11982 North Gage Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Cattle farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 143.93
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplaski Chester E
RD1 Filkins Rd
Newark, NY 14513

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 159,509
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 26,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	26,000.00	\$ 78.126555	\$ 2,031.29
LIBRARY FEE	\$	48,000	0.0 %	26,000.00	\$.596711	\$ 15.51

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	2,046.80	2,046.80
10/31/2013	2.0% \$	40.94	2,087.74	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 250.000-1-10

BILL# 179

Poplaski Chester E
RD1 Filkins Rd
Newark, NY 14513

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,046.80
IF PAID BY: 10/31/2013	40.94	2,087.74

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 180

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-11.1
MUNI: Deerfield
ADDRESS: 7279 Harris Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 93.18
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dygert Lloyd L
7279 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 161,043
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 26,250
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	26,250.00	\$ 78.126555	\$ 2,050.82
LIBRARY FEE	\$	48,000	0.0 %	26,250.00	\$.596711	\$ 15.66

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,310.48	1,310.48
10/31/2013	2.0%	\$ 26.21	\$ 1,336.69	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 180
303200 250.000-1-11.1**

Dygert Lloyd L
7279 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,310.48
IF PAID BY: 10/31/2013	26.21	1,336.69

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 181

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-11.2
MUNI: Deerfield
ADDRESS: North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Res vac land ROLL SEC: 1
FRONTAGE: 206.00 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dygert Lloyd
7279 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TOTAL TAXES DUE \$ 236.17
TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 181
303200 250.000-1-11.2**

Dygert Lloyd
7279 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 182

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-12
MUNI: Deerfield
ADDRESS: 7351 Harris Rd Ws
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 124.00 DEPTH: 67.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Washburn Frederick C
7351 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 39,877
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 6,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	6,500.00	\$ 78.126555	\$ 507.82
LIBRARY FEE	\$	48,000	0.0 %	6,500.00	\$.596711	\$ 3.88

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	511.70	511.70
10/31/2013	2.0% \$	10.23	521.93	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 182
303200 250.000-1-12**

Washburn Frederick C
7351 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	511.70
IF PAID BY: 10/31/2013	10.23	521.93

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 183

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-13.1
MUNI: Deerfield
ADDRESS: 12141 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 6.34
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Moser Karl
Moser Wf
12141 North Gage Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	16,000.00	\$ 78.126555	\$ 1,250.02
LIBRARY FEE	\$ 48,000	0.0 %	16,000.00	\$.596711	\$ 9.55

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 503.57	503.57
10/31/2013	2.0%	\$ 10.07	\$ 513.64	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

2013-2014 SCHOOL TAXES POLAND CENTRAL SCHOOL DISTRICT BILL# 183
COLLECTOR'S STUB MUNI: Deerfield 303200 250.000-1-13.1

Moser Karl
Moser Wf
12141 North Gage Rd
Poland, NY 13431

TAXES DUE:
IF PAID BY: 09/30/2013 0.00 503.57
IF PAID BY: 10/31/2013 10.07 513.64

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 184

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-13.2
MUNI: Deerfield
ADDRESS: 12141 North Gage Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 274.90
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Czub James & Robert
141 Verbeck Ave
Schaghticoke, NY 12154

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 359,509
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 58,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AG DISTCOM	23,286	CO/TOWN/SCH	142,859				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	35,314.00	\$ 78.126555	\$	2,758.96
LIBRARY FEE	\$	48,000	0.0 %	35,314.00	\$.596711	\$	21.07

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>		<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>	
09/30/2013		\$ 0.00	\$	2,780.03		2,780.03
10/31/2013	2.0%	\$ 55.60	\$	2,835.63		

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 184
303200 250.000-1-13.2**

Czub James & Robert
141 Verbeck Ave
Schaghticoke, NY 12154

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,780.03
IF PAID BY: 10/31/2013	55.60	2,835.63

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 185

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-14.2
MUNI: Deerfield
ADDRESS: North Gage Rd (Off Of)
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Cell Tower ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 6.44
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Crown Atlantic Company LLC
PMB 353
4017 Washington Rd
Mcmurray, PA 15317

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 196,319
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 32,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	32,000.00	\$ 78.126555	\$ 2,500.05
LIBRARY FEE	\$	48,000	0.0 %	32,000.00	\$.596711	\$ 19.09

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,519.14	2,519.14
10/31/2013	2.0%	\$ 50.38	\$ 2,569.52	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 185
303200 250.000-1-14.2**

Crown Atlantic Company LLC
PMB 353
4017 Washington Rd
Mcmurray, PA 15317

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,519.14
IF PAID BY: 10/31/2013	50.38	2,569.52

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300185

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 186

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-15.1
MUNI: Deerfield
ADDRESS: 7136 Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 210.30
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Lamphere Robert
Lamphere Jody M
7165 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 245,399
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 40,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	6,652	CO/TOWN/SCH	40,810	STAR EN	10,320	SCHOOL	63,313

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	33,348.00	\$ 78.126555	\$ 2,605.36
LIBRARY FEE	\$	48,000	0.0 %	33,348.00	\$.596711	\$ 19.90

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,869.26	1,869.26
10/31/2013	2.0%	\$ 37.39	\$ 1,906.65	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 186
303200 250.000-1-15.1**

Lamphere Robert
Lamphere Jody M
7165 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,869.26
IF PAID BY: 10/31/2013	37.39	1,906.65

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 187

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-15.2
MUNI: Deerfield
ADDRESS: 7165 Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Lamphere Robert P
Lamphere Jody M
7165 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 147,239
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	24,000.00	\$ 78.126555	\$ 1,875.04
LIBRARY FEE	\$	48,000	0.0 %	24,000.00	\$.596711	\$ 14.32

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,515.36	1,515.36
10/31/2013	2.0%	\$ 30.31	\$ 1,545.67	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 250.000-1-15.2

BILL# 187

Lamphere Robert P
Lamphere Jody M
7165 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,515.36
IF PAID BY: 10/31/2013	30.31	1,545.67

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300187

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 188

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-16
MUNI: Deerfield
ADDRESS: Harris Rd E Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac>10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 18.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Miller Abe A
Miller Susie E
471 Strumlock Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	755	CO/TOWN/SCH	4,632				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,245.00	\$ 78.126555	\$ 97.27
LIBRARY FEE	\$	48,000	0.0 %	1,245.00	\$.596711	\$ 0.74

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	98.01	98.01
10/31/2013	2.0% \$	1.96	99.97	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 188
303200 250.000-1-16**

Miller Abe A
Miller Susie E
471 Strumlock Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	98.01
IF PAID BY: 10/31/2013	1.96	99.97

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 189

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-17.1
MUNI: Deerfield
ADDRESS: 7034 Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: 900.00 DEPTH: ACRES: 70.13
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Graulich Carl
Graulich Joseph
7034 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 202,454
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 33,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	6,546	CO/TOWN/SCH	40,160	STAR B	4,890	SCHOOL	30,000

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	26,454.00	\$ 78.126555	\$ 2,066.76
LIBRARY FEE	\$ 48,000	0.0 %	26,454.00	\$.596711	\$ 15.79

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,708.55	1,708.55
10/31/2013	2.0%	\$ 34.17	\$ 1,742.72	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 189
303200 250.000-1-17.1**

Graulich Carl
Graulich Joseph
7034 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,708.55
IF PAID BY: 10/31/2013	34.17	1,742.72

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 190

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-17.2
MUNI: Deerfield
ADDRESS: Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 71.87
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Szczepkowski Thomas
Szczepkowski Jean
1706 Airport Rd
Elysburg, PA 17824

