

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-01.1 *****						
101.-01-01.1	77 Warren St					
Mulondo Sami te S	210 1 Family Res		VILLAGE TAXABLE VALUE	141,100		
Mulondo Sandra A	Tully 315402	44,200	COUNTY TAXABLE VALUE	141,100		
75 Warren St	FI 39	141,100	TOWN TAXABLE VALUE	141,100		
Tully, NY 13159	1022178		SCHOOL TAXABLE VALUE	141,100		
	ACRES 3.27 BANK5C0R065		CWR40 County water	141,100	TO C	
	EAST-0626837 NRTH-1022150		EMO05 Tully ambulance no 1	141,100	TO M	
	DEED BOOK 5288 PG-699		FRO39 Tully fire	141,100	TO M	
	FULL MARKET VALUE	141,100	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101.-01-01.2 *****						
101.-01-01.2	50 Melinda Ln					
Edinger Dennis H	210 1 Family Res		AG DISTCN 41720	19,690		19,690
Edinger Carrie J	Tully 315402	56,000	VILLAGE TAXABLE VALUE	125,910		
PO Box 871	FI 39	145,600	COUNTY TAXABLE VALUE	125,910		
Tully, NY 13159	1022079		TOWN TAXABLE VALUE	125,910		
	ACRES 11.16		SCHOOL TAXABLE VALUE	125,910		
	EAST-0626166 NRTH-1022067		CWR40 County water	145,600	TO C	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2017 PG-36099		EMO05 Tully ambulance no 1	145,600	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	145,600	FRO39 Tully fire	145,600	TO M	
***** 101.-01-02.0 *****						
101.-01-02.0	71 Warren St					
Baker Timothy L	210 1 Family Res		BAS STAR 41854	0		30,000
71 Warren St	Tully 315402	31,900	VILLAGE TAXABLE VALUE	118,000		
Tully, NY 13159-3320	FI 39	118,000	COUNTY TAXABLE VALUE	118,000		
	1022017		TOWN TAXABLE VALUE	118,000		
	FRNT 207.00 DPTH 114.00		SCHOOL TAXABLE VALUE	88,000		
	ACRES 0.54		CWR40 County water	118,000	TO C	
	EAST-0626986 NRTH-1022003		EMO05 Tully ambulance no 1	118,000	TO M	
	DEED BOOK 4334 PG-063		FRO39 Tully fire	118,000	TO M	
	FULL MARKET VALUE	118,000	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101.-01-03.0 *****						
101.-01-03.0	69 Warren St					
Lanty Gary M	210 1 Family Res		BAS STAR 41854	0		30,000
Selover Suzanne Y	Tully 315402	16,900	VILLAGE TAXABLE VALUE	98,600		
69 Warren St	FI 39	98,600	COUNTY TAXABLE VALUE	98,600		
Tully, NY 13159	1021861		TOWN TAXABLE VALUE	98,600		
	FRNT 80.00 DPTH 99.00		SCHOOL TAXABLE VALUE	68,600		
	ACRES 0.18 BANK5CHAO56		CWR40 County water	98,600	TO C	
	EAST-0627005 NRTH-1021861		EMO05 Tully ambulance no 1	98,600	TO M	
	DEED BOOK 4490 PG-010		FRO39 Tully fire	98,600	TO M	
	FULL MARKET VALUE	98,600	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 2
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-04.0 *****						
101.-01-04.0	67 Warren St					
Lang Catherine M	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
67 Warren St	Tully 315402	47,200	VILLAGE TAXABLE VALUE		98,600	
Tully, NY 13159-3320	FI 39	98,600	COUNTY TAXABLE VALUE		98,600	
	1021733		TOWN TAXABLE VALUE		98,600	
	ACRES 5.21		SCHOOL TAXABLE VALUE		31,800	
	EAST-0626639 NRTH-1021713		CWR40 County water		98,600 TO C	
	DEED BOOK 3302 PG-108		EMO05 Tully ambulance no 1		98,600 TO M	
	FULL MARKET VALUE	98,600	FRO39 Tully fire		98,600 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 101.-01-05.0 *****						
101.-01-05.0	63 Warren St					
Walburger Michael C	210 1 Family Res		VET COM CT 41131	28,500	28,500	28,500 0
Walburger Cynthia M	Tully 315402	23,400	ENH STAR 41834	0	0	0 66,800
63 Warren St	FI 39	114,000	VILLAGE TAXABLE VALUE		85,500	
Tully, NY 13159-3320	1021646		COUNTY TAXABLE VALUE		85,500	
	FRNT 114.00 DPTH 144.00		TOWN TAXABLE VALUE		85,500	
	ACRES 0.29		SCHOOL TAXABLE VALUE		47,200	
	EAST-0627017 NRTH-1021645		CWR40 County water		114,000 TO C	
	DEED BOOK 3472 PG-198		EMO05 Tully ambulance no 1		114,000 TO M	
	FULL MARKET VALUE	114,000	FRO39 Tully fire		114,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 101.-01-06.0 *****						
101.-01-06.0	59 Warren St					
Heckerman Joanne	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 77	Tully 315402	34,000	VILLAGE TAXABLE VALUE		68,000	
LaFayette, NY 13084	FI 39	68,000	COUNTY TAXABLE VALUE		68,000	
	1021523		TOWN TAXABLE VALUE		68,000	
	ACRES 1.33		SCHOOL TAXABLE VALUE		38,000	
	EAST-0626638 NRTH-1021515		CWR40 County water		68,000 TO C	
	DEED BOOK 4926 PG-745		EMO05 Tully ambulance no 1		68,000 TO M	
	FULL MARKET VALUE	68,000	FRO39 Tully fire		68,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 3
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 101.-01-07.0 *****					
101.-01-07.0	57 Warren St				
Walburger Jennie M	210 1 Family Res		VILLAGE TAXABLE VALUE	73,000	
Walburger Mark A	Tully 315402	13,800	COUNTY TAXABLE VALUE	73,000	
57 Warren St	FI 39	73,000	TOWN TAXABLE VALUE	73,000	
Tully, NY 13159	1021523		SCHOOL TAXABLE VALUE	73,000	
	FRNT 42.24 DPTH 236.00		CWR40 County water	73,000 TO C	
	ACRES 0.23 BANK4SPS168		EMO05 Tully ambulance no 1	73,000 TO M	
	EAST-0626966 NRTH-1021518		FRO39 Tully fire	73,000 TO M	
	DEED BOOK 2017 PG-44572		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	73,000	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	
***** 101.-01-08.0 *****					
101.-01-08.0	55 S Warren St				
Shahan Janet C	210 1 Family Res		BAS STAR 41854 0	0	30,000
PO Box 400	Tully 315402	21,700	VILLAGE TAXABLE VALUE	69,900	
Tully, NY 13159-0400	FI 39	69,900	COUNTY TAXABLE VALUE	69,900	
	1021458		TOWN TAXABLE VALUE	69,900	
	FRNT 74.25 DPTH 258.00		SCHOOL TAXABLE VALUE	39,900	
	ACRES 0.47		CWR40 County water	69,900 TO C	
	EAST-0626961 NRTH-1021456		EMO05 Tully ambulance no 1	69,900 TO M	
	DEED BOOK 4494 PG-285		FRO39 Tully fire	69,900 TO M	
	FULL MARKET VALUE	69,900	TSS00 Trash self 000	1.00 UN M	
			VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	
***** 101.-01-09.0 *****					
101.-01-09.0	53 Warren St				
Churchill Derik	210 1 Family Res		VILLAGE TAXABLE VALUE	83,000	
53 Warren St	Tully 315402	19,200	COUNTY TAXABLE VALUE	83,000	
Tully, NY 13159	FI 39	83,000	TOWN TAXABLE VALUE	83,000	
	1021384		SCHOOL TAXABLE VALUE	83,000	
	FRNT 64.00 DPTH 258.00		CWR40 County water	83,000 TO C	
	ACRES 0.39 BANK5LOA161		EMO05 Tully ambulance no 1	83,000 TO M	
	EAST-0626967 NRTH-1021383		FRO39 Tully fire	83,000 TO M	
	DEED BOOK 5396 PG-17		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	83,000	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 4
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101. -01-10.1 *****						
101. -01-10.1	51 Warren St					
Biefeld Rebecca S	210 1 Family Res		SR CIT CTS 41800	27,540	27,540	27,540
51 Warren St	Tully 315402	31,400	ENH STAR 41834	0	0	64,260
Tully, NY 13159	FRNT 120.78 DPTH 265.00	91,800	VILLAGE TAXABLE VALUE			
	ACRES 0.71		COUNTY TAXABLE VALUE			64,260
	EAST-0626976 NRTH-1021290		TOWN TAXABLE VALUE			64,260
	DEED BOOK 4991 PG-93		SCHOOL TAXABLE VALUE			0
	FULL MARKET VALUE	91,800	CWR40 County water		91,800	TO C
			EMO05 Tully ambulance no 1		91,800	TO M
			FRO39 Tully fire		91,800	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 101. -01-11.0 *****						
101. -01-11.0	49 Warren St					
Macie Jeffrey W	210 1 Family Res		BAS STAR 41854	0	0	30,000
Macie Kelly M	Tully 315402	29,400	VILLAGE TAXABLE VALUE		73,400	
49 Warren St	FI 39	73,400	COUNTY TAXABLE VALUE		73,400	
Tully, NY 13159	1021179		TOWN TAXABLE VALUE		73,400	
	FRNT 104.28 DPTH 388.00		SCHOOL TAXABLE VALUE		43,400	
	ACRES 0.93 BANK5AME230		CWR40 County water		73,400	TO C
	EAST-0626922 NRTH-1021172		EMO05 Tully ambulance no 1		73,400	TO M
	DEED BOOK 5367 PG-70		FRO39 Tully fire		73,400	TO M
	FULL MARKET VALUE	73,400	TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 101. -01-12.0 *****						
101. -01-12.0	47 Warren St					
Tinker Justin P	210 1 Family Res		VILLAGE TAXABLE VALUE		77,000	
Tinker Jennifer L	Tully 315402	27,100	COUNTY TAXABLE VALUE		77,000	
47 Warren St	FI 39	77,000	TOWN TAXABLE VALUE		77,000	
Tully, NY 13159	1021077		SCHOOL TAXABLE VALUE		77,000	
	FRNT 105.70 DPTH 175.00		CWR40 County water		77,000	TO C
	ACRES 0.43 BANKWELL511		EMO05 Tully ambulance no 1		77,000	TO M
	EAST-0627037 NRTH-1021075		FRO39 Tully fire		77,000	TO M
	DEED BOOK 5322 PG-269		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	77,000	VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 5
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-13.0 *****						
101.-01-13.0	45 Warren St					
Ortlieb Jeffrey W	210 1 Family Res		VILLAGE TAXABLE VALUE	65,000		
PO Box 621	Tully 315402	14,400	COUNTY TAXABLE VALUE	65,000		
Tully, NY 13159	FI 39	65,000	TOWN TAXABLE VALUE	65,000		
	1020994		SCHOOL TAXABLE VALUE	65,000		
	FRNT 55.00 DPTH 134.00		CWR40 County water	65,000	TO C	
	ACRES 0.17		EMO05 Tully ambulance no 1	65,000	TO M	
	EAST-0627064 NRTH-1020990		FRO39 Tully fire	65,000	TO M	
	DEED BOOK 4881 PG-118		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	65,000	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101.-01-14.0 *****						
101.-01-14.0	Skadden Ter					
Ortlieb Jeffery W	311 Res vac land		VILLAGE TAXABLE VALUE	2,200		
PO Box 621	Tully 315402	2,200	COUNTY TAXABLE VALUE	2,200		
Tully, NY 13159	FI 39	2,200	TOWN TAXABLE VALUE	2,200		
	1021026		SCHOOL TAXABLE VALUE	2,200		
	FRNT 80.00 DPTH 158.00		CWR40 County water	2,200	TO C	
	ACRES 0.21		EMO05 Tully ambulance no 1	2,200	TO M	
	EAST-0626930 NRTH-1021037		FRO39 Tully fire	2,200	TO M	
	DEED BOOK 4881 PG-119					
	FULL MARKET VALUE	2,200				
***** 101.-01-15.0 *****						
101.-01-15.0	4 Skadden Terr		BAS STAR 41854	0	0	30,000
Davis Brenda N	210 1 Family Res		VILLAGE TAXABLE VALUE	101,500		
Brenda Nellenback	Tully 315402	21,000	COUNTY TAXABLE VALUE	101,500		
4 Skadden Terr	FI 39	101,500	TOWN TAXABLE VALUE	101,500		
Tully, NY 13159	1021041		SCHOOL TAXABLE VALUE	71,500		
	FRNT 80.00 DPTH 158.00		CWR40 County water	101,500	TO C	
	ACRES 0.30		EMO05 Tully ambulance no 1	101,500	TO M	
	EAST-0626874 NRTH-1021032		FRO39 Tully fire	101,500	TO M	
	DEED BOOK 4442 PG-241		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	101,500	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101.-01-16.1 *****						
101.-01-16.1	6 Skadden Terr					
Bassity Kathryn	210 1 Family Res		VILLAGE TAXABLE VALUE	65,000		
1161 N Iroquois Dr	Tully 315402	21,000	COUNTY TAXABLE VALUE	65,000		
Wasilla, AK 99654	FI 39	65,000	TOWN TAXABLE VALUE	65,000		
	1021037		SCHOOL TAXABLE VALUE	65,000		
	FRNT 80.00 DPTH 158.00		CWR40 County water	65,000	TO C	
	ACRES 0.29		EMO05 Tully ambulance no 1	65,000	TO M	
	EAST-0626793 NRTH-1021025		FRO39 Tully fire	65,000	TO M	
	DEED BOOK 5100 PG-19		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	65,000	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

101.-01-16.2	8 Skadden Terr 210 1 Family Res			101.-01-16.2	*****	*****
Norris Laura H	Tully 315402	21,000	VILLAGE TAXABLE VALUE	105,500		
8 Skadden Terr	FI 39	105,500	COUNTY TAXABLE VALUE	105,500		
Tully, NY 13159	FRNT 80.00 DPTH 158.00		TOWN TAXABLE VALUE	105,500		
	ACRES 0.29 BANK5MAN031		SCHOOL TAXABLE VALUE	105,500		
	EAST-0626713 NRTH-1021019		CWR40 County water	105,500	TO C	
	DEED BOOK 5062 PG-911		EMO05 Tully ambulance no 1	105,500	TO M	
	FULL MARKET VALUE	105,500	FRO39 Tully fire	105,500	TO M	
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

101.-01-17.0	10 Skadden Terr 210 1 Family Res			101.-01-17.0	*****	*****
Drake Travis J	Tully 315402	24,500	VILLAGE TAXABLE VALUE	118,000		
Drake Lauren A	FI 39	118,000	COUNTY TAXABLE VALUE	118,000		
10 Skadden Ter	1021026		TOWN TAXABLE VALUE	118,000		
Tully, NY 13159	FRNT 96.87 DPTH 158.00		SCHOOL TAXABLE VALUE	118,000		
	ACRES 0.35 BANK5COR065		CWR40 County water	118,000	TO C	
PRIOR OWNER ON 3/01/2018	EAST-0626625 NRTH-1021011		EMO05 Tully ambulance no 1	118,000	TO M	
Drake Travis J	DEED BOOK 2018 PG-3288		FRO39 Tully fire	118,000	TO M	
	FULL MARKET VALUE	118,000	TSS00 Trash self 000	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

101.-01-18.2	12 Skadden Terr 220 2 Family Res		BAS STAR 41854 0	0	0	30,000
Griffen Claire R	Tully 315402	29,100	VILLAGE TAXABLE VALUE	118,800		
12 Skadden Terr	FI 39	118,800	COUNTY TAXABLE VALUE	118,800		
Tully, NY 13159	FRNT 125.60 DPTH 158.00		TOWN TAXABLE VALUE	118,800		
	ACRES 0.46 BANKWELL511		SCHOOL TAXABLE VALUE	88,800		
	EAST-0626518 NRTH-1021002		CWR40 County water	118,800	TO C	
	DEED BOOK 5315 PG-313		EMO05 Tully ambulance no 1	118,800	TO M	
	FULL MARKET VALUE	118,800	FRO39 Tully fire	118,800	TO M	
			TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	1.75	UN	
			VWR01 Vil of Tully Water	1.75	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 7
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 101. -01-19.0 *****							
101. -01-19.0	16 Skadden Terr						
Greene Raymond N	210 1 Family Res		CW_15_VET/ 41162	0	20,910	0	0
Greene Sally J	Tully 315402	24,500	CW_15_VET/ 41163	0	0	20,910	0
16 Skaddan Ter	FI 39	139,400	ENH STAR 41834	0	0	0	66,800
Tully, NY 13159	1020918		VILLAGE TAXABLE VALUE		139,400		
	FRNT 113.34 DPTH 123.50		COUNTY TAXABLE VALUE		118,490		
	ACRES 0.42		TOWN TAXABLE VALUE		118,490		
	EAST-0626238 NRTH-1020890		SCHOOL TAXABLE VALUE		72,600		
	DEED BOOK 2087 PG-1		CWR40 County water		139,400	TO C	
	FULL MARKET VALUE	139,400	EMO05 Tully ambulance no 1		139,400	TO M	
			FRO39 Tully fire		139,400	TO M	
			TSC32 Trash single 032g		1.00	UN M	
			VSW08 Village sanitary sew		1.00	UN	
			VWR01 Vil of Tully Water		1.00	UN M	
***** 101. -01-20.0 *****							
101. -01-20.0	18 Skadden Terr						
Klochko Andrey S	210 1 Family Res		BAS STAR 41854	0	0	0	30,000
Rud Svetlana N	Tully 315402	28,100	VILLAGE TAXABLE VALUE		126,700		
18 Skadden Terr	FI 39	126,700	COUNTY TAXABLE VALUE		126,700		
Tully, NY 13159	1020902		TOWN TAXABLE VALUE		126,700		
	FRNT 140.00 DPTH 123.50		SCHOOL TAXABLE VALUE		96,700		
	ACRES 0.40 BANKWELL511		CWR40 County water		126,700	TO C	
	EAST-0626097 NRTH-1020873		EMO05 Tully ambulance no 1		126,700	TO M	
	DEED BOOK 5203 PG-774		FRO39 Tully fire		126,700	TO M	
	FULL MARKET VALUE	126,700	TSC32 Trash single 032g		1.00	UN M	
			VSW08 Village sanitary sew		1.00	UN	
			VWR01 Vil of Tully Water		1.00	UN M	
***** 101. -01-21.1 *****							
101. -01-21.1	20 Skadden Terr						
Rel yea John W	210 1 Family Res		VILLAGE TAXABLE VALUE		111,200		
Rel yea Barbara A	Tully 315402	25,800	COUNTY TAXABLE VALUE		111,200		
20 Skadden Terr	FI 39	111,200	TOWN TAXABLE VALUE		111,200		
Tully, NY 13159	1020892		SCHOOL TAXABLE VALUE		111,200		
	LIFE USE M. Nurenberg		CWR40 County water		111,200	TO C	
	FRNT 123.50 DPTH 123.50		EMO05 Tully ambulance no 1		111,200	TO M	
	ACRES 0.39		FRO39 Tully fire		111,200	TO M	
	EAST-0625966 NRTH-1020862		TSC32 Trash single 032g		1.00	UN M	
	DEED BOOK 4971 PG-158		VSW08 Village sanitary sew		1.00	UN	
	FULL MARKET VALUE	111,200	VWR01 Vil of Tully Water		1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 8
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101. -01-22. 2 *****						
101. -01-22. 2	1 Village View Dr					
Tully Housing Company	411 Apartment		REDEVCPTY 48670	900,000	900,000	900,000
Two Plus Four Mgmt	Tully 315402	100,000	VILLAGE TAXABLE VALUE	100,000		
6737 Myers Rd	Skadden Terrace	1000,000	COUNTY TAXABLE VALUE	100,000		
East Syracuse, NY 13057	ACRES 5.15		TOWN TAXABLE VALUE	100,000		
	EAST-0626497 NRTH-1021364		SCHOOL TAXABLE VALUE	100,000		
	DEED BOOK 3880 PG-44		CWR40 County water	1000,000	TO C	
	FULL MARKET VALUE	1000,000	EMO05 Tully ambulance no 1	1000,000	TO M	
			FRO39 Tully fire	1000,000	TO M	
			VSW08 Village sanitary sew	25.00	UN	
			VWR01 Vil of Tully Water	25.00	UN M	
***** 101. -01-24. 0 *****						
101. -01-24. 0	22 Village View Drive					
Green Lake Associates LLC.	210 1 Family Res		VILLAGE TAXABLE VALUE	165,000		
PO Box 430	Tully 315402	30,000	COUNTY TAXABLE VALUE	165,000		
Tully, NY 13159	FI 39	165,000	TOWN TAXABLE VALUE	165,000		
	1021026		SCHOOL TAXABLE VALUE	165,000		
	FRNT 64.00 DPTH 159.97		CWR40 County water	165,000	TO C	
	ACRES 0.24		EMO05 Tully ambulance no 1	165,000	TO M	
	EAST-0625925 NRTH-1021000		FRO39 Tully fire	165,000	TO M	
	DEED BOOK 4970 PG-5		VSW08 Village sanitary sew	1.00	UN	
	FULL MARKET VALUE	165,000	VWR01 Vil of Tully Water	1.00	UN M	
***** 101. -01-25. 0 *****						
101. -01-25. 0	20 Village View Drive					
Amidon Carol R	210 1 Family Res		ENH STAR 41834	0	0	66,800
20 Village View Drive	Tully 315402	25,000	VILLAGE TAXABLE VALUE	166,900		
Tully, NY 13159	FI 39	166,900	COUNTY TAXABLE VALUE	166,900		
	1021026		TOWN TAXABLE VALUE	166,900		
	FRNT 54.24 DPTH 165.43		SCHOOL TAXABLE VALUE	100,100		
	ACRES 0.20		CWR40 County water	166,900	TO C	
	EAST-0625984 NRTH-1021007		EMO05 Tully ambulance no 1	166,900	TO M	
	DEED BOOK 5231 PG-113		FRO39 Tully fire	166,900	TO M	
	FULL MARKET VALUE	166,900	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 9
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS				
***** 101.-01-26.0 *****							
101.-01-26.0	18 Village View Drive		VET COM CT 41131	42,825	42,825	42,825	0
Malcom Eric A	210 1 Family Res	30,900	BAS STAR 41854	0	0	0	30,000
Malcom Kathryn	Tully 315402	171,300	VILLAGE TAXABLE VALUE				
18 Village View Drive	FI 39		COUNTY TAXABLE VALUE				
PO Box 726	1021026		TOWN TAXABLE VALUE				
Tully, NY 13159	FRNT 52.07 DPTH 182.20		SCHOOL TAXABLE VALUE				
	ACRES 0.29		CWR40 County water				
	EAST-0626050 NRTH-1021007		EMO05 Tully ambulance no 1				
	DEED BOOK 5110 PG-404	171,300	FRO39 Tully fire				
	FULL MARKET VALUE		VSW08 Village sanitary sew				
			VWR01 Vil of Tully Water				
***** 101.-01-27.0 *****							
101.-01-27.0	16 Village View Drive		VET COM CT 41131	40,450	40,450	40,450	0
Hansen Roberta J	210 1 Family Res	30,300	VET DIS CT 41141	16,180	16,180	16,180	0
Hansen Robert C	Tully 315402	161,800	BAS STAR 41854	0	0	0	30,000
16 Village View Drive	FI 39		VILLAGE TAXABLE VALUE				
Tully, NY 13159	1021026		COUNTY TAXABLE VALUE				
	FRNT 59.59 DPTH 201.10		TOWN TAXABLE VALUE				
	ACRES 0.26		SCHOOL TAXABLE VALUE				
	EAST-0626114 NRTH-1021028		CWR40 County water				
	DEED BOOK 5131 PG-72	161,800	EMO05 Tully ambulance no 1				
	FULL MARKET VALUE		FRO39 Tully fire				
			VSW08 Village sanitary sew				
			VWR01 Vil of Tully Water				
***** 101.-01-28.0 *****							
101.-01-28.0	14 Village View Drive		VILLAGE TAXABLE VALUE		160,000		
Altieri Bruce A	210 1 Family Res	25,000	COUNTY TAXABLE VALUE		160,000		
Altieri Tracy A	Tully 315402	160,000	TOWN TAXABLE VALUE		160,000		
14 Village View Drive	FI 39		SCHOOL TAXABLE VALUE		160,000		
Tully, NY 13159	1021026		CWR40 County water		160,000	TO C	
	FRNT 61.01 DPTH 229.40		EMO05 Tully ambulance no 1		160,000	TO M	
	ACRES 0.30 BANK4WEL511		FRO39 Tully fire		160,000	TO M	
	EAST-0626172 NRTH-1021045		TSC32 Trash single 032g		1.00	UN M	
	DEED BOOK 5406 PG-172	160,000	VSW08 Village sanitary sew		1.00	UN	
	FULL MARKET VALUE		VWR01 Vil of Tully Water		1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 10
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-29.0 *****						
101.-01-29.0	12 Village View Drive		ENH STAR 41834	0	0	0 66,800
Krewson Gertrude I	210 1 Family Res	25,000	VILLAGE TAXABLE VALUE		170,000	
12 Village View Drive	Tully 315402	170,000	COUNTY TAXABLE VALUE		170,000	
Tully, NY 13159	FI 39		TOWN TAXABLE VALUE		170,000	
	1021026		SCHOOL TAXABLE VALUE		103,200	
	FRNT 60.86 DPTH 249.33		CWR40 County water		170,000 TO C	
	ACRES 0.28		EMO05 Tully ambulance no 1		170,000 TO M	
	EAST-0626221 NRTH-1021076		FRO39 Tully fire		170,000 TO M	
	DEED BOOK 5372 PG-911		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	170,000	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 101.-01-30.0 *****						
101.-01-30.0	10 Village View Drive		VILLAGE TAXABLE VALUE		25,000	
Wright Pamela J	311 Res vac land	25,000	COUNTY TAXABLE VALUE		25,000	
8 Village View	Tully 315402	25,000	TOWN TAXABLE VALUE		25,000	
PO Box 997	FI 39		SCHOOL TAXABLE VALUE		25,000	
Tully, NY 13159	1021026		CWR40 County water		25,000 TO C	
	FRNT 117.64 DPTH 132.69		EMO05 Tully ambulance no 1		25,000 TO M	
	ACRES 0.20		FRO39 Tully fire		25,000 TO M	
	EAST-0626269 NRTH-1021157		VSW08 Village sanitary sew		1.00 UN	
	DEED BOOK 5298 PG-632		VWR01 Vil of Tully Water		1.00 UN M	
	FULL MARKET VALUE	25,000				
***** 101.-01-31.0 *****						
101.-01-31.0	8 Village View Drive		VILLAGE TAXABLE VALUE		140,900	
Wright Pamela J	210 1 Family Res	25,000	COUNTY TAXABLE VALUE		140,900	
8 Village View Dr	Tully 315402	140,900	TOWN TAXABLE VALUE		140,900	
PO Box 997	FI 39		SCHOOL TAXABLE VALUE		140,900	
Tully, NY 13159	1021026		CWR40 County water		140,900 TO C	
	FRNT 158.90 DPTH 132.69		EMO05 Tully ambulance no 1		140,900 TO M	
	ACRES 0.19		FRO39 Tully fire		140,900 TO M	
	EAST-0626338 NRTH-1021132		VSW08 Village sanitary sew		1.00 UN	
	DEED BOOK 5298 PG-632		VWR01 Vil of Tully Water		1.00 UN M	
	FULL MARKET VALUE	140,900				
***** 101.-01-32.0 *****						
101.-01-32.0	6 Village View Drive		BAS STAR 41854	0	0	0 30,000
Galvin Eric J	210 1 Family Res	25,000	VILLAGE TAXABLE VALUE		153,700	
Rainbow Galvin Jeannette L	Tully 315402	153,700	COUNTY TAXABLE VALUE		153,700	
6 Village View Drive	FI 39		TOWN TAXABLE VALUE		153,700	
Tully, NY 13159	1021026		SCHOOL TAXABLE VALUE		123,700	
	Southern View LT 3		CWR40 County water		153,700 TO C	
	FRNT 54.00 DPTH 140.02		EMO05 Tully ambulance no 1		153,700 TO M	
	ACRES 0.17 BANK5TOM129		FRO39 Tully fire		153,700 TO M	
	EAST-0626323 NRTH-1021059		TSC32 Trash single 032g		1.00 UN M	
	DEED BOOK 5293 PG-774		VSW08 Village sanitary sew		1.00 UN	
	FULL MARKET VALUE	153,700	VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 11
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-33.0 *****						
101.-01-33.0	4 Village View Drive		ENH STAR 41834	0	0	0 66,800
Flatt Mary Ann	210 1 Family Res	25,000	VILLAGE TAXABLE VALUE		181,000	
4 Village View Drive	Tully 315402	181,000	COUNTY TAXABLE VALUE		181,000	
Tully, NY 13159	FI 39		TOWN TAXABLE VALUE		181,000	
	1021026		SCHOOL TAXABLE VALUE		114,200	
	FRNT 123.58 DPTH 65.53		CWR40 County water		181,000 TO C	
	ACRES 0.31		EMO05 Tully ambulance no 1		181,000 TO M	
	EAST-0626331 NRTH-1020993		FR039 Tully fire		181,000 TO M	
	DEED BOOK 5276 PG-217		VSW08 Village sanitary sew		1.00 UN	
	FULL MARKET VALUE	181,000	VWR01 Vil of Tully Water		1.00 UN M	
***** 101.-01-34.1 *****						
101.-01-34.1	11 Village View Drive		BAS STAR 41854	0	0	0 30,000
Connor Paul	210 1 Family Res	25,000	Res Sun En 49510	21,100	21,100	21,100 21,100
Connor Jenna	Tully 315402	203,300	VILLAGE TAXABLE VALUE		182,200	
11 Village View Dr	Southern View Estates		COUNTY TAXABLE VALUE		182,200	
Tully, NY 13159	Sec 2 Lts 27 & 28		TOWN TAXABLE VALUE		182,200	
	ACRES 0.51 BANK5QUI 306		SCHOOL TAXABLE VALUE		152,200	
	EAST-0626170 NRTH-1021331		CWR40 County water		182,200 TO C	
	DEED BOOK 5240 PG-104		21,100 EX			
	FULL MARKET VALUE	203,300	EMO05 Tully ambulance no 1		182,200 TO M	
			21,100 EX			
			FR039 Tully fire		182,200 TO M	
			21,100 EX			
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 101.-01-36.0 *****						
101.-01-36.0	15 Village View Drive		VET WAR CT 41121	25,890	25,890	25,890 0
Samples Emily J	210 1 Family Res	25,000	VET DIS CT 41141	25,890	25,890	25,890 0
15 Village View Drive	Tully 315402	172,600	VILLAGE TAXABLE VALUE		120,820	
Tully, NY 13159	FI 39		COUNTY TAXABLE VALUE		120,820	
	1021026		TOWN TAXABLE VALUE		120,820	
	FRNT 60.28 DPTH 179.50		SCHOOL TAXABLE VALUE		172,600	
	ACRES 0.24 BANK5HOM154		CWR40 County water		172,600 TO C	
	EAST-0626082 NRTH-1021286		EMO05 Tully ambulance no 1		172,600 TO M	
	DEED BOOK 5370 PG-474		FR039 Tully fire		172,600 TO M	
	FULL MARKET VALUE	172,600	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 12
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

101.-01-37.0	17 Village View Drive			101.-01-37.0	*****
Woodford Thomas R III	210 1 Family Res		VILLAGE TAXABLE VALUE	163,000	
Masten Sarah Y	Tully 315402	25,000	COUNTY TAXABLE VALUE	163,000	
17 Village View Drive	FI 39	163,000	TOWN TAXABLE VALUE	163,000	
Tully, NY 13159	1021026		SCHOOL TAXABLE VALUE	163,000	
	FRNT 78.16 DPTH 182.80		CWR40 County water	163,000 TO C	
	ACRES 0.25 BANK5EMP270		EMO05 Tully ambulance no 1	163,000 TO M	
	EAST-0626031 NRTH-1021252		FR039 Tully fire	163,000 TO M	
	DEED BOOK 5386 PG-903		VSW08 Village sanitary sew	1.00 UN	
	FULL MARKET VALUE	163,000	VWR01 Vil of Tully Water	1.00 UN M	

101.-01-39.1	21 Village View Drive			101.-01-39.1	*****
Vernay Kathryn	210 1 Family Res		Res Sun En 49510	11,650	11,650
21 Village View Dr	Tully 315402	25,000	VILLAGE TAXABLE VALUE	150,000	
Tully, NY 13159	Southern View Estates	161,650	COUNTY TAXABLE VALUE	150,000	
	Sec 2 Amd Lts 23A & 24A		TOWN TAXABLE VALUE	150,000	
	FRNT 159.92 DPTH 77.67		SCHOOL TAXABLE VALUE	150,000	
	ACRES 0.52		CWR40 County water	150,000 TO C	
	EAST-0625940 NRTH-1021228		11,650 EX		
	DEED BOOK 5140 PG-809		EMO05 Tully ambulance no 1	150,000 TO M	
	FULL MARKET VALUE	161,650	11,650 EX		
			FR039 Tully fire	150,000 TO M	
			11,650 EX		
			VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

101.-01-40.1	36 Melinda Ln			101.-01-40.1	*****
Zurawski Victor	210 1 Family Res		Res Sun En 49510	18,900	18,900
36 Melinda Ln	Tully 315402	37,600	VILLAGE TAXABLE VALUE	214,100	
Tully, NY 13159	FI 39	233,000	COUNTY TAXABLE VALUE	214,100	
	1021026		TOWN TAXABLE VALUE	214,100	
	FRNT 85.44 DPTH 365.91		SCHOOL TAXABLE VALUE	214,100	
	ACRES 0.86		CWR40 County water	214,100 TO C	
	EAST-0625999 NRTH-1021425		18,900 EX		
	DEED BOOK 5367 PG-8		EMO05 Tully ambulance no 1	214,100 TO M	
	FULL MARKET VALUE	233,000	18,900 EX		
			FR039 Tully fire	214,100 TO M	
			18,900 EX		
			VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 13
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-42.0 *****						
101.-01-42.0	35 Melinda Ln 210 1 Family Res		VET COM CT 41131	55,500	55,500	0
Brophy Martin W	Tully 315402	36,100	BAS STAR 41854	0	0	30,000
Brophy Maureen H	FI 39	222,000	VILLAGE TAXABLE VALUE		166,500	
PO Box 339	1021026		COUNTY TAXABLE VALUE		166,500	
Tully, NY 13159	FRNT 125.00 DPTH 262.61		TOWN TAXABLE VALUE		166,500	
	ACRES 0.75		SCHOOL TAXABLE VALUE		192,000	
	EAST-0625673 NRTN-1021344		CWR40 County water		2,220	TO C
	DEED BOOK 5008 PG-116		EMO05 Tully ambulance no 1		222,000	TO M
	FULL MARKET VALUE	222,000	FRO39 Tully fire		222,000	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 101.-01-43.0 *****						
101.-01-43.0	23 Village View Drive 311 Res vac land		VILLAGE TAXABLE VALUE		25,000	
Brophy Martin W	Tully 315402	25,000	COUNTY TAXABLE VALUE		25,000	
Brophy Maureen H	FI 39	25,000	TOWN TAXABLE VALUE		25,000	
PO Box 339	1021026		SCHOOL TAXABLE VALUE		25,000	
Tully, NY 13159	FRNT 160.36 DPTH 63.97		CWR40 County water		25,000	TO C
	ACRES 0.24		EMO05 Tully ambulance no 1		25,000	TO M
	EAST-0625783 NRTN-1021210		FRO39 Tully fire		25,000	TO M
	DEED BOOK 5125 PG-721		VSW08 Village sanitary sew		1.00	UN
	FULL MARKET VALUE	25,000	VWR01 Vil of Tully Water		1.00	UN M
***** 101.-01-44.1 *****						
101.-01-44.1	25 Village View Drive 210 1 Family Res		VILLAGE TAXABLE VALUE		174,000	
Oliver Richard	Tully 315402	25,000	COUNTY TAXABLE VALUE		174,000	
Oliver Roxanne	Southern View Estates Sec	174,000	TOWN TAXABLE VALUE		174,000	
25 Village View Drive	2nd Amd Lt 21A		SCHOOL TAXABLE VALUE		174,000	
Tully, NY 13159	FRNT 49.73 DPTH 160.23		CWR40 County water		174,000	TO C
	ACRES 0.27		EMO05 Tully ambulance no 1		174,000	TO M
	EAST-0625714 NRTN-1021207		FRO39 Tully fire		174,000	TO M
	DEED BOOK 5419 PG-712		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	174,000	VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 101.-01-46.1 *****						
101.-01-46.1	29 Village View Dr 210 1 Family Res		VILLAGE TAXABLE VALUE		182,000	
Miller Kathleen A	Tully 315402	30,000	COUNTY TAXABLE VALUE		182,000	
29 Village View Dr	Southern View Estates Sec	182,000	TOWN TAXABLE VALUE		182,000	
Tully, NY 13159	2nd Amd Lt 19A		SCHOOL TAXABLE VALUE		182,000	
	FRNT 34.30 DPTH 148.57		CWR40 County water		182,000	TO C
	ACRES 0.27		EMO05 Tully ambulance no 1		182,000	TO M
	EAST-0625627 NRTN-1021219		FRO39 Tully fire		182,000	TO M
	DEED BOOK 2018 PG-13295		VSW08 Village sanitary sew		1.00	UN
	FULL MARKET VALUE	182,000	VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 14
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-47.0 *****						
101.-01-47.0	31 Village View Drive					
Fuller Elsie J	210 1 Family Res		VET WAR CT 41121	25,500	25,500	0
Fuller Donald R	Tully 315402	31,600	ENH STAR 41834	0	0	66,800
31 Village View Drive	FI 39	170,000	VILLAGE TAXABLE VALUE		144,500	
Tully, NY 13159	1021026		COUNTY TAXABLE VALUE		144,500	
	FRNT 35.43 DPTH 148.57		TOWN TAXABLE VALUE		144,500	
	ACRES 0.32		SCHOOL TAXABLE VALUE		103,200	
	EAST-0625539 NRTH-1021198		CWR40 County water		170,000	TO C
	DEED BOOK 5130 PG-619		EMO05 Tully ambulance no 1		170,000	TO M
	FULL MARKET VALUE	170,000	FRO39 Tully fire		170,000	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 101.-01-48.0 *****						
101.-01-48.0	33 Village View Drive					
Lawrence Gloria M	210 1 Family Res		ENH STAR 41834	0	0	66,800
PO Box 523	Tully 315402	26,500	VILLAGE TAXABLE VALUE		180,000	
Tully, NY 13159	FI 39	180,000	COUNTY TAXABLE VALUE		180,000	
	1021026		TOWN TAXABLE VALUE		180,000	
	FRNT 44.85 DPTH 137.91		SCHOOL TAXABLE VALUE		113,200	
	ACRES 0.21		CWR40 County water		180,000	TO C
	EAST-0625531 NRTH-1021108		EMO05 Tully ambulance no 1		180,000	TO M
	DEED BOOK 5042 PG-37		FRO39 Tully fire		180,000	TO M
	FULL MARKET VALUE	180,000	TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 101.-01-49.0 *****						
101.-01-49.0	32 Village View Drive					
Berry Benjamin	311 Res vac land		VILLAGE TAXABLE VALUE		25,000	
Berry Brenda	Tully 315402	25,000	COUNTY TAXABLE VALUE		25,000	
13 Melinda Ln	FI 39	25,000	TOWN TAXABLE VALUE		25,000	
Tully, NY 13159	1021026		SCHOOL TAXABLE VALUE		25,000	
	FRNT 60.61 DPTH 143.40		CWR40 County water		25,000	TO C
	ACRES 0.48		EMO05 Tully ambulance no 1		25,000	TO M
	EAST-0625554 NRTH-1020983		FRO39 Tully fire		25,000	TO M
	DEED BOOK 4979 PG-403		VSW08 Village sanitary sew		1.00	UN
	FULL MARKET VALUE	25,000	VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 15
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

101.-01-50.1	30 Village View Drive 210 1 Family Res Tully 315402	25,000	VILLAGE TAXABLE VALUE	159,000	101.-01-50.1	*****
Russell John R Jr	Southern View Estates Sec	159,000	COUNTY TAXABLE VALUE	159,000		
Russell Wendy A	2nd Amd Lt 15A		TOWN TAXABLE VALUE	159,000		
30 Village View Dr	FRNT 35.14 DPTH 143.40		SCHOOL TAXABLE VALUE	159,000		
Tully, NY 13159	ACRES 0.25		CWR40 County water	159,000 TO C		
	EAST-0625651 NRTH-1020956		EMO05 Tully ambulance no 1	159,000 TO M		
	DEED BOOK 5317 PG-39		FRO39 Tully fire	159,000 TO M		
	FULL MARKET VALUE	159,000	TSC32 Trash single 032g	1.00 UN M		
			VSW08 Village sanitary sew	1.00 UN		
			VWR01 Vil of Tully Water	1.00 UN M		

101.-01-52.1	26 Village View Drive 210 1 Family Res Tully 315402	25,000	VILLAGE TAXABLE VALUE	160,000	101.-01-52.1	*****
LaPoint Alexander J	Southern View Estates Sec	160,000	COUNTY TAXABLE VALUE	160,000		
Grella Rebecca M	2nd Amd Lt 13A		TOWN TAXABLE VALUE	160,000		
26 Village View Drive	FRNT 49.72 DPTH 160.09		SCHOOL TAXABLE VALUE	160,000		
Tully, NY 13159	ACRES 0.18		CWR40 County water	160,000 TO C		
	EAST-0625718 NRTH-1020979		EMO05 Tully ambulance no 1	160,000 TO M		
	DEED BOOK 5353 PG-25		FRO39 Tully fire	160,000 TO M		
	FULL MARKET VALUE	160,000	TGS96 Trash general 096g	1.00 UN M		
			VSW08 Village sanitary sew	1.00 UN		
			VWR01 Vil of Tully Water	1.00 UN M		

101.-01-53.1	24 Village View Drive 210 1 Family Res Tully 315402	28,000	BAS STAR 41854	0	0	0 30,000
Standish Lori L	Southern View Estates Sec	171,700	VILLAGE TAXABLE VALUE	171,700		
24 Village View Drive	2nd Amd Lt 12A		COUNTY TAXABLE VALUE	171,700		
Tully, NY 13159	FRNT 160.03 DPTH 64.03		TOWN TAXABLE VALUE	171,700		
	ACRES 0.33		SCHOOL TAXABLE VALUE	141,700		
	EAST-0625788 NRTH-1020989		CWR40 County water	171,700 TO C		
	DEED BOOK 5331 PG-734		EMO05 Tully ambulance no 1	171,700 TO M		
	FULL MARKET VALUE	171,700	FRO39 Tully fire	171,700 TO M		
			TSC32 Trash single 032g	1.00 UN M		
			VSW08 Village sanitary sew	1.00 UN		
			VWR01 Vil of Tully Water	1.00 UN M		

101.-01-55.1	13 Melinda Ln 311 Res vac land Tully 315402	5,000	VILLAGE TAXABLE VALUE	5,000	101.-01-55.1	*****
Berry Benjamin	FI 39	5,000	COUNTY TAXABLE VALUE	5,000		
Berry Brenda	1020863		TOWN TAXABLE VALUE	5,000		
13 Melinda Lane	FRNT 170.00 DPTH 95.84		SCHOOL TAXABLE VALUE	5,000		
Tully, NY 13159	ACRES 0.39		CWR40 County water	5,000 TO C		
	EAST-0625801 NRTH-1020822		EMO05 Tully ambulance no 1	5,000 TO M		
	DEED BOOK 4979 PG-403		FRO39 Tully fire	5,000 TO M		
	FULL MARKET VALUE	5,000	VSW08 Village sanitary sew	1.00 UN		
			VWR01 Vil of Tully Water	1.00 UN M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 16
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101. -02-01.0 *****						
101. -02-01.0	78 Warren St					
Carlson Ann W	210 1 Family Res		VILLAGE TAXABLE VALUE			
78 Warren St	Tully 315402	40,600	COUNTY TAXABLE VALUE			
Tully, NY 13159	FI 39	139,500	TOWN TAXABLE VALUE			
	1022265		SCHOOL TAXABLE VALUE			
	ACRES 1.22		CWR40 County water	139,500	TO C	
	EAST-0627200 NRTH-1022282		EMO05 Tully ambulance no 1	139,500	TO M	
	DEED BOOK 5197 PG-754		FRO39 Tully fire	139,500	TO M	
	FULL MARKET VALUE	139,500	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101. -02-02.1 *****						
101. -02-02.1	72 Warren St					
Vander Molen James	210 1 Family Res		BAS STAR 41854	0	0	30,000
Vander Molen Eva	Tully 315402	28,000	VILLAGE TAXABLE VALUE			
72 Warren St	FI 39	128,000	COUNTY TAXABLE VALUE			
Tully, NY 13159-3320	1022014		TOWN TAXABLE VALUE			
	FRNT 100.00 DPTH 232.00		SCHOOL TAXABLE VALUE			
	ACRES 0.53		CWR40 County water	128,000	TO C	
	EAST-0627222 NRTH-1022017		EMO05 Tully ambulance no 1	128,000	TO M	
	DEED BOOK 3573 PG-275		FRO39 Tully fire	128,000	TO M	
	FULL MARKET VALUE	128,000	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101. -02-02.2 *****						
101. -02-02.2	74 Warren St					
Sauve William M	210 1 Family Res		BAS STAR 41854	0	0	30,000
Norton Laura C	Tully 315402	28,000	VILLAGE TAXABLE VALUE			
74 Warren St	FI 39	117,800	COUNTY TAXABLE VALUE			
Tully, NY 13159	1022114		TOWN TAXABLE VALUE			
	FRNT 100.00 DPTH 232.00		SCHOOL TAXABLE VALUE			
	ACRES 0.53 BANK5EMP270		CWR40 County water	117,800	TO C	
	EAST-0627213 NRTH-1022116		EMO05 Tully ambulance no 1	117,800	TO M	
	DEED BOOK 5246 PG-499		FRO39 Tully fire	117,800	TO M	
	FULL MARKET VALUE	117,800	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 17
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-02-03.0 *****						
101.-02-03.0	70 Warren St					
Riehlman Mary Ann	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 521	Tully 315402	35,200	VILLAGE TAXABLE VALUE		168,000	
Tully, NY 13159-0521	FI 39	168,000	COUNTY TAXABLE VALUE		168,000	
	1021894		TOWN TAXABLE VALUE		168,000	
	FRNT 144.26 DPTH 232.00		SCHOOL TAXABLE VALUE		138,000	
	ACRES 0.77		CWR40 County water		168,000 TO C	
	EAST-0627232 NRTH-1021894		EMO05 Tully ambulance no 1		168,000 TO M	
	DEED BOOK 3268 PG-68		FRO39 Tully fire		168,000 TO M	
	FULL MARKET VALUE	168,000	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 101.-02-04.1 *****						
101.-02-04.1	66 Warren St					
Cook Alvah D Jr	210 1 Family Res		VET WAR CT 41121	15,300	15,300	15,300 0
66 Warren St	Tully 315402	28,000	BAS STAR 41854	0	0	0 30,000
Tully, NY 13159	FI 39	102,000	VILLAGE TAXABLE VALUE		86,700	
	1021666		COUNTY TAXABLE VALUE		86,700	
	FRNT 100.00 DPTH 232.00		TOWN TAXABLE VALUE		86,700	
	ACRES 0.53 BANK5MANO31		SCHOOL TAXABLE VALUE		72,000	
	EAST-0627251 NRTH-1021670		CWR40 County water		102,000 TO C	
	DEED BOOK 2978 PG-164		EMO05 Tully ambulance no 1		102,000 TO M	
	FULL MARKET VALUE	102,000	FRO39 Tully fire		102,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 101.-02-04.2 *****						
101.-02-04.2	68 Warren St					
Titus Loraine M	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 7	Tully 315402	28,000	VILLAGE TAXABLE VALUE		110,000	
Tully, NY 13159	FI 39	110,000	COUNTY TAXABLE VALUE		110,000	
	1021766		TOWN TAXABLE VALUE		110,000	
	FRNT 100.00 DPTH 232.00		SCHOOL TAXABLE VALUE		80,000	
	ACRES 0.53 BANK5EMP270		CWR40 County water		110,000 TO C	
	EAST-0627243 NRTH-1021770		EMO05 Tully ambulance no 1		110,000 TO M	
	DEED BOOK 4247 PG-193		FRO39 Tully fire		110,000 TO M	
	FULL MARKET VALUE	110,000	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 18
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101. -02-05.0 *****						
101. -02-05.0	50 Warren St					
Cook Lucie	210 1 Family Res		VILLAGE TAXABLE VALUE	134,000		
Cook Alvah D	Tully 315402	42,800	COUNTY TAXABLE VALUE	134,000		
8438 Silver Spruce Cir	FI 39	134,000	TOWN TAXABLE VALUE	134,000		
Liverpool, NY 13090	1021558		SCHOOL TAXABLE VALUE	134,000		
	ACRES 1.91		CWR40 County water	134,000	TO C	
	EAST-0627404 NRTH-1021557		EMO05 Tully ambulance no 1	134,000	TO M	
	DEED BOOK 2358 PG-96		FRO39 Tully fire	134,000	TO M	
	FULL MARKET VALUE	134,000	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101. -02-06.0 *****						
101. -02-06.0	46 Warren St					
Lasda Albert H	210 1 Family Res		VET COM CT 41131	32,100	32,100	0
Lasda Brian J	Tully 315402	39,500	SR CIT CTS 41800	48,150	48,150	64,200
PO Box 414	FI 39	128,400	ENH STAR 41834	0	0	64,200
Tully, NY 13159-0414	1021431		VILLAGE TAXABLE VALUE	48,150		
	ACRES 1.00		COUNTY TAXABLE VALUE	48,150		
	EAST-0627404 NRTH-1021437		TOWN TAXABLE VALUE	48,150		
	DEED BOOK 4842 PG-6		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	128,400	CWR40 County water	128,400	TO C	
			EMO05 Tully ambulance no 1	128,400	TO M	
			FRO39 Tully fire	128,400	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101. -02-07.0 *****						
101. -02-07.0	44 Warren St					
Compagni Jennah	210 1 Family Res		BAS STAR 41854	0	0	30,000
44 Warren St	Tully 315402	22,500	VILLAGE TAXABLE VALUE	91,000		
Tully, NY 13159-3321	FI 39	91,000	COUNTY TAXABLE VALUE	91,000		
	1021352		TOWN TAXABLE VALUE	91,000		
	FRNT 75.00 DPTH 485.74		SCHOOL TAXABLE VALUE	61,000		
	ACRES 0.85 BANK5ELM817		CWR40 County water	91,000	TO C	
	EAST-0627406 NRTH-1021355		EMO05 Tully ambulance no 1	91,000	TO M	
	DEED BOOK 5172 PG-36		FRO39 Tully fire	91,000	TO M	
	FULL MARKET VALUE	91,000	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 19
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101. -02-08.0 *****						
40 Warren St						
101. -02-08.0	210 1 Family Res		VILLAGE TAXABLE VALUE	140,000		
Shaver Cecelia M	Tully 315402	42,500	COUNTY TAXABLE VALUE	140,000		
PO Box 302	FI 39	140,000	TOWN TAXABLE VALUE	140,000		
Tully, NY 13159	1021225		SCHOOL TAXABLE VALUE	140,000		
	ACRES 1.77		CWR40 County water	140,000	TO C	
	EAST-0627414 NRTH-1021228		EMO05 Tully ambulance no 1	140,000	TO M	
	DEED BOOK 3327 PG-213		FRO39 Tully fire	140,000	TO M	
	FULL MARKET VALUE	140,000	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 101. -02-09.1 *****						
101. -02-09.1	Clinton St Off					
Gorman Robert J	311 Res vac land		VILLAGE TAXABLE VALUE	18,000		
Gorman Mary Elizabeth	Tully 315402	18,000	COUNTY TAXABLE VALUE	18,000		
55 Clinton St	FI 39	18,000	TOWN TAXABLE VALUE	18,000		
Tully, NY 13159-9519	1021490		SCHOOL TAXABLE VALUE	18,000		
	ACRES 19.15		CWR40 County water	18,000	TO C	
	EAST-0628331 NRTH-1021433		EMO05 Tully ambulance no 1	18,000	TO M	
	DEED BOOK 3429 PG-146		FRO39 Tully fire	18,000	TO M	
	FULL MARKET VALUE	18,000				
***** 101. -02-09.2 *****						
101. -02-09.2	Clinton St					
Gorman Robert J	311 Res vac land		VILLAGE TAXABLE VALUE	3,600		
Gorman Mary Elizabeth	Tully 315402	3,600	COUNTY TAXABLE VALUE	3,600		
55 Clinton St	FI 39	3,600	TOWN TAXABLE VALUE	3,600		
Tully, NY 13159	1021210		SCHOOL TAXABLE VALUE	3,600		
	ACRES 1.07		CWR40 County water	3,600	TO C	
	EAST-0628898 NRTH-1021219		EMO05 Tully ambulance no 1	3,600	TO M	
	DEED BOOK 2602 PG-296		FRO39 Tully fire	3,600	TO M	
	FULL MARKET VALUE	3,600				
***** 101. -02-09.3 *****						
49 Clinton St						
101. -02-09.3	210 1 Family Res		BAS STAR 41854	0	0	30,000
Breitzka Steven M	Tully 315402	15,100	VILLAGE TAXABLE VALUE	150,000		
Breitzka Sarak K	FI 39	150,000	COUNTY TAXABLE VALUE	150,000		
49 Clinton St	1020886		TOWN TAXABLE VALUE	150,000		
Tully, NY 13159-9519	FRNT 46.60 DPTH 355.00		SCHOOL TAXABLE VALUE	120,000		
	ACRES 1.21 BANK5SPE310		CWR40 County water	150,000	TO C	
	EAST-0628621 NRTH-1020875		EMO05 Tully ambulance no 1	150,000	TO M	
	DEED BOOK 5317 PG-157		FRO39 Tully fire	150,000	TO M	
	FULL MARKET VALUE	150,000	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 20
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

101.-02-10.1	Warren St Off 321 Abandoned ag Tully 315402	22,800	VILLAGE TAXABLE VALUE	22,800	
McAfee Leah			COUNTY TAXABLE VALUE	22,800	
521 Belfast Rd	Falcone/Denti Farm SUBD	22,800	TOWN TAXABLE VALUE	22,800	
Sparks, MD 21152	AMD LT P1		SCHOOL TAXABLE VALUE	22,800	
	ACRES 19.17		CWR40 County water	22,800 TO C	
	EAST-0627872 NRTN-1022015		EMO05 Tully ambulance no 1	22,800 TO M	
	DEED BOOK 4829 PG-214		FRO39 Tully fire	22,800 TO M	
	FULL MARKET VALUE	22,800			

101.-02-10.2	Warren St Off 321 Abandoned ag Tully 315402	4,000	VILLAGE TAXABLE VALUE	4,000	
Lovesky Tami M		4,000	COUNTY TAXABLE VALUE	4,000	
Lovesky Randall	Falcone/Denti Farm Subd	4,000	TOWN TAXABLE VALUE	4,000	
PO Box 47	AMD LT P2		SCHOOL TAXABLE VALUE	4,000	
Tully, NY 13159	ACRES 7.72		CWR40 County water	4,000 TO C	
	EAST-0628546 NRTN-1022294		EMO05 Tully ambulance no 1	4,000 TO M	
	DEED BOOK 4956 PG-223		FRO39 Tully fire	4,000 TO M	
	FULL MARKET VALUE	4,000			

101.1-01-02.1	5775 Route 80 486 Mini-mart Tully 315402	150,000	VILLAGE TAXABLE VALUE	1200,000	
Montrose Properties LLC.		1200,000	COUNTY TAXABLE VALUE	1200,000	
PO Box 587	ACRES 3.01	1200,000	TOWN TAXABLE VALUE	1200,000	
Tully, NY 13159	EAST-0623881 NRTN-1020331		SCHOOL TAXABLE VALUE	1200,000	
	FULL MARKET VALUE	1200,000	CWR40 County water	1005,644 TO C	
			EMO05 Tully ambulance no 1	1200,000 TO M	
			FRO39 Tully fire	1200,000 TO M	
			VSW08 Village sanitary sew	23.25 UN	
			VWR01 Vil of Tully Water	23.25 UN M	

101.1-01-03.1	Route 11 North 330 Vacant comm Tully 315402	30,100	VILLAGE TAXABLE VALUE	30,100	
Montrose Properties LLC.		30,100	COUNTY TAXABLE VALUE	30,100	
PO Box 587	FRNT 255.75 DPTH 121.15	30,100	TOWN TAXABLE VALUE	30,100	
Tully, NY 13159	ACRES 0.67		SCHOOL TAXABLE VALUE	30,100	
	EAST-0624102 NRTN-1020133		CWR40 County water	30,100 TO C	
	FULL MARKET VALUE	30,100	EMO05 Tully ambulance no 1	30,100 TO M	
			FRO39 Tully fire	30,100 TO M	
			VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 21
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS
			TAXABLE VALUE
			ACCOUNT NO.

101.1-01-04.1	596 Route 11 North 453 Large retail Tully 315402	126,000	VILLAGE TAXABLE VALUE
Montrose Properties LLC.		1500,000	COUNTY TAXABLE VALUE
PO Box 587	ACRES 1.74		TOWN TAXABLE VALUE
Tully, NY 13159	EAST-0623918 NRTH-1020712		SCHOOL TAXABLE VALUE
	FULL MARKET VALUE	1500,000	CWR40 County water
			EMO05 Tully ambulance no 1
			FRO39 Tully fire
			VSW08 Village sanitary sew
			VWR01 Vil of Tully Water
			1225,200 TO C
			1500,000 TO M
			1500,000 TO M
			1500,000 TO M
			1.75 UN
			1.75 UN M

101.1-01-04.2	Route 11 North 330 Vacant comm Tully 315402	46,200	VILLAGE TAXABLE VALUE
Montrose Properties LLC.		46,200	COUNTY TAXABLE VALUE
PO Box 587	ACRES 8.64		TOWN TAXABLE VALUE
Tully, NY 13159	EAST-0624318 NRTH-1020570		SCHOOL TAXABLE VALUE
	FULL MARKET VALUE	46,200	EMO05 Tully ambulance no 1
			FRO39 Tully fire
			VSW08 Village sanitary sew
			VWR01 Vil of Tully Water
			46,200 TO M
			46,200 TO M
			1.00 UN
			1.00 UN M

101.1-01-06.1	5791 Route 80 464 Office bldg. Tully 315402	78,100	VILLAGE TAXABLE VALUE
Montrose Properties LLC.		225,000	COUNTY TAXABLE VALUE
PO Box 587	ACRES 1.04		TOWN TAXABLE VALUE
Tully, NY 13159	EAST-0624698 NRTH-1019998		SCHOOL TAXABLE VALUE
	FULL MARKET VALUE	225,000	CWR40 County water
			EMO05 Tully ambulance no 1
			FRO39 Tully fire
			VSW08 Village sanitary sew
			VWR01 Vil of Tully Water
			225,000 TO C
			225,000 TO M
			225,000 TO M
			225,000 TO M
			2.50 UN
			2.50 UN M

101.1-01-06.2	5789 Route 80 462 Branch bank Tully 315402	71,500	VILLAGE TAXABLE VALUE
Montrose Properties LLC.		300,000	COUNTY TAXABLE VALUE
PO Box 587	ACRES 0.83		TOWN TAXABLE VALUE
Tully, NY 13159	EAST-0624613 NRTH-1020114		SCHOOL TAXABLE VALUE
	FULL MARKET VALUE	300,000	CWR40 County water
			EMO05 Tully ambulance no 1
			FRO39 Tully fire
			VSW08 Village sanitary sew
			VWR01 Vil of Tully Water
			300,000 TO C
			300,000 TO M
			300,000 TO M
			300,000 TO M
			1.75 UN
			1.75 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 22
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.1-01-06.3 *****						
101.1-01-06.3	5785 Route 80					
Montrose Properties LLC.	421 Restaurant		VILLAGE TAXABLE VALUE	275,000		
PO Box 587	Tully 315402	78,100	COUNTY TAXABLE VALUE	275,000		
Tully, NY 13159	ACRES 1.04	275,000	TOWN TAXABLE VALUE	275,000		
	EAST-0624468 NRTH-1020150		SCHOOL TAXABLE VALUE	275,000		
	FULL MARKET VALUE	275,000	CWR40 County water	275,000	TO C	
			EMO05 Tully ambulance no 1	275,000	TO M	
			FRO39 Tully fire	275,000	TO M	
			VSW08 Village sanitary sew	1.75	UN	
			VWR01 Vil of Tully Water	1.75	UN M	
***** 101.1-01-06.4 *****						
101.1-01-06.4	5779 Route 80					
Rameshwardada LLC.	415 Motel		VILLAGE TAXABLE VALUE	1350,000		
5779 Route 80	Tully 315402	121,600	COUNTY TAXABLE VALUE	1350,000		
Tully, NY 13159	ACRES 1.62	1350,000	TOWN TAXABLE VALUE	1350,000		
	EAST-0624284 NRTH-1020236		SCHOOL TAXABLE VALUE	1350,000		
	DEED BOOK 5139 PG-473		CWR40 County water	1350,000	TO C	
	FULL MARKET VALUE	1350,000	EMO05 Tully ambulance no 1	1350,000	TO M	
			FRO39 Tully fire	1350,000	TO M	
			VSW08 Village sanitary sew	13.00	UN	
			VWR01 Vil of Tully Water	13.00	UN M	
***** 102.-01-01.2 *****						
102.-01-01.2	11 Melinda Ln		BAS STAR 41854 0	0		30,000
Murphy Emily G	210 1 Family Res		VILLAGE TAXABLE VALUE	116,400		
Murphy William P Jr	Tully 315402	24,200	COUNTY TAXABLE VALUE	116,400		
11 Melinda Ln	FI 39	116,400	TOWN TAXABLE VALUE	116,400		
Tully, NY 13159-2403	1020716		SCHOOL TAXABLE VALUE	86,400		
	FRNT 125.00 DPTH 105.50		CWR40 County water	116,400	TO C	
	ACRES 0.30		EMO05 Tully ambulance no 1	116,400	TO M	
	EAST-0625817 NRTH-1020673		FRO39 Tully fire	116,400	TO M	
	DEED BOOK 2458 PG-729		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	116,400	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 102.-01-01.3 *****						
102.-01-01.3	44 Elm St		ENH STAR 41834 0	0		66,800
Shaughnessy Catharine A	210 1 Family Res		VILLAGE TAXABLE VALUE	148,000		
PO Box 328	Tully 315402	35,000	COUNTY TAXABLE VALUE	148,000		
Tully, NY 13159	FI 39	148,000	TOWN TAXABLE VALUE	148,000		
	1020098		SCHOOL TAXABLE VALUE	81,200		
	FRNT 162.27 DPTH 183.30		CWR40 County water	148,000	TO C	
	ACRES 0.68		EMO05 Tully ambulance no 1	148,000	TO M	
	EAST-0625913 NRTH-1019812		FRO39 Tully fire	148,000	TO M	
	DEED BOOK 4970 PG-115		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	148,000	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 23
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

102.-01-01.5	Melinda Ln			102.-01-01.5	*****
Murphy William	311 Res vac land		VILLAGE TAXABLE VALUE	8,000	
11 Melinda Ln	Tully 315402	8,000	COUNTY TAXABLE VALUE	8,000	
Tully, NY 13159-2403	FRNT 39	8,000	TOWN TAXABLE VALUE	8,000	
	1020579		SCHOOL TAXABLE VALUE	8,000	
	FRNT 125.00 DPTH 104.30		CWR40 County water	8,000 TO C	
	ACRES 0.29		EMO05 Tully ambulance no 1	8,000 TO M	
	EAST-0625828 NRTH-1020547		FR039 Tully fire	8,000 TO M	
	DEED BOOK 2667 PG-5				
	FULL MARKET VALUE	8,000			

102.-01-01.6	5 Melinda Ln			102.-01-01.6	*****
Yard Kevin	210 1 Family Res		VILLAGE TAXABLE VALUE	231,300	
Yard Tamara	Tully 315402	29,500	COUNTY TAXABLE VALUE	231,300	
PO Box 44	FRNT 190.00 DPTH 103.00	231,300	TOWN TAXABLE VALUE	231,300	
Tully, NY 13159-0044	ACRES 0.45 BANK5PHHO47		SCHOOL TAXABLE VALUE	231,300	
	EAST-0625853 NRTH-1020246		CWR40 County water	231,300 TO C	
	DEED BOOK 3677 PG-149		EMO05 Tully ambulance no 1	231,300 TO M	
	FULL MARKET VALUE	231,300	FR039 Tully fire	231,300 TO M	
			TGS96 Trash general 096g	1.00 UN M	
			VSW08 Village sanitary sew	1.75 UN	
			VWR01 Vil of Tully Water	1.75 UN M	

102.-01-01.7	Melinda Ln			102.-01-01.7	*****
Yard Kevin	311 Res vac land		VILLAGE TAXABLE VALUE	24,000	
Yard Tamara Lynn	Tully 315402	24,000	COUNTY TAXABLE VALUE	24,000	
PO Box 44	Lt 2	24,000	TOWN TAXABLE VALUE	24,000	
Tully, NY 13159	FRNT 107.79 DPTH 144.84		SCHOOL TAXABLE VALUE	24,000	
	ACRES 0.36		CWR40 County water	24,000 TO C	
	EAST-0625870 NRTH-1020081		EMO05 Tully ambulance no 1	24,000 TO M	
	DEED BOOK 4889 PG-336		FR039 Tully fire	24,000 TO M	
	FULL MARKET VALUE	24,000	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

102.-01-01.8	Lot 3 Melinda Ln			102.-01-01.8	*****
Shaughnessy Living Trust	311 Res vac land		VILLAGE TAXABLE VALUE	25,000	
PO Box 328	Tully 315402	25,000	COUNTY TAXABLE VALUE	25,000	
Tully, NY 13159-0328	FRNT 142.63 DPTH 148.52	25,000	TOWN TAXABLE VALUE	25,000	
	ACRES 0.38		SCHOOL TAXABLE VALUE	25,000	
	EAST-0625906 NRTH-1019970		CWR40 County water	25,000 TO C	
	DEED BOOK 4941 PG-102		EMO05 Tully ambulance no 1	25,000 TO M	
	FULL MARKET VALUE	25,000	FR039 Tully fire	25,000 TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 24
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -01-02. 2 *****						
102. -01-02. 2	7 Melinda Ln		BAS STAR 41854	0	0	0 30,000
Meldrim John M	210 1 Family Res	26,600	VILLAGE TAXABLE VALUE		125,000	
Meldrim Barbara C	Tully 315402	125,000	COUNTY TAXABLE VALUE		125,000	
7 Melinda Ln	FI 39		TOWN TAXABLE VALUE		125,000	
Tully, NY 13159-2403	1020462		SCHOOL TAXABLE VALUE		95,000	
	FRNT 145.00 DPTH 104.30		CWR40 County water		125,000 TO C	
	ACRES 0.35		EMO05 Tully ambulance no 1		125,000 TO M	
	EAST-0625839 NRTH-1020413		FR039 Tully fire		125,000 TO M	
	DEED BOOK 3693 PG-316		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	125,000	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102. -02-01. 0 *****						
102. -02-01. 0	19 Skadden Terr		VET COM CT 41131	37,750	37,750	0
Duell Dennis W	210 1 Family Res	25,800	VET DIS CT 41141	75,500	75,500	0
Duell Dorothea M	Tully 315402	178,000	Res Sun En 49510	27,000	27,000	27,000
19 Skadden Terr	FI 39		VILLAGE TAXABLE VALUE		37,750	
Tully, NY 13159	1020743		COUNTY TAXABLE VALUE		37,750	
	FRNT 123.50 DPTH 123.50		TOWN TAXABLE VALUE		37,750	
	ACRES 0.35 BANK5NAV634		SCHOOL TAXABLE VALUE		151,000	
	EAST-0625980 NRTH-1020702		CWR40 County water		151,000 TO C	
	DEED BOOK 5313 PG-285		27,000 EX			
	FULL MARKET VALUE	178,000	EMO05 Tully ambulance no 1		151,000 TO M	
			27,000 EX			
			FR039 Tully fire		151,000 TO M	
			27,000 EX			
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102. -02-02. 0 *****						
102. -02-02. 0	17 Skadden Terr		BAS STAR 41854	0	0	0 30,000
Moore Sherry D	210 1 Family Res	27,800	VILLAGE TAXABLE VALUE		122,000	
17 Skadden Terr	Tully 315402	122,000	COUNTY TAXABLE VALUE		122,000	
Tully, NY 13159	FI 39		TOWN TAXABLE VALUE		122,000	
	1020749		SCHOOL TAXABLE VALUE		92,000	
	FRNT 138.00 DPTH 123.50		CWR40 County water		122,000 TO C	
	ACRES 0.39		EMO05 Tully ambulance no 1		122,000 TO M	
	EAST-0626109 NRTH-1020713		FR039 Tully fire		122,000 TO M	
	DEED BOOK 5412 PG-904		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	122,000	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 25
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -02-03. 1 *****						
102. -02-03. 1	15 Skadden Terr					
Fields Jeffrey	210 1 Family Res		VILLAGE TAXABLE VALUE			
Buzzard Cody	Tully 315402	25,900	COUNTY TAXABLE VALUE			
15 Skadden Terr	FI 39	133,000	TOWN TAXABLE VALUE			
Tully, NY 13159	1020758		SCHOOL TAXABLE VALUE			
	FRNT 124.00 DPTH 123.50		CWR40 County water	133,000	TO C	
	ACRES 0.35 BANK5EMP270		EMO05 Tully ambulance no 1	133,000	TO M	
	EAST-0626238 NRTH-1020723		FRO39 Tully fire	133,000	TO M	
	DEED BOOK 5396 PG-298		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	133,000	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 102. -02-03. 2 *****						
102. -02-03. 2	3 Catherine St					
Kurtz Patricia A	210 1 Family Res		BAS STAR 41854	0	0	30,000
3 Catherine St	Tully 315402	26,100	VILLAGE TAXABLE VALUE			
Tully, NY 13159-2454	FI 39	152,000	COUNTY TAXABLE VALUE			
	1020626		TOWN TAXABLE VALUE			
	FRNT 163.53 DPTH 91.53		SCHOOL TAXABLE VALUE			
	ACRES 0.42		CWR40 County water	152,000	TO C	
	EAST-0626242 NRTH-1020582		EMO05 Tully ambulance no 1	152,000	TO M	
	DEED BOOK 3679 PG-145		FRO39 Tully fire	152,000	TO M	
	FULL MARKET VALUE	152,000	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 102. -02-04. 0 *****						
102. -02-04. 0	1 Catherine St					
Mc Knight Richard	210 1 Family Res		VET WAR CT 41121	23,850	23,850	0
Mc Knight Susan D	Tully 315402	42,000	ENH STAR 41834	0	0	66,800
PO Box 375	FI 39	159,000	VILLAGE TAXABLE VALUE			
Tully, NY 13159-0375	1020559		COUNTY TAXABLE VALUE			
	FRNT 215.94 DPTH 365.00		TOWN TAXABLE VALUE			
	ACRES 0.93		SCHOOL TAXABLE VALUE			
	EAST-0626122 NRTH-1020501		CWR40 County water	159,000	TO C	
	DEED BOOK 2301 PG-149		EMO05 Tully ambulance no 1	159,000	TO M	
	FULL MARKET VALUE	159,000	FRO39 Tully fire	159,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 26
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.-02-05.0 *****						
102.-02-05.0	4 Melinda Ln		BAS STAR 41854	0	0	0 30,000
Rockwell Jason E	210 1 Family Res	31,000	VILLAGE TAXABLE VALUE		117,500	
Rockwell Carissa L	Tully 315402	117,500	COUNTY TAXABLE VALUE		117,500	
4 Melinda Ln	FI 39		TOWN TAXABLE VALUE		117,500	
Tully, NY 13159-2401	1020341		SCHOOL TAXABLE VALUE		87,500	
	FRNT 212.79 DPTH 177.79		CWR40 County water		117,500 TO C	
	ACRES 0.43 BANK5EMP270		EMO05 Tully ambulance no 1		117,500 TO M	
	EAST-0626005 NRTH-1020283		FRO39 Tully fire		117,500 TO M	
	DEED BOOK 5232 PG-400		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	117,500	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-02-06.0 *****						
102.-02-06.0	6 Melinda Ln		BAS STAR 41854	0	0	0 30,000
Sickmon Alan A	210 1 Family Res	28,100	VILLAGE TAXABLE VALUE		126,000	
Sickmon Carlene J	Tully 315402	126,000	COUNTY TAXABLE VALUE		126,000	
6 Melinda Ln	FI 39		TOWN TAXABLE VALUE		126,000	
Tully, NY 13159	1020477		SCHOOL TAXABLE VALUE		96,000	
	FRNT 140.00 DPTH 123.50		CWR40 County water		126,000 TO C	
	ACRES 0.39		EMO05 Tully ambulance no 1		126,000 TO M	
	EAST-0626001 NRTH-1020432		FRO39 Tully fire		126,000 TO M	
	DEED BOOK 4836 PG-663		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	126,000	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-02-07.0 *****						
102.-02-07.0	8 Melinda Ln		VET WAR CT 41121	19,050	19,050	19,050 0
Meylan Joseph	210 1 Family Res	28,100	ENH STAR 41834	0	0	0 66,800
8 Melinda Ln	Tully 315402	127,000	VILLAGE TAXABLE VALUE		107,950	
Tully, NY 13159-2403	FI 39		COUNTY TAXABLE VALUE		107,950	
	1020614		TOWN TAXABLE VALUE		107,950	
	FRNT 140.00 DPTH 123.50		SCHOOL TAXABLE VALUE		60,200	
	ACRES 0.40		CWR40 County water		127,000 TO C	
	EAST-0625990 NRTH-1020570		EMO05 Tully ambulance no 1		127,000 TO M	
	DEED BOOK 3260 PG-283		FRO39 Tully fire		127,000 TO M	
	FULL MARKET VALUE	127,000	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 27
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -03-01.0 *****						
102. -03-01.0	9 Austin Rd		BAS STAR 41854	0	0	0 30,000
Memory Scott A	210 1 Family Res	22,900	VILLAGE TAXABLE VALUE		119,000	
9 Austin Rd	Tully 315402	119,000	COUNTY TAXABLE VALUE		119,000	
Tully, NY 13159	FI 39		TOWN TAXABLE VALUE		119,000	
	1020350		SCHOOL TAXABLE VALUE		89,000	
	FRNT 100.00 DPTH 125.00		CWR40 County water		119,000	TO C
	ACRES 0.29 BANKWELL511		EMO05 Tully ambulance no 1		119,000	TO M
	EAST-0626696 NRTH-1020325		FRO39 Tully fire		119,000	TO M
	DEED BOOK 4248 PG-318		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	119,000	VSW08 Village sanitary sew		1.00	UN M
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -03-02.1 *****						
102. -03-02.1	7 Austin Rd		SR CIT CTS 41800	7,350	7,350	7,350
Mickelson Richard	210 1 Family Res	25,800	ENH STAR 41834	0	0	66,800
Mickelson Paul A	Tully 315402	147,000	VILLAGE TAXABLE VALUE		139,650	
7 Austin Rd	FI 39		COUNTY TAXABLE VALUE		139,650	
Tully, NY 13159-2409	1020451		TOWN TAXABLE VALUE		139,650	
	FRNT 100.00 DPTH 125.00		SCHOOL TAXABLE VALUE		72,850	
	ACRES 0.85		CWR40 County water		147,000	TO C
	EAST-0626810 NRTH-1020436		EMO05 Tully ambulance no 1		147,000	TO M
	DEED BOOK 5079 PG-522		FRO39 Tully fire		147,000	TO M
	FULL MARKET VALUE	147,000	TSS00 Trash self 000		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN M
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -03-03.0 *****						
102. -03-03.0	5 Austin Rd		BAS STAR 41854	0	0	0 30,000
Markell Roger E	210 1 Family Res	28,700	VILLAGE TAXABLE VALUE		140,000	
5 Austin Rd	Tully 315402	140,000	COUNTY TAXABLE VALUE		140,000	
Tully, NY 13159-2409	FI 39		TOWN TAXABLE VALUE		140,000	
	1020548		SCHOOL TAXABLE VALUE		110,000	
	FRNT 100.00 DPTH 370.97		CWR40 County water		140,000	TO C
	ACRES 0.80		EMO05 Tully ambulance no 1		140,000	TO M
	EAST-0626790 NRTH-1020532		FRO39 Tully fire		140,000	TO M
	DEED BOOK 5178 PG-421		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	140,000	VSW08 Village sanitary sew		1.00	UN M
			VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 28
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	TAXABLE VALUE
			ACCOUNT NO.
***** 102.-03-04.0 *****			
102.-03-04.0	3 Austin Rd		
3 Austin Road LLC	210 1 Family Res		VILLAGE TAXABLE VALUE
PO Box 494	Tully 315402	28,400	COUNTY TAXABLE VALUE
Tully, NY 13159	FI 39	125,000	TOWN TAXABLE VALUE
	1020653		SCHOOL TAXABLE VALUE
	FRNT 100.00 DPTH 315.00		CWR40 County water
	ACRES 0.69		EMO05 Tully ambulance no 1
	EAST-0626760 NRTH-1020632		FRO39 Tully fire
	DEED BOOK 5230 PG-538		TSS00 Trash self 000
	FULL MARKET VALUE	125,000	VSW08 Village sanitary sew
			VWR01 Vil of Tully Water
***** 102.-03-05.0 *****			
102.-03-05.0	9 Skadden Terr		
Leonard Dorothy L	210 1 Family Res		VILLAGE TAXABLE VALUE
228 Peplinski Homestead Rd	Tully 315402	27,700	COUNTY TAXABLE VALUE
Barrys Bay Ontario, Canada	FI 39	148,500	TOWN TAXABLE VALUE
KOJ1B0	1020803		SCHOOL TAXABLE VALUE
	Life Use Edwin Leonard		CWR40 County water
	FRNT 100.00 DPTH 215.00		EMO05 Tully ambulance no 1
	ACRES 0.49		FRO39 Tully fire
	EAST-0626644 NRTH-1020782		TSC32 Trash single 032g
	DEED BOOK 5132 PG-941		VSW08 Village sanitary sew
	FULL MARKET VALUE	148,500	VWR01 Vil of Tully Water
***** 102.-03-06.0 *****			
102.-03-06.0	Skadden Terr		
Leonard Dorothy L	311 Res vac land		VILLAGE TAXABLE VALUE
228 Peplinski Homestead Rd	Tully 315402	25,000	COUNTY TAXABLE VALUE
Barrys Bay Ontario, Canada	FI 39	25,000	TOWN TAXABLE VALUE
KOJ1B	1020810		SCHOOL TAXABLE VALUE
	FRNT 80.00 DPTH 215.00		CWR40 County water
	ACRES 0.39		EMO05 Tully ambulance no 1
	EAST-0626734 NRTH-1020788		FRO39 Tully fire
	DEED BOOK 5132 PG-941		
	FULL MARKET VALUE	25,000	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 29
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.-03-07.0 *****						
102.-03-07.0	5 Skadden Terr					
Zilvinski's Joseph D	210 1 Family Res		VET WAR CT 41121	22,500	22,500	0
Grapensteter Ellen L	Tully 315402	22,900	ENH STAR 41834	0	0	66,800
5 Skadden Terr	FI 39	150,000	VILLAGE TAXABLE VALUE		127,500	
Tully, NY 13159	1020813		COUNTY TAXABLE VALUE		127,500	
	FRNT 80.00 DPTH 215.00		TOWN TAXABLE VALUE		127,500	
	ACRES 0.39		SCHOOL TAXABLE VALUE		83,200	
	EAST-0626813 NRTH-1020794		CWR40 County water		150,000	TO C
	DEED BOOK 3852 PG-197		EMO05 Tully ambulance no 1		150,000	TO M
	FULL MARKET VALUE	150,000	FR039 Tully fire		150,000	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102.-03-08.0 *****						
102.-03-08.0	3 Skadden Terr					
Freeman Ronnie	210 1 Family Res		VILLAGE TAXABLE VALUE		117,000	
3 Skadden Terr	Tully 315402	22,900	COUNTY TAXABLE VALUE		117,000	
Tully, NY 13159	FI 39	117,000	TOWN TAXABLE VALUE		117,000	
	1020815		SCHOOL TAXABLE VALUE		117,000	
	FRNT 80.00 DPTH 215.00		CWR40 County water		117,000	TO C
	ACRES 0.39 BANK5CAL378		EMO05 Tully ambulance no 1		117,000	TO M
	EAST-0626892 NRTH-1020799		FR039 Tully fire		117,000	TO M
	DEED BOOK 5429 PG-713		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	117,000	VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102.-03-09.0 *****						
102.-03-09.0	1 Skadden Terr					
Pfiester Katherine A	210 1 Family Res		VET COM CT 41131	33,050	33,050	0
Pfiester Walter E	Tully 315402	22,600	BAS STAR 41854	0	0	30,000
1 Skadden Terr	FI 39	132,200	VILLAGE TAXABLE VALUE		99,150	
Tully, NY 13159	1020820		COUNTY TAXABLE VALUE		99,150	
	FRNT 79.46 DPTH 215.69		TOWN TAXABLE VALUE		99,150	
	ACRES 0.34		SCHOOL TAXABLE VALUE		102,200	
	EAST-0626965 NRTH-1020808		CWR40 County water		132,200	TO C
	DEED BOOK 3579 PG-265		EMO05 Tully ambulance no 1		132,200	TO M
	FULL MARKET VALUE	132,200	FR039 Tully fire		132,200	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 30
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.-03-10.0 *****						
43 Warren St	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
102.-03-10.0	Tully 315402	18,800	VILLAGE TAXABLE VALUE		101,000	
Bradley Michael P	FI 39	101,000	COUNTY TAXABLE VALUE		101,000	
Bradley Lisa	1020899		TOWN TAXABLE VALUE		101,000	
PO Box 359	FRNT 66.18 DPTH 182.83		SCHOOL TAXABLE VALUE		71,000	
Tully, NY 13159-0359	ACRES 0.23 BANK5MAN031		CWR40 County water		101,000 TO C	
	EAST-0627075 NRTH-1020892		EMO05 Tully ambulance no 1		101,000 TO M	
	DEED BOOK 4416 PG-131		FRO39 Tully fire		101,000 TO M	
	FULL MARKET VALUE	101,000	TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-11.0 *****						
41 Warren St	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
102.-03-11.0	Tully 315402	17,900	VILLAGE TAXABLE VALUE		107,300	
Kicak John T	FI 39	107,300	COUNTY TAXABLE VALUE		107,300	
Kicak Maureen O	1020836		TOWN TAXABLE VALUE		107,300	
41 Warren St	FRNT 66.00 DPTH 160.00		SCHOOL TAXABLE VALUE		77,300	
Tully, NY 13159-2489	ACRES 0.24		CWR40 County water		107,300 TO C	
	EAST-0627081 NRTH-1020824		EMO05 Tully ambulance no 1		107,300 TO M	
	DEED BOOK 3072 PG-84		FRO39 Tully fire		107,300 TO M	
	FULL MARKET VALUE	107,300	TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-12.0 *****						
39 Warren St	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
102.-03-12.0	Tully 315402	22,100	VILLAGE TAXABLE VALUE		94,000	
Meixell David K	FI 39	94,000	COUNTY TAXABLE VALUE		94,000	
39 Warren St	1020760		TOWN TAXABLE VALUE		94,000	
Tully, NY 13159-2488	FRNT 83.20 DPTH 168.00		SCHOOL TAXABLE VALUE		64,000	
	ACRES 0.32		CWR40 County water		94,000 TO C	
	EAST-0627081 NRTH-1020747		EMO05 Tully ambulance no 1		94,000 TO M	
	DEED BOOK 3241 PG-126		FRO39 Tully fire		94,000 TO M	
	FULL MARKET VALUE	94,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 31
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.-03-13.0 *****						
102.-03-13.0	37 Warren St					
Tobin Mark C	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Tobin Kelley L	Tully 315402	21,400	VILLAGE TAXABLE VALUE		112,700	
37 Warren St	FI 39	112,700	COUNTY TAXABLE VALUE		112,700	
Tully, NY 13159	1020675		TOWN TAXABLE VALUE		112,700	
	FRNT 79.00 DPTH 173.00		SCHOOL TAXABLE VALUE		82,700	
	ACRES 0.28		CWR40 County water		112,700 TO C	
	EAST-0627080 NRTH-1020667		EMO05 Tully ambulance no 1		112,700 TO M	
	DEED BOOK 4794 PG-918		FRO39 Tully fire		112,700 TO M	
	FULL MARKET VALUE	112,700	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-14.0 *****						
102.-03-14.0	35 Warren St					
McElroy Phyllis	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 1121	Tully 315402	20,900	DIS LIM IN 41930	30,000	30,000	30,000 30,000
Tully, NY 13159	FI 39	60,000	VILLAGE TAXABLE VALUE		30,000	
	1020610		COUNTY TAXABLE VALUE		30,000	
	FRNT 71.94 DPTH 234.00		TOWN TAXABLE VALUE		30,000	
	ACRES 0.50		SCHOOL TAXABLE VALUE		0	
	EAST-0627034 NRTH-1020596		CWR40 County water		60,000 TO C	
	DEED BOOK 4293 PG-087		EMO05 Tully ambulance no 1		60,000 TO M	
	FULL MARKET VALUE	60,000	FRO39 Tully fire		60,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-15.0 *****						
102.-03-15.0	33 Warren St					
Kinne Paul	210 1 Family Res		VET WAR CT 41121	18,495	18,495	18,495 0
33 Warren St	Tully 315402	21,900	ENH STAR 41834	0	0	0 66,800
Tully, NY 13039	FI 39	123,300	VILLAGE TAXABLE VALUE		104,805	
	1020521		COUNTY TAXABLE VALUE		104,805	
	FRNT 83.00 DPTH 163.00		TOWN TAXABLE VALUE		104,805	
	ACRES 0.31 BANKWELL511		SCHOOL TAXABLE VALUE		56,500	
	EAST-0627061 NRTH-1020514		CWR40 County water		123,300 TO C	
	DEED BOOK 5230 PG-599		EMO05 Tully ambulance no 1		123,300 TO M	
	FULL MARKET VALUE	123,300	FRO39 Tully fire		123,300 TO M	
			TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 32
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS
			TAXABLE VALUE
			ACCOUNT NO.
***** 102.-03-16.0 *****			
102.-03-16.0	29 Warren St		
Barry Karen	210 1 Family Res		VILLAGE TAXABLE VALUE 86,000
29 Warren St	Tully 315402	19,500	COUNTY TAXABLE VALUE 86,000
Tully, NY 13159	FI 39	86,000	TOWN TAXABLE VALUE 86,000
	1020443		SCHOOL TAXABLE VALUE 86,000
	FRNT 82.50 DPTH 127.50		CWR40 County water 86,000 TO C
	ACRES 0.22 BANK5CHA056		EMO05 Tully ambulance no 1 86,000 TO M
	EAST-0627077 NRTH-1020433		FRO39 Tully fire 86,000 TO M
	DEED BOOK 5289 PG-782		TGS96 Trash general 096g 1.00 UN M
	FULL MARKET VALUE	86,000	VSW08 Village sanitary sew 1.00 UN
			VWR01 Vil of Tully Water 1.00 UN M
***** 102.-03-17.0 *****			
102.-03-17.0	27 Warren St		
Banner Becky M	210 1 Family Res		VILLAGE TAXABLE VALUE 76,000
5811 Winacre Dr Apt 12	Tully 315402	14,600	COUNTY TAXABLE VALUE 76,000
LaFayette, NY 13084	FI 39	76,000	TOWN TAXABLE VALUE 76,000
	1020380		SCHOOL TAXABLE VALUE 76,000
	FRNT 56.00 DPTH 133.00		CWR40 County water 76,000 TO C
	ACRES 0.12		EMO05 Tully ambulance no 1 76,000 TO M
	EAST-0627070 NRTH-1020370		FRO39 Tully fire 76,000 TO M
	DEED BOOK 3488 PG-327		TSC32 Trash single 032g 1.00 UN M
	FULL MARKET VALUE	76,000	VSW08 Village sanitary sew 1.00 UN
			VWR01 Vil of Tully Water 1.00 UN M
***** 102.-03-18.1 *****			
102.-03-18.1	Warren St Off		
Hoag Ryan	311 Res vac land		VILLAGE TAXABLE VALUE 900
25 Warren St	Tully 315402	900	COUNTY TAXABLE VALUE 900
Tully, NY 13159	FI 39	900	TOWN TAXABLE VALUE 900
	1020383		SCHOOL TAXABLE VALUE 900
	ACRES 0.18 BANK5MID394		CWR40 County water 900 TO C
	EAST-0626966 NRTH-1020364		EMO05 Tully ambulance no 1 900 TO M
	DEED BOOK 4484 PG-132		FRO39 Tully fire 900 TO M
	FULL MARKET VALUE	900	
***** 102.-03-18.2 *****			
102.-03-18.2	25 Warren St		
Hoag Ryan	230 3 Family Res		VILLAGE TAXABLE VALUE 102,000
25 Warren St	Tully 315402	12,600	COUNTY TAXABLE VALUE 102,000
Tully, NY 13159	FI 39	102,000	TOWN TAXABLE VALUE 102,000
	1020334		SCHOOL TAXABLE VALUE 102,000
	FRNT 46.86 DPTH 135.00		CWR40 County water 102,000 TO C
	ACRES 0.17 BANK5MID394		EMO05 Tully ambulance no 1 102,000 TO M
	EAST-0627059 NRTH-1020321		FRO39 Tully fire 102,000 TO M
	DEED BOOK 4484 PG-133		TUL99 Trash unlimi ted 999g 1.00 UN M
	FULL MARKET VALUE	102,000	VSW08 Village sanitary sew 2.50 UN
			VWR01 Vil of Tully Water 2.50 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 33
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 102. -03-19. 1 *****					
102. -03-19. 1	23 Warren St				
Donato Susan E	210 1 Family Res		VILLAGE TAXABLE VALUE	92,000	
PO Box 491	Tully 315402	16,000	COUNTY TAXABLE VALUE	92,000	
Tully, NY 13159	FI 39	92,000	TOWN TAXABLE VALUE	92,000	
	1020294		SCHOOL TAXABLE VALUE	92,000	
	FRNT 51.94 DPTH 234.42		CWR40 County water	92,000 TO C	
	ACRES 0.32 BANK5RUR825		EMO05 Tully ambulance no 1	92,000 TO M	
	EAST-0626998 NRTH-1020272		FRO39 Tully fire	92,000 TO M	
	DEED BOOK 5071 PG-522		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	92,000	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	
***** 102. -03-19. 2 *****					
102. -03-19. 2	Austin Rd				
Lombardo Madelyn	311 Res vac land		VILLAGE TAXABLE VALUE	11,600	
PO Box 585	Tully 315402	11,600	COUNTY TAXABLE VALUE	11,600	
Tully, NY 13159-0585	FI 39	11,600	TOWN TAXABLE VALUE	11,600	
	1020309		SCHOOL TAXABLE VALUE	11,600	
	ACRES 0.74		CWR40 County water	11,600 TO C	
	EAST-0626736 NRTH-1020207		EMO05 Tully ambulance no 1	11,600 TO M	
	DEED BOOK 4050 PG-278		FRO39 Tully fire	11,600 TO M	
	FULL MARKET VALUE	11,600			
***** 102. -03-19. 3 *****					
102. -03-19. 3	Warren St				
Lucas David A	311 Res vac land		VILLAGE TAXABLE VALUE	500	
Lucas Wendy L	Tully 315402	500	COUNTY TAXABLE VALUE	500	
17 Warren St	FI 39	500	TOWN TAXABLE VALUE	500	
PO Box 814	ACRES 0.64		SCHOOL TAXABLE VALUE	500	
Tully, NY 13159	EAST-0626840 NRTH-1020299		CWR40 County water	500 TO C	
	DEED BOOK 5093 PG-100		EMO05 Tully ambulance no 1	500 TO M	
	FULL MARKET VALUE	500	FRO39 Tully fire	500 TO M	
***** 102. -03-20. 0 *****					
102. -03-20. 0	19 Warren St				
Lucas David A	330 Vacant comm		VILLAGE TAXABLE VALUE	10,000	
Lucas Wendy L	Tully 315402	10,000	COUNTY TAXABLE VALUE	10,000	
PO Box 464	FI 39	10,000	TOWN TAXABLE VALUE	10,000	
Tully, NY 13159	1020230		SCHOOL TAXABLE VALUE	10,000	
	FRNT 43.40 DPTH 114.72		CWR40 County water	10,000 TO C	
	ACRES 0.10		EMO05 Tully ambulance no 1	10,000 TO M	
	EAST-0627054 NRTH-1020215		FRO39 Tully fire	10,000 TO M	
	DEED BOOK 5365 PG-930				
	FULL MARKET VALUE	10,000			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 34
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.-03-21.0 *****						
102.-03-21.0	17 Warren St					
Lucas David A	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Lucas Wendy L	Tully 315402	19,900	VILLAGE TAXABLE VALUE		115,500	
PO Box 814	FI 39	115,500	COUNTY TAXABLE VALUE		115,500	
Tully, NY 13159	1020192		TOWN TAXABLE VALUE		115,500	
	FRNT 67.10 DPTH 229.68		SCHOOL TAXABLE VALUE		85,500	
	ACRES 0.38		CWR40 County water		115,500 TO C	
	EAST-0626985 NRTN-1020184		EMO05 Tully ambulance no 1		115,500 TO M	
	DEED BOOK 5093 PG-100		FRO39 Tully fire		115,500 TO M	
	FULL MARKET VALUE	115,500	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-22.0 *****						
102.-03-22.0	15 Warren St					
Castle Holdings LLC	483 Converted Re		VILLAGE TAXABLE VALUE		250,000	
PO Box 585	Tully 315402	58,100	COUNTY TAXABLE VALUE		250,000	
Tully, NY 13159-0585	FI 39	250,000	TOWN TAXABLE VALUE		250,000	
	1020124		SCHOOL TAXABLE VALUE		250,000	
	FRNT 83.00 DPTH 229.68		CWR40 County water		250,000 TO C	
	ACRES 0.35		EMO05 Tully ambulance no 1		250,000 TO M	
	EAST-0626981 NRTN-1020107		FRO39 Tully fire		250,000 TO M	
	DEED BOOK 4307 PG-165		VSW08 Village sanitary sew		1.75 UN	
	FULL MARKET VALUE	250,000	VWR01 Vil of Tully Water		1.75 UN M	
***** 102.-03-23.0 *****						
102.-03-23.0	13 Warren St					
Castle Holding LLC	482 Det row bldg		VILLAGE TAXABLE VALUE		100,000	
PO Box 585	Tully 315402	23,800	COUNTY TAXABLE VALUE		100,000	
Tully, NY 13159	FI 39	100,000	TOWN TAXABLE VALUE		100,000	
	1020057		SCHOOL TAXABLE VALUE		100,000	
	FRNT 28.00 DPTH 135.36		CWR40 County water		100,000 TO C	
	ACRES 0.11		EMO05 Tully ambulance no 1		100,000 TO M	
	EAST-0626968 NRTN-1020036		FRO39 Tully fire		100,000 TO M	
	DEED BOOK 4836 PG-527		VSW08 Village sanitary sew		1.75 UN	
	FULL MARKET VALUE	100,000	VWR01 Vil of Tully Water		1.75 UN M	
***** 102.-03-24.0 *****						
102.-03-24.0	5-9 Warren St					
Wilson Donald L	483 Converted Re		VILLAGE TAXABLE VALUE		192,000	
Wilson Barbara C	Tully 315402	49,300	COUNTY TAXABLE VALUE		192,000	
Jared Barney	FI 39	192,000	TOWN TAXABLE VALUE		192,000	
7214 Route 91	1020011		SCHOOL TAXABLE VALUE		192,000	
Tully, NY 13159	FRNT 58.82 DPTH 108.24		CWR40 County water		192,000 TO C	
	ACRES 0.12		EMO05 Tully ambulance no 1		192,000 TO M	
	EAST-0627014 NRTN-1019992		FRO39 Tully fire		192,000 TO M	
	DEED BOOK 3273 PG-202		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	192,000	VSW08 Village sanitary sew		4.00 UN	
			VWR01 Vil of Tully Water		4.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 35
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

102.-03-26.1	6-8 Elm St 485 >1use sm bld Tully 315402 FI 39 1020033 ACRES 1.33 EAST-0626838 NRTH-1020004 DEED BOOK 4948 PG-795 FULL MARKET VALUE	138,000 473,000 473,000	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire VSW08 Village sanitary sew VWR01 Vil of Tully Water	473,000 473,000 473,000 473,000 473,000 TO C 473,000 TO M 473,000 TO M 3.25 UN 3.25 UN M	102.-03-26.1	*****
FD Properties 6 LLC 100 DeBartolo Pl Ste 400 Boardman, OH 44512						

102.-03-27.0	Elm St 438 Parking lot Tully 315402 FI 39 1019949 FRNT 77.00 DPTH 228.00 ACRES 0.40 EAST-0626760 NRTH-1019926 DEED BOOK 4948 PG-795 FULL MARKET VALUE	77,000 77,000 77,000	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire VSW08 Village sanitary sew VWR01 Vil of Tully Water	77,000 77,000 77,000 77,000 77,000 TO C 77,000 TO M 77,000 TO M 1.00 UN 1.00 UN M	102.-03-27.0	*****
FD Properties 6 LLC 100 DeBartolo Pl Ste 400 Boardman, OH 44512						

102.-03-28.1	Elm St 484 1 use sm bld Tully 315402 FRNT 120.00 DPTH 227.00 ACRES 0.59 EAST-0626667 NRTH-1019901 DEED BOOK 5407 PG-579 FULL MARKET VALUE	120,000 1000,000 1000,000	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire VSW08 Village sanitary sew VWR01 Vil of Tully Water	1000,000 1000,000 1000,000 1000,000 1000,000 TO C 528,200 TO M 1000,000 TO M 1.75 UN 1.75 UN M	102.-03-28.1	*****
NY Postal Properties LLC C/O Donald Daszkowski 499 Ernston Rd Ste B9 Parlin, NJ 08859						

102.-03-31.0	26 Elm St 210 1 Family Res Tully 315402 FI 39 1019920 Viva - deceased FRNT 122.00 DPTH 225.00 ACRES 0.62 EAST-0626552 NRTH-1019878 DEED BOOK 3427 PG-91 FULL MARKET VALUE	31,400 89,000 89,000	SR CIT CTS 41800 44,500 ENH STAR 41834 0 VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSC32 Trash single 032g VSW08 Village sanitary sew VWR01 Vil of Tully Water	44,500 0 44,500 44,500 44,500 0 89,000 TO C 89,000 TO M 89,000 TO M 1.00 UN M 1.00 UN 1.00 UN M	102.-03-31.0	*****
Clapper Geraldine PO Box 144 Tully, NY 13159						

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 36
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.-03-32.0 *****						
102.-03-32.0	28 Elm St					
Whitcor Funding LLC	220 2 Family Res		VILLAGE TAXABLE VALUE			
20 Hilton Rd	Tully 315402	19,700	COUNTY TAXABLE VALUE			
Dryden, NY 13053	FI 39	87,000	TOWN TAXABLE VALUE			
	1019902		SCHOOL TAXABLE VALUE			
	FRNT 67.32 DPTH 215.00		CWR40 County water			87,000 TO C
	ACRES 0.33		EMO05 Tully ambulance no 1			87,000 TO M
	EAST-0626459 NRTH-1019859		FRO39 Tully fire			87,000 TO M
	DEED BOOK 5242 PG-87		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	87,000	VSW08 Village sanitary sew			1.75 UN
			VWR01 Vil of Tully Water			1.75 UN M
***** 102.-03-33.0 *****						
102.-03-33.0	34 Elm St					
Goodfellow William C	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Goodfellow Sarah B	Tully 315402	24,000	VILLAGE TAXABLE VALUE			85,000
PO Box 504	FI 39	85,000	COUNTY TAXABLE VALUE			85,000
Tully, NY 13159	1019939		TOWN TAXABLE VALUE			85,000
	FRNT 83.82 DPTH 268.00		SCHOOL TAXABLE VALUE			55,000
	ACRES 0.68		CWR40 County water			85,000 TO C
	EAST-0626363 NRTH-1019888		EMO05 Tully ambulance no 1			85,000 TO M
	DEED BOOK 2939 PG-335		FRO39 Tully fire			85,000 TO M
	FULL MARKET VALUE	85,000	TGS96 Trash general 096g			1.00 UN M
			VSW08 Village sanitary sew			1.00 UN
			VWR01 Vil of Tully Water			1.00 UN M
***** 102.-03-34.0 *****						
102.-03-34.0	36 Elm St					
Rockwell Craig R	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
36 Elm St	Tully 315402	17,200	VILLAGE TAXABLE VALUE			52,000
PO Box 301	FI 39	52,000	COUNTY TAXABLE VALUE			52,000
Tully, NY 13159	1019835		TOWN TAXABLE VALUE			52,000
	FRNT 66.00 DPTH 140.00		SCHOOL TAXABLE VALUE			22,000
	ACRES 0.21 BANK5PEN297		CWR40 County water			52,000 TO C
	EAST-0626316 NRTH-1019800		EMO05 Tully ambulance no 1			52,000 TO M
	DEED BOOK 5261 PG-669		FRO39 Tully fire			52,000 TO M
	FULL MARKET VALUE	52,000	TGS96 Trash general 096g			1.00 UN M
			VSW08 Village sanitary sew			1.00 UN
			VWR01 Vil of Tully Water			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 37
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

102.-03-35.1	38 Elm St 210 1 Family Res Tully 315402	35,000	VILLAGE TAXABLE VALUE	165,000		
Bagdovitz Revoc Trust John J	FI 39	165,000	COUNTY TAXABLE VALUE	165,000		
Bagdovitz Revoc Trust Mary Lou	1019885		TOWN TAXABLE VALUE	165,000		
Elm st	FRNT 143.72 DPTH 260.00		SCHOOL TAXABLE VALUE	165,000		
PO Box 1083	ACRES 1.22		CWR40 County water	165,000	TO C	
Tully, NY 13159	EAST-0626208 NRTH-1019850		EMO05 Tully ambulance no 1	165,000	TO M	
	DEED BOOK 2017 PG-37446		FR039 Tully fire	165,000	TO M	
	FULL MARKET VALUE	165,000	TSS00 Trash self 000	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

102.-03-37.0	42 Elm St 220 2 Family Res Tully 315402	30,700	VILLAGE TAXABLE VALUE	125,000		
Phelps Jeffrey	FI 39	125,000	COUNTY TAXABLE VALUE	125,000		
1025 Sky High Rd	1019887		TOWN TAXABLE VALUE	125,000		
Tully, NY 13159	FRNT 117.00 DPTH 226.00		SCHOOL TAXABLE VALUE	125,000		
	ACRES 0.63		CWR40 County water	125,000	TO C	
	EAST-0626079 NRTH-1019835		EMO05 Tully ambulance no 1	125,000	TO M	
	DEED BOOK 5143 PG-668		FR039 Tully fire	125,000	TO M	
	FULL MARKET VALUE	125,000	TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	1.75	UN	
			VWR01 Vil of Tully Water	1.75	UN M	

102.-03-38.2	1 Melinda Ln 210 1 Family Res Tully 315402	34,100	VET WAR CT 41121	20,085	20,085	0
Potter Richard E	FI 39	133,900	SR CIT CTS 41800	56,908	56,908	66,950
Potter Connie M	1020102		ENH STAR 41834	0	0	66,800
1 Melinda Ln	FRNT 169.00 DPTH 156.00		VILLAGE TAXABLE VALUE	56,907		
Tully, NY 13159-2412	ACRES 0.59		COUNTY TAXABLE VALUE	56,907		
	EAST-0626065 NRTH-1020068		TOWN TAXABLE VALUE	56,907		
	DEED BOOK 2506 PG-522		SCHOOL TAXABLE VALUE	150		
	FULL MARKET VALUE	133,900	CWR40 County water	133,900	TO C	
			EMO05 Tully ambulance no 1	133,900	TO M	
			FR039 Tully fire	133,900	TO M	
			TSS00 Trash self 000	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 38
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102.-03-39.0 *****						
102.-03-39.0	4 Catherine St					
McNerney John E	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
McNerney Frances D	Tully 315402	38,200	VILLAGE TAXABLE VALUE		139,000	
PO Box 1054	FI 39	139,000	COUNTY TAXABLE VALUE		139,000	
Tully, NY 13159	1020244		TOWN TAXABLE VALUE		139,000	
	FRNT 175.00 DPTH 250.00		SCHOOL TAXABLE VALUE		72,200	
	ACRES 0.50		CWR40 County water		139,000 TO C	
	EAST-0626171 NRTH-1020214		EMO05 Tully ambulance no 1		139,000 TO M	
	DEED BOOK 5213 PG-678		FRO39 Tully fire		139,000 TO M	
	FULL MARKET VALUE	139,000	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-40.0 *****						
102.-03-40.0	6 Catherine St					
Shore Cynthia H	210 1 Family Res		VILLAGE TAXABLE VALUE		131,000	
6 Catherine St	Tully 315402	35,400	COUNTY TAXABLE VALUE		131,000	
Tully, NY 13159	FI 39	131,000	TOWN TAXABLE VALUE		131,000	
	1020406		SCHOOL TAXABLE VALUE		131,000	
	FRNT 172.50 DPTH 170.00		CWR40 County water		131,000 TO C	
	ACRES 0.63 BANKWELL511		EMO05 Tully ambulance no 1		131,000 TO M	
	EAST-0626325 NRTH-1020379		FRO39 Tully fire		131,000 TO M	
	DEED BOOK 5435 PG-904		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	131,000	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-41.1 *****						
102.-03-41.1	2 Austin Rd					
Mickelson Richard	311 Res vac land		VILLAGE TAXABLE VALUE		25,000	
Mickelson Paula A	Tully 315402	25,000	COUNTY TAXABLE VALUE		25,000	
7 Austin Rd	FI 39	25,000	TOWN TAXABLE VALUE		25,000	
Tully, NY 13159	1020795		SCHOOL TAXABLE VALUE		25,000	
	FRNT 100.00 DPTH 215.00		CWR40 County water		25,000 TO C	
	ACRES 0.50		EMO05 Tully ambulance no 1		25,000 TO M	
	EAST-0626448 NRTH-1020825		FRO39 Tully fire		25,000 TO M	
	DEED BOOK 5336 PG-360		VSW08 Village sanitary sew		1.00 UN	
	FULL MARKET VALUE	25,000	VWR01 Vil of Tully Water		1.00 UN M	
***** 102.-03-41.2 *****						
102.-03-41.2	4 Austin Rd					
Gunn David L	210 1 Family Res		VILLAGE TAXABLE VALUE		161,500	
Gunn Lacy L	Tully 315402	30,100	COUNTY TAXABLE VALUE		161,500	
4 Austin Rd	FRNT 115.00 DPTH 215.00	161,500	TOWN TAXABLE VALUE		161,500	
Tully, NY 13159	ACRES 0.58		SCHOOL TAXABLE VALUE		161,500	
	EAST-0626457 NRTH-1020717		CWR40 County water		161,500 TO C	
	DEED BOOK 5337 PG-45		EMO05 Tully ambulance no 1		161,500 TO M	
	FULL MARKET VALUE	161,500	FRO39 Tully fire		161,500 TO M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 39
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -03-42. 1 *****						
102. -03-42. 1	8 Austin Rd					
Austin James F	210 1 Family Res		BAS STAR 41854	0	0	30,000
Austin Joan M	Tully 315402	36,200	Res Sun En 49510	16,880	16,880	16,880
8 Austin Rd	FI 39	140,880	VILLAGE TAXABLE VALUE			
Tully, NY 13159-2409	1020431		COUNTY TAXABLE VALUE			
	M. a. Austin Subd Lt1		TOWN TAXABLE VALUE			
	ACRES 0.76		SCHOOL TAXABLE VALUE			
	EAST-0626477 NRTH-1020442		CWR40 County water	124,000	TO C	
	DEED BOOK 4575 PG-157		16,880 EX			
	FULL MARKET VALUE	140,880	EMO05 Tully ambulance no 1	124,000	TO M	
			16,880 EX			
			FR039 Tully fire	124,000	TO M	
			16,880 EX			
			TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102. -03-42. 2 *****						
102. -03-42. 2	6 Austin Rd					
Browning Gerald	210 1 Family Res		BAS STAR 41854	0	0	30,000
Jean Brown	Tully 315402	33,900	VILLAGE TAXABLE VALUE		154,000	
6 Austin Rd	FI 39	154,000	COUNTY TAXABLE VALUE		154,000	
Tully, NY 13159	1020626		TOWN TAXABLE VALUE		154,000	
	FRNT 140.00 DPTH 200.00		SCHOOL TAXABLE VALUE		124,000	
	ACRES 0.61 BANK5COR065		CWR40 County water	154,000	TO C	
	EAST-0626457 NRTH-1020591		EMO05 Tully ambulance no 1	154,000	TO M	
	DEED BOOK 4369 PG-309		FR039 Tully fire	154,000	TO M	
	FULL MARKET VALUE	154,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102. -03-42. 3 *****						
102. -03-42. 3	Austin Rd					
Austin James	311 Res vac land		VILLAGE TAXABLE VALUE		25,000	
8 Austin Rd	Tully 315402	25,000	COUNTY TAXABLE VALUE		25,000	
Tully, NY 13159-2409	M. a. Austin Subd Lt2	25,000	TOWN TAXABLE VALUE		25,000	
	ACRES 0.46		SCHOOL TAXABLE VALUE		25,000	
	EAST-0626486 NRTH-1020307		CWR40 County water	25,000	TO C	
	DEED BOOK 4575 PG-175		EMO05 Tully ambulance no 1	25,000	TO M	
	FULL MARKET VALUE	25,000	FR039 Tully fire	25,000	TO M	
			VSW08 Village sanitary sew		.00 UN	
			VWR01 Vil of Tully Water		.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 40
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -03-43.0 *****						
102. -03-43.0	12 Austin Rd					
Healey William M	210 1 Family Res		VILLAGE TAXABLE VALUE		103,000	
Healey Monica A	Tully 315402	28,400	COUNTY TAXABLE VALUE		103,000	
12 Austin Rd	FI 39	103,000	TOWN TAXABLE VALUE		103,000	
Tully, NY 13159	1020239		SCHOOL TAXABLE VALUE		103,000	
	ACRES 0.48		CWR40 County water		103,000	TO C
	EAST-0626492 NRTH-1020203		EMO05 Tully ambulance no 1		103,000	TO M
	DEED BOOK 5407 PG-620		FRO39 Tully fire		103,000	TO M
	FULL MARKET VALUE	103,000	TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -03-44.0 *****						
102. -03-44.0	14 Austin Rd					
Lajoie Norman P	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Lajoie Nancy R	Tully 315402	32,500	VILLAGE TAXABLE VALUE		120,000	
14 Austin Rd	FI 39	120,000	COUNTY TAXABLE VALUE		120,000	
Tully, NY 13159	1020111		TOWN TAXABLE VALUE		120,000	
	ACRES 0.62 BANKSOLV248		SCHOOL TAXABLE VALUE		90,000	
	EAST-0626482 NRTH-1020064		CWR40 County water		120,000	TO C
	DEED BOOK 3198 PG-152		EMO05 Tully ambulance no 1		120,000	TO M
	FULL MARKET VALUE	120,000	FRO39 Tully fire		120,000	TO M
			TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -03-45.0 *****						
102. -03-45.0	7362 Skadden Terr					
Gardner John W	311 Res vac land		VILLAGE TAXABLE VALUE		13,000	
Gardner Diane T	Tully 315402	13,000	COUNTY TAXABLE VALUE		13,000	
803 W High Terrace	FI 39	13,000	TOWN TAXABLE VALUE		13,000	
Syracuse, NY 13219	1020182		SCHOOL TAXABLE VALUE		13,000	
	FRNT 260.00 DPTH 120.00		CWR40 County water		13,000	TO C
	ACRES 0.71		EMO05 Tully ambulance no 1		13,000	TO M
	EAST-0626340 NRTH-1020131		FRO39 Tully fire		13,000	TO M
	DEED BOOK 3270 PG-147		VSW08 Village sanitary sew		1.00	UN
	FULL MARKET VALUE	13,000	VWR01 Vil of Tully Water		1.00	UN M
***** 102. -03-46.0 *****						
102. -03-46.0	Austin Rd					
Griffith George J Jr	311 Res vac land		VILLAGE TAXABLE VALUE		1,300	
Griffith Eileen	Tully 315402	1,300	COUNTY TAXABLE VALUE		1,300	
PO Box 151	FI 39	1,300	TOWN TAXABLE VALUE		1,300	
Little York, NY 13087-0151	FRNT 33.00 DPTH 357.00		SCHOOL TAXABLE VALUE		1,300	
	ACRES 0.48		CWR40 County water		1,300	TO C
	EAST-0626617 NRTH-1020234		EMO05 Tully ambulance no 1		1,300	TO M
	DEED BOOK 3665 PG-173		FRO39 Tully fire		1,300	TO M
	FULL MARKET VALUE	1,300				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 41
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -04-01.0 *****						
102. -04-01.0	53 Clinton St 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Prosser Richard E	Tully 315402	34,300	VILLAGE TAXABLE VALUE		130,000	
Prosser Charlene W	FI 39	130,000	COUNTY TAXABLE VALUE		130,000	
PO Box 41	1020855		TOWN TAXABLE VALUE		130,000	
Tully, NY 13159	FRNT 309.00 DPTH 103.00		SCHOOL TAXABLE VALUE		100,000	
	ACRES 0.67		CWR40 County water		130,000	TO C
	EAST-0628840 NRTH-1020874		EMO05 Tully ambulance no 1		130,000	TO M
	DEED BOOK 3505 PG-51		FRO39 Tully fire		130,000	TO M
	FULL MARKET VALUE	130,000	TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -04-02.0 *****						
102. -04-02.0	51 Clinton St 210 1 Family Res		VILLAGE TAXABLE VALUE		125,700	
Randall Jeremy D	Tully 315402	23,100	COUNTY TAXABLE VALUE		125,700	
Panzarella Sarah E	FI 39	125,700	TOWN TAXABLE VALUE		125,700	
51 Clinton St	1020746		SCHOOL TAXABLE VALUE		125,700	
Tully, NY 13159-9519	FRNT 93.00 DPTH 143.00		CWR40 County water		125,700	TO C
	ACRES 0.24 BANK5MANO31		EMO05 Tully ambulance no 1		125,700	TO M
	EAST-0628672 NRTH-1020766		FRO39 Tully fire		125,700	TO M
	DEED BOOK 4915 PG-334		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	125,700	VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -04-03.1 *****						
102. -04-03.1	47 Clinton St 210 1 Family Res		VILLAGE TAXABLE VALUE		155,000	
Shahan Steven	Tully 315402	41,000	COUNTY TAXABLE VALUE		155,000	
Weinstein Elizabeth	FI 39	155,000	TOWN TAXABLE VALUE		155,000	
PO Box 695	1020718		SCHOOL TAXABLE VALUE		155,000	
Tully, NY 13159-0695	ACRES 1.30		CWR40 County water		155,000	TO C
	EAST-0628461 NRTH-1020724		EMO05 Tully ambulance no 1		155,000	TO M
	DEED BOOK 4079 PG-5		FRO39 Tully fire		155,000	TO M
	FULL MARKET VALUE	155,000	TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -04-04.1 *****						
102. -04-04.1	Clinton St 311 Res vac land		VILLAGE TAXABLE VALUE		22,200	
Shahan Steven C	Tully 315402	22,200	COUNTY TAXABLE VALUE		22,200	
Weinstein Elizabeth S	FI 39	22,200	TOWN TAXABLE VALUE		22,200	
PO Box 695	1020807		SCHOOL TAXABLE VALUE		22,200	
Tully, NY 13159	ACRES 5.64		CWR40 County water		22,200	TO C
	EAST-0628295 NRTH-1021000		EMO05 Tully ambulance no 1		22,200	TO M
	DEED BOOK 4950 PG-802		FRO39 Tully fire		22,200	TO M
	FULL MARKET VALUE	22,200				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 42
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -04-05.0 *****						
45 Clinton St						
102. -04-05.0	210 1 Family Res		VET WAR CT 41121	20,700	20,700	0
Bodah Gladys	Tully 315402	23,800	SR CIT CTS 41800	58,650	58,650	69,000
Bodah Lyle F	FI 39	138,000	ENH STAR 41834	0	0	66,800
PO Box 338	1020565		VILLAGE TAXABLE VALUE		58,650	
Tully, NY 13159	FRNT 83.00 DPTH 272.00		COUNTY TAXABLE VALUE		58,650	
	ACRES 0.51		TOWN TAXABLE VALUE		58,650	
	EAST-0628299 NRTH-1020587		SCHOOL TAXABLE VALUE		2,200	
	DEED BOOK 2445 PG-1090		CWR40 County water		138,000	TO C
	FULL MARKET VALUE	138,000	EMO05 Tully ambulance no 1		138,000	TO M
			FRO39 Tully fire		138,000	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWRO1 Vil of Tully Water		1.00	UN M
***** 102. -04-06.0 *****						
43 Clinton St						
102. -04-06.0	220 2 Family Res		VILLAGE TAXABLE VALUE		116,500	
White Emily	Tully 315402	28,800	COUNTY TAXABLE VALUE		116,500	
43 Clinton St	FI 39	116,500	TOWN TAXABLE VALUE		116,500	
Tully, NY 13159	1020526		SCHOOL TAXABLE VALUE		116,500	
	FRNT 105.00 DPTH 281.00		CWR40 County water		116,500	TO C
	ACRES 0.51 BANK5COR065		EMO05 Tully ambulance no 1		116,500	TO M
	EAST-0628234 NRTH-1020532		FRO39 Tully fire		116,500	TO M
	DEED BOOK 5396 PG-194		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	116,500	VSW08 Village sanitary sew		1.75	UN
			VWRO1 Vil of Tully Water		1.75	UN M
***** 102. -04-07.0 *****						
41 Clinton St						
102. -04-07.0	411 Apartment		VILLAGE TAXABLE VALUE		139,000	
Rauber Christopher C	Tully 315402	38,400	COUNTY TAXABLE VALUE		139,000	
Rauber Michelle F	FI 39	139,000	TOWN TAXABLE VALUE		139,000	
37 Ripley Rd	1020479		SCHOOL TAXABLE VALUE		139,000	
Homer, NY 13077	ACRES 1.00 BANKWELL511		CWR40 County water		139,000	TO C
	EAST-0628130 NRTH-1020478		EMO05 Tully ambulance no 1		139,000	TO M
	DEED BOOK 5230 PG-561		FRO39 Tully fire		139,000	TO M
	FULL MARKET VALUE	139,000	VSW08 Village sanitary sew		3.25	UN
			VWRO1 Vil of Tully Water		3.25	UN M
***** 102. -04-08.0 *****						
35 Clinton St						
102. -04-08.0	311 Res vac land		VILLAGE TAXABLE VALUE		9,000	
Coffin William F	Tully 315402	9,000	COUNTY TAXABLE VALUE		9,000	
Coffin Shirley J	FI 39	9,000	TOWN TAXABLE VALUE		9,000	
35 Clinton St	1020669		SCHOOL TAXABLE VALUE		9,000	
Tully, NY 13159	ACRES 2.58		CWR40 County water		9,000	TO C
	EAST-0627995 NRTH-1020697		EMO05 Tully ambulance no 1		9,000	TO M
	DEED BOOK 4988 PG-781		FRO39 Tully fire		9,000	TO M
	FULL MARKET VALUE	9,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 43
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -04-09.0 *****						
102. -04-09.0	35 Clinton St					
Coffin William	220 2 Family Res		VET WAR CT 41121	17,250	17,250	0
Coffin Shirley	Tully 315402	28,600	ENH STAR 41834	0	0	66,800
35 Clinton St	FI 39	115,000	VILLAGE TAXABLE VALUE			
Tully, NY 13159-9519	1020381		COUNTY TAXABLE VALUE			
	FRNT 99.00 DPTH 416.08		TOWN TAXABLE VALUE			
	ACRES 0.77		SCHOOL TAXABLE VALUE			
	EAST-0627953 NRTH-1020391		CWR40 County water	115,000	TO C	
	DEED BOOK 4988 PG-773		EMO05 Tully ambulance no 1	115,000	TO M	
	FULL MARKET VALUE	115,000	FRO39 Tully fire	115,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.75	UN	
			VWR01 Vil of Tully Water	1.75	UN M	
***** 102. -04-10.0 *****						
102. -04-10.0	31 Clinton St					
Timberland Holdings LLC	210 1 Family Res		VILLAGE TAXABLE VALUE	72,000		
PO Box 335	Tully 315402	15,500	COUNTY TAXABLE VALUE	72,000		
Tully, NY 13159	FI 39	72,000	TOWN TAXABLE VALUE	72,000		
	1020287		SCHOOL TAXABLE VALUE	72,000		
	FRNT 51.00 DPTH 193.00		CWR40 County water	72,000	TO C	
	ACRES 0.17		EMO05 Tully ambulance no 1	72,000	TO M	
PRIOR OWNER ON 3/01/2018	EAST-0627934 NRTH-1020284		FRO39 Tully fire	72,000	TO M	
Timberland Holdings LLC	DEED BOOK 2018 PG-12429		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	72,000	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 102. -04-11.0 *****						
102. -04-11.0	29 Clinton St					
Lester Stephen	210 1 Family Res		BAS STAR 41854	0	0	30,000
29 Clinton St	Tully 315402	44,300	VILLAGE TAXABLE VALUE	172,200		
Tully, NY 13159-0591	FI 39	172,200	COUNTY TAXABLE VALUE	172,200		
	1020599		TOWN TAXABLE VALUE	172,200		
	ACRES 2.85 BANK5HOM154		SCHOOL TAXABLE VALUE	142,200		
	EAST-0627803 NRTH-1020570		CWR40 County water	172,200	TO C	
	DEED BOOK 4939 PG-493		EMO05 Tully ambulance no 1	172,200	TO M	
	FULL MARKET VALUE	172,200	FRO39 Tully fire	172,200	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 44
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -04-12.0 *****						
102. -04-12.0	27 Clinton St					
VanBuskirk James N	210 1 Family Res		VET COM CT 41131	29,100	29,100	0
VanBuskirk Ruth C	Tully 315402	27,300	ENH STAR 41834	0	0	66,800
27 Clinton St	FI 39	116,400	VILLAGE TAXABLE VALUE		87,300	
Tully, NY 13159	1020244		COUNTY TAXABLE VALUE		87,300	
	FRNT 98.00 DPTH 221.00		TOWN TAXABLE VALUE		87,300	
	ACRES 0.84		SCHOOL TAXABLE VALUE		49,600	
	EAST-0627707 NRTH-1020244		CWR40 County water		116,400	TO C
	DEED BOOK 5352 PG-906		EMO05 Tully ambulance no 1		116,400	TO M
	FULL MARKET VALUE	116,400	FRO39 Tully fire		116,400	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -04-13.1 *****						
102. -04-13.1	23 Clinton St					
Harris Rebecca	210 1 Family Res		VILLAGE TAXABLE VALUE		110,000	
4402 Cleveland Rd	Tully 315402	17,300	COUNTY TAXABLE VALUE		110,000	
Syracuse, NY 13215	FI 39	110,000	TOWN TAXABLE VALUE		110,000	
	1020185		SCHOOL TAXABLE VALUE		110,000	
	FRNT 34.00 DPTH 221.00		CWR40 County water		110,000	TO C
	ACRES 0.29		EMO05 Tully ambulance no 1		110,000	TO M
	EAST-0627617 NRTH-1020174		FRO39 Tully fire		110,000	TO M
	DEED BOOK 4860 PG-445		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	110,000	VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 102. -04-14.1 *****						
102. -04-14.1	19 Clinton St					
Andella LLC	210 1 Family Res		VILLAGE TAXABLE VALUE		121,500	
5540 Route 80	Tully 315402	30,500	COUNTY TAXABLE VALUE		121,500	
Tully, NY 13159	FI 39	121,500	TOWN TAXABLE VALUE		121,500	
	1020165		SCHOOL TAXABLE VALUE		121,500	
	FRNT 54.80 DPTH 222.00		CWR40 County water		121,500	TO C
	ACRES 0.30		EMO05 Tully ambulance no 1		121,500	TO M
	EAST-0627564 NRTH-1020148		FRO39 Tully fire		121,500	TO M
	DEED BOOK 5437 PG-745					
	FULL MARKET VALUE	121,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 102. -04-15.0 *****					
102. -04-15.0	17 Clinton St				
Webb Debra L	210 1 Family Res		BAS STAR 41854	0	30,000
PO Box 538	Tully 315402	21,800	VILLAGE TAXABLE VALUE	133,000	
Tully, NY 13159	FI 39	133,000	COUNTY TAXABLE VALUE	133,000	
	1020148		TOWN TAXABLE VALUE	133,000	
	FRNT 75.24 DPTH 222.00		SCHOOL TAXABLE VALUE	103,000	
	ACRES 0.37		CWR40 County water	133,000 TO C	
	EAST-0627500 NRTH-1020131		EMO05 Tully ambulance no 1	133,000 TO M	
	DEED BOOK 4839 PG-654		FRO39 Tully fire	133,000 TO M	
	FULL MARKET VALUE	133,000	TSS00 Trash self 000	1.00 UN M	
			VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	
***** 102. -04-16.1 *****					
102. -04-16.1	13 Clinton St				
Andella LLC	483 Converted Re		VILLAGE TAXABLE VALUE	220,000	
PO Box 550	Tully 315402	26,000	COUNTY TAXABLE VALUE	220,000	
Tully, NY 13159	FL 39 & Sherman Subd LTS	220,000	TOWN TAXABLE VALUE	220,000	
	& P3		SCHOOL TAXABLE VALUE	220,000	
	1020192		CWR40 County water	220,000 TO C	
	FRNT 89.00 DPTH 376.10		EMO05 Tully ambulance no 1	220,000 TO M	
	ACRES 0.76		FRO39 Tully fire	220,000 TO M	
	EAST-0627419 NRTH-1020172		VSW08 Village sanitary sew	1.00 UN	
	DEED BOOK 5241 PG-883		VWR01 Vil of Tully Water	1.00 UN M	
	FULL MARKET VALUE	220,000			
***** 102. -04-16.2 *****					
102. -04-16.2	Warren St				
McLaughlin Andrew	311 Res vac land		VILLAGE TAXABLE VALUE	5,500	
McLaughlin Cara	Tully 315402	5,500	COUNTY TAXABLE VALUE	5,500	
30 Warren St	FI 39	5,500	TOWN TAXABLE VALUE	5,500	
Tully, NY 13159	1020841		SCHOOL TAXABLE VALUE	5,500	
	ACRES 0.80 BANK5EMP270		CWR40 County water	5,500 TO C	
	EAST-0627443 NRTH-1020812		EMO05 Tully ambulance no 1	5,500 TO M	
	DEED BOOK 5017 PG-593		FRO39 Tully fire	5,500 TO M	
	FULL MARKET VALUE	5,500	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	
***** 102. -04-16.3 *****					
102. -04-16.3	30 Warren St				
Andella LLC	311 Res vac land		VILLAGE TAXABLE VALUE	1,900	
5540 Route 80	Tully 315402	1,900	COUNTY TAXABLE VALUE	1,900	
Tully, NY 13159	FL 39 & Sherman Subd LT P	1,900	TOWN TAXABLE VALUE	1,900	
	1020392		SCHOOL TAXABLE VALUE	1,900	
	ACRES 0.46		CWR40 County water	1,900 TO C	
	EAST-0627434 NRTH-1020362		EMO05 Tully ambulance no 1	1,900 TO M	
	DEED BOOK 5437 PG-745		FRO39 Tully fire	1,900 TO M	
	FULL MARKET VALUE	1,900			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 46
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -04-17.0 *****						
102. -04-17.0	11 Clinton St					
Andella LLC	464 Office bldg.		VILLAGE TAXABLE VALUE			165,000
PO Box 550	Tully 315402	46,000	COUNTY TAXABLE VALUE			165,000
Tully, NY 13159	FI 39	165,000	TOWN TAXABLE VALUE			165,000
	1020072		SCHOOL TAXABLE VALUE			165,000
	FRNT 45.87 DPTH 211.00		CWR40 County water			165,000 TO C
	ACRES 0.18		EMO05 Tully ambulance no 1			165,000 TO M
	EAST-0627368 NRTH-1020068		FRO39 Tully fire			165,000 TO M
	DEED BOOK 5241 PG-883		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	165,000	VSW08 Village sanitary sew			2.75 UN
			VWR01 Vil of Tully Water			2.75 UN M
***** 102. -04-18.1 *****						
102. -04-18.1	9 Clinton St					
JSK Properties LLC	483 Converted Re		VILLAGE TAXABLE VALUE			88,000
PO Box 79	Tully 315402	32,000	COUNTY TAXABLE VALUE			88,000
Tully, NY 13159	Miller Subd Lt2	88,000	TOWN TAXABLE VALUE			88,000
	FRNT 32.00 DPTH 227.00		SCHOOL TAXABLE VALUE			88,000
	ACRES 0.19		CWR40 County water			88,000 TO C
	EAST-0627329 NRTH-1020082		EMO05 Tully ambulance no 1			88,000 TO M
	DEED BOOK 5346 PG-525		FRO39 Tully fire			88,000 TO M
	FULL MARKET VALUE	88,000	TGS96 Trash general 096g			1.00 UN M
			VSW08 Village sanitary sew			1.75 UN
			VWR01 Vil of Tully Water			1.75 UN M
***** 102. -04-18.2 *****						
102. -04-18.2	5 Clinton St					
JSK Properties LLC	483 Converted Re		VILLAGE TAXABLE VALUE			120,000
PO Box 79	Tully 315402	15,800	COUNTY TAXABLE VALUE			120,000
Tully, NY 13159	FRNT 66.00 DPTH 120.00	120,000	TOWN TAXABLE VALUE			120,000
	ACRES 0.17		SCHOOL TAXABLE VALUE			120,000
	EAST-0627292 NRTH-1020007		CWR40 County water			120,000 TO C
	DEED BOOK 5150 PG-55		EMO05 Tully ambulance no 1			120,000 TO M
	FULL MARKET VALUE	120,000	FRO39 Tully fire			120,000 TO M
			TSC32 Trash single 032g			1.00 UN M
			VSW08 Village sanitary sew			2.50 UN
			VWR01 Vil of Tully Water			2.50 UN M
***** 102. -04-19.1 *****						
102. -04-19.1	3 Clinton St					
Three Clinton Street LLC.	483 Converted Re		VILLAGE TAXABLE VALUE			200,000
3 Clinton St	Tully 315402	66,000	COUNTY TAXABLE VALUE			200,000
Tully, NY 13159	FI 39	200,000	TOWN TAXABLE VALUE			200,000
	1020056		SCHOOL TAXABLE VALUE			200,000
	ACRES 0.47		CWR40 County water			200,000 TO C
	EAST-0627237 NRTH-1020021		EMO05 Tully ambulance no 1			200,000 TO M
	DEED BOOK 5067 PG-137		FRO39 Tully fire			200,000 TO M
	FULL MARKET VALUE	200,000	TSC32 Trash single 032g			1.00 UN M
			VSW08 Village sanitary sew			1.75 UN
			VWR01 Vil of Tully Water			1.75 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 47
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

102.-04-20.1	Clinton St 462 Branch bank Tully 315402	98,000	VILLAGE TAXABLE VALUE	102.	-04-20.1	*****
First Niagara Bank Natl Assoc	FI 39	425,000	COUNTY TAXABLE VALUE			
PO Box 428	1019973		TOWN TAXABLE VALUE			
Buffalo, NY 14231	FRNT 98.00 DPTH 109.00		SCHOOL TAXABLE VALUE			
	ACRES 0.18 BANK5HSB329		CWR40 County water			425,000 TO C
	EAST-0627160 NRTH-1019950		EMO05 Tully ambulance no 1			425,000 TO M
	DEED BOOK 5200 PG-78		FRO39 Tully fire			425,000 TO M
	FULL MARKET VALUE	425,000	VSW08 Village sanitary sew			2.50 UN

	4,6 Warren St		VWR01 Vil of Tully Water			2.50 UN M

102.-04-21.0	220 2 Family Res Tully 315402	11,100	VILLAGE TAXABLE VALUE	102.	-04-21.0	*****
Battle Irrev Trust Anthony G J	FI 39	108,000	COUNTY TAXABLE VALUE			
Battle Irrev Trust Karen J	1020049		TOWN TAXABLE VALUE			
234 Hoffman Rd	FRNT 55.00 DPTH 79.00		SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 0.07		CWR40 County water			108,000 TO C
	EAST-0627170 NRTH-1020040		EMO05 Tully ambulance no 1			108,000 TO M
	DEED BOOK 5424 PG-569		FRO39 Tully fire			108,000 TO M
	FULL MARKET VALUE	108,000	TGS96 Trash general 096g			1.00 UN M

	8 Warren St		VSW08 Village sanitary sew			1.75 UN

	210 1 Family Res		VWR01 Vil of Tully Water			1.75 UN M

102.-04-22.0	Tully 315402	16,700	BAS STAR 41854 0	0	0	30,000
Matteson Michelle M	FI 39	125,000	VILLAGE TAXABLE VALUE			
PO Box 914	1020121		COUNTY TAXABLE VALUE			
Tully, NY 13159	FRNT 84.48 DPTH 89.00		TOWN TAXABLE VALUE			
	ACRES 0.16		SCHOOL TAXABLE VALUE			
	EAST-0627195 NRTH-1020103		CWR40 County water			125,000 TO C
	DEED BOOK 5162 PG-857		EMO05 Tully ambulance no 1			125,000 TO M
	FULL MARKET VALUE	125,000	FRO39 Tully fire			125,000 TO M

			TGS96 Trash general 096g			1.00 UN M

			VSW08 Village sanitary sew			1.00 UN

			VWR01 Vil of Tully Water			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 48
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -04-23.1 *****						
102. -04-23.1	12 Warren St 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Miller James B	Tully 315402	14,200	VILLAGE TAXABLE VALUE		111,200	
Miller Susan A	FI 39	111,200	COUNTY TAXABLE VALUE		111,200	
PO Box 541	1020189		TOWN TAXABLE VALUE		111,200	
Tully, NY 13159-0541	Miller Subd Lt1		SCHOOL TAXABLE VALUE		81,200	
	FRNT 52.40 DPTH 140.00		CWR40 County water		111,200 TO C	
	ACRES 0.21		EMO05 Tully ambulance no 1		111,200 TO M	
	EAST-0627263 NRTN-1020154		FR039 Tully fire		111,200 TO M	
	DEED BOOK 4343 PG-109		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	111,200	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102. -04-24.0 *****						
102. -04-24.0	14 Warren St 210 1 Family Res		VET COM CT 41131	21,250	21,250	21,250 0
Clawson Trust Eleanor A	Tully 315402	11,700	SR CIT CTS 41800	31,875	31,875	31,875 42,500
PO Box 253	FI 39	85,000	ENH STAR 41834	0	0	0 42,500
Tully, NY 13159-0253	1020240		VILLAGE TAXABLE VALUE		31,875	
	FRNT 46.50 DPTH 115.00		COUNTY TAXABLE VALUE		31,875	
	ACRES 0.10		TOWN TAXABLE VALUE		31,875	
	EAST-0627223 NRTN-1020216		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 4757 PG-231		CWR40 County water		85,000 TO C	
	FULL MARKET VALUE	85,000	EMO05 Tully ambulance no 1		85,000 TO M	
			FR039 Tully fire		85,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102. -04-25.0 *****						
102. -04-25.0	16 Warren St 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Allen Royce C Jr	Tully 315402	15,800	VILLAGE TAXABLE VALUE		97,200	
PO Box 103	FI 39	97,200	COUNTY TAXABLE VALUE		97,200	
Tully, NY 13159	1020295		TOWN TAXABLE VALUE		97,200	
	FRNT 62.00 DPTH 133.00		SCHOOL TAXABLE VALUE		67,200	
	ACRES 0.21		CWR40 County water		97,200 TO C	
	EAST-0627255 NRTN-1020263		EMO05 Tully ambulance no 1		97,200 TO M	
	DEED BOOK 2853 PG-128		FR039 Tully fire		97,200 TO M	
	FULL MARKET VALUE	97,200	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 49
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 102. -04-26.0 *****					
102. -04-26.0	22 Warren St				
White Stephen D	230 3 Family Res		VILLAGE TAXABLE VALUE	119,600	
White Kathi L	Tully 315402	14,400	COUNTY TAXABLE VALUE	119,600	
Whitcor Funding	FI 39	119,600	TOWN TAXABLE VALUE	119,600	
20 Hilton Rd	1020342		SCHOOL TAXABLE VALUE	119,600	
Dryden, NY 13053	FRNT 66.00 DPTH 99.00		CWR40 County water	119,600 TO C	
	ACRES 0.14		EMO05 Tully ambulance no 1	119,600 TO M	
	EAST-0627238 NRTH-1020334		FRO39 Tully fire	119,600 TO M	
	DEED BOOK 5176 PG-273		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	119,600	VSW08 Village sanitary sew	2.50 UN M	
			VWR01 Vil of Tully Water	2.50 UN M	
***** 102. -04-27.0 *****					
102. -04-27.0	24 Warren St				
Perrine William G	411 Apartment		VILLAGE TAXABLE VALUE	140,000	
PO Box 294	Tully 315402	20,500	COUNTY TAXABLE VALUE	140,000	
Tully, NY 13159	FI 39	140,000	TOWN TAXABLE VALUE	140,000	
	1020425		SCHOOL TAXABLE VALUE	140,000	
	FRNT 100.32 DPTH 99.00		CWR40 County water	140,000 TO C	
	ACRES 0.22 BANK5EMP270		EMO05 Tully ambulance no 1	140,000 TO M	
	EAST-0627247 NRTH-1020417		FRO39 Tully fire	140,000 TO M	
	DEED BOOK 2017 PG-41163		TUL99 Trash unlimited 999g	1.00 UN M	
	FULL MARKET VALUE	140,000	VSW08 Village sanitary sew	3.25 UN M	
			VWR01 Vil of Tully Water	3.25 UN M	
***** 102. -04-28.0 *****					
102. -04-28.0	26 Warren St				
Mulroy Theresa	210 1 Family Res		BAS STAR 41854 0	0	30,000
26 Warren St	Tully 315402	22,100	VILLAGE TAXABLE VALUE	85,000	
Tully, NY 13159	FI 39	85,000	COUNTY TAXABLE VALUE	85,000	
	1020594		TOWN TAXABLE VALUE	85,000	
	FRNT 76.00 DPTH 240.00		SCHOOL TAXABLE VALUE	55,000	
	ACRES 0.69 BANK5RUR825		CWR40 County water	85,000 TO C	
	EAST-0627338 NRTH-1020537		EMO05 Tully ambulance no 1	85,000 TO M	
	DEED BOOK 5128 PG-126		FRO39 Tully fire	85,000 TO M	
	FULL MARKET VALUE	85,000	TGS96 Trash general 096g	1.00 UN M	
			VSW08 Village sanitary sew	1.00 UN M	
			VWR01 Vil of Tully Water	1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 50
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

102.-04-29.0	28 Warren St			102.-04-29.0	*****	
Limestone Ridge LLC	210 1 Family Res		VILLAGE TAXABLE VALUE	80,000		
5860 McKinley Rd	Tully 315402	12,100	COUNTY TAXABLE VALUE	80,000		
Brewerton, NY 13029	FI 39	80,000	TOWN TAXABLE VALUE	80,000		
	1020581		SCHOOL TAXABLE VALUE	80,000		
	FRNT 61.68 DPTH 80.00		CWR40 County water	80,000	TO C	
	ACRES 0.13		EMO05 Tully ambulance no 1	80,000	TO M	
	EAST-0627256 NRTH-1020571		FRO39 Tully fire	80,000	TO M	
	DEED BOOK 5259 PG-346		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	80,000	VSW08 Village sanitary sew	1.00	UN	
			VWRO1 Vil of Tully Water	1.00	UN M	

102.-04-30.0	30 Warren St		BAS STAR 41854 0	0	0	30,000
McLaughlin Andrew	210 1 Family Res		VILLAGE TAXABLE VALUE	133,900		
McLaughlin Cara	Tully 315402	33,900	COUNTY TAXABLE VALUE	133,900		
30 Warren St	FI 39	133,900	TOWN TAXABLE VALUE	133,900		
Tully, NY 13159	1020685		SCHOOL TAXABLE VALUE	103,900		
	FRNT 158.00 DPTH 165.00		CWR40 County water	133,900	TO C	
	ACRES 0.51 BANK5EMP270		EMO05 Tully ambulance no 1	133,900	TO M	
	EAST-0627300 NRTH-1020691		FRO39 Tully fire	133,900	TO M	
	DEED BOOK 5017 PG-593		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	133,900	VSW08 Village sanitary sew	1.00	UN	
			VWRO1 Vil of Tully Water	1.00	UN M	

102.-04-31.0	34 Warren St			102.-04-31.0	*****	
Kuss David E	312 Vac w/imprv		VILLAGE TAXABLE VALUE	17,500		
Kuss Marypat	Tully 315402	14,900	COUNTY TAXABLE VALUE	17,500		
PO Box 641	FI 39	17,500	TOWN TAXABLE VALUE	17,500		
Tully, NY 13159	1020903		SCHOOL TAXABLE VALUE	17,500		
	FRNT 209.00 DPTH 210.00		CWR40 County water	17,500	TO C	
	ACRES 0.87		EMO05 Tully ambulance no 1	17,500	TO M	
	EAST-0627309 NRTH-1020877		FRO39 Tully fire	17,500	TO M	
	DEED BOOK 2011 PG-398		VSW08 Village sanitary sew	1.00	UN	
	FULL MARKET VALUE	17,500	VWRO1 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 51
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -04-32. 1 *****						
102. -04-32. 1	38 Warren St					
Ortlieb Jeffery	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Potter Jonell	Tully 315402	40,600	VILLAGE TAXABLE VALUE		91,800	
PO Box 621	FI 39	91,800	COUNTY TAXABLE VALUE		91,800	
Tully, NY 13159-0628	1021081		TOWN TAXABLE VALUE		91,800	
	ACRES 1.22		SCHOOL TAXABLE VALUE		61,800	
	EAST-0627389 NRTH-1021066		CWR40 County water		91,800 TO C	
	DEED BOOK 5133 PG-64		EMO05 Tully ambulance no 1		91,800 TO M	
	FULL MARKET VALUE	91,800	FRO39 Tully fire		91,800 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 102. -04-33. 0 *****						
102. -04-33. 0	Clinton St					
VanBuskirk James N	321 Abandoned ag		VILLAGE TAXABLE VALUE		4,100	
VanBuskirk Ruth C	Tully 315402	4,100	COUNTY TAXABLE VALUE		4,100	
27 Clinton St	FI 39	4,100	TOWN TAXABLE VALUE		4,100	
Tully, NY 13159	1020648		SCHOOL TAXABLE VALUE		4,100	
	ACRES 4.08		CWR40 County water		4,100 TO C	
	EAST-0627586 NRTH-1020648		EMO05 Tully ambulance no 1		4,100 TO M	
	DEED BOOK 5352 PG-906		FRO39 Tully fire		4,100 TO M	
	FULL MARKET VALUE	4,100				
***** 103. -01-01. 1 *****						
103. -01-01. 1	Crn Clinton & State St					
Aki da Holdings LLC	483 Converted Re		VILLAGE TAXABLE VALUE		160,000	
1704 Little York Xing	Tully 315402	73,000	COUNTY TAXABLE VALUE		160,000	
Homer, NY 13077	FI 39	160,000	TOWN TAXABLE VALUE		160,000	
	1022807		SCHOOL TAXABLE VALUE		160,000	
	FRNT 34.00 DPTH 73.00		CWR40 County water		160,000 TO C	
	ACRES 0.09		EMO05 Tully ambulance no 1		160,000 TO M	
	EAST-0627120 NRTH-1019789		FRO39 Tully fire		160,000 TO M	
	DEED BOOK 5249 PG-52		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	160,000	VSW08 Village sanitary sew		2.50 UN	
			VWR01 Vil of Tully Water		2.50 UN M	
***** 103. -01-02. 1 *****						
103. -01-02. 1	Clinton St					
White Christopher	484 1 use sm bld		VILLAGE TAXABLE VALUE		105,000	
6616 E Homer Baltimore	Tully 315402	21,000	COUNTY TAXABLE VALUE		105,000	
Homer, NY 13077	FI 39	105,000	TOWN TAXABLE VALUE		105,000	
	1022808		SCHOOL TAXABLE VALUE		105,000	
	FRNT 59.00 DPTH 153.00		CWR40 County water		105,000 TO C	
	ACRES 0.16		EMO05 Tully ambulance no 1		105,000 TO M	
	EAST-0627192 NRTH-1019800		FRO39 Tully fire		105,000 TO M	
	DEED BOOK 4334 PG-280		VSW08 Village sanitary sew		1.00 UN	
	FULL MARKET VALUE	105,000	VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 52
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 103.-01-03.1 *****					
103.-01-03.1	8 Clinton St				
Build Hope LLC	482 Det row bldg		SOLAR ENGY 49500	42,500	42,500
1333 Hawthorne Rd	Tully 315402	22,000	VILLAGE TAXABLE VALUE	194,000	
Schenectady, NY 12309	FI 39	236,500	COUNTY TAXABLE VALUE	194,000	
	1022757		TOWN TAXABLE VALUE	194,000	
	FRNT 49.00 DPTH 180.00		SCHOOL TAXABLE VALUE	194,000	
	ACRES 0.33		CWR40 County water	236,500 TO C	
	EAST-0627279 NRTH-1019721		EMO05 Tully ambulance no 1	236,500 TO M	
	DEED BOOK 5264 PG-197		FRO39 Tully fire	236,500 TO M	
	FULL MARKET VALUE	236,500	TGS96 Trash general 096g	1.00 UN M	
			VSW08 Village sanitary sew	5.50 UN	
			VWR01 Vil of Tully Water	5.50 UN M	
***** 103.-01-06.1 *****					
103.-01-06.1	20 Clinton St				
Usherwood George W	484 1 use sm bld		VILLAGE TAXABLE VALUE	82,000	
Usherwood Denise	Tully 315402	23,800	COUNTY TAXABLE VALUE	82,000	
4424 Bailey Rd	FI 39	82,000	TOWN TAXABLE VALUE	82,000	
Tully, NY 13159	1022803		SCHOOL TAXABLE VALUE	82,000	
	FRNT 38.00 DPTH 212.00		CWR40 County water	82,000 TO C	
	ACRES 0.18		EMO05 Tully ambulance no 1	82,000 TO M	
	EAST-0627346 NRTH-1019783		FRO39 Tully fire	82,000 TO M	
	DEED BOOK 3846 PG-296		TSC32 Trash single 032g	1.00 UN M	
	FULL MARKET VALUE	82,000	VSW08 Village sanitary sew	1.75 UN	
			VWR01 Vil of Tully Water	1.75 UN M	
***** 103.-01-07.1 *****					
103.-01-07.1	22-24 Clinton St				
Earley David H	220 2 Family Res		VILLAGE TAXABLE VALUE	153,000	
PO Box 955	Tully 315402	23,400	COUNTY TAXABLE VALUE	153,000	
Tully, NY 13159	FI 39	153,000	TOWN TAXABLE VALUE	153,000	
	1022816		SCHOOL TAXABLE VALUE	153,000	
	FRNT 82.00 DPTH 222.00		CWR40 County water	153,000 TO C	
	ACRES 0.43		EMO05 Tully ambulance no 1	153,000 TO M	
	EAST-0627407 NRTH-1019800		FRO39 Tully fire	153,000 TO M	
	DEED BOOK 5072 PG-332		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	153,000	VSW08 Village sanitary sew	3.25 UN	
			VWR01 Vil of Tully Water	3.25 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 53
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS
			TAXABLE VALUE
			ACCOUNT NO.