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 73,620
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 12,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	12,000.00	\$ 78.126555	\$ 937.52
LIBRARY FEE	\$	48,000	0.0 %	12,000.00	\$.596711	\$ 7.16

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	944.68	944.68
10/31/2013	2.0% \$	18.89	963.57	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 190
303200 250.000-1-17.2**

Szczepkowski Thomas
Szczepkowski Jean
1706 Airport Rd
Elysburg, PA 17824

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	944.68
IF PAID BY: 10/31/2013	18.89	963.57

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 191

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-19.1
MUNI: Deerfield
ADDRESS: 7031 Harris Rd Ws
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 141.42
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hershberger Samuel A
Hershberger Delila
7031 Harris Rd
Poland, NY 13413

Ws

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 276,074
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 45,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	6,416	CO/TOWN/SCH	39,362	STAR B	4,890	SCHOOL	30,000

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	38,584.00	\$ 78.126555	\$ 3,014.44
LIBRARY FEE	\$	48,000	0.0 %	38,584.00	\$.596711	\$ 23.02

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,663.46	2,663.46
10/31/2013	2.0%	\$ 53.27	\$ 2,716.73	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 191
303200 250.000-1-19.1**

Hershberger Samuel A
Hershberger Delila
7031 Harris Rd
Poland, NY 13413

Ws

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,663.46
IF PAID BY: 10/31/2013	53.27	2,716.73

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300191

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 192

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-19.2
MUNI: Deerfield
ADDRESS: 7055 Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 312.00 DEPTH: ACRES: 5.62
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Muthig Michele D
Muthig Laurie A
7055 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 147,239
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	24,000.00	\$ 78.126555	\$ 1,875.04
LIBRARY FEE	\$	48,000	0.0 %	24,000.00	\$.596711	\$ 14.32

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,515.36	1,515.36
10/31/2013	2.0%	\$ 30.31	\$ 1,545.67	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 192
303200 250.000-1-19.2**

Muthig Michele D
Muthig Laurie A
7055 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,515.36
IF PAID BY: 10/31/2013	30.31	1,545.67

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300192

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 193

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-20.1
MUNI: Deerfield
ADDRESS: 6948 Harris Rd Ws
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 111.54
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Szczepkowski Thomas Jr
Szczepkowski Jean C
1706 Airport Rd
Elysburg, PA 17824

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 220,859
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 36,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	36,000.00	\$ 78.126555	2,812.56
LIBRARY FEE	\$	48,000	0.0 %	36,000.00	\$.596711	21.48

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,834.04	2,834.04
10/31/2013	2.0%	\$ 56.68	\$ 2,890.72	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 193
303200 250.000-1-20.1**

Szczepkowski Thomas Jr
Szczepkowski Jean C
1706 Airport Rd
Elysburg, PA 17824

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,834.04
IF PAID BY: 10/31/2013	56.68	2,890.72

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 194

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-20.2
MUNI: Deerfield
ADDRESS: Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.82
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ozog Carol Ann
7004 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 194
303200 250.000-1-20.2**

Ozog Carol Ann
7004 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 195

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-20.3
MUNI: Deerfield
ADDRESS: 7004 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.26
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ozog Carol A
7004 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,000.00	\$ 78.126555	\$ 1,250.02
LIBRARY FEE	\$	48,000	0.0 %	16,000.00	\$.596711	\$ 9.55

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 885.57	885.57
10/31/2013	2.0%	\$ 17.71	\$ 903.28	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 195
303200 250.000-1-20.3**

Ozog Carol A
7004 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	885.57
IF PAID BY: 10/31/2013	17.71	903.28

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 196

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-20.4
MUNI: Deerfield
ADDRESS: 7020 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 443.72 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Cogan Francis E Jr
Cogan Sam Ye
7020 State Route 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 196,319
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 32,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	32,000.00	\$ 78.126555	\$ 2,500.05
LIBRARY FEE	\$	48,000	0.0 %	32,000.00	\$.596711	\$ 19.09

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,763.14	1,763.14
10/31/2013	2.0%	\$ 35.26	\$ 1,798.40	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 196
303200 250.000-1-20.4**

Cogan Francis E Jr
Cogan Sam Ye
7020 State Route 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,763.14
IF PAID BY: 10/31/2013	35.26	1,798.40

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 197

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-20.5
MUNI: Deerfield
ADDRESS: Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Major Andre C
10239 Star Hill Rd
Remsen, NY 13438

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 197
303200 250.000-1-20.5**

Major Andre C
10239 Star Hill Rd
Remsen, NY 13438

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 198

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-21
MUNI: Deerfield
ADDRESS: 6940 Harris Rd Es
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 212.00 DEPTH: 370.00 ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Fontana Roger F
Fontana Paula M
6940 Harris Rd
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 104,294
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	17,000.00	\$ 78.126555	\$ 1,328.15
LIBRARY FEE	\$	48,000	0.0 %	17,000.00	\$.596711	\$ 10.14

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 964.29	964.29
10/31/2013	2.0%	\$ 19.29	\$ 983.58	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 198
303200 250.000-1-21**

Fontana Roger F
Fontana Paula M
6940 Harris Rd
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	964.29
IF PAID BY: 10/31/2013	19.29	983.58

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 199

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-22
MUNI: Deerfield
ADDRESS: 6980 State Rt 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 28.49
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Weigand Thomas
Weigand Christina
6980 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 119,632
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	19,500.00	\$ 78.126555	\$ 1,523.47
LIBRARY FEE	\$	48,000	0.0 %	19,500.00	\$.596711	\$ 11.64

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,161.11	1,161.11
10/31/2013	2.0%	\$ 23.22	\$ 1,184.33	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 199
303200 250.000-1-22**

Weigand Thomas
Weigand Christina
6980 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,161.11
IF PAID BY: 10/31/2013	23.22	1,184.33

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 200

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-23
MUNI: Deerfield
ADDRESS: 6968 State Rt 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.81
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Flihan Wendy
6968 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 73,620
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 12,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	12,000.00	\$ 78.126555	\$ 937.52
LIBRARY FEE	\$	48,000	0.0 %	12,000.00	\$.596711	\$ 7.16

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 570.68	570.68
10/31/2013	2.0%	\$ 11.41	\$ 582.09	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 200
303200 250.000-1-23**

Flihan Wendy
6968 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	570.68
IF PAID BY: 10/31/2013	11.41	582.09

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 201

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-24
MUNI: Deerfield
ADDRESS: 11530 Steuben Rd. E.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 174.50
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Crofts Peter
11530 Steuben Rd East
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 394,233
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 64,260
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	64,260.00	\$ 78.126555	\$ 5,020.41
LIBRARY FEE	\$	48,000	0.0 %	64,260.00	\$.596711	\$ 38.34

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 4,684.75	4,684.75
10/31/2013	2.0%	\$ 93.70	\$ 4,778.45	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 201
303200 250.000-1-24**

Crofts Peter
11530 Steuben Rd East
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	4,684.75
IF PAID BY: 10/31/2013	93.70	4,778.45

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 202

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-25
MUNI: Deerfield
ADDRESS: 7005 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 7.85
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Shulsky Mary
Shulsky John C
7005 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 85,890
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	14,000.00	\$ 78.126555	\$ 1,093.77
LIBRARY FEE	\$ 48,000	0.0 %	14,000.00	\$.596711	\$ 8.35

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 346.12	346.12
10/31/2013	2.0%	\$ 6.92	\$ 353.04	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 202
303200 250.000-1-25**

Shulsky Mary
Shulsky John C
7005 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	346.12
IF PAID BY: 10/31/2013	6.92	353.04

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 203

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-26
MUNI: Deerfield
ADDRESS: 7017 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.40
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ritzel Diane M
Attn: Ritzel Bernard J & Wife
7017 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 67,485
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 11,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	11,000.00	\$ 78.126555	\$ 859.39
LIBRARY FEE	\$	48,000	0.0 %	11,000.00	\$.596711	\$ 6.56

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 109.95	109.95
10/31/2013	2.0% \$	2.20	\$ 112.15	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 203
303200 250.000-1-26**

Ritzel Diane M
Attn: Ritzel Bernard J & Wife
7017 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	109.95
IF PAID BY: 10/31/2013	2.20	112.15

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 204

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-27.1
MUNI: Deerfield
ADDRESS: Walker Rd Ws
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: 445.00 DEPTH: ACRES: 47.20
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hershberger Samuel A
Hershberger Delila
7031 Harris Rd
Poland, NY 13413

Ws

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 21,472
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	765	CO/TOWN/SCH	4,693				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	2,735.00	\$ 78.126555	\$ 213.68
LIBRARY FEE	\$ 48,000	0.0 %	2,735.00	\$.596711	\$ 1.63

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 215.31	215.31
10/31/2013	2.0%	\$ 4.31	\$ 219.62	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 204
303200 250.000-1-27.1**

Hershberger Samuel A
Hershberger Delila
7031 Harris Rd
Poland, NY 13413

Ws

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	215.31
IF PAID BY: 10/31/2013	4.31	219.62

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 205

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-27.2
MUNI: Deerfield
ADDRESS: 7073 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 689.81 DEPTH: ACRES: 5.14
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Wright Jeffrey W
Wright Jessica R
7073 State Route 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 165,644
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 27,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	27,000.00	\$ 78.126555	\$ 2,109.42
LIBRARY FEE	\$	48,000	0.0 %	27,000.00	\$.596711	\$ 16.11

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,751.53	1,751.53
10/31/2013	2.0% \$	35.03	1,786.56	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 205
303200 250.000-1-27.2**

Wright Jeffrey W
Wright Jessica R
7073 State Route 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,751.53
IF PAID BY: 10/31/2013	35.03	1,786.56

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300205

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 206

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-28
MUNI: Deerfield
ADDRESS: Walker Rd W Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 14.90
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Poplaski Chester
Attn: Poplaski Christopher
11701 N Gage Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 206
303200 250.000-1-28**

Poplaski Chester
Attn: Poplaski Christopher
11701 N Gage Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 207

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-29
MUNI: Deerfield
ADDRESS: 7081 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.61
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Lavier Terry A
7081 Walker Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 67,485
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 11,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	11,000.00	\$ 78.126555	\$ 859.39
LIBRARY FEE	\$	48,000	0.0 %	11,000.00	\$.596711	\$ 6.56

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	865.95	865.95
10/31/2013	2.0% \$	17.32	883.27	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 207
303200 250.000-1-29**

Lavier Terry A
7081 Walker Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	865.95
IF PAID BY: 10/31/2013	17.32	883.27

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300207

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 208

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-30
MUNI: Deerfield
ADDRESS: 7091 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.39
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Bolon Charles D
Paige Judith A
7091 State Route 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 55,215
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 9,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	9,000	SCHOOL	55,215				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	9,000.00	\$ 78.126555	\$ 703.14
LIBRARY FEE	\$	48,000	0.0 %	9,000.00	\$.596711	\$ 5.37

TOTAL SAVINGS DUE TO STAR \$ 703.14

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 5.37	5.37
10/31/2013	2.0%	\$ 0.11	\$ 5.48	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 208
303200 250.000-1-30**

Bolon Charles D
Paige Judith A
7091 State Route 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	5.37
IF PAID BY: 10/31/2013	0.11	5.48

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 209

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-31
MUNI: Deerfield
ADDRESS: 7093 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 209.00 DEPTH: 130.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Holland Marilyn
66 Harwood Rd
Monroe Township, NJ 08831

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,000.00	\$ 78.126555	\$	1,250.02
LIBRARY FEE	\$	48,000	0.0 %	16,000.00	\$.596711	\$	9.55

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>	
09/30/2013		\$ 0.00	\$ 1,259.57		1,259.57
10/31/2013	2.0%	\$ 25.19	\$ 1,284.76	TAXPAYER RIGHTS - SEE BACK	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 209
303200 250.000-1-31**

Holland Marilyn
66 Harwood Rd
Monroe Township, NJ 08831

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,259.57
IF PAID BY: 10/31/2013	25.19	1,284.76

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 210

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-32
MUNI: Deerfield
ADDRESS: 7131 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 39.42
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ceekanowicz Sophie
7131 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 88,957
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	14,500.00	\$ 78.126555	\$ 1,132.84
LIBRARY FEE	\$	48,000	0.0 %	14,500.00	\$.596711	\$ 8.65

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,141.49	1,141.49
10/31/2013	2.0%	\$ 22.83	\$ 1,164.32	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 210
303200 250.000-1-32**

Ceekanowicz Sophie
7131 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,141.49
IF PAID BY: 10/31/2013	22.83	1,164.32

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 211

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-33
MUNI: Deerfield
ADDRESS: 7139 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.25
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Booth John
Booth Charlene
7139 Walker Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 116,564
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	19,000.00	\$ 78.126555	\$ 1,484.40
LIBRARY FEE	\$	48,000	0.0 %	19,000.00	\$.596711	\$ 11.34

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,121.74	1,121.74
10/31/2013	2.0%	\$ 22.43	\$ 1,144.17	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 211
303200 250.000-1-33**

Booth John
Booth Charlene
7139 Walker Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,121.74
IF PAID BY: 10/31/2013	22.43	1,144.17

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 212

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-34
MUNI: Deerfield
ADDRESS: 7169 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Abidib George F
239 Pleasant St
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555 \$	78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711 \$	0.60

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 212
303200 250.000-1-34**

Abidib George F
239 Pleasant St
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 213

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-35
MUNI: Deerfield
ADDRESS: 7169 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 172.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Abidib George F
239 Pleasant St
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 213
303200 250.000-1-35**

Abidib George F
239 Pleasant St
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 214

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-36
MUNI: Deerfield
ADDRESS: 7169 State Route 8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 172.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Williams Carolyn A
1015 churchill Ave
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 52,147
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 8,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	8,500.00	\$ 78.126555	\$ 664.08
LIBRARY FEE	\$	48,000	0.0 %	8,500.00	\$.596711	\$ 5.07

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	669.15	669.15
10/31/2013	2.0% \$	13.38	682.53	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 214
303200 250.000-1-36**

Williams Carolyn A
1015 churchill Ave
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	669.15
IF PAID BY: 10/31/2013	13.38	682.53

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 215

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-37
MUNI: Deerfield
ADDRESS: 7143 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 23.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Huckabone Claude III
7143 Walker Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 134,969
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 22,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	22,000.00	\$ 78.126555	\$	1,718.78
LIBRARY FEE	\$	48,000	0.0 %	22,000.00	\$.596711	\$	13.13

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>		<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>	<u>1,731.91</u>
09/30/2013	\$	0.00	\$	1,731.91	TAXPAYER RIGHTS - SEE BACK	
10/31/2013	2.0%	34.64	\$	1,766.55		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 250.000-1-37 BILL# 215

Huckabone Claude III
7143 Walker Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,731.91
IF PAID BY: 10/31/2013	34.64	1,766.55