	26 Clinton St		103.-01-08.0 *****
103.-01-08.0	484 1 use sm bld		VILLAGE TAXABLE VALUE 94,000
Marinich Kirk	Tully 315402	18,700	COUNTY TAXABLE VALUE 94,000
48 State St	FI 39	94,000	TOWN TAXABLE VALUE 94,000
Tully, NY 13159	1022833		SCHOOL TAXABLE VALUE 94,000
	FRNT 62.00 DPTH 228.00		CWR40 County water 94,000 TO C
	ACRES 0.32		EMO05 Tully ambulance no 1 94,000 TO M
	EAST-0627479 NRTH-1019821		FRO39 Tully fire 94,000 TO M
	DEED BOOK 4861 PG-796		TGS96 Trash general 096g 1.00 UN M
	FULL MARKET VALUE	94,000	VSW08 Village sanitary sew 2.50 UN
			VWR01 Vil of Tully Water 2.50 UN M

	28 Clinton St		103.-01-09.0 *****
103.-01-09.0	230 3 Family Res		VILLAGE TAXABLE VALUE 125,000
Macie Jerry	Tully 315402	16,500	COUNTY TAXABLE VALUE 125,000
Macie Daphne M	FI 39	125,000	TOWN TAXABLE VALUE 125,000
4038 LaFayette Rd	1022843		SCHOOL TAXABLE VALUE 125,000
Jamesville, NY 13078	FRNT 53.00 DPTH 228.00		CWR40 County water 125,000 TO C
	ACRES 0.31 BANK5BAN197		EMO05 Tully ambulance no 1 125,000 TO M
	EAST-0627538 NRTH-1019832		FRO39 Tully fire 125,000 TO M
	DEED BOOK 4001 PG-13		TUL99 Trash unlimited 999g 1.00 UN M
	FULL MARKET VALUE	125,000	VSW08 Village sanitary sew 2.50 UN
			VWR01 Vil of Tully Water 2.50 UN M

	Clinton St Off		103.-01-10.1 *****
103.-01-10.1	438 Parking lot		VILLAGE TAXABLE VALUE 5,000
NU-38 Clinton Street LLC	Tully 315402	5,000	COUNTY TAXABLE VALUE 5,000
PO Box 710	FI 39	5,000	TOWN TAXABLE VALUE 5,000
Tully, NY 13159	1022713		SCHOOL TAXABLE VALUE 5,000
	FRNT 32.00 DPTH 88.00		CWR40 County water 5,000 TO C
	ACRES 0.08		EMO05 Tully ambulance no 1 5,000 TO M
	EAST-0627607 NRTH-1019712		FRO39 Tully fire 5,000 TO M
	DEED BOOK 5315 PG-703		
	FULL MARKET VALUE	5,000	

	38 Clinton St		103.-01-10.2 *****
103.-01-10.2	485 >1use sm bld		VILLAGE TAXABLE VALUE 264,300
Host Properties, LLC	Tully 315402	25,400	COUNTY TAXABLE VALUE 264,300
6450 E Seneca Turnpike	FI 39	264,300	TOWN TAXABLE VALUE 264,300
Jamesville, NY 13078	1022874		SCHOOL TAXABLE VALUE 264,300
	FRNT 113.00 DPTH 233.00		CWR40 County water 264,300 TO C
	ACRES 0.53		EMO05 Tully ambulance no 1 264,300 TO M
	EAST-0627610 NRTH-1019864		FRO39 Tully fire 264,300 TO M
	DEED BOOK 5315 PG-703		VSW08 Village sanitary sew 4.00 UN
	FULL MARKET VALUE	264,300	VWR01 Vil of Tully Water 4.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 54
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -01-11.0 *****						
103. -01-11.0	42 Clinton St					
Van Buskirk Samuel J	210 1 Family Res		VILLAGE TAXABLE VALUE	140,000		
42 Clinton St	Tully 315402	21,100	COUNTY TAXABLE VALUE	140,000		
Tully, NY 13159	FI 39	140,000	TOWN TAXABLE VALUE	140,000		
	1022879		SCHOOL TAXABLE VALUE	140,000		
	FRNT 72.00 DPTH 256.00		CWR40 County water	140,000	TO C	
	ACRES 0.41		EMO05 Tully ambulance no 1	140,000	TO M	
	EAST-0627694 NRTH-1019884		FR039 Tully fire	140,000	TO M	
	DEED BOOK 5346 PG-931		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	140,000	VSW08 Village sanitary sew	1.75	UN M	
			VWR01 Vil of Tully Water	1.75	UN M	
***** 103. -01-12.0 *****						
103. -01-12.0	Clinton St					
Abernatha William T	230 3 Family Res		VILLAGE TAXABLE VALUE	92,000		
5701 Lake Rd	Tully 315402	20,900	COUNTY TAXABLE VALUE	92,000	TO M	
Tully, NY 13159	FI 39	92,000	TOWN TAXABLE VALUE	92,000		
	1022917		SCHOOL TAXABLE VALUE	92,000		
	FRNT 71.00 DPTH 260.00		CWR40 County water	92,000	TO C	
	ACRES 0.38		EMO05 Tully ambulance no 1	92,000	TO M	
	EAST-0627761 NRTH-1019898		FR039 Tully fire	92,000	TO M	
	DEED BOOK 5346 PG-927		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	92,000	VSW08 Village sanitary sew	2.50	UN M	
			VWR01 Vil of Tully Water	2.50	UN M	
***** 103. -01-13.0 *****						
103. -01-13.0	50 Clinton St					
Kogut Michael M	210 1 Family Res		CW_15_VET/ 41162	19,635	0	0
Kogut Linda E	Tully 315402	24,200	CW_15_VET/ 41163	0	19,635	0
PO Box 273	FI 39	130,900	ENH STAR 41834	0	0	66,800
Tully, NY 13159-0273	1023005		VILLAGE TAXABLE VALUE	130,900		
	FRNT 130.00 DPTH 100.00		COUNTY TAXABLE VALUE	111,265		
	ACRES 0.28		TOWN TAXABLE VALUE	111,265		
	EAST-0627849 NRTH-1020013		SCHOOL TAXABLE VALUE	64,100		
	DEED BOOK 2481 PG-1109		CWR40 County water	130,900	TO C	
	FULL MARKET VALUE	130,900	EMO05 Tully ambulance no 1	130,900	TO M	
			FR039 Tully fire	130,900	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN M	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 55
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 103.-01-15.0 *****							
103.-01-15.0	6 Railroad St						
Zimmerman Marvin	210 1 Family Res		BAS STAR 41854	0	0	0	30,000
Zimmerman Susan	Tully 315402	20,200	VILLAGE TAXABLE VALUE		80,000		
6 Railroad St	FI 39	80,000	COUNTY TAXABLE VALUE		80,000		
Tully, NY 13159	1022832		TOWN TAXABLE VALUE		80,000		
	FRNT 72.00 DPTH 182.00		SCHOOL TAXABLE VALUE		50,000		
	ACRES 0.29 BANKWELL511		CWR40 County water		80,000	TO C	
	EAST-0627893 NRTH-1019837		EMO05 Tully ambulance no 1		80,000	TO M	
	DEED BOOK 4249 PG-271		FRO39 Tully fire		80,000	TO M	
	FULL MARKET VALUE	80,000	TGS96 Trash general 096g		1.00	UN M	
			VSW08 Village sanitary sew		1.00	UN	
			VWR01 Vil of Tully Water		1.00	UN M	
***** 103.-01-16.2 *****							
103.-01-16.2	8 Railroad St						
Wisebrodt William A	220 2 Family Res		VET WAR CT 41121	21,750	21,750	21,750	0
PO Box 474	Tully 315402	22,800	VILLAGE TAXABLE VALUE		123,250		
Tully, NY 13159	FI 39	145,000	COUNTY TAXABLE VALUE		123,250		
	1022719		TOWN TAXABLE VALUE		123,250		
	FRNT 77.00 DPTH 350.00		SCHOOL TAXABLE VALUE		145,000		
	ACRES 0.95 BANK5EMP270		CWR40 County water		145,000	TO C	
	EAST-0627737 NRTH-1019692		EMO05 Tully ambulance no 1		145,000	TO M	
	DEED BOOK 5063 PG-976		FRO39 Tully fire		145,000	TO M	
	FULL MARKET VALUE	145,000	TGS96 Trash general 096g		1.00	UN M	
			VSW08 Village sanitary sew		1.75	UN	
			VWR01 Vil of Tully Water		1.75	UN M	
***** 103.-01-17.0 *****							
103.-01-17.0	12 Railroad St						
Prince David L	210 1 Family Res		VILLAGE TAXABLE VALUE		98,000		
Prince Susan W	Tully 315402	20,700	COUNTY TAXABLE VALUE		98,000		
12 Railroad St	FI 39	98,000	TOWN TAXABLE VALUE		98,000		
Tully, NY 13159-0602	1022690		SCHOOL TAXABLE VALUE		98,000		
	FRNT 75.90 DPTH 178.00		CWR40 County water		98,000	TO C	
	ACRES 0.29 BANK5MAN031		EMO05 Tully ambulance no 1		98,000	TO M	
	EAST-0627941 NRTH-1019698		FRO39 Tully fire		98,000	TO M	
	DEED BOOK 4191 PG-248		TGS96 Trash general 096g		1.00	UN M	
	FULL MARKET VALUE	98,000	VSW08 Village sanitary sew		1.00	UN	
			VWR01 Vil of Tully Water		1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 56
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-01-18.0 *****						
103.-01-18.0	14 Railroad St 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Rothery Robert C	Tully 315402	20,700	VILLAGE TAXABLE VALUE		115,000	
Rothery Catherine M	FI 39	115,000	COUNTY TAXABLE VALUE		115,000	
14 Railroad St	1022615		TOWN TAXABLE VALUE		115,000	
Tully, NY 13159	FRNT 75.90 DPTH 178.00		SCHOOL TAXABLE VALUE		85,000	
	ACRES 0.29 BANK5CHA056		CWR40 County water		115,000 TO C	
	EAST-0627966 NRTH-1019628		EMO05 Tully ambulance no 1		115,000 TO M	
	DEED BOOK 04651 PG-00286		FRO39 Tully fire		115,000 TO M	
	FULL MARKET VALUE	115,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-01-19.0 *****						
103.-01-19.0	16 Railroad St 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Speziale Frank Jr	Tully 315402	40,300	VILLAGE TAXABLE VALUE		120,300	
PO Box 387	FI 39	120,300	COUNTY TAXABLE VALUE		120,300	
Tully, NY 13159	1022538		TOWN TAXABLE VALUE		120,300	
	ACRES 0.33		SCHOOL TAXABLE VALUE		90,300	
	EAST-0627845 NRTH-1019549		CWR40 County water		120,300 TO C	
	DEED BOOK 2204 PG-178		EMO05 Tully ambulance no 1		120,300 TO M	
	FULL MARKET VALUE	120,300	FRO39 Tully fire		120,300 TO M	
			TSS00 Trash self 000		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-01-20.0 *****						
103.-01-20.0	18 Railroad St 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Custer Joseph	Tully 315402	20,700	VILLAGE TAXABLE VALUE		96,400	
18 Railroad St	FI 39	96,400	COUNTY TAXABLE VALUE		96,400	
Tully, NY 13159-3245	1022466		TOWN TAXABLE VALUE		96,400	
	FRNT 75.90 DPTH 178.00		SCHOOL TAXABLE VALUE		66,400	
	ACRES 0.27		CWR40 County water		96,400 TO C	
	EAST-0628022 NRTH-1019479		EMO05 Tully ambulance no 1		96,400 TO M	
	DEED BOOK 4272 PG-26		FRO39 Tully fire		96,400 TO M	
	FULL MARKET VALUE	96,400	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 57
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		

103.-01-21.1	27 Onondaga St			103.-01-21.1	*****
Tully Laundry Mat LLC	482 Det row bldg		VILLAGE TAXABLE VALUE	95,000	
PO Box 418	Tully 315402	31,000	COUNTY TAXABLE VALUE	95,000	
Tully, NY 13159	FI 39	95,000	TOWN TAXABLE VALUE	95,000	
	1022361		SCHOOL TAXABLE VALUE	95,000	
	FRNT 178.00 DPTH 121.00		CWR40 County water	95,000 TO C	
	ACRES 0.50		EMO05 Tully ambulance no 1	95,000 TO M	
	EAST-0628091 NRTH-1019358		FRO39 Tully fire	95,000 TO M	
	DEED BOOK 4877 PG-183		VSW08 Village sanitary sew	10.50 UN	
	FULL MARKET VALUE	95,000	VWR01 Vil of Tully Water	10.50 UN M	

103.-01-22.0	25 Onondaga St			103.-01-22.0	*****
Tully Building Supply	449 Other Storag		VILLAGE TAXABLE VALUE	102,900	
PO Box 677	Tully 315402	25,900	COUNTY TAXABLE VALUE	102,900	
Tully, NY 13159	FI 39	102,900	TOWN TAXABLE VALUE	102,900	
	1022308		SCHOOL TAXABLE VALUE	102,900	
	FRNT 110.00 DPTH 140.00		CWR40 County water	102,900 TO C	
	ACRES 0.31		EMO05 Tully ambulance no 1	102,900 TO M	
	EAST-0627997 NRTH-1019312		FRO39 Tully fire	102,900 TO M	
	DEED BOOK 4411 PG-149		TSS00 Trash self 000	1.00 UN M	
	FULL MARKET VALUE	102,900	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

103.-01-23.0	Onondaga St			103.-01-23.0	*****
Tully Building Supply	444 Lumber yd/ml		VILLAGE TAXABLE VALUE	76,200	
PO Box 677	Tully 315402	32,700	COUNTY TAXABLE VALUE	76,200	
Tully, NY 13159	FI 39	76,200	TOWN TAXABLE VALUE	76,200	
	1022381		SCHOOL TAXABLE VALUE	76,200	
	FRNT 129.20 DPTH 235.00		CWR40 County water	76,200 TO C	
	ACRES 0.83		EMO05 Tully ambulance no 1	76,200 TO M	
	EAST-0627885 NRTH-1019373		FRO39 Tully fire	76,200 TO M	
	DEED BOOK 2355 PG-656X		TSS00 Trash self 000	1.00 UN M	
	FULL MARKET VALUE	76,200	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

103.-01-24.0	21 Onondaga St			103.-01-24.0	*****
Hares Leslie A	210 1 Family Res		BAS STAR 41854 0	0	0 30,000
Hares Jill M	Tully 315402	15,500	VILLAGE TAXABLE VALUE	79,000	
21 Onondaga St	FI 39	79,000	COUNTY TAXABLE VALUE	79,000	
Tully, NY 13159-9208	1022258		TOWN TAXABLE VALUE	79,000	
	FRNT 49.00 DPTH 235.00		SCHOOL TAXABLE VALUE	49,000	
	ACRES 0.27 BANK5HOM154		CWR40 County water	79,000 TO C	
	EAST-0627777 NRTH-1019360		EMO05 Tully ambulance no 1	79,000 TO M	
	DEED BOOK 04684 PG-00198		FRO39 Tully fire	79,000 TO M	
	FULL MARKET VALUE	79,000	TUL99 Trash unlimited 999g	1.00 UN M	
			VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 58
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-01-25.0 *****						
103.-01-25.0	19 Onondaga St					
Boul ay Cecile M	482 Det row bldg		VILLAGE TAXABLE VALUE		29,900	
19 Onondaga St	Tully 315402	23,800	COUNTY TAXABLE VALUE		29,900	
Tully, NY 13159	FI 39	29,900	TOWN TAXABLE VALUE		29,900	
	1022278		SCHOOL TAXABLE VALUE		29,900	
	FRNT 128.00 DPTH 99.00		CWR40 County water		29,900 TO C	
	ACRES 0.25		EMO05 Tully ambulance no 1		29,900 TO M	
	EAST-0627731 NRTH-1019282		FRO39 Tully fire		29,900 TO M	
	DEED BOOK 5403 PG-372		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	29,900	VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	
***** 103.-01-26.0 *****						
103.-01-26.0	17 Onondaga St					
McKnight Janet D	210 1 Family Res		BAS STAR 41854	0	0	30,000
PO Box 399	Tully 315402	17,800	VILLAGE TAXABLE VALUE		126,000	
Tully, NY 13159-0399	FI 39	126,000	COUNTY TAXABLE VALUE		126,000	
	1022280		TOWN TAXABLE VALUE		126,000	
	FRNT 85.00 DPTH 99.00		SCHOOL TAXABLE VALUE		96,000	
	ACRES 0.19		CWR40 County water		126,000 TO C	
	EAST-0627633 NRTH-1019281		EMO05 Tully ambulance no 1		126,000 TO M	
	DEED BOOK 4302 PG-285		FRO39 Tully fire		126,000 TO M	
	FULL MARKET VALUE	126,000	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-01-27.0 *****						
103.-01-27.0	2 Sunny Dr					
Opal at Phyllis	210 1 Family Res		VET COM CT 41131	22,100	22,100	22,100
Riehlman, Shafer & Shafer	Tully 315402	20,100	VILLAGE TAXABLE VALUE		66,300	
397 Route 281	FI 39	88,400	COUNTY TAXABLE VALUE		66,300	
Tully, NY 13159	1022367		TOWN TAXABLE VALUE		66,300	
	FRNT 75.00 DPTH 163.00		SCHOOL TAXABLE VALUE		88,400	
	ACRES 0.24		CWR40 County water		88,400 TO C	
	EAST-0627658 NRTH-1019367		EMO05 Tully ambulance no 1		88,400 TO M	
	DEED BOOK 3738 PG-283		FRO39 Tully fire		88,400 TO M	
	FULL MARKET VALUE	88,400	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 59
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

103.-01-28.0	4 Sunny Dr 210 1 Family Res Tully 315402	18,800	VILLAGE TAXABLE VALUE	103.-01-28.0	*****	*****
Chi mene Bruce L	FI 39	105,000	COUNTY TAXABLE VALUE			
4 Sunny Dr	1022440		TOWN TAXABLE VALUE			
Tully, NY 13159-0242	FRNT 80.00 DPTH 123.00		SCHOOL TAXABLE VALUE			
	ACRES 0.20		CWR40 County water	105,000		TO C
	EAST-0627633 NRTH-1019444		EMO05 Tully ambulance no 1	105,000		TO M
	DEED BOOK 3760 PG-197		FRO39 Tully fire	105,000		TO M
	FULL MARKET VALUE	105,000	TGS96 Trash general 096g	1.00		UN M
			VSW08 Village sanitary sew	1.00		UN
			VWR01 Vil of Tully Water	1.00		UN M

103.-01-29.0	6 Sunny Dr 210 1 Family Res Tully 315402	17,000	VET COM CT 41131	24,350	24,350	24,350
Lindsay Jeanne M	FI 39	97,400	BAS STAR 41854	0	0	0
PO Box 7062	1022524		VILLAGE TAXABLE VALUE	73,050		30,000
Syracuse, NY 13261	FRNT 80.00 DPTH 100.00		COUNTY TAXABLE VALUE	73,050		
	ACRES 0.16 BANK5PEN297		TOWN TAXABLE VALUE	73,050		
	EAST-0627614 NRTH-1019524		SCHOOL TAXABLE VALUE	67,400		
	DEED BOOK 3574 PG-206		CWR40 County water	97,400		TO C
	FULL MARKET VALUE	97,400	EMO05 Tully ambulance no 1	97,400		TO M
			FRO39 Tully fire	97,400		TO M
			TGS96 Trash general 096g	1.00		UN M
			VSW08 Village sanitary sew	1.00		UN
			VWR01 Vil of Tully Water	1.00		UN M

103.-01-30.0	8 Sunny Dr 210 1 Family Res Tully 315402	22,100	BAS STAR 41854	0	0	30,000
Fox William R	FI 39	112,500	VILLAGE TAXABLE VALUE	112,500		
8 Sunny Dr	1022632		COUNTY TAXABLE VALUE	112,500		
Tully, NY 13159	FRNT 125.00 DPTH 88.00		TOWN TAXABLE VALUE	112,500		
	ACRES 0.23 BANKGEDD280		SCHOOL TAXABLE VALUE	82,500		
	EAST-0627600 NRTH-1019628		CWR40 County water	112,500		TO C
	DEED BOOK 5106 PG-164		EMO05 Tully ambulance no 1	112,500		TO M
	FULL MARKET VALUE	112,500	FRO39 Tully fire	112,500		TO M
			TSC32 Trash single 032g	1.00		UN M
			VSW08 Village sanitary sew	1.00		UN
			VWR01 Vil of Tully Water	1.00		UN M

103.-01-31.1	Sunny Dr 311 Res vac land Tully 315402	500	VILLAGE TAXABLE VALUE	500		
Earley David H	FI 39	500	COUNTY TAXABLE VALUE	500		
PO Box 955	1022696		TOWN TAXABLE VALUE	500		
Tully, NY 13159	ACRES 0.06		SCHOOL TAXABLE VALUE	500		
	EAST-0627485 NRTH-1019696		CWR40 County water	500		TO C
	DEED BOOK 5072 PG-336		EMO05 Tully ambulance no 1	500		TO M
	FULL MARKET VALUE	500	FRO39 Tully fire	500		TO M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 60
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -01-32. 1 *****						
103. -01-32. 1	7 Sunny Dr					
Vidler Paula	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 112	Tully 315402	24,000	VILLAGE TAXABLE VALUE		129,600	
Tully, NY 13159	FI 39	129,600	COUNTY TAXABLE VALUE		129,600	
	1022626		TOWN TAXABLE VALUE		129,600	
	FRNT 126.00 DPTH 102.00		SCHOOL TAXABLE VALUE		99,600	
	ACRES 0.27		CWR40 County water		129,600 TO C	
	EAST-0627477 NRTH-1019617		EMO05 Tully ambulance no 1		129,600 TO M	
	DEED BOOK 4832 PG-159		FR039 Tully fire		129,600 TO M	
	FULL MARKET VALUE	129,600	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -01-33. 0 *****						
103. -01-33. 0	5 Sunny Dr					
Chawgo Jayson	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Chawgo Amy	Tully 315402	18,600	VILLAGE TAXABLE VALUE		103,500	
PO Box 16	FI 39	103,500	COUNTY TAXABLE VALUE		103,500	
Tully, NY 13159-0016	1022521		TOWN TAXABLE VALUE		103,500	
	FRNT 85.00 DPTH 107.00		SCHOOL TAXABLE VALUE		73,500	
	ACRES 0.20 BANK50CW773		CWR40 County water		103,500 TO C	
	EAST-0627485 NRTH-1019515		EMO05 Tully ambulance no 1		103,500 TO M	
	DEED BOOK 4555 PG-152		FR039 Tully fire		103,500 TO M	
	FULL MARKET VALUE	103,500	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -01-34. 0 *****						
103. -01-34. 0	3 Sunny Dr					
Knickerbocker Stephen R	210 1 Family Res		VET WAR CT 41121	17,175	17,175	17,175 0
PO Box 198	Tully 315402	16,900	SR CIT CTS 41800	34,064	34,064	34,064 40,075
Tully, NY 13159	FI 39	114,500	ENH STAR 41834	0	0	0 66,800
	1022442		VILLAGE TAXABLE VALUE		63,261	
	FRNT 75.00 DPTH 110.00		COUNTY TAXABLE VALUE		63,261	
	ACRES 0.18 BANK5USBO60		TOWN TAXABLE VALUE		63,261	
	EAST-0627491 NRTH-1019437		SCHOOL TAXABLE VALUE		7,625	
	DEED BOOK 4391 PG-189		CWR40 County water		114,500 TO C	
	FULL MARKET VALUE	114,500	EMO05 Tully ambulance no 1		114,500 TO M	
			FR039 Tully fire		114,500 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 61
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -01-35.0 *****						
103. -01-35.0	1 Sunny Dr 210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Barnes Richard A	Tully 315402	17,200	VILLAGE TAXABLE VALUE		107,500	
Barnes Jean S	FI 39	107,500	COUNTY TAXABLE VALUE		107,500	
1 Sunny Dr	1022365		TOWN TAXABLE VALUE		107,500	
Tully, NY 13159	FRNT 75.00 DPTH 114.00		SCHOOL TAXABLE VALUE		40,700	
	ACRES 0.18 BANK5HOM154		CWR40 County water		107,500 TO C	
	EAST-0627497 NRTH-1019364		EMO05 Tully ambulance no 1		107,500 TO M	
	DEED BOOK 5352 PG-465		FRO39 Tully fire		107,500 TO M	
	FULL MARKET VALUE	107,500	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -01-36.0 *****						
103. -01-36.0	15 Onondaga St 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Schrivver Jan E	Tully 315402	12,400	VILLAGE TAXABLE VALUE		72,000	
Schrivver Judy	FI 39	72,000	COUNTY TAXABLE VALUE		72,000	
PO Box 490	1022280		TOWN TAXABLE VALUE		72,000	
Tully, NY 13159-0490	FRNT 55.00 DPTH 99.00		SCHOOL TAXABLE VALUE		42,000	
	ACRES 0.12 BANKWELL511		CWR40 County water		72,000 TO C	
	EAST-0627531 NRTH-1019278		EMO05 Tully ambulance no 1		72,000 TO M	
	DEED BOOK 4231 PG-273		FRO39 Tully fire		72,000 TO M	
	FULL MARKET VALUE	72,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -01-37.0 *****						
103. -01-37.0	11 Onondaga St 210 1 Family Res				112,000	
Griep Michael P	Tully 315402	14,900	VILLAGE TAXABLE VALUE		112,000	
Griep Nancy L	FI 39	112,000	COUNTY TAXABLE VALUE		112,000	
6595 Steger Rd	1022281		TOWN TAXABLE VALUE		112,000	
Preble, NY 13141	FRNT 60.00 DPTH 125.00		SCHOOL TAXABLE VALUE		112,000	
	ACRES 0.13		CWR40 County water		112,000 TO C	
	EAST-0627475 NRTH-1019276		EMO05 Tully ambulance no 1		112,000 TO M	
	DEED BOOK 5381 PG-105		FRO39 Tully fire		112,000 TO M	
	FULL MARKET VALUE	112,000	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 62
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-01-38.0 *****						
103.-01-38.0	9 Onondaga St					
Browngardt Sandra	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 923	Tully 315402	23,800	VILLAGE TAXABLE VALUE		109,000	
Tully, NY 13159	FI 39	109,000	COUNTY TAXABLE VALUE		109,000	
	1022328		TOWN TAXABLE VALUE		109,000	
	FRNT 183.00 DPTH 71.00		SCHOOL TAXABLE VALUE		79,000	
	ACRES 0.30 BANKWELL511		CWR40 County water		109,000 TO C	
	EAST-0627407 NRTH-1019314		EMO05 Tully ambulance no 1		109,000 TO M	
	DEED BOOK 04741 PG-00934		FRO39 Tully fire		109,000 TO M	
	FULL MARKET VALUE	109,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-01-39.0 *****						
103.-01-39.0	3 Onondaga Ct					
Cornue Michael R	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Cornue Christine A	Tully 315402	13,100	VILLAGE TAXABLE VALUE		88,300	
PO Box 323	FI 39	88,300	COUNTY TAXABLE VALUE		88,300	
Tully, NY 13159-0323	1022438		TOWN TAXABLE VALUE		88,300	
	FRNT 73.00 DPTH 71.00		SCHOOL TAXABLE VALUE		58,300	
	ACRES 0.10 BANK5MAN031		CWR40 County water		88,300 TO C	
	EAST-0627401 NRTH-1019438		EMO05 Tully ambulance no 1		88,300 TO M	
	DEED BOOK 04332 PG-00293		FRO39 Tully fire		88,300 TO M	
	FULL MARKET VALUE	88,300	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-01-40.0 *****						
103.-01-40.0	5 Onondaga Ct					
Westfall Wallace C SR	210 1 Family Res		VILLAGE TAXABLE VALUE		100,000	
Westfall Sharen L	Tully 315402	14,500	COUNTY TAXABLE VALUE		100,000	
5 Onondaga Ct	FI 39	100,000	TOWN TAXABLE VALUE		100,000	
PO Box 429	1022512		SCHOOL TAXABLE VALUE		100,000	
Tully, NY 13159	FRNT 82.00 DPTH 71.00		CWR40 County water		100,000 TO C	
	ACRES 0.13 BANK5MAN031		EMO05 Tully ambulance no 1		100,000 TO M	
	EAST-0627398 NRTH-1019509		FRO39 Tully fire		100,000 TO M	
	DEED BOOK 5117 PG-6083		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	100,000	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 63
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -01-41.0 *****						
103. -01-41.0	7 Onondaga Ct					
Morgan Joseph L	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Morgan Rae A	Tully 315402	18,500	VILLAGE TAXABLE VALUE		104,300	
PO Box 827	FI 39	104,300	COUNTY TAXABLE VALUE		104,300	
Tully, NY 13159	1022624		TOWN TAXABLE VALUE		104,300	
	FRNT 53.00 DPTH 105.77		SCHOOL TAXABLE VALUE		74,300	
	ACRES 0.25 BANK5RUR825		CWR40 County water		104,300 TO C	
	EAST-0627387 NRTH-1019620		EMO05 Tully ambulance no 1		104,300 TO M	
	DEED BOOK 04746 PG-00320		FRO39 Tully fire		104,300 TO M	
	FULL MARKET VALUE	104,300	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -01-42.0 *****						
103. -01-42.0	8 Onondaga Ct					
Verrillo Steven J	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 316	Tully 315402	18,500	VILLAGE TAXABLE VALUE		140,400	
Tully, NY 13159	FI 39	140,400	COUNTY TAXABLE VALUE		140,400	
	1022622		TOWN TAXABLE VALUE		140,400	
	FRNT 42.00 DPTH 105.77		SCHOOL TAXABLE VALUE		110,400	
	ACRES 0.23		CWR40 County water		140,400 TO C	
	EAST-0627292 NRTH-1019616		EMO05 Tully ambulance no 1		140,400 TO M	
	DEED BOOK 5094 PG-297		FRO39 Tully fire		140,400 TO M	
	FULL MARKET VALUE	140,400	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -01-43.0 *****						
103. -01-43.0	6 Onondaga Ct					
Dugan Maureen	210 1 Family Res		SR CIT CTS 41800	52,500	52,500	52,500
Dugan Wilma V	Tully 315402	18,000	ENH STAR 41834	0	0	0 52,500
6 Onondaga Ct	FI 39	105,000	VILLAGE TAXABLE VALUE		52,500	
Tully, NY 13159	1022504		COUNTY TAXABLE VALUE		52,500	
	FRNT 100.00 DPTH 77.70		TOWN TAXABLE VALUE		52,500	
	ACRES 0.20		SCHOOL TAXABLE VALUE		0	
	EAST-0627292 NRTH-1019498		CWR40 County water		105,000 TO C	
	DEED BOOK 5415 PG-367		EMO05 Tully ambulance no 1		105,000 TO M	
	FULL MARKET VALUE	105,000	FRO39 Tully fire		105,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 64
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-01-44.0 *****						
103.-01-44.0	4 Onondaga Ct		ENH STAR 41834	0	0	0
Shepherd Sonja C	210 1 Family Res	19,000	VILLAGE TAXABLE VALUE		115,000	66,800
PO Box 240	Tully 315402	115,000	COUNTY TAXABLE VALUE		115,000	
Tully, NY 13159	FI 39		TOWN TAXABLE VALUE		115,000	
	1022395		SCHOOL TAXABLE VALUE		48,200	
	FRNT 110.00 DPTH 77.70		CWR40 County water		115,000 TO C	
	ACRES 0.17		EMO05 Tully ambulance no 1		115,000 TO M	
	EAST-0627299 NRTH-1019385		FRO39 Tully fire		115,000 TO M	
	DEED BOOK 04747 PG-00850	115,000	TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE		VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-01-45.0 *****						
103.-01-45.0	7 Onondaga St		VILLAGE TAXABLE VALUE		116,700	
Knapp Debra C	210 1 Family Res	18,200	COUNTY TAXABLE VALUE		116,700	
7 Onondaga St	Tully 315402	116,700	TOWN TAXABLE VALUE		116,700	
Tully, NY 13159	FI 39		SCHOOL TAXABLE VALUE		116,700	
	1022284		CWR40 County water		116,700 TO C	
	FRNT 110.00 DPTH 71.00		EMO05 Tully ambulance no 1		116,700 TO M	
	ACRES 0.17		FRO39 Tully fire		116,700 TO M	
	EAST-0627307 NRTH-1019274		TSC32 Trash single 032g		1.00 UN M	
	DEED BOOK 5352 PG-115	116,700	VSW08 Village sanitary sew		1.00 UN	
	FULL MARKET VALUE		VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-01-46.0 *****						
103.-01-46.0	5 Onondaga St		BAS STAR 41854	0	0	0
Noble Kevin P	210 1 Family Res	18,400	VILLAGE TAXABLE VALUE		120,000	30,000
Noble Jane M	Tully 315402	120,000	COUNTY TAXABLE VALUE		120,000	
PO Box 336	FI 39		TOWN TAXABLE VALUE		120,000	
Tully, NY 13159	1022309		SCHOOL TAXABLE VALUE		90,000	
	FRNT 66.00 DPTH 173.00		CWR40 County water		120,000 TO C	
	ACRES 0.26		EMO05 Tully ambulance no 1		120,000 TO M	
	EAST-0627238 NRTH-1019305		FRO39 Tully fire		120,000 TO M	
	DEED BOOK 4816 PG-139	120,000	TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE		VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 65
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-01-47.0 *****						
103.-01-47.0	3 Onondaga St					
Springston Daniel F	210 1 Family Res		CW_15_VET/ 41162	0	16,800	0
Springston Joyce Y	Tully 315402	12,000	CW_15_VET/ 41163	0	0	16,800
PO Box 832	FI 39	112,000	ENH STAR 41834	0	0	0
Tully, NY 13159-0832	1022288		VILLAGE TAXABLE VALUE		112,000	
	FRNT 44.88 DPTH 133.35		COUNTY TAXABLE VALUE		95,200	
	ACRES 0.12		TOWN TAXABLE VALUE		95,200	
	EAST-0627186 NRTH-1019279		SCHOOL TAXABLE VALUE		45,200	
	DEED BOOK 4469 PG-194		CWR40 County water		112,000	TO C
	FULL MARKET VALUE	112,000	EMO05 Tully ambulance no 1		112,000	TO M
			FR039 Tully fire		112,000	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 103.-01-48.0 *****						
103.-01-48.0	1 Onondaga St					
Walker Jeffrey E	210 1 Family Res		BAS STAR 41854	0	0	30,000
Sayers Walker Katina L	Tully 315402	19,400	VILLAGE TAXABLE VALUE		127,400	
1 Onondaga St	FI 39	127,400	COUNTY TAXABLE VALUE		127,400	
Tully, NY 13159	1022335		TOWN TAXABLE VALUE		127,400	
	FRNT 66.99 DPTH 205.00		SCHOOL TAXABLE VALUE		97,400	
	ACRES 0.25 BANK5QUI 306		CWR40 County water		127,400	TO C
	EAST-0627149 NRTH-1019313		EMO05 Tully ambulance no 1		127,400	TO M
	DEED BOOK 5008 PG-108		FR039 Tully fire		127,400	TO M
	FULL MARKET VALUE	127,400	TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 103.-01-49.0 *****						
103.-01-49.0	21 State St					
Wortley Irrev Trust Ed	210 1 Family Res		VET WAR CT 41121	23,100	23,100	23,100
Wortley Irrev Trust Karen	Tully 315402	20,600	ENH STAR 41834	0	0	0
PO Box 136	FI 39	154,000	VILLAGE TAXABLE VALUE		130,900	66,800
Tully, NY 13159	1022268		COUNTY TAXABLE VALUE		130,900	
	FRNT 83.00 DPTH 138.00		TOWN TAXABLE VALUE		130,900	
	ACRES 0.24		SCHOOL TAXABLE VALUE		87,200	
	EAST-0627039 NRTH-1019258		CWR40 County water		154,000	TO C
	DEED BOOK 5141 PG-669		EMO05 Tully ambulance no 1		154,000	TO M
	FULL MARKET VALUE	154,000	FR039 Tully fire		154,000	TO M
			TUL99 Trash unlimited 999g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 66
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -01-50.0 *****						
103. -01-50.0	19 State St					
Richards Living Trust	210 1 Family Res		VET WAR CT 41121	23,355	23,355	0
PO Box 358	Tully 315402	17,900	BAS STAR 41854	0	0	30,000
Tully, NY 13159	FI 39	155,700	VILLAGE TAXABLE VALUE		132,345	
	1022341		COUNTY TAXABLE VALUE		132,345	
	FRNT 70.00 DPTH 138.00		TOWN TAXABLE VALUE		132,345	
	ACRES 0.22		SCHOOL TAXABLE VALUE		125,700	
	EAST-0627055 NRTH-1019331		CWR40 County water		155,700	TO C
	DEED BOOK 4933 PG-570		EMO05 Tully ambulance no 1		155,700	TO M
	FULL MARKET VALUE	155,700	FR039 Tully fire		155,700	TO M
			TUL99 Trash unlimi ted 999g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 103. -01-51.0 *****						
103. -01-51.0	17 State St					
Freiberger Michelle Revoc Trst	210 1 Family Res		VILLAGE TAXABLE VALUE		70,000	
PO Box 143	Tully 315402	28,300	COUNTY TAXABLE VALUE		70,000	
Tully, NY 13159	FI 39	70,000	TOWN TAXABLE VALUE		70,000	
	1022428		SCHOOL TAXABLE VALUE		70,000	
	FRNT 102.00 DPTH 248.00		CWR40 County water		70,000	TO C
	ACRES 0.42		EMO05 Tully ambulance no 1		70,000	TO M
	EAST-0627105 NRTH-1019417		FR039 Tully fire		70,000	TO M
	DEED BOOK 4921 PG-339		TUL99 Trash unlimi ted 999g		1.00	UN M
	FULL MARKET VALUE	70,000	VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 103. -01-53.0 *****						
103. -01-53.0	9 State St					
Edinger James E	331 Com vac w/im		VILLAGE TAXABLE VALUE		39,000	
PO Box 1167	Tully 315402	30,000	COUNTY TAXABLE VALUE		39,000	
Tully, NY 13159	FI 39	39,000	TOWN TAXABLE VALUE		39,000	
	1022605		SCHOOL TAXABLE VALUE		39,000	
	FRNT 57.50 DPTH 208.00		CWR40 County water		39,000	TO C
	ACRES 0.26		EMO05 Tully ambulance no 1		39,000	TO M
	EAST-0627143 NRTH-1019595		FR039 Tully fire		39,000	TO M
	DEED BOOK 5166 PG-107		VSW08 Village sanitary sew		1.00	UN
	FULL MARKET VALUE	39,000	VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 67
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -01-54.1 *****						
103. -01-54.1	5-7 State St					
Edinger James E	411 Apartment		BAS STAR 41854	0	0	10,800
PO Box 1167	Tully 315402	102,000	VILLAGE TAXABLE VALUE		365,000	
Tully, NY 13159	FI 39	365,000	COUNTY TAXABLE VALUE		365,000	
	1022708		TOWN TAXABLE VALUE		365,000	
	FRNT 128.00 DPTH 208.00		SCHOOL TAXABLE VALUE		354,200	
	ACRES 0.53 BANK5HSB329		CWR40 County water		365,000 TO C	
	EAST-0627145 NRTH-1019686		EMO05 Tully ambulance no 1		365,000 TO M	
	DEED BOOK 5166 PG-107		FRO39 Tully fire		365,000 TO M	
	FULL MARKET VALUE	365,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	
***** 103. -01-55.0 *****						
103. -01-55.0	Onondaga St					
Earley David H	311 Res vac land		VILLAGE TAXABLE VALUE		500	
PO Box 955	Tully 315402	500	COUNTY TAXABLE VALUE		500	
Tully, NY 13159	FI 39	500	TOWN TAXABLE VALUE		500	
	1022502		SCHOOL TAXABLE VALUE		500	
	ACRES 0.10		CWR40 County water		500 TO C	
	EAST-0627669 NRTH-1019511		EMO05 Tully ambulance no 1		500 TO M	
	DEED BOOK 5072 PG-336		FRO39 Tully fire		500 TO M	
	FULL MARKET VALUE	500				
***** 103. -02-02.0 *****						
103. -02-02.0	54 Clinton St					
Rogers Robert	280 Res Multiple		VILLAGE TAXABLE VALUE		116,000	
54 Clinton St	Tully 315402	18,800	COUNTY TAXABLE VALUE		116,000	
Tully, NY 13159	FI 39	116,000	TOWN TAXABLE VALUE		116,000	
	1023125		SCHOOL TAXABLE VALUE		116,000	
	FRNT 79.00 DPTH 91.00		CWR40 County water		116,000 TO C	
	ACRES 0.15		EMO05 Tully ambulance no 1		116,000 TO M	
	EAST-0628064 NRTH-1020131		FRO39 Tully fire		116,000 TO M	
	DEED BOOK 5218 PG-440		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	116,000	VSW08 Village sanitary sew		2.50 UN	
			VWR01 Vil of Tully Water		2.50 UN M	
***** 103. -02-03.0 *****						
103. -02-03.0	56 Clinton St					
Pulaski Theresa L	210 1 Family Res		BAS STAR 41854	0	0	30,000
56 Clinton St	Tully 315402	19,800	VILLAGE TAXABLE VALUE		97,000	
Tully, NY 13159	FI 39	97,000	COUNTY TAXABLE VALUE		97,000	
	1023146		TOWN TAXABLE VALUE		97,000	
	FRNT 76.00 DPTH 105.00		SCHOOL TAXABLE VALUE		67,000	
	ACRES 0.16 BANK5PHHO47		CWR40 County water		97,000 TO C	
	EAST-0628132 NRTH-1020166		EMO05 Tully ambulance no 1		97,000 TO M	
	DEED BOOK 4594 PG-224		FRO39 Tully fire		97,000 TO M	
	FULL MARKET VALUE	97,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 68
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-02-04.0 *****						
103.-02-04.0	58 Clinton St					
Lewis Marinich Amy D	210 1 Family Res		VILLAGE TAXABLE VALUE	113,000		
58 Clinton St	Tully 315402	14,700	COUNTY TAXABLE VALUE	113,000		
Tully, NY 13159	FI 39	113,000	TOWN TAXABLE VALUE	113,000		
	1023170		SCHOOL TAXABLE VALUE	113,000		
	FRNT 60.50 DPTH 121.50		CWR40 County water	113,000	TO C	
	ACRES 0.13 BANK5EMP270		EMO05 Tully ambulance no 1	113,000	TO M	
	EAST-0628187 NRTH-1020197		FRO39 Tully fire	113,000	TO M	
	DEED BOOK 5403 PG-901		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	113,000	VSW08 Village sanitary sew	1.00	UN	
			VWRO1 Vil of Tully Water	1.00	UN M	
***** 103.-02-05.0 *****						
103.-02-05.0	2 Lincoln Ave					
Rothery Jeffrey	210 1 Family Res		BAS STAR 41854	0	0	30,000
Rothery Sandra	Tully 315402	17,900	VILLAGE TAXABLE VALUE	103,000		
PO Box 202	FI 39	103,000	COUNTY TAXABLE VALUE	103,000		
Tully, NY 13159-0202	1023061		TOWN TAXABLE VALUE	103,000		
	FRNT 91.00 DPTH 138.00		SCHOOL TAXABLE VALUE	73,000		
	ACRES 0.28		CWR40 County water	103,000	TO C	
	EAST-0628186 NRTH-1020084		EMO05 Tully ambulance no 1	103,000	TO M	
	DEED BOOK 3973 PG-43		FRO39 Tully fire	103,000	TO M	
	FULL MARKET VALUE	103,000	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWRO1 Vil of Tully Water	1.00	UN M	
***** 103.-02-06.0 *****						
103.-02-06.0	6 Lincoln Ave					
Guo Mu Fang	210 1 Family Res		VILLAGE TAXABLE VALUE	126,500		
Guo Qi Deng	Tully 315402	17,600	COUNTY TAXABLE VALUE	126,500		
6 Lincoln Ave	FI 39	126,500	TOWN TAXABLE VALUE	126,500		
Tully, NY 13159	1022944		SCHOOL TAXABLE VALUE	126,500		
	FRNT 72.00 DPTH 139.00		CWR40 County water	126,500	TO C	
	ACRES 0.22		EMO05 Tully ambulance no 1	126,500	TO M	
	EAST-0628234 NRTH-1019957		FRO39 Tully fire	126,500	TO M	
	DEED BOOK 5335 PG-154		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	126,500	VSW08 Village sanitary sew	1.00	UN	
			VWRO1 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 69
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -02-07.0 *****						
103. -02-07.0	8 Lincoln Ave					
Clark Linda L	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Clark Michael	Tully 315402	18,300	VILLAGE TAXABLE VALUE		118,000	
8 Lincoln Ave	FI 39	118,000	COUNTY TAXABLE VALUE		118,000	
Tully, NY 13159-3226	1022875		TOWN TAXABLE VALUE		118,000	
	FRNT 72.00 DPTH 138.00		SCHOOL TAXABLE VALUE		51,200	
	ACRES 0.21		CWR40 County water		118,000 TO C	
	EAST-0628259 NRTH-1019891		EMO05 Tully ambulance no 1		118,000 TO M	
	DEED BOOK 2861 PG-338		FRO39 Tully fire		118,000 TO M	
	FULL MARKET VALUE	118,000	TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -02-08.0 *****						
103. -02-08.0	10 Lincoln Ave					
Nash Eric F	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Nash Colleen M	Tully 315402	19,100	VILLAGE TAXABLE VALUE		115,000	
10 Lincoln Ave	FI 39	115,000	COUNTY TAXABLE VALUE		115,000	
Tully, NY 13159	1022807		TOWN TAXABLE VALUE		115,000	
	FRNT 76.56 DPTH 138.00		SCHOOL TAXABLE VALUE		85,000	
	ACRES 0.23 BANK5RUS384		CWR40 County water		115,000 TO C	
	EAST-0628284 NRTH-1019824		EMO05 Tully ambulance no 1		115,000 TO M	
	DEED BOOK 5032 PG-479		FRO39 Tully fire		115,000 TO M	
	FULL MARKET VALUE	115,000	TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103. -02-09.0 *****						
103. -02-09.0	12 Lincoln Ave					
Richardson Nicole	220 2 Family Res		VILLAGE TAXABLE VALUE		97,500	
14 Lincoln Ave	Tully 315402	12,200	COUNTY TAXABLE VALUE		97,500	
Tully, NY 13159	FI 39	97,500	TOWN TAXABLE VALUE		97,500	
	1022748		SCHOOL TAXABLE VALUE		97,500	
	FRNT 50.00 DPTH 110.00		CWR40 County water		97,500 TO C	
	ACRES 0.12 BANK5CHA056		EMO05 Tully ambulance no 1		97,500 TO M	
	EAST-0628319 NRTH-1019770		FRO39 Tully fire		97,500 TO M	
	DEED BOOK 4938 PG-397		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	97,500	VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 70
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-02-10.0 *****						
103.-02-10.0	16 Lincoln Ave				103.-02-10.0	
Fuller Deann M	210 1 Family Res		VILLAGE TAXABLE VALUE			
Houghtaling James	Tully 315402	13,500	COUNTY TAXABLE VALUE			
C/O Shattuck & Juras	FI 39	119,800	TOWN TAXABLE VALUE			
16 Lincoln Ave	1022702		SCHOOL TAXABLE VALUE			
Tully, NY 13159	FRNT 49.00 DPTH 139.00		CWR40 County water			119,800 TO C
	ACRES 0.18 BANK5ELM817		EMO05 Tully ambulance no 1			119,800 TO M
	EAST-0628314 NRTH-1019716		FRO39 Tully fire			119,800 TO M
	DEED BOOK 5304 PG-26		TUL99 Trash unlimited 999g			1.00 UN M
	FULL MARKET VALUE	119,800	VSW08 Village sanitary sew			1.00 UN M
			VWR01 Vil of Tully Water			1.00 UN M
***** 103.-02-11.0 *****						
103.-02-11.0	18 Lincoln Ave				103.-02-11.0	
Resch Chad	210 1 Family Res		VILLAGE TAXABLE VALUE			
18 Lincoln Ave	Tully 315402	20,000	COUNTY TAXABLE VALUE			
Tully, NY 13159	FI 39	118,000	TOWN TAXABLE VALUE			
	1022636		SCHOOL TAXABLE VALUE			
	FRNT 79.60 DPTH 142.50		CWR40 County water			118,000 TO C
	ACRES 0.25 BANK5FRE240		EMO05 Tully ambulance no 1			118,000 TO M
	EAST-0628346 NRTH-1019659		FRO39 Tully fire			118,000 TO M
	DEED BOOK 5326 PG-188		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	118,000	VSW08 Village sanitary sew			1.00 UN M
			VWR01 Vil of Tully Water			1.00 UN M
***** 103.-02-12.1 *****						
103.-02-12.1	20 Lincoln Ave				103.-02-12.1	
Decker Dana L	220 2 Family Res		VILLAGE TAXABLE VALUE			
Decker Amanda C	Tully 315402	18,700	COUNTY TAXABLE VALUE			
20 Lincoln Ave	FI 39	127,400	TOWN TAXABLE VALUE			
Tully, NY 13159	1022546		SCHOOL TAXABLE VALUE			
	FRNT 72.50 DPTH 143.00		CWR40 County water			127,400 TO C
	ACRES 0.23		EMO05 Tully ambulance no 1			127,400 TO M
	EAST-0628372 NRTH-1019588		FRO39 Tully fire			127,400 TO M
	DEED BOOK 5373 PG-300		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	127,400	VSW08 Village sanitary sew			1.75 UN M
			VWR01 Vil of Tully Water			1.75 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 TAXABLE SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 71
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-02-12.2 *****						
103.-02-12.2	22 Lincoln Ave					
Andrews Jennie L	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
22 Lincoln Ave	Tully 315402	16,000	VILLAGE TAXABLE VALUE		94,900	
Tully, NY 13159	FI 39	94,900	COUNTY TAXABLE VALUE		94,900	
	FRNT 60.00 DPTH 143.00		TOWN TAXABLE VALUE		94,900	
	ACRES 0.19 BANK5RUR825		SCHOOL TAXABLE VALUE		64,900	
	EAST-0628396 NRTH-1019526		CWR40 County water		94,900 TO C	
	DEED BOOK 5173 PG-130		EMO05 Tully ambulance no 1		94,900 TO M	
	FULL MARKET VALUE	94,900	FRO39 Tully fire		94,900 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-02-15.0 *****						
103.-02-15.0	25 Railroad St					
Byron Linda	220 2 Family Res		ENH STAR 41834	0	0	0 66,800
25 Railroad St	Tully 315402	11,300	VILLAGE TAXABLE VALUE		138,300	
Tully, NY 13159-3245	FI 39	138,300	COUNTY TAXABLE VALUE		138,300	
	1022332		TOWN TAXABLE VALUE		138,300	
	FRNT 46.50 DPTH 108.00		SCHOOL TAXABLE VALUE		71,500	
	ACRES 0.10		CWR40 County water		138,300 TO C	
	EAST-0628274 NRTH-1019354		EMO05 Tully ambulance no 1		138,300 TO M	
	DEED BOOK 2465 PG-617		FRO39 Tully fire		138,300 TO M	
	FULL MARKET VALUE	138,300	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	
***** 103.-02-16.0 *****						
103.-02-16.0	23 Railroad St					
Smith Cynthia Gail	270 Mfg housing		VILLAGE TAXABLE VALUE		22,500	
Attn: Clayton McCormack	Tully 315402	15,300	COUNTY TAXABLE VALUE		22,500	
1818 Pompey Center Rd	FI 39	22,500	TOWN TAXABLE VALUE		22,500	
Fabius, NY 13063	1022384		SCHOOL TAXABLE VALUE		22,500	
	FRNT 68.00 DPTH 106.00		CWR40 County water		22,500 TO C	
	ACRES 0.15		EMO05 Tully ambulance no 1		22,500 TO M	
	EAST-0628256 NRTH-1019405		FRO39 Tully fire		22,500 TO M	
	FULL MARKET VALUE	22,500	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 TAXABLE SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 72
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-02-17.0 *****						
103.-02-17.0	21 Railroad St		BAS STAR 41854	0	0	0 30,000
Wood Gregory S	210 1 Family Res	22,700	VILLAGE TAXABLE VALUE		126,400	
21 Railroad St	Tully 315402	126,400	COUNTY TAXABLE VALUE		126,400	
Tully, NY 13159	FI 39		TOWN TAXABLE VALUE		126,400	
	1022468		SCHOOL TAXABLE VALUE		96,400	
	FRNT 88.00 DPTH 156.00		CWR40 County water		126,400 TO C	
	ACRES 0.31 BANK5MAN031		EMO05 Tully ambulance no 1		126,400 TO M	
	EAST-0628253 NRTH-1019485		FRO39 Tully fire		126,400 TO M	
	DEED BOOK 5097 PG-502		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	126,400	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-02-18.0 *****						
103.-02-18.0	19 Railroad St		VILLAGE TAXABLE VALUE		125,000	
Bibik Benjamin G	210 1 Family Res	19,800	COUNTY TAXABLE VALUE		125,000	
19 Railroad St	Tully 315402	125,000	TOWN TAXABLE VALUE		125,000	
Tully, NY 13159-3245	FI 39		SCHOOL TAXABLE VALUE		125,000	
	1022540		CWR40 County water		125,000 TO C	
	FRNT 75.50 DPTH 156.00		EMO05 Tully ambulance no 1		125,000 TO M	
	ACRES 0.24 BANKWELL511		FRO39 Tully fire		125,000 TO M	
	EAST-0628225 NRTH-1019559		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 5143 PG-471		VSW08 Village sanitary sew		1.00 UN	
	FULL MARKET VALUE	125,000	VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-02-19.0 *****						
103.-02-19.0	15-17 Railroad St		BAS STAR 41854	0	0	0 30,000
Landcastle Helen Jean	210 1 Family Res	19,600	VILLAGE TAXABLE VALUE		139,600	
17 Railroad St	Tully 315402	139,600	COUNTY TAXABLE VALUE		139,600	
Tully, NY 13159-3245	FI 39		TOWN TAXABLE VALUE		139,600	
	1022612		SCHOOL TAXABLE VALUE		109,600	
	FRNT 75.50 DPTH 153.00		CWR40 County water		139,600 TO C	
	ACRES 0.28		EMO05 Tully ambulance no 1		139,600 TO M	
	EAST-0628203 NRTH-1019631		FRO39 Tully fire		139,600 TO M	
	DEED BOOK 4006 PG-294		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	139,600	VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 73
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -02-20.0 *****						
103. -02-20.0	13 Railroad St					
Evangelista Keri L	210 1 Family Res		VILLAGE TAXABLE VALUE	143,000		
Evangelista Francis J	Tully 315402	21,200	COUNTY TAXABLE VALUE	143,000		
13 Railroad St	FI 39	143,000	TOWN TAXABLE VALUE	143,000		
Tully, NY 13159-3245	1022689		SCHOOL TAXABLE VALUE	143,000		
	FRNT 82.50 DPTH 153.20		CWR40 County water	143,000	TO C	
	ACRES 0.28 BANKWELL511		EMO05 Tully ambulance no 1	143,000	TO M	
	EAST-0628174 NRTH-1019706		FRO39 Tully fire	143,000	TO M	
	DEED BOOK 5384 PG-876		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	143,000	VSU08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 103. -02-21.0 *****						
103. -02-21.0	11 Railroad St					
Teller Rosalie L	210 1 Family Res		VILLAGE TAXABLE VALUE	123,000		
Teller Frederick J	Tully 315402	15,500	COUNTY TAXABLE VALUE	123,000		
11 Railroad St	FI 39	123,000	TOWN TAXABLE VALUE	123,000		
Tully, NY 13159	1022758		SCHOOL TAXABLE VALUE	123,000		
	FRNT 56.76 DPTH 153.20		CWR40 County water	123,000	TO C	
	ACRES 0.19 BANK5CI T078		EMO05 Tully ambulance no 1	123,000	TO M	
	EAST-0628151 NRTH-1019771		FRO39 Tully fire	123,000	TO M	
	DEED BOOK 5093 PG-100		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	123,000	VSU08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 103. -02-22.0 *****						
103. -02-22.0	9 Railroad St					
Kelley John E IV	210 1 Family Res		VET WAR CT 41121	16,350		0
Kelley Heidi G	Tully 315402	19,400	BAS STAR 41854	0		30,000
9 Railroad St	FI 39	109,000	VILLAGE TAXABLE VALUE	92,650		
Tully, NY 13159	1022818		COUNTY TAXABLE VALUE	92,650		
	FRNT 74.98 DPTH 152.30		TOWN TAXABLE VALUE	92,650		
	ACRES 0.26 BANK5CHA056		SCHOOL TAXABLE VALUE	79,000		
	EAST-0628127 NRTH-1019834		CWR40 County water	109,000	TO C	
	DEED BOOK 5002 PG-260		EMO05 Tully ambulance no 1	109,000	TO M	
	FULL MARKET VALUE	109,000	FRO39 Tully fire	109,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSU08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 74
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 103.-03-06.0 *****					
103.-03-06.0	13 Lincoln Ave 210 1 Family Res Tully 315402	10,300	BAS STAR 41854	0	0
Miller Katherine M	FI 39 1022884	61,500	VILLAGE TAXABLE VALUE		0
PO Box 378	FRNT 33.00 DPTH 149.82		COUNTY TAXABLE VALUE	61,500	30,000
Tully, NY 13159-0378	ACRES 0.10 BANK5MAN031		TOWN TAXABLE VALUE	61,500	
	EAST-0628456 NRTH-1019909		SCHOOL TAXABLE VALUE	61,500	
	DEED BOOK 4841 PG-392		CWR40 County water	31,500	
	FULL MARKET VALUE	61,500	EMO05 Tully ambulance no 1	61,500	TO C
			FRO39 Tully fire	61,500	TO M
			TSC32 Trash single 032g	1.00	UN M
			VSW08 Village sanitary sew	1.00	UN
			VWR01 Vil of Tully Water	1.00	UN M
***** 103.-03-07.0 *****					
103.-03-07.0	11 Lincoln Ave 210 1 Family Res Tully 315402	10,300	VILLAGE TAXABLE VALUE	71,000	
MEA of Onondaga County LLC	FI 39 1022918	71,000	COUNTY TAXABLE VALUE	71,000	
1400 Ridge Rd	FRNT 33.00 DPTH 149.00		TOWN TAXABLE VALUE	71,000	
Fabius, NY 13063	ACRES 0.10		SCHOOL TAXABLE VALUE	71,000	
	EAST-0628444 NRTH-1019939		CWR40 County water	71,000	TO C
	DEED BOOK 5338 PG-799		EMO05 Tully ambulance no 1	71,000	TO M
	FULL MARKET VALUE	71,000	FRO39 Tully fire	71,000	TO M
			TGS96 Trash general 096g	1.00	UN M
			VSW08 Village sanitary sew	1.00	UN
			VWR01 Vil of Tully Water	1.00	UN M
***** 103.-03-08.0 *****					
103.-03-08.0	9 Lincoln Ave 210 1 Family Res Tully 315402	17,500	VET WAR CT 41121	18,555	18,555
Andrews James A	FI 39 1022963	123,700	VET DIS CT 41141	24,740	24,740
Andrews Jennifer L	FRNT 66.00 DPTH 149.00		BAS STAR 41854	0	0
9 Lincoln Ave	ACRES 0.21 BANK5MAN031		VILLAGE TAXABLE VALUE	80,405	30,000
Tully, NY 13159	EAST-0628426 NRTH-1019984		COUNTY TAXABLE VALUE	80,405	
	DEED BOOK 5200 PG-324		TOWN TAXABLE VALUE	80,405	
	FULL MARKET VALUE	123,700	SCHOOL TAXABLE VALUE	93,700	
			CWR40 County water	123,700	TO C
			EMO05 Tully ambulance no 1	123,700	TO M
			FRO39 Tully fire	123,700	TO M
			TSS00 Trash self 000	1.00	UN M
			VSW08 Village sanitary sew	1.00	UN
			VWR01 Vil of Tully Water	1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 75
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-03-09.0 *****						
103.-03-09.0	7 Lincoln Ave		BAS STAR 41854	0	0	0 30,000
Battle David T	210 1 Family Res	17,300	VILLAGE TAXABLE VALUE		118,000	
Kendall Frances K	Tully 315402	118,000	COUNTY TAXABLE VALUE		118,000	
PO Box 624	FI 39		TOWN TAXABLE VALUE		118,000	
Tully, NY 13159-0624	1023032		SCHOOL TAXABLE VALUE		88,000	
	FRNT 66.00 DPTH 149.00		CWR40 County water		118,000 TO C	
	ACRES 0.22 BANK5CHA056		EMO05 Tully ambulance no 1		118,000 TO M	
	EAST-0628403 NRTH-1020045		FRO39 Tully fire		118,000 TO M	
	DEED BOOK 4402 PG-17		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	118,000	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-03-10.0 *****						
103.-03-10.0	5 Lincoln Ave		VILLAGE TAXABLE VALUE		135,600	
Soos Stephen C	220 2 Family Res	17,500	COUNTY TAXABLE VALUE		135,600	
Soos Leslie A	Tully 315402	135,600	TOWN TAXABLE VALUE		135,600	
7528 Song Lake Rd	FI 39		SCHOOL TAXABLE VALUE		135,600	
Tully, NY 13159	1023089		CWR40 County water		135,600 TO C	
	FRNT 66.00 DPTH 149.00		EMO05 Tully ambulance no 1		135,600 TO M	
	ACRES 0.22		FRO39 Tully fire		135,600 TO M	
	EAST-0628380 NRTH-1020108		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 5201 PG-465		VSW08 Village sanitary sew		1.75 UN	
	FULL MARKET VALUE	135,600	VWR01 Vil of Tully Water		1.75 UN M	
***** 103.-03-11.0 *****						
103.-03-11.0	1 Lincoln Ave		BAS STAR 41854	0	0	0 30,000
Flaherty Joseph R	210 1 Family Res	17,500	VILLAGE TAXABLE VALUE		94,300	
Flaherty Theresa	Tully 315402	94,300	COUNTY TAXABLE VALUE		94,300	
1 Lincoln Ave	FI 39		TOWN TAXABLE VALUE		94,300	
Tully, NY 13159-3226	1023151		SCHOOL TAXABLE VALUE		64,300	
	FRNT 66.00 DPTH 149.00		CWR40 County water		94,300 TO C	
	ACRES 0.23 BANK5NIA015		EMO05 Tully ambulance no 1		94,300 TO M	
	EAST-0628355 NRTH-1020172		FRO39 Tully fire		94,300 TO M	
	DEED BOOK 3257 PG-229		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	94,300	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 76
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-03-12.0 *****						
60 Clinton St						
103.-03-12.0	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
West Edward L	Tully 315402	22,100	VILLAGE TAXABLE VALUE		142,000	
West Marjorie L	FI 39	142,000	COUNTY TAXABLE VALUE		142,000	
PO Box 105	1023238		TOWN TAXABLE VALUE		142,000	
Tully, NY 13159	FRNT 86.26 DPTH 153.00		SCHOOL TAXABLE VALUE		75,200	
	ACRES 0.30		CWR40 County water		142,000 TO C	
	EAST-0628299 NRTH-1020257		EMO05 Tully ambulance no 1		142,000 TO M	
	DEED BOOK 5255 PG-494		FRO39 Tully fire		142,000 TO M	
	FULL MARKET VALUE	142,000	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-03-13.1 *****						
64 Clinton St						
103.-03-13.1	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
McHerron Linda	Tully 315402	45,000	VILLAGE TAXABLE VALUE		145,000	
Usherwood Denise A	FI 39	145,000	COUNTY TAXABLE VALUE		145,000	
PO Box 64	1023227		TOWN TAXABLE VALUE		145,000	
Tully, NY 13159-0064	ACRES 3.42		SCHOOL TAXABLE VALUE		78,200	
	EAST-0628834 NRTH-1020464		CWR40 County water		145,000 TO C	
	DEED BOOK 04379 PG-00220		EMO05 Tully ambulance no 1		145,000 TO M	
	FULL MARKET VALUE	145,000	FRO39 Tully fire		145,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-03-13.2 *****						
70 Clinton St						
103.-03-13.2	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Scheraga Daniel M	Tully 315402	29,900	VILLAGE TAXABLE VALUE		177,500	
Scheraga Janet L	Donald Cardner Sub	177,500	COUNTY TAXABLE VALUE		177,500	
70 Clinton St	Lot 1		TOWN TAXABLE VALUE		177,500	
Tully, NY 13159-9519	FRNT 155.00 DPTH 125.00		SCHOOL TAXABLE VALUE		147,500	
	ACRES 0.43		CWR40 County water		177,500 TO C	
	EAST-0628596 NRTH-1020483		EMO05 Tully ambulance no 1		177,500 TO M	
	DEED BOOK 3805 PG-193		FRO39 Tully fire		177,500 TO M	
	FULL MARKET VALUE	177,500	TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 103.-03-13.3 *****						
Clinton St						
103.-03-13.3	311 Res vac land		VILLAGE TAXABLE VALUE		1,500	
Flaherty Joseph	Tully 315402	1,500	COUNTY TAXABLE VALUE		1,500	
Flaherty Theresa	FRNT 146.00 DPTH 125.00	1,500	TOWN TAXABLE VALUE		1,500	
1 Lincoln Ave	ACRES 0.41		SCHOOL TAXABLE VALUE		1,500	
Tully, NY 13159	EAST-0628767 NRTH-1020607		CWR40 County water		1,500 TO C	
	DEED BOOK 5151 PG-651		EMO05 Tully ambulance no 1		1,500 TO M	
	FULL MARKET VALUE	1,500	FRO39 Tully fire		1,500 TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 77
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

103.-03-13.4	Clinton St Off 311 Res vac land Tully 315402	10,500	VILLAGE TAXABLE VALUE	10,500		
Flaherty Joseph R Jr	ACRES 6.89	10,500	COUNTY TAXABLE VALUE	10,500		
Flaherty Theresa	EAST-0628760 NRTN-1020065		TOWN TAXABLE VALUE	10,500		
1 Lincoln St	DEED BOOK 3907 PG-72		SCHOOL TAXABLE VALUE	10,500		
Tully, NY 13159	FULL MARKET VALUE	10,500	CWR40 County water	10,500	TO C	
			EMO05 Tully ambulance no 1	10,500	TO M	
			FRO39 Tully fire	10,500	TO M	