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 216

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-38
MUNI: Deerfield
ADDRESS: 7236 McIntyre Rd. W Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 103.10
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Huckabone Mary E
6891 State Route 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 153,374
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 25,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	25,000.00	\$ 78.126555	\$ 1,953.16
LIBRARY FEE	\$	48,000	0.0 %	25,000.00	\$.596711	\$ 14.92

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,968.08	1,968.08
10/31/2013	2.0% \$	39.36	2,007.44	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 216
303200 250.000-1-38**

Huckabone Mary E
6891 State Route 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,968.08
IF PAID BY: 10/31/2013	39.36	2,007.44

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 217

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 250.000-1-39
MUNI: Deerfield
ADDRESS: Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 95.00 DEPTH: 181.00 ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dust Jacqueline
5798 Judd #1 Rd
Oriskany, NY 13424-3716

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 217
303200 250.000-1-39**

Dust Jacqueline
5798 Judd #1 Rd
Oriskany, NY 13424-3716

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 218

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-1.1
MUNI: Deerfield
ADDRESS: 6683 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 576.00 DEPTH: ACRES: 2.67
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Roman Raymond & Ruth
Christophory Anne L
6683 State Rt.8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 116,564
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	19,000.00	\$ 78.126555	\$ 1,484.40
LIBRARY FEE	\$	48,000	0.0 %	19,000.00	\$.596711	\$ 11.34

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,495.74	1,495.74
10/31/2013	2.0% \$	29.91	1,525.65	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 218
303200 265.000-2-1.1**

Roman Raymond & Ruth
Christophory Anne L
6683 State Rt.8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,495.74
IF PAID BY: 10/31/2013	29.91	1,525.65

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 219

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-1.2
MUNI: Deerfield
ADDRESS: Egypt Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 4.72
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Rommel Roger L
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 219
303200 265.000-2-1.2**

Rommel Roger L
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 220

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-1.3
MUNI: Deerfield
ADDRESS: Egypt Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.80
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Rommel Roger L
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 220
303200 265.000-2-1.3**

Rommel Roger L
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 221

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-1.4
MUNI: Deerfield
ADDRESS: Egypt Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.32
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Rommel Roger L
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 221
303200 265.000-2-1.4**

Rommel Roger L
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 222

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-1.5
MUNI: Deerfield
ADDRESS: 6697 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: 3550.00 DEPTH: ACRES: 283.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Rommel Roger
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 300,613
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 49,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	29,854	CO/TOWN/SCH	183,153				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	19,146.00	\$ 78.126555	\$ 1,495.81
LIBRARY FEE	\$	48,000	0.0 %	19,146.00	\$.596711	\$ 11.42

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,507.23	1,507.23
10/31/2013	2.0%	30.14	1,537.37	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 222
303200 265.000-2-1.5**

Rommel Roger
Rommel Mary C
HC1 Box 23A
Piseco, NY 12139

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,507.23
IF PAID BY: 10/31/2013	30.14	1,537.37

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300222

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 223

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-1.6
MUNI: Deerfield
ADDRESS: 6697 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: 454.04 DEPTH: ACRES: 40.86
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Roman Raymond & Ruth
Christophory Anne L
6683 State Rt.8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 214,724
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 35,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	35,000.00	\$ 78.126555	\$ 2,734.43
LIBRARY FEE	\$	48,000	0.0 %	35,000.00	\$.596711	\$ 20.88

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,999.31	1,999.31
10/31/2013	2.0%	\$ 39.99	\$ 2,039.30	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 223
303200 265.000-2-1.6**

Roman Raymond & Ruth
Christophory Anne L
6683 State Rt.8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,999.31
IF PAID BY: 10/31/2013	39.99	2,039.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 224

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-2
MUNI: Deerfield
ADDRESS: 6661 Egypt Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 80.00 DEPTH: 300.00 ACRES: 1.06
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Garrett Richard
Garrett Michelle
6661 Walker Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 116,564
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	19,000.00	\$ 78.126555	\$ 1,484.40
LIBRARY FEE	\$	48,000	0.0 %	19,000.00	\$.596711	\$ 11.34

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	\$ 1,121.74	1,121.74
10/31/2013	2.0%	\$ 22.43	\$ 1,144.17	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 265.000-2-2 BILL# 224

Garrett Richard
Garrett Michelle
6661 Walker Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,121.74
IF PAID BY: 10/31/2013	22.43	1,144.17

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

300224

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 225

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-3
MUNI: Deerfield
ADDRESS: Walker Rd Es
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.84
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Gordon E
Murray Wf
6631 St Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 7,362
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,200.00	\$ 78.126555	\$ 93.75
LIBRARY FEE	\$	48,000	0.0 %	1,200.00	\$.596711	\$ 0.72

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	94.47	94.47
10/31/2013	2.0% \$	1.89	96.36	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 265.000-2-3 BILL# 225

Murray Gordon E
Murray Wf
6631 St Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	94.47
IF PAID BY: 10/31/2013	1.89	96.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300225

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 226

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-5.1
MUNI: Deerfield
ADDRESS: 6658 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac>10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 136.50
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Mavis B
6631 State Rt 8
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 67,485
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 11,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	11,000.00	\$ 78.126555	\$ 859.39
LIBRARY FEE	\$	48,000	0.0 %	11,000.00	\$.596711	\$ 6.56

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	865.95	865.95
10/31/2013	2.0% \$	17.32	883.27	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 226
303200 265.000-2-5.1**

Murray Mavis B
6631 State Rt 8
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	865.95
IF PAID BY: 10/31/2013	17.32	883.27

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300226

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 227

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-5.2
MUNI: Deerfield
ADDRESS: 6631 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac w/imprv ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 35.56
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Gordon E
Murray Susan A
6631 St Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 49,080
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 8,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	8,000.00	\$ 78.126555	\$ 625.01
LIBRARY FEE	\$	48,000	0.0 %	8,000.00	\$.596711	\$ 4.77

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	629.78	629.78
10/31/2013	2.0% \$	12.60	642.38	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 227
303200 265.000-2-5.2**

Murray Gordon E
Murray Susan A
6631 St Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	629.78
IF PAID BY: 10/31/2013	12.60	642.38

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 228

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-5.3
MUNI: Deerfield
ADDRESS: 6658 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 650.00 DEPTH: 1400.00 ACRES: 20.04
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Zalocha Richard
PO Box 8491
Utica, NY 13505-8491

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 228
303200 265.000-2-5.3**

Zalocha Richard
PO Box 8491
Utica, NY 13505-8491

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 229

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-6.1
MUNI: Deerfield
ADDRESS: 6568 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 84.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Mosher Hans R
Mosher Tammy E
9499 State route 8
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 104,294
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	10,984	CO/TOWN/SCH	67,387				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	6,016.00	\$ 78.126555	\$ 470.01
LIBRARY FEE	\$	48,000	0.0 %	6,016.00	\$.596711	\$ 3.59

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	473.60	473.60
10/31/2013	2.0% \$	9.47	483.07	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 229
303200 265.000-2-6.1**

Mosher Hans R
Mosher Tammy E
9499 State route 8
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	473.60
IF PAID BY: 10/31/2013	9.47	483.07

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300229

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 230

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-6.3
MUNI: Deerfield
ADDRESS: 6568 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 30.68
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Gordon E
Murray Jojn M
6631 State Route 8
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 12,270
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	2,000.00	\$ 78.126555	\$ 156.25
LIBRARY FEE	\$	48,000	0.0 %	2,000.00	\$.596711	\$ 1.19

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	157.44	157.44
10/31/2013	2.0% \$	3.15	160.59	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 230
303200 265.000-2-6.3**

Murray Gordon E
Murray Jojn M
6631 State Route 8
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	157.44
IF PAID BY: 10/31/2013	3.15	160.59

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 231

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-6.4
MUNI: Deerfield
ADDRESS: 6568 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 7.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Gordon E
Murray Jojn M
6631 State Route 8
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 98,160
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 16,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	16,000.00	\$ 78.126555	\$ 1,250.02
LIBRARY FEE	\$	48,000	0.0 %	16,000.00	\$.596711	\$ 9.55

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,259.57	1,259.57
10/31/2013	2.0% \$	25.19	1,284.76	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 231
303200 265.000-2-6.4**

Murray Gordon E
Murray Jojn M
6631 State Route 8
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,259.57
IF PAID BY: 10/31/2013	25.19	1,284.76

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 232

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-7
MUNI: Deerfield
ADDRESS: Cruickshank Rd N Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 24.04
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 6,135
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,000.00	\$ 78.126555	\$ 78.13
LIBRARY FEE	\$	48,000	0.0 %	1,000.00	\$.596711	\$ 0.60

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	78.73	78.73
10/31/2013	2.0% \$	1.57	80.30	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 265.000-2-7

BILL# 232

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	78.73
IF PAID BY: 10/31/2013	1.57	80.30

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 233

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-8
MUNI: Deerfield
ADDRESS: 6499 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 146.44
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Moser Hans R
Moser Tammy E
6499 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 287,055
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 46,790
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AGRIC DIST	4,346	CO/TOWN/SCH	26,663	STAR B	4,890	SCHOOL	30,000

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	42,444.00	\$ 78.126555	\$ 3,316.00
LIBRARY FEE	\$	48,000	0.0 %	42,444.00	\$.596711	\$ 25.33

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,967.33	2,967.33
10/31/2013	2.0%	\$ 59.35	\$ 3,026.68	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 265.000-2-8

BILL# 233

Moser Hans R
Moser Tammy E
6499 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,967.33
IF PAID BY: 10/31/2013	59.35	3,026.68

TAXES PAID BY _____ CA CH

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

300233

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 234

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-9
MUNI: Deerfield
ADDRESS: State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 114.54
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Moser Hans R
Moser Tammy E
6499 State Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 61,350
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AGRIC DIST	2,417	CO/TOWN/SCH	14,828				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	7,583.00	\$ 78.126555	\$ 592.43
LIBRARY FEE	\$	48,000	0.0 %	7,583.00	\$.596711	\$ 4.52

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	596.95	596.95
10/31/2013	2.0%	11.94	608.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 265.000-2-9 BILL# 234

Moser Hans R
Moser Tammy E
6499 State Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	596.95
IF PAID BY: 10/31/2013	11.94	608.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300234

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 235

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 265.000-2-10
MUNI: Deerfield
ADDRESS: 6631 Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 185.21 DEPTH: 102.36 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Murray Gordon E
6631 St Rt 8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 87,117
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	14,200.00	\$ 78.126555	\$ 1,109.40
LIBRARY FEE	\$	48,000	0.0 %	14,200.00	\$.596711	\$ 8.47

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 361.87	361.87
10/31/2013	2.0%	\$ 7.24	\$ 369.11	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 235
303200 265.000-2-10**

Murray Gordon E
6631 St Rt 8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	361.87
IF PAID BY: 10/31/2013	7.24	369.11

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300235

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 236

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-1
MUNI: Deerfield
ADDRESS: Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 142.10
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Pachura Jos
Pachura Wf
417 Cosby Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 122,699
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 20,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	20,000.00	\$ 78.126555	\$ 1,562.53
LIBRARY FEE	\$	48,000	0.0 %	20,000.00	\$.596711	\$ 11.93

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,574.46	1,574.46
10/31/2013	2.0%	\$ 31.49	\$ 1,605.95	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 266.000-1-1

BILL# 236

Pachura Jos
Pachura Wf
417 Cosby Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,574.46
IF PAID BY: 10/31/2013	31.49	1,605.95

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 237

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-2
MUNI: Deerfield
ADDRESS: 6891 State Rt.8
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 132.00 DEPTH: 118.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Huckabone Mary E
6891 State Rt.8
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 65,951
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,750
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	10,750.00	\$ 78.126555	\$ 839.86
LIBRARY FEE	\$	48,000	0.0 %	10,750.00	\$.596711	\$ 6.41

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 90.27	90.27
10/31/2013	2.0%	\$ 1.81	\$ 92.08	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 266.000-1-2

BILL# 237

Huckabone Mary E
6891 State Rt.8
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	90.27
IF PAID BY: 10/31/2013	1.81	92.08

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 238

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-4.1
MUNI: Deerfield
ADDRESS: Walker Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Vac farmland ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 133.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ozog Larry
11647 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 85,890
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	14,000.00	\$ 78.126555	\$ 1,093.77
LIBRARY FEE	\$	48,000	0.0 %	14,000.00	\$.596711	\$ 8.35

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,102.12	1,102.12
10/31/2013	2.0% \$	22.04	1,124.16	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 238
303200 266.000-1-4.1**

Ozog Larry
11647 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,102.12
IF PAID BY: 10/31/2013	22.04	1,124.16

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 239

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-4.2
MUNI: Deerfield
ADDRESS: 11647 E Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ozog Larry F
Ozog Roseanne
11647 E Steuben Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 153,374
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 25,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	25,000.00	\$ 78.126555	\$ 1,953.16
LIBRARY FEE	\$	48,000	0.0 %	25,000.00	\$.596711	\$ 14.92

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,594.08	1,594.08
10/31/2013	2.0%	\$ 31.88	\$ 1,625.96	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 239
303200 266.000-1-4.2**

Ozog Larry F
Ozog Roseanne
11647 E Steuben Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,594.08
IF PAID BY: 10/31/2013	31.88	1,625.96

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 240

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-4.3
MUNI: Deerfield
ADDRESS: 6809 Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 525.00 DEPTH: ACRES: 5.12
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Ozog David
6809 Harris Rd
Poland, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 257,669
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 42,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	42,000.00	\$ 78.126555	\$ 3,281.32
LIBRARY FEE	\$	48,000	0.0 %	42,000.00	\$.596711	\$ 25.06

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 2,932.38	2,932.38
10/31/2013	2.0%	\$ 58.65	\$ 2,991.03	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 240
303200 266.000-1-4.3**

Ozog David
6809 Harris Rd
Poland, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,932.38
IF PAID BY: 10/31/2013	58.65	2,991.03

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300240

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 241

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-5
MUNI: Deerfield
ADDRESS: 6948 Harris Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 161.53
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Szczepkowski Thomas Jr
Szczepkowski Jean C
1706 Airport Rd
Elysburg, PA 17824

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 226,994
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 37,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	37,000.00	\$ 78.126555	\$ 2,890.68
LIBRARY FEE	\$	48,000	0.0 %	37,000.00	\$.596711	\$ 22.08

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	2,912.76	2,912.76
10/31/2013	2.0% \$	58.26	2,971.02	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 266.000-1-5

BILL# 241

Szczepkowski Thomas Jr
Szczepkowski Jean C
1706 Airport Rd
Elysburg, PA 17824

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,912.76
IF PAID BY: 10/31/2013	58.26	2,971.02

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 242

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-6
MUNI: Deerfield
ADDRESS: Steuben Rd N Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 7.60
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Mundschenk Gary
179 Proctor Blvd
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 3,067
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	500.00	\$ 78.126555	\$ 39.06
LIBRARY FEE	\$	48,000	0.0 %	500.00	\$.596711	\$ 0.30