103.-03-14.0	68 Clinton St 210 1 Family Res Tully 315402	21,200	VET COM CT 41131	23,750	23,750	0
Capparelli Alice S	FI 39	95,000	SR CIT CTS 41800	35,625	35,625	47,500
Capparelli Thomas Patrick	1023405		ENH STAR 41834	0	0	47,500
Attn: Alice Capparelli	FRNT 92.00 DPTH 123.00		VILLAGE TAXABLE VALUE	35,625		
68 Clinton St	ACRES 0.30		COUNTY TAXABLE VALUE	35,625		
Tully, NY 13159-9519	EAST-0628494 NRTN-1020416		TOWN TAXABLE VALUE	35,625		
	DEED BOOK 4120 PG-301		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	95,000	CWR40 County water	95,000	TO C	
			EMO05 Tully ambulance no 1	95,000	TO M	
			FRO39 Tully fire	95,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

104.-02-01.0	Route 11 South 433 Auto body Tully 315402	27,600	VILLAGE TAXABLE VALUE	67,600		
Mc Nerney John E	FI 49	67,600	COUNTY TAXABLE VALUE	67,600		
PO Box 1054	1017527		TOWN TAXABLE VALUE	67,600		
Tully, NY 13159	FRNT 210.00 DPTH 85.00		SCHOOL TAXABLE VALUE	67,600		
	ACRES 0.36		CWR40 County water	67,600	TO C	
	EAST-0626647 NRTN-1017497		EMO05 Tully ambulance no 1	67,600	TO M	
	DEED BOOK 2583 PG-184		FRO39 Tully fire	67,600	TO M	
	FULL MARKET VALUE	67,600	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

104.-02-02.0	71 State St 210 1 Family Res Tully 315402	19,500	VET WAR CT 41121	14,700	14,700	0
Shepardson Jeanette	FI 49	98,000	SR CIT CTS 41800	41,650	41,650	49,000
Shepardson Robert	1017643		ENH STAR 41834	0	0	49,000
PO Box 246	FRNT 75.00 DPTH 150.00		VILLAGE TAXABLE VALUE	41,650		
Tully, NY 13159	ACRES 0.24		COUNTY TAXABLE VALUE	41,650		
	EAST-0626707 NRTN-1017626		TOWN TAXABLE VALUE	41,650		
	DEED BOOK 2574 PG-207X		SCHOOL TAXABLE VALUE	0		
	FULL MARKET VALUE	98,000	CWR40 County water	98,000	TO C	
			EMO05 Tully ambulance no 1	98,000	TO M	
			FRO39 Tully fire	98,000	TO M	
			TUL99 Trash unlimi ted 999g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 78
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -02-03.0 *****						
104. -02-03.0	67 State St 210 1 Family Res Tully 315402	22,700	ENH STAR 41834	0	0	0 66,800
Fitzpatrick Thomas	FI 49 1017800	95,000	VILLAGE TAXABLE VALUE	95,000		
Fitzpatrick Pamela	FRNT 121.00 DPTH 97.00		COUNTY TAXABLE VALUE	95,000		
67 State St	ACRES 0.25		TOWN TAXABLE VALUE	95,000		
Tully, NY 13159	EAST-0626712 NRTH-1017780		SCHOOL TAXABLE VALUE	28,200		
	DEED BOOK 4975 PG-138		CWR40 County water	95,000 TO C		
	FULL MARKET VALUE	95,000	EMO05 Tully ambulance no 1	95,000 TO M		
			FRO39 Tully fire	95,000 TO M		
			TUL99 Trash unlimited 999g	1.00 UN M		
			VSW08 Village sanitary sew	1.00 UN		
			VWR01 Vil of Tully Water	1.00 UN M		
***** 104. -02-04.0 *****						
104. -02-04.0	65 State St 210 1 Family Res Tully 315402	13,200	BAS STAR 41854	0	0	0 30,000
Nash Brandon T	FI 49 1017885	89,000	VILLAGE TAXABLE VALUE	89,000		
Wademan Jennifer M	FRNT 60.00 DPTH 97.00		COUNTY TAXABLE VALUE	89,000		
65 State St	ACRES 0.12 BANK5EMP270		TOWN TAXABLE VALUE	89,000		
Tully, NY 13159	EAST-0626730 NRTH-1017867		SCHOOL TAXABLE VALUE	59,000		
	DEED BOOK 5249 PG-342		CWR40 County water	89,000 TO C		
	FULL MARKET VALUE	89,000	EMO05 Tully ambulance no 1	89,000 TO M		
			FRO39 Tully fire	89,000 TO M		
			TGS96 Trash general 096g	1.00 UN M		
			VSW08 Village sanitary sew	1.00 UN		
			VWR01 Vil of Tully Water	1.00 UN M		
***** 104. -02-05.0 *****						
104. -02-05.0	63 State St 210 1 Family Res Tully 315402	27,700	VILLAGE TAXABLE VALUE	170,000		
Hall Jason X	FI 49 1017964	170,000	COUNTY TAXABLE VALUE	170,000		
Oaks Sara L	FRNT 120.00 DPTH 147.00		TOWN TAXABLE VALUE	170,000		
63 State St	ACRES 0.38		SCHOOL TAXABLE VALUE	170,000		
Tully, NY 13159	EAST-0626772 NRTH-1017948		CWR40 County water	170,000 TO C		
	DEED BOOK 5350 PG-738		EMO05 Tully ambulance no 1	170,000 TO M		
	FULL MARKET VALUE	170,000	FRO39 Tully fire	170,000 TO M		
			TGS96 Trash general 096g	1.00 UN M		
			VSW08 Village sanitary sew	1.00 UN		
			VWR01 Vil of Tully Water	1.00 UN M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 79
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -02-07.0 *****						
104. -02-07.0	57 State St		BAS STAR 41854	0	0	0 30,000
Luke Thomas C	210 1 Family Res	16,900	VILLAGE TAXABLE VALUE		126,000	
Luke Patricia K	Tully 315402	126,000	COUNTY TAXABLE VALUE		126,000	
57 State St	FI 49		TOWN TAXABLE VALUE		126,000	
Tully, NY 13159	1018249		SCHOOL TAXABLE VALUE		96,000	
	FRNT 60.00 DPTH 167.00		CWR40 County water		126,000 TO C	
	ACRES 0.22		EMO05 Tully ambulance no 1		126,000 TO M	
	EAST-0626843 NRTH-1018235		FRO39 Tully fire		126,000 TO M	
	DEED BOOK 04736 PG-00775	126,000	TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE		VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 104. -02-08.0 *****						
104. -02-08.0	55 State St		BAS STAR 41854	0	0	0 30,000
Jones Ann Marie	210 1 Family Res	21,900	VILLAGE TAXABLE VALUE		87,700	
55 State St	Tully 315402	87,700	COUNTY TAXABLE VALUE		87,700	
Tully, NY 13159	FI 39 & 49		TOWN TAXABLE VALUE		87,700	
	1018323		SCHOOL TAXABLE VALUE		57,700	
	FRNT 82.00 DPTH 169.00		CWR40 County water		87,700 TO C	
	ACRES 0.31 BANK5MAN031		EMO05 Tully ambulance no 1		87,700 TO M	
	EAST-0626858 NRTH-1018305		FRO39 Tully fire		87,700 TO M	
	DEED BOOK 5124 PG-824	87,700	TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE		VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 104. -02-09.0 *****						
104. -02-09.0	53 State St		BAS STAR 41854	0	0	0 30,000
Canaan John P	210 1 Family Res	12,300	VILLAGE TAXABLE VALUE		118,000	
Canaan Jennifer	Tully 315402	118,000	COUNTY TAXABLE VALUE		118,000	
53 State St	FI 39		TOWN TAXABLE VALUE		118,000	
Tully, NY 13159	1018377		SCHOOL TAXABLE VALUE		88,000	
	FRNT 39.60 DPTH 169.00		CWR40 County water		118,000 TO C	
	ACRES 0.14		EMO05 Tully ambulance no 1		118,000 TO M	
	EAST-0626868 NRTH-1018364		FRO39 Tully fire		118,000 TO M	
	DEED BOOK 4807 PG-177	118,000	TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE		VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 80
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -02-10.0 *****						
104. -02-10.0	49 State St					
Pulaski James	280 Res Multiple		VET WAR CT 41121	21,060	21,060	0
Wheeler Mary Lou	Tully 315402	15,500	ENH STAR 41834	0	0	66,800
49 State St	FI 39	140,400	VILLAGE TAXABLE VALUE			
Tully, NY 13159-0225	1018415		COUNTY TAXABLE VALUE			
	FRNT 39.37 DPTH 169.00		TOWN TAXABLE VALUE			
	ACRES 0.21		SCHOOL TAXABLE VALUE			
	EAST-0626877 NRTH-1018402		CWR40 County water	140,400	TO C	
	DEED BOOK 3015 PG-162		EMO05 Tully ambulance no 1	140,400	TO M	
	FULL MARKET VALUE	140,400	FR039 Tully fire	140,400	TO M	
			TUL99 Trash unlimi ted 999g	1.00	UN M	
			VSW08 Village sanitary sew	1.75	UN	
			VWR01 Vil of Tully Water	1.75	UN M	
***** 104. -02-11.0 *****						
104. -02-11.0	47 State St					
Pelchy Elaine B	210 1 Family Res		SR CIT CTS 41800	51,240	51,240	51,240
47 State St	Tully 315402	20,800	ENH STAR 41834	0	0	66,800
Tully, NY 13159	FI 39	128,100	VILLAGE TAXABLE VALUE			
	1018470		COUNTY TAXABLE VALUE			
	FRNT 77.17 DPTH 169.00		TOWN TAXABLE VALUE			
	ACRES 0.29 BANK5CHA056		SCHOOL TAXABLE VALUE			
	EAST-0626888 NRTH-1018459		CWR40 County water	128,100	TO C	
	DEED BOOK 5236 PG-414		EMO05 Tully ambulance no 1	128,100	TO M	
	FULL MARKET VALUE	128,100	FR039 Tully fire	128,100	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 104. -02-12.0 *****						
104. -02-12.0	43 State St					
Edinger Richard	210 1 Family Res		BAS STAR 41854	0	0	30,000
Edinger Kimberly	Tully 315402	21,200	VILLAGE TAXABLE VALUE			
PO Box 643	FI 39	163,000	COUNTY TAXABLE VALUE			
Tully, NY 13159-0643	1018546		TOWN TAXABLE VALUE			
	FRNT 79.00 DPTH 169.00		SCHOOL TAXABLE VALUE			
	ACRES 0.28		CWR40 County water	163,000	TO C	
	EAST-0626903 NRTH-1018534		EMO05 Tully ambulance no 1	163,000	TO M	
	DEED BOOK 4044 PG-176		FR039 Tully fire	163,000	TO M	
	FULL MARKET VALUE	163,000	TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 81
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 104. -02-13.0 *****					
104. -02-13.0	41 State St				
Carlton Richard W	210 1 Family Res		VILLAGE TAXABLE VALUE	144,000	
9 South St	Tully 315402	21,200	COUNTY TAXABLE VALUE	144,000	
Marcellus, NY 13108-1320	FI 39	144,000	TOWN TAXABLE VALUE	144,000	
	1018621		SCHOOL TAXABLE VALUE	144,000	
	FRNT 79.50 DPTH 169.00		CWR40 County water	144,000 TO C	
	ACRES 0.29		EMO05 Tully ambulance no 1	144,000 TO M	
	EAST-0626919 NRTH-1018609		FRO39 Tully fire	144,000 TO M	
	DEED BOOK 3463 PG-322		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	144,000	VSW08 Village sanitary sew	1.75 UN	
			VWRO1 Vil of Tully Water	1.75 UN M	
***** 104. -02-14.0 *****					
104. -02-14.0	39 State St				
Gordona Christine N	210 1 Family Res		BAS STAR 41854 0	0	30,000
39 State St	Tully 315402	21,900	VILLAGE TAXABLE VALUE	145,000	
Tully, NY 13159	FI 39	145,000	COUNTY TAXABLE VALUE	145,000	
	1018699		TOWN TAXABLE VALUE	145,000	
	FRNT 82.50 DPTH 169.00		SCHOOL TAXABLE VALUE	115,000	
	ACRES 0.30 BANKWELL511		CWR40 County water	145,000 TO C	
	EAST-0626936 NRTH-1018687		EMO05 Tully ambulance no 1	145,000 TO M	
	DEED BOOK 5164 PG-296		FRO39 Tully fire	145,000 TO M	
	FULL MARKET VALUE	145,000	TSC32 Trash single 032g	1.00 UN M	
			VSW08 Village sanitary sew	1.00 UN	
			VWRO1 Vil of Tully Water	1.00 UN M	
***** 104. -02-15.0 *****					
104. -02-15.0	37 State St				
Ganzhorn Alyssa	210 1 Family Res		VILLAGE TAXABLE VALUE	121,000	
37 State St	Tully 315402	19,200	COUNTY TAXABLE VALUE	121,000	
Tully, NY 13159	FI 39	121,000	TOWN TAXABLE VALUE	121,000	
	1018773		SCHOOL TAXABLE VALUE	121,000	
	FRNT 70.00 DPTH 169.00		CWR40 County water	121,000 TO C	
	ACRES 0.26 BANK5NIA015		EMO05 Tully ambulance no 1	121,000 TO M	
	EAST-0626950 NRTH-1018760		FRO39 Tully fire	121,000 TO M	
	DEED BOOK 5439 PG-667		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	121,000	VSW08 Village sanitary sew	1.00 UN	
			VWRO1 Vil of Tully Water	1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 82
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 104. -02-16.0 *****					
104. -02-16.0	35 State St				
Moench Susan	210 1 Family Res		VILLAGE TAXABLE VALUE	105,000	
35 State St	Tully 315402	14,200	COUNTY TAXABLE VALUE	105,000	
Tully, NY 13159-3218	FI 39	105,000	TOWN TAXABLE VALUE	105,000	
	1018839		SCHOOL TAXABLE VALUE	105,000	
	FRNT 55.00 DPTH 130.00		CWR40 County water	105,000 TO C	
	ACRES 0.15		EMO05 Tully ambulance no 1	105,000 TO M	
	EAST-0626945 NRTH-1018825		FRO39 Tully fire	105,000 TO M	
	DEED BOOK 5174 PG-489		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	105,000	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	
***** 104. -02-17.0 *****					
104. -02-17.0	33 State St				
Fishlock Revoc Trust Frances M	210 1 Family Res		ENH STAR 41834 0	0	66,800
Fishlock Revoc Trust John S	Tully 315402	20,000	VILLAGE TAXABLE VALUE	135,000	
33 State St	FI 39	135,000	COUNTY TAXABLE VALUE	135,000	
Tully, NY 13159-3218	1018889		TOWN TAXABLE VALUE	135,000	
	FRNT 71.02 DPTH 188.00		SCHOOL TAXABLE VALUE	68,200	
	ACRES 0.39		CWR40 County water	135,000 TO C	
	EAST-0626986 NRTH-1018884		EMO05 Tully ambulance no 1	135,000 TO M	
	DEED BOOK 5256 PG-55		FRO39 Tully fire	135,000 TO M	
	FULL MARKET VALUE	135,000	TSC32 Trash single 032g	1.00 UN M	
			VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	
***** 104. -02-18.0 *****					
104. -02-18.0	31 State St				
Kiernan Gregory T	210 1 Family Res		VILLAGE TAXABLE VALUE	126,700	
Kiernan Mary E	Tully 315402	23,600	COUNTY TAXABLE VALUE	126,700	
C/O Anthony Di Giovanna	FI 39	126,700	TOWN TAXABLE VALUE	126,700	
31 State St	1018975		SCHOOL TAXABLE VALUE	126,700	
Tully, NY 13159	FRNT 82.50 DPTH 238.00		CWR40 County water	126,700 TO C	
	ACRES 0.43		EMO05 Tully ambulance no 1	126,700 TO M	
	EAST-0627027 NRTH-1018957		FRO39 Tully fire	126,700 TO M	
	DEED BOOK 5438 PG-928		TGS96 Trash general 096g	1.00 UN M	
	FULL MARKET VALUE	126,700	VSW08 Village sanitary sew	1.00 UN	
			VWR01 Vil of Tully Water	1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 83
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104.-02-19.0 *****						
104.-02-19.0	29 State St					
Thomas Patricia K	210 1 Family Res		SR CIT CTS 41800	60,000	60,000	60,000
Thomas Richard L	Tully 315402	17,000	ENH STAR 41834	0	0	0
PO Box 29	FI 39	120,000				
Tully, NY 13159	1019040		VILLAGE TAXABLE VALUE		60,000	
	FRNT 55.44 DPTH 244.00		COUNTY TAXABLE VALUE		60,000	
	ACRES 0.27		TOWN TAXABLE VALUE		60,000	
	EAST-0627038 NRTH-1019023		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 2513 PG-630X		CWR40 County water		120,000	TO C
	FULL MARKET VALUE	120,000	EMO05 Tully ambulance no 1		120,000	TO M
			FRO39 Tully fire		120,000	TO M
			TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 104.-02-20.0 *****						
104.-02-20.0	27 State St					
Aylesworth William E	210 1 Family Res		ENH STAR 41834	0	0	66,800
Aylesworth Priscilla L	Tully 315402	16,200	VILLAGE TAXABLE VALUE		143,000	
27 State St	FI 39	143,000	COUNTY TAXABLE VALUE		143,000	
Tully, NY 13159	1019095		TOWN TAXABLE VALUE		143,000	
	FRNT 57.00 DPTH 168.00		SCHOOL TAXABLE VALUE		76,200	
	ACRES 0.20		CWR40 County water		143,000	TO C
	EAST-0627017 NRTH-1019083		EMO05 Tully ambulance no 1		143,000	TO M
	DEED BOOK 2731 PG-103		FRO39 Tully fire		143,000	TO M
	FULL MARKET VALUE	143,000	TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 104.-02-21.0 *****						
104.-02-21.0	23-25 State St					
Wortley Edward J JR	220 2 Family Res		VILLAGE TAXABLE VALUE		93,000	
PO Box 734	Tully 315402	16,400	COUNTY TAXABLE VALUE		93,000	
Tully, NY 13159	FI 39	93,000	TOWN TAXABLE VALUE		93,000	
	1019148		SCHOOL TAXABLE VALUE		93,000	
	FRNT 58.50 DPTH 168.00		CWR40 County water		93,000	TO C
	ACRES 0.22		EMO05 Tully ambulance no 1		93,000	TO M
	EAST-0627030 NRTH-1019140		FRO39 Tully fire		93,000	TO M
	DEED BOOK 4851 PG-413		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	93,000	VSW08 Village sanitary sew		1.75	UN
			VWR01 Vil of Tully Water		1.75	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 84
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -02-22.0 *****						
104. -02-22.0	6 Onondaga St					
Dickson John	210 1 Family Res		VET COM CT 41131	34,575	34,575	0
6 Onondaga St	Tully 315402	17,200	BAS STAR 41854	0	0	30,000
tully, NY 13159	FI 39	138,300				
	1019109		VILLAGE TAXABLE VALUE		103,725	
	FRNT 66.00 DPTH 140.00		COUNTY TAXABLE VALUE		103,725	
	ACRES 0.23 BANK5GRE765		TOWN TAXABLE VALUE		103,725	
	EAST-0627137 NRTH-1019095		SCHOOL TAXABLE VALUE		108,300	
	DEED BOOK 2017 PG-34987		CWR40 County water		138,300	TO C
	FULL MARKET VALUE	138,300	EMO05 Tully ambulance no 1		138,300	TO M
			FR039 Tully fire		138,300	TO M
			TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 104. -02-24.0 *****						
104. -02-24.0	12 Onondaga St					
Yonko Charles P Jr	210 1 Family Res		BAS STAR 41854	0	0	30,000
Yonko Rebecca S	Tully 315402	18,400			132,000	
PO Box 532	FI 39	132,000	VILLAGE TAXABLE VALUE		132,000	
Tully, NY 13159	1019094		COUNTY TAXABLE VALUE		132,000	
	FRNT 66.00 DPTH 173.00		TOWN TAXABLE VALUE		132,000	
	ACRES 0.25		SCHOOL TAXABLE VALUE		102,000	
	EAST-0627379 NRTH-1019087		CWR40 County water		132,000	TO C
	DEED BOOK 4421 PG-011		EMO05 Tully ambulance no 1		132,000	TO M
	FULL MARKET VALUE	132,000	FR039 Tully fire		132,000	TO M
			TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M
***** 104. -02-25.1 *****						
104. -02-25.1	14 Onondaga St					
Wykstra Charles A	210 1 Family Res		VET COM CT 41131	34,000	34,000	0
14 Onondaga St	Tully 315402	18,400	VET DIS CT 41141	20,400	20,400	0
Tully, NY 13159	FI 39	136,000	BAS STAR 41854	0	0	30,000
	1019099					
	FRNT 66.00 DPTH 173.00		VILLAGE TAXABLE VALUE		81,600	
	ACRES 0.25 BANK5CHAO56		COUNTY TAXABLE VALUE		81,600	
	EAST-0627444 NRTH-1019089		TOWN TAXABLE VALUE		81,600	
	DEED BOOK 5105 PG-534		SCHOOL TAXABLE VALUE		106,000	
	FULL MARKET VALUE	136,000	CWR40 County water		136,000	TO C
			EMO05 Tully ambulance no 1		136,000	TO M
			FR039 Tully fire		136,000	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWR01 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 85
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -02-26.1 *****						
104. -02-26.1	16 Onondaga St					
Margets Michael	210 1 Family Res		VET WAR CT 41121	18,660	18,660	0
Margets Lori	Tully 315402	18,400	BAS STAR 41854	0	0	30,000
PO Box 351	FI 39	124,400	VILLAGE TAXABLE VALUE			
Tully, NY 13159-0351	1019093		COUNTY TAXABLE VALUE			
	FRNT 66.00 DPTH 173.00		TOWN TAXABLE VALUE			
	ACRES 0.25 BANK5HOM154		SCHOOL TAXABLE VALUE			
	EAST-0627509 NRTH-1019092		CWR40 County water	124,400	TO C	
	DEED BOOK 2469 PG-237		EMO05 Tully ambulance no 1	124,400	TO M	
	FULL MARKET VALUE	124,400	FRO39 Tully fire	124,400	TO M	
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 104. -02-27.0 *****						
104. -02-27.0	18 Onondaga St					
Votra Patrick N	210 1 Family Res		VILLAGE TAXABLE VALUE	106,200		
Votra SaraBeth D	Tully 315402	14,800	COUNTY TAXABLE VALUE	106,200		
18 Onondaga St	FI 39	106,200	TOWN TAXABLE VALUE	106,200		
Tully, NY 13159	1019096		SCHOOL TAXABLE VALUE	106,200		
	FRNT 50.00 DPTH 175.00		CWR40 County water	106,200	TO C	
	ACRES 0.21 BANK5HOM154		EMO05 Tully ambulance no 1	106,200	TO M	
	EAST-0627569 NRTH-1019090		FRO39 Tully fire	106,200	TO M	
	DEED BOOK 5017 PG-867		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	106,200	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 104. -02-28.1 *****						
104. -02-28.1	20 Onondaga St					
Tully Ag Services LLC	443 Feed sales		BUSINAF897 47612	38,520	38,520	0
20 Onondaga St	Tully 315402	107,600	VILLAGE TAXABLE VALUE	561,480		
Tully, NY 13159	FI 39	600,000	COUNTY TAXABLE VALUE	561,480		
	1018987		TOWN TAXABLE VALUE	600,000		
	ACRES 6.17		SCHOOL TAXABLE VALUE	600,000		
	EAST-0627623 NRTH-1018771		CWR40 County water	445,920	TO C	
	DEED BOOK 4777 PG-25		EMO05 Tully ambulance no 1	542,220	TO M	
	FULL MARKET VALUE	600,000	FRO39 Tully fire	600,000	TO M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 TAXABLE SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 86
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS
			TAXABLE VALUE
			ACCOUNT NO.
***** 104. -02-29.1 *****			
104. -02-29.1	24 Onondaga St		
Tully Building Supply Inc.	444 Lumber yd/ml		VILLAGE TAXABLE VALUE 412,100
PO Box 677	Tully 315402	41,600	COUNTY TAXABLE VALUE 412,100
Tully, NY 13159	FI 39	412,100	TOWN TAXABLE VALUE 412,100
	1019135		SCHOOL TAXABLE VALUE 412,100
	ACRES 1.56		CWR40 County water 412,100 TO C
	EAST-0627950 NRTH-1019061		EMO05 Tully ambulance no 1 412,100 TO M
	DEED BOOK 2907 PG-293X		FRO39 Tully fire 412,100 TO M
	FULL MARKET VALUE	412,100	TSS00 Trash self 000 1.00 UN M
			VSW08 Village sanitary sew 1.00 UN
			VWR01 Vil of Tully Water 1.00 UN M
***** 104. -02-34.0 *****			
104. -02-34.0	59 State St		
Belmont Ridge Apartments LLC L	411 Apartment		VILLAGE TAXABLE VALUE 2125,900
41 Church St	Tully 315402	145,900	COUNTY TAXABLE VALUE 2125,900
Cortland, NY 13045	FI 49	2125,900	TOWN TAXABLE VALUE 2125,900
	1017957		SCHOOL TAXABLE VALUE 2125,900
	ACRES 10.10		CWR40 County water 2125,900 TO C
	EAST-0627066 NRTH-1017899		EMO05 Tully ambulance no 1 2125,900 TO M
	DEED BOOK 4988 PG-438		FRO39 Tully fire 2125,900 TO M
	FULL MARKET VALUE	2125,900	VSW08 Village sanitary sew 50.75 UN
			VWR01 Vil of Tully Water 50.75 UN M
***** 104. -03-01.2 *****			
104. -03-01.2	1 Community Dr		
Deline Realty LLC	480 Mul t-use bld		VILLAGE TAXABLE VALUE 180,000
995 State Route 11 A	Tully 315402	41,900	COUNTY TAXABLE VALUE 180,000
Tully, NY 13159	FI 39	180,000	TOWN TAXABLE VALUE 180,000
	1018763		SCHOOL TAXABLE VALUE 180,000
	ACRES 2.00		CWR40 County water 180,000 TO C
	EAST-0628114 NRTH-1018784		EMO05 Tully ambulance no 1 180,000 TO M
	DEED BOOK 5217 PG-639		FRO39 Tully fire 180,000 TO M
	FULL MARKET VALUE	180,000	VSW08 Village sanitary sew 2.50 UN
			VWR01 Vil of Tully Water 2.50 UN M
***** 104. -03-02.1 *****			
104. -03-02.1	2 Grove St		
Foster David	441 Fuel Store&D		VILLAGE TAXABLE VALUE 115,500
968 Wolf Rd	Tully 315402	37,000	COUNTY TAXABLE VALUE 115,500
Cortland, NY 13045	FI 39	115,500	TOWN TAXABLE VALUE 115,500
	1019025		SCHOOL TAXABLE VALUE 115,500
	FRNT 124.00 DPTH 300.00		CWR40 County water 115,500 TO C
	ACRES 0.82		EMO05 Tully ambulance no 1 115,500 TO M
	EAST-0628306 NRTH-1019021		FRO39 Tully fire 115,500 TO M
	DEED BOOK 4780 PG-880		VSW08 Village sanitary sew 6.75 UN
	FULL MARKET VALUE	115,500	VWR01 Vil of Tully Water 6.75 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 87
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -03-03. 1 *****						
104. -03-03. 1	4 Grove St					
Biggs David J	483 Converted Re		VILLAGE TAXABLE VALUE	149,700		
24 Grove St	Tully 315402	40,700	COUNTY TAXABLE VALUE	149,700		
Tully, NY 13159	ACRES 1.54	149,700	TOWN TAXABLE VALUE	149,700		
	EAST-0628417 NRTH-1018782		SCHOOL TAXABLE VALUE	149,700		
	DEED BOOK 5367 PG-203		CWR40 County water	149,700	TO C	
	FULL MARKET VALUE	149,700	EMO05 Tully ambulance no 1	149,700	TO M	
			FRO39 Tully fire	149,700	TO M	
			TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	2.50	UN	
			VWR01 Vil of Tully Water	2.50	UN M	
***** 104. -03-04. 1 *****						
104. -03-04. 1	10 Grove St					
Lamont Virginia M	280 Res Multiple		VET WAR CT 41121	29,955		0
Lamont David	Tully 315402	43,800	ENH STAR 41834	0		66,800
10 Grove St	FI 39	199,700	VILLAGE TAXABLE VALUE	169,745		
Tully, NY 13159-9552	1018647		COUNTY TAXABLE VALUE	169,745		
	ACRES 1.07		TOWN TAXABLE VALUE	169,745		
	EAST-0628554 NRTH-1018667		SCHOOL TAXABLE VALUE	132,900		
	DEED BOOK 2620 PG-181		CWR40 County water	199,700	TO C	
	FULL MARKET VALUE	199,700	EMO05 Tully ambulance no 1	199,700	TO M	
			FRO39 Tully fire	199,700	TO M	
			TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	2.75	UN	
			VWR01 Vil of Tully Water	2.75	UN M	
***** 104. -03-06. 0 *****						
104. -03-06. 0	12 Grove St					
Tara Hills Mgmt Corp	411 Apartment		VILLAGE TAXABLE VALUE	149,000		
PO Box 353	Tully 315402	22,700	COUNTY TAXABLE VALUE	149,000		
LaFayette, NY 13084	FI 39	149,000	TOWN TAXABLE VALUE	149,000		
	1018528		SCHOOL TAXABLE VALUE	149,000		
	FRNT 100.00 DPTH 122.00		CWR40 County water	149,000	TO C	
	ACRES 0.28		EMO05 Tully ambulance no 1	149,000	TO M	
	EAST-0628673 NRTH-1018565		FRO39 Tully fire	149,000	TO M	
	DEED BOOK 5239 PG-27		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	149,000	VSW08 Village sanitary sew	3.25	UN	
			VWR01 Vil of Tully Water	3.25	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 TAXABLE SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 88
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

104.-03-07.1	14 Grove St 210 1 Family Res Tully 315402 FI 39 1018452	27,800 107,000	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	104.	-03-07.1	*****
Abbott Lois Anne Robert L. Abbott 1119 Hillsboro Cove Cir Webster, NY 14580	FRNT 131.00 DPTH 132.00 ACRES 0.27 EAST-0628724 NRTH-1018479 DEED BOOK 3388 PG-238 FULL MARKET VALUE	107,000	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSS00 Trash self 000 VSW08 Village sanitary sew VWR01 Vil of Tully Water	107,000 107,000 107,000 107,000 107,000 TO C 107,000 TO M 107,000 TO M 1.00 UN M 1.00 UN 1.00 UN M		

104.-03-07.2	Grove St 311 Res vac land Tully 315402 FI 39 FRNT 30.00 DPTH 70.00 ACRES 0.03 EAST-0628650 NRTH-1018453 DEED BOOK 3348 PG-68 FULL MARKET VALUE	500 500 500	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	104.	-03-07.2	*****
Abbott Lois Anne Robert Abbott 1119 Hillsboro Cove Cir Webster, NY 14580	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire FULL MARKET VALUE	500 500 500	500 TO C 500 TO M 500 TO M			

104.-03-08.1	2 Robin Ln 210 1 Family Res Tully 315402 FI 39 1018458	33,100 100,000	BAS STAR 41854 0 VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	104.	-03-08.1	*****
Haskins Roger D 2 Robin Ln Tully, NY 13159	FRNT 152.76 DPTH 160.00 ACRES 0.38 BANK5CUC006 EAST-0628570 NRTH-1018483 DEED BOOK 5293 PG-256 FULL MARKET VALUE	100,000	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSC32 Trash single 032g VSW08 Village sanitary sew VWR01 Vil of Tully Water	0 100,000 100,000 100,000 70,000 100,000 TO C 100,000 TO M 100,000 TO M 1.00 UN M 1.00 UN 1.00 UN M		

104.-03-08.2	4 Robin Ln 210 1 Family Res Tully 315402 FI 39 1018500	40,100 168,400	BAS STAR 41854 0 VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	104.	-03-08.2	*****
Russ Michael E Russ Mari ah K 4 Robin Ln Tully, NY 13159	ACRES 1.11 BANK5SUN404 EAST-0628387 NRTH-1018525 DEED BOOK 5138 PG-505 FULL MARKET VALUE	168,400	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSS00 Trash self 000 VSW08 Village sanitary sew VWR01 Vil of Tully Water	0 168,400 168,400 168,400 138,400 168,400 TO C 168,400 TO M 168,400 TO M 1.00 UN M 1.00 UN 1.00 UN M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 89
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -03-09.0 *****						
104. -03-09.0	8 Robin Ln		VET COM CT 41131	32,575	32,575	0
Fisher Brian L	210 1 Family Res		VILLAGE TAXABLE VALUE		97,725	
8 Robin Ln	Tully 315402	25,000	COUNTY TAXABLE VALUE		97,725	
Tully, NY 13159-9553	FI 49	130,300	TOWN TAXABLE VALUE		97,725	
	1018320		SCHOOL TAXABLE VALUE		130,300	
	FRNT 100.00 DPTH 150.00		CWR40 County water		130,300 TO C	
	ACRES 0.34		EMO05 Tully ambulance no 1		130,300 TO M	
	EAST-0628214 NRTH-1018342		FRO39 Tully fire		130,300 TO M	
	DEED BOOK 5404 PG-887		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	130,300	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 104. -03-10.0 *****						
104. -03-10.0	10 Robin Ln		BAS STAR 41854	0	0	30,000
Verrillo Deborah	210 1 Family Res		VILLAGE TAXABLE VALUE		140,700	
10 Robin Ln	Tully 315402	25,000	COUNTY TAXABLE VALUE		140,700	
Tully, NY 13159	FI 49	140,700	TOWN TAXABLE VALUE		140,700	
	1018223		SCHOOL TAXABLE VALUE		110,700	
	FRNT 100.00 DPTH 150.00		CWR40 County water		140,700 TO C	
	ACRES 0.33		EMO05 Tully ambulance no 1		140,700 TO M	
	EAST-0628197 NRTH-1018243		FRO39 Tully fire		140,700 TO M	
	DEED BOOK 5017 PG-800		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	140,700	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 104. -04-01.0 *****						
104. -04-01.0	9 Robin Ln		BAS STAR 41854	0	0	30,000
Whitney Paul V	210 1 Family Res		VILLAGE TAXABLE VALUE		116,100	
Whitney Patricia A	Tully 315402	25,100	COUNTY TAXABLE VALUE		116,100	
9 Robin Ln	FI 49	116,100	TOWN TAXABLE VALUE		116,100	
Tully, NY 13159-9553	1018252		SCHOOL TAXABLE VALUE		86,100	
	FRNT 100.00 DPTH 153.95		CWR40 County water		116,100 TO C	
	ACRES 0.33 BANK5MAN031		EMO05 Tully ambulance no 1		116,100 TO M	
	EAST-0628376 NRTH-1018282		FRO39 Tully fire		116,100 TO M	
	DEED BOOK 4879 PG-542		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	116,100	VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 90
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -04-02.0 *****						
104. -04-02.0	7 Robin Ln 210 1 Family Res		VET WAR CT 41121	24,000	24,000	0
Redman Benjamin	Tully 315402	24,000	BAS STAR 41854	0	0	30,000
Redman Kathryn	FI 49	160,000	VILLAGE TAXABLE VALUE			
7 Robin Ln	1018257		COUNTY TAXABLE VALUE			
Tully, NY 13159-9553	FRNT 95.83 DPTH 153.95		TOWN TAXABLE VALUE			
	ACRES 0.39 BANK5USB060		SCHOOL TAXABLE VALUE			
	EAST-0628484 NRTH-1018285		CWR40 County water	160,000	TO C	
	DEED BOOK 5208 PG-473		EMO05 Tully ambulance no 1	160,000	TO M	
	FULL MARKET VALUE	160,000	FRO39 Tully fire	160,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 104. -04-03.0 *****						
104. -04-03.0	16 Grove St 210 1 Family Res		BAS STAR 41854	0	0	30,000
Teeter Herrick L	Tully 315402	42,700	VILLAGE TAXABLE VALUE			
Teeter Pamela F	FI 49	146,400	COUNTY TAXABLE VALUE			
16 Grove St	1018211		TOWN TAXABLE VALUE			
Tully, NY 13159-9552	ACRES 1.86 BANK5MAN031		SCHOOL TAXABLE VALUE			
	EAST-0628789 NRTH-1018213		CWR40 County water	146,400	TO C	
	DEED BOOK 4062 PG-81		EMO05 Tully ambulance no 1	146,400	TO M	
	FULL MARKET VALUE	146,400	FRO39 Tully fire	146,400	TO M	
			TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 104. -04-04.0 *****						
104. -04-04.0	24 Grove St 210 1 Family Res		VILLAGE TAXABLE VALUE			
Biggs David J	Tully 315402	35,000	COUNTY TAXABLE VALUE			
Crosby Michele E	FI 49	119,000	TOWN TAXABLE VALUE			
24 Grove St	1017783		SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 4.24 BANKNBTX772		CWR40 County water	119,000	TO C	
	EAST-0628937 NRTH-1017781		EMO05 Tully ambulance no 1	119,000	TO M	
	DEED BOOK 5413 PG-653		FRO39 Tully fire	119,000	TO M	
	FULL MARKET VALUE	119,000	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 91
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -04-05.0 *****						
104. -04-05.0	Robin Ln 311 Res vac land		VILLAGE TAXABLE VALUE	46,000		
Chimene Bruce L	Tully 315402	46,000	COUNTY TAXABLE VALUE	46,000		
201 W Genesee St	FI 49	46,000	TOWN TAXABLE VALUE	46,000		
Fayetteville, NY 13066	1017880		SCHOOL TAXABLE VALUE	46,000		
	ACRES 11.07		CWR40 County water	46,000	TO C	
	EAST-0628403 NRTH-1017874		EMO05 Tully ambulance no 1	46,000	TO M	
	DEED BOOK 5414 PG-164		FRO39 Tully fire	46,000	TO M	
	FULL MARKET VALUE	46,000	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 104. -05-01.1 *****						
104. -05-01.1	17 Grove St 210 1 Family Res		NEW EF VET 41001	28,010	28,010	0
Williams Helen M	Tully 315402	31,600	SR CIT CTS 41800	40,795	40,795	54,800
Johansen Lynne	FI 49	109,600	ENH STAR 41834	0	0	54,800
17 Grove St	1018129		VILLAGE TAXABLE VALUE	40,795		
Tully, NY 13159	FRNT 400.00 DPTH 164.40		COUNTY TAXABLE VALUE	40,795		
	ACRES 0.51		TOWN TAXABLE VALUE	40,795		
	EAST-0629114 NRTH-1018085		SCHOOL TAXABLE VALUE	0		
	DEED BOOK 5093 PG-511		CWR40 County water	109,600	TO C	
	FULL MARKET VALUE	109,600	EMO05 Tully ambulance no 1	109,600	TO M	
			FRO39 Tully fire	109,600	TO M	
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 104. -05-01.2 *****						
104. -05-01.2	15 Grove St 210 1 Family Res		VILLAGE TAXABLE VALUE	116,300		
Irving Daniel H	Tully 315402	27,700	COUNTY TAXABLE VALUE	116,300		
15 Grove St	FI 49	116,300	TOWN TAXABLE VALUE	116,300		
Tully, NY 13159-9211	FRNT 100.00 DPTH 208.20		SCHOOL TAXABLE VALUE	116,300		
	ACRES 0.35 BANKWELL511		CWR40 County water	116,300	TO C	
	EAST-0629069 NRTH-1018230		EMO05 Tully ambulance no 1	116,300	TO M	
	DEED BOOK 5158 PG-589		FRO39 Tully fire	116,300	TO M	
	FULL MARKET VALUE	116,300	TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 92
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104. -05-02.0 *****						
104. -05-02.0	13 Grove St					
Poellot Daniel F	210 1 Family Res		VET WAR CT 41121	19,455	19,455	0
Poellot Ruth S	Tully 315402	28,000	ENH STAR 41834	0	0	66,800
13 Grove St	FI 49	129,700	VILLAGE TAXABLE VALUE		110,245	
Tully, NY 13159	1018268		COUNTY TAXABLE VALUE		110,245	
	FRNT 100.00 DPTH 252.00		TOWN TAXABLE VALUE		110,245	
	ACRES 0.44		SCHOOL TAXABLE VALUE		62,900	
	EAST-0629042 NRTH-1018318		CWR40 County water		129,700	TO C
	DEED BOOK 2510 PG-987		EMO05 Tully ambulance no 1		129,700	TO M
	FULL MARKET VALUE	129,700	FRO39 Tully fire		129,700	TO M
			TSC32 Trash single 032g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWRO1 Vil of Tully Water		1.00	UN M
***** 104. -05-03.1 *****						
104. -05-03.1	5 Grove St					
Grove Street Apartments	411 Apartment		VILLAGE TAXABLE VALUE		139,010	
c/o Cobblestone Square Apts.	Tully 315402	85,000	COUNTY TAXABLE VALUE		139,010	
6112 Cobblestone Dr	FI 39 & 49	139,010	TOWN TAXABLE VALUE		139,010	
Cicero, NY 13039	1018588		SCHOOL TAXABLE VALUE		139,010	
	ACRES 2.67		CWR40 County water		139,010	TO C
	EAST-0628957 NRTH-1018607		EMO05 Tully ambulance no 1		139,010	TO M
	DEED BOOK 3225 PG-242		FRO39 Tully fire		139,010	TO M
	FULL MARKET VALUE	139,010	VSW08 Village sanitary sew		11.75	UN
			VWRO1 Vil of Tully Water		11.75	UN M
***** 104. -05-03.2 *****						
104. -05-03.2	11 Grove St					
Edsall Mark L	210 1 Family Res		BAS STAR 41854	0	0	30,000
11 Grove St	Tully 315402	28,200	VILLAGE TAXABLE VALUE		121,300	
Tully, NY 13159	FI 49	121,300	COUNTY TAXABLE VALUE		121,300	
	1018358		TOWN TAXABLE VALUE		121,300	
	FRNT 100.00 DPTH 295.82		SCHOOL TAXABLE VALUE		91,300	
	ACRES 0.54 BANK5BAN197		CWR40 County water		121,300	TO C
	EAST-0629016 NRTH-1018407		EMO05 Tully ambulance no 1		121,300	TO M
	DEED BOOK 4902 PG-1		FRO39 Tully fire		121,300	TO M
	FULL MARKET VALUE	121,300	TGS96 Trash general 096g		1.00	UN M
			VSW08 Village sanitary sew		1.00	UN
			VWRO1 Vil of Tully Water		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E S E C T I O N O F T H E R O L L - 1
 T H E S E A S S E S S M E N T S A R E A L S O U S E D F O R V I L L A G E P U R P O S E S
 T A X M A P N U M B E R S E Q U E N C E
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 93
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 105.-01-01.1 *****						
105.-01-01.1	31 Elm St 210 1 Family Res Tully 315402	41,500	BAS STAR 41854	0	0	0 30,000
Lamoureux Joseph T	FI 39	125,000	VILLAGE TAXABLE VALUE		125,000	
Lamoureux Diana P	1019626		COUNTY TAXABLE VALUE		125,000	
PO Box 773	ACRES 1.40		TOWN TAXABLE VALUE		125,000	
Tully, NY 13159-0276	EAST-0626195 NRTH-1019561		SCHOOL TAXABLE VALUE		95,000	
	DEED BOOK 4915 PG-286		CWR40 County water		125,000 TO C	
	FULL MARKET VALUE	125,000	EMO05 Tully ambulance no 1		125,000 TO M	
			FRO39 Tully fire		125,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 105.-01-02.1 *****						
105.-01-02.1	25 Elm St 220 2 Family Res Tully 315402	24,900	BAS STAR 41854	0	0	0 30,000
Kuss David E	FI 39	85,000	VILLAGE TAXABLE VALUE		85,000	
Kuss Mary P	1019614		COUNTY TAXABLE VALUE		85,000	
PO Box 641	FRNT 89.00 DPTH 170.00		TOWN TAXABLE VALUE		85,000	
Tully, NY 13159-0542	ACRES 0.31		SCHOOL TAXABLE VALUE		55,000	
	EAST-0626404 NRTH-1019578		CWR40 County water		85,000 TO C	
	DEED BOOK 2398 PG-144		EMO05 Tully ambulance no 1		85,000 TO M	
	FULL MARKET VALUE	85,000	FRO39 Tully fire		85,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	
***** 105.-01-03.1 *****						
105.-01-03.1	23 Elm St 210 1 Family Res Tully 315402	16,600	BAS STAR 41854	0	0	0 30,000
Lyon Barry Jon	FI 39	83,000	VILLAGE TAXABLE VALUE		83,000	
Lyon Carolyn Jeanette	1019622		COUNTY TAXABLE VALUE		83,000	
PO Box 163	FRNT 55.00 DPTH 197.00		TOWN TAXABLE VALUE		83,000	
Tully, NY 13159-0163	ACRES 0.30		SCHOOL TAXABLE VALUE		53,000	
	EAST-0626474 NRTH-1019584		CWR40 County water		83,000 TO C	
	DEED BOOK 2514 PG-866		EMO05 Tully ambulance no 1		83,000 TO M	
	FULL MARKET VALUE	83,000	FRO39 Tully fire		83,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 94
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 105. -01-04.0 *****						
105. -01-04.0	19-21 Elm St					
Carlton Richard	280 Res Multiple		VILLAGE TAXABLE VALUE			
Carlton Mary	Tully 315402	22,900	COUNTY TAXABLE VALUE			
9 South St	FI 39	110,000	TOWN TAXABLE VALUE			
Marcellus, NY 13108-1320	1019635		SCHOOL TAXABLE VALUE			
	FRNT 55.00 DPTH 203.00		CWR40 County water	110,000	TO C	
	ACRES 0.28		EMO05 Tully ambulance no 1	110,000	TO M	
	EAST-0626539 NRTH-1019593		FRO39 Tully fire	110,000	TO M	
	DEED BOOK 3745 PG-37		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	110,000	VSW08 Village sanitary sew	2.50	UN M	
			VWR01 Vil of Tully Water	2.50	UN M	
***** 105. -01-05.0 *****						
105. -01-05.0	17 Elm St					
Rogers Robert C	210 1 Family Res		VILLAGE TAXABLE VALUE			
1631 Otisco Valley Rd	Tully 315402	16,100	COUNTY TAXABLE VALUE			
Marietta, NY 13110	FI 39	112,000	TOWN TAXABLE VALUE			
	1019679		SCHOOL TAXABLE VALUE			
	FRNT 65.00 DPTH 128.00		CWR40 County water	112,000	TO C	
	ACRES 0.18		EMO05 Tully ambulance no 1	112,000	TO M	
	EAST-0626596 NRTH-1019643		FRO39 Tully fire	112,000	TO M	
	DEED BOOK 5413 PG-772		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	112,000	VSW08 Village sanitary sew	1.00	UN M	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 105. -01-06.0 *****						
105. -01-06.0	15 Elm St					
Greeley Christine C	230 3 Family Res		BAS STAR 41854	0		30,000
PO Box 494	Tully 315402	19,200	VILLAGE TAXABLE VALUE			
Tully, NY 13159-0494	FI 39	140,000	COUNTY TAXABLE VALUE			
	1019694		TOWN TAXABLE VALUE			
	FRNT 75.00 DPTH 142.00		SCHOOL TAXABLE VALUE			
	ACRES 0.24 BANK5MAN031		CWR40 County water	140,000	TO C	
	EAST-0626668 NRTH-1019651		EMO05 Tully ambulance no 1	140,000	TO M	
	DEED BOOK 04544 PG-00147		FRO39 Tully fire	140,000	TO M	
	FULL MARKET VALUE	140,000	TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	2.50	UN M	
			VWR01 Vil of Tully Water	2.50	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 95
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 105.-01-07.0 *****						
105.-01-07.0	11 Elm St					
Adams Travis L	411 Apartment		VET COM CT 41131	24,000	24,000	0
Adams Glen F	Tully 315402	14,700	BAS STAR 41854	0	0	30,000
PO Box 662	FI 39	96,000	VILLAGE TAXABLE VALUE			
Tully, NY 13159-0662	1019684		COUNTY TAXABLE VALUE			
	FRNT 50.00 DPTH 171.00		TOWN TAXABLE VALUE			
	ACRES 0.18 BANK5MAN031		SCHOOL TAXABLE VALUE			
	EAST-0626732 NRTH-1019652		CWR40 County water			
	DEED BOOK 4121 PG-252		EMO05 Tully ambulance no 1			
	FULL MARKET VALUE	96,000	FRO39 Tully fire			
			TGS96 Trash general 096g			
			VSW08 Village sanitary sew			
			VWRO1 Vil of Tully Water			
***** 105.-01-08.0 *****						
105.-01-08.0	9 Elm St					
Flint Morgan Maximo	311 Res vac land		VILLAGE TAXABLE VALUE			
Flint Morgan Melissa	Tully 315402	17,100	COUNTY TAXABLE VALUE			
7 Elm St	FI 39	17,100	TOWN TAXABLE VALUE			
Tully, NY 13159	1019715		SCHOOL TAXABLE VALUE			
	FRNT 64.00 DPTH 150.00		CWR40 County water			
	ACRES 0.19		EMO05 Tully ambulance no 1			
	EAST-0626782 NRTH-1019674		FRO39 Tully fire			
	DEED BOOK 5266 PG-746		VSW08 Village sanitary sew			
	FULL MARKET VALUE	17,100	VWRO1 Vil of Tully Water			
***** 105.-01-09.0 *****						
105.-01-09.0	7 Elm St					
Flint Morgan Maximo A	210 1 Family Res		BAS STAR 41854	0	0	30,000
PO Box 623	Tully 315402	11,600	Res Sun En 49510	12,300	12,300	12,300
Tully, NY 13159	FI 39	120,000	VILLAGE TAXABLE VALUE			
	1019738		COUNTY TAXABLE VALUE			
	FRNT 50.00 DPTH 101.21		TOWN TAXABLE VALUE			
	ACRES 0.12 BANK5CHAO56		SCHOOL TAXABLE VALUE			
	EAST-0626836 NRTH-1019707		CWR40 County water			
	DEED BOOK 5234 PG-583		12,300 EX			
	FULL MARKET VALUE	120,000	EMO05 Tully ambulance no 1			
			12,300 EX			
			FRO39 Tully fire			
			12,300 EX			
			TSC32 Trash single 032g			
			VSW08 Village sanitary sew			
			VWRO1 Vil of Tully Water			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 96
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 105. -01-10.0 *****						
105. -01-10.0	5 Elm St					
Rogers Robert C	482 Det row bldg		VILLAGE TAXABLE VALUE	200,000		
Rogers Barbara A	Tully 315402	25,000	COUNTY TAXABLE VALUE	200,000		
1631 Otisco Valley Rd	FI 39	200,000	TOWN TAXABLE VALUE	200,000		
Otisco, NY 13110	1019733		SCHOOL TAXABLE VALUE	200,000		
	FRNT 39.00 DPTH 117.00		CWR40 County water	200,000	TO C	
	ACRES 0.10		EMO05 Tully ambulance no 1	200,000	TO M	
	EAST-0626882 NRTH-1019712		FRO39 Tully fire	200,000	TO M	
	DEED BOOK 5193 PG-419		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	200,000	VSW08 Village sanitary sew	4.75	UN	
			VWR01 Vil of Tully Water	4.75	UN M	
***** 105. -01-11.1 *****						
105. -01-11.1	1 Elm St					
Elm Street Cafe LLC	422 Diner/lunch		VILLAGE TAXABLE VALUE	100,000		
1 Elm St	Tully 315402	30,000	COUNTY TAXABLE VALUE	100,000		
Tully, NY 13159	FI 39	100,000	TOWN TAXABLE VALUE	100,000		
	1019749		SCHOOL TAXABLE VALUE	100,000		
	FRNT 122.00 DPTH 120.40		CWR40 County water	100,000	TO C	
	ACRES 0.29 BANK5FI R076		EMO05 Tully ambulance no 1	100,000	TO M	
	EAST-0626948 NRTH-1019715		FRO39 Tully fire	100,000	TO M	
	DEED BOOK 5018 PG-449		VSW08 Village sanitary sew	1.75	UN	
	FULL MARKET VALUE	100,000	VWR01 Vil of Tully Water	1.75	UN M	
***** 105. -01-12.0 *****						
105. -01-12.0	4 State St					
Elm Street Cafe LLC	311 Res vac land		VILLAGE TAXABLE VALUE	10,000		
1 Elm St	Tully 315402	10,000	COUNTY TAXABLE VALUE	10,000		
Tully, NY 13159	FI 39	10,000	TOWN TAXABLE VALUE	10,000		
	1019649		SCHOOL TAXABLE VALUE	10,000		
	FRNT 40.00 DPTH 159.50		CWR40 County water	10,000	TO C	
	ACRES 0.14 BANK5FI R076		EMO05 Tully ambulance no 1	10,000	TO M	
	EAST-0626901 NRTH-1019635		FRO39 Tully fire	10,000	TO M	
	DEED BOOK 5018 PG-452					
	FULL MARKET VALUE	10,000				
***** 105. -01-13.0 *****						
105. -01-13.0	6-8 State St					
Greenwood Michael R	411 Apartment		VILLAGE TAXABLE VALUE	135,000		
Greenwood Elizabeth L	Tully 315402	17,600	COUNTY TAXABLE VALUE	135,000		
1333 Hawthorn Rd	FI 39	135,000	TOWN TAXABLE VALUE	135,000		
Schenectady, NY 12309	1019595		SCHOOL TAXABLE VALUE	135,000		
	FRNT 78.00 DPTH 195.80		CWR40 County water	135,000	TO C	
	ACRES 0.31		EMO05 Tully ambulance no 1	135,000	TO M	
	EAST-0626876 NRTH-1019579		FRO39 Tully fire	135,000	TO M	
	DEED BOOK 5068 PG-49		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	135,000	VSW08 Village sanitary sew	3.25	UN	
			VWR01 Vil of Tully Water	3.25	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 97
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

105.-01-15.0	18 State St			105.-01-15.0	*****	*****
Kirche 1874 LLC	620 Religious		VILLAGE TAXABLE VALUE	60,000		
6835 Tully-Truxton Rd	Tully 315402	18,600	COUNTY TAXABLE VALUE	60,000		
Tully, NY 13159	FI 39	60,000	TOWN TAXABLE VALUE	60,000		
	0050115 4700001101004		SCHOOL TAXABLE VALUE	60,000		
	FRNT 66.00 DPTH 178.40		CWR40 County water	60,000	TO C	
	ACRES 0.26		EMO05 Tully ambulance no 1	60,000	TO M	
	EAST-0626849 NRTH-1019437		FRO39 Tully fire	60,000	TO M	
	DEED BOOK 5098 PG-129		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	60,000	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

105.-01-19.0	26 State St			105.-01-19.0	*****	*****
Hodge Cheryl	230 3 Family Res		VILLAGE TAXABLE VALUE	135,000		
7766 West Rd	Tully 315402	20,600	COUNTY TAXABLE VALUE	135,000		
Fabius, NY 13063	FI 39	135,000	TOWN TAXABLE VALUE	135,000		
	1018989		SCHOOL TAXABLE VALUE	135,000		
	FRNT 73.00 DPTH 192.00		CWR40 County water	135,000	TO C	
	ACRES 0.28 BANK5MAN031		EMO05 Tully ambulance no 1	135,000	TO M	
	EAST-0626753 NRTH-1018966		FRO39 Tully fire	135,000	TO M	
	DEED BOOK 5089 PG-266		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	135,000	VSW08 Village sanitary sew	2.50	UN	
			VWR01 Vil of Tully Water	2.50	UN M	

105.-01-20.0	32 State St		BAS STAR 41854 0	0	0	30,000
Shaw Sharon	220 2 Family Res	28,600	VILLAGE TAXABLE VALUE	140,000		
32 State St	Tully 315402	140,000	COUNTY TAXABLE VALUE	140,000		
Tully, NY 13159-3218	FI 39		TOWN TAXABLE VALUE	140,000		
	1018901		SCHOOL TAXABLE VALUE	110,000		
	FRNT 106.00 DPTH 207.00		CWR40 County water	140,000	TO C	
	ACRES 0.51 BANKWELL511		EMO05 Tully ambulance no 1	140,000	TO M	
	EAST-0626720 NRTH-1018883		FRO39 Tully fire	140,000	TO M	
	DEED BOOK 3893 PG-40		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	140,000	VSW08 Village sanitary sew	1.75	UN	
			VWR01 Vil of Tully Water	1.75	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 98
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

105.-01-21.0	36 State St			105.-01-21.0	*****	
Turo Neal D	210 1 Family Res		VILLAGE TAXABLE VALUE	144,300		
36 State St	Tully 315402	19,200	COUNTY TAXABLE VALUE	144,300		
Tully, NY 13159	FI 39	144,300	TOWN TAXABLE VALUE	144,300		
	1018818		SCHOOL TAXABLE VALUE	144,300		
	FRNT 65.00 DPTH 207.00		CWR40 County water	144,300	TO C	
	ACRES 0.30 BANK5ROU370		EMO05 Tully ambulance no 1	144,300	TO M	
	EAST-0626704 NRTH-1018796		FRO39 Tully fire	144,300	TO M	
	DEED BOOK 5353 PG-799		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	144,300	VSW08 Village sanitary sew	1.00	UN	
			VWRO1 Vil of Tully Water	1.00	UN M	

105.-01-22.0	40 State St			105.-01-22.0	*****	
Haskins Cheryl M	220 2 Family Res		BAS STAR 41854 0	0	0	30,000
PO Box 458	Tully 315402	23,900	VILLAGE TAXABLE VALUE	153,400		
Tully, NY 13159-0458	FI 39	153,400	COUNTY TAXABLE VALUE	153,400		
	1018757		TOWN TAXABLE VALUE	153,400		
	FRNT 82.50 DPTH 309.70		SCHOOL TAXABLE VALUE	123,400		
	ACRES 0.59		CWR40 County water	153,400	TO C	
	EAST-0626638 NRTH-1018733		EMO05 Tully ambulance no 1	153,400	TO M	
	DEED BOOK 4771 PG-344		FRO39 Tully fire	153,400	TO M	
	FULL MARKET VALUE	153,400	TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	1.75	UN	
			VWRO1 Vil of Tully Water	1.75	UN M	

105.-01-23.1	State St			105.-01-23.1	*****	
Mari nich Kirk B	312 Vac w/imprv		VILLAGE TAXABLE VALUE	18,000		
48 State St	Tully 315402	13,500	COUNTY TAXABLE VALUE	18,000		
Tully, NY 13159	FI 39	18,000	TOWN TAXABLE VALUE	18,000		
	1018649		SCHOOL TAXABLE VALUE	18,000		
	FRNT 36.00 DPTH 268.25		CWR40 County water	18,000	TO C	
	ACRES 0.34 BANK5EMP270		EMO05 Tully ambulance no 1	18,000	TO M	
	EAST-0626611 NRTH-1018587		FRO39 Tully fire	18,000	TO M	
	DEED BOOK 5393 PG-283					
	FULL MARKET VALUE	18,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 99
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 105.-01-23.2 *****						
44-46	State St					
105.-01-23.2	220 2 Family Res		BAS STAR 41854	0	0	0 30,000
Brown David D	Tully 315402	22,900	VILLAGE TAXABLE VALUE		154,300	
Brown Jacqueline L	FI 39	154,300	COUNTY TAXABLE VALUE		154,300	
44 State St	FRNT 79.00 DPTH 286.00		TOWN TAXABLE VALUE		154,300	
Tully, NY 13159-3218	ACRES 0.45		SCHOOL TAXABLE VALUE		124,300	
	EAST-0626643 NRTH-1018650		CWR40 County water		154,300 TO C	
	DEED BOOK 3504 PG-37		EMO05 Tully ambulance no 1		154,300 TO M	
	FULL MARKET VALUE	154,300	FRO39 Tully fire		154,300 TO M	
			TGS96 Trash general 096g		1.00 UN M	
			VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	
***** 105.-01-24.0 *****						
48	State St					
105.-01-24.0	210 1 Family Res		VILLAGE TAXABLE VALUE		230,000	
Marinich Kirk B	Tully 315402	27,000	COUNTY TAXABLE VALUE		230,000	
48 State St	FI 39	230,000	TOWN TAXABLE VALUE		230,000	
Tully, NY 13159	1018544		SCHOOL TAXABLE VALUE		230,000	
	FRNT 96.00 DPTH 248.03		CWR40 County water		230,000 TO C	
	ACRES 0.37 BANK5EMP270		EMO05 Tully ambulance no 1		230,000 TO M	
	EAST-0626695 NRTH-1018519		FRO39 Tully fire		230,000 TO M	
	DEED BOOK 5393 PG-283		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	230,000	VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	
***** 105.-01-25.0 *****						
52	State St					
105.-01-25.0	220 2 Family Res		VET COM CT 41131	38,800	38,800	0
Johnson Jill A	Tully 315402	21,100	BAS STAR 41854	0	0	0 30,000
52 State St	FI 39	155,200	VILLAGE TAXABLE VALUE		116,400	
Tully, NY 13159	1018464		COUNTY TAXABLE VALUE		116,400	
	FRNT 72.27 DPTH 231.30		TOWN TAXABLE VALUE		116,400	
	ACRES 0.39 BANK5EMP270		SCHOOL TAXABLE VALUE		125,200	
	EAST-0626622 NRTH-1018447		CWR40 County water		155,200 TO C	
	DEED BOOK 5269 PG-904		EMO05 Tully ambulance no 1		155,200 TO M	
	FULL MARKET VALUE	155,200	FRO39 Tully fire		155,200 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 100
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

105.-01-26.0	54 State St 210 1 Family Res Tully 315402 FI 39 1017 SHANTS Rd JORDAN, NY 13080	60,000	VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TGS96 Trash general 096g VSW08 Village sanitary sew VWR01 Vil of Tully Water	60,000 60,000 60,000 60,000 60,000 TO C 60,000 TO M 60,000 TO M 1.00 UN M 1.00 UN 1.00 UN M	105.-01-26.0	*****

105.-01-27.0	56 State St 210 1 Family Res Tully 315402 FI 39 56 State St Tully, NY 13159	103,000	BAS STAR 41854 VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSC32 Trash single 032g VSW08 Village sanitary sew VWR01 Vil of Tully Water	0 103,000 103,000 103,000 73,000 103,000 TO C 103,000 TO M 103,000 TO M 1.00 UN M 1.00 UN 1.00 UN M	105.-01-27.0	*****

106.-01-01.0	58 State St 210 1 Family Res Tully 315402 FI 49 58 State St Tully, NY 13159	118,800	VET WAR CT 41121 VET DIS CT 41141 BAS STAR 41854 VILLAGE TAXABLE VALUE COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSC32 Trash single 032g VSW08 Village sanitary sew VWR01 Vil of Tully Water	17,820 35,640 0 65,340 65,340 65,340 88,800 118,800 TO C 118,800 TO M 118,800 TO M 1.00 UN M 1.00 UN 1.00 UN M	106.-01-01.0	*****

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 101
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

106.-01-02.0	60 State St			106.-01-02.0	*****	*****
Raymond Paul D Jr	210 1 Family Res		VILLAGE TAXABLE VALUE	156,700		
60 State St	Tully 315402	29,600	COUNTY TAXABLE VALUE	156,700		
Tully, NY 13159	FI 49	156,700	TOWN TAXABLE VALUE	156,700		
	1018164		SCHOOL TAXABLE VALUE	156,700		
	FRNT 131.00 DPTH 151.00		CWR40 County water	156,700	TO C	
	ACRES 0.33		EMO05 Tully ambulance no 1	156,700	TO M	
	EAST-0626611 NRTH-1018147		FR039 Tully fire	156,700	TO M	
	DEED BOOK 5301 PG-460		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	156,700	VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

106.-01-03.0	64 State St			106.-01-03.0	*****	*****
Greenwood Michael R	210 1 Family Res		VET COM CT 41131	45,500	45,500	0
Greenwood Elizabeth L	Tully 315402	44,500	VET COM CT 41131	45,500	45,500	0
64 State St	FI 49	199,000	BAS STAR 41854	0	0	30,000
Tully, NY 13159	1018095		Res Sun En 49510	17,000	17,000	17,000
	ACRES 2.95 BANK5NAV634		VILLAGE TAXABLE VALUE	91,000		
	EAST-0626409 NRTH-1018048		COUNTY TAXABLE VALUE	91,000		
	DEED BOOK 4594 PG-174		TOWN TAXABLE VALUE	91,000		
	FULL MARKET VALUE	199,000	SCHOOL TAXABLE VALUE	152,000		
			CWR40 County water	182,000	TO C	
			17,000 EX			
			EMO05 Tully ambulance no 1	182,000	TO M	
			17,000 EX			
			FR039 Tully fire	182,000	TO M	
			17,000 EX			
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

106.-01-04.0	66 State St			106.-01-04.0	*****	*****
Bell Dennis M	210 1 Family Res		BAS STAR 41854	0	0	30,000
Bell Charlene R	Tully 315402	29,000	VILLAGE TAXABLE VALUE	176,700		
PO Box 561	FI 49	176,700	COUNTY TAXABLE VALUE	176,700		
Tully, NY 13159	1017920		TOWN TAXABLE VALUE	176,700		
	FRNT 120.00 DPTH 168.00		SCHOOL TAXABLE VALUE	146,700		
	ACRES 0.53 BANK5USB060		CWR40 County water	176,700	TO C	
	EAST-0626535 NRTH-1017888		EMO05 Tully ambulance no 1	176,700	TO M	
	DEED BOOK 5141 PG-426		FR039 Tully fire	176,700	TO M	
	FULL MARKET VALUE	176,700	TGS96 Trash general 096g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 TAXABLE SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

PAGE 102
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	332	TOTAL C		45970,024	124,830	45845,194
EMO05	Tully ambulanc	333	TOTAL M		46329,660	124,830	46204,830
FRO39	Tully fire	333	TOTAL M		46859,240	124,830	46734,410
TGS96	Trash general	113	UNITS M	113.00			113.00
TSC32	Trash single 0	85	UNITS M	85.00			85.00
TSS00	Trash self 000	19	UNITS M	19.00			19.00
TUL99	Trash unlimite	39	UNITS M	39.00			39.00
VSW08	Village sanita	306	UNITS M	521.25			521.25
VWRO1	Vil of Tully W	306	UNITS M	521.25			521.25

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
315402	Tully	333	9081,900	46859,240	1794,175	45065,065	6224,860	38840,205
	S U B - T O T A L	333	9081,900	46859,240	1794,175	45065,065	6224,860	38840,205
	T O T A L	333	9081,900	46859,240	1794,175	45065,065	6224,860	38840,205

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41001	NEW EF VET	1	28,010	28,010	28,010	
41121	VET WAR CT	23	474,555	474,555	474,555	
41131	VET COM CT	18	645,675	645,675	645,675	
41141	VET DIS CT	6	198,350	198,350	198,350	
41162	CW_15_VET/	3		57,345		
41163	CW_15_VET/	3			57,345	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 TAXABLE SECTION OF THE ROLL - 1
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

PAGE 103
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
41720	AG DISTCN	1	19,690	19,690	19,690	19,690
41800	SR CIT CTS	14	590,847	590,847	590,847	677,155
41834	ENH STAR	45				2884,060
41854	BAS STAR	112				3340,800
41930	DIS LIM IN	1	30,000	30,000	30,000	30,000
47612	BUSINAF897	1	38,520	38,520		
48670	REDEVCOPTY	1	900,000	900,000	900,000	900,000
49500	SOLAR ENGY	1	42,500	42,500	42,500	42,500
49510	Res Sun En	7	124,830	124,830	124,830	124,830
	TOTAL	237	3092,977	3150,322	3111,802	8019,035

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	333	9081,900	46859,240	43766,263	43708,918	43747,438	45065,065	38840,205

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 104
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 800.-13-235.200 *****							
800.-13-235.200	861 Elec & gas		VILLAGE TAXABLE VALUE	785,741			
National Grid	Tully 315402	0	COUNTY TAXABLE VALUE	785,741			
300 Erie Blvd W	Special franchise	785,741	TOWN TAXABLE VALUE	785,741			
Syracuse, NY 13202-4201	BANKZZZZ336		SCHOOL TAXABLE VALUE	785,741			
	FULL MARKET VALUE	785,741	CWR40 County water	785,741 TO C			
			EMO05 Tully ambulance no 1	785,741 TO M			
			FRO39 Tully fire	785,741 TO M			
***** 800.-63-190.200 *****							
800.-63-190.200	866 Telephone		VILLAGE TAXABLE VALUE	119,852			
Verizon New York Inc.	Tully 315402	0	COUNTY TAXABLE VALUE	119,852			
Property Tax Department	Special franchise	119,852	TOWN TAXABLE VALUE	119,852			
PO Box 2749	BANKZZZZ341		SCHOOL TAXABLE VALUE	119,852			
Addison, TX 75001	FULL MARKET VALUE	119,852	CWR40 County water	119,852 TO C			
			EMO05 Tully ambulance no 1	119,852 TO M			
			FRO39 Tully fire	119,852 TO M			
***** 800.-74-612.200 *****							
800.-74-612.200	Communication Line		VILLAGE TAXABLE VALUE	50			
Sprint Communications Co.	866 Telephone		COUNTY TAXABLE VALUE	50			
c/o Prop. Tax Dept	Tully 315402	0	TOWN TAXABLE VALUE	50			
PO Box 12913	Special Franchise	50	SCHOOL TAXABLE VALUE	50			
Overland Park, KS 66282-2913	BANKZZZZ351		CWR40 County water	50 TO C			
	FULL MARKET VALUE	50	EMO05 Tully ambulance no 1	50 TO M			
			FRO39 Tully fire	50 TO M			
***** 800.-95-063.200 *****							
800.-95-063.200	869 Television		VILLAGE TAXABLE VALUE	20,823			
Time Warner of Syracuse	Tully 315402	0	COUNTY TAXABLE VALUE	20,823			
Connie Steely, Tax Dept	Special Franchise	20,823	TOWN TAXABLE VALUE	20,823			
PO Box 7467	FULL MARKET VALUE	20,823	SCHOOL TAXABLE VALUE	20,823			
Charlotte, NC 28241			CWR40 County water	20,823 TO C			
			EMO05 Tully ambulance no 1	20,823 TO M			
			FRO39 Tully fire	20,823 TO M			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 UTILITY & R. R. SECTION OF THE ROLL - 6
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 106
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS
			TAXABLE VALUE
			ACCOUNT NO.