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	39.36	39.36
10/31/2013	2.0% \$	0.79	40.15	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 266.000-1-6

BILL# 242

Mundschenk Gary
179 Proctor Blvd
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	39.36
IF PAID BY: 10/31/2013	0.79	40.15

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 243

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-7.1
MUNI: Deerfield
ADDRESS: 11767 Steuben Rd East Ns
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 121.78
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Bintz James H
Bryans Estella K
11767 Steuben Rd E
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 239,264
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 39,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	39,000.00	\$ 78.126555	\$ 3,046.94
LIBRARY FEE	\$	48,000	0.0 %	39,000.00	\$.596711	\$ 23.27

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,696.21	2,696.21
10/31/2013	2.0%	\$ 53.92	\$ 2,750.13	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 243
303200 266.000-1-7.1**

Bintz James H
Bryans Estella K
11767 Steuben Rd E
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,696.21
IF PAID BY: 10/31/2013	53.92	2,750.13

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 244

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-7.2
MUNI: Deerfield
ADDRESS: 6776 Harris Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Horse farm ROLL SEC: 1
FRONTAGE: 1199.50 DEPTH: ACRES: 47.13
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Fusco Daniel
6776 Harris Rd.
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 282,209
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 46,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AG BLDG	4,000	CO/TOWN/SCH	24,540	AGRIC DIST	2,088	CO/TOWN/SCH	12,810
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	39,912.00	\$ 78.126555	\$ 3,118.19
LIBRARY FEE	\$	48,000	0.0 %	39,912.00	\$.596711	\$ 23.82

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 2,768.01	2,768.01
10/31/2013	2.0%	\$ 55.36	\$ 2,823.37	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 244
303200 266.000-1-7.2**

Fusco Daniel
6776 Harris Rd.
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,768.01
IF PAID BY: 10/31/2013	55.36	2,823.37

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 245

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-8
MUNI: Deerfield
ADDRESS: 11784 Steuben Rd East Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 160.00 DEPTH: 120.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dawidowicz Dolores S
118 Putts Rd
Mohawk, NY 13407

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 61,350
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	10,000.00	\$ 78.126555	\$ 781.27
LIBRARY FEE	\$	48,000	0.0 %	10,000.00	\$.596711	\$ 5.97

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 413.24	413.24
10/31/2013	2.0%	\$ 8.26	\$ 421.50	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 266.000-1-8

BILL# 245

Dawidowicz Dolores S
118 Putts Rd
Mohawk, NY 13407

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	413.24
IF PAID BY: 10/31/2013	8.26	421.50

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300245

BILL# 246

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

```

SWIS: 303200 S/B/L: 266.000-1-9.2
MUNI: Deerfield
ADDRESS: 11790 Steuben Rd East
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Dairy farm ROLL SEC: 1
FRONTAGE: 300.00 DEPTH: ACRES: 77.90
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

```

Rodriguez Francisco
Rodriguez Mary A
11790 Steuben Rd East
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012	\$	214,724
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS:	\$	35,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS:		16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

		%CHANGE FROM	TAXABLE ASSESSED	RATES PER \$1000		
<u>TAXING PURPOSE</u>	<u>TOTAL TAX LEVY</u>	<u>PRIOR YEAR</u>	<u>VALUE OR UNITS</u>	<u>OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$ 6,284,570	2.8 %	35,000.00	\$ 78.126555	\$	2,734.43
LIBRARY FEE	\$ 48,000	0.0 %	35,000.00	\$.596711	\$	20.88

TOTAL SAVINGS DUE TO STAR \$	756.00
------------------------------	--------

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	1,999.31
09/30/2013	\$	0.00	\$ 1,999.31	TAXPAYER RIGHTS - SEE BACK	
10/31/2013	2.0% \$	39.99	\$ 2,039.30		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

2013-2014 SCHOOL TAXES
COLLECTOR'S STUB

POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield

T	BILL#	246
303200	266.000-1-9.2	

Rodriguez Francisco
Rodriguez Mary A
11790 Steuben Rd East
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,999.31
IF PAID BY: 10/31/2013	39.99	2,039.30

TAXES PAID BY	CA	CH
---------------	----	----

COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 247

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.3
MUNI: Deerfield
ADDRESS: 11774 Steuben Rd E
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 182.31 DEPTH: ACRES: 7.03
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Macmaster Daniel
Macmaster Paulette
11774 Steuben Rd E
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 159,509
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 26,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$	6,284,570	2.8 %	26,000.00	\$ 78.126555	\$ 2,031.29
LIBRARY FEE	\$	48,000	0.0 %	26,000.00	\$.596711	\$ 15.51

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,672.80	1,672.80
10/31/2013	2.0%	\$ 33.46	\$ 1,706.26	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 247
303200 266.000-1-9.3**

Macmaster Daniel
Macmaster Paulette
11774 Steuben Rd E
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,672.80
IF PAID BY: 10/31/2013	33.46	1,706.26

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 248

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.4
MUNI: Deerfield
ADDRESS: Steuben Rd Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 182.30 DEPTH: ACRES: 5.83
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Strobel Scott A
Strobel Mary
7212 High Plains Dr
Plano, TX 75024

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 248
303200 266.000-1-9.4**

Strobel Scott A
Strobel Mary
7212 High Plains Dr
Plano, TX 75024

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 249

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.5
MUNI: Deerfield
ADDRESS: 11758 Steuben Rd East
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 5.93
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dischiavi Gary
Dischiavi Linda
11758 Steuben Rd East
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 159,509
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 26,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	26,000.00	\$ 78.126555	\$ 2,031.29
LIBRARY FEE	\$ 48,000	0.0 %	26,000.00	\$.596711	\$ 15.51

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,672.80	1,672.80
10/31/2013	2.0%	\$ 33.46	\$ 1,706.26	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 249
303200 266.000-1-9.5**

Dischiavi Gary
Dischiavi Linda
11758 Steuben Rd East
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,672.80
IF PAID BY: 10/31/2013	33.46	1,706.26

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 250

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.6
MUNI: Deerfield
ADDRESS: Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 6.15
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Worden Douglas L
1648 Howard Ave
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 18,405
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	3,000.00	\$ 78.126555	\$ 234.38
LIBRARY FEE	\$	48,000	0.0 %	3,000.00	\$.596711	\$ 1.79

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	236.17	236.17
10/31/2013	2.0% \$	4.72	240.89	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 250
303200 266.000-1-9.6**

Worden Douglas L
1648 Howard Ave
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	236.17
IF PAID BY: 10/31/2013	4.72	240.89

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 251

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.8
MUNI: Deerfield
ADDRESS: 11730 Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 600.00 DEPTH: ACRES: 28.30
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Draper Ronald F Jr
Draper Jennifer J
11730 Steuben Rd E
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 288,344
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 47,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	47,000.00	\$ 78.126555	\$ 3,671.95
LIBRARY FEE	\$	48,000	0.0 %	47,000.00	\$.596711	\$ 28.05

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 3,326.00	3,326.00
10/31/2013	2.0%	\$ 66.52	\$ 3,392.52	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 251
303200 266.000-1-9.8**

Draper Ronald F Jr
Draper Jennifer J
11730 Steuben Rd E
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,326.00
IF PAID BY: 10/31/2013	66.52	3,392.52