103.-01-14.0	4 Railroad St		103.-01-14.0 *****
NYNEX	831 Tele Comm		VILLAGE TAXABLE VALUE 140,000
PO Box 2749	Tully 315402	26,100	COUNTY TAXABLE VALUE 140,000
Addison, TX 75001	FRNT 100.00 DPTH 170.99	140,000	TOWN TAXABLE VALUE 140,000
	ACRES 0.36 BANKZZZ341		SCHOOL TAXABLE VALUE 140,000
	EAST-0627870 NRTH-1019920		CWR40 County water 140,000 TO C
	FULL MARKET VALUE	140,000	EMO05 Tully ambulance no 1 140,000 TO M
			FR039 Tully fire 140,000 TO M
			VSW08 Village sanitary sew 1.00 UN
			VWR01 Vil of Tully Water 1.00 UN M

654.001-9999-132.350/1001	Village		654.001-9999-132.350/1001***
National Grid	882 Elec Trans Imp		VILLAGE TAXABLE VALUE 261,779
300 Erie Blvd W	Tully 315402	0	COUNTY TAXABLE VALUE 261,779
Syracuse, NY 13202-4201	Woodchuck- Tilden	261,779	TOWN TAXABLE VALUE 261,779
	BANKZZZ336		SCHOOL TAXABLE VALUE 261,779
	FULL MARKET VALUE	261,779	CWR40 County water 261,779 TO C
			EMO05 Tully ambulance no 1 261,779 TO M
			FR039 Tully fire 261,779 TO M

654.001-9999-132.350/1881	Village		654.001-9999-132.350/1881***
National Grid	882 Elec Trans Imp		VILLAGE TAXABLE VALUE 162,991
300 Erie Blvd W	Tully 315402	0	COUNTY TAXABLE VALUE 162,991
Syracuse, NY 13202-4201	Power Distribution	162,991	TOWN TAXABLE VALUE 162,991
	BANKZZZ336		SCHOOL TAXABLE VALUE 162,991
	FULL MARKET VALUE	162,991	CWR40 County water 162,991 TO C
			EMO05 Tully ambulance no 1 162,991 TO M
			FR039 Tully fire 162,991 TO M

654.001-9999-132.350/2881	Village		654.001-9999-132.350/2881***
National Grid	882 Elec Trans Imp		VILLAGE TAXABLE VALUE 15,717
300 Erie Blvd W	Tully 315402	0	COUNTY TAXABLE VALUE 15,717
Syracuse, NY 13202-4201	501 Ft 6 In, 117 Ft 4 In D	15,717	TOWN TAXABLE VALUE 15,717
	BANKZZZ336		SCHOOL TAXABLE VALUE 15,717
	FULL MARKET VALUE	15,717	CWR40 County water 15,717 TO C
			EMO05 Tully ambulance no 1 15,717 TO M
			FR039 Tully fire 15,717 TO M

654.001-9999-631.900/1881	Village		654.001-9999-631.900/1881***
Verizon	831 Tele Comm		VILLAGE TAXABLE VALUE 44,665
PO Box 2749	Tully 315402	0	COUNTY TAXABLE VALUE 44,665
Addison, TX 75001	Pol es Wi res Cabl es & Cond	44,665	TOWN TAXABLE VALUE 44,665
	BANKZZZ341		SCHOOL TAXABLE VALUE 44,665
	FULL MARKET VALUE	44,665	CWR40 County water 44,665 TO C
			EMO05 Tully ambulance no 1 44,665 TO M
			FR039 Tully fire 44,665 TO M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 108
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 101.-01-23.0 *****						
101.-01-23.0	22 Melinda Ln					
Tully Village Inc	822 Water supply		VILLGE OWN 13650	140,000	140,000	140,000
PO Box 1028	Tully 315402	35,300	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159	Tully Water Reservoir	140,000	COUNTY TAXABLE VALUE		0	
	0010123 4400000902003		TOWN TAXABLE VALUE		0	
	ACRES 0.51		SCHOOL TAXABLE VALUE		0	
	EAST-0625830 NRTH-1021720		CWR40 County water		140,000	TO C
	DEED BOOK 3121 PG-85		EMO05 Tully ambulance no 1		0	TO M
	FULL MARKET VALUE	140,000	140,000 EX			
			FR039 Tully fire		0	TO M
			140,000 EX			
***** 101.-01-41.2 *****						
101.-01-41.2	Melinda Ln					
Village of Tully	311 Res vac land		VILLGE OWN 13650	22,200	22,200	22,200
PO Box 1028	Tully 315402	22,200	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159	FI 39	22,200	COUNTY TAXABLE VALUE		0	
	1021026		TOWN TAXABLE VALUE		0	
	FRNT 125.00 DPTH 262.61		SCHOOL TAXABLE VALUE		0	
	ACRES 5.70		CWR40 County water		22,200	TO C
	EAST-0625631 NRTH-1021590		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 4988 PG-742		22,200 EX			
	FULL MARKET VALUE	22,200	FR039 Tully fire		0	TO M
			22,200 EX			
***** 101.1-01-05.0 *****						
101.1-01-05.0	5821 Route 80					
Tully Hill Corporation	642 Health bldg		HOSPITAL 25200	2000,000	2000,000	2000,000
PO Box 1116	Tully 315402	193,000	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159	ACRES 33.58	2000,000	COUNTY TAXABLE VALUE		0	
	EAST-0624945 NRTH-1020937		TOWN TAXABLE VALUE		0	
	FULL MARKET VALUE	2000,000	SCHOOL TAXABLE VALUE		0	
			CWR40 County water		2000,000	TO C
			EMO05 Tully ambulance no 1		0	TO M
			2000,000 EX			
			FR039 Tully fire		0	TO M
			2000,000 EX			
			VSW08 Village sanitary sew		19.00	UN
			VWR01 Vil of Tully Water		19.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 109
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 102. -03-25. 1 *****						
102. -03-25. 1	4 Warren St		TOWN OWNED 13500	7,500	7,500	7,500
Town of Tully	330 Vacant comm		VILLAGE TAXABLE VALUE	0	7,500	7,500
5833 Meetinghouse Rd	Tully 315402	7,500	COUNTY TAXABLE VALUE	0		
Tully, NY 13159	FI 39	7,500	TOWN TAXABLE VALUE	0		
	1019937		SCHOOL TAXABLE VALUE	0		
	FRNT 83.00 DPTH 74.00		CWR40 County water	7,500	TO C	
	ACRES 0.25		EMO05 Tully ambulance no 1	0	TO M	
	EAST-0626989 NRTH-1019924		7,500 EX			
	DEED BOOK 5297 PG-463		FR039 Tully fire	0	TO M	
	FULL MARKET VALUE	7,500	7,500 EX			
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 103. -01-04. 1 *****						
103. -01-04. 1	12 Clinton St		NOPR CHAR 25130	106,000	106,000	106,000
Peace Inc	482 Det row bldg		VILLAGE TAXABLE VALUE	0		
217 S Salina St	Tully 315402	10,000	COUNTY TAXABLE VALUE	0		
Syracuse, NY 13202	FI 39	106,000	TOWN TAXABLE VALUE	0		
	1022830		SCHOOL TAXABLE VALUE	0		
	FRNT 29.00 DPTH 86.00		CWR40 County water	106,000	TO C	
	ACRES 0.06		EMO05 Tully ambulance no 1	0	TO M	
	EAST-0627274 NRTH-1019819		106,000 EX			
	DEED BOOK 3954 PG-257		FR039 Tully fire	0	TO M	
	FULL MARKET VALUE	106,000	106,000 EX			
			TUL99 Trash unlimited 999g	1.00	UN M	
			VSW08 Village sanitary sew	2.50	UN	
			VWR01 Vil of Tully Water	2.50	UN M	
***** 103. -01-05. 1 *****						
103. -01-05. 1	36 Clinton St		NOPR RELIG 25110	13,500	13,500	13,500
Peace Inc	330 Vacant comm		VILLAGE TAXABLE VALUE	0		
217 S Salina St	Tully 315402	13,500	COUNTY TAXABLE VALUE	0		
Syracuse, NY 13202	FI 39	13,500	TOWN TAXABLE VALUE	0		
	1022814		SCHOOL TAXABLE VALUE	0		
	FRNT 25.00 DPTH 143.14		CWR40 County water	13,500	TO C	
	ACRES 0.08		EMO05 Tully ambulance no 1	0	TO M	
	EAST-0627307 NRTH-1019802		13,500 EX			
	DEED BOOK 2516 PG-142		FR039 Tully fire	0	TO M	
	FULL MARKET VALUE	13,500	13,500 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 110
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103. -01-52. 0 *****						
103. -01-52. 0	13 State St					
Tully Lodge F & A M	632 Benevolent		NOPR RELIG 25110	299,000	299,000	299,000
PO Box 896	Tully 315402	77,000	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159	FI 39	299,000	COUNTY TAXABLE VALUE		0	
	1022525		TOWN TAXABLE VALUE		0	
	FRNT 110.00 DPTH 248.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.60		CWR40 County water	299,000	TO C	
	EAST-0627141 NRTH-1019509		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 442 PG-330		299,000 EX			
	FULL MARKET VALUE	299,000	FR039 Tully fire		0	TO M
			299,000 EX			
			VSW08 Village sanitary sew		1.75	UN
			VWR01 Vil of Tully Water		1.75	UN M
***** 103. -02-01. 1 *****						
103. -02-01. 1	1 Railroad St					
Tully Joint Fire District	662 Police/fire		IN VOL FIR 26400	4000,000	4000,000	4000,000
1 Railroad St	Tully 315402	76,000	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159	Municipal Building	4000,000	COUNTY TAXABLE VALUE		0	
	0030201 4400000101001		TOWN TAXABLE VALUE		0	
	FRNT 78.00 DPTH 219.00		SCHOOL TAXABLE VALUE		0	
	ACRES 1.01		CWR40 County water	4000,000	TO C	
	EAST-0628090 NRTH-1019995		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 5110 PG-925		4000,000 EX			
	FULL MARKET VALUE	4000,000	FR039 Tully fire		0	TO M
			4000,000 EX			
			VSW08 Village sanitary sew		1.75	UN
			VWR01 Vil of Tully Water		1.75	UN M
***** 103. -02-13. 0 *****						
103. -02-13. 0	6 Douglas St					
Town Of Tully	651 Highway gar		TOWN OWNED 13500	125,000	125,000	125,000
PO Box 206	Tully 315402	26,700	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159	Highway Dept Garage	125,000	COUNTY TAXABLE VALUE		0	
	0030213 4350000913002		TOWN TAXABLE VALUE		0	
	FRNT 145.00 DPTH 105.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.32		CWR40 County water	125,000	TO C	
	EAST-0628423 NRTH-1019451		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 2147 PG-192		125,000 EX			
	FULL MARKET VALUE	125,000	FR039 Tully fire		0	TO M
			125,000 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 111
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 103. -02-14.0 *****					
103. -02-14.0	Douglas St		TOWN OWNED 13500	20,000	20,000
Town of Tully	270 Mfg housing		VILLAGE TAXABLE VALUE	0	20,000
PO Box 206	Tully 315402	12,600	COUNTY TAXABLE VALUE	0	20,000
Tully, NY 13159	FI 39	20,000	TOWN TAXABLE VALUE	0	20,000
	1022385		SCHOOL TAXABLE VALUE	0	20,000
	FRNT 52.88 DPTH 110.00		CWR40 County water	20,000 TO C	
	ACRES 0.11		EMO05 Tully ambulance no 1	0 TO M	
	EAST-0628335 NRTH-1019414		20,000 EX		
	DEED BOOK 5115 PG-382		FR039 Tully fire	0 TO M	
	FULL MARKET VALUE	20,000	20,000 EX		
***** 103. -03-01.0 *****					
103. -03-01.0	29 Lincoln Ave		TOWN OWNED 13500	200,000	200,000
Town of Tully	331 Com vac w/im		VILLAGE TAXABLE VALUE	0	200,000
PO Box 206	Tully 315402	43,400	COUNTY TAXABLE VALUE	0	200,000
Tully, NY 13159	FI 39	200,000	TOWN TAXABLE VALUE	0	200,000
	1022623		SCHOOL TAXABLE VALUE	0	200,000
	ACRES 3.05		CWR40 County water	200,000 TO C	
	EAST-0628816 NRTH-1019644		EMO05 Tully ambulance no 1	0 TO M	
	DEED BOOK 4821 PG-418		200,000 EX		
	FULL MARKET VALUE	200,000	FR039 Tully fire	0 TO M	
			200,000 EX		
***** 103. -03-02.0 *****					
103. -03-02.0	25 Lincoln Ave		TOWN OWNED 13500	15,000	15,000
Town of Tully	311 Res vac land		VILLAGE TAXABLE VALUE	0	15,000
PO Box 206	Tully 315402	15,000	COUNTY TAXABLE VALUE	0	15,000
Tully, NY 13159	FI 39	15,000	TOWN TAXABLE VALUE	0	15,000
	1022584		SCHOOL TAXABLE VALUE	0	15,000
	FRNT 70.00 DPTH 149.00		CWR40 County water	15,000 TO C	
	ACRES 0.23		EMO05 Tully ambulance no 1	0 TO M	
	EAST-0628568 NRTH-1019611		15,000 EX		
	DEED BOOK 2331 PG-629		FR039 Tully fire	0 TO M	
	FULL MARKET VALUE	15,000	15,000 EX		
***** 103. -03-03.0 *****					
103. -03-03.0	23 Lincoln Ave		TOWN OWNED 13500	10,000	10,000
Town Of Tully	867 Misc franchs		VILLAGE TAXABLE VALUE	0	10,000
PO Box 206	Tully 315402	10,000	COUNTY TAXABLE VALUE	0	10,000
Tully, NY 13159	FI 39	10,000	TOWN TAXABLE VALUE	0	10,000
	1022642		SCHOOL TAXABLE VALUE	0	10,000
	FRNT 41.25 DPTH 146.18		CWR40 County water	10,000 TO C	
	ACRES 0.13		EMO05 Tully ambulance no 1	0 TO M	
	EAST-0628548 NRTH-1019663		10,000 EX		
	DEED BOOK 3493 PG-343		FR039 Tully fire	0 TO M	
	FULL MARKET VALUE	10,000	10,000 EX		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 112
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 103.-03-04.0 *****						
103.-03-04.0	19 Lincoln Ave					
Town Of Tully	841 Motr veh srv	34,100	TOWN OWNED 13500	200,000	200,000	200,000
PO Box 206	Tully 315402	200,000	VILLAGE TAXABLE VALUE	0	0	0
Tully, NY 13159	Town Garage		COUNTY TAXABLE VALUE	0	0	0
	0030304 6000001323080		TOWN TAXABLE VALUE	0	0	0
	FRNT 180.25 DPTH 146.50		SCHOOL TAXABLE VALUE	0	0	0
	ACRES 0.57		CWR40 County water	200,000	TO C	
	EAST-0628509 NRTH-1019763		EMO05 Tully ambulance no 1	0	TO M	
	DEED BOOK 1982 PG-655X		200,000 EX			
	FULL MARKET VALUE	200,000	FR039 Tully fire	0	TO M	
			200,000 EX			
***** 103.-03-05.0 *****						
103.-03-05.0	15 Lincoln Ave					
Tully Village Inc	822 Water supply	16,000	VILLGE OWN 13650	60,000	60,000	60,000
PO Box 1028	Tully 315402	60,000	VILLAGE TAXABLE VALUE	0	0	0
Tully, NY 13159	Pumping Station & Jail		COUNTY TAXABLE VALUE	0	0	0
	0030305 4400000902002		TOWN TAXABLE VALUE	0	0	0
	FRNT 52.14 DPTH 149.82		SCHOOL TAXABLE VALUE	0	0	0
	ACRES 0.17		CWR40 County water	60,000	TO C	
	EAST-0628470 NRTH-1019869		EMO05 Tully ambulance no 1	0	TO M	
	DEED BOOK 2183 PG-237		60,000 EX			
	FULL MARKET VALUE	60,000	FR039 Tully fire	0	TO M	
			60,000 EX			
***** 104.-02-06.0 *****						
104.-02-06.0	61 State St					
Grace Baptist Church	620 Religious	36,700	NOPR RELIG 25110	325,000	325,000	325,000
61 State St	Tully 315402	325,000	VILLAGE TAXABLE VALUE	0	0	0
Tully, NY 13159	Grace Baptist Parsonage		COUNTY TAXABLE VALUE	0	0	0
	0040206 4700001102004		TOWN TAXABLE VALUE	0	0	0
	FRNT 157.00 DPTH 244.02		SCHOOL TAXABLE VALUE	0	0	0
	ACRES 0.85		CWR40 County water	325,000	TO C	
	EAST-0626848 NRTH-1018075		EMO05 Tully ambulance no 1	0	TO M	
	DEED BOOK 2552 PG-935		325,000 EX			
	FULL MARKET VALUE	325,000	FR039 Tully fire	0	TO M	
			325,000 EX			
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.75	UN	
			VWR01 Vil of Tully Water	1.75	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 113
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	VILLAGE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE			
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.			
***** 104. -02-23.0 *****							
104. -02-23.0	Onondaga St		NOPR RELIG 25110	358,100	358,100	358,100	358,100
St. Leo's Church	620 Religious	35,000	VILLAGE TAXABLE VALUE		0		
Church	Tully 315402	358,100	COUNTY TAXABLE VALUE		0		
PO Box 574	Tully Rectory		TOWN TAXABLE VALUE		0		
Tully, NY 13159	Incl 470-11-01.0+5.0		SCHOOL TAXABLE VALUE		0		
	0040223 4700001102003		CWR40 County water		358,100	TO C	
	FRNT 165.00 DPTH 173.00		EMO05 Tully ambulance no 1		0	TO M	
	ACRES 0.69		358,100 EX				
	EAST-0627259 NRTH-1019081		FR039 Tully fire		0	TO M	
	DEED BOOK 282 PG-176X	358,100	358,100 EX				
	FULL MARKET VALUE		TSS00 Trash self 000		1.00	UN M	
***** 104. -02-31.1 *****							
104. -02-31.1	Onondaga St Off		MU IND AGY 18020	120,000	120,000	120,000	120,000
Onondaga County Indust. Devel	842 Ceiling rr	46,400	VILLAGE TAXABLE VALUE		0		
c/o NY Susquehanna & Western	Tully 315402	120,000	COUNTY TAXABLE VALUE		0		
1 Railroad Ave	Sus & West R R		TOWN TAXABLE VALUE		0		
Cooperstown, NY 13326-1110	00402311 4250000911001		SCHOOL TAXABLE VALUE		0		
	ACRES 5.49		CWR40 County water		120,000	TO C	
	EAST-0627724 NRTH-1018543		EMO05 Tully ambulance no 1		120,000	TO M	
	DEED BOOK 2936 PG-7	120,000	FR039 Tully fire		120,000	TO M	
	FULL MARKET VALUE						
***** 104. -02-31.2 *****							
104. -02-31.2	Grove St		TOWN OWNED 13500	58,600	58,600	58,600	58,600
Town of Tully	449 Other Storg	10,600	VILLAGE TAXABLE VALUE		0		
5833 Meetinghouse Rd	Tully 315402	58,600	COUNTY TAXABLE VALUE		0		
Tully, NY 13159	FI 39		TOWN TAXABLE VALUE		0		
	FRNT 29.15 DPTH 235.00		SCHOOL TAXABLE VALUE		0		
	ACRES 0.20		CWR40 County water		58,600	TO C	
	EAST-0628254 NRTH-1019154		EMO05 Tully ambulance no 1		0	TO M	
	DEED BOOK 4898 PG-582	58,600	58,600 EX				
	FULL MARKET VALUE		FR039 Tully fire		0	TO M	
			58,600 EX				
			VSW08 Village sanitary sew		1.00	UN	
			VWR01 Vil of Tully Water		1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 114
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----COUNTY-----TOWN-----SCHOOL	TAXABLE VALUE	ACCOUNT NO.
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS		
***** 104. -02-33.1 *****					
104. -02-33.1	10 Onondaga St				
St Leos Church	620 Religious		NOPR RELIG 25110	297,700	297,700
Society Of Tully	Tully 315402	51,800	VILLAGE TAXABLE VALUE	0	297,700
PO Box 574	Educational Buildings	297,700	COUNTY TAXABLE VALUE	0	
Tully, NY 13159	0040233 4700001101007		TOWN TAXABLE VALUE	0	
	ACRES 6.15		SCHOOL TAXABLE VALUE	0	
	EAST-0627217 NRTH-1018643		CWR40 County water	297,700 TO C	
	DEED BOOK 2213 PG-537		EMO05 Tully ambulance no 1	0 TO M	
	FULL MARKET VALUE	297,700	297,700 EX		
			FR039 Tully fire	0 TO M	
			297,700 EX		
			VSW08 Village sanitary sew	1.75 UN	
			VWR01 Vil of Tully Water	1.75 UN M	
***** 104. -03-01.1 *****					
104. -03-01.1	5 Community Dr				
Tully Village Inc	853 Sewage		VILLGE OWN 13650	6191,200	6191,200
PO Box 1028	Tully 315402	73,200	VILLAGE TAXABLE VALUE	0	6191,200
Tully, NY 13159	Tully Sanitary Plant	6191,200	COUNTY TAXABLE VALUE	0	
	0040301 4400000904001		TOWN TAXABLE VALUE	0	
	ACRES 17.01		SCHOOL TAXABLE VALUE	0	
	EAST-0627764 NRTH-1017996		CWR40 County water	6191,200 TO C	
	DEED BOOK 2381 PG-738		EMO05 Tully ambulance no 1	0 TO M	
	FULL MARKET VALUE	6191,200	6191,200 EX		
			FR039 Tully fire	0 TO M	
			6191,200 EX		
***** 104. -05-04.0 *****					
104. -05-04.0	Grove St				
Central New York Land Trust	340 Vacant indus		NOPR EDUCL 25120	13,000	13,000
Jeff Devine	Tully 315402	13,000	VILLAGE TAXABLE VALUE	0	13,000
PO Box 9417	FI 39	13,000	COUNTY TAXABLE VALUE	0	
Syracuse, NY 13290	1018975		TOWN TAXABLE VALUE	0	
	ACRES 5.52		SCHOOL TAXABLE VALUE	0	
	EAST-0628910 NRTH-1019035		CWR40 County water	13,000 TO C	
	DEED BOOK 4784 PG-495		EMO05 Tully ambulance no 1	0 TO M	
	FULL MARKET VALUE	13,000	13,000 EX		
			FR039 Tully fire	0 TO M	
			13,000 EX		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 115
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 104.-05-05.0 *****						
104.-05-05.0	Grove St		VILLGE OWN 13650	63,300	63,300	63,300
Tully Village Inc	591 Playground	46,300	VILLAGE TAXABLE VALUE	0	0	0
PO Box 1028	Tully 315402	63,300	COUNTY TAXABLE VALUE	0	0	0
Tully, NY 13159-1028	John Cummi ngs Memori al Pa		TOWN TAXABLE VALUE	0	0	0
	0040505 4400000406001		SCHOOL TAXABLE VALUE	0	0	0
	ACRES 2.91		CWR40 County water	63,300	TO C	
	EAST-0628691 NRTH-1019216		EMO05 Tully ambulance no 1	0	TO M	
	DEED BOOK 2318 PG-187X		63,300 EX			
	FULL MARKET VALUE	63,300	FR039 Tully fire	0	TO M	
			63,300 EX			
***** 105.-01-14.0 *****						
105.-01-14.0	State St		OTH NON PR 25300	310,000	310,000	310,000
Tully Free Library	611 Library	24,100	VILLAGE TAXABLE VALUE	0	0	0
PO Box 250	Tully 315402	310,000	COUNTY TAXABLE VALUE	0	0	0
Tully, NY 13159	Tully Li brary		TOWN TAXABLE VALUE	0	0	0
	0050114 4700000301001		SCHOOL TAXABLE VALUE	0	0	0
	FRNT 84.00 DPTH 229.00		EMO05 Tully ambulance no 1	0	TO M	
	ACRES 0.37		310,000 EX			
	EAST-0626846 NRTH-1019511		FR039 Tully fire	0	TO M	
	FULL MARKET VALUE	310,000	310,000 EX			
			TSC32 Trash single 032g	1.00	UN M	
			VSW08 Village sanitary sew	1.00	UN	
			VWR01 Vil of Tully Water	1.00	UN M	
***** 105.-01-16.1 *****						
105.-01-16.1	20 State St		SCHOOL DIS 13800	10000,000	10000,000	10000,000
Tully Central School Dist. #1	612 School	860,000	VILLAGE TAXABLE VALUE	0	0	0
PO Box 628	Tully 315402	10000,000	COUNTY TAXABLE VALUE	0	0	0
Tully, NY 13159	School Buildings & Garage		TOWN TAXABLE VALUE	0	0	0
	0050116 4450000302001		SCHOOL TAXABLE VALUE	0	0	0
	ACRES 21.42		CWR40 County water	10000,000	TO C	
	EAST-0626303 NRTH-1018975		EMO05 Tully ambulance no 1	0	TO M	
	DEED BOOK 2337 PG-86X		10000,000 EX			
	FULL MARKET VALUE	10000,000	FR039 Tully fire	0	TO M	
			10000,000 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 116
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 105.-01-17.0 *****						
105.-01-17.0	22-24 State St					
Tully Area Historical Society	681 Culture bldg		HIST. SOC. 26250	226,700	226,700	226,700
PO Box 22	Tully 315402	24,800	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159-0022	Tully M E Church	226,700	COUNTY TAXABLE VALUE		0	
	0050117 4700001101001		TOWN TAXABLE VALUE		0	
	FRNT 91.00 DPTH 159.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.28		CWR40 County water		226,700 TO C	
	EAST-0626796 NRTH-1019102		EMO05 Tully ambulance no 1		226,700 TO M	
	DEED BOOK 2750 PG-85		FR039 Tully fire		226,700 TO M	
	FULL MARKET VALUE	226,700	VSW08 Village sanitary sew		1.75 UN	
			VWR01 Vil of Tully Water		1.75 UN M	
***** 105.-01-18.0 *****						
105.-01-18.0	22-24 State St					
Tully Area Historical Society	681 Culture bldg		HIST. SOC. 26250	199,400	199,400	199,400
PO Box 22	Tully 315402	17,700	VILLAGE TAXABLE VALUE		0	
Tully, NY 13159-0022	Tully Baptist Church	199,400	COUNTY TAXABLE VALUE		0	
	0050118 4700001101003		TOWN TAXABLE VALUE		0	
	FRNT 65.42 DPTH 159.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.23		CWR40 County water		199,400 TO C	
	EAST-0626777 NRTH-1019031		EMO05 Tully ambulance no 1		199,400 TO M	
	DEED BOOK 2750 PG-85		FR039 Tully fire		199,400 TO M	
	FULL MARKET VALUE	199,400	TUL99 Trash unlimited 999g		1.00 UN M	
			VSW08 Village sanitary sew		1.00 UN	
			VWR01 Vil of Tully Water		1.00 UN M	
***** 106.-01-05.0 *****						
106.-01-05.0	State St					
Tully Cemetery Association	695 Cemetery		VILLGE OWN 13650	250,000	250,000	250,000
Tully, NY 13159	Tully 315402	250,000	VILLAGE TAXABLE VALUE		0	
	0040101 4700001302003	250,000	COUNTY TAXABLE VALUE		0	
	ACRES 8.47		TOWN TAXABLE VALUE		0	
	EAST-0626098 NRTH-1017588		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 1896 PG-556X		CWR40 County water		250,000 TO C	
	FULL MARKET VALUE	250,000	EMO05 Tully ambulance no 1		0 TO M	
			250,000 EX			
			FR039 Tully fire		0 TO M	
			250,000 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 117
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----VILLAGE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 106.-01-06.0 *****						
106.-01-06.0	5833 Meetinghouse Rd		TOWN OWNED 13500	439,100	439,100	439,100
Town of Tully	464 Office bldg.	189,200	VILLAGE TAXABLE VALUE	0	439,100	439,100
PO Box 206	Tully 315402	439,100	COUNTY TAXABLE VALUE	0		
Tully, NY 13159	FI 49		TOWN TAXABLE VALUE	0		
	1018067		SCHOOL TAXABLE VALUE	0		
	ACRES 37.50		CWR40 County water	439,100	TO C	
	EAST-0625018 NRTH-1017763		EM005 Tully ambulance no 1	0	TO M	
	DEED BOOK 3466 PG-100		439,100 EX			
	FULL MARKET VALUE	439,100	FR039 Tully fire	0	TO M	
			439,100 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

PAGE 118
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	28	TOTAL C		25760,300		25760,300
EM005	Tully ambulanc	29	TOTAL M		26070,300	25524,200	546,100
FRO39	Tully fire	29	TOTAL M		26070,300	25524,200	546,100
TSC32	Trash single 0	2	UNITS M	2.00			2.00
TSS00	Trash self 000	1	UNITS M	1.00			1.00
TUL99	Trash unlimite	2	UNITS M	2.00			2.00
VSW08	Village sanita	11	UNITS	34.25			34.25
VWR01	Vil of Tully W	11	UNITS M	34.25			34.25

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
315402	Tully	29	2271,100	26070,300	26070,300			
	S U B - T O T A L	29	2271,100	26070,300	26070,300			
	T O T A L	29	2271,100	26070,300	26070,300			

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13500	TOWN OWNED	9	1075,200	1075,200	1075,200	1075,200
13650	VILLGE OWN	6	6726,700	6726,700	6726,700	6726,700
13800	SCHOOL DIS	1	10000,000	10000,000	10000,000	10000,000
18020	MU IND AGY	1	120,000	120,000	120,000	120,000
25110	NOPR RELIG	5	1293,300	1293,300	1293,300	1293,300
25120	NOPR EDUCL	1	13,000	13,000	13,000	13,000
25130	NOPR CHAR	1	106,000	106,000	106,000	106,000

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES

PAGE 119
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25200	HOSPITAL	1	2000,000	2000,000	2000,000	2000,000
25300	OTH NON PR	1	310,000	310,000	310,000	310,000
26250	HIST. SOC.	2	426,100	426,100	426,100	426,100
26400	IN VOL FIR	1	4000,000	4000,000	4000,000	4000,000
	TOTAL	29	26070,300	26070,300	26070,300	26070,300

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	29	2271,100	26070,300					

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2018 FINAL ASSESSMENT ROLL
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 SWIS TOTALS
 UNIFORM PERCENT OF VALUE IS 100.00

PAGE 120
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

*** SPECIAL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	369	TOTAL C		73281,942	124,830	73157,112
EMO05	Tully ambulanc	371	TOTAL M		73951,578	25649,030	48302,548
FR039	Tully fire	371	TOTAL M		74481,158	25649,030	48832,128
TGS96	Trash general	113	UNITS M	113.00			113.00
TSC32	Trash single 0	87	UNITS M	87.00			87.00
TSS00	Trash self 000	20	UNITS M	20.00			20.00
TUL99	Trash unlimite	41	UNITS M	41.00			41.00
VSW08	Village sanita	318	UNITS M	556.50			556.50
VWR01	Vil of Tully W	318	UNITS M	556.50			556.50

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
315402	Tully	371	11379,100	74481,158	27864,475	46616,683	6224,860	40391,823
	S U B - T O T A L	371	11379,100	74481,158	27864,475	46616,683	6224,860	40391,823
	T O T A L	371	11379,100	74481,158	27864,475	46616,683	6224,860	40391,823

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
13500	TOWN OWNED	9	1075,200	1075,200	1075,200	1075,200
13650	VILLGE OWN	6	6726,700	6726,700	6726,700	6726,700
13800	SCHOOL DIS	1	10000,000	10000,000	10000,000	10000,000
18020	MU IND AGY	1	120,000	120,000	120,000	120,000
25110	NOPR RELIG	5	1293,300	1293,300	1293,300	1293,300
25120	NOPR EDUCL	1	13,000	13,000	13,000	13,000

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 VILLAGE - Tully
 SWIS - 315401

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 THESE ASSESSMENTS ARE ALSO USED FOR VILLAGE PURPOSES
 S W I S T O T A L S
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

PAGE 121
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
25130	NOPR CHAR	1	106,000	106,000	106,000	106,000
25200	HOSPITAL	1	2000,000	2000,000	2000,000	2000,000
25300	OTH NON PR	1	310,000	310,000	310,000	310,000
26250	HIST. SOC.	2	426,100	426,100	426,100	426,100
26400	IN VOL FIR	1	4000,000	4000,000	4000,000	4000,000
41001	NEW EF VET	1	28,010	28,010	28,010	
41121	VET WAR CT	23	474,555	474,555	474,555	
41131	VET COM CT	18	645,675	645,675	645,675	
41141	VET DIS CT	6	198,350	198,350	198,350	
41162	CW_15_VET/	3		57,345		
41163	CW_15_VET/	3			57,345	
41720	AG DISTCN	1	19,690	19,690	19,690	19,690
41800	SR CIT CTS	14	590,847	590,847	590,847	677,155
41834	ENH STAR	45				2884,060
41854	BAS STAR	112				3340,800
41930	DIS LIM IN	1	30,000	30,000	30,000	30,000
47612	BUSINAF897	1	38,520	38,520		
48670	REDEVCOPTY	1	900,000	900,000	900,000	900,000
49500	SOLAR ENGY	1	42,500	42,500	42,500	42,500
49510	Res Sun En	7	124,830	124,830	124,830	124,830
	T O T A L	266	29163,277	29220,622	29182,102	34089,335

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE VILLAGE	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	333	9081,900	46859,240	43766,263	43708,918	43747,438	45065,065	38840,205
5	SPECIAL FRANCHISE	4		926,466	926,466	926,466	926,466	926,466	926,466
6	UTILITIES & N.C.	5	26,100	625,152	625,152	625,152	625,152	625,152	625,152
8	WHOLLY EXEMPT	29	2271,100	26070,300					
*	SUB TOTAL	371	11379,100	74481,158	45317,881	45260,536	45299,056	46616,683	40391,823
**	GRAND TOTAL	371	11379,100	74481,158	45317,881	45260,536	45299,056	46616,683	40391,823

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 122
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107. -01-01.1 *****						
107. -01-01.1	Route 80					
Lamson Michael P	280 Res Multiple - WTRFNT		COUNTY TAXABLE VALUE	125,000		
Lamson Joan M	Tully 315402	125,000	TOWN TAXABLE VALUE	125,000		
1800 Barker St	FI 38	125,000	SCHOOL TAXABLE VALUE	125,000		
Tully, NY 13159	1019355		CWR40 County water	125,000	TO C	
	ACRES 49.66		EMO05 Tully ambulance no 1	125,000	TO M	
	EAST-0620796 NRTH-1018980		FRO39 Tully fire	125,000	TO M	
	DEED BOOK 4891 PG-666		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	125,000				
***** 107. -01-01.2 *****						
107. -01-01.2	Route 80					
Estrada Ronni	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	63,900		
PO Box 326	Tully 315402	63,900	TOWN TAXABLE VALUE	63,900		
Nedrow, NY 13120	ACRES 4.01	63,900	SCHOOL TAXABLE VALUE	63,900		
	EAST-0621774 NRTH-1020033		CWR40 County water	63,900	TO C	
	DEED BOOK 3707 PG-056		EMO05 Tully ambulance no 1	63,900	TO M	
	FULL MARKET VALUE	63,900	FRO39 Tully fire	63,900	TO M	
***** 107. -01-01.3 *****						
107. -01-01.3	Route 80					
Green Lake LLC	281 Multiple res - WTRFNT		COUNTY TAXABLE VALUE	595,200		
2693 Dunbar Woods Rd	Tully 315402	229,500	TOWN TAXABLE VALUE	595,200		
Marcellus, NY 13108	ACRES 23.91	595,200	SCHOOL TAXABLE VALUE	595,200		
	EAST-0621434 NRTH-1019056		CWR40 County water	595,200	TO C	
	DEED BOOK 5058 PG-311		EMO05 Tully ambulance no 1	595,200	TO M	
	FULL MARKET VALUE	595,200	FRO39 Tully fire	595,200	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 107. -01-01.4 *****						
107. -01-01.4	5622 Route 80		BAS STAR 41854 0	0		30,000
Groth Frederick A III	210 1 Family Res		COUNTY TAXABLE VALUE	187,200		
Groth Lori B	Tully 315402	31,000	TOWN TAXABLE VALUE	187,200		
5622 Route 80 West	ACRES 5.05	187,200	SCHOOL TAXABLE VALUE	157,200		
Tully, NY 13159	EAST-0621610 NRTH-1019955		CWR40 County water	187,200	TO C	
	DEED BOOK 5058 PG-834		EMO05 Tully ambulance no 1	187,200	TO M	
	FULL MARKET VALUE	187,200	FRO39 Tully fire	187,200	TO M	
			TUL99 Trash unlimited 999g	1.00	UN M	
***** 107. -01-01.5 *****						
107. -01-01.5	5616 Route 80					
Burgett Farms Rev Trust	210 1 Family Res		COUNTY TAXABLE VALUE	265,000		
PO Box 146	Tully 315402	45,000	TOWN TAXABLE VALUE	265,000		
Tully, NY 13159	ACRES 5.05	265,000	SCHOOL TAXABLE VALUE	265,000		
	EAST-0621412 NRTH-1019944		CWR40 County water	265,000	TO C	
	DEED BOOK 5337 PG-64		EMO05 Tully ambulance no 1	265,000	TO M	
	FULL MARKET VALUE	265,000	FRO39 Tully fire	265,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 123
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.-02-01.1	Lake Rd			107.	-02-01.1	*****
Shaw Ronald	311 Res vac land		COUNTY TAXABLE VALUE			
5620 Lake Rd	Tully 315402	1,000	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 38	1,000	SCHOOL TAXABLE VALUE			
	1019556		CWR40 County water			1,000 TO C
	FRNT 410.00 DPTH 144.75		EMO05 Tully ambulance no 1			1,000 TO M
	ACRES 0.82		FRO39 Tully fire			1,000 TO M
	EAST-0623304 NRTH-1018194					
	DEED BOOK 3458 PG-22					
	FULL MARKET VALUE	1,000				

107.-02-01.4	5687 Lake Rd			107.	-02-01.4	*****
Foster Jamie	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE			
PO Box 249	Tully 315402	80,500	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 38 & Green Lake Tr Sec	106,400	SCHOOL TAXABLE VALUE			
	Lt P1		CWR40 County water			106,400 TO C
	ACRES 1.00		EMO05 Tully ambulance no 1			106,400 TO M
	EAST-0622354 NRTH-1018055		FRO39 Tully fire			106,400 TO M
	DEED BOOK 4007 PG-244		TSS00 Trash self 000			1.00 UN M
	FULL MARKET VALUE	106,400				

107.-02-01.5	5703 Lake Rd			107.	-02-01.5	*****
House Of Montrose Inc	330 Vacant comm		COUNTY TAXABLE VALUE			
PO Box 115	Tully 315402	102,400	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 38	102,400	SCHOOL TAXABLE VALUE			
	ACRES 2.56		CWR40 County water			102,400 TO C
	EAST-0622988 NRTH-1019530		EMO05 Tully ambulance no 1			102,400 TO M
	DEED BOOK 3591 PG-332		FRO39 Tully fire			102,400 TO M
	FULL MARKET VALUE	102,400				

107.-02-01.6	5705 Lake Rd			107.	-02-01.6	*****
House Of Montrose Inc	330 Vacant comm		COUNTY TAXABLE VALUE			
PO Box 115	Tully 315402	128,000	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 38	128,000	SCHOOL TAXABLE VALUE			
	ACRES 3.20		CWR40 County water			128,000 TO C
	EAST-0623048 NRTH-1020008		EMO05 Tully ambulance no 1			128,000 TO M
	DEED BOOK 3591 PG-334		FRO39 Tully fire			128,000 TO M
	FULL MARKET VALUE	128,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 124
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-----COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.-02-02.1	Route 80			107.	-02-02.1	*****
House Of Montrose Inc	311 Res vac land		COUNTY TAXABLE VALUE			
PO Box 115	Tully 315402	20,600	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 38	20,600	SCHOOL TAXABLE VALUE			
	1020223		CWR40 County water			20,600 TO C
	FRNT 166.68 DPTH 132.00		EMO05 Tully ambulance no 1			20,600 TO M
	ACRES 0.52		FR039 Tully fire			20,600 TO M
	EAST-0622913 NRTH-1020240		TGS96 Trash general 096g			1.00 UN M
	DEED BOOK 3591 PG-330					
	FULL MARKET VALUE	20,600				

107.-02-02.2	Route 80			107.	-02-02.2	*****
House Of Montrose Inc	311 Res vac land		COUNTY TAXABLE VALUE			
PO Box 115	Tully 315402	20,000	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 38	20,000	SCHOOL TAXABLE VALUE			
	1020270		CWR40 County water			20,000 TO C
	FRNT 125.00 DPTH 132.00		EMO05 Tully ambulance no 1			20,000 TO M
	ACRES 0.32		FR039 Tully fire			20,000 TO M
	EAST-0622774 NRTH-1020287					
	DEED BOOK 3591 PG-330					
	FULL MARKET VALUE	20,000				

107.-02-03.1	Route 281			107.	-02-03.1	*****
Badman John D	330 Vacant comm		COUNTY TAXABLE VALUE			
PO Box 501	Tully 315402	49,000	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 38	49,000	SCHOOL TAXABLE VALUE			
	1018645		CWR40 County water			49,000 TO C
	ACRES 1.21		EMO05 Tully ambulance no 1			49,000 TO M
	EAST-0623612 NRTH-1018115		FR039 Tully fire			49,000 TO M
	DEED BOOK 5243 PG-420					
	FULL MARKET VALUE	49,000				

107.-02-03.2	505 Route 281			107.	-02-03.2	*****
Cortland Memorial Hosp.	464 Office bldg.		COUNTY TAXABLE VALUE			
134 Homer Ave	Tully 315402	40,200	TOWN TAXABLE VALUE			
Cortland, NY 13045-1206	FI 38	325,000	SCHOOL TAXABLE VALUE			
	FRNT 193.00 DPTH 322.00		CWR40 County water			325,000 TO C
	ACRES 1.00		EMO05 Tully ambulance no 1			325,000 TO M
	EAST-0623598 NRTH-1019024		FR039 Tully fire			325,000 TO M
	DEED BOOK 1111 PG-2222					
	FULL MARKET VALUE	325,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 125
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.-02-03.3	515 Route 281			107.	-02-03.3	*****
Cook Alvah D Jr	330 Vacant comm		COUNTY TAXABLE VALUE	14,200		
66 Warren St	Tully 315402	14,200	TOWN TAXABLE VALUE	14,200		
Tully, NY 13159	FI 38	14,200	SCHOOL TAXABLE VALUE	14,200		
	FRNT 241.00 DPTH 241.00		CWR40 County water	14,200	TO C	
	ACRES 1.04		EMO05 Tully ambulance no 1	14,200	TO M	
	EAST-0623601 NRTH-1019431		FRO39 Tully fire	14,200	TO M	
	DEED BOOK 2971 PG-11					
	FULL MARKET VALUE	14,200				

107.-02-03.4	Route 281			107.	-02-03.4	*****
House Of Montrose	330 Vacant comm		COUNTY TAXABLE VALUE	43,000		
PO Box 115	Tully 315402	43,000	TOWN TAXABLE VALUE	43,000		
Tully, NY 13159	ACRES 1.50	43,000	SCHOOL TAXABLE VALUE	43,000		
	EAST-0623581 NRTH-1018569		CWR40 County water	43,000	TO C	
	DEED BOOK 38590 PG-046		EMO05 Tully ambulance no 1	43,000	TO M	
	FULL MARKET VALUE	43,000	FRO39 Tully fire	43,000	TO M	

107.-02-03.5	493 Route 281			107.	-02-03.5	*****
Christy Danial C.	710 Manufacture		COUNTY TAXABLE VALUE	301,500		
PO Box 576	Tully 315402	60,000	TOWN TAXABLE VALUE	301,500		
Tully, NY 13159	FI 38	301,500	SCHOOL TAXABLE VALUE	301,500		
	ACRES 2.50		CWR40 County water	301,500	TO C	
	EAST-0623556 NRTH-1018807		EMO05 Tully ambulance no 1	301,500	TO M	
	DEED BOOK 38590 PG-046		FRO39 Tully fire	301,500	TO M	
	FULL MARKET VALUE	301,500				

107.-02-03.6	513 Route 281			107.	-02-03.6	*****
Royal Fiberglass Pools	484 1 use sm bld		COUNTY TAXABLE VALUE	250,000		
PO Box 42	Tully 315402	45,000	TOWN TAXABLE VALUE	250,000		
Tully, NY 13159	ACRES 1.32	250,000	SCHOOL TAXABLE VALUE	250,000		
	EAST-0623591 NRTH-1019204		CWR40 County water	250,000	TO C	
	DEED BOOK 4471 PG-179		EMO05 Tully ambulance no 1	250,000	TO M	
	FULL MARKET VALUE	250,000	FRO39 Tully fire	250,000	TO M	

107.-02-03.7	475 Route 281			107.	-02-03.7	*****
Angie Mountain LLC	484 1 use sm bld		COUNTY TAXABLE VALUE	532,500		
Prudential Realty Co.	Tully 315402	40,000	TOWN TAXABLE VALUE	532,500		
3700 S Water St Ste 100	FI 38	532,500	SCHOOL TAXABLE VALUE	532,500		
Pittsburg, PA 15203	ACRES 1.28		CWR40 County water	532,500	TO C	
	EAST-0623592 NRTH-1018406		EMO05 Tully ambulance no 1	532,500	TO M	
	DEED BOOK 4895 PG-354		FRO39 Tully fire	532,500	TO M	
	FULL MARKET VALUE	532,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 126
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107. -02-03. 8 *****						
107. -02-03. 8	461 Route 281					
Badman John	471 Funeral home		BUSINAF897 47612	0	48,630	0 0
PO Box 501	Tully 315402	55,800	COUNTY TAXABLE VALUE		331,370	
Tully, NY 13159	FI 38	380,000	TOWN TAXABLE VALUE		380,000	
	1018645		SCHOOL TAXABLE VALUE		380,000	
	ACRES 1.24		CWR40 County water		234,110 TO C	
	EAST-0623602 NRTH-1018259		EMO05 Tully ambulance no 1		315,160 TO M	
	DEED BOOK 5111 PG-84		FRO39 Tully fire		380,000 TO M	
	FULL MARKET VALUE	380,000				
***** 107. -02-04. 1 *****						
107. -02-04. 1	449 Route 281					
Shaw Theodore V	330 Vacant comm		COUNTY TAXABLE VALUE		75,000	
PO Box 332	Tully 315402	75,000	TOWN TAXABLE VALUE		75,000	
Tully, NY 13159	FI 48	75,000	SCHOOL TAXABLE VALUE		75,000	
	1017957		CWR40 County water		75,000 TO C	
	ACRES 7.51		EMO05 Tully ambulance no 1		75,000 TO M	
	EAST-0623647 NRTH-1017613		FRO39 Tully fire		75,000 TO M	
	DEED BOOK 5261 PG-508		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	75,000				
***** 107. -02-06. 0 *****						
107. -02-06. 0	5719 Meetinghouse Rd					
Trs Company	433 Auto body		COUNTY TAXABLE VALUE		310,000	
PO Box 295	Tully 315402	55,500	TOWN TAXABLE VALUE		310,000	
Tully, NY 13159	FI 48	310,000	SCHOOL TAXABLE VALUE		310,000	
	1017611		CWR40 County water		310,000 TO C	
	ACRES 5.75		EMO05 Tully ambulance no 1		310,000 TO M	
	EAST-0623258 NRTH-1017495		FRO39 Tully fire		310,000 TO M	
	DEED BOOK 4164 PG-65					
	FULL MARKET VALUE	310,000				
***** 107. -02-11. 0 *****						
107. -02-11. 0	5689 Lake Rd					
Inman David A	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Inman Mary Ellen	Tully 315402	107,700	COUNTY TAXABLE VALUE		269,200	
5689 Lake Rd	FI 38 & Green Lake Tr Sec	269,200	TOWN TAXABLE VALUE		269,200	
Tully, NY 13159	Lt P1		SCHOOL TAXABLE VALUE		239,200	
	ACRES 2.70		CWR40 County water		269,200 TO C	
	EAST-0622591 NRTH-1018127		EMO05 Tully ambulance no 1		269,200 TO M	
	DEED BOOK 5171 PG-69		FRO39 Tully fire		269,200 TO M	
	FULL MARKET VALUE	269,200	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 127
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

107.-02-12.0	5691 Lake Rd			107.-02-12.0		
Daly Dennis D	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	357,000		
Daly Deborah A	Tully 315402	120,700	TOWN TAXABLE VALUE	357,000		
5691 Lake Rd	Green Lake Tr Sec 1 Lt 2	357,000	SCHOOL TAXABLE VALUE	357,000		
Tully, NY 13159	ACRES 2.50		CWR40 County water	357,000	TO C	
	EAST-0622600 NRTH-1018321		EMO05 Tully ambulance no 1	357,000	TO M	
	DEED BOOK 3139 PG-312		FRO39 Tully fire	357,000	TO M	
	FULL MARKET VALUE	357,000	TGS96 Trash general 096g	1.00	UN M	

107.-02-13.0	5693 Lake Rd			107.-02-13.0		
McNerney Mark W	210 1 Family Res - WTRFNT		BAS STAR 41854 0	0	0	30,000
McNerney Donna	Tully 315402	120,900	COUNTY TAXABLE VALUE	290,000		
5693 Lake Rd	Green Lake Tr Sec 1 Lt 3	290,000	TOWN TAXABLE VALUE	290,000		
Tully, NY 13159	ACRES 2.60		SCHOOL TAXABLE VALUE	260,000		
	EAST-0622641 NRTH-1018492		CWR40 County water	290,000	TO C	
	DEED BOOK 5212 PG-878		EMO05 Tully ambulance no 1	290,000	TO M	
	FULL MARKET VALUE	290,000	FRO39 Tully fire	290,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

107.-02-14.0	5695 Lake Rd			107.-02-14.0		
Shaw Theodore V	280 Res Multiple - WTRFNT		COUNTY TAXABLE VALUE	526,000		
Shaw Patricia J	Tully 315402	121,500	TOWN TAXABLE VALUE	526,000		
5695 Lake Rd	Green Lake Tr Sec 1 Lt 4	526,000	SCHOOL TAXABLE VALUE	526,000		
Tully, NY 13159	ACRES 2.70		CWR40 County water	526,000	TO C	
	EAST-0622683 NRTH-1018665		EMO05 Tully ambulance no 1	526,000	TO M	
	DEED BOOK 3139 PG-312		FRO39 Tully fire	526,000	TO M	
	FULL MARKET VALUE	526,000	TSS00 Trash self 000	1.00	UN M	

107.-02-15.1	5697 Lake Rd			107.-02-15.1		
Mindell James	210 1 Family Res - WTRFNT		BAS STAR 41854 0	0	0	30,000
Mindell Janis	Tully 315402	121,100	COUNTY TAXABLE VALUE	360,000		
5697 Lake Rd	Green Lake Sec 1 Lt P5	360,000	TOWN TAXABLE VALUE	360,000		
Tully, NY 13159	ACRES 2.77		SCHOOL TAXABLE VALUE	330,000		
	EAST-0622706 NRTH-1018839		CWR40 County water	360,000	TO C	
	DEED BOOK 4232 PG-090		EMO05 Tully ambulance no 1	360,000	TO M	
	FULL MARKET VALUE	360,000	FRO39 Tully fire	360,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 128
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107.-02-16.1 *****						
107.-02-16.1	5699 Lake Rd		BAS STAR 41854	0	0	0 30,000
Klaczany Daniel	210 1 Family Res - WTRFNT	121,200	COUNTY TAXABLE VALUE	336,200		
5699 Lake Rd	Tully 315402	336,200	TOWN TAXABLE VALUE	336,200		
Tully, NY 13159	Green Lake Sec 1 Lt P6		SCHOOL TAXABLE VALUE	306,200		
	ACRES 2.88 BANK5CCCO20		CWR40 County water	336,200	TO C	
	EAST-0622705 NRTH-1019011		EMO05 Tully ambulance no 1	336,200	TO M	
	DEED BOOK 4297 PG-286		FRO39 Tully fire	336,200	TO M	
	FULL MARKET VALUE	336,200	TSC32 Trash single 032g	1.00	UN M	
***** 107.-02-17.1 *****						
107.-02-17.1	5701 Lake Rd		BAS STAR 41854	0	0	0 30,000
Abernatha William T	210 1 Family Res - WTRFNT	121,100	COUNTY TAXABLE VALUE	303,800		
5701 Lake Rd	Tully 315402	303,800	TOWN TAXABLE VALUE	303,800		
Tully, NY 13159	Green Lake Sec 1 Lt P7		SCHOOL TAXABLE VALUE	273,800		
	FRNT 145.00 DPTH 200.00		CWR40 County water	303,800	TO C	
	ACRES 2.76		EMO05 Tully ambulance no 1	303,800	TO M	
	EAST-0622730 NRTH-1019182		FRO39 Tully fire	303,800	TO M	
	DEED BOOK 4899 PG-852		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	303,800				
***** 107.-02-18.0 *****						
107.-02-18.0	5686 Shasta Dr		BAS STAR 41854	0	0	0 30,000
Dowling Lee	210 1 Family Res - WTRFNT	112,300	COUNTY TAXABLE VALUE	425,000		
5686 Shasta Dr	Tully 315402	425,000	TOWN TAXABLE VALUE	425,000		
Tully, NY 13159	Green Lake Tr Sec 2 Lt 8		SCHOOL TAXABLE VALUE	395,000		
	ACRES 2.83 BANK5STA008		CWR40 County water	425,000	TO C	
	EAST-0622614 NRTH-1019337		EMO05 Tully ambulance no 1	425,000	TO M	
	DEED BOOK 5210 PG-242		FRO39 Tully fire	425,000	TO M	
	FULL MARKET VALUE	425,000	TUL99 Trash unlimi ted 999g	1.00	UN M	
***** 107.-02-19.0 *****						
107.-02-19.0	5690 Shasta Dr		COUNTY TAXABLE VALUE	112,000		
Dowling Lee T	312 Vac w/imprv - WTRFNT	103,000	TOWN TAXABLE VALUE	112,000		
5689 Shasta Dr	Tully 315402	112,000	SCHOOL TAXABLE VALUE	112,000		
Tully, NY 13159	Green Lake Tr Sec 2 Lt 9		CWR40 County water	112,000	TO C	
	ACRES 2.12 BANK5STA008		EMO05 Tully ambulance no 1	112,000	TO M	
	EAST-0622547 NRTH-1019509		FRO39 Tully fire	112,000	TO M	
	DEED BOOK 4950 PG-417					
	FULL MARKET VALUE	112,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 129
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107.-02-20.0 *****						
107.-02-20.0	5683 Shasta Dr		ENH STAR 41834	0	0	0 66,800
Considine John J Jr	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		317,800	
5683 Shasta Dr	Tully 315402	106,900	TOWN TAXABLE VALUE		317,800	
Tully, NY 13159	Green Lake Tr Sec 2 Lt 10	317,800	SCHOOL TAXABLE VALUE		251,000	
	ACRES 2.09 BANKGEDD280		CWR40 County water		317,800 TO C	
	EAST-0622487 NRTH-1019728		EMO05 Tully ambulance no 1		317,800 TO M	
	DEED BOOK 5241 PG-26		FR039 Tully fire		317,800 TO M	
	FULL MARKET VALUE	317,800	TGS96 Trash general 096g		1.00 UN M	
***** 107.-02-21.0 *****						
107.-02-21.0	5687 Shasta Dr		BAS STAR 41854	0	0	0 30,000
Bump Carol	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		366,000	
5687 Shasta Dr	Tully 315402	107,700	TOWN TAXABLE VALUE		366,000	
Tully, NY 13159-9443	Green Lake Tr Sec 2 Lt 11	366,000	SCHOOL TAXABLE VALUE		336,000	
	ACRES 2.69 BANK5EMP270		CWR40 County water		366,000 TO C	
	EAST-0622507 NRTH-1019961		EMO05 Tully ambulance no 1		366,000 TO M	
	DEED BOOK 5150 PG-18		FR039 Tully fire		366,000 TO M	
	FULL MARKET VALUE	366,000	TGS96 Trash general 096g		1.00 UN M	
***** 107.-02-22.0 *****						
107.-02-22.0	5693 Shasta Dr					
House of Montrose	311 Res vac land		COUNTY TAXABLE VALUE		46,000	
PO Box 115	Tully 315402	46,000	TOWN TAXABLE VALUE		46,000	
Tully, NY 13159	Green Lake Tr Sec 2	46,000	SCHOOL TAXABLE VALUE		46,000	
	Lt 12		CWR40 County water		46,000 TO C	
	ACRES 2.02		EMO05 Tully ambulance no 1		46,000 TO M	
	EAST-0622747 NRTH-1020089		FR039 Tully fire		46,000 TO M	
	DEED BOOK 4200 PG-169					
	FULL MARKET VALUE	46,000				
***** 107.-02-23.0 *****						
107.-02-23.0	5680 Route 80		BAS STAR 41854	0	0	0 30,000
Decarlo Daniel L	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		336,000	
5680 Route 80	Tully 315402	112,800	TOWN TAXABLE VALUE		336,000	
Tully, NY 13159	Green Lake Tr Sec 2	336,000	SCHOOL TAXABLE VALUE		306,000	
	Lt 13		CWR40 County water		336,000 TO C	
	ACRES 3.33		EMO05 Tully ambulance no 1		336,000 TO M	
	EAST-0622364 NRTH-1020028		FR039 Tully fire		336,000 TO M	
	DEED BOOK 5219 PG-212		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	336,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 130
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107. -02-24.0 *****						
107. -02-24.0	5666 Route 80					
Hendricks James	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	287,000		
Hendricks Christine	Tully 315402	108,200	TOWN TAXABLE VALUE	287,000		
5666 Route 80 W	Green Lake Tr Sec 2	287,000	SCHOOL TAXABLE VALUE	287,000		
Tully, NY 13159	Lt 14		CWR40 County water	287,000	TO C	
	ACRES 3.14		EMO05 Tully ambulance no 1	287,000	TO M	
	EAST-0622222 NRTH-1020089		FRO39 Tully fire	287,000	TO M	
	DEED BOOK 4319 PG-215		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	287,000				
***** 107. -02-25.1 *****						
107. -02-25.1	5650 Route 80		BAS STAR 41854 0	0	0	30,000
Buckingham Living Trust Richar	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	235,000		
Buckingham Living Truste Margo	Tully 315402	75,000	TOWN TAXABLE VALUE	235,000		
5650 Route 80	Green Lk Sec 2 Lt P15	235,000	SCHOOL TAXABLE VALUE	205,000		
Tully, NY 13159	ACRES 3.01		CWR40 County water	235,000	TO C	
	EAST-0622063 NRTH-1020100		EMO05 Tully ambulance no 1	235,000	TO M	
	DEED BOOK 5221 PG-339		FRO39 Tully fire	235,000	TO M	
	FULL MARKET VALUE	235,000	TSC32 Trash single 032g	1.00	UN M	
***** 107. -02-26.1 *****						
107. -02-26.1	5640 Route 80					
Stone Stephen M	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	229,000		
Stone Carol L	Tully 315402	43,700	TOWN TAXABLE VALUE	229,000		
5640 Route 80	Green Lake Sec 2 Lt P16	229,000	SCHOOL TAXABLE VALUE	229,000		
Tully, NY 13159	ACRES 3.21		CWR40 County water	229,000	TO C	
	EAST-0621920 NRTH-1020139		EMO05 Tully ambulance no 1	229,000	TO M	
	DEED BOOK 5329 PG-340		FRO39 Tully fire	229,000	TO M	
	FULL MARKET VALUE	229,000	TSC32 Trash single 032g	1.00	UN M	
***** 108. -01-01.0 *****						
108. -01-01.0	306 Hoffman Rd					
Mazanek Adon H	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	287,300		
2531 Lords Hill Rd	Tully 315402	159,900	TOWN TAXABLE VALUE	287,300		
LaFayette, NY 13084	Fl 48 & Tully Lake Pk Lts	287,300	SCHOOL TAXABLE VALUE	287,300		
	1 10		CWR40 County water	287,300	TO C	
	ACRES 2.35		EMO05 Tully ambulance no 1	287,300	TO M	
	EAST-0619879 NRTH-1015557		FRO39 Tully fire	287,300	TO M	
	DEED BOOK 5438 PG-448		MS002 Hoffman Rd Snow	287,300	TO	
	FULL MARKET VALUE	287,300	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 131
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-01-02.0	Hoffman Rd			108.-01-02.0	*****	*****
Tully Lake Park Association	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	5,500		
C/O Nancy Corey	Tully 315402	5,500	TOWN TAXABLE VALUE	5,500		
200 Hoffman Rd	FI 48 & Tully Lake Pk Nor	5,500	SCHOOL TAXABLE VALUE	5,500		
Tully, NY 13159	D Lt 56-65 10		CWR40 County water	5,500	TO C	
	ACRES 4.34		EMO05 Tully ambulance no 1	5,500	TO M	
	EAST-0619831 NRTH-1014997		FRO39 Tully fire	5,500	TO M	
	DEED BOOK 2460 PG-503		MS002 Hoffman Rd Snow	5,500	TO	
	FULL MARKET VALUE	5,500				

108.-01-03.0	Hoffman Rd			108.-01-03.0	*****	*****
UVD LLC	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Bliss Linda D	Tully 315402	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 245	FI 48 Tully Lake Park	3,000	SCHOOL TAXABLE VALUE	3,000		
DeWitt, NY 13214	1014336		CWR40 County water	3,000	TO C	
	ACRES 0.93		EMO05 Tully ambulance no 1	3,000	TO M	
	EAST-0619859 NRTH-1014396		FRO39 Tully fire	3,000	TO M	
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-8942		MS002 Hoffman Rd Snow	3,000	TO	
UVD LLC	FULL MARKET VALUE	3,000				

108.-01-04.1	238 Hoffman Rd			108.-01-04.1	*****	*****
Moore Bradley	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	105,000		
Moore Gregory S	Tully 315402	92,000	TOWN TAXABLE VALUE	105,000		
4221 Woodfare Lane	ACRES 0.63	105,000	SCHOOL TAXABLE VALUE	105,000		
Kennesaw, GA 30152	EAST-0619953 NRTH-1014230		CWR40 County water	105,000	TO C	
	DEED BOOK 5002 PG-427		EMO05 Tully ambulance no 1	105,000	TO M	
	FULL MARKET VALUE	105,000	FRO39 Tully fire	105,000	TO M	
			MS002 Hoffman Rd Snow	105,000	TO	
			TGS96 Trash general 096g	1.00	UN M	

108.-01-05.0	234 Hoffman Rd			108.-01-05.0	*****	*****
Battle Irrev Trust Anthony G J	210 1 Family Res - WTRFNT		ENH STAR 41834 0	0	0	66,800
Battle Irrev Trust Karen J	Tully 315402	113,300	COUNTY TAXABLE VALUE	370,000		
234 Hoffman Rd	FI 48 & Tully Lake Pk Nor	370,000	TOWN TAXABLE VALUE	370,000		
Tully, NY 13159	D Lt 35P36 10		SCHOOL TAXABLE VALUE	303,200		
	ACRES 0.80		CWR40 County water	370,000	TO C	
	EAST-0620144 NRTH-1014144		EMO05 Tully ambulance no 1	370,000	TO M	
	DEED BOOK 5424 PG-582		FRO39 Tully fire	370,000	TO M	
	FULL MARKET VALUE	370,000	MS002 Hoffman Rd Snow	370,000	TO	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 132
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-01-06.0 *****						
108.-01-06.0	240 Hoffman Rd					
Chadwick Raymond P	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	191,800		
4649 Broad Rd	Tully 315402	102,800	TOWN TAXABLE VALUE	191,800		
Syracuse, NY 13215	FI 48 & Tully Lk Pk North	191,800	SCHOOL TAXABLE VALUE	191,800		
	P36 37 10		CWR40 County water	191,800	TO C	
	ACRES 0.36		EMO05 Tully ambulance no 1	191,800	TO M	
	EAST-0620096 NRTH-1014296		FRO39 Tully fire	191,800	TO M	
	DEED BOOK 3792 PG-014		MS002 Hoffman Rd Snow	191,800	TO	
	FULL MARKET VALUE	191,800	TSC32 Trash single 032g	1.00	UN M	
***** 108.-01-07.0 *****						
108.-01-07.0	246 Hoffman Rd		SR CIT CTS 41800	0	63,000	63,000
Kemple Donald J	260 Seasonal res - WTRFNT		ENH STAR 41834	0	0	0
Kemple Mary Agnes	Tully 315402	71,600	COUNTY TAXABLE VALUE	117,000		63,000
246 Hoffman Rd	FI 48 & Tully Lake Pk Nor	180,000	TOWN TAXABLE VALUE	117,000		66,800
Tully, NY 13159	D Lt 38 10		SCHOOL TAXABLE VALUE	50,200		
	ACRES 0.23		CWR40 County water	180,000	TO C	
	EAST-0620046 NRTH-1014374		EMO05 Tully ambulance no 1	180,000	TO M	
	DEED BOOK 2460 PG-776		FRO39 Tully fire	180,000	TO M	
	FULL MARKET VALUE	180,000	MS002 Hoffman Rd Snow	180,000	TO	
			TSC32 Trash single 032g	1.00	UN M	
***** 108.-01-08.0 *****						
108.-01-08.0	250 Hoffman Rd					
UVD LLC	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	265,000		
Bliss Linda D	Tully 315402	100,800	TOWN TAXABLE VALUE	265,000		
PO Box 245	FI 48 & Tully Lake Pk Nor	265,000	SCHOOL TAXABLE VALUE	265,000		
DeWitt, NY 13214	D Lt 39 40 10		CWR40 County water	265,000	TO C	
	ACRES 0.43		EMO05 Tully ambulance no 1	265,000	TO M	
	EAST-0620047 NRTH-1014467		FRO39 Tully fire	265,000	TO M	
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-8942		MS002 Hoffman Rd Snow	265,000	TO	
Bliss Linda D	FULL MARKET VALUE	265,000	TGS96 Trash general 096g	1.00	UN M	
***** 108.-01-09.1 *****						
108.-01-09.1	256 Hoffman Rd		ENH STAR 41834	0	0	0
Kelley Robert Jr	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	185,500		66,800
Kelley Jane B	Tully 315402	72,300	TOWN TAXABLE VALUE	185,500		
256 Hoffman Rd	FI 48 & Tully Lake Pk Nor	185,500	SCHOOL TAXABLE VALUE	118,700		
Tully, NY 13159	D Lt 41 10		CWR40 County water	185,500	TO C	
	FRNT 60.00 DPTH 100.00		EMO05 Tully ambulance no 1	185,500	TO M	
	ACRES 0.21		FRO39 Tully fire	185,500	TO M	
	EAST-0620038 NRTH-1014562		MS002 Hoffman Rd Snow	185,500	TO	
	DEED BOOK 2443 PG-1106		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	185,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 133
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-01-10.0	260 Hoffman Rd			108.-01-10.0		*****
Schalk Vacation Propeties LLC	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	150,000		
3887 Heneberry Rd	Tully 315402	72,600	TOWN TAXABLE VALUE	150,000		
Jamesville, NY 13078	FI 48 & Tully Lake Pk Nor	150,000	SCHOOL TAXABLE VALUE	150,000		
	D Lt 42 10		CWR40 County water	150,000	TO C	
	FRNT 60.00 DPTH 160.00		EMO05 Tully ambulance no 1	150,000	TO M	
	ACRES 0.21		FRO39 Tully fire	150,000	TO M	
	EAST-0620030 NRTH-1014625		MS002 Hoffman Rd Snow	150,000	TO	
	DEED BOOK 5224 PG-640		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	150,000				

108.-01-11.0	264 Hoffman Rd			108.-01-11.0		*****
Greeley John E	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	183,000		
Greeley Margo C	Tully 315402	74,700	TOWN TAXABLE VALUE	183,000		
3611 Oak Hill Rd	FI 48 & Tully Lake Park L	183,000	SCHOOL TAXABLE VALUE	183,000		
Marietta, NY 13110	1014618		CWR40 County water	183,000	TO C	
	FRNT 72.00 DPTH 170.00		EMO05 Tully ambulance no 1	183,000	TO M	
	ACRES 0.24		FRO39 Tully fire	183,000	TO M	
	EAST-0620022 NRTH-1014687		MS002 Hoffman Rd Snow	183,000	TO	
	DEED BOOK 5176 PG-879		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	183,000				

108.-01-12.0	266 Hoffman Rd			108.-01-12.0		*****
Hilfinger Camps LLC.	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	157,000		
PO Box 374	Tully 315402	81,300	TOWN TAXABLE VALUE	157,000		
Tully, NY 13159	FI 48 & Tully Lake Pk Nor	157,000	SCHOOL TAXABLE VALUE	157,000		
	D Lt 44 10		CWR40 County water	157,000	TO C	
	FRNT 80.00 DPTH 185.00		EMO05 Tully ambulance no 1	157,000	TO M	
	ACRES 0.28		FRO39 Tully fire	157,000	TO M	
	EAST-0620018 NRTH-1014754		MS002 Hoffman Rd Snow	157,000	TO	
	DEED BOOK 5032 PG-325		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	157,000				

108.-01-13.0	270 Hoffman Rd			108.-01-13.0		*****
Hilfinger Camps LLC.	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	135,400		
Melinda Portmess	Tully 315402	77,800	TOWN TAXABLE VALUE	135,400		
5563 Sunfish Bay Circle	FI 48 & Tully Lake Pk Nor	135,400	SCHOOL TAXABLE VALUE	135,400		
PO Box 374	D Lt 45 10		CWR40 County water	135,400	TO C	
Tully, NY 13159	FRNT 60.00 DPTH 195.00		EMO05 Tully ambulance no 1	135,400	TO M	
	ACRES 0.26		FRO39 Tully fire	135,400	TO M	
	EAST-0620034 NRTH-1014816		MS002 Hoffman Rd Snow	135,400	TO	
	DEED BOOK 5032 PG-325		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	135,400				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 134
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-01-14.0	276 Hoffman Rd			108.	-01-14.0	*****
Silvernail C David	260 Seasonal res		COUNTY TAXABLE VALUE			
Silvernail Arnold	Tully 315402	44,000	TOWN TAXABLE VALUE			
276 Hoffman Rd	FI 48 & Tully Lake Pk Nor	94,300	SCHOOL TAXABLE VALUE			
Tully, NY 13159	D Lt 46 10		CWR40 County water			94,300 TO C
	FRNT 60.00 DPTH 104.00		EMO05 Tully ambulance no 1			94,300 TO M
	ACRES 0.15		FR039 Tully fire			94,300 TO M
	EAST-0620000 NRTH-1014884		MS002 Hoffman Rd Snow			94,300 TO
	DEED BOOK 5434 PG-640		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	94,300				

108.-01-15.0	278 Hoffman Rd			108.	-01-15.0	*****
Fox Thomas L	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE			
101 Draycott Rd	Tully 315402	78,600	TOWN TAXABLE VALUE			
Fayetteville, NY 13066	FI 48 & Tully Lake Pk Nor	171,500	SCHOOL TAXABLE VALUE			
	D Lt 47 10		CWR40 County water			171,500 TO C
	FRNT 60.00 DPTH 200.00		EMO05 Tully ambulance no 1			171,500 TO M
	ACRES 0.29		FR039 Tully fire			171,500 TO M
	EAST-0620048 NRTH-1014938		MS002 Hoffman Rd Snow			171,500 TO
	DEED BOOK 2215 PG-391X		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	171,500				

108.-01-16.0	282 Hoffman Rd			108.	-01-16.0	*****
Pittman Living Trust Nathan S	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE			
Pittman Living Trust Deborah N	Tully 315402	85,100	TOWN TAXABLE VALUE			
282 Hoffman Rd	FI 48 & Tully Lake Pk Nor	255,600	SCHOOL TAXABLE VALUE			
Tully, NY 13159	D 48 & 49 10		CWR40 County water			255,600 TO C
	FRNT 120.00 DPTH 195.00		EMO05 Tully ambulance no 1			255,600 TO M
	ACRES 0.54		FR039 Tully fire			255,600 TO M
	EAST-0620052 NRTH-1015033		MS002 Hoffman Rd Snow			255,600 TO
	DEED BOOK 5365 PG-450		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	255,600				

108.-01-17.0	288 Hoffman Rd			108.	-01-17.0	*****
Williams Mark S	210 1 Family Res - WTRFNT		BAS STAR 41854 0			0 0 30,000
PO Box 410	Tully 315402	77,800	COUNTY TAXABLE VALUE			
Tully, NY 13159	FI 48 & Tully Lake Pk Nor	145,000	TOWN TAXABLE VALUE			
	D Lt 50 10		SCHOOL TAXABLE VALUE			
	FRNT 60.00 DPTH 195.00		CWR40 County water			145,000 TO C
	ACRES 0.30		EMO05 Tully ambulance no 1			145,000 TO M
	EAST-0620062 NRTH-1015129		FR039 Tully fire			145,000 TO M
	DEED BOOK 3472 PG-215		MS002 Hoffman Rd Snow			145,000 TO
	FULL MARKET VALUE	145,000	TSC32 Trash single 032g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 135
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-01-18.0 *****						
108.-01-18.0	290 Hoffman Rd			108.	-01-	18.0
Luber Raymond G	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	175,000		
2 Bittersweet Ln	Tully 315402	78,600	TOWN TAXABLE VALUE	175,000		
Fayetteville, NY 13066	FI 48 & Tully Lake Pk Nor	175,000	SCHOOL TAXABLE VALUE	175,000		
	D Lt 51 10		CWR40 County water	175,000	TO C	
	FRNT 60.00 DPTH 200.00		EMO05 Tully ambulance no 1	175,000	TO M	
	ACRES 0.28		FRO39 Tully fire	175,000	TO M	
	EAST-0620069 NRTH-1015192		MS002 Hoffman Rd Snow	175,000	TO	
	DEED BOOK 2992 PG-89		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	175,000				
***** 108.-01-19.0 *****						
108.-01-19.0	294 Hoffman Rd		ENH STAR 41834 0	0	0	66,800
Janssen Mary Swan	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	145,000		
Swan James F	Tully 315402	88,600	TOWN TAXABLE VALUE	145,000		
C/O Marcia Swan	FI 48 & Tully Lake Pk Nor	145,000	SCHOOL TAXABLE VALUE	78,200		
1828 Deer Dr	D Lt 52 10		CWR40 County water	145,000	TO C	
Mc Lean, VA 22101	FRNT 60.00 DPTH 210.00		EMO05 Tully ambulance no 1	145,000	TO M	
	ACRES 0.28		FRO39 Tully fire	145,000	TO M	
	EAST-0620078 NRTH-1015251		MS002 Hoffman Rd Snow	145,000	TO	
	DEED BOOK 4871 PG-661		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	145,000				
***** 108.-01-20.0 *****						
108.-01-20.0	300 Hoffman Rd			108.	-01-	20.0
Savitt Martha M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	257,000		
Savitt Robert P	Tully 315402	111,200	TOWN TAXABLE VALUE	257,000		
4341 Coxey Brown Rd	FI 48 & Tully Lake Pk Nor	257,000	SCHOOL TAXABLE VALUE	257,000		
Myersville, MD 21733	D 53 & 54 10		CWR40 County water	257,000	TO C	
	FRNT 120.00 DPTH 240.00		EMO05 Tully ambulance no 1	257,000	TO M	
	ACRES 0.68		FRO39 Tully fire	257,000	TO M	
	EAST-0620099 NRTH-1015345		MS002 Hoffman Rd Snow	257,000	TO	
	DEED BOOK 4920 PG-523		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	257,000				
***** 108.-01-21.2 *****						
108.-01-21.2	Hoffman Rd Off			108.	-01-	21.2
Tully Lake Park Assoc.	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	6,000		
C/O Nancy Corey	Tully 315402	6,000	TOWN TAXABLE VALUE	6,000		
200 Hoffman Rd	FI 48	6,000	SCHOOL TAXABLE VALUE	6,000		
Tully, NY 13159	1015435		CWR40 County water	6,000	TO C	
	ACRES 0.72		EMO05 Tully ambulance no 1	6,000	TO M	
	EAST-0620106 NRTH-1015571		FRO39 Tully fire	6,000	TO M	
	DEED BOOK 2460 PG-770					
	FULL MARKET VALUE	6,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 136
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108. -01-21.3 *****						
108. -01-21.3	Lake Rd					
Barrett Paving	311 Res vac land		COUNTY TAXABLE VALUE	26,100		
Materials Inc	Tully 315402	26,100	TOWN TAXABLE VALUE	26,100		
4530 Wetzell Rd	FI 48	26,100	SCHOOL TAXABLE VALUE	26,100		
Liverpool, NY 13090	1016750		CWR40 County water	26,100	TO C	
	ACRES 2.12		EMO05 Tully ambulance no 1	26,100	TO M	
	EAST-0621291 NRTH-1016784		FRO39 Tully fire	26,100	TO M	
	DEED BOOK 3013 PG-85					
	FULL MARKET VALUE	26,100				
***** 108. -01-21.4 *****						
108. -01-21.4	5504 Lake Rd		BAS STAR 41854	0	0	30,000
Shaw Richard	210 1 Family Res		COUNTY TAXABLE VALUE	195,000		
Shaw Cindy	Tully 315402	34,900	TOWN TAXABLE VALUE	195,000		
5504 Lake Rd	FI 48 & Tully Lake Pk Lts	195,000	SCHOOL TAXABLE VALUE	165,000		
Tully, NY 13159	ACRES 1.81		CWR40 County water	195,000	TO C	
	EAST-0619779 NRTH-1016749		EMO05 Tully ambulance no 1	195,000	TO M	
	DEED BOOK 3713 PG-299		FRO39 Tully fire	195,000	TO M	
	FULL MARKET VALUE	195,000	TGS96 Trash general 096g	1.00	UN M	
***** 108. -01-21.5 *****						
108. -01-21.5	343 Hoffman Rd		BAS STAR 41854	0	0	30,000
Nye Richard E	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	356,000		
Nye Hanna R	Tully 315402	135,100	TOWN TAXABLE VALUE	356,000		
343 Hoffman Rd	FI 48	356,000	SCHOOL TAXABLE VALUE	326,000		
Tully, NY 13159	ACRES 2.71		CWR40 County water	356,000	TO C	
	EAST-0619784 NRTH-1016140		EMO05 Tully ambulance no 1	356,000	TO M	
	DEED BOOK 3935 PG-317		FRO39 Tully fire	356,000	TO M	
	FULL MARKET VALUE	356,000	TGS96 Trash general 096g	1.00	UN M	
***** 108. -01-21.6 *****						
108. -01-21.6	331 Hoffman Rd		BAS STAR 41854	0	0	30,000
Taussig Nicholas	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	341,900		
Taussig Dennis	Tully 315402	133,500	TOWN TAXABLE VALUE	341,900		
331 Hoffman Rd	FI 48	341,900	SCHOOL TAXABLE VALUE	311,900		
Tully, NY 13159	ACRES 2.21		CWR40 County water	341,900	TO C	
	EAST-0619756 NRTH-1015841		EMO05 Tully ambulance no 1	341,900	TO M	
	DEED BOOK 3582 PG-119		FRO39 Tully fire	341,900	TO M	
	FULL MARKET VALUE	341,900	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 137
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-01-21.7 *****						
108.-01-21.7	373 Hoffman Rd		BAS STAR 41854	0	0	0 30,000
Evans Eric B	210 1 Family Res		COUNTY TAXABLE VALUE	248,000		
Evans Audrey	Tully 315402	39,600	TOWN TAXABLE VALUE	248,000		
373 Hoffmann Rd	FI 48	248,000	SCHOOL TAXABLE VALUE	218,000		
Tully, NY 13159	ACRES 5.53		CWR40 County water	248,000	TO C	
	EAST-0620087 NRTH-1016774		EMO05 Tully ambulance no 1	248,000	TO M	
	DEED BOOK 4469 PG-270		FRO39 Tully fire	248,000	TO M	
	FULL MARKET VALUE	248,000	TSC32 Trash single 032g	1.00	UN M	
***** 108.-01-21.8 *****						
108.-01-21.8	351 Hoffman Rd		BAS STAR 41854	0	0	0 30,000
Siple Diane	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	250,000		
351 Hoffman Rd	Tully 315402	120,000	TOWN TAXABLE VALUE	250,000		
Tully, NY 13159	FI 48	250,000	SCHOOL TAXABLE VALUE	220,000		
	ACRES 4.83		CWR40 County water	250,000	TO C	
	EAST-0619870 NRTH-1016437		EMO05 Tully ambulance no 1	250,000	TO M	
	DEED BOOK 4136 PG-15		FRO39 Tully fire	250,000	TO M	
	FULL MARKET VALUE	250,000	TSC32 Trash single 032g	1.00	UN M	
***** 108.-01-21.9 *****						
108.-01-21.9	Hoffman Rd		COUNTY TAXABLE VALUE	47,600		
Shaw Ronald	323 Vacant rural - WTRFNT		TOWN TAXABLE VALUE	47,600		
5461 Beechtree Ln	Tully 315402	47,600	SCHOOL TAXABLE VALUE	47,600		
Tully, NY 13159	FRNT 155.42 DPTH	47,600	CWR40 County water	47,600	TO C	
	ACRES 0.36		EMO05 Tully ambulance no 1	47,600	TO M	
	EAST-0620395 NRTH-1016414		FRO39 Tully fire	47,600	TO M	
	DEED BOOK 4032 PG-166		FULL MARKET VALUE	47,600		
***** 108.-01-22.0 *****						
108.-01-22.0	Hoffman Rd Off		COUNTY TAXABLE VALUE	54,200		
Silvernail C David	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	54,200		
Silvernail Arnold	Tully 315402	54,200	SCHOOL TAXABLE VALUE	54,200		
276 Hoffman Rd	FI 48	54,200	CWR40 County water	54,200	TO C	
Tully, NY 13159	ACRES 0.12		EMO05 Tully ambulance no 1	54,200	TO M	
	EAST-0620097 NRTH-1014866		FRO39 Tully fire	54,200	TO M	
	DEED BOOK 5434 PG-640		FULL MARKET VALUE	54,200		
***** 108.-01-24.1 *****						
108.-01-24.1	Lake Road Rd		COUNTY TAXABLE VALUE	100		
Moore Bradley	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	100		
Moore Carol	Tully 315402	100	SCHOOL TAXABLE VALUE	100		
4221 Woodfare Lane	ACRES 0.21	100	CWR40 County water	100	TO C	
Kennesaw, GA 30152	EAST-0619815 NRTH-1014231		EMO05 Tully ambulance no 1	100	TO M	
	DEED BOOK 5002 PG-432		FRO39 Tully fire	100	TO M	
	FULL MARKET VALUE	100	MS002 Hoffman Rd Snow	100	TO	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 138
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-01-25.1 *****						
108.-01-25.1	5586 Lake Rd		BAS STAR 41854	0	0	0 30,000
Xavier Brent C	240 Rural res - WTRFNT	191,100	COUNTY TAXABLE VALUE		478,700	
5586 Lake Rd	Tully 315402	478,700	TOWN TAXABLE VALUE		478,700	
Tully, NY 13159	ACRES 16.40		SCHOOL TAXABLE VALUE		448,700	
	EAST-0620641 NRTH-1017015		CWR40 County water		478,700	TO C
	DEED BOOK 5247 PG-261	478,700	EMO05 Tully ambulance no 1		478,700	TO M
	FULL MARKET VALUE		FRO39 Tully fire		478,700	TO M
			TUL99 Trash unlimi ted 999g		1.00	UN M
***** 108.-02-01.0 *****						
108.-02-01.0	5591 Sunfish Bay Cir		BAS STAR 41854	0	0	0 30,000
Axford Theodore III	210 1 Family Res - WTRFNT	30,000	COUNTY TAXABLE VALUE		95,000	
Axford Bernadette	Tully 315402	95,000	TOWN TAXABLE VALUE		95,000	
PO Box 6	FI 48		SCHOOL TAXABLE VALUE		65,000	
Tully, NY 13159-0006	1016014		CWR40 County water		95,000	TO C
	FRNT 58.00 DPTH 128.00		EMO05 Tully ambulance no 1		95,000	TO M
	ACRES 0.17		FRO39 Tully fire		95,000	TO M
	EAST-0620714 NRTH-1016056		MS005 Tully Lake Snow		95,000	TO
	DEED BOOK 4471 PG-292	95,000	TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE					
***** 108.-02-02.1 *****						
108.-02-02.1	5579 Sunfish Bay Cir		SR CIT CTS 41800	0	19,950	19,950 19,950
Lattimer Elizabeth	210 1 Family Res - WTRFNT	66,900	ENH STAR 41834	0	0	0 66,800
PO Box 735	Tully 315402	133,000	COUNTY TAXABLE VALUE		113,050	
Tully, NY 13159	FI 48		TOWN TAXABLE VALUE		113,050	
	1015878		SCHOOL TAXABLE VALUE		46,250	
	FRNT 55.00 DPTH 148.00		CWR40 County water		133,000	TO C
	ACRES 0.17		EMO05 Tully ambulance no 1		133,000	TO M
	EAST-0620720 NRTH-1015888		FRO39 Tully fire		133,000	TO M
	DEED BOOK 3542 PG-174	133,000	MS005 Tully Lake Snow		133,000	TO
	FULL MARKET VALUE		TGS96 Trash general 096g		1.00	UN M
***** 108.-02-02.2 *****						
108.-02-02.2	5583 Sunfish Bay Cir		ENH STAR 41834	0	0	0 66,800
Ortlieb Augustus W Jr	210 1 Family Res - WTRFNT	69,500	COUNTY TAXABLE VALUE		178,000	
Ortlieb Marcia J	Tully 315402	178,000	TOWN TAXABLE VALUE		178,000	
5583 Sunfish Bay Cir	FI 48		SCHOOL TAXABLE VALUE		111,200	
Tully, NY 13159	1015878		CWR40 County water		178,000	TO C
	FRNT 70.50 DPTH 148.00		EMO05 Tully ambulance no 1		178,000	TO M
	ACRES 0.20		FRO39 Tully fire		178,000	TO M
	EAST-0620721 NRTH-1015945		MS005 Tully Lake Snow		178,000	TO
	DEED BOOK 3349 PG-325	178,000	TUL99 Trash unlimi ted 999g		1.00	UN M
	FULL MARKET VALUE					

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 139
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-02-02.3	5587 Sunfish Bay Cir 260 Seasonal res - WTRFNT Tully 315402	63,700	COUNTY TAXABLE VALUE	108.	-02-02.3	*****
Podsjedlik Bernard	FI 48	117,700	TOWN TAXABLE VALUE			
Podsjedlik Mary	1015949		SCHOOL TAXABLE VALUE			
468 Long Rd	FRNT 39.50 DPTH 150.00		CWR40 County water			117,700 TO C
Tully, NY 13159	ACRES 0.18		EMO05 Tully ambulance no 1			117,700 TO M
	EAST-0620709 NRTH-1016000		FRO39 Tully fire			117,700 TO M
	DEED BOOK 4213 PG-00280		MS005 Tully Lake Snow			117,700 TO
	FULL MARKET VALUE	117,700	TGS96 Trash general 096g			1.00 UN M

108.-02-03.0	5575 Sunfish Bay Cir 210 1 Family Res - WTRFNT Tully 315402	91,000	COUNTY TAXABLE VALUE	108.	-02-03.0	*****
Irwin Seth Enright	FI 48	168,000	TOWN TAXABLE VALUE			
348 Lake Meadow Dr	1015786		SCHOOL TAXABLE VALUE			
Rochester, NY 14612	FRNT 76.00 DPTH 184.00		CWR40 County water			168,000 TO C
	ACRES 0.33		EMO05 Tully ambulance no 1			168,000 TO M
	EAST-0620752 NRTH-1015828		FRO39 Tully fire			168,000 TO M
	DEED BOOK 2619 PG-594		MS005 Tully Lake Snow			168,000 TO
	FULL MARKET VALUE	168,000	TGS96 Trash general 096g			1.00 UN M

108.-02-04.0	5571 Sunfish Bay Cir 210 1 Family Res - WTRFNT Tully 315402	81,200	COUNTY TAXABLE VALUE	108.	-02-04.0	*****
Beahan Neil	FI 48	173,500	TOWN TAXABLE VALUE			
5571 Sunfish Bay Cir	1015712		SCHOOL TAXABLE VALUE			
Tully, NY 13159	FRNT 65.00 DPTH 155.00		CWR40 County water			173,500 TO C
	ACRES 0.28 BANK5CHAO81		EMO05 Tully ambulance no 1			173,500 TO M
	EAST-0620760 NRTH-1015759		FRO39 Tully fire			173,500 TO M
	DEED BOOK 5176 PG-613		MS005 Tully Lake Snow			173,500 TO
	FULL MARKET VALUE	173,500	TSC32 Trash single 032g			1.00 UN M

108.-02-05.0	5567 Sunfish Bay Cir 210 1 Family Res - WTRFNT Tully 315402	66,900	COUNTY TAXABLE VALUE	108.	-02-05.0	*****
Ranallo Ronald J	FI 48	177,000	TOWN TAXABLE VALUE			
Ranallo Glenda E	1015668		SCHOOL TAXABLE VALUE			
PO Box 577	FRNT 30.00 DPTH 180.00		CWR40 County water			177,000 TO C
Tully, NY 13159-0577	ACRES 0.17		EMO05 Tully ambulance no 1			177,000 TO M
	EAST-0620760 NRTH-1015705		FRO39 Tully fire			177,000 TO M
	DEED BOOK 3241 PG-311		MS005 Tully Lake Snow			177,000 TO
	FULL MARKET VALUE	177,000	TGS96 Trash general 096g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 140
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-02-06.0	5563 Sunfish Bay Cir 210 1 Family Res - WTRFNT Tully 315402	72,300	BAS STAR 41854	0	0	0 30,000
Portmess Robert E	FI 48	194,000	COUNTY TAXABLE VALUE	194,000		
Portmess Melinda H	1015617		TOWN TAXABLE VALUE	194,000		
5563	1015617		SCHOOL TAXABLE VALUE	164,000		
PO Box 374	FRNT 48.00 DPTH 155.00		CWR40 County water	194,000 TO C		
Tully, NY 13159	ACRES 0.18		EMO05 Tully ambulance no 1	194,000 TO M		
	EAST-0620787 NRTH-1015658		FRO39 Tully fire	194,000 TO M		
	DEED BOOK 3225 PG-75		MS005 Tully Lake Snow	194,000 TO		
	FULL MARKET VALUE	194,000	TGS96 Trash general 096g	1.00 UN M		

108.-02-07.0	5539 Sunfish Bay Ext 260 Seasonal res - WTRFNT Tully 315402	68,500	COUNTY TAXABLE VALUE	160,000		
Gaulin Michael R	FI 48	160,000	TOWN TAXABLE VALUE	160,000		
Gaulin Sarah A	1015561		SCHOOL TAXABLE VALUE	160,000		
4945 Gaulin Rd	FRNT 52.14 DPTH 177.00		CWR40 County water	160,000 TO C		
Manlius, NY 13104	ACRES 0.16		EMO05 Tully ambulance no 1	160,000 TO M		
	EAST-0620806 NRTH-1015611		FRO39 Tully fire	160,000 TO M		
	DEED BOOK 5021 PG-922		MS005 Tully Lake Snow	160,000 TO		
	FULL MARKET VALUE	160,000	TGS96 Trash general 096g	1.00 UN M		

108.-02-08.0	5535 Sunfish Bay Ext 260 Seasonal res - WTRFNT Tully 315402	44,400	COUNTY TAXABLE VALUE	92,700		
Adams Barbara A	FI 48	92,700	TOWN TAXABLE VALUE	92,700		
1055 Los Robles Ave	1015531		SCHOOL TAXABLE VALUE	92,700		
Palo Alto, CA 94306	FRNT 30.15 DPTH 167.00		CWR40 County water	92,700 TO C		
	ACRES 0.11		EMO05 Tully ambulance no 1	92,700 TO M		
	EAST-0620809 NRTH-1015576		FRO39 Tully fire	92,700 TO M		
	DEED BOOK 2998 PG-215X		MS005 Tully Lake Snow	92,700 TO		
	FULL MARKET VALUE	92,700	TGS96 Trash general 096g	1.00 UN M		

108.-02-09.0	5531 Sunfish Bay Ext 210 1 Family Res - WTRFNT Tully 315402	44,400	COUNTY TAXABLE VALUE	99,600		
Abbott Matthew J	FI 48	99,600	TOWN TAXABLE VALUE	99,600		
5531 Sunfish Bay Ext	1015501		SCHOOL TAXABLE VALUE	99,600		
Tully, NY 13159	FRNT 30.15 DPTH 167.00		CWR40 County water	99,600 TO C		
	ACRES 0.12 BANK5LOA161		EMO05 Tully ambulance no 1	99,600 TO M		
	EAST-0620824 NRTH-1015548		FRO39 Tully fire	99,600 TO M		
	DEED BOOK 5262 PG-800		MS005 Tully Lake Snow	99,600 TO		
	FULL MARKET VALUE	99,600	TSS00 Trash self 000	1.00 UN M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 141
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-02-10.1 *****						
108.-02-10.1	5527 Sunfish Bay Ext		BAS STAR 41854	0	0	0 30,000
Sullivan Brian	210 1 Family Res - WTRFNT	44,700	COUNTY TAXABLE VALUE	137,000		
PO Box 967	Tully 315402	137,000	TOWN TAXABLE VALUE	137,000		
Tully, NY 13159-0967	FI 48		SCHOOL TAXABLE VALUE	107,000		
	1015476		CWR40 County water	137,000 TO C		
	FRNT 30.00 DPTH 110.00		EMO05 Tully ambulance no 1	137,000 TO M		
	ACRES 0.54		FRO39 Tully fire	137,000 TO M		
	EAST-0620990 NRTH-1015521		MS005 Tully Lake Snow	137,000 TO		
	DEED BOOK 3985 PG-159		TSC32 Trash single 032g	1.00 UN M		
	FULL MARKET VALUE	137,000		***** 108.-02-11.0 *****		
***** 108.-02-11.0 *****						
108.-02-11.0	5523 Sunfish Bay Ext		COUNTY TAXABLE VALUE	115,000		
Lubow Howard S	210 1 Family Res - WTRFNT	53,200	TOWN TAXABLE VALUE	115,000		
5523 Sunfish Bay Ext	Tully 315402	115,000	SCHOOL TAXABLE VALUE	115,000		
Tully, NY 13159	FI 48		CWR40 County water	115,000 TO C		
	1015440		EMO05 Tully ambulance no 1	115,000 TO M		
	FRNT 40.00 DPTH 154.00		FRO39 Tully fire	115,000 TO M		
	ACRES 0.14		MS005 Tully Lake Snow	115,000 TO		
	EAST-0620840 NRTH-1015481		TSS00 Trash self 000	1.00 UN M		
	DEED BOOK 4998 PG-829			***** 108.-02-12.0 *****		
	FULL MARKET VALUE	115,000		***** 108.-02-12.0 *****		
***** 108.-02-12.0 *****						
108.-02-12.0	5497 Beech Tree Ln N		ENH STAR 41834	0	0	0 66,800
Merluzzi Deborah	210 1 Family Res - WTRFNT	94,400	COUNTY TAXABLE VALUE	186,000		
5497	Tully 315402	186,000	TOWN TAXABLE VALUE	186,000		
PO Box 74	FI 48 Lakeside Park Lt10		SCHOOL TAXABLE VALUE	119,200		
Tully, NY 13159	1015369		CWR40 County water	186,000 TO C		
	FRNT 91.40 DPTH 170.00		EMO05 Tully ambulance no 1	186,000 TO M		
	ACRES 0.33		FRO39 Tully fire	186,000 TO M		
	EAST-0620837 NRTH-1015410		MS005 Tully Lake Snow	186,000 TO		
	DEED BOOK 3764 PG-101		TGS96 Trash general 096g	1.00 UN M		
	FULL MARKET VALUE	186,000		***** 108.-02-13.0 *****		
***** 108.-02-13.0 *****						
108.-02-13.0	5491 Beech Tree Ln N		COUNTY TAXABLE VALUE	168,000		
Covey Herbert Etl W	260 Seasonal res - WTRFNT	91,600	TOWN TAXABLE VALUE	168,000		
PO Box 181	Tully 315402	168,000	SCHOOL TAXABLE VALUE	168,000		
Tully, NY 13159	Lakeside Park Lt 9		CWR40 County water	168,000 TO C		
	1015289		EMO05 Tully ambulance no 1	168,000 TO M		
	FRNT 81.50 DPTH 175.00		FRO39 Tully fire	168,000 TO M		
	ACRES 0.32		MS005 Tully Lake Snow	168,000 TO		
	EAST-0620844 NRTH-1015319		TSS00 Trash self 000	1.00 UN M		
	DEED BOOK 3733 PG-144			*****		
	FULL MARKET VALUE	168,000		*****		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 142
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-02-14.0 *****						
108.-02-14.0	5485 Beech Tree Ln N					
Beyers Living Trust Maureen	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	288,800		
3117 E Hazlewood St	Tully 315402	117,400	TOWN TAXABLE VALUE	288,800		
Phoenix, AZ 85016	Lakeside Park Lt 8	288,800	SCHOOL TAXABLE VALUE	288,800		
	1015166		CWR40 County water	288,800	TO C	
	FRNT 165.00 DPTH 174.00		EMO05 Tully ambulance no 1	288,800	TO M	
	ACRES 0.69		FRO39 Tully fire	288,800	TO M	
	EAST-0620857 NRTH-1015193		MSO05 Tully Lake Snow	288,800	TO	
	DEED BOOK 2017 PG-38336		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	288,800				
***** 108.-02-15.0 *****						
108.-02-15.0	5479 Beech Tree Ln N					
Proulx Abbey E	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	175,000		
983 Woodmancy Rd	Tully 315402	117,400	TOWN TAXABLE VALUE	175,000		
Tully, NY 13159	Lakeside Park Lt 7	175,000	SCHOOL TAXABLE VALUE	175,000		
	1015003		CWR40 County water	175,000	TO C	
	FRNT 165.00 DPTH 178.00		EMO05 Tully ambulance no 1	175,000	TO M	
	ACRES 0.69		FRO39 Tully fire	175,000	TO M	
	EAST-0620885 NRTH-1015029		MSO05 Tully Lake Snow	175,000	TO	
	DEED BOOK 5274 PG-611		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	175,000				
***** 108.-02-16.1 *****						
108.-02-16.1	5467 Beech Tree Ln N					
Doolittle William	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	85,000		
Doolittle Robin M	Tully 315402	82,400	TOWN TAXABLE VALUE	85,000		
5473 Beech Tree Ln N	FI 48 & Lakeside Park Lt	85,000	SCHOOL TAXABLE VALUE	85,000		
Tully, NY 13159	1014835		CWR40 County water	85,000	TO C	
	ACRES 0.51		EMO05 Tully ambulance no 1	85,000	TO M	
	EAST-0620984 NRTH-1014817		FRO39 Tully fire	85,000	TO M	
	DEED BOOK 4357 PG-270		MSO05 Tully Lake Snow	85,000	TO	
	FULL MARKET VALUE	85,000	TGS96 Trash general 096g	1.00	UN M	
***** 108.-02-16.2 *****						
108.-02-16.2	5473 Beech Tree Ln N					
Doolittle William	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	30,000
5473 Beech Tree Ln N	Tully 315402	106,300	COUNTY TAXABLE VALUE	235,000		
Tully, NY 13159	FI 48 Lakeside Park Lt P6	235,000	TOWN TAXABLE VALUE	235,000		
	ACRES 0.50		SCHOOL TAXABLE VALUE	205,000		
	EAST-0620926 NRTH-1014896		CWR40 County water	235,000	TO C	
	DEED BOOK 3622 PG-257		EMO05 Tully ambulance no 1	235,000	TO M	
	FULL MARKET VALUE	235,000	FRO39 Tully fire	235,000	TO M	
			MSO05 Tully Lake Snow	235,000	TO	
			TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 143
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-----COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-02-17.1 *****						
108.-02-17.1	5461 Beech Tree Ln S					
Shaw Sharon	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	108.	-02-17.1	
5620 Lake Rd	Tully 315402	113,700	TOWN TAXABLE VALUE			
Tully, NY 13159	Lakeside Park Pt Lt 4 & L	392,800	SCHOOL TAXABLE VALUE			
	1014684		CWR40 County water			392,800 TO C
	FRNT 140.00 DPTH 233.00		EMO05 Tully ambulance no 1			392,800 TO M
	ACRES 0.72		FRO39 Tully fire			392,800 TO M
	EAST-0620926 NRTH-1014715		MSO05 Tully Lake Snow			392,800 TO
	DEED BOOK 5272 PG-91		TSS00 Trash self 000			1.00 UN M
	FULL MARKET VALUE	392,800				
***** 108.-02-17.2 *****						
108.-02-17.2	5455 Beech Tree Ln S					
Johnston Daniel M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	108.	-02-17.2	
Johnston Sarah L	Tully 315402	118,600	TOWN TAXABLE VALUE			
PO Box 296	Lakeside Park Pt Lt 4	190,000	SCHOOL TAXABLE VALUE			
Tully, NY 13159	1014537		CWR40 County water			190,000 TO C
	FRNT 155.00 DPTH 190.00		EMO05 Tully ambulance no 1			190,000 TO M
	ACRES 0.72		FRO39 Tully fire			190,000 TO M
	EAST-0620959 NRTH-1014569		MSO05 Tully Lake Snow			190,000 TO
	DEED BOOK 5272 PG-98		TSS00 Trash self 000			1.00 UN M
	FULL MARKET VALUE	190,000				
***** 108.-02-18.0 *****						
108.-02-18.0	5449 Beech Tree Ln S					
Stiner Trust	281 Multiple res - WTRFNT		COUNTY TAXABLE VALUE	108.	-02-18.0	
104 Westwood Rd	Tully 315402	123,500	TOWN TAXABLE VALUE			
Syracuse, NY 13215	Lakeside Park Lt 3	260,000	SCHOOL TAXABLE VALUE			
	1014392		CWR40 County water			260,000 TO C
	FRNT 165.00 DPTH 194.00		EMO05 Tully ambulance no 1			260,000 TO M
	ACRES 0.95		FRO39 Tully fire			260,000 TO M
	EAST-0620980 NRTH-1014408		MSO05 Tully Lake Snow			260,000 TO
	DEED BOOK 4079 PG-274		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	260,000				
***** 108.-02-19.0 *****						
108.-02-19.0	5437 Beech Tree Ln S					
Foody Daniel J	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	108.	-02-19.0	
Foody Carolyn F	Tully 315402	94,800	TOWN TAXABLE VALUE			
1623 Woodmancy Rd	Lakeside Park Pt Lt 2	280,000	SCHOOL TAXABLE VALUE			
Tully, NY 13159	1014257		CWR40 County water			280,000 TO C
	FRNT 82.50 DPTH 194.00		EMO05 Tully ambulance no 1			280,000 TO M
	ACRES 0.36		FRO39 Tully fire			280,000 TO M
	EAST-0621008 NRTH-1014284		MSO05 Tully Lake Snow			280,000 TO
	DEED BOOK 4942 PG-471		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	280,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 144
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-02-20.1	5431 Beech Tree Ln S			108.	-02-	20.1
Al sever Alice F	260 Seasonal res		COUNTY TAXABLE VALUE			222,000
3736 State Route 20	Tully 315402	139,100	TOWN TAXABLE VALUE			222,000
Morrisville, NY 13408	Lakeside Park Lt 1 & Pt L	222,000	SCHOOL TAXABLE VALUE			222,000
	1014117		CWR40 County water			222,000 TO C
	ACRES 1.12		EMO05 Tully ambulance no 1			222,000 TO M
	EAST-0621075 NRTH-1014134		FRO39 Tully fire			222,000 TO M
	DEED BOOK 4613/ PG-80/85		MSO05 Tully Lake Snow			222,000 TO
	FULL MARKET VALUE	222,000	TSS00 Trash self 000			1.00 UN M

108.-02-21.1	305 Wetmore Rd		BAS STAR 41854	0	0	0 30,000
Covey Charles	210 1 Family Res		COUNTY TAXABLE VALUE			193,000
Covey Terri	Tully 315402	55,000	TOWN TAXABLE VALUE			193,000
305 Wetmore Rd	FI 48	193,000	SCHOOL TAXABLE VALUE			163,000
Tully, NY 13159	1014666		CWR40 County water			193,000 TO C
	ACRES 3.48		EMO05 Tully ambulance no 1			193,000 TO M
	EAST-0621188 NRTH-1015327		FRO39 Tully fire			193,000 TO M
	DEED BOOK 5029 PG-211		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	193,000				

108.-02-21.2	Wetmore Rd			108.	-02-	21.2
Proulx Abbey E	311 Res vac land		COUNTY TAXABLE VALUE			100
983 Woodmancy Rd	Tully 315402	100	TOWN TAXABLE VALUE			100
Tully, NY 13159	FI 48	100	SCHOOL TAXABLE VALUE			100
	1014666		CWR40 County water			100 TO C
	ACRES 0.28		EMO05 Tully ambulance no 1			100 TO M
	EAST-0620955 NRTH-1015220		FRO39 Tully fire			100 TO M
	DEED BOOK 5274 PG-599		MSO05 Tully Lake Snow			100 TO
	FULL MARKET VALUE	100				

108.-02-21.3	Wetmore Rd			108.	-02-	21.3
Johnston Daniel M	311 Res vac land		COUNTY TAXABLE VALUE			39,000
Johnston Lauren S	Tully 315402	39,000	TOWN TAXABLE VALUE			39,000
PO Box 296	ACRES 4.88	39,000	SCHOOL TAXABLE VALUE			39,000
Tully, NY 13159	EAST-0621391 NRTH-1014610		CWR40 County water			39,000 TO C
	DEED BOOK 5010 PG-359		EMO05 Tully ambulance no 1			39,000 TO M
	FULL MARKET VALUE	39,000	FRO39 Tully fire			39,000 TO M

108.-02-21.5	Wetmore Rd			108.	-02-	21.5
Stiner Revocable Trust	311 Res vac land		COUNTY TAXABLE VALUE			45,700
104 Westwood Rd	Tully 315402	45,700	TOWN TAXABLE VALUE			45,700
Syracuse, NY 13215	ACRES 5.72	45,700	SCHOOL TAXABLE VALUE			45,700
	EAST-0621454 NRTH-1014254		CWR40 County water			45,700 TO C
	DEED BOOK 4931 PG-285		EMO05 Tully ambulance no 1			45,700 TO M
	FULL MARKET VALUE	45,700	FRO39 Tully fire			45,700 TO M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 145
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-02-21.6	Wetmore Rd 311 Res vac land			108.-02-21.6		
Martin John W II	Tully 315402	44,000	COUNTY TAXABLE VALUE			
Martin Marcia L	ACRES 5.50	44,000	TOWN TAXABLE VALUE			
221 Wetmore Rd	EAST-0621536 NRTN-1013849		SCHOOL TAXABLE VALUE			
Tully, NY 13159	DEED BOOK 5178 PG-771		CWR40 County water			44,000 TO C
	FULL MARKET VALUE	44,000	EMO05 Tully ambulance no 1			44,000 TO M
			FRO39 Tully fire			44,000 TO M

108.-02-21.7	5604 Beech Tree Ln 210 1 Family Res		BAS STAR 41854 0	108.-02-21.7		30,000
Shaw Matthew J	Tully 315402	23,000	COUNTY TAXABLE VALUE			
5604 Beech Tree Ln	ACRES 2.12	318,600	TOWN TAXABLE VALUE			
Tully, NY 13159	EAST-0621350 NRTN-1014883		SCHOOL TAXABLE VALUE			
	DEED BOOK 5148 PG-860		CWR40 County water			318,600 TO C
	FULL MARKET VALUE	318,600	EMO05 Tully ambulance no 1			318,600 TO M
			FRO39 Tully fire			318,600 TO M

108.-02-21.8	Wetmore Rd 311 Res vac land			108.-02-21.8		
Shaw Ronald J	Tully 315402	1,200	COUNTY TAXABLE VALUE			
5720 Meetinghouse Rd	ACRES 0.11	1,200	TOWN TAXABLE VALUE			
Tully, NY 13159	EAST-0621069 NRTN-1014728		SCHOOL TAXABLE VALUE			
	DEED BOOK 5010 PG-385		CWR40 County water			1,200 TO C
	FULL MARKET VALUE	1,200	EMO05 Tully ambulance no 1			1,200 TO M
			FRO39 Tully fire			1,200 TO M
			MS005 Tully Lake Snow			1,200 TO

108.-02-21.9	305 Wetmore Rd 311 Res vac land			108.-02-21.9		
Covey Charles	Tully 315402	22,217	COUNTY TAXABLE VALUE			
Covey Terry	FI 48	22,217	TOWN TAXABLE VALUE			
305 Wetmore Rd	1014666		SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 2.41		CWR40 County water			22,217 TO C
	EAST-0621262 NRTN-1015068		EMO05 Tully ambulance no 1			22,217 TO M
	DEED BOOK 5029 PG-215		FRO39 Tully fire			22,217 TO M
	FULL MARKET VALUE	22,217				

108.-03-01.0	5612 Lake Rd 210 1 Family Res		BAS STAR 41854 0	108.-03-01.0		30,000
Beck Brian E	Tully 315402	22,700	COUNTY TAXABLE VALUE			
5612 Lake Rd	FI 48	76,000	TOWN TAXABLE VALUE			
Tully, NY 13159	1016967		SCHOOL TAXABLE VALUE			
	FRNT 205.00 DPTH 135.00		CWR40 County water			76,000 TO C
	ACRES 0.42		EMO05 Tully ambulance no 1			76,000 TO M
	EAST-0621430 NRTN-1016966		FRO39 Tully fire			76,000 TO M
	DEED BOOK 4749 PG-666		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	76,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 146
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-03-02.0 *****						
108.-03-02.0	5660 Lake Rd					
Neuburger Tricia A	210 1 Family Res		BAS STAR 41854	0	0	30,000
5660 Lake Rd	Tully 315402	24,800	Res Sun En 49510	0	50,000	50,000
Tully, NY 13159	FI 48	197,300	COUNTY TAXABLE VALUE		147,300	
	1016794		TOWN TAXABLE VALUE		147,300	
	FRNT 285.00 DPTH 132.00		SCHOOL TAXABLE VALUE		117,300	
	ACRES 0.82		CWR40 County water		147,300 TO C	
	EAST-0622227 NRTH-1016819		50,000 EX			
	DEED BOOK 5047 PG-550		EMO05 Tully ambulance no 1		147,300 TO M	
	FULL MARKET VALUE	197,300	50,000 EX			
			FR039 Tully fire		147,300 TO M	
			50,000 EX			
			TGS96 Trash general 096g		1.00 UN M	
***** 108.-03-03.0 *****						
108.-03-03.0	5674 Lake Rd					
Boulay Martha	210 1 Family Res		COUNTY TAXABLE VALUE		174,700	
PO Box 292	Tully 315402	26,400	TOWN TAXABLE VALUE		174,700	
Tully, NY 13159	FI 48	174,700	SCHOOL TAXABLE VALUE		174,700	
	1016809		CWR40 County water		174,700 TO C	
	FRNT 290.00 DPTH 150.00		EMO05 Tully ambulance no 1		174,700 TO M	
	ACRES 0.89		FR039 Tully fire		174,700 TO M	
	EAST-0622521 NRTH-1016833		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 5288 PG-832					
	FULL MARKET VALUE	174,700				
***** 108.-03-04.0 *****						
108.-03-04.0	Lake Rd					
Shaw Ronald J	323 Vacant rural		COUNTY TAXABLE VALUE		850	
5620 Lake Rd	Tully 315402	850	TOWN TAXABLE VALUE		850	
Tully, NY 13159	FI 48	850	SCHOOL TAXABLE VALUE		850	
	1016838		CWR40 County water		850 TO C	
	FRNT 85.00 DPTH 150.00		EMO05 Tully ambulance no 1		850 TO M	
	ACRES 0.23		FR039 Tully fire		850 TO M	
	EAST-0622694 NRTH-1016856					
	DEED BOOK 5428 PG-120					
	FULL MARKET VALUE	850				
***** 108.-03-05.1 *****						
108.-03-05.1	Meetinghouse Rd					
Riehlman Shafer	340 Vacant indus		COUNTY TAXABLE VALUE		39,500	
Riehlman Shafer	Tully 315402	39,500	TOWN TAXABLE VALUE		39,500	
3 Clinton St	FI 48	39,500	SCHOOL TAXABLE VALUE		39,500	
PO Box 430	1016965		CWR40 County water		39,500 TO C	
Tully, NY 13159-9519	ACRES 1.21		EMO05 Tully ambulance no 1		39,500 TO M	
	EAST-0623538 NRTH-1016974		FR039 Tully fire		39,500 TO M	
	DEED BOOK 3595 PG-262					
	FULL MARKET VALUE	39,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 147
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

108.-03-05.2	397 Route 281			108.	-03-05.2	*****
Shafer Charles E.	710 Manufacture		COUNTY TAXABLE VALUE			575,000
Shafer Robert M	Tully 315402	55,000	TOWN TAXABLE VALUE			575,000
PO Box 430	FI 48	575,000	SCHOOL TAXABLE VALUE			575,000
Tully, NY 13159	1016987		CWR40 County water			575,000 TO C
	ACRES 1.83		EM005 Tully ambulance no 1			575,000 TO M
	EAST-0623792 NRTH-1016996		FRO39 Tully fire			575,000 TO M
	DEED BOOK 04652 PG-00149					
	FULL MARKET VALUE	575,000				

108.-03-06.1	Route 281			108.	-03-06.1	*****
Riehlman Shafer	105 Vac farmland		COUNTY TAXABLE VALUE			60,500
Riehlman Shafer	Tully 315402	60,500	TOWN TAXABLE VALUE			60,500
PO Box 430	FI 48	60,500	SCHOOL TAXABLE VALUE			60,500
Tully, NY 13159	1016486		CWR40 County water			60,500 TO C
	ACRES 8.65		EM005 Tully ambulance no 1			60,500 TO M
	EAST-0623456 NRTH-1016683		FRO39 Tully fire			60,500 TO M
	DEED BOOK 3951 PG-107					
	FULL MARKET VALUE	60,500				

108.-03-06.2	5720 Meetinghouse Rd			108.	-03-06.2	*****
Shaw Ronald J	446 Cold storage		COUNTY TAXABLE VALUE			350,000
Shaw Theodore V	Tully 315402	55,200	TOWN TAXABLE VALUE			350,000
dba Trs Company	FI 48	350,000	SCHOOL TAXABLE VALUE			350,000
5695 Lake Rd	ACRES 1.84		CWR40 County water			350,000 TO C
Tully, NY 13159	EAST-0623238 NRTH-1016943		EM005 Tully ambulance no 1			350,000 TO M
	DEED BOOK 3611 PG-29		FRO39 Tully fire			350,000 TO M
	FULL MARKET VALUE	350,000				