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 252

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.10
MUNI: Deerfield
ADDRESS: 11708 Steuben Rd
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural res ROLL SEC: 1
FRONTAGE: 400.00 DEPTH: ACRES: 10.12
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Stedman Terrance A
Razzano-Stedman Ann M
11708 Steuben Rd E
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 294,479
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 48,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	48,000.00	\$ 78.126555	\$ 3,750.07
LIBRARY FEE	\$	48,000	0.0 %	48,000.00	\$.596711	\$ 28.64

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 3,404.71	3,404.71
10/31/2013	2.0%	\$ 68.09	\$ 3,472.80	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 252
303200 266.000-1-9.10**

Stedman Terrance A
Razzano-Stedman Ann M
11708 Steuben Rd E
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	3,404.71
IF PAID BY: 10/31/2013	68.09	3,472.80

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300252

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 253

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.12
MUNI: Deerfield
ADDRESS: 11694 Steuben Rd East
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 5.07
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Mazurowski Chester
Mazurowski Sharon
11694 Steuben Rd East
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 92,025
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR EN	10,320	SCHOOL	63,313				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	15,000.00	\$ 78.126555	\$ 1,171.90
LIBRARY FEE	\$	48,000	0.0 %	15,000.00	\$.596711	\$ 8.95

TOTAL SAVINGS DUE TO STAR \$ 756.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 424.85	424.85
10/31/2013	2.0%	\$ 8.50	\$ 433.35	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 253
303200 266.000-1-9.12**

Mazurowski Chester
Mazurowski Sharon
11694 Steuben Rd East
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	424.85
IF PAID BY: 10/31/2013	8.50	433.35

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 254

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-9.13
MUNI: Deerfield
ADDRESS: 11686 Steuben Rd East
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 212.00 DEPTH: ACRES: 5.36
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Finkle James H Jr
Finkle Theresa A
11686 Steuben Rd East
Poland, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 116,564
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	19,000.00	\$ 78.126555	\$ 1,484.40
LIBRARY FEE	\$	48,000	0.0 %	19,000.00	\$.596711	\$ 11.34

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,121.74	1,121.74
10/31/2013	2.0%	\$ 22.43	\$ 1,144.17	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 254
303200 266.000-1-9.13**

Finkle James H Jr
Finkle Theresa A
11686 Steuben Rd East
Poland, NY 13431

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,121.74
IF PAID BY: 10/31/2013	22.43	1,144.17

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 255

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-10
MUNI: Deerfield
ADDRESS: Cruickshank Rd Es
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 150.92
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 42,945
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 7,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	7,000.00	\$ 78.126555	\$ 546.89
LIBRARY FEE	\$	48,000	0.0 %	7,000.00	\$.596711	\$ 4.18

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 551.07	551.07
10/31/2013	2.0%	\$ 11.02	\$ 562.09	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 255
303200 266.000-1-10**

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	551.07
IF PAID BY: 10/31/2013	11.02	562.09

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300255

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 256

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-11
MUNI: Deerfield
ADDRESS: Cruikshank Rd S Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 25.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 7,669
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,250
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	1,250.00	\$ 78.126555	\$	97.66
LIBRARY FEE	\$	48,000	0.0 %	1,250.00	\$.596711	\$	0.75

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>	<u>98.41</u>
09/30/2013	\$	0.00	\$ 98.41	TAXPAYER RIGHTS - SEE BACK	
10/31/2013	2.0%	\$ 1.97	\$ 100.38		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 256
303200 266.000-1-11**

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	98.41
IF PAID BY: 10/31/2013	1.97	100.38

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 257

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-12
MUNI: Deerfield
ADDRESS: Cruickshank Rd S Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Hertzler Clemens
Hertzler Rebecca K
300 Bush Rd
Dansville, PA 17821

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 3,067
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	500.00	\$ 78.126555	\$ 39.06
LIBRARY FEE	\$	48,000	0.0 %	500.00	\$.596711	\$ 0.30

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	39.36	39.36
10/31/2013	2.0% \$	0.79	40.15	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 257
303200 266.000-1-12**

Hertzler Clemens
Hertzler Rebecca K
300 Bush Rd
Dansville, PA 17821

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	39.36
IF PAID BY: 10/31/2013	0.79	40.15

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300257

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 258

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-14
MUNI: Deerfield
ADDRESS: 11672 Steuben Rd E
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 3.80
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Dygert Jerry
Houghtaling Donna
11672 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 73,620
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 12,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	12,000.00	\$ 78.126555	\$ 937.52
LIBRARY FEE	\$	48,000	0.0 %	12,000.00	\$.596711	\$ 7.16

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 570.68	570.68
10/31/2013	2.0%	\$ 11.41	\$ 582.09	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 258
303200 266.000-1-14**

Dygert Jerry
Houghtaling Donna
11672 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	570.68
IF PAID BY: 10/31/2013	11.41	582.09

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300258

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 259

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-15
MUNI: Deerfield
ADDRESS: 11660 Steuben Rd East Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: 292.00 DEPTH: ACRES: 5.57
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Coonradt William
Coonradt Stacy
11660 E Steuben Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 119,632
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
SCHOOL TAX	\$ 6,284,570	2.8 %	19,500.00	\$ 78.126555	\$ 1,523.47
LIBRARY FEE	\$ 48,000	0.0 %	19,500.00	\$.596711	\$ 11.64

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	\$ 1,161.11	1,161.11
10/31/2013	2.0%	\$ 23.22	\$ 1,184.33	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 259
303200 266.000-1-15**

Coonradt William
Coonradt Stacy
11660 E Steuben Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,161.11
IF PAID BY: 10/31/2013	23.22	1,184.33

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 260

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-16
MUNI: Deerfield
ADDRESS: 11646 E. Steuben Rd.
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Baron Gregory J
11646 E Steuben Rd
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 110,429
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 18,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	18,000.00	\$ 78.126555	\$ 1,406.28
LIBRARY FEE	\$	48,000	0.0 %	18,000.00	\$.596711	\$ 10.74

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,043.02	1,043.02
10/31/2013	2.0%	\$ 20.86	\$ 1,063.88	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 260
303200 266.000-1-16**

Baron Gregory J
11646 E Steuben Rd
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,043.02
IF PAID BY: 10/31/2013	20.86	1,063.88

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300260

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 261

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 266.000-1-17
MUNI: Deerfield
ADDRESS: 11636 Steuben Rd East Ss
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Mahoney Patrick E
Mahoney Jacqueline A
11636 Steuben Rd E
Deerfield, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 141,104
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 23,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
STAR B	4,890	SCHOOL	30,000				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	23,000.00	\$ 78.126555	\$ 1,796.91
LIBRARY FEE	\$	48,000	0.0 %	23,000.00	\$.596711	\$ 13.72

TOTAL SAVINGS DUE TO STAR \$ 374.00

* THIS YEAR'S STAR TAX SAVINGS GENERALLY MAY NOT EXCEED LAST YEAR'S BY MORE THAN 2%.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013		\$ 0.00	\$ 1,436.63	1,436.63
10/31/2013	2.0%	\$ 28.73	\$ 1,465.36	

TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 261
303200 266.000-1-17**

Mahoney Patrick E
Mahoney Jacqueline A
11636 Steuben Rd E
Deerfield, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,436.63
IF PAID BY: 10/31/2013	28.73	1,465.36

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 262

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 281.000-1-1
MUNI: Deerfield
ADDRESS: Cruickshank Rd S Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Priv forest ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 97.61
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 24,540
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,000.00	\$ 78.126555	\$ 312.51
LIBRARY FEE	\$	48,000	0.0 %	4,000.00	\$.596711	\$ 2.39

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	314.90	314.90
10/31/2013	2.0% \$	6.30	321.20	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 281.000-1-1