108.-03-06.3	5599 Sunfish Bay Cir			108.	-03-06.3	*****
Gregory Robert J	210 1 Family Res - WTRFNT		BAS STAR 41854 0			0 0 30,000
Gregory Eva D	Tully 315402	124,500	COUNTY TAXABLE VALUE			330,000
5599 Sunfish Bay Cir	FI 48	330,000	TOWN TAXABLE VALUE			330,000
Tully, NY 13159	ACRES 1.94		SCHOOL TAXABLE VALUE			300,000
	EAST-0620898 NRTH-1016160		CWR40 County water			330,000 TO C
	DEED BOOK 5219 PG-612		EM005 Tully ambulance no 1			330,000 TO M
	FULL MARKET VALUE	330,000	FRO39 Tully fire			330,000 TO M
			TGS96 Trash general 096g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 148
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-03-06.4 *****						
108.-03-06.4	357 Wetmore Rd		VET COM CT 41131	0	60,000	60,000 0
Zader Joseph J	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Lutz Louise	Tully 315402	125,400	COUNTY TAXABLE VALUE		235,000	
357 Wetmore Rd	FI 48	295,000	TOWN TAXABLE VALUE		235,000	
Tully, NY 13159	ACRES 2.52		SCHOOL TAXABLE VALUE		265,000	
	EAST-0620812 NRTH-1016383		CWR40 County water		295,000	TO C
	DEED BOOK 3436 PG-290		EMO05 Tully ambulance no 1		295,000	TO M
	FULL MARKET VALUE	295,000	FR039 Tully fire		295,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 108.-03-06.6 *****						
108.-03-06.6	Lake Rd		COUNTY TAXABLE VALUE		280,000	
Shaw Ronald J	240 Rural res		TOWN TAXABLE VALUE		280,000	
PO Box 238	Tully 315402	45,000	SCHOOL TAXABLE VALUE		280,000	
Tully, NY 13159	FI 48	280,000	CWR40 County water		280,000	TO C
	ACRES 22.70		EMO05 Tully ambulance no 1		280,000	TO M
	EAST-0621920 NRTH-1016463		FR039 Tully fire		280,000	TO M
	DEED BOOK 5277 PG-405					
	FULL MARKET VALUE	280,000				
***** 108.-03-06.7 *****						
108.-03-06.7	363 Route 281		BUSI NAF897 47612	0	276,570	0 0
Jack McNerney Leasing	431 Auto dealer		BUSI NAF897 47613	0	0	46,095 0
PO Box 1054	Tully 315402	150,000	COUNTY TAXABLE VALUE		1170,330	
Tully, NY 131159	ACRES 7.62	1446,900	TOWN TAXABLE VALUE		1400,805	
	EAST-0623457 NRTH-1016372		SCHOOL TAXABLE VALUE		1446,900	
	DEED BOOK 4847 PG-674		CWR40 County water		450,000	TO C
	FULL MARKET VALUE	1446,900	EMO05 Tully ambulance no 1		1124,235	TO M
			322,665 EX			
			FR039 Tully fire		1446,900	TO M
***** 108.-03-07.0 *****						
108.-03-07.0	347 Route 281		BAS STAR 41854	0	0	0 30,000
Long Paul A	210 1 Family Res		COUNTY TAXABLE VALUE		134,500	
Long Linda F	Tully 315402	24,200	TOWN TAXABLE VALUE		134,500	
347 Route 281	FI 48	134,500	SCHOOL TAXABLE VALUE		104,500	
Tully, NY 13159	1016157		CWR40 County water		134,500	TO C
	FRNT 190.00 DPTH 173.00		EMO05 Tully ambulance no 1		134,500	TO M
	ACRES 0.75 BANKWELL511		FR039 Tully fire		134,500	TO M
	EAST-0623918 NRTH-1016164		TGS96 Trash general 096g		1.00	UN M
	DEED BOOK 5101 PG-77					
	FULL MARKET VALUE	134,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 149
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-03-08.1 *****						
108.-03-08.1	327 Route 281					
Hillenbrand Edward	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Hillenbrand Janet	Tully 315402	24,400	COUNTY TAXABLE VALUE		95,000	
PO Box 82	FI 48	95,000	TOWN TAXABLE VALUE		95,000	
Tully, NY 13159	1015949		SCHOOL TAXABLE VALUE		28,200	
	ACRES 1.22		CWR40 County water		95,000 TO C	
	EAST-0623876 NRTH-1015965		EMO05 Tully ambulance no 1		95,000 TO M	
	DEED BOOK 3856 PG-121		FRO39 Tully fire		95,000 TO M	
	FULL MARKET VALUE	95,000	TUL99 Trash unlimited 999g		1.00 UN M	
***** 108.-03-10.1 *****						
108.-03-10.1	NYS Route 81					
Potter James	105 Vac farmland		AG DISTCN 41720	0	61,113	61,113 61,113
Potter Phillip	Tully 315402	75,000	COUNTY TAXABLE VALUE		13,887	
173 Route 11	FI 48	75,000	TOWN TAXABLE VALUE		13,887	
Tully, NY 13159-3204	1015890		SCHOOL TAXABLE VALUE		13,887	
	ACRES 12.59		CWR40 County water		75,000 TO C	
	EAST-0623357 NRTH-1015925		EMO05 Tully ambulance no 1		75,000 TO M	
	DEED BOOK 2846 PG-329		FRO39 Tully fire		75,000 TO M	
	FULL MARKET VALUE	75,000				
***** 108.-03-10.2 *****						
108.-03-10.2	Wetmore Rd					
Irwin Seth	311 Res vac land		COUNTY TAXABLE VALUE		30,000	
Irwin Patricia	Tully 315402	30,000	TOWN TAXABLE VALUE		30,000	
348 Lake Meadow Dr	FI 48	30,000	SCHOOL TAXABLE VALUE		30,000	
Rochester, NY 14612-4012	ACRES 3.80		CWR40 County water		30,000 TO C	
	EAST-0621072 NRTH-1015931		EMO05 Tully ambulance no 1		30,000 TO M	
	DEED BOOK 3586 PG-81		FRO39 Tully fire		30,000 TO M	
	FULL MARKET VALUE	30,000				
***** 108.-03-10.3 *****						
108.-03-10.3	Sunfish Bay Cir					
Gaulin Michael	311 Res vac land		COUNTY TAXABLE VALUE		14,000	
4945 FM Rd	Tully 315402	14,000	TOWN TAXABLE VALUE		14,000	
Manlius, NY 13104	FI 48	14,000	SCHOOL TAXABLE VALUE		14,000	
	ACRES 1.35		CWR40 County water		14,000 TO C	
	EAST-0621000 NRTH-1015683		EMO05 Tully ambulance no 1		14,000 TO M	
	DEED BOOK 5138 PG-244		FRO39 Tully fire		14,000 TO M	
	FULL MARKET VALUE	14,000	MSO05 Tully Lake Snow		14,000 TO	
***** 108.-03-10.4 *****						
108.-03-10.4	Wetmore Rd					
Potter James A	105 Vac farmland		AG DISTCN 41720	0	11,818	11,818 11,818
173 Route 11	Tully 315402	26,300	COUNTY TAXABLE VALUE		14,482	
Tully, NY 13159	ACRES 13.13	26,300	TOWN TAXABLE VALUE		14,482	
	EAST-0621947 NRTH-1015836		SCHOOL TAXABLE VALUE		14,482	
	FULL MARKET VALUE	26,300	CWR40 County water		26,300 TO C	
			EMO05 Tully ambulance no 1		26,300 TO M	
			FRO39 Tully fire		26,300 TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 150
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108.-03-11.1 *****						
108.-03-11.1	Route 281		AG DISTCN 41720	0	37,745	37,745
Drumm Farms, LLC	112 Dairy farm	105,100	COUNTY TAXABLE VALUE		317,255	37,745
PO Box 1177	Tully 315402	355,000	TOWN TAXABLE VALUE		317,255	
Tully, NY 13159	FI 48		SCHOOL TAXABLE VALUE		317,255	
	1014894		CWR40 County water		355,000 TO C	
	ACRES 36.68		EMO05 Tully ambulance no 1		355,000 TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0623392 NRTH-1014889		FR039 Tully fire		355,000 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 5318 PG-123		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	355,000				
***** 108.-03-11.2 *****						
108.-03-11.2	241 Route 281		ENH STAR 41834	0	0	66,800
Burgett Sandra J	210 1 Family Res	25,900	COUNTY TAXABLE VALUE		144,100	0
Stephenson Cynthia	Tully 315402	144,100	TOWN TAXABLE VALUE		144,100	
PO Box 146	FI 48		SCHOOL TAXABLE VALUE		77,300	
Tully, NY 13159	ACRES 1.05		CWR40 County water		144,100 TO C	
	EAST-0624024 NRTH-1014277		EMO05 Tully ambulance no 1		144,100 TO M	
	DEED BOOK 5311 PG-677		FR039 Tully fire		144,100 TO M	
	FULL MARKET VALUE	144,100	TGS96 Trash general 096g		1.00 UN M	
***** 108.-03-11.3 *****						
108.-03-11.3	Wetmore Rd		AG DISTCN 41720	0	114,961	114,961
Drumm Farms, LLC	105 Vac farmland	147,500	COUNTY TAXABLE VALUE		32,539	114,961
PO Box 1177	Tully 315402	147,500	TOWN TAXABLE VALUE		32,539	
Tully, NY 13159	ACRES 29.50		SCHOOL TAXABLE VALUE		32,539	
	EAST-0622054 NRTH-1014911		CWR40 County water		147,500 TO C	
	DEED BOOK 5318 PG-123		EMO05 Tully ambulance no 1		147,500 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	147,500	FR039 Tully fire		147,500 TO M	
UNDER AGDIST LAW TIL 2022						
***** 109.-01-01.0 *****						
109.-01-01.0	205 Route 281		BAS STAR 41854	0	0	30,000
Kohberger Thomas F	210 1 Family Res - WTRFNT	24,700	COUNTY TAXABLE VALUE		159,000	0
PO Box 456	Tully 315402	159,000	TOWN TAXABLE VALUE		159,000	
Tully, NY 13159	FI 48		SCHOOL TAXABLE VALUE		129,000	
	FRNT 171.00 DPTH 232.00		CWR40 County water		159,000 TO C	
	ACRES 0.89		EMO05 Tully ambulance no 1		159,000 TO M	
	EAST-0624070 NRTH-1013587		FR039 Tully fire		159,000 TO M	
	DEED BOOK 2709 PG-254		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	159,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 151
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-01-02.0 *****						
109.-01-02.0	191 Route 281			109	-01-02	0
Colabufo Matt	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Colabufo Joyce H	Tully 315402	21,000	COUNTY TAXABLE VALUE	86,000		
191 Route 281	FI 48	86,000	TOWN TAXABLE VALUE	86,000		
Tully, NY 13159	FRNT 157.00 DPTH 232.00		SCHOOL TAXABLE VALUE	56,000		
	ACRES 0.81 BANK4CHA166		CWR40 County water	86,000	TO C	
	EAST-0624082 NRTH-1013425		EMO05 Tully ambulance no 1	86,000	TO M	
	DEED BOOK 5030 PG-667		FR039 Tully fire	86,000	TO M	
	FULL MARKET VALUE	86,000	TUL99 Trash unlimited 999g	1.00	UN M	
***** 109.-01-03.1 *****						
109.-01-03.1	5765 Marybelle Rd			109	-01-03	1
Vinnedge Russell	480 Mul t-use bld		COUNTY TAXABLE VALUE	120,000		
PO Box 51	Tully 315402	39,200	TOWN TAXABLE VALUE	120,000		
Preble, NY 13141	FI 48	120,000	SCHOOL TAXABLE VALUE	120,000		
	ACRES 1.14		CWR40 County water	120,000	TO C	
	EAST-0624131 NRTH-1012783		EMO05 Tully ambulance no 1	120,000	TO M	
	DEED BOOK 5033 PG-718		FR039 Tully fire	120,000	TO M	
	FULL MARKET VALUE	120,000				
***** 109.-01-03.2 *****						
109.-01-03.2	Route 281			109	-01-03	2
Essig Family LLC	330 Vacant comm		COUNTY TAXABLE VALUE	62,000		
PO Box 408	Tully 315402	62,000	TOWN TAXABLE VALUE	62,000		
Central Square, NY 13036	ACRES 2.46	62,000	SCHOOL TAXABLE VALUE	62,000		
	EAST-0624106 NRTH-1013119					
	DEED BOOK 4454 PG-251					
	FULL MARKET VALUE	62,000				
***** 109.-01-04.0 *****						
109.-01-04.0	5751 Marybelle Rd			109	-01-04	0
Vinnedge Russell J	433 Auto body		COUNTY TAXABLE VALUE	72,500		
PO Box 51	Tully 315402	37,300	TOWN TAXABLE VALUE	72,500		
Preble, NY 13141	FI 48	72,500	SCHOOL TAXABLE VALUE	72,500		
	FRNT 300.00 DPTH 125.00		CWR40 County water	72,500	TO C	
	ACRES 0.87		EMO05 Tully ambulance no 1	72,500	TO M	
	EAST-0623868 NRTH-1012723		FR039 Tully fire	72,500	TO M	
	DEED BOOK 5046 PG-395					
	FULL MARKET VALUE	72,500				
***** 109.-01-05.1 *****						
109.-01-05.1	Route 281			109	-01-05	1
Drumm Farms, LLC	105 Vac farmland		AG DISTCN 41720	0	47,089	47,089 47,089
PO Box 1177	Tully 315402	90,300	COUNTY TAXABLE VALUE	43,211		
Tully, NY 13159	FI 48	90,300	TOWN TAXABLE VALUE	43,211		
	ACRES 48.82		SCHOOL TAXABLE VALUE	43,211		
	EAST-0623335 NRTH-1013403		CWR40 County water	90,300	TO C	
	DEED BOOK 5318 PG-123		EMO05 Tully ambulance no 1	90,300	TO M	
	FULL MARKET VALUE	90,300	FR039 Tully fire	90,300	TO M	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 152
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 109.-01-05.2 *****						
109.-01-05.2	Wetmore Rd 105 Vac farmland		AG DISTCN 41720	0	7,227	7,227
Drumm Farms, LLC	Tully 315402	16,900	COUNTY TAXABLE VALUE		9,673	
PO Box 1177	ACRES 8.77	16,900	TOWN TAXABLE VALUE		9,673	
Tully, NY 13159	EAST-0622147 NRTH-1013413		SCHOOL TAXABLE VALUE		9,673	
	DEED BOOK 5318 PG-123		CWR40 County water		16,900 TO C	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	16,900	EMO05 Tully ambulance no 1		16,900 TO M	
UNDER AGDIST LAW TIL 2022			FRO39 Tully fire		16,900 TO M	
***** 110.-01-01.0 *****						
110.-01-01.0	1001 Dutch Hill Rd		BAS STAR 41854	0	0	30,000
Chambala Bryan M	210 1 Family Res		COUNTY TAXABLE VALUE		111,200	
Chambala Kelly M	Tully 315402	87,100	TOWN TAXABLE VALUE		111,200	
1001 Dutch Hill Rd	FI 26	111,200	SCHOOL TAXABLE VALUE		81,200	
Tully, NY 13159	1027734		CWR40 County water		111,200 TO C	
	FRNT 298.00 DPTH 120.00		EMO05 Tully ambulance no 1		111,200 TO M	
	ACRES 0.37 BANKWELL511		FRO39 Tully fire		111,200 TO M	
	EAST-0607699 NRTH-1027697		TSC32 Trash single 032g		1.00 UN M	
	DEED BOOK 5059 PG-467					
	FULL MARKET VALUE	111,200				
***** 110.-01-02.1 *****						
110.-01-02.1	987 Dutch Hill Rd		COUNTY TAXABLE VALUE		109,500	
Golombeski James	210 1 Family Res		TOWN TAXABLE VALUE		109,500	
Golombeski Elizabeth	Tully 315402	22,400	SCHOOL TAXABLE VALUE		109,500	
987 Dutch Hill Rd	FRNT 270.00 DPTH 120.00	109,500	CWR40 County water		109,500 TO C	
Tully, NY 13159	ACRES 0.95		EMO05 Tully ambulance no 1		109,500 TO M	
	EAST-0607481 NRTH-1027623		FRO39 Tully fire		109,500 TO M	
	DEED BOOK 3968 PG-246		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	109,500				
***** 110.-01-03.0 *****						
110.-01-03.0	985 Dutch Hill Rd		BAS STAR 41854	0	0	30,000
Kowalewski Matthew	210 1 Family Res		COUNTY TAXABLE VALUE		129,000	
Shaver Rebecca	Tully 315402	15,300	TOWN TAXABLE VALUE		129,000	
985 Dutch Hill Rd	FI 25	129,000	SCHOOL TAXABLE VALUE		99,000	
Tully, NY 13159	1027483		CWR40 County water		129,000 TO C	
	FRNT 170.00 DPTH 72.00		EMO05 Tully ambulance no 1		129,000 TO M	
	ACRES 0.28 BANK5PEN297		FRO39 Tully fire		129,000 TO M	
	EAST-0607296 NRTH-1027440		TSC32 Trash single 032g		1.00 UN M	
	DEED BOOK 5274 PG-355					
	FULL MARKET VALUE	129,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 153
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -01-04. 1 *****						
110. -01-04. 1	4785 Route 80		BAS STAR 41854	0	0	30,000
Morse Gerald E Jr	210 1 Family Res	29,400	COUNTY TAXABLE VALUE	114,400		
4785 Route 80	Tully 315402	114,400	TOWN TAXABLE VALUE	114,400		
Tully, NY 13159	FI 25		SCHOOL TAXABLE VALUE	84,400		
	1027640		CWR40 County water	114,400 TO C		
	ACRES 2.11		EMO05 Tully ambulance no 1	114,400 TO M		
	EAST-0607055 NRTH-1027564		FR039 Tully fire	114,400 TO M		
	DEED BOOK 5427 PG-102		TGS96 Trash general 096g	1.00 UN M		
	FULL MARKET VALUE	114,400				
***** 110. -01-04. 2 *****						
110. -01-04. 2	4785 Route 80		COUNTY TAXABLE VALUE	200		
Redington Robert J Jr	311 Res vac land	200	TOWN TAXABLE VALUE	200		
1008 State Route 80	Tully 315402	200	SCHOOL TAXABLE VALUE	200		
Tully, NY 13159	FI 25		CWR40 County water	200 TO C		
	1027640		EMO05 Tully ambulance no 1	200 TO M		
	FRNT 89.00 DPTH 57.00		FR039 Tully fire	200 TO M		
	ACRES 0.12					
	EAST-0606730 NRTH-1027657					
	DEED BOOK 5318 PG-320					
	FULL MARKET VALUE	200				
***** 110. -01-04. 3 *****						
110. -01-04. 3	Route 80		COUNTY TAXABLE VALUE	1,800		
Morse Gregg E	120 Field crops	1,800	TOWN TAXABLE VALUE	1,800		
Morse Jayne	Tully 315402	1,800	SCHOOL TAXABLE VALUE	1,800		
1020 Route 80	FI 25		CWR40 County water	1,800 TO C		
Tully, NY 13159	1027640		EMO05 Tully ambulance no 1	1,800 TO M		
	ACRES 0.77		FR039 Tully fire	1,800 TO M		
	EAST-0607274 NRTH-1027648					
	DEED BOOK 5268 PG-351					
	FULL MARKET VALUE	1,800				
***** 110. -02-01. 0 *****						
110. -02-01. 0	4928 Route 80		COUNTY TAXABLE VALUE	5,000		
Herold John	311 Res vac land	5,000	TOWN TAXABLE VALUE	5,000		
Herold Lisa	Tully 315402	5,000	SCHOOL TAXABLE VALUE	5,000		
4965 State Route 80	FI 26		CWR40 County water	5,000 TO C		
Tully, NY 13159	1026215		EMO05 Tully ambulance no 1	5,000 TO M		
	ACRES 1.84		FR039 Tully fire	5,000 TO M		
	EAST-0609265 NRTH-1026241					
	DEED BOOK 4994 PG-565					
	FULL MARKET VALUE	5,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 154
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -02-02. 1 *****						
110. -02-02. 1	Route 80			COUNTY	TAXABLE VALUE	6,000
Herold John	311 Res vac land	6,000		TOWN	TAXABLE VALUE	6,000
Herold Lisa	Tully 315402	6,000		SCHOOL	TAXABLE VALUE	6,000
4965 State Route 80	FI 26			CWR40	County water	6,000 TO C
Tully, NY 13159	1026200			EM005	Tully ambulance no 1	6,000 TO M
	ACRES 2.74			FR039	Tully fire	6,000 TO M
	EAST-0609002 NRTH-1026219					
	DEED BOOK 5108 PG-563					
	FULL MARKET VALUE	6,000				
***** 110. -02-03. 0 *****						
110. -02-03. 0	4891 Route 80			COUNTY	TAXABLE VALUE	79,000
Herold John	210 1 Family Res	21,800		TOWN	TAXABLE VALUE	79,000
Herold Lisa	Tully 315402	79,000		SCHOOL	TAXABLE VALUE	79,000
4965 State Route 80	FI 26			CWR40	County water	79,000 TO C
Tully, NY 13159	1026251			EM005	Tully ambulance no 1	79,000 TO M
	FRNT 132.00 DPTH 230.00			FR039	Tully fire	79,000 TO M
	ACRES 0.60			TUL99	Trash unlimited 999g	1.00 UN M
	EAST-0608712 NRTH-1026255					
	DEED BOOK 5108 PG-556					
	FULL MARKET VALUE	79,000				
***** 110. -02-04. 0 *****						
110. -02-04. 0	4883 Route 80			SR CIT CTS 41800	0	12,500
Patterson Robert G	210 1 Family Res	15,000		ENH STAR 41834	0	12,500
Patterson Mary L	Tully 315402	50,000		COUNTY	TAXABLE VALUE	37,500
4883 Route 80	FI II			TOWN	TAXABLE VALUE	37,500
Tully, NY 13159	1026270			SCHOOL	TAXABLE VALUE	0
	FRNT 131.64 DPTH 160.00			CWR40	County water	50,000 TO C
	ACRES 0.39			EM005	Tully ambulance no 1	50,000 TO M
	EAST-0608541 NRTH-1026274			FR039	Tully fire	50,000 TO M
	DEED BOOK 2433 PG-591			TSS00	Trash self 000	1.00 UN M
	FULL MARKET VALUE	50,000				
***** 110. -02-05. 0 *****						
110. -02-05. 0	4871 Route 80			COUNTY	TAXABLE VALUE	9,000
Ortlieb Augustus W	312 Vac w/imprv	6,000		TOWN	TAXABLE VALUE	9,000
Ortlieb Jeffrey W	Tully 315402	9,000		SCHOOL	TAXABLE VALUE	9,000
5583 Sunfish Bay Cir	FI 26			CWR40	County water	9,000 TO C
Tully, NY 13159	1026341			EM005	Tully ambulance no 1	9,000 TO M
	FRNT 180.00 DPTH 100.00			FR039	Tully fire	9,000 TO M
	ACRES 0.48			TSS00	Trash self 000	1.00 UN M
	EAST-0608403 NRTH-1026339					
	DEED BOOK 5048 PG-52					
	FULL MARKET VALUE	9,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 155
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -02-07.1 *****						
110. -02-07.1	1362 Route 80					
Patterson Robert G	311 Res vac land		COUNTY TAXABLE VALUE	1,500		
Patterson Mary L	Tully 315402	1,500	TOWN TAXABLE VALUE	1,500		
4883 Route 80	FI 26	1,500	SCHOOL TAXABLE VALUE	1,500		
Tully, NY 13159	1026500		CWR40 County water	1,500	TO C	
	ACRES 4.89		EMO05 Tully ambulance no 1	1,500	TO M	
	EAST-0608762 NRTH-1026497		FRO39 Tully fire	1,500	TO M	
	DEED BOOK 4375 PG-149					
	FULL MARKET VALUE	1,500				
***** 110. -02-08.0 *****						
110. -02-08.0	4869 Route 80					
Dodge Timothy	210 1 Family Res		COUNTY TAXABLE VALUE	35,000		
4869 Route 80	Tully 315402	25,000	TOWN TAXABLE VALUE	35,000		
Tully, NY 13159	FI 26	35,000	SCHOOL TAXABLE VALUE	35,000		
	1026556		CWR40 County water	35,000	TO C	
	FRNT 180.00 DPTH 220.00		EMO05 Tully ambulance no 1	35,000	TO M	
	ACRES 0.79		FRO39 Tully fire	35,000	TO M	
	EAST-0608208 NRTH-1026555		TSC32 Trash single 032g	1.00	UN M	
	DEED BOOK 4546 PG-286					
	FULL MARKET VALUE	35,000				
***** 110. -02-09.0 *****						
110. -02-09.0	4865 Route 80					
Christs Chappel	210 1 Family Res		COUNTY TAXABLE VALUE	83,000		
PO Box 247	Tully 315402	30,400	TOWN TAXABLE VALUE	83,000		
Tully, NY 13159	FI 26	83,000	SCHOOL TAXABLE VALUE	83,000		
	1026677		CWR40 County water	83,000	TO C	
	ACRES 4.31		EMO05 Tully ambulance no 1	83,000	TO M	
	EAST-0608474 NRTH-1026666		FRO39 Tully fire	83,000	TO M	
	DEED BOOK 5081 PG-616		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	83,000				
***** 110. -02-11.1 *****						
110. -02-11.1	4861 Route 80					
Northrup Dewey M	433 Auto body		COUNTY TAXABLE VALUE	72,000		
Northrup Jill M	Tully 315402	18,900	TOWN TAXABLE VALUE	72,000		
436 Strong Rd	FI 26	72,000	SCHOOL TAXABLE VALUE	72,000		
Tully, NY 13159	1026846		CWR40 County water	72,000	TO C	
	FRNT 49.00 DPTH 380.00		EMO05 Tully ambulance no 1	72,000	TO M	
	ACRES 1.78		FRO39 Tully fire	72,000	TO M	
	EAST-0608275 NRTH-1027179					
	DEED BOOK 5011 PG-794					
	FULL MARKET VALUE	72,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 156
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110.-02-12.0 *****						
110.-02-12.0	4859 Route 80					
Trapasso Colleen M	210 1 Family Res		COUNTY TAXABLE VALUE	114,500		
4859 Route 80	Tully 315402	11,800	TOWN TAXABLE VALUE	114,500		
Tully, NY 13159	FI 26	114,500	SCHOOL TAXABLE VALUE	114,500		
	1026840		CWR40 County water	114,500	TO C	
	FRNT 69.00 DPTH 143.00		EMO05 Tully ambulance no 1	114,500	TO M	
	ACRES 0.22 BANK5BAN197		FRO39 Tully fire	114,500	TO M	
	EAST-0607967 NRTH-1026816		TUL99 Trash unlimited 999g	1.00	UN M	
	DEED BOOK 5409 PG-463					
	FULL MARKET VALUE	114,500				
***** 110.-02-13.0 *****						
110.-02-13.0	4857 Route 80		BAS STAR 41854 0	0	0	30,000
Norton William	210 1 Family Res		COUNTY TAXABLE VALUE	78,000		
Norton Kimberly	Tully 315402	13,800	TOWN TAXABLE VALUE	78,000		
4857 State Route 80	FI 26	78,000	SCHOOL TAXABLE VALUE	48,000		
Tully, NY 13159	1026952		CWR40 County water	78,000	TO C	
	FRNT 70.00 DPTH 327.00		EMO05 Tully ambulance no 1	78,000	TO M	
	ACRES 0.59		FRO39 Tully fire	78,000	TO M	
	EAST-0607980 NRTH-1026922		TSC32 Trash single 032g	1.00	UN M	
	DEED BOOK 5099 PG-468					
	FULL MARKET VALUE	78,000				
***** 110.-02-14.3 *****						
110.-02-14.3	4855 Route 80		BAS STAR 41854 0	0	0	30,000
Powers Dawn M	210 1 Family Res		COUNTY TAXABLE VALUE	59,700		
26 Liberty Dr	Tully 315402	25,100	TOWN TAXABLE VALUE	59,700		
Moravia, NY 13118	ACRES 0.93	59,700	SCHOOL TAXABLE VALUE	29,700		
	EAST-0607912 NRTH-1027023		CWR40 County water	59,700	TO C	
	DEED BOOK 5011 PG-788		EMO05 Tully ambulance no 1	59,700	TO M	
	FULL MARKET VALUE	59,700	FRO39 Tully fire	59,700	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 110.-02-15.0 *****						
110.-02-15.0	4851 Route 80		BAS STAR 41854 0	0	0	30,000
Walter Stephen A	230 3 Family Res		COUNTY TAXABLE VALUE	58,700		
4851 Route 80	Tully 315402	9,700	TOWN TAXABLE VALUE	58,700		
Tully, NY 13159	FI 26	58,700	SCHOOL TAXABLE VALUE	28,700		
	1027028		CWR40 County water	58,700	TO C	
	FRNT 65.00 DPTH 105.00		EMO05 Tully ambulance no 1	58,700	TO M	
	ACRES 0.19		FRO39 Tully fire	58,700	TO M	
	EAST-0607807 NRTH-1026982		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 2017 PG-39300					
	FULL MARKET VALUE	58,700				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 157
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -02-17.0 *****						
110. -02-17.0	4837 Route 80					
Miller Chad	210 1 Family Res		VET WAR CT 41121	0	17,850	17,850
4837 Route 80 West	Tully 315402	14,500	BAS STAR 41854	0	0	0
Tully, NY 13159	FI 25 & 26	119,000	COUNTY TAXABLE VALUE		101,150	
	1027155		TOWN TAXABLE VALUE		101,150	
	FRNT 141.00 DPTH 76.00		SCHOOL TAXABLE VALUE		89,000	
	ACRES 0.26 BANK5MAN031		CWR40 County water		119,000	TO C
	EAST-0607686 NRTH-1027091		EMO05 Tully ambulance no 1		119,000	TO M
	DEED BOOK 5052 PG-581		FR039 Tully fire		119,000	TO M
	FULL MARKET VALUE	119,000	TGS96 Trash general 096g		1.00	UN M
***** 110. -02-18.1 *****						
110. -02-18.1	4827 Route 80					
Wortley Patricia A	210 1 Family Res		COUNTY TAXABLE VALUE		100,000	
PO Box 136	Tully 315402	25,600	TOWN TAXABLE VALUE		100,000	
Tully, NY 13159	FI 25	100,000	SCHOOL TAXABLE VALUE		100,000	
	1027269		CWR40 County water		100,000	TO C
	FRNT 233.00 DPTH 168.30		EMO05 Tully ambulance no 1		100,000	TO M
	ACRES 0.42		FR039 Tully fire		100,000	TO M
	EAST-0607559 NRTH-1027235		TSC32 Trash single 032g		1.00	UN M
	DEED BOOK 5142 PG-460					
	FULL MARKET VALUE	100,000				
***** 110. -02-19.1 *****						
110. -02-19.1	982 Dutch Hill Rd					
Wortley Edward Jr	449 Other Storag		BAS STAR 41854	0	0	0
PO Box 734	Tully 315402	37,100	COUNTY TAXABLE VALUE		160,000	
Tully, NY 13159	FI 25	160,000	TOWN TAXABLE VALUE		160,000	
	1027411		SCHOOL TAXABLE VALUE		130,000	
	FRNT 253.00 DPTH 137.00		CWR40 County water		160,000	TO C
	ACRES 0.82		EMO05 Tully ambulance no 1		160,000	TO M
	EAST-0607483 NRTH-1027397		FR039 Tully fire		160,000	TO M
	DEED BOOK 4822 PG-92					
	FULL MARKET VALUE	160,000				
***** 110. -02-20.0 *****						
110. -02-20.0	994 Dutch Hill Rd					
Spaulding Irrev Trust David M	210 1 Family Res		BAS STAR 41854	0	0	0
Spaulding Irrev Trust Lorraine	Tully 315402	20,600	COUNTY TAXABLE VALUE		168,000	
994 Dutch Hill Rd	FI 25 & 26	168,000	TOWN TAXABLE VALUE		168,000	
Tully, NY 13159	1027500		SCHOOL TAXABLE VALUE		138,000	
	FRNT 120.00 DPTH 270.00		CWR40 County water		168,000	TO C
	ACRES 0.47		EMO05 Tully ambulance no 1		168,000	TO M
	EAST-0607600 NRTH-1027442		FR039 Tully fire		168,000	TO M
	DEED BOOK 5218 PG-260		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	168,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 158
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -02-21.1 *****						
110. -02-21.1	998 Dutch Hill Rd					
Glasgow Phyllis A	210 1 Family Res		VET COM CT 41131	0	44,000	44,000
Glasgow Edward R	Tully 315402	34,300	BAS STAR 41854	0	0	0
998 Dutch Hill Rd	FI 26	176,000	COUNTY TAXABLE VALUE		132,000	
Tully, NY 13159	1027668		TOWN TAXABLE VALUE		132,000	
	ACRES 9.41		SCHOOL TAXABLE VALUE		146,000	
	EAST-0608010 NRTH-1027434		CWR40 County water		176,000	TO C
	DEED BOOK 4976 PG-260		EMO05 Tully ambulance no 1		176,000	TO M
	FULL MARKET VALUE	176,000	FRO39 Tully fire		176,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 110. -02-23.0 *****						
110. -02-23.0	Route 80					
Patterson Robert G	311 Res vac land		COUNTY TAXABLE VALUE		500	
Patterson Mary L	Tully 315402	500	TOWN TAXABLE VALUE		500	
4883 Route 80	FI 26	500	SCHOOL TAXABLE VALUE		500	
Tully, NY 13159	1026271		CWR40 County water		500	TO C
	FRNT 41.00 DPTH 206.00		EMO05 Tully ambulance no 1		500	TO M
	ACRES 0.13		FRO39 Tully fire		500	TO M
	EAST-0608624 NRTH-1026267					
	DEED BOOK 3008 PG-4					
	FULL MARKET VALUE	500				
***** 110. -03-01.0 *****						
110. -03-01.0	926 Mechanic St					
Delavan Timothy	310 Res Vac		COUNTY TAXABLE VALUE		18,300	
932 Mechanic St	Tully 315402	18,300	TOWN TAXABLE VALUE		18,300	
Tully, NY 13159	FI 26	18,300	SCHOOL TAXABLE VALUE		18,300	
	1026372		CWR40 County water		18,300	TO C
	FRNT 185.00 DPTH 107.00		EMO05 Tully ambulance no 1		18,300	TO M
	ACRES 0.83		FRO39 Tully fire		18,300	TO M
	EAST-0607787 NRTH-1026312		TSS00 Trash self 000		1.00	UN M
	DEED BOOK 5124 PG-591					
	FULL MARKET VALUE	18,300				
***** 110. -03-02.0 *****						
110. -03-02.0	932 Mechanic St					
Delavan Timothy	210 1 Family Res		BAS STAR 41854	0	0	30,000
932 Mechanic St	Tully 315402	20,600	COUNTY TAXABLE VALUE		135,000	
Tully, NY 13159	FI 26	135,000	TOWN TAXABLE VALUE		135,000	
	1026565		SCHOOL TAXABLE VALUE		105,000	
	FRNT 215.00 DPTH 107.00		CWR40 County water		135,000	TO C
	ACRES 0.36 BANKNATI 333		EMO05 Tully ambulance no 1		135,000	TO M
	EAST-0607765 NRTH-1026536		FRO39 Tully fire		135,000	TO M
	DEED BOOK 04578 PG-00019		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	135,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 159
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -03-03.2 *****						
110. -03-03.2	Mechanic St					
Delavan Timothy	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
932 Mechanic St	Tully 315402	1,000	TOWN TAXABLE VALUE	1,000		
Tully, NY 13159	FI 26	1,000	SCHOOL TAXABLE VALUE	1,000		
	1026668		CWR40 County water	1,000	TO C	
	FRNT 47.00 DPTH 188.00		EMO05 Tully ambulance no 1	1,000	TO M	
	ACRES 0.17		FRO39 Tully fire	1,000	TO M	
	EAST-0607795 NRTH-1026616					
	DEED BOOK 04578 PG-00019					
	FULL MARKET VALUE	1,000				
***** 110. -03-05.0 *****						
110. -03-05.0	4866 Route 80					
HAYES JAMES	210 1 Family Res		COUNTY TAXABLE VALUE	89,000		
4866 Route 80	Tully 315402	18,300	TOWN TAXABLE VALUE	89,000		
Tully, NY	FI 26	89,000	SCHOOL TAXABLE VALUE	89,000		
	1026432		CWR40 County water	89,000	TO C	
	FRNT 100.00 DPTH 215.00		EMO05 Tully ambulance no 1	89,000	TO M	
	ACRES 0.84 BANK5RES371		FRO39 Tully fire	89,000	TO M	
	EAST-0607941 NRTH-1026403		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 4868 PG-174					
	FULL MARKET VALUE	89,000				
***** 110. -03-07.0 *****						
110. -03-07.0	4868 Route 80		BAS STAR 41854 0	0		30,000
Copes Tanya	210 1 Family Res		COUNTY TAXABLE VALUE	113,500		
4868 Route 80	Tully 315402	22,700	TOWN TAXABLE VALUE	113,500		
Tully, NY 13159	FI 26	113,500	SCHOOL TAXABLE VALUE	83,500		
	1026353		CWR40 County water	113,500	TO C	
	FRNT 143.00 DPTH 214.00		EMO05 Tully ambulance no 1	113,500	TO M	
	ACRES 0.64 BANK5RUR825		FRO39 Tully fire	113,500	TO M	
	EAST-0608065 NRTH-1026323		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 5102 PG-668					
	FULL MARKET VALUE	113,500				
***** 110. -04-01.0 *****						
110. -04-01.0	1005 State Route 80					
Kehrer Susan	210 1 Family Res		COUNTY TAXABLE VALUE	28,000		
1005 State Route 80	Tully 315402	6,000	TOWN TAXABLE VALUE	28,000		
Tully, NY 13159	FI 25	28,000	SCHOOL TAXABLE VALUE	28,000		
	1027667		CWR40 County water	28,000	TO C	
	FRNT 10.00 DPTH 140.00		EMO05 Tully ambulance no 1	28,000	TO M	
	ACRES 0.38		FRO39 Tully fire	28,000	TO M	
	EAST-0606510 NRTH-1027608		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 5220 PG-859					
	FULL MARKET VALUE	28,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 160
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -04-02.0 *****						
4784	Route 80					
110. -04-02.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Lipsky Richard H	Tully 315402	41,600	COUNTY TAXABLE VALUE		430,000	
Lipsky Theresa R	FI 25	430,000	TOWN TAXABLE VALUE		430,000	
4784 Route 80	1027378		SCHOOL TAXABLE VALUE		400,000	
Tully, NY	ACRES 15.30		CWR40 County water		430,000 TO C	
	EAST-0606378 NRTH-1027255		EMO05 Tully ambulance no 1		430,000 TO M	
	DEED BOOK 4853 PG-490		FRO39 Tully fire		430,000 TO M	
	FULL MARKET VALUE	430,000	TSC32 Trash single 032g		1.00 UN M	
***** 110. -04-03.0 *****						
4808	Route 80					
110. -04-03.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Carmer Duane	Tully 315402	23,400	COUNTY TAXABLE VALUE		170,000	
Carmer Sandra	FI 25	170,000	TOWN TAXABLE VALUE		170,000	
4808 Route 80	1027262		SCHOOL TAXABLE VALUE		140,000	
Tully, NY 13159	FRNT 148.00 DPTH 230.00		CWR40 County water		170,000 TO C	
	ACRES 0.52		EMO05 Tully ambulance no 1		170,000 TO M	
	EAST-0607172 NRTH-1027217		FRO39 Tully fire		170,000 TO M	
	DEED BOOK 2896 PG-152		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	170,000				
***** 110. -04-04.0 *****						
4814	Route 80					
110. -04-04.0	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		129,000	
Hayes Lawrence M	Tully 315402	23,500	TOWN TAXABLE VALUE		129,000	
Hayes Alice C	FI 25	129,000	SCHOOL TAXABLE VALUE		129,000	
4814 Route 80	1027211		CWR40 County water		129,000 TO C	
Tully, NY 13159	FRNT 290.00 DPTH 155.00		EMO05 Tully ambulance no 1		129,000 TO M	
	ACRES 0.55		FRO39 Tully fire		129,000 TO M	
	EAST-0607325 NRTH-1027161		TUL99 Trash unlimited 999g		1.00 UN M	
	DEED BOOK 5431 PG-241					
	FULL MARKET VALUE	129,000				
***** 110. -04-05.0 *****						
4852	Route 80					
110. -04-05.0	210 1 Family Res		COUNTY TAXABLE VALUE		14,900	
Larrabee Roberta	Tully 315402	14,900	TOWN TAXABLE VALUE		14,900	
Larrabee Jay	FI 25 & 26	14,900	SCHOOL TAXABLE VALUE		14,900	
4846 State Route 80	1026858		CWR40 County water		14,900 TO C	
Tully, NY 13159	FRNT 90.00 DPTH 146.00		EMO05 Tully ambulance no 1		14,900 TO M	
	ACRES 0.22		FRO39 Tully fire		14,900 TO M	
	EAST-0607683 NRTH-1026833		TSS00 Trash self 000		1.00 UN M	
	DEED BOOK 2017 PG-46336					
	FULL MARKET VALUE	14,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 161
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -04-06.0 *****						
110. -04-06.0	4854 Route 80					
Walburger Theresa L	210 1 Family Res		VET COM CT 41131	0	33,750	33,750
33913 Terragona Dr	Tully 315402	10,700	SR CIT CTS 41800	0	50,625	50,625
Sorrento, FL 32776	FI 25 & 26	135,000	ENH STAR 41834	0	0	0
	1026817		COUNTY TAXABLE VALUE		50,625	
	FRNT 70.00 DPTH 115.00		TOWN TAXABLE VALUE		50,625	
	ACRES 0.19		SCHOOL TAXABLE VALUE		700	
	EAST-0607731 NRTH-1026776		CWR40 County water		135,000	TO C
	DEED BOOK 2018 PG-852		EMO05 Tully ambulance no 1		135,000	TO M
	FULL MARKET VALUE	135,000	FR039 Tully fire		135,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 110. -04-07.0 *****						
110. -04-07.0	945 Mechanic St					
Field Jane	210 1 Family Res		ENH STAR 41834	0	0	0
945 Mechanic St	Tully 315402	19,900	COUNTY TAXABLE VALUE		96,000	
Tully, NY 13159	FI 25 & 26	96,000	TOWN TAXABLE VALUE		96,000	
	1026704		SCHOOL TAXABLE VALUE		29,200	
	FRNT 145.00 DPTH 137.00		CWR40 County water		96,000	TO C
	ACRES 0.56		EMO05 Tully ambulance no 1		96,000	TO M
	EAST-0607620 NRTH-1026679		FR039 Tully fire		96,000	TO M
	DEED BOOK 3210 PG-161		TUL99 Trash unlimited 999g		1.00	UN M
	FULL MARKET VALUE	96,000				
***** 110. -04-08.0 *****						
110. -04-08.0	931 Mechanic St					
Larrabee Roberta	210 1 Family Res		COUNTY TAXABLE VALUE		73,000	
Larrabee Jay	Tully 315402	29,300	TOWN TAXABLE VALUE		73,000	
4846 State Route 80	FI 25	73,000	SCHOOL TAXABLE VALUE		73,000	
Tully, NY 13159	1026424		CWR40 County water		73,000	TO C
	ACRES 2.94 BANK5MAN031		EMO05 Tully ambulance no 1		73,000	TO M
	EAST-0607397 NRTH-1026402		FR039 Tully fire		73,000	TO M
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-762		TSS00 Trash self 000		1.00	UN M
Larrabee Roberta	FULL MARKET VALUE	73,000				
***** 110. -04-09.0 *****						
110. -04-09.0	921 Mechanic St					
Harnacker Gary Walter	210 1 Family Res		BAS STAR 41854	0	0	0
921 Mechanic St	Tully 315402	17,700	COUNTY TAXABLE VALUE		105,000	
Tully, NY 13159	FI 25	105,000	TOWN TAXABLE VALUE		105,000	
	1026352		SCHOOL TAXABLE VALUE		75,000	
	FRNT 130.00 DPTH 125.00		CWR40 County water		105,000	TO C
	ACRES 0.34		EMO05 Tully ambulance no 1		105,000	TO M
	EAST-0607625 NRTH-1026325		FR039 Tully fire		105,000	TO M
	DEED BOOK 3768 PG-273		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	105,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 162
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -04-10.0 *****						
110. -04-10.0	Route 80					
Phelps Lynn	315 Underwtr Ind		COUNTY TAXABLE VALUE	200		
4827 Route 80	Tully 315402	200	TOWN TAXABLE VALUE	200		
Tully, NY 13159	FI 25	200	SCHOOL TAXABLE VALUE	200		
	1027090		CWR40 County water	200	TO C	
	ACRES 2.25		EMO05 Tully ambulance no 1	200	TO M	
	EAST-0607279 NRTH-1027029		FRO39 Tully fire	200	TO M	
	DEED BOOK 2537 PG-874					
	FULL MARKET VALUE	200				
***** 111. -01-01.0 *****						
111. -01-01.0	Woodmancy Rd					
Foody Timothy J	311 Res vac land		COUNTY TAXABLE VALUE	12,100		
Foody Daniel J	Tully 315402	12,100	TOWN TAXABLE VALUE	12,100		
1659 Woodmancy Rd	FI 7	12,100	SCHOOL TAXABLE VALUE	12,100		
Tully, NY 13159	1038193		CWR40 County water	12,100	TO C	
	ACRES 1.94		EMO05 Tully ambulance no 1	12,100	TO M	
	EAST-0612081 NRTH-1038129		FRO39 Tully fire	12,100	TO M	
	DEED BOOK 4093 PG-0042					
	FULL MARKET VALUE	12,100				
***** 111. -01-02.0 *****						
111. -01-02.0	Woodmancy Rd					
Boulay Fabricati on Inc	322 Rural vac>10		COUNTY TAXABLE VALUE	22,600		
Attn: Timothy Foody	Tully 315402	22,600	TOWN TAXABLE VALUE	22,600		
RR 20	FI 7	22,600	SCHOOL TAXABLE VALUE	22,600		
PO Box 508	1037618		CWR40 County water	22,600	TO C	
LaFayette, NY 13084	ACRES 13.22		EMO05 Tully ambulance no 1	22,600	TO M	
	EAST-0612405 NRTH-1037463		FRO39 Tully fire	22,600	TO M	
	DEED BOOK 4634 PG-112					
	FULL MARKET VALUE	22,600				
***** 111. -01-03.0 *****						
111. -01-03.0	1529 Woodmancy Rd					
Acosta Hugo	210 1 Family Res		COUNTY TAXABLE VALUE	90,000		
1529 Woodmancy Rd	Tully 315402	28,000	TOWN TAXABLE VALUE	90,000		
Tully, NY 13159	FI 7	90,000	SCHOOL TAXABLE VALUE	90,000		
	1037179		CWR40 County water	90,000	TO C	
	ACRES 1.91 BANK5EMP270		EMO05 Tully ambulance no 1	90,000	TO M	
	EAST-0612912 NRTH-1037078		FRO39 Tully fire	90,000	TO M	
	DEED BOOK 4798 PG-590		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	90,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 163
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111. -01-04.0 *****						
111. -01-04.0	1507 Woodmancy Rd		BAS STAR 41854	0	0	0 30,000
Lardear Pamela J	240 Rural res		COUNTY TAXABLE VALUE		220,000	
1507 Woodmancy Rd	Tully 315402	49,100	TOWN TAXABLE VALUE		220,000	
Tully, NY 13159	FI 7	220,000	SCHOOL TAXABLE VALUE		190,000	
	1036812		CWR40 County water		220,000	TO C
	ACRES 17.76		EMO05 Tully ambulance no 1		220,000	TO M
	EAST-0612753 NRTN-1036756		FR039 Tully fire		220,000	TO M
	DEED BOOK 3870 PG-271		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	220,000				
***** 111. -01-06.1 *****						
111. -01-06.1	1455 Woodmancy Rd		BAS STAR 41854	0	0	0 30,000
Estes Lynn A	240 Rural res		COUNTY TAXABLE VALUE		238,000	
Estes Judith H	Tully 315402	78,900	TOWN TAXABLE VALUE		238,000	
1455 Woodmancy Rd	FI 7	238,000	SCHOOL TAXABLE VALUE		208,000	
Tully, NY 13159	1036168		CWR40 County water		238,000	TO C
	ACRES 47.53		EMO05 Tully ambulance no 1		238,000	TO M
	EAST-0613002 NRTN-1035803		FR039 Tully fire		238,000	TO M
	DEED BOOK 2676 PG-125		TSS00 Trash self 000		1.00	UN M
	FULL MARKET VALUE	238,000				
***** 111. -01-07.1 *****						
111. -01-07.1	1373 Woodmancy Rd				27,000	
Crawford Irrev Trust Jeffrey M	322 Rural vac>10		COUNTY TAXABLE VALUE		27,000	
Crawford Irrev Trust Nancy E	Tully 315402	27,000	TOWN TAXABLE VALUE		27,000	
1351 Woodmancy Rd	FI 7	27,000	SCHOOL TAXABLE VALUE		27,000	
Tully, NY 13159	1034862		CWR40 County water		27,000	TO C
	ACRES 17.16		EMO05 Tully ambulance no 1		27,000	TO M
	EAST-0613311 NRTN-1034278		FR039 Tully fire		27,000	TO M
	DEED BOOK 2017 PG-46177					
	FULL MARKET VALUE	27,000				
***** 111. -01-07.2 *****						
111. -01-07.2	1421 Woodmancy Rd		BAS STAR 41854	0	0	0 30,000
Prasad Heramba	240 Rural res		COUNTY TAXABLE VALUE		261,000	
1421 Woodmancy Rd	Tully 315402	38,100	TOWN TAXABLE VALUE		261,000	
Tully, NY 13159-3043	FI 7	261,000	SCHOOL TAXABLE VALUE		231,000	
	ACRES 14.47		CWR40 County water		261,000	TO C
	EAST-0613176 NRTN-1035003		EMO05 Tully ambulance no 1		261,000	TO M
	DEED BOOK 4343 PG-279		FR039 Tully fire		261,000	TO M
	FULL MARKET VALUE	261,000	TGS96 Trash general 096g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 164
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111. -01-07.3 *****						
111. -01-07.3	1375 Woodmancy Rd 240 Rural res		VET WAR CT 41121	0	26,835	26,835
Howard Gordon W	Tully 315402	38,600	BAS STAR 41854	0	0	0
Howard Norma L	FI 7	178,900	COUNTY TAXABLE VALUE		152,065	
1375 Woodmancy Rd	ACRES 15.17		TOWN TAXABLE VALUE		152,065	
Tully, NY 13159-3043	EAST-0613241 NRTH-1034660		SCHOOL TAXABLE VALUE		148,900	
	DEED BOOK 4248 PG-296		CWR40 County water		178,900	TO C
	FULL MARKET VALUE	178,900	EMO05 Tully ambulance no 1		178,900	TO M
			FRO39 Tully fire		178,900	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 111. -01-08.0 *****						
111. -01-08.0	1351 Woodmancy Rd 240 Rural res		CW_15_VET/ 41162	0	29,700	0
Crawford Irrev Trust Jeffrey M	Tully 315402	46,400	CW_15_VET/ 41163	0	0	29,700
Crawford Irrev Trust Nancy E	FI 7	198,000	BAS STAR 41854	0	0	0
1351 Woodmancy Rd	1034013		COUNTY TAXABLE VALUE		168,300	
Tully, NY 13159	ACRES 17.28		TOWN TAXABLE VALUE		168,300	
	EAST-0613343 NRTH-1033883		SCHOOL TAXABLE VALUE		168,000	
	DEED BOOK 2017 PG-46177		CWR40 County water		198,000	TO C
	FULL MARKET VALUE	198,000	EMO05 Tully ambulance no 1		198,000	TO M
			FRO39 Tully fire		198,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 111. -01-10.1 *****						
111. -01-10.1	Woodmancy Rd 322 Rural vac>10		AG DIST PR 41730	0	20,403	20,403
Williams Nathan	Tully 315402	50,200	COUNTY TAXABLE VALUE		29,797	
Williams Cristy	FI 7 & 17	50,200	TOWN TAXABLE VALUE		29,797	
3264 Milton Ave	1032938		SCHOOL TAXABLE VALUE		29,797	
Syracuse, NY 13219	ACRES 52.12		CWR40 County water		50,200	TO C
	EAST-0613383 NRTH-1033240		EMO05 Tully ambulance no 1		50,200	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5289 PG-855		FRO39 Tully fire		50,200	TO M
UNDER AGDIST LAW TIL 2025	FULL MARKET VALUE	50,200				
***** 111. -01-10.2 *****						
111. -01-10.2	1285 Woodmancy Rd 240 Rural res		VET WAR CT 41121	0	36,000	36,000
Orenstein Gary	Tully 315402	29,000	BAS STAR 41854	0	0	0
1285 Woodmancy Rd	FI 7 & 17	325,000	COUNTY TAXABLE VALUE		289,000	
Tully, NY 13159	1032938		TOWN TAXABLE VALUE		289,000	
	ACRES 31.65		SCHOOL TAXABLE VALUE		295,000	
	EAST-0613397 NRTH-1032493		CWR40 County water		325,000	TO C
	DEED BOOK 5267 PG-275		EMO05 Tully ambulance no 1		325,000	TO M
	FULL MARKET VALUE	325,000	FRO39 Tully fire		325,000	TO M
			TGS96 Trash general 096g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 165
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-01-10.3 *****						
111.-01-10.3	Woodmancy Rd 322 Rural vac>10		AG DISTCN 41720	0	11,039	11,039
Williams Nathan	Tully 315402	26,800	COUNTY TAXABLE VALUE		15,761	11,039
Williams Cristy	FI 7 & 17	26,800	TOWN TAXABLE VALUE		15,761	
3264 Milton Ave	1032938		SCHOOL TAXABLE VALUE		15,761	
Syracuse, NY 13219	ACRES 25.34		CWR40 County water		26,800 TO C	
	EAST-0613332 NRTH-1031980		EMO05 Tully ambulance no 1		26,800 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5289 PG-855		FRO39 Tully fire		26,800 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	26,800				
***** 111.-02-01.0 *****						
111.-02-01.0	Woodmancy Rd 322 Rural vac>10		COUNTY TAXABLE VALUE		23,900	
Lane Robert Francis	Tully 315402	23,900	TOWN TAXABLE VALUE		23,900	
Concorde Village Mia Rd	FI 7	23,900	SCHOOL TAXABLE VALUE		23,900	
2353 Sunrise Dr	1038685		CWR40 County water		23,900 TO C	
Tambe 1701 Paraque CPhillippin	ACRES 17.83		EMO05 Tully ambulance no 1		23,900 TO M	
	EAST-0612856 NRTH-1038591		FRO39 Tully fire		23,900 TO M	
	DEED BOOK 2813 PG-299					
	FULL MARKET VALUE	23,900				
***** 111.-02-02.0 *****						
111.-02-02.0	1461 Tully Farms Rd 240 Rural res		BAS STAR 41854	0	0	30,000
Vonuderitz Joseph A	Tully 315402	53,400	COUNTY TAXABLE VALUE		229,700	
Vonuderitz Heather R	FI 7	229,700	TOWN TAXABLE VALUE		229,700	
1461 Tully Farms Rd	1037531		SCHOOL TAXABLE VALUE		199,700	
Tully, NY 13159	ACRES 25.85 BANK5MAN031		CWR40 County water		229,700 TO C	
	EAST-0616362 NRTH-1036227		EMO05 Tully ambulance no 1		229,700 TO M	
	DEED BOOK 5055 PG-177		FRO39 Tully fire		229,700 TO M	
	FULL MARKET VALUE	229,700	TSC32 Trash single 032g		1.00 UN M	
***** 111.-02-03.0 *****						
111.-02-03.0	1573 Tully Farms Rd 112 Dairy farm		AG DISTCN 41720	0	40,215	40,215
Snavlin John	Tully 315402	111,400	BAS STAR 41854	0	0	30,000
Snavlin Richard	FI 7	200,000	COUNTY TAXABLE VALUE		159,785	
1560 Route 11A	ACRES 83.30		TOWN TAXABLE VALUE		159,785	
Tully, NY 13159	EAST-0616101 NRTH-1037579		SCHOOL TAXABLE VALUE		129,785	
	DEED BOOK 3113 PG-224		CWR40 County water		200,000 TO C	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	200,000	EMO05 Tully ambulance no 1		200,000 TO M	
UNDER AGDIST LAW TIL 2022			FRO39 Tully fire		200,000 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 166
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111. -02-04.0 *****						
111. -02-04.0	Tully Farms Rd 120 Field crops		AG DISTCN 41720	0	1,177	1,177
Haynes Farms LLC	Tully 315402	22,000	COUNTY TAXABLE VALUE		24,823	
1436 Route 11A	FI 7	26,000	TOWN TAXABLE VALUE		24,823	
Tully, NY 13159	1035711		SCHOOL TAXABLE VALUE		24,823	
	ACRES 34.09		CWR40 County water		26,000 TO C	
MAY BE SUBJECT TO PAYMENT	EAST-0616458 NRTH-1035548		EMO05 Tully ambulance no 1		26,000 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 5244 PG-652		FRO39 Tully fire		26,000 TO M	
	FULL MARKET VALUE	26,000				
***** 111. -02-07.1 *****						
111. -02-07.1	1362 Woodmancy Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
Negrete Michael J	Tully 315402	30,700	COUNTY TAXABLE VALUE		142,000	
1362 Woodmancy Rd	FI 7	142,000	TOWN TAXABLE VALUE		142,000	
Tully, NY 13159	1034299		SCHOOL TAXABLE VALUE		112,000	
	ACRES 4.74 BANK5CHAO56		CWR40 County water		142,000 TO C	
	EAST-0614612 NRTH-1034060		EMO05 Tully ambulance no 1		142,000 TO M	
	DEED BOOK 4197 PG-40		FRO39 Tully fire		142,000 TO M	
	FULL MARKET VALUE	142,000	TGS96 Trash general 096g		1.00 UN M	
***** 111. -02-08.1 *****						
111. -02-08.1	Woodmancy Rd 323 Vacant rural				3,500	
Shea Richard W	Tully 315402	3,500	COUNTY TAXABLE VALUE		3,500	
Shea Vivian	FI 7	3,500	TOWN TAXABLE VALUE		3,500	
1400 Woodmancy Rd	ACRES 1.97		SCHOOL TAXABLE VALUE		3,500 TO C	
Tully, NY 13159	EAST-0614551 NRTH-1034413		CWR40 County water		3,500 TO M	
	DEED BOOK 3142 PG-251		EMO05 Tully ambulance no 1		3,500 TO M	
	FULL MARKET VALUE	3,500	FRO39 Tully fire		3,500 TO M	
***** 111. -02-09.0 *****						
111. -02-09.0	1400 Woodmancy Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
Shea Richard W	Tully 315402	34,400	COUNTY TAXABLE VALUE		250,000	
Shea Vivian	FI 7	250,000	TOWN TAXABLE VALUE		250,000	
1400 Woodmancy Rd	1035102		SCHOOL TAXABLE VALUE		220,000	
Tully, NY 13159	ACRES 9.54 BANK5MANO31		CWR40 County water		250,000 TO C	
	EAST-0614468 NRTH-1034916		EMO05 Tully ambulance no 1		250,000 TO M	
	DEED BOOK 3918 PG-26		FRO39 Tully fire		250,000 TO M	
	FULL MARKET VALUE	250,000	TGS96 Trash general 096g		1.00 UN M	
***** 111. -02-11.1 *****						
111. -02-11.1	Woodmancy Rd 312 Vac w/imprv				47,500	
Estes Lynn A	Tully 315402	40,000	COUNTY TAXABLE VALUE		47,500	
Estes Judith H	FI 7	47,500	TOWN TAXABLE VALUE		47,500	
1455 Woodmancy Rd	1036491		SCHOOL TAXABLE VALUE		47,500	
Tully, NY 13159	ACRES 39.23		CWR40 County water		47,500 TO C	
	EAST-0614617 NRTH-1035880		EMO05 Tully ambulance no 1		47,500 TO M	
	DEED BOOK 2950 PG-64		FRO39 Tully fire		47,500 TO M	
	FULL MARKET VALUE	47,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 167
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111. -02-12.1 *****						
111. -02-12.1	1500 Woodmancy Rd		VET COM CT 41131	0	55,500	0
Deyoe Douglas	210 1 Family Res		ENH STAR 41834	0	0	66,800
Deyoe Theresa	Tully 315402	29,400	COUNTY TAXABLE VALUE		166,500	
1500 Woodmancy Rd	FI 7	222,000	TOWN TAXABLE VALUE		166,500	
Tully, NY 13159	ACRES 6.69		SCHOOL TAXABLE VALUE		155,200	
	EAST-0613945 NRTN-1036648		CWR40 County water		222,000	TO C
	DEED BOOK 5226 PG-181		EMO05 Tully ambulance no 1		222,000	TO M
	FULL MARKET VALUE	222,000	FRO39 Tully fire		222,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 111. -02-13.1 *****						
111. -02-13.1	Woodmancy Rd		COUNTY TAXABLE VALUE		38,200	
Foody Timothy J	322 Rural vac>10		TOWN TAXABLE VALUE		38,200	
Foody Daniel J	Tully 315402	38,200	SCHOOL TAXABLE VALUE		38,200	
1659 Woodmancy Rd	FI 7	38,200	CWR40 County water		38,200	TO C
Tully, NY 13159	ACRES 32.72		EMO05 Tully ambulance no 1		38,200	TO M
	EAST-0614720 NRTN-1036923		FRO39 Tully fire		38,200	TO M
	DEED BOOK 5217 PG-222					
	FULL MARKET VALUE	38,200				
***** 111. -02-14.0 *****						
111. -02-14.0	Woodmancy Rd		COUNTY TAXABLE VALUE		91,700	
Boulay Fabrication Inc	321 Abandoned ag		TOWN TAXABLE VALUE		91,700	
Attn: Timothy Foody Pres	Tully 315402	91,700	SCHOOL TAXABLE VALUE		91,700	
RR 20	FI 7	91,700	CWR40 County water		91,700	TO C
PO Box 508	1038017		EMO05 Tully ambulance no 1		91,700	TO M
LaFayette, NY 13084	ACRES 83.01		FRO39 Tully fire		91,700	TO M
	EAST-0613586 NRTN-1037815					
	DEED BOOK 04634 PG-0112					
	FULL MARKET VALUE	91,700				
***** 111. -02-15.0 *****						
111. -02-15.0	1637 Tully Farms Rd		BAS STAR 41854	0	0	30,000
Wheatley James M	240 Rural res		COUNTY TAXABLE VALUE		230,700	
1637 Tully Farms Road	Tully 315402	43,800	TOWN TAXABLE VALUE		230,700	
Tully, NY 13159	FI 7	230,700	SCHOOL TAXABLE VALUE		200,700	
	ACRES 12.65 BANKGEDD280		CWR40 County water		230,700	TO C
	EAST-0615747 NRTN-1038820		EMO05 Tully ambulance no 1		230,700	TO M
	DEED BOOK 4824 PG-353		FRO39 Tully fire		230,700	TO M
	FULL MARKET VALUE	230,700	TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 168
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-03-01.0 *****						
111.-03-01.0	Tully Farms Rd 105 Vac farmland		AG DISTCN 41720	0	0	0
Snavlin John	Tully 315402	14,800	COUNTY TAXABLE VALUE		14,800	
Snavlin Richard	FI 7	14,800	TOWN TAXABLE VALUE		14,800	
1560 Route 11A	1038506		SCHOOL TAXABLE VALUE		14,800	
Tully, NY 13159	ACRES 18.22		CWR40 County water		14,800 TO C	
	EAST-0617015 NRTH-1038358		EMO05 Tully ambulance no 1		14,800 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 3113 PG-224		FRO39 Tully fire		14,800 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	14,800				
***** 111.-03-02.0 *****						
111.-03-02.0	Route 11A 105 Vac farmland		AG DISTCN 41720	0	12,562	12,562
Snavlin John R	Tully 315402	71,300	COUNTY TAXABLE VALUE		58,738	
Snavlin Richard G Sr	FI 8	71,300	TOWN TAXABLE VALUE		58,738	
1560 Route 11A	1038851		SCHOOL TAXABLE VALUE		58,738	
Tully, NY 13159	ACRES 72.73		CWR40 County water		71,300 TO C	
	EAST-0619006 NRTH-1038777		EMO05 Tully ambulance no 1		71,300 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 4964 PG-823		FRO39 Tully fire		71,300 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	71,300				
***** 111.-03-03.0 *****						
111.-03-03.0	1561 Route 11A 112 Dairy farm		AG DISTCN 41720	0	24,463	24,463
Snavlin John	Tully 315402	98,900	COUNTY TAXABLE VALUE		263,537	
Snavlin Richard	FI 8	288,000	TOWN TAXABLE VALUE		263,537	
c/o Robert C. Snavlin	1038069		SCHOOL TAXABLE VALUE		263,537	
1561 Route 11A	ACRES 80.81		CWR40 County water		288,000 TO C	
Tully, NY 13159	EAST-0618992 NRTH-1037959		EMO05 Tully ambulance no 1		288,000 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 14739 PG-00046		FRO39 Tully fire		288,000 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	288,000	TGS96 Trash general 096g		1.00 UN M	
***** 111.-03-04.1 *****						
111.-03-04.1	Route 11A 120 Field crops		AG DISTCN 41720	0	22,026	22,026
Haynes Farms LLC	Tully 315402	139,500	COUNTY TAXABLE VALUE		147,474	
1436 Route 11A	FI 8	169,500	TOWN TAXABLE VALUE		147,474	
Tully, NY 13159	1036419		SCHOOL TAXABLE VALUE		147,474	
	ACRES 172.83		CWR40 County water		169,500 TO C	
MAY BE SUBJECT TO PAYMENT	EAST-0618825 NRTH-1036130		EMO05 Tully ambulance no 1		169,500 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 5244 PG-652		FRO39 Tully fire		169,500 TO M	
	FULL MARKET VALUE	169,500	TSS00 Trash self 000		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 169
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111.-03-04.2 *****						
111.-03-04.2	1521 Route 11A					
Haynes Sandra H	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Haynes Adelbert	Tully 315402	28,100	COUNTY TAXABLE VALUE		90,600	
1521 Route 11A	FI 8	90,600	TOWN TAXABLE VALUE		90,600	
Tully, NY 13159	1036419		SCHOOL TAXABLE VALUE		23,800	
	ACRES 2.00		CWR40 County water		90,600 TO C	
	EAST-0620375 NRTH-1036785		EMO05 Tully ambulance no 1		90,600 TO M	
	DEED BOOK 5070 PG-801		FR039 Tully fire		90,600 TO M	
	FULL MARKET VALUE	90,600	TSS00 Trash self 000		1.00 UN M	
***** 111.-03-05.0 *****						
111.-03-05.0	Tully Farms Rd					
Haynes Farms LLC	322 Rural vac>10		AG DISTCN 41720	0	4,050	4,050 4,050
1436 Route 11A	Tully 315402	11,700	COUNTY TAXABLE VALUE		7,650	
Tully, NY 13159	FI 8	11,700	TOWN TAXABLE VALUE		7,650	
	1034385		SCHOOL TAXABLE VALUE		7,650	
	ACRES 12.64		CWR40 County water		11,700 TO C	
	EAST-0617860 NRTH-1034250		EMO05 Tully ambulance no 1		11,700 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5244 PG-652		FR039 Tully fire		11,700 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	11,700				
***** 111.-04-01.0 *****						
111.-04-01.0	1620 Route 11A					
Snavlin John R	240 Rural res		AG DISTCN 41720	0	7,146	7,146 7,146
Snavlin Richard G Sr	Tully 315402	47,300	COUNTY TAXABLE VALUE		80,854	
1560 Route 11A	FI 8	88,000	TOWN TAXABLE VALUE		80,854	
Tully, NY 13159	1039086		SCHOOL TAXABLE VALUE		80,854	
	ACRES 26.74		CWR40 County water		88,000 TO C	
	EAST-0621424 NRTH-1038908		EMO05 Tully ambulance no 1		88,000 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 4964 PG-823		FR039 Tully fire		88,000 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	88,000	TSS00 Trash self 000		1.00 UN M	
***** 111.-04-02.0 *****						
111.-04-02.0	Route 11A					
Piekunka Joseph M	321 Abandoned ag		COUNTY TAXABLE VALUE		5,900	
9 Kellogs Rd	Tully 315402	5,900	TOWN TAXABLE VALUE		5,900	
Cortland, NY 13045	FI 8	5,900	SCHOOL TAXABLE VALUE		5,900	
	1039112		CWR40 County water		5,900 TO C	
	ACRES 5.88		EMO05 Tully ambulance no 1		5,900 TO M	
	EAST-0622214 NRTH-1038972		FR039 Tully fire		5,900 TO M	
	DEED BOOK 5149 PG-326					
	FULL MARKET VALUE	5,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 170
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-----COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111. -04-03.0 *****						
111. -04-03.0	Off Rt 81					
Emerson Mark W	322 Rural vac>10		COUNTY TAXABLE VALUE	16,400		
4472 South Onondaga Rd	Tully 315402	16,400	TOWN TAXABLE VALUE	16,400		
Nedrow, NY 13120	FI 9	16,400	SCHOOL TAXABLE VALUE	16,400		
	1039261		CWR40 County water	16,400	TO C	
	ACRES 23.95		EMO05 Tully ambulance no 1	16,400	TO M	
	EAST-0623125 NRTH-1039140		FRO39 Tully fire	16,400	TO M	
	DEED BOOK 5365 PG-836					
	FULL MARKET VALUE	16,400				
***** 111. -04-04.0 *****						
111. -04-04.0	NY Rt 81					
Silvernail David C	322 Rural vac>10		COUNTY TAXABLE VALUE	3,000		
Silvernail Arnold	Tully 315402	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 1	FI 9	3,000	SCHOOL TAXABLE VALUE	3,000		
Tully, NY 13159	1038555		CWR40 County water	3,000	TO C	
	ACRES 19.37		EMO05 Tully ambulance no 1	3,000	TO M	
	EAST-0623227 NRTH-1038418		FRO39 Tully fire	3,000	TO M	
	DEED BOOK 2337 PG-686					
	FULL MARKET VALUE	3,000				
***** 111. -04-05.0 *****						
111. -04-05.0	NYS Rt 81					
Silvernail C. David	321 Abandoned ag		COUNTY TAXABLE VALUE	3,000		
Silvernail Arnold D	Tully 315402	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 1	FI 9	3,000	SCHOOL TAXABLE VALUE	3,000		
Tully, NY 13159	1037677		CWR40 County water	3,000	TO C	
	ACRES 18.23		EMO05 Tully ambulance no 1	3,000	TO M	
	EAST-0623103 NRTH-1037608		FRO39 Tully fire	3,000	TO M	
	DEED BOOK 4901 PG-190					
	FULL MARKET VALUE	3,000				
***** 111. -04-07.0 *****						
111. -04-07.0	1436 Route 11A					
Haynes Scott D	210 1 Family Res		AG DISTCN 41720	0	2,752	2,752
Haynes Kelly-Driver	Tully 315402	29,800	BAS STAR 41854	0	0	30,000
1436 Route 11A	FI 8	146,700	COUNTY TAXABLE VALUE	143,948		
Tully, NY 13159	1035258		TOWN TAXABLE VALUE	143,948		
	ACRES 3.53		SCHOOL TAXABLE VALUE	113,948		
	EAST-0620407 NRTH-1035116		CWR40 County water	146,700	TO C	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5070 PG-799		EMO05 Tully ambulance no 1	146,700	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	146,700	FRO39 Tully fire	146,700	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 171
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 111. -04-09.1 *****						
111. -04-09.1	1440 Route 11A					
Chapman-Case Caron	241 Rural res&ag		AG DISTCN 41720	0	6,203	6,203
1440 Route 11A	Tully 315402	109,900	BAS STAR 41854	0	0	0
Tully, NY 13159	FI 8	203,500	COUNTY TAXABLE VALUE		197,297	30,000
	1035927		TOWN TAXABLE VALUE		197,297	
	ACRES 101.73		SCHOOL TAXABLE VALUE		167,297	
MAY BE SUBJECT TO PAYMENT	EAST-0621586 NRTH-1035044		CWR40 County water		203,500	TO C
UNDER AGDIST LAW TIL 2022	DEED BOOK 4797 PG-706		EMO05 Tully ambulance no 1		203,500	TO M
	FULL MARKET VALUE	203,500	FRO39 Tully fire		203,500	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 111. -04-10.0 *****						
111. -04-10.0	Route 11A					
Haynes Farms LLC	105 Vac farmland		AG DISTCN 41720	0	20,969	20,969
1436 Route 11A	Tully 315402	44,100	COUNTY TAXABLE VALUE		23,131	20,969
Tully, NY 13159	FI 8	44,100	TOWN TAXABLE VALUE		23,131	
	1036636		SCHOOL TAXABLE VALUE		23,131	
	ACRES 41.43		CWR40 County water		44,100	TO C
MAY BE SUBJECT TO PAYMENT	EAST-0621545 NRTH-1036519		EMO05 Tully ambulance no 1		44,100	TO M
UNDER AGDIST LAW TIL 2022	DEED BOOK 5244 PG-652		FRO39 Tully fire		44,100	TO M
	FULL MARKET VALUE	44,100				
***** 111. -04-11.1 *****						
111. -04-11.1	Route 11A					
Snavlin John	112 Dairy farm		AG DISTCN 41720	0	29,214	29,214
Snavlin Richard	Tully 315402	60,100	COUNTY TAXABLE VALUE		86,186	29,214
c/o Robert C. Snavlin	FI 8	115,400	TOWN TAXABLE VALUE		86,186	
1561 Route 11A	1037815		SCHOOL TAXABLE VALUE		86,186	
Tully, NY 13159	ACRES 59.20		CWR40 County water		115,400	TO C
	EAST-0621628 NRTH-1037721		EMO05 Tully ambulance no 1		115,400	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 04739 PG-00046		FRO39 Tully fire		115,400	TO M
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	115,400				
***** 111. -04-12.0 *****						
111. -04-12.0	1560 Route 11A					
Snavlin John R	210 1 Family Res		ENH STAR 41834	0	0	66,800
Snavlin Joyce L	Tully 315402	24,300	COUNTY TAXABLE VALUE		139,300	
1560 Route 11A	FI 8	139,300	TOWN TAXABLE VALUE		139,300	
Tully, NY 13159	1037803		SCHOOL TAXABLE VALUE		72,500	
	ACRES 1.51		CWR40 County water		139,300	TO C
	EAST-0620941 NRTH-1037671		EMO05 Tully ambulance no 1		139,300	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2440 PG-275		FRO39 Tully fire		139,300	TO M
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	139,300	TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 172
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -01-01.0 *****						
112. -01-01.0	Route 11					
Scofield Ronald B	105 Vac farmland		COUNTY TAXABLE VALUE	8,700		
Scofield Margo A	Tully 315402	8,700	TOWN TAXABLE VALUE	8,700		
1697 Route 11	FI 9	8,700	SCHOOL TAXABLE VALUE	8,700		
Tully, NY 13159	1039322		CWR40 County water	8,700	TO C	
	ACRES 8.67		EMO05 Tully ambulance no 1	8,700	TO M	
	EAST-0624458 NRTH-1039251		FRO39 Tully fire	8,700	TO M	
	DEED BOOK 4061 PG-79					
	FULL MARKET VALUE	8,700				
***** 112. -01-02.0 *****						
112. -01-02.0	1673 Route 11					
Rohner Robert F	210 1 Family Res		BAS STAR 41854	0	0	30,000
Rohner Bertha G	Tully 315402	31,600	COUNTY TAXABLE VALUE	133,000		
1673 Route 11	FI 9	133,000	TOWN TAXABLE VALUE	133,000		
Tully, NY 13159	1039448		SCHOOL TAXABLE VALUE	103,000		
	ACRES 5.88		CWR40 County water	133,000	TO C	
	EAST-0625012 NRTH-1039383		EMO05 Tully ambulance no 1	133,000	TO M	
	DEED BOOK 2421 PG-544X		FRO39 Tully fire	133,000	TO M	
	FULL MARKET VALUE	133,000	TGS32 Trash single 032g	1.00	UN M	
***** 112. -01-03.0 *****						
112. -01-03.0	1639 Route 11					
Madison Mark A	210 1 Family Res		CW_15_VET/ 41162	0	19,350	0
Madison Joann	Tully 315402	29,900	CW_15_VET/ 41163	0	0	19,350
1639 Route 11	FI 9	129,000	BAS STAR 41854	0	0	30,000
Tully, NY 13159	1039129		COUNTY TAXABLE VALUE	109,650		
	ACRES 3.67		TOWN TAXABLE VALUE	109,650		
	EAST-0624781 NRTH-1039047		SCHOOL TAXABLE VALUE	99,000		
	DEED BOOK 4967 PG-380		CWR40 County water	129,000	TO C	
	FULL MARKET VALUE	129,000	EMO05 Tully ambulance no 1	129,000	TO M	
			FRO39 Tully fire	129,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 112. -01-04.0 *****						
112. -01-04.0	NYS Rt 81					
Silvernail C. David	322 Rural vac>10		COUNTY TAXABLE VALUE	31,100		
Silvernail Arnold II	Tully 315402	31,100	TOWN TAXABLE VALUE	31,100		
PO Box 1	FI 9	31,100	SCHOOL TAXABLE VALUE	31,100		
Tully, NY 13159	1038268		CWR40 County water	31,100	TO C	
	ACRES 27.30		EMO05 Tully ambulance no 1	31,100	TO M	
	EAST-0624313 NRTH-1037996		FRO39 Tully fire	31,100	TO M	
	DEED BOOK 2337 PG-684					
	FULL MARKET VALUE	31,100				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 173
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -01-05.0 *****						
112. -01-05.0	1561 Route 11					
Silvernail C. David	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Silvernail Clare C	Tully 315402	28,200	COUNTY TAXABLE VALUE		210,000	
PO Box 1	FI 9	210,000	TOWN TAXABLE VALUE		210,000	
Tully, NY 13159	1037674		SCHOOL TAXABLE VALUE		180,000	
	ACRES 2.07		CWR40 County water		210,000 TO C	
	EAST-0624449 NRTH-1037575		EMO05 Tully ambulance no 1		210,000 TO M	
	DEED BOOK 3159 PG-117		FRO39 Tully fire		210,000 TO M	
	FULL MARKET VALUE	210,000	TGS96 Trash general 096g		1.00 UN M	
***** 112. -01-06.0 *****						
112. -01-06.0	1505 Route 11					
Schaefer Rita T	210 1 Family Res		VET WAR CT 41121	0	29,250	29,250 0
Schaefer Russell A	Tully 315402	29,300	SR CIT CTS 41800	0	82,875	82,875 97,500
1505 Route 11	FI 9	195,000	ENH STAR 41834	0	0	0 66,800
PO Box 355	1036852		COUNTY TAXABLE VALUE		82,875	
Tully, NY 13159	ACRES 2.99		TOWN TAXABLE VALUE		82,875	
	EAST-0624025 NRTH-1036767		SCHOOL TAXABLE VALUE		30,700	
	DEED BOOK 5134 PG-231		CWR40 County water		195,000 TO C	
	FULL MARKET VALUE	195,000	EMO05 Tully ambulance no 1		195,000 TO M	
			FRO39 Tully fire		195,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 112. -01-07.0 *****						
112. -01-07.0	1485 Route 11					
Caracci Dominic R	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Caracci Beverly Ann	Tully 315402	29,800	COUNTY TAXABLE VALUE		221,000	
PO Box 332	FI 9	221,000	TOWN TAXABLE VALUE		221,000	
La Fayette, NY 13084-0332	1036512		SCHOOL TAXABLE VALUE		191,000	
	ACRES 3.53		CWR40 County water		221,000 TO C	
	EAST-0623918 NRTH-1036420		EMO05 Tully ambulance no 1		221,000 TO M	
	DEED BOOK 2900 PG-202		FRO39 Tully fire		221,000 TO M	
	FULL MARKET VALUE	221,000	TGS96 Trash general 096g		1.00 UN M	
***** 112. -01-08.0 *****						
112. -01-08.0	US Route 11					
Morgan Shawn	311 Res vac land		COUNTY TAXABLE VALUE		13,600	
1447 Route 11	Tully 315402	13,600	TOWN TAXABLE VALUE		13,600	
Tully, NY 13159	FI 9	13,600	SCHOOL TAXABLE VALUE		13,600	
	1036174		CWR40 County water		13,600 TO C	
	ACRES 4.11		EMO05 Tully ambulance no 1		13,600 TO M	
	EAST-0623731 NRTH-1036306		FRO39 Tully fire		13,600 TO M	
	DEED BOOK 5124 PG-681					
	FULL MARKET VALUE	13,600				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 174
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -01-09.1 *****						
112. -01-09.1	1441 Route 11		VET WAR CT 41121	0	19,800	0
Berg Arthur H Jr	210 1 Family Res		ENH STAR 41834	0	0	66,800
Berg Barbara	Tully 315402	30,300	COUNTY TAXABLE VALUE		112,200	
PO Box 1063	FI 9	132,000	TOWN TAXABLE VALUE		112,200	
Tully, NY 13159	1035631		SCHOOL TAXABLE VALUE		65,200	
	ACRES 4.22 BANKAMER198		CWR40 County water		132,000 TO C	
	EAST-0623606 NRTH-1035308		EMO05 Tully ambulance no 1		132,000 TO M	
	DEED BOOK 1929 PG-78		FRO39 Tully fire		132,000 TO M	
	FULL MARKET VALUE	132,000	TSC32 Trash single 032g		1.00 UN M	
***** 112. -01-09.2 *****						
112. -01-09.2	1447 Route 11		BAS STAR 41854	0	0	30,000
Morgan Shawn	210 1 Family Res		COUNTY TAXABLE VALUE		230,000	
Emerson Deborah	Tully 315402	23,600	TOWN TAXABLE VALUE		230,000	
1447 US Route 11	ACRES 3.91 BANKAMER198	230,000	SCHOOL TAXABLE VALUE		200,000	
Tully, NY 13159	EAST-0623671 NRTH-1035760		CWR40 County water		230,000 TO C	
	DEED BOOK 5137 PG-797		EMO05 Tully ambulance no 1		230,000 TO M	
	FULL MARKET VALUE	230,000	FRO39 Tully fire		230,000 TO M	
			TSS00 Trash self 000		1.00 UN M	
***** 112. -01-10.0 *****						
112. -01-10.0	Route 11 North		COUNTY TAXABLE VALUE		5,500	
Howe David S	311 Res vac land		TOWN TAXABLE VALUE		5,500	
1305 North Rd Ste 400	Tully 315402	5,500	SCHOOL TAXABLE VALUE		5,500	
Tully, NY 13159	FI 9	5,500	CWR40 County water		5,500 TO C	
	ACRES 4.16		EMO05 Tully ambulance no 1		5,500 TO M	
	EAST-0623575 NRTH-1034694		FRO39 Tully fire		5,500 TO M	
	DEED BOOK 5174 PG-810		FULL MARKET VALUE		5,500	
	FULL MARKET VALUE	5,500				
***** 112. -01-11.0 *****						
112. -01-11.0	Route 11 Notrh		COUNTY TAXABLE VALUE		700	
Howe David S	311 Res vac land		TOWN TAXABLE VALUE		700	
1305 North Rd	Tully 315402	700	SCHOOL TAXABLE VALUE		700	
Tully, NY 13159	FI 19	700	CWR40 County water		700 TO C	
	ACRES 2.79		EMO05 Tully ambulance no 1		700 TO M	
	EAST-0623487 NRTH-1033700		FRO39 Tully fire		700 TO M	
	DEED BOOK 4944 PG-487		FULL MARKET VALUE		700	
	FULL MARKET VALUE	700				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 175
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -02-01.0 *****						
112. -02-01.0	1674 Route 11 North		BAS STAR 41854	0	0	0 30,000
Shaver Timothy L	210 1 Family Res	23,500	COUNTY TAXABLE VALUE	88,100		
Shaver Becky B	Tully 315402	88,100	TOWN TAXABLE VALUE	88,100		
PO Box 528	FI 9		SCHOOL TAXABLE VALUE	58,100		
Tully, NY 13159	1039574		CWR40 County water	88,100	TO C	
	FRNT 150.00 DPTH 225.00		EMO05 Tully ambulance no 1	88,100	TO M	
	ACRES 0.84 BANK5HOM154		FRO39 Tully fire	88,100	TO M	
	EAST-0625395 NRTH-1039534		TSC32 Trash single 032g	1.00	UN M	
	DEED BOOK 4893 PG-263					
	FULL MARKET VALUE	88,100				
***** 112. -02-02.1 *****						
112. -02-02.1	1642 Route 11		COUNTY TAXABLE VALUE	43,000		
Clark Merle M	322 Rural vac>10	43,000	TOWN TAXABLE VALUE	43,000		
283 Lovebridge Rd SE	Tully 315402	43,000	SCHOOL TAXABLE VALUE	43,000		
Calhoun, GA 30701	FI 9		CWR40 County water	43,000	TO C	
	1038908		EMO05 Tully ambulance no 1	43,000	TO M	
	ACRES 36.57		FRO39 Tully fire	43,000	TO M	
	EAST-0625809 NRTH-1038934					
	DEED BOOK 5255 PG-682					
	FULL MARKET VALUE	43,000				
***** 112. -02-02.2 *****						
112. -02-02.2	1587 North Rd		BAS STAR 41854	0	0	0 30,000
Cox James P	240 Rural res	32,600	COUNTY TAXABLE VALUE	191,500		
1587 North Rd	Tully 315402	191,500	TOWN TAXABLE VALUE	191,500		
Tully, NY 13159	FI 9		SCHOOL TAXABLE VALUE	161,500		
	ACRES 7.16		CWR40 County water	191,500	TO C	
	EAST-0626307 NRTH-1038487		EMO05 Tully ambulance no 1	191,500	TO M	
	DEED BOOK 4979 PG-396		FRO39 Tully fire	191,500	TO M	
	FULL MARKET VALUE	191,500	TGS96 Trash general 096g	1.00	UN M	
***** 112. -02-02.3 *****						
112. -02-02.3	1642 Route 11		BAS STAR 41854	0	0	0 30,000
Vandusen Rebecca J	210 1 Family Res	26,900	COUNTY TAXABLE VALUE	70,000		
1642 Route 11 N	Tully 315402	70,000	TOWN TAXABLE VALUE	70,000		
Tully, NY 13159	FI 9		SCHOOL TAXABLE VALUE	40,000		
	1038908		CWR40 County water	70,000	TO C	
	ACRES 1.37		EMO05 Tully ambulance no 1	70,000	TO M	
	EAST-0625268 NRTH-1039102		FRO39 Tully fire	70,000	TO M	
	DEED BOOK 4895 PG-560		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	70,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 176
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-02-03.0 *****						
112.-02-03.0	1675 North Rd					
Bush Neil G	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Bush Paula S	Tully 315402	29,300	COUNTY TAXABLE VALUE		142,400	
1675 North Rd	FI 9	142,400	TOWN TAXABLE VALUE		142,400	
Tully, NY 13159	1039750		SCHOOL TAXABLE VALUE		112,400	
	ACRES 2.98		CWR40 County water		142,400 TO C	
	EAST-0627240 NRTH-1039667		EMO05 Tully ambulance no 1		142,400 TO M	
	DEED BOOK 2743 PG-210X		FRO39 Tully fire		142,400 TO M	
	FULL MARKET VALUE	142,400	TUL99 Trash unlimited 999g		1.00 UN M	
***** 112.-02-04.0 *****						
112.-02-04.0	1659 North Rd					
Quinlan John C	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Quinlan Patricia M	Tully 315402	32,500	COUNTY TAXABLE VALUE		230,000	
1659 North Rd	FI 9	230,000	TOWN TAXABLE VALUE		230,000	
Tully, NY 13159-9451	1039585		SCHOOL TAXABLE VALUE		163,200	
	ACRES 7.06		CWR40 County water		230,000 TO C	
	EAST-0627338 NRTH-1039425		EMO05 Tully ambulance no 1		230,000 TO M	
	DEED BOOK 3753 PG-154		FRO39 Tully fire		230,000 TO M	
	FULL MARKET VALUE	230,000	TGS96 Trash general 096g		1.00 UN M	
***** 112.-02-05.0 *****						
112.-02-05.0	1645 North Rd					
Caruso Francis T	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
PO Box 104	Tully 315402	30,100	COUNTY TAXABLE VALUE		200,000	
LaFayette, NY 13084	FI 9	200,000	TOWN TAXABLE VALUE		200,000	
	1039232		SCHOOL TAXABLE VALUE		170,000	
	ACRES 3.89		CWR40 County water		200,000 TO C	
	EAST-0627103 NRTH-1039224		EMO05 Tully ambulance no 1		200,000 TO M	
	DEED BOOK 2757 PG-315		FRO39 Tully fire		200,000 TO M	
	FULL MARKET VALUE	200,000	TSC32 Trash single 032g		1.00 UN M	
***** 112.-02-06.1 *****						
112.-02-06.1	1635 North Rd					
Smith Stanley K III	210 1 Family Res		COUNTY TAXABLE VALUE		327,900	
Wheatley Michele	Tully 315402	30,600	TOWN TAXABLE VALUE		327,900	
1635 North Rd	FI 9	327,900	SCHOOL TAXABLE VALUE		327,900	
Tully, NY 13159-9451	1039062		CWR40 County water		327,900 TO C	
	ACRES 4.51 BANK5CHA056		EMO05 Tully ambulance no 1		327,900 TO M	
	EAST-0626883 NRTH-1039050		FRO39 Tully fire		327,900 TO M	
	DEED BOOK 5376 PG-929		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	327,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 177
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -02-06.2 *****						
112. -02-06.2	1625 North Rd					
Kemp Robert A	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Kemp Marie C	Tully 315402	29,500	COUNTY TAXABLE VALUE		231,000	
1625 North Rd	ACRES 3.19	231,000	TOWN TAXABLE VALUE		231,000	
Tully, NY 13159	EAST-0626755 NRTN-1038856		SCHOOL TAXABLE VALUE		201,000	
	FULL MARKET VALUE	231,000	CWR40 County water		231,000 TO C	
			EMO05 Tully ambulance no 1		231,000 TO M	
			FR039 Tully fire		231,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 112. -02-07.0 *****						
112. -02-07.0	1605 North Rd					
McKenna Thomas J	220 2 Family Res		BAS STAR 41854	0	0	0 30,000
McKenna Johanna M	Tully 315402	28,100	COUNTY TAXABLE VALUE		155,000	
1605 North Rd	FI 9	155,000	TOWN TAXABLE VALUE		155,000	
Tully, NY 13159	1038667		SCHOOL TAXABLE VALUE		125,000	
	ACRES 1.98		CWR40 County water		155,000 TO C	
	EAST-0626686 NRTN-1038584		EMO05 Tully ambulance no 1		155,000 TO M	
	DEED BOOK 4894 PG-659		FR039 Tully fire		155,000 TO M	
	FULL MARKET VALUE	155,000	TGS96 Trash general 096g		1.00 UN M	
***** 112. -02-08.0 *****						
112. -02-08.0	1583 North Rd					
Davis Trust David	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Naumann Katrin L	Tully 315402	32,600	COUNTY TAXABLE VALUE		292,000	
1583 North Rd	FI 9	292,000	TOWN TAXABLE VALUE		292,000	
Tully, NY 13159	1038042		SCHOOL TAXABLE VALUE		262,000	
	ACRES 7.10		CWR40 County water		292,000 TO C	
	EAST-0625889 NRTN-1038002		EMO05 Tully ambulance no 1		292,000 TO M	
	DEED BOOK 5419 PG-791		FR039 Tully fire		292,000 TO M	
	FULL MARKET VALUE	292,000	TGS96 Trash general 096g		1.00 UN M	
***** 112. -02-09.0 *****						
112. -02-09.0	1571 North Rd					
Emm Charles R III	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
1571 North Rd	Tully 315402	30,700	COUNTY TAXABLE VALUE		150,000	
Tully, NY 13159	FI 9	150,000	TOWN TAXABLE VALUE		150,000	
	1037824		SCHOOL TAXABLE VALUE		120,000	
	ACRES 4.68 BANK5QUI 306		CWR40 County water		150,000 TO C	
	EAST-0625885 NRTN-1037760		EMO05 Tully ambulance no 1		150,000 TO M	
	DEED BOOK 4963 PG-762		FR039 Tully fire		150,000 TO M	
	FULL MARKET VALUE	150,000	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 178
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -02-10.0 *****						
112. -02-10.0	1559 North Rd					
McRee Gary	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Stillwell Charlene	Tully 315402	28,200	COUNTY TAXABLE VALUE		134,100	
1559 North Rd	FI 9	134,100	TOWN TAXABLE VALUE		134,100	
Tully, NY 13159	ACRES 2.08		SCHOOL TAXABLE VALUE		104,100	
	EAST-0626099 NRTN-1037585		CWR40 County water		134,100 TO C	
	DEED BOOK 28 PG-28		EMO05 Tully ambulance no 1		134,100 TO M	
	FULL MARKET VALUE	134,100	FRO39 Tully fire		134,100 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 112. -02-11.0 *****						
112. -02-11.0	North Road					
McRee Gary	311 Res vac land		COUNTY TAXABLE VALUE		31,000	
Stillwell Charlene	Tully 315402	31,000	TOWN TAXABLE VALUE		31,000	
1559 North Rd	FI 9	31,000	SCHOOL TAXABLE VALUE		31,000	
Tully, NY 13159	1037520		CWR40 County water		31,000 TO C	
	ACRES 5.90		EMO05 Tully ambulance no 1		31,000 TO M	
	EAST-0625626 NRTN-1037434		FRO39 Tully fire		31,000 TO M	
	DEED BOOK 3233 PG-341					
	FULL MARKET VALUE	31,000				
***** 112. -02-12.0 *****						
112. -02-12.0	1525 North Rd					
Dietz Timothy G	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Dietz Christine	Tully 315402	30,000	COUNTY TAXABLE VALUE		112,400	
1525 North Rd	FI 9	112,400	TOWN TAXABLE VALUE		112,400	
Tully, NY 13159-9433	1037105		SCHOOL TAXABLE VALUE		82,400	
	ACRES 9.45		CWR40 County water		112,400 TO C	
	EAST-0625846 NRTN-1037028		EMO05 Tully ambulance no 1		112,400 TO M	
	DEED BOOK 4900 PG-834		FRO39 Tully fire		112,400 TO M	
	FULL MARKET VALUE	112,400	TGS96 Trash general 096g		1.00 UN M	
***** 112. -02-13.0 *****						
112. -02-13.0	1497 North Rd					
Chaffee Matthew	240 Rural res		BAS STAR 41854	0	0	0 30,000
Slater Nancy	Tully 315402	37,500	COUNTY TAXABLE VALUE		222,000	
1497 North Rd	FI 9	222,000	TOWN TAXABLE VALUE		222,000	
Tully, NY 13159	1036653		SCHOOL TAXABLE VALUE		192,000	
	ACRES 13.70		CWR40 County water		222,000 TO C	
	EAST-0625631 NRTN-1036542		EMO05 Tully ambulance no 1		222,000 TO M	
	DEED BOOK 4147 PG-249		FRO39 Tully fire		222,000 TO M	
	FULL MARKET VALUE	222,000	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 179
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

112.-02-14.1	North Rd 312 Vac w/imprv Tully 315402	12,000	COUNTY TAXABLE VALUE	20,000		
Fenlon Farm LLC	FI 9	20,000	TOWN TAXABLE VALUE	20,000		
30 S Pearl St Ste 901	ACRES 2.46		SCHOOL TAXABLE VALUE	20,000		
Albany, NY 12207	EAST-0626099 NRTH-1035687		CWR40 County water	20,000	TO C	
	DEED BOOK 2017 PG-29072		EMO05 Tully ambulance no 1	20,000	TO M	
	FULL MARKET VALUE	20,000	FRO39 Tully fire	20,000	TO M	

112.-02-14.2	1465 North Rd 240 Rural res - ASSOC Tully 315402	36,900	BAS STAR 41854 0	0	0	30,000
Thomas Mark D	FI 9	339,000	COUNTY TAXABLE VALUE	339,000		
Thomas Susan S	ACRES 12.93		TOWN TAXABLE VALUE	339,000		
1465 North Rd	EAST-0625673 NRTH-1036077		SCHOOL TAXABLE VALUE	309,000		
Tully, NY 13159	DEED BOOK 4147 PG-238		CWR40 County water	339,000	TO C	
	FULL MARKET VALUE	339,000	EMO05 Tully ambulance no 1	339,000	TO M	
			FRO39 Tully fire	339,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

112.-02-15.0	North Rd 322 Rural vac>10 Tully 315402	19,000	COUNTY TAXABLE VALUE	19,000		
Fenlon Mary	FI 9	19,000	TOWN TAXABLE VALUE	19,000		
1330 North Rd	1035812		SCHOOL TAXABLE VALUE	19,000		
Tully, NY 13159	ACRES 22.31		CWR40 County water	19,000	TO C	
	EAST-0625610 NRTH-1035377		EMO05 Tully ambulance no 1	19,000	TO M	
	DEED BOOK 2524 PG-197		FRO39 Tully fire	19,000	TO M	
	FULL MARKET VALUE	19,000				

112.-02-16.0	North Rd 311 Res vac land Tully 315402	500	COUNTY TAXABLE VALUE	500		
Howe David S	FI 9 & 19	500	TOWN TAXABLE VALUE	500		
1305 North Rd	FRNT 50.00 DPTH 715.00		SCHOOL TAXABLE VALUE	500		
Tully, NY 13159	ACRES 0.82		CWR40 County water	500	TO C	
	EAST-0625887 NRTH-1034934		EMO05 Tully ambulance no 1	500	TO M	
	DEED BOOK 5174 PG-810		FRO39 Tully fire	500	TO M	
	FULL MARKET VALUE	500				