BILL# 262

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	314.90
IF PAID BY: 10/31/2013	6.30	321.20

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 263

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 281.000-1-2
MUNI: Deerfield
ADDRESS: Hitzerorth Rd N Of
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Abandoned ag ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 15.00
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 4,601
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 750
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	750.00	\$ 78.126555	\$ 58.59
LIBRARY FEE	\$	48,000	0.0 %	750.00	\$.596711	\$ 0.45

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	59.04	59.04
10/31/2013	2.0% \$	1.18	60.22	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 263
303200 281.000-1-2**

Baichu Rohan
20 W 72nd St 501A
New York, NY 10023

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	59.04
IF PAID BY: 10/31/2013	1.18	60.22

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 264

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 532.000-1-4
MUNI: Deerfield
ADDRESS: Poland Sch Dist
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Elec & gas ROLL SEC: 5
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Niagara Mohawk Power Corp
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 1,202,031
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 195,931
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM</u> <u>PRIOR YEAR</u>	<u>TAXABLE ASSESSED</u> <u>VALUE OR UNITS</u>	<u>RATES PER \$1000</u> <u>OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	195,931.00	\$ 78.126555	\$ 15,307.41
LIBRARY FEE	\$	48,000	0.0 %	195,931.00	\$.596711	\$ 116.91

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	15,424.32	15,424.32
10/31/2013	2.0% \$	308.49	15,732.81	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 264
303200 532.000-1-4**

Niagara Mohawk Power Corp
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	15,424.32
IF PAID BY: 10/31/2013	308.49	15,732.81

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 265

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 532.000-2-4
MUNI: Deerfield
ADDRESS: Poland Sch Dist
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Telephone ROLL SEC: 5
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Verizon New York Inc
Property Tax Department
PO Box 152206
Irving, TX 75015-2206

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 35,761
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 5,829
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	5,829.00	\$ 78.126555	\$ 455.40
LIBRARY FEE	\$	48,000	0.0 %	5,829.00	\$.596711	\$ 3.48

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	458.88	458.88
10/31/2013	2.0% \$	9.18	468.06	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 532.000-2-4 BILL# 265

Verizon New York Inc
Property Tax Department
PO Box 152206
Irving, TX 75015-2206

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	458.88
IF PAID BY: 10/31/2013	9.18	468.06

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300265

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 266

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 532.000-2-5
MUNI: Deerfield
ADDRESS: Poland Sch Dist
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Telephone ROLL SEC: 5
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Newport Telephone Co
PO Box 201
Newport, NY 13416

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 69,202
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 11,280
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	11,280.00	\$ 78.126555	\$ 881.27
LIBRARY FEE	\$	48,000	0.0 %	11,280.00	\$.596711	\$ 6.73

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE</u>	<u>\$</u>
09/30/2013		\$ 0.00	\$ 888.00	TAXPAYER RIGHTS - SEE BACK	888.00
10/31/2013	2.0%	\$ 17.76	\$ 905.76		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 532.000-2-5 BILL# 266

Newport Telephone Co
PO Box 201
Newport, NY 13416

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	888.00
IF PAID BY: 10/31/2013	17.76	905.76

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300266

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 267

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 632.000-1-2
MUNI: Deerfield
ADDRESS: Facilities
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Elec Trans I ROLL SEC: 6
FRONTAGE: DEPTH: ACRES: .01
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Niagara Mohawk Power Corp
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 168,012
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 27,386
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
SCHOOL TAX	\$	6,284,570	2.8 %	27,386.00	\$ 78.126555	2,139.57
LIBRARY FEE	\$	48,000	0.0 %	27,386.00	\$.596711	16.34

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2013		\$ 0.00	2,155.91	2,155.91
10/31/2013	2.0%	\$ 43.12	2,199.03	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

303200 632.000-1-2

BILL# 267

Niagara Mohawk Power Corp
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	2,155.91
IF PAID BY: 10/31/2013	43.12	2,199.03

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 268

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 632.000-9999-221.500/1001
MUNI: Deerfield
ADDRESS: Pipe Poland
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Water supply ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Herkimer Water Dept
120 Green St
Herkimer, NY 13350

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 27,669
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,510
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,510.00	\$ 78.126555	\$ 352.35
LIBRARY FEE	\$	48,000	0.0 %	4,510.00	\$.596711	\$ 2.69

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	355.04	355.04
10/31/2013	2.0% \$	7.10	362.14	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 268
303200 632.000-9999-221.500/1001**

Herkimer Water Dept
120 Green St
Herkimer, NY 13350

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	355.04
IF PAID BY: 10/31/2013	7.10	362.14

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300268

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 269

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 632.000-9999-630.500/1881
MUNI: Deerfield
ADDRESS: Poles Poland
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Tele Comm ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Newport Telephone Co
PO Box 201
Newport, NY 13416

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 108,896
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,750
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>		<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	17,750.00	\$ 78.126555	\$	1,386.75
LIBRARY FEE	\$	48,000	0.0 %	17,750.00	\$.596711	\$	10.59

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	1,397.34	1,397.34
10/31/2013	2.0% \$	27.95	1,425.29	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 269
303200 632.000-9999-630.500/1881**

Newport Telephone Co
PO Box 201
Newport, NY 13416

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	1,397.34
IF PAID BY: 10/31/2013	27.95	1,425.29

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

**POLAND CENTRAL SCHOOL DISTRICT
2013-2014 SCHOOL TAXES**

BILL# 270

FOR FISCAL YEAR 07/01/2013 TO 06/30/2014 *WARRANT DATE 09/01/2013

CHECKS PAYABLE/MAIL TO:

Poland Central School
P.O. Box 4892
Utica, NY 13504-4892
315-826-0204
Oneida County Residents
**** SEE BACK ****

TO PAY IN PERSON:

M & T Bank, Newport Branch
9/1/13-9/30/13 - no penalty
10/1/13-10/31/13 - 2% penalty
After 10/31/13 - 3% penalty
Oneida County Residents
**** SEE BACK ****

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 303200 S/B/L: 632.000-9999-631.900/1881
MUNI: Deerfield
ADDRESS: Poles Poland
SCHOOL: Poland Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 506
Tele Comm ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 5,729,927

Verizon New York Inc
Property Tax Department
31st Floor
1095 Avenue Of Americas
New York, NY 10036

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2012 \$ 25,521
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,160
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 16.30%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
SCHOOL TAX	\$	6,284,570	2.8 %	4,160.00	\$ 78.126555	\$ 325.01
LIBRARY FEE	\$	48,000	0.0 %	4,160.00	\$.596711	\$ 2.48

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2013	\$	0.00	327.49	327.49
10/31/2013	2.0% \$	6.55	334.04	

TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2014.

**2013-2014 SCHOOL TAXES
COLLECTOR'S STUB**

**POLAND CENTRAL SCHOOL DISTRICT
MUNI: Deerfield**

**BILL# 270
303200 632.000-9999-631.900/1881**

Verizon New York Inc
Property Tax Department
31st Floor
1095 Avenue Of Americas
New York, NY 10036

TAXES DUE:

IF PAID BY: 09/30/2013	0.00	327.49
IF PAID BY: 10/31/2013	6.55	334.04

TAXES PAID BY _____ CA CH

**COLLECTOR'S STUB MUST BE RETURNED WITH PAYMENT.
FOR A RECEIPT OF PAYMENT, PLACE A CHECK MARK IN
THIS BOX () AND RETURN THE ENTIRE BILL WITH PAYMENT.**

ACCT# 60722824

300270