112.-02-17.1	North Rd 322 Rural vac>10 Tully 315402	70,100	COUNTY TAXABLE VALUE	70,100		
Howe David S	ACRES 55.97	70,100	TOWN TAXABLE VALUE	70,100		
1305 North Rd	EAST-0624878 NRTH-1033942		SCHOOL TAXABLE VALUE	70,100		
Tully, NY 13159	DEED BOOK 4944 PG-487		CWR40 County water	70,100	TO C	
	FULL MARKET VALUE	70,100	EMO05 Tully ambulance no 1	70,100	TO M	
			FRO39 Tully fire	70,100	TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 180
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -02-17.2 *****						
112. -02-17.2	1333 North Rd					
Canavan Thomas	240 Rural res		COUNTY TAXABLE VALUE	235,300		
Spring Linda	Tully 315402	45,200	TOWN TAXABLE VALUE	235,300		
1333 North Rd	ACRES 24.00	235,300	SCHOOL TAXABLE VALUE	235,300		
Tully, NY 13159	EAST-0624657 NRTH-1033067		CWR40 County water	235,300	TO C	
	DEED BOOK 5039 PG-435		EMO05 Tully ambulance no 1	235,300	TO M	
	FULL MARKET VALUE	235,300	FRO39 Tully fire	235,300	TO M	
			TSC32 Trash single 032g	1.00	UN M	
***** 112. -02-18.0 *****						
112. -02-18.0	1339 North Rd					
Asquino Anthony J	210 1 Family Res		BAS STAR 41854	0	0	30,000
Asquino Patricia A	Tully 315402	29,200	COUNTY TAXABLE VALUE	200,000		
1339 North Rd	FI 19	200,000	TOWN TAXABLE VALUE	200,000		
Tully, NY 13159-9453	1033899		SCHOOL TAXABLE VALUE	170,000		
	ACRES 2.91		CWR40 County water	200,000	TO C	
	EAST-0626025 NRTH-1033845		EMO05 Tully ambulance no 1	200,000	TO M	
	DEED BOOK 5135 PG-588		FRO39 Tully fire	200,000	TO M	
	FULL MARKET VALUE	200,000	TSC32 Trash single 032g	1.00	UN M	
***** 112. -02-19.0 *****						
112. -02-19.0	1325 North Rd					
Johnston Daniel M	210 1 Family Res		VET WAR CT 41121	0	35,400	35,400
Johnston Sarah L	Tully 315402	30,800	BAS STAR 41854	0	0	30,000
PO Box 296	FI 19	236,000	COUNTY TAXABLE VALUE	200,600		
Tully, NY 13159	1033521		TOWN TAXABLE VALUE	200,600		
	ACRES 4.81		SCHOOL TAXABLE VALUE	206,000		
	EAST-0625912 NRTH-1033485		CWR40 County water	236,000	TO C	
	DEED BOOK 2946 PG-887X		EMO05 Tully ambulance no 1	236,000	TO M	
	FULL MARKET VALUE	236,000	FRO39 Tully fire	236,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	
***** 112. -02-20.0 *****						
112. -02-20.0	1305 North Rd					
Howe David S	210 1 Family Res		COUNTY TAXABLE VALUE	245,000		
1305 North Rd	Tully 315402	31,500	TOWN TAXABLE VALUE	245,000		
Tully, NY 13159	FI 19	245,000	SCHOOL TAXABLE VALUE	245,000		
	ACRES 5.74		CWR40 County water	245,000	TO C	
	EAST-0625813 NRTH-1033169		EMO05 Tully ambulance no 1	245,000	TO M	
	DEED BOOK 4827 PG-203		FRO39 Tully fire	245,000	TO M	
	FULL MARKET VALUE	245,000	TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 181
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -02-21.0 *****						
112. -02-21.0	1342 Route 11					
Doody Matthew S	210 1 Family Res		COUNTY TAXABLE VALUE	62,000		
1342 Route 11	Tully 315402	27,000	TOWN TAXABLE VALUE	62,000		
Tully, NY 13159	FI 19	62,000	SCHOOL TAXABLE VALUE	62,000		
	1033851		CWR40 County water	62,000	TO C	
	ACRES 1.41		EMO05 Tully ambulance no 1	62,000	TO M	
	EAST-0623710 NRTH-1033787		FRO39 Tully fire	62,000	TO M	
	DEED BOOK 5331 PG-690		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	62,000				
***** 112. -02-22.0 *****						
112. -02-22.0	North Rd					
Howe David S	322 Rural vac>10		COUNTY TAXABLE VALUE	58,400		
1305 North Rd	Tully 315402	58,400	TOWN TAXABLE VALUE	58,400		
Tully, NY 13159	FI 9	58,400	SCHOOL TAXABLE VALUE	58,400		
	1035098		CWR40 County water	58,400	TO C	
	ACRES 64.64		EMO05 Tully ambulance no 1	58,400	TO M	
	EAST-0624577 NRTH-1035029		FRO39 Tully fire	58,400	TO M	
	DEED BOOK 5174 PG-810					
	FULL MARKET VALUE	58,400				
***** 112. -02-23.0 *****						
112. -02-23.0	1460 Route 11					
Sweet Timothy P	210 1 Family Res		COUNTY TAXABLE VALUE	181,300		
Sweet Melody T	Tully 315402	29,500	TOWN TAXABLE VALUE	181,300		
1460 Route 11 N	FI 9	181,300	SCHOOL TAXABLE VALUE	181,300		
Tully, NY 13159	1035845		CWR40 County water	181,300	TO C	
	ACRES 3.24		EMO05 Tully ambulance no 1	181,300	TO M	
	EAST-0624044 NRTH-1035771		FRO39 Tully fire	181,300	TO M	
	DEED BOOK 3687 PG-111		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	181,300				
***** 112. -02-24.0 *****						
112. -02-24.0	1490 Route 11 North					
Supley Joseph K	210 1 Family Res		VET COM CT 41131	0	26,155	26,155
Supley Edna C	Tully 315402	29,800	ENH STAR 41834	0	0	0
1490 Route 11 N	FI 9	104,620	COUNTY TAXABLE VALUE	78,465		66,800
Tully, NY 13159	1036475		TOWN TAXABLE VALUE	78,465		
	ACRES 3.52		SCHOOL TAXABLE VALUE	37,820		
	EAST-0624311 NRTH-1036369		CWR40 County water	104,620	TO C	
	DEED BOOK 2385 PG-702		EMO05 Tully ambulance no 1	104,620	TO M	
	FULL MARKET VALUE	104,620	FRO39 Tully fire	104,620	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 182
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

112.-02-25.0	1510 Route 11 North			112.	-02-25.0	*****
Muldowney Karen E	240 Rural res		COUNTY TAXABLE VALUE			
Muldowney Martin	Tully 315402	33,600	TOWN TAXABLE VALUE			
19 Onondaga St	FI 9	152,000	SCHOOL TAXABLE VALUE			
Tully, NY 13159	1036753		CWR40 County water	152,000		TO C
	ACRES 10.15		EMO05 Tully ambulance no 1	152,000		TO M
	EAST-0624815 NRTH-1036526		FRO39 Tully fire	152,000		TO M
	DEED BOOK 4767 PG-842		TGS96 Trash general 096g	1.00		UN M
	FULL MARKET VALUE	152,000				

112.-02-26.0	1528 Route 11			112.	-02-26.0	*****
Schaal Kyle J	210 1 Family Res		COUNTY TAXABLE VALUE			
Schaal Amanda E	Tully 315402	29,600	TOWN TAXABLE VALUE			
1528 Route 11	FI 9	216,500	SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 3.27 BANK5EMP270		CWR40 County water	216,500		TO C
	EAST-0624682 NRTH-1036977		EMO05 Tully ambulance no 1	216,500		TO M
	DEED BOOK 5392 PG-411		FRO39 Tully fire	216,500		TO M
	FULL MARKET VALUE	216,500	TGS96 Trash general 096g	1.00		UN M

112.-02-27.0	1548 Route 11 North			112.	-02-27.0	*****
Magruger Brian W	210 1 Family Res		COUNTY TAXABLE VALUE			
Magruder Natalie	Tully 315402	23,800	TOWN TAXABLE VALUE			
1548 Route 11 North	FI 9	127,000	SCHOOL TAXABLE VALUE			
Tully, NY 13159	1037126		CWR40 County water	127,000		TO C
	FRNT 220.00 DPTH 143.00		EMO05 Tully ambulance no 1	127,000		TO M
	ACRES 0.74 BANK5STAO08		FRO39 Tully fire	127,000		TO M
	EAST-0624634 NRTH-1037379		TSC32 Trash single 032g	1.00		UN M
	DEED BOOK 5399 PG-126					
	FULL MARKET VALUE	127,000				

112.-02-28.0	1550 Route 11			112.	-02-28.0	*****
Hoogs Kenneth	210 1 Family Res		ENH STAR 41834 0	0		0 66,800
1550 Route 11	Tully 315402	31,300	COUNTY TAXABLE VALUE			
Tully, NY 13159	FI 9	173,300	TOWN TAXABLE VALUE			
	1037356		SCHOOL TAXABLE VALUE			
	ACRES 5.40		CWR40 County water	173,300		TO C
	EAST-0624918 NRTH-1037338		EMO05 Tully ambulance no 1	173,300		TO M
	DEED BOOK 3387 PG-326		FRO39 Tully fire	173,300		TO M
	FULL MARKET VALUE	173,300	TSS00 Trash self 000	1.00		UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 183
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -02-29.0 *****						
112. -02-29.0	Route 11 North					
Silvernail C. David	314 Rural vac<10		COUNTY TAXABLE VALUE	33,300		
Silvernail Clare C	Tully 315402	33,300	TOWN TAXABLE VALUE	33,300		
PO Box 1	FI 9	33,300	SCHOOL TAXABLE VALUE	33,300		
Tully, NY 13159	ACRES 9.19		CWR40 County water	33,300	TO C	
	EAST-0625244 NRTH-1037280		EMO05 Tully ambulance no 1	33,300	TO M	
	DEED BOOK 2330 PG-358		FRO39 Tully fire	33,300	TO M	
	FULL MARKET VALUE	33,300				
***** 112. -02-30.0 *****						
112. -02-30.0	1585 Route 11					
Longo Josephine	210 1 Family Res		VET COM CT 41131	0	38,300	38,300 0
1585 Route 11	Tully 315402	30,100	VET DIS CT 41141	0	53,620	53,620 0
Tully, NY 13159	FI 9	153,200	BAS STAR 41854	0	0	0 30,000
	1038008		COUNTY TAXABLE VALUE	61,280		
	ACRES 3.99		TOWN TAXABLE VALUE	61,280		
	EAST-0625064 NRTH-1037930		SCHOOL TAXABLE VALUE	123,200		
	DEED BOOK 4083 PG-71		CWR40 County water	153,200	TO C	
	FULL MARKET VALUE	153,200	EMO05 Tully ambulance no 1	153,200	TO M	
			FRO39 Tully fire	153,200	TO M	
			TSC32 Trash single 032g	1.00	UN M	
***** 112. -02-31.0 *****						
112. -02-31.0	1600 Route 11					
Cronk Leona M	210 1 Family Res		VET WAR CT 41121	0	24,210	24,210 0
Cronk Raymond J	Tully 315402	31,100	SR CIT CTS 41800	0	68,595	68,595 80,700
1600 Route 11	FI 9	161,400	ENH STAR 41834	0	0	0 66,800
Tully, NY 13159-3296	1038424		COUNTY TAXABLE VALUE	68,595		
	ACRES 5.16		TOWN TAXABLE VALUE	68,595		
	EAST-0625068 NRTH-1038328		SCHOOL TAXABLE VALUE	13,900		
	DEED BOOK 2457 PG-87		CWR40 County water	161,400	TO C	
	FULL MARKET VALUE	161,400	EMO05 Tully ambulance no 1	161,400	TO M	
			FRO39 Tully fire	161,400	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 112. -03-01.1 *****						
112. -03-01.1	Sky High Rd					
SkyHigh Realty Partners	105 Vac farml and		COUNTY TAXABLE VALUE	83,600		
21 Broadway	Tully 315402	83,600	TOWN TAXABLE VALUE	83,600		
Cortland, NY 13045	FI 10	83,600	SCHOOL TAXABLE VALUE	83,600		
	ACRES 100.63		CWR40 County water	83,600	TO C	
	EAST-0630964 NRTH-1039343		EMO05 Tully ambulance no 1	83,600	TO M	
	DEED BOOK 4806 PG-552		FRO39 Tully fire	83,600	TO M	
	FULL MARKET VALUE	83,600	TUL99 Trash unlimited 999g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 184
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-01.2 *****						
112. -03-01.2	1595 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Kinne David J	241 Rural res&ag	83,600	COUNTY TAXABLE VALUE	289,000		
Sears Judith A	Tully 315402	289,000	TOWN TAXABLE VALUE	289,000		
1595 Sky High Rd	FI 10		SCHOOL TAXABLE VALUE	259,000		
Tully, NY 13159	ACRES 100.66		CWR40 County water	289,000 TO C		
	EAST-0631154 NRTH-1038051		EMO05 Tully ambulance no 1	289,000 TO M		
	DEED BOOK 3570 PG-118		FRO39 Tully fire	289,000 TO M		
	FULL MARKET VALUE	289,000	TSC32 Trash single 032g	1.00 UN M		
***** 112. -03-01.3 *****						
112. -03-01.3	1689 Sky High Rd		COUNTY TAXABLE VALUE	157,200		
Switzer Krista L	210 1 Family Res	25,000	TOWN TAXABLE VALUE	157,200		
Switzer William	Tully 315402	157,200	SCHOOL TAXABLE VALUE	157,200		
1689 Sky High Rd	ACRES 2.27 BANK5HOM154		CWR40 County water	157,200 TO C		
Tully, NY 13159	EAST-0632527 NRTH-1039986		EMO05 Tully ambulance no 1	157,200 TO M		
	DEED BOOK 5435 PG-282		FRO39 Tully fire	157,200 TO M		
	FULL MARKET VALUE	157,200	TGS96 Trash general 096g	1.00 UN M		
***** 112. -03-01.4 *****						
112. -03-01.4	1657 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Albro Brian W	210 1 Family Res	26,500	COUNTY TAXABLE VALUE	214,900		
1657 Sky High Rd	Tully 315402	214,900	TOWN TAXABLE VALUE	214,900		
Tully, NY 13159	ACRES 2.74		SCHOOL TAXABLE VALUE	184,900		
	EAST-0632807 NRTH-1039236		CWR40 County water	214,900 TO C		
	DEED BOOK 5158 PG-371		EMO05 Tully ambulance no 1	214,900 TO M		
	FULL MARKET VALUE	214,900	FRO39 Tully fire	214,900 TO M		
			TUL99 Trash unlimited 999g	1.00 UN M		
***** 112. -03-01.5 *****						
112. -03-01.5	1675 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Chapman Lynn M	210 1 Family Res	28,300	COUNTY TAXABLE VALUE	195,000		
Richardson Kevin	Tully 315402	195,000	TOWN TAXABLE VALUE	195,000		
1675 Sky High Rd	ACRES 2.10		SCHOOL TAXABLE VALUE	165,000		
Lafayette, NY 13084	EAST-0632797 NRTH-1039576		CWR40 County water	195,000 TO C		
	DEED BOOK 4975 PG-686		EMO05 Tully ambulance no 1	195,000 TO M		
	FULL MARKET VALUE	195,000	FRO39 Tully fire	195,000 TO M		
			TSC32 Trash single 032g	1.00 UN M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 185
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-03-02.0 *****						
112.-03-02.0	1641 Sky High Rd					
Crawford Steven R	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Crawford Pamela A	Tully 315402	29,700	COUNTY TAXABLE VALUE			163,000
1641 Sky High Rd	FI 10	163,000	TOWN TAXABLE VALUE			163,000
Tully, NY	1038931		SCHOOL TAXABLE VALUE			96,200
	ACRES 3.45		CWR40 County water			163,000 TO C
	EAST-0632680 NRTH-1038901		EMO05 Tully ambulance no 1			163,000 TO M
	DEED BOOK 4874 PG-102		FR039 Tully fire			163,000 TO M
	FULL MARKET VALUE	163,000	TSS00 Trash self 000			1.00 UN M
***** 112.-03-03.0 *****						
112.-03-03.0	1631 Sky High Rd					
Mason Bryce T	210 1 Family Res		COUNTY TAXABLE VALUE			211,000
1631 Sky High Rd	Tully 315402	27,300	TOWN TAXABLE VALUE			211,000
Tully, NY 13159-3227	FI 10	211,000	SCHOOL TAXABLE VALUE			211,000
	1038938		CWR40 County water			211,000 TO C
	ACRES 1.53 BANK5MAN105		EMO05 Tully ambulance no 1			211,000 TO M
	EAST-0633049 NRTH-1038912		FR039 Tully fire			211,000 TO M
	DEED BOOK 5351 PG-578		TUL99 Trash unlimited 999g			1.00 UN M
	FULL MARKET VALUE	211,000				
***** 112.-03-04.0 *****						
112.-03-04.0	1615 Sky High Rd					
Scheuer Matthew R	210 1 Family Res		COUNTY TAXABLE VALUE			195,700
Scheuer Lindsay	Tully 315402	28,700	TOWN TAXABLE VALUE			195,700
1615 Sky High Rd	FI 10	195,700	SCHOOL TAXABLE VALUE			195,700
Tully, NY 13159	ACRES 2.46 BANKSYRA144		CWR40 County water			195,700 TO C
	EAST-0633119 NRTH-1038688		EMO05 Tully ambulance no 1			195,700 TO M
	DEED BOOK 2017 PG-28877		FR039 Tully fire			195,700 TO M
	FULL MARKET VALUE	195,700	TGS96 Trash general 096g			1.00 UN M
***** 112.-03-05.0 *****						
112.-03-05.0	1589 Sky High Rd					
Hutton Jeffrey L	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Barnes Heather M	Tully 315402	28,200	COUNTY TAXABLE VALUE			208,500
1589 Sky High Rd	FI 10	208,500	TOWN TAXABLE VALUE			208,500
Tully, NY 13159	1038190		SCHOOL TAXABLE VALUE			178,500
	ACRES 2.05 BANK5MAN031		CWR40 County water			208,500 TO C
	EAST-0633171 NRTH-1038174		EMO05 Tully ambulance no 1			208,500 TO M
	DEED BOOK 4217 PG-78		FR039 Tully fire			208,500 TO M
	FULL MARKET VALUE	208,500	TGS96 Trash general 096g			1.00 UN M
***** 112.-03-06.0 *****						
112.-03-06.0	1579 Sky High Rd					
Webb Richard S	312 Vac w/imprv		COUNTY TAXABLE VALUE			32,000
Webb Debra L	Tully 315402	27,000	TOWN TAXABLE VALUE			32,000
PO Box 538	FI 10	32,000	SCHOOL TAXABLE VALUE			32,000
Tully, NY 13159	1038049		CWR40 County water			32,000 TO C
	ACRES 5.17		EMO05 Tully ambulance no 1			32,000 TO M
	EAST-0632890 NRTH-1038049		FR039 Tully fire			32,000 TO M
	DEED BOOK 4909 PG-178					
	FULL MARKET VALUE	32,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 186
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-07.0 *****						
112. -03-07.0	1561 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Hutton Michael	210 1 Family Res		COUNTY TAXABLE VALUE	242,500		
Hutton Wendy	Tully 315402	32,600	TOWN TAXABLE VALUE	242,500		
1561 Sky High Rd	FI 10	242,500	SCHOOL TAXABLE VALUE	212,500		
Tully, NY 13159	1037723		CWR40 County water	242,500	TO C	
	ACRES 7.20		EMO05 Tully ambulance no 1	242,500	TO M	
	EAST-0632999 NRTH-1037702		FRO39 Tully fire	242,500	TO M	
	DEED BOOK 5162 PG-444		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	242,500				
***** 112. -03-08.1 *****						
112. -03-08.1	Sky High Rd		AG DIST PR 41730	0	106,077	106,077 106,077
Weichert Cyrus W	105 Vac farmland		COUNTY TAXABLE VALUE	131,923		
81 E Genesee St	Tully 315402	235,000	TOWN TAXABLE VALUE	131,923		
Skaneateles, NY 13152	FI S 10&20	238,000	SCHOOL TAXABLE VALUE	131,923		
	ACRES 408.96		CWR40 County water	238,000	TO C	
	EAST-0630878 NRTH-1033221		EMO05 Tully ambulance no 1	238,000	TO M	
	DEED BOOK 04681 PG-00122		FRO39 Tully fire	238,000	TO M	
	FULL MARKET VALUE	238,000				
***** 112. -03-08.2 *****						
112. -03-08.2	1557 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Dolge Grant	210 1 Family Res		COUNTY TAXABLE VALUE	238,000		
Dolge Denise	Tully 315402	30,100	TOWN TAXABLE VALUE	238,000		
1557 Sky High Rd	Sky High Manor Tr Lt 1	238,000	SCHOOL TAXABLE VALUE	208,000		
Tully, NY 13159	ACRES 3.90		CWR40 County water	238,000	TO C	
	EAST-0633140 NRTH-1037364		EMO05 Tully ambulance no 1	238,000	TO M	
	DEED BOOK 3549 PG-300		FRO39 Tully fire	238,000	TO M	
	FULL MARKET VALUE	238,000				
***** 112. -03-08.3 *****						
112. -03-08.3	1551 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Picciano Thomas J	210 1 Family Res		COUNTY TAXABLE VALUE	140,000		
1551 Sky High Rd	Tully 315402	30,100	TOWN TAXABLE VALUE	140,000		
Tully, NY 13159	Sky High Manor Tr Lt 2	140,000	SCHOOL TAXABLE VALUE	110,000		
	ACRES 3.90		CWR40 County water	140,000	TO C	
	EAST-0633162 NRTH-1037064		EMO05 Tully ambulance no 1	140,000	TO M	
	DEED BOOK 3871 PG-206		FRO39 Tully fire	140,000	TO M	
	FULL MARKET VALUE	140,000	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 187
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-08. 4 *****						
112. -03-08. 4	1499 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Leva John A	210 1 Family Res		COUNTY TAXABLE VALUE		248,600	
1499 Sky High Rd	Tully 315402	29,800	TOWN TAXABLE VALUE		248,600	
Tully, NY 13159	Sky High Manor Tr Lt 3	248,600	SCHOOL TAXABLE VALUE		218,600	
	ACRES 3.58		CWR40 County water		248,600 TO C	
	EAST-0633201 NRTH-1036463		EMO05 Tully ambulance no 1		248,600 TO M	
	DEED BOOK 5421 PG-539		FRO39 Tully fire		248,600 TO M	
	FULL MARKET VALUE	248,600	TGS96 Trash general 096g		1.00 UN M	
***** 112. -03-08. 5 *****						
112. -03-08. 5	1467 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Fox Jeffery	210 1 Family Res		COUNTY TAXABLE VALUE		293,600	
Fox Suzanne L	Tully 315402	30,100	TOWN TAXABLE VALUE		293,600	
1467 Sky High Rd	Sky High Manor Tr Lt 4	293,600	SCHOOL TAXABLE VALUE		263,600	
Tully, NY 13159	ACRES 3.94		CWR40 County water		293,600 TO C	
	EAST-0633243 NRTH-1036161		EMO05 Tully ambulance no 1		293,600 TO M	
	DEED BOOK 4916 PG-324		FRO39 Tully fire		293,600 TO M	
	FULL MARKET VALUE	293,600	TGS96 Trash general 096g		1.00 UN M	
***** 112. -03-09. 0 *****						
112. -03-09. 0	1509 Sky High Rd		ENH STAR 41834	0	0	0 66,800
Smith Richard A	210 1 Family Res		COUNTY TAXABLE VALUE		145,000	
1509 Sky High Rd	Tully 315402	30,100	TOWN TAXABLE VALUE		145,000	
Tully, NY 13159	FI 10	145,000	SCHOOL TAXABLE VALUE		78,200	
	ACRES 3.90		CWR40 County water		145,000 TO C	
	EAST-0633182 NRTH-1036763		EMO05 Tully ambulance no 1		145,000 TO M	
	DEED BOOK 4925 PG-222		FRO39 Tully fire		145,000 TO M	
	FULL MARKET VALUE	145,000	TSC32 Trash single 032g		1.00 UN M	
***** 112. -03-10. 0 *****						
112. -03-10. 0	1455 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Murray Scott	210 1 Family Res		COUNTY TAXABLE VALUE		325,000	
Murray Maryann	Tully 315402	30,100	TOWN TAXABLE VALUE		325,000	
1455 Sky High Rd	FI 10	325,000	SCHOOL TAXABLE VALUE		295,000	
TULLY, NY 13159	ACRES 3.89 BANK5QUI 306		CWR40 County water		325,000 TO C	
	EAST-0633245 NRTH-1035860		EMO05 Tully ambulance no 1		325,000 TO M	
	DEED BOOK 4341 PG-155		FRO39 Tully fire		325,000 TO M	
	FULL MARKET VALUE	325,000	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 188
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-11.0 *****						
112. -03-11.0	1419 Sky High Rd					
Galvin James J	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Galvin Carol A	Tully 315402	30,000	COUNTY TAXABLE VALUE		230,100	
1419 Sky High Rd	FI 10	230,100	TOWN TAXABLE VALUE		230,100	
Tully, NY 13159	ACRES 3.81		SCHOOL TAXABLE VALUE		163,300	
	EAST-0633285 NRTH-1035263		CWR40 County water		230,100 TO C	
	DEED BOOK 3311 PG-271		EMO05 Tully ambulance no 1		230,100 TO M	
	FULL MARKET VALUE	230,100	FRO39 Tully fire		230,100 TO M	
			TSS00 Trash self 000		1.00 UN M	
***** 112. -03-12.0 *****						
112. -03-12.0	1405 Sky High Rd					
Picciano Paul	311 Res vac land		COUNTY TAXABLE VALUE		30,000	
Picciano Jacqueline	Tully 315402	30,000	TOWN TAXABLE VALUE		30,000	
3464 LaFayette Rd	FI 10 & 20	30,000	SCHOOL TAXABLE VALUE		30,000	
Jamesville, NY 13078	ACRES 3.81		CWR40 County water		30,000 TO C	
	EAST-0633303 NRTH-1034966		EMO05 Tully ambulance no 1		30,000 TO M	
	DEED BOOK 3879 PG-234		FRO39 Tully fire		30,000 TO M	
	FULL MARKET VALUE	30,000				
***** 112. -03-13.1 *****						
112. -03-13.1	1395 Sky High Rd					
Viglione John R	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Viglione Chanh T	Tully 315402	27,800	COUNTY TAXABLE VALUE		220,000	
1395 Sky High Rd	ACRES 1.76	220,000	TOWN TAXABLE VALUE		220,000	
Tully, NY 13159	EAST-0633484 NRTH-1034610		SCHOOL TAXABLE VALUE		190,000	
	DEED BOOK 5008 PG-284		CWR40 County water		220,000 TO C	
	FULL MARKET VALUE	220,000	EMO05 Tully ambulance no 1		220,000 TO M	
			FRO39 Tully fire		220,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 112. -03-13.2 *****						
112. -03-13.2	1373 Sky High Rd					
Yeomans Wesley	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Yeomans Joan	Tully 315402	32,700	COUNTY TAXABLE VALUE		281,400	
1373 Sky High Rd	ACRES 3.65 BANKSOLV248	281,400	TOWN TAXABLE VALUE		281,400	
Tully, NY 13159-9526	EAST-0633295 NRTH-1034435		SCHOOL TAXABLE VALUE		251,400	
	DEED BOOK 3849 PG-93		CWR40 County water		281,400 TO C	
	FULL MARKET VALUE	281,400	EMO05 Tully ambulance no 1		281,400 TO M	
			FRO39 Tully fire		281,400 TO M	
			TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 189
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-03-14.0 *****						
112.-03-14.0	1351 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Randazzo Frank J	210 1 Family Res		COUNTY TAXABLE VALUE	224,500		
Randazzo Jeanne E	Tully 315402	29,400	TOWN TAXABLE VALUE	224,500		
1351 Sky High Rd	FI 10 & 20	224,500	SCHOOL TAXABLE VALUE	194,500		
Tully, NY 13159	1035228		CWR40 County water	224,500	TO C	
	ACRES 3.08		EMO05 Tully ambulance no 1	224,500	TO M	
	EAST-0633375 NRTH-1034039		FR039 Tully fire	224,500	TO M	
	DEED BOOK 4261 PG-212		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	224,500	***** 112.-03-15.0 *****			
***** 112.-03-15.0 *****						
112.-03-15.0	1331 Sky High Rd		COUNTY TAXABLE VALUE	90,000		
Brissette Douglas	210 1 Family Res		TOWN TAXABLE VALUE	90,000		
Brissette April	Tully 315402	27,100	SCHOOL TAXABLE VALUE	90,000		
1331 Sky High Rd	FI 20	90,000	CWR40 County water	90,000	TO C	
Tully, NY 13159	1033689		EMO05 Tully ambulance no 1	90,000	TO M	
	ACRES 1.42 BANK5D0V242		FR039 Tully fire	90,000	TO M	
	EAST-0633588 NRTH-1033657		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 5367 PG-397		***** 112.-03-16.0 *****			
	FULL MARKET VALUE	90,000	***** 112.-03-16.0 *****			
***** 112.-03-16.0 *****						
112.-03-16.0	North Rd		COUNTY TAXABLE VALUE	100,000		
Fenlon Mary	322 Rural vac>10		TOWN TAXABLE VALUE	100,000		
1330 North Rd	Tully 315402	100,000	SCHOOL TAXABLE VALUE	100,000		
Tully, NY 13159-9453	FI 9 & 10 & 19 & 20	100,000	CWR40 County water	100,000	TO C	
	1033780		EMO05 Tully ambulance no 1	100,000	TO M	
	ACRES 125.37		FR039 Tully fire	100,000	TO M	
	EAST-0627563 NRTH-1033683		***** 112.-03-17.0 *****			
	DEED BOOK 2524 PG-197		***** 112.-03-17.0 *****			
	FULL MARKET VALUE	100,000	***** 112.-03-17.0 *****			
***** 112.-03-17.0 *****						
112.-03-17.0	1330 North Rd		ENH STAR 41834	0	0	0 66,800
Fenlon Mary	210 1 Family Res		COUNTY TAXABLE VALUE	141,000		
1330 North Rd	Tully 315402	27,700	TOWN TAXABLE VALUE	141,000		
Tully, NY 13159	FI 19	141,000	SCHOOL TAXABLE VALUE	74,200		
	1033489		CWR40 County water	141,000	TO C	
	ACRES 1.71		EMO05 Tully ambulance no 1	141,000	TO M	
	EAST-0626429 NRTH-1033447		FR039 Tully fire	141,000	TO M	
	DEED BOOK 2428 PG-947		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	141,000	*****			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 190
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-18. 1 *****						
112. -03-18. 1	North Rd					
Fenlon Farm LLC	105 Vac farmland		COUNTY TAXABLE VALUE	98,400		
30 S Pearl St Ste 901	Tully 315402	98,400	TOWN TAXABLE VALUE	98,400		
Albany, NY 12207	FI 9 & 10	98,400	SCHOOL TAXABLE VALUE	98,400		
	1035725		CWR40 County water	98,400	TO C	
	ACRES 120.61		EMO05 Tully ambulance no 1	98,400	TO M	
	EAST-0627587 NRTH-1035526		FR039 Tully fire	98,400	TO M	
	DEED BOOK 2017 PG-29072					
	FULL MARKET VALUE	98,400				
***** 112. -03-18. 2 *****						
112. -03-18. 2	1392 North Rd		BAS STAR 41854 0	0		30,000
Hackett Thomas P	210 1 Family Res		COUNTY TAXABLE VALUE	168,000		
Hackett Margaret Fenlon	Tully 315402	28,100	TOWN TAXABLE VALUE	168,000		
PO Box 738	FI 9	168,000	SCHOOL TAXABLE VALUE	138,000		
Tully, NY 13159-0738	ACRES 1.96		CWR40 County water	168,000	TO C	
	EAST-0626443 NRTH-1034747		EMO05 Tully ambulance no 1	168,000	TO M	
	DEED BOOK 04670 PG-00088		FR039 Tully fire	168,000	TO M	
	FULL MARKET VALUE	168,000	TGS96 Trash general 096g		1.00 UN M	
***** 112. -03-18. 3 *****						
112. -03-18. 3	North Rd					
Fenlon Kathleen L	210 1 Family Res		COUNTY TAXABLE VALUE	99,500		
Kaulfuss Richard	Tully 315402	30,000	TOWN TAXABLE VALUE	99,500		
357 Cemetery Rd	FI 9 & 10	99,500	SCHOOL TAXABLE VALUE	99,500		
Oswego, NY 13126	1035725		CWR40 County water	99,500	TO C	
	ACRES 2.41		EMO05 Tully ambulance no 1	99,500	TO M	
	EAST-0627919 NRTH-1035444		FR039 Tully fire	99,500	TO M	
	DEED BOOK 2017 PG-29763					
	FULL MARKET VALUE	99,500				
***** 112. -03-19. 0 *****						
112. -03-19. 0	1452 North Rd		BAS STAR 41854 0	0		30,000
Hackett William R	210 1 Family Res		COUNTY TAXABLE VALUE	119,000		
PO Box 769	Tully 315402	27,700	TOWN TAXABLE VALUE	119,000		
Tully, NY 13159	FI 9	119,000	SCHOOL TAXABLE VALUE	89,000		
	1035745		CWR40 County water	119,000	TO C	
	ACRES 1.71		EMO05 Tully ambulance no 1	119,000	TO M	
	EAST-0626441 NRTH-1035718		FR039 Tully fire	119,000	TO M	
	DEED BOOK 5259 PG-232		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	119,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 191
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-21.0 *****						
112. -03-21.0	1542 North Rd					
Dady Patricia L	210 1 Family Res		COUNTY TAXABLE VALUE	126,000		
1542 North St	Tully 315402	33,100	TOWN TAXABLE VALUE	126,000		
Tully, NY 13159	FI 9	126,000	SCHOOL TAXABLE VALUE	126,000		
	1037386		CWR40 County water	126,000	TO C	
	ACRES 7.78		EMO05 Tully ambulance no 1	126,000	TO M	
	EAST-0626962 NRTH-1037352		FRO39 Tully fire	126,000	TO M	
	DEED BOOK 4019 PG-98		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	126,000				
***** 112. -03-22.0 *****						
112. -03-22.0	North Rd					
Dady Patricia L	105 Vac farmland		COUNTY TAXABLE VALUE	22,000		
1542 North Rd	Tully 315402	22,000	TOWN TAXABLE VALUE	22,000		
Tully, NY 13159	FI 9	22,000	SCHOOL TAXABLE VALUE	22,000		
	1037698		CWR40 County water	22,000	TO C	
	ACRES 7.34		EMO05 Tully ambulance no 1	22,000	TO M	
	EAST-0626990 NRTH-1037640		FRO39 Tully fire	22,000	TO M	
	DEED BOOK 4019 PG-97					
	FULL MARKET VALUE	22,000				
***** 112. -03-23.0 *****						
112. -03-23.0	1570 North Rd					
Lawrence Gloria	314 Rural vac<10		COUNTY TAXABLE VALUE	2,500		
PO Box 523	Tully 315402	2,500	TOWN TAXABLE VALUE	2,500		
Tully, NY 13159	FI 9	2,500	SCHOOL TAXABLE VALUE	2,500		
	FRNT 210.00 DPTH 175.00		CWR40 County water	2,500	TO C	
	ACRES 0.84		EMO05 Tully ambulance no 1	2,500	TO M	
	EAST-0626547 NRTH-1037855		FRO39 Tully fire	2,500	TO M	
	DEED BOOK 4364 PG-13					
	FULL MARKET VALUE	2,500				
***** 112. -03-24.1 *****						
112. -03-24.1	North Rd Off					
Dixon Walter	105 Vac farmland		COUNTY TAXABLE VALUE	25,000		
Dixon Brenda J	Tully 315402	25,000	TOWN TAXABLE VALUE	25,000		
1384 Sky High Rd	FI 9 & 10	25,000	SCHOOL TAXABLE VALUE	25,000		
Tully, NY 13159	1037904		CWR40 County water	25,000	TO C	
	ACRES 28.59		EMO05 Tully ambulance no 1	25,000	TO M	
	EAST-0628664 NRTH-1037558		FRO39 Tully fire	25,000	TO M	
	DEED BOOK 4925 PG-695					
	FULL MARKET VALUE	25,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 192
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-24. 2 *****						
112. -03-24. 2	North Rd 323 Vacant rural			COUNTY TAXABLE VALUE	9,000	
Dixon Walter	Tully 315402	9,000		TOWN TAXABLE VALUE	9,000	
Dixon Brenda J	ACRES 7.81	9,000		SCHOOL TAXABLE VALUE	9,000	
1384 Sky High Rd	EAST-0627535 NRTH-1038004			CWR40 County water	9,000 TO C	
Tully, NY 13159	DEED BOOK 4925 PG-695			EMO05 Tully ambulance no 1	9,000 TO M	
	FULL MARKET VALUE	9,000		FRO39 Tully fire	9,000 TO M	
***** 112. -03-24. 3 *****						
112. -03-24. 3	1560 North Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
Addison Li zabeth	Tully 315402	32,100		COUNTY TAXABLE VALUE	229,000	
1560 North Rd	ACRES 6.08	229,000		TOWN TAXABLE VALUE	229,000	
Tully, NY 13159-9433	EAST-0626957 NRTH-1037994			SCHOOL TAXABLE VALUE	199,000	
	DEED BOOK 5053 PG-81			CWR40 County water	229,000 TO C	
	FULL MARKET VALUE	229,000		EMO05 Tully ambulance no 1	229,000 TO M	
				FRO39 Tully fire	229,000 TO M	
				TGS96 Trash general 096g	1.00 UN M	
***** 112. -03-25. 2 *****						
112. -03-25. 2	1604 North Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
Hannson Kimberly S	Tully 315402	27,700		COUNTY TAXABLE VALUE	211,000	
1604 North Rd	FI 9	211,000		TOWN TAXABLE VALUE	211,000	
Tully, NY 13159	ACRES 1.70 BANK5SUN387			SCHOOL TAXABLE VALUE	181,000	
	EAST-0626924 NRTH-1038307			CWR40 County water	211,000 TO C	
	DEED BOOK 5175 PG-453			EMO05 Tully ambulance no 1	211,000 TO M	
	FULL MARKET VALUE	211,000		FRO39 Tully fire	211,000 TO M	
				TGS96 Trash general 096g	1.00 UN M	
***** 112. -03-26. 0 *****						
112. -03-26. 0	North Rd 321 Abandoned ag			COUNTY TAXABLE VALUE	500	
Gates Michael G	Tully 315402	500		TOWN TAXABLE VALUE	500	
Gates Joann E	FI 9 & 10	500		SCHOOL TAXABLE VALUE	500	
1610 North Rd	1038580			CWR40 County water	500 TO C	
Tully, NY 13159	FRNT 42.00 DPTH 272.00			EMO05 Tully ambulance no 1	500 TO M	
	ACRES 0.25			FRO39 Tully fire	500 TO M	
	EAST-0627008 NRTH-1038415					
	DEED BOOK 3933 PG-290					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 193
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112.-03-27.0 *****						
112.-03-27.0	1610 North Rd					
Gates Michael G	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Gates Joann E	Tully 315402	26,900	COUNTY TAXABLE VALUE		110,000	
1610 North Rd	FI 9	110,000	TOWN TAXABLE VALUE		110,000	
Tully, NY 13159	1038551		SCHOOL TAXABLE VALUE		80,000	
	ACRES 1.36		CWR40 County water		110,000 TO C	
	EAST-0627102 NRTH-1038516		EMO05 Tully ambulance no 1		110,000 TO M	
	DEED BOOK 4203 PG-6		FR039 Tully fire		110,000 TO M	
	FULL MARKET VALUE	110,000	TSC32 Trash single 032g		1.00 UN M	
***** 112.-03-28.0 *****						
112.-03-28.0	1620 North Rd					
El gaway Joseph N	210 1 Family Res		COUNTY TAXABLE VALUE		122,000	
El gaway Mildred J	Tully 315402	26,200	TOWN TAXABLE VALUE		122,000	
1628 North Rd	FI 9	122,000	SCHOOL TAXABLE VALUE		122,000	
Tully, NY 13159	1038692		CWR40 County water		122,000 TO C	
	ACRES 1.13		EMO05 Tully ambulance no 1		122,000 TO M	
	EAST-0627242 NRTH-1038657		FR039 Tully fire		122,000 TO M	
	DEED BOOK 5418 PG-326		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	122,000				
***** 112.-03-29.1 *****						
112.-03-29.1	1628 North Rd					
El gaway Joseph N	240 Rural res		ENH STAR 41834	0	0	0 66,800
El gaway Mildred J	Tully 315402	78,700	COUNTY TAXABLE VALUE		184,000	
1628 North Rd	FI 9	184,000	TOWN TAXABLE VALUE		184,000	
Tully, NY 13159	1038800		SCHOOL TAXABLE VALUE		117,200	
	ACRES 73.51		CWR40 County water		184,000 TO C	
	EAST-0628320 NRTH-1038518		EMO05 Tully ambulance no 1		184,000 TO M	
	DEED BOOK 2743 PG-203		FR039 Tully fire		184,000 TO M	
	FULL MARKET VALUE	184,000	TSS00 Trash self 000		1.00 UN M	
***** 112.-03-30.0 *****						
112.-03-30.0	1638 North Rd					
Hanson Robert J	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
El gaway Mildred J	Tully 315402	15,300	COUNTY TAXABLE VALUE		190,000	
PO Box 24	FI 9	190,000	TOWN TAXABLE VALUE		190,000	
Tully, NY 13159	1038949		SCHOOL TAXABLE VALUE		160,000	
	ACRES 1.30		CWR40 County water		190,000 TO C	
	EAST-0627475 NRTH-1038916		EMO05 Tully ambulance no 1		190,000 TO M	
	DEED BOOK 5258 PG-34		FR039 Tully fire		190,000 TO M	
	FULL MARKET VALUE	190,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 194
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -03-31.1 *****						
112. -03-31.1	1642 North Rd					
Craig Rodney B. J.	210 1 Family Res		VET COM CT 41131	0	42,325	42,325
Craig Susan M	Tully 315402	30,100	ENH STAR 41834	0	0	0
1642 North Rd	FI 9	169,300	COUNTY TAXABLE VALUE		126,975	
Tully, NY 13159	1039090		TOWN TAXABLE VALUE		126,975	
	9		SCHOOL TAXABLE VALUE		102,500	
	ACRES 4.00		CWR40 County water		169,300	TO C
	EAST-0627772 NRTH-1039195		EMO05 Tully ambulance no 1		169,300	TO M
	DEED BOOK 4055 PG-95		FR039 Tully fire		169,300	TO M
	FULL MARKET VALUE	169,300	TSC32 Trash single 032g		1.00	UN M
***** 112. -03-34.0 *****						
112. -03-34.0	1672 North Rd					
Doupe Ross G	210 1 Family Res		COUNTY TAXABLE VALUE		133,000	
Doupe Bethany S	Tully 315402	30,800	TOWN TAXABLE VALUE		133,000	
1672 North Rd	FI 9 & 10	133,000	SCHOOL TAXABLE VALUE		133,000	
Tully, NY 13159-9451	1039573		CWR40 County water		133,000	TO C
	Li fe Use Francis & Charlo		EMO05 Tully ambulance no 1		133,000	TO M
	ACRES 10.50		FR039 Tully fire		133,000	TO M
	EAST-0628082 NRTH-1039517		TGS96 Trash general 096g		1.00	UN M
	DEED BOOK 4957 PG-820					
	FULL MARKET VALUE	133,000				
***** 112. -03-36.0 *****						
112. -03-36.0	North Rd Off					
B & B Investment Partnership	321 Abandoned ag		COUNTY TAXABLE VALUE		55,500	
PO Box 420	Tully 315402	55,500	TOWN TAXABLE VALUE		55,500	
Jamesville, NY 13078	FI 10	55,500	SCHOOL TAXABLE VALUE		55,500	
	1036543		CWR40 County water		55,500	TO C
	ACRES 92.61		EMO05 Tully ambulance no 1		55,500	TO M
	EAST-0629289 NRTH-1036410		FR039 Tully fire		55,500	TO M
	DEED BOOK 2984 PG-164					
	FULL MARKET VALUE	55,500				
***** 112. -03-37.0 *****						
112. -03-37.0	North Rd					
AT&T Communications	837 Cell Tower		COUNTY TAXABLE VALUE		201,400	
NREA Propety Tax Team	Tully 315402	71,400	TOWN TAXABLE VALUE		201,400	
575 Morosgo Dr FI 12East	FI 9 & 10	201,400	SCHOOL TAXABLE VALUE		201,400	
Atlanta, GA 30324	1035725		CWR40 County water		201,400	TO C
	ACRES 32.15		EMO05 Tully ambulance no 1		201,400	TO M
	EAST-0627587 NRTH-1035526		FR039 Tully fire		201,400	TO M
	DEED BOOK 2017 PG-29072					
	FULL MARKET VALUE	201,400				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 195
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

112.-04-01.0	1694 Sky High Rd			112.-04-01.0	*****	*****
Evans Charles	311 Res vac land		COUNTY TAXABLE VALUE	31,500		
1700 Sky High Rd	LaFayette 313407	31,500	TOWN TAXABLE VALUE	31,500		
LaFayette, NY 13084	FI 10	31,500	SCHOOL TAXABLE VALUE	31,500		
	1040090		CWR40 County water	31,500	TO C	
	ACRES 1.90		EMO05 Tully ambulance no 1	31,500	TO M	
	EAST-0633019 NRTH-1040069		FRO39 Tully fire	31,500	TO M	
	DEED BOOK 5010 PG-314					
	FULL MARKET VALUE	31,500				

112.-04-02.0	Sky High Rd			112.-04-02.0	*****	*****
Farm East LLC	311 Res vac land		COUNTY TAXABLE VALUE	11,200		
890 McLean Rd	LaFayette 313407	11,200	TOWN TAXABLE VALUE	11,200		
Cortland, NY 13045	FI 10	11,200	SCHOOL TAXABLE VALUE	11,200		
	1039913		CWR40 County water	11,200	TO C	
	ACRES 1.82		EMO05 Tully ambulance no 1	11,200	TO M	
	EAST-0633073 NRTH-1039873		FRO39 Tully fire	11,200	TO M	
	DEED BOOK 5134 PG-508					
	FULL MARKET VALUE	11,200				

112.-04-03.0	1670 Sky High Rd			112.-04-03.0	*****	*****
Dejosia Anthony	210 1 Family Res		COUNTY TAXABLE VALUE	220,000		
Dejosia Cara	LaFayette 313407	27,900	TOWN TAXABLE VALUE	220,000		
1670 Sky High Rd	FI 10	220,000	SCHOOL TAXABLE VALUE	220,000		
Tully, NY 13159	1039671		CWR40 County water	220,000	TO C	
	ACRES 1.83 BANK5FLA606		EMO05 Tully ambulance no 1	220,000	TO M	
	EAST-0633133 NRTH-1039654		FRO39 Tully fire	220,000	TO M	
	DEED BOOK 5351 PG-127		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	220,000				

112.-04-04.0	1650 Sky High Rd			112.-04-04.0	*****	*****
Placito Lawrence C	210 1 Family Res		ENH STAR 41834 0	0	0	66,800
Placito Susan L	LaFayette 313407	27,900	COUNTY TAXABLE VALUE	225,000		
1650 Sky High Rd	FI 10	225,000	TOWN TAXABLE VALUE	225,000		
Tully, NY 13159	1039430		SCHOOL TAXABLE VALUE	158,200		
	ACRES 1.84		CWR40 County water	225,000	TO C	
	EAST-0633216 NRTH-1039354		EMO05 Tully ambulance no 1	225,000	TO M	
	DEED BOOK 2670 PG-107		FRO39 Tully fire	225,000	TO M	
	FULL MARKET VALUE	225,000	TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 196
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 112. -04-05.0 *****						
112. -04-05.0	Sky High Rd					
Tenenini Michael J	314 Rural vac<10		COUNTY TAXABLE VALUE	6,000		
1564 Sky High Rd	LaFayette 313407	6,000	TOWN TAXABLE VALUE	6,000		
Tully, NY 13159-3227	FI 10	6,000	SCHOOL TAXABLE VALUE	6,000		
	1039108		CWR40 County water	6,000	TO C	
	FRNT 430.00 DPTH 133.00		EMO05 Tully ambulance no 1	6,000	TO M	
	ACRES 0.64		FRO39 Tully fire	6,000	TO M	
	EAST-0633309 NRTH-1038995					
	DEED BOOK 3950 PG-252					
	FULL MARKET VALUE	6,000				
***** 113. -01-01.0 *****						
113. -01-01.0	1201 Route 11 North					
Doody Walter C	240 Rural res		COUNTY TAXABLE VALUE	175,000		
1055 Route 11	Tully 315402	51,000	TOWN TAXABLE VALUE	175,000		
Tully, NY 13159	FI 19	175,000	SCHOOL TAXABLE VALUE	175,000		
	1030790		CWR40 County water	175,000	TO C	
	ACRES 21.66		EMO05 Tully ambulance no 1	175,000	TO M	
	EAST-0623387 NRTH-1031142		FRO39 Tully fire	175,000	TO M	
	DEED BOOK 4846 PG-694					
	FULL MARKET VALUE	175,000				
***** 113. -01-02.0 *****						
113. -01-02.0	1111 Route 11 North					
Thayer Donald H	240 Rural res		COUNTY TAXABLE VALUE	155,000		
Ahearn Barbara J	Tully 315402	38,000	TOWN TAXABLE VALUE	155,000		
1111 Route 11 North	Fls 18 & 19	155,000	SCHOOL TAXABLE VALUE	155,000		
Tully, NY 13159	ACRES 14.32		CWR40 County water	155,000	TO C	
	EAST-0623272 NRTH-1029416		EMO05 Tully ambulance no 1	155,000	TO M	
	DEED BOOK 5424 PG-480		FRO39 Tully fire	155,000	TO M	
	FULL MARKET VALUE	155,000	TGS96 Trash general 096g	1.00	UN M	
***** 113. -01-03.0 *****						
113. -01-03.0	1055 Route 11 North					
Parker Israel	210 1 Family Res		COUNTY TAXABLE VALUE	156,500		
Parker Andrea	Tully 315402	29,000	TOWN TAXABLE VALUE	156,500		
1055 Route 11	FI 29	156,500	SCHOOL TAXABLE VALUE	156,500		
Tully, NY 13159	1028709		CWR40 County water	156,500	TO C	
	ACRES 2.75 BANKWELL511		EMO05 Tully ambulance no 1	156,500	TO M	
	EAST-0623411 NRTH-1028694		FRO39 Tully fire	156,500	TO M	
	DEED BOOK 5429 PG-130		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	156,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 197
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -01-04. 1 *****						
113. -01-04. 1	Route 11 North					
Cullen Living Trust	321 Abandoned ag		COUNTY TAXABLE VALUE	24,500		
c/o James Cullen	Tully 315402	24,500	TOWN TAXABLE VALUE	24,500		
1019 Route 11 North	FI 29	24,500	SCHOOL TAXABLE VALUE	24,500		
Tully, NY 13159	1027843		CWR40 County water	24,500	TO C	
	ACRES 18.59		EMO05 Tully ambulance no 1	24,500	TO M	
	EAST-0623328 NRTH-1027642		FRO39 Tully fire	24,500	TO M	
	DEED BOOK 1234 PG-123					
	FULL MARKET VALUE	24,500				
***** 113. -01-04. 2 *****						
113. -01-04. 2	Route 11 North					
Cullen Living Trust	312 Vac w/imprv		COUNTY TAXABLE VALUE	24,500		
c/o James & Susan Cullen	Tully 315402	11,500	TOWN TAXABLE VALUE	24,500		
1019 Route 11 North	ACRES 2.02	24,500	SCHOOL TAXABLE VALUE	24,500		
Tully, NY 13159	EAST-0623479 NRTH-1028042		CWR40 County water	24,500	TO C	
	DEED BOOK 3901 PG-111		EMO05 Tully ambulance no 1	24,500	TO M	
	FULL MARKET VALUE	24,500	FRO39 Tully fire	24,500	TO M	
***** 113. -01-05. 0 *****						
113. -01-05. 0	1019 Route 11 North					
Cullen Living Trust	210 1 Family Res		BAS STAR 41854	0	0	30,000
c/o James & Susan Cullen	Tully 315402	28,200	COUNTY TAXABLE VALUE	207,600		
1019 Route 11 North	FI 29	207,600	TOWN TAXABLE VALUE	207,600		
Tully, NY 13159	ACRES 2.02		SCHOOL TAXABLE VALUE	177,600		
	EAST-0623451 NRTH-1028243		CWR40 County water	207,600	TO C	
	DEED BOOK 3763 PG-340		EMO05 Tully ambulance no 1	207,600	TO M	
	FULL MARKET VALUE	207,600	FRO39 Tully fire	207,600	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 113. -01-06. 1 *****						
113. -01-06. 1	915 Route 11 North					
Dilmore Jonathan E	240 Rural res		BAS STAR 41854	0	0	30,000
Dilmore Kathy M	Tully 315402	38,500	COUNTY TAXABLE VALUE	218,800		
915 Route 11 North	FI 28 FI 29	218,800	TOWN TAXABLE VALUE	218,800		
Tully, NY 13159	1026106		SCHOOL TAXABLE VALUE	188,800		
	ACRES 13.06 BANKWELL511		CWR40 County water	218,800	TO C	
	EAST-0623452 NRTH-1026014		EMO05 Tully ambulance no 1	218,800	TO M	
	DEED BOOK 5107 PG-426		FRO39 Tully fire	218,800	TO M	
	FULL MARKET VALUE	218,800				
***** 113. -01-06. 2 *****						
113. -01-06. 2	925 Route 11 North					
Raus Zachariah A	210 1 Family Res		COUNTY TAXABLE VALUE	400,000		
925 US Route 11 North	Tully 315402	32,600	TOWN TAXABLE VALUE	400,000		
Tully, NY 13159	ACRES 7.17 BANK5CEN213	400,000	SCHOOL TAXABLE VALUE	400,000		
	EAST-0623415 NRTH-1026539		CWR40 County water	400,000	TO C	
	DEED BOOK 2017 PG-47888		EMO05 Tully ambulance no 1	400,000	TO M	
	FULL MARKET VALUE	400,000	FRO39 Tully fire	400,000	TO M	
			TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 198
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

113.-01-06.3	953 Route 11 North 210 1 Family Res Tully 315402	32,600	COUNTY TAXABLE VALUE	113.	-01-06.3	*****
Hammack David N	ACRES 7.11 BANK5STA008	340,000	TOWN TAXABLE VALUE			
Hammack Colleen E	EAST-0623379 NRTH-1026887		SCHOOL TAXABLE VALUE			
953 Route 11 North	DEED BOOK 5337 PG-502		CWR40 County water			340,000 TO C
Tully, NY 13159	FULL MARKET VALUE	340,000	EMO05 Tully ambulance no 1			340,000 TO M
			FRO39 Tully fire			340,000 TO M
			TSS00 Trash self 000			1.00 UN M

113.-01-06.4	967 Route 11 North 210 1 Family Res Tully 315402	31,800	ENH STAR 41834	0		0 66,800
Vogt Richard	ACRES 6.11	253,000	COUNTY TAXABLE VALUE			253,000
967 US Route 11	EAST-0623363 NRTH-1027214		TOWN TAXABLE VALUE			253,000
Tully, NY 13159	DEED BOOK 4838 PG-609		SCHOOL TAXABLE VALUE			186,200
	FULL MARKET VALUE	253,000	CWR40 County water			253,000 TO C
			EMO05 Tully ambulance no 1			253,000 TO M
			FRO39 Tully fire			253,000 TO M
			TSC32 Trash single 032g			1.00 UN M

113.-01-08.1	889 Route 11 North 210 1 Family Res Tully 315402	26,500	BAS STAR 41854	0		0 30,000
Ayers Lewis R	FI 29	175,000	COUNTY TAXABLE VALUE			175,000
Ayers Deborah B	1025650		TOWN TAXABLE VALUE			175,000
889 Route 11 North	ACRES 2.25		SCHOOL TAXABLE VALUE			145,000
Tully, NY 13159	EAST-0623835 NRTH-1025806		CWR40 County water			175,000 TO C
	DEED BOOK 4896 PG-94		EMO05 Tully ambulance no 1			175,000 TO M
	FULL MARKET VALUE	175,000	FRO39 Tully fire			175,000 TO M
			TSC32 Trash single 032g			1.00 UN M

113.-02-01.1	1281 North Rd 240 Rural res Tully 315402	41,000	COUNTY TAXABLE VALUE	113.	-02-01.1	*****
Richards Thomas W	FI 19 E & R Alderman Subd	165,000	TOWN TAXABLE VALUE			
PO Box 358	Lot 7 103		SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 15.32		CWR40 County water			165,000 TO C
	EAST-0625669 NRTH-1032712		EMO05 Tully ambulance no 1			165,000 TO M
	DEED BOOK 4955 PG-75		FRO39 Tully fire			165,000 TO M
	FULL MARKET VALUE	165,000	TSS00 Trash self 000			1.00 UN M

113.-02-02.1	1259 Route 11 north Rd 322 Rural vac>10 Tully 315402	34,000	COUNTY TAXABLE VALUE	113.	-02-02.1	*****
Hibbard Carl W	FI 19 E & R Alderman Subd	34,000	TOWN TAXABLE VALUE			
Hibbard Diane M	Lot 6 103		SCHOOL TAXABLE VALUE			
7557 E Dead Creek Rd	ACRES 42.47		CWR40 County water			34,000 TO C
Baldwinsville, NY 13027	EAST-0624375 NRTH-1031991		EMO05 Tully ambulance no 1			34,000 TO M
	DEED BOOK 4997 PG-380		FRO39 Tully fire			34,000 TO M
	FULL MARKET VALUE	34,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 199
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

113.-02-02.2	1259 North Rd			113.-02-02.2	*****	*****
Downes Michael	240 Rural res		COUNTY TAXABLE VALUE	436,200		
Downes Krystin	Tully 315402	36,300	TOWN TAXABLE VALUE	436,200		
1259 North Rd	FI 19 E & R Alderman Subd	436,200	SCHOOL TAXABLE VALUE	436,200		
Tully, NY 13159	Lot 6 103		CWR40 County water	436,200	TO C	
	ACRES 12.10		EMO05 Tully ambulance no 1	436,200	TO M	
	EAST-0625488 NRTH-1031968		FR039 Tully fire	436,200	TO M	
	DEED BOOK 4955 PG-78		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	436,200				

113.-02-03.1	1239 North Rd			113.-02-03.1	*****	*****
Puccia Joseph J Jr	210 1 Family Res		ENH STAR 41834 0	0	0	66,800
Puccia Karen S	Tully 315402	31,300	COUNTY TAXABLE VALUE	140,000		
1239 North Rd	FI 19	140,000	TOWN TAXABLE VALUE	140,000		
Tully, NY 13159	1031986		SCHOOL TAXABLE VALUE	73,200		
	ACRES 5.44		CWR40 County water	140,000	TO C	
	EAST-0625951 NRTH-1031872		EMO05 Tully ambulance no 1	140,000	TO M	
	DEED BOOK 2614 PG-1022		FR039 Tully fire	140,000	TO M	
	FULL MARKET VALUE	140,000	TSC32 Trash single 032g	1.00	UN M	

113.-02-04.1	North Rd			113.-02-04.1	*****	*****
Hyatt Andrew	311 Res vac land		COUNTY TAXABLE VALUE	9,800		
Brown Jennie	Tully 315402	9,800	TOWN TAXABLE VALUE	9,800		
1223 North Rd	FI 19	9,800	SCHOOL TAXABLE VALUE	9,800		
Tully, NY 13159	FRNT 230.01 DPTH 183.00		CWR40 County water	9,800	TO C	
	ACRES 0.85 BANKNBTX772		EMO05 Tully ambulance no 1	9,800	TO M	
	EAST-0626195 NRTH-1031512		FR039 Tully fire	9,800	TO M	
	DEED BOOK 5274 PG-316					
	FULL MARKET VALUE	9,800				

113.-02-04.2	1223 North Rd			113.-02-04.2	*****	*****
Hyatt Andrew	210 1 Family Res		COUNTY TAXABLE VALUE	176,200		
Brown Jennie	Tully 315402	24,500	TOWN TAXABLE VALUE	176,200		
1223 North Rd	FI 19	176,200	SCHOOL TAXABLE VALUE	176,200		
Tully, NY 13159	FRNT 200.00 DPTH 167.00		CWR40 County water	176,200	TO C	
	ACRES 0.73 BANKNBTX772		EMO05 Tully ambulance no 1	176,200	TO M	
	EAST-0626178 NRTH-1031723		FR039 Tully fire	176,200	TO M	
	DEED BOOK 5274 PG-316		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	176,200				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 200
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -02-05.1 *****						
113. -02-05.1	1251 North Rd					
Vanslyke Mark	240 Rural res		BAS STAR 41854	0	0	0 30,000
Vanslyke Maureen	Tully 315402	47,200	COUNTY TAXABLE VALUE		228,000	
1251 North Rd	FI 19 E & R Alderman Subd	228,000	TOWN TAXABLE VALUE		228,000	
Tully, NY 13159-9435	Lot 5		SCHOOL TAXABLE VALUE		198,000	
	ACRES 26.67		CWR40 County water		228,000 TO C	
	EAST-0625026 NRTH-1031232		EMO05 Tully ambulance no 1		228,000 TO M	
	DEED BOOK 4997 PG-383		FR039 Tully fire		228,000 TO M	
	FULL MARKET VALUE	228,000	TSC32 Trash single 032g		1.00 UN M	
***** 113. -02-06.0 *****						
113. -02-06.0	1189 North Rd					
D'Angelo Mary Pat	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
1189 North Rd	Tully 315402	30,600	Res Sun En 49510	0	10,500	10,500 10,500
Tully, NY 13159	FI 19 E & R Alderman Subd	186,500	COUNTY TAXABLE VALUE		176,000	
	Pt Lot 5		TOWN TAXABLE VALUE		176,000	
	ACRES 4.85 BANKGEDD280		SCHOOL TAXABLE VALUE		146,000	
	EAST-0625787 NRTH-1031058		CWR40 County water		176,000 TO C	
	DEED BOOK 5184 PG-71		10,500 EX			
	FULL MARKET VALUE	186,500	EMO05 Tully ambulance no 1		176,000 TO M	
			10,500 EX			
			FR039 Tully fire		176,000 TO M	
			10,500 EX			
			TSC32 Trash single 032g		1.00 UN M	
***** 113. -02-07.0 *****						
113. -02-07.0	1159 North Rd					
Ri ffanacht Harold	112 Dairy farm		AG DIST PR 41730	0	46,938	46,938 46,938
Ri ffanacht Mary M	Tully 315402	105,800	ENH STAR 41834	0	0	0 66,800
1159 North Rd	FI 19	225,000	COUNTY TAXABLE VALUE		178,062	
PO Box 998	1030171		TOWN TAXABLE VALUE		178,062	
Tully, NY 13159	ACRES 89.07		SCHOOL TAXABLE VALUE		111,262	
	EAST-0625370 NRTH-1029966		CWR40 County water		225,000 TO C	
	DEED BOOK 1630 PG-414		EMO05 Tully ambulance no 1		225,000 TO M	
	FULL MARKET VALUE	225,000	FR039 Tully fire		225,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 113. -02-07.0/1 *****						
113. -02-07.0/1	1159 North Rd					
AT&T	837 Cell Tower		COUNTY TAXABLE VALUE		168,000	
NREA Property Tax Team	Tully 315402	40,000	TOWN TAXABLE VALUE		168,000	
575 Morosgo Dr FI 12East	FI 19	168,000	SCHOOL TAXABLE VALUE		168,000	
Atlanta, GA 30324	1030171		CWR40 County water		168,000 TO C	
	FRNT 60.00 DPTH 60.00		EMO05 Tully ambulance no 1		168,000 TO M	
	EAST-0625356 NRTH-1029902		FR039 Tully fire		168,000 TO M	
	DEED BOOK 1630 PG-414		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	168,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 201
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

113.-02-08.0	North Rd			113.	-02-08.0	*****
Mahboob Ashar	311 Res vac land					
235 E 40th St 33H	Tully 315402	10,000	COUNTY TAXABLE VALUE			10,000
New York, NY 10016	FI 19	10,000	TOWN TAXABLE VALUE			10,000
	1029140		SCHOOL TAXABLE VALUE			10,000
	FRNT 100.00 DPTH 403.00		CWR40 County water			10,000 TO C
	ACRES 0.91		EMO05 Tully ambulance no 1			10,000 TO M
	EAST-0626237 NRTH-1029111		FRO39 Tully fire			10,000 TO M
	DEED BOOK 5022 PG-228					
	FULL MARKET VALUE	10,000				

113.-02-09.1	1039 North Rd			113.	-02-09.1	*****
DuRocher Jack	120 Field crops		AG DISTCN 41720 0			42,786 42,786 42,786
DuRocher Constance	Tully 315402	74,800	COUNTY TAXABLE VALUE			32,014
7474 Song Lake Rd	FI 29	74,800	TOWN TAXABLE VALUE			32,014
Tully, NY 13159	1028245		SCHOOL TAXABLE VALUE			32,014
	ACRES 71.00		CWR40 County water			74,800 TO C
	EAST-0625547 NRTH-1028134		EMO05 Tully ambulance no 1			74,800 TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5415 PG-430		FRO39 Tully fire			74,800 TO M
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	74,800				

113.-02-09.2	1039 North Rd			113.	-02-09.2	*****
Du Rocher Paul A	240 Rural res					
Du Rocher Heather L	Tully 315402	31,100	COUNTY TAXABLE VALUE			150,000
1039 North Rd	FI 29	150,000	TOWN TAXABLE VALUE			150,000
Tully, NY 13159	ACRES 3.30 BANKGEDD280		SCHOOL TAXABLE VALUE			150,000
	EAST-0626296 NRTH-1028188		CWR40 County water			150,000 TO C
	DEED BOOK 5390 PG-917		EMO05 Tully ambulance no 1			150,000 TO M
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	150,000	FRO39 Tully fire			150,000 TO M
UNDER AGDIST LAW TIL 2021			TSC32 Trash single 032g			1.00 UN M

113.-02-10.0	973 North Rd			113.	-02-10.0	*****
Nasiatka Robert R	210 1 Family Res		BAS STAR 41854 0			0 0 30,000
Nasiatka Christine G	Tully 315402	28,100	COUNTY TAXABLE VALUE			164,900
973 North Rd	FI 29	164,900	TOWN TAXABLE VALUE			164,900
Tully, NY 13159	1027120		SCHOOL TAXABLE VALUE			134,900
	ACRES 1.94 BANK5MAN031		CWR40 County water			164,900 TO C
	EAST-0626404 NRTH-1027213		EMO05 Tully ambulance no 1			164,900 TO M
	DEED BOOK 4942 PG-500		FRO39 Tully fire			164,900 TO M
	FULL MARKET VALUE	164,900	TUL99 Trash unlimited 999g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 202
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113.-02-11.0 *****						
113.-02-11.0	959 North Rd					
Manzella Rand R	240 Rural res		BAS STAR 41854	0	0	0 30,000
Manzella Lorraine L	Tully 315402	47,300	COUNTY TAXABLE VALUE		230,000	
959 North Rd	FI 29	230,000	TOWN TAXABLE VALUE		230,000	
Tully, NY 13159	1026953		SCHOOL TAXABLE VALUE		200,000	
	ACRES 20.39		CWR40 County water		230,000	TO C
	EAST-0625564 NRTH-1026968		EMO05 Tully ambulance no 1		230,000	TO M
	DEED BOOK 4946 PG-705		FR039 Tully fire		230,000	TO M
	FULL MARKET VALUE	230,000	TGS96 Trash general 096g		1.00	UN M
***** 113.-02-12.0 *****						
113.-02-12.0	949 North Rd					
Cottrell Linda	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Cottrell Stanley F Jr	Tully 315402	19,500	COUNTY TAXABLE VALUE		135,000	
North Rd	FI 29	135,000	TOWN TAXABLE VALUE		135,000	
PO Box 96	1026780		SCHOOL TAXABLE VALUE		68,200	
Tully, NY 13159-0096	FRNT 125.00 DPTH 167.00		CWR40 County water		135,000	TO C
	ACRES 0.49		EMO05 Tully ambulance no 1		135,000	TO M
	EAST-0626537 NRTH-1026832		FR039 Tully fire		135,000	TO M
	DEED BOOK 2255 PG-492		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	135,000				
***** 113.-02-13.0 *****						
113.-02-13.0	Route 11 North					
Cottrell Stanley F Jr	311 Res vac land		COUNTY TAXABLE VALUE		1,500	
Cottrell Linda	Tully 315402	1,500	TOWN TAXABLE VALUE		1,500	
949 North Rd	FI 29	1,500	SCHOOL TAXABLE VALUE		1,500	
Tully, NY 13159-3318	1026770		CWR40 County water		1,500	TO C
	ACRES 0.48		EMO05 Tully ambulance no 1		1,500	TO M
	EAST-0626365 NRTH-1026818		FR039 Tully fire		1,500	TO M
	DEED BOOK 2346 PG-100					
	FULL MARKET VALUE	1,500				
***** 113.-02-14.0 *****						
113.-02-14.0	914 Route 11 North					
Ruszczak Peter	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Ruszczak Mary K	Tully 315402	28,200	COUNTY TAXABLE VALUE		151,000	
914 Route 11 North	FI 29	151,000	TOWN TAXABLE VALUE		151,000	
Tully, NY 13159	1026321		SCHOOL TAXABLE VALUE		84,200	
	ACRES 2.05		CWR40 County water		151,000	TO C
	EAST-0624081 NRTH-1026250		EMO05 Tully ambulance no 1		151,000	TO M
	DEED BOOK 2552 PG-409		FR039 Tully fire		151,000	TO M
	FULL MARKET VALUE	151,000	TGS96 Trash general 096g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 203
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113.-02-15.0 *****						
113.-02-15.0	940 Route 11 North		BAS STAR 41854	0	0	30,000
Rienhardt Arthur	210 1 Family Res	28,100	COUNTY TAXABLE VALUE		210,000	
Rienhardt Lori	Tully 315402	210,000	TOWN TAXABLE VALUE		210,000	
940 Route 11 North	FI 29		SCHOOL TAXABLE VALUE		180,000	
Tully, NY 13159	1026666		CWR40 County water		210,000 TO C	
	ACRES 2.00 BANK5HOM154		EMO05 Tully ambulance no 1		210,000 TO M	
	EAST-0624033 NRTH-1026654		FRO39 Tully fire		210,000 TO M	
	DEED BOOK 3833 PG-95		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	210,000				
***** 113.-02-16.0 *****						
113.-02-16.0	954 Route 11 North		BAS STAR 41854	0	0	30,000
Kotary Karen A	210 1 Family Res	25,100	COUNTY TAXABLE VALUE		105,000	
954 Route 11 North	Tully 315402	105,000	TOWN TAXABLE VALUE		105,000	
Tully, NY 13159	FI 29		SCHOOL TAXABLE VALUE		75,000	
	1026899		CWR40 County water		105,000 TO C	
	FRNT 200.20 DPTH 180.00		EMO05 Tully ambulance no 1		105,000 TO M	
	ACRES 0.81		FRO39 Tully fire		105,000 TO M	
	EAST-0623975 NRTH-1026941		TSC32 Trash single 032g		1.00 UN M	
	DEED BOOK 04709 PG-00294					
	FULL MARKET VALUE	105,000				
***** 113.-02-17.1 *****						
113.-02-17.1	Route 11 North					
Kenyon Matthew W	312 Vac w/imprv - WTRFNT	20,000	COUNTY TAXABLE VALUE		31,000	
947 South Street	Tully 315402	31,000	TOWN TAXABLE VALUE		31,000	
Apulia Station, NY 13020	ACRES 24.64		SCHOOL TAXABLE VALUE		31,000	
	EAST-0624408 NRTH-1026749		CWR40 County water		31,000 TO C	
	DEED BOOK 4775 PG-155		EMO05 Tully ambulance no 1		31,000 TO M	
	FULL MARKET VALUE	31,000	FRO39 Tully fire		31,000 TO M	
***** 113.-02-17.2 *****						
113.-02-17.2	986 Route 11 North		BAS STAR 41854	0	0	30,000
Biggar Jonathan W	240 Rural res	35,600	COUNTY TAXABLE VALUE		127,000	
Biggar Susan H	Tully 315402	127,000	TOWN TAXABLE VALUE		127,000	
986 Route 11 North N	ACRES 11.11		SCHOOL TAXABLE VALUE		97,000	
Tully, NY 13159	EAST-0624250 NRTH-1027599		CWR40 County water		127,000 TO C	
	FULL MARKET VALUE	127,000	EMO05 Tully ambulance no 1		127,000 TO M	
			FRO39 Tully fire		127,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 113.-02-17.3 *****						
113.-02-17.3	Route 11 North					
Cullen Living Trust	322 Rural vac>10	15,400	COUNTY TAXABLE VALUE		15,400	
c/o James & Susan Cullen	Tully 315402	15,400	TOWN TAXABLE VALUE		15,400	
1019 Route 11 North	ACRES 21.98		SCHOOL TAXABLE VALUE		15,400	
Tully, NY 13159	EAST-0624181 NRTH-1028392		CWR40 County water		15,400 TO C	
	DEED BOOK 4515 PG-288		EMO05 Tully ambulance no 1		15,400 TO M	
	FULL MARKET VALUE	15,400	FRO39 Tully fire		15,400 TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 204
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -02-18.1 *****						
113. -02-18.1	1111 Route 11 North					
Hibbard Carl	322 Rural vac>10		COUNTY TAXABLE VALUE	24,000		
7557 E Dead Creek Rd	Tully 315402	24,000	TOWN TAXABLE VALUE	24,000		
Baldwinsville, NY 13027	FI 19	24,000	SCHOOL TAXABLE VALUE	24,000		
	1030647		CWR40 County water	24,000	TO C	
	ACRES 46.40		EMO05 Tully ambulance no 1	24,000	TO M	
	EAST-0623963 NRTH-1029946		FRO39 Tully fire	24,000	TO M	
	DEED BOOK 5103 PG-191					
	FULL MARKET VALUE	24,000				
***** 113. -02-19.0 *****						
113. -02-19.0	1280 Route 11 North					
Murray Robert B	210 1 Family Res		COUNTY TAXABLE VALUE	252,200		
Murray Brittany R	Tully 315402	29,400	TOWN TAXABLE VALUE	252,200		
1280 Route 11 North	FI 19	252,200	SCHOOL TAXABLE VALUE	252,200		
Tully, NY 13159	1032756		CWR40 County water	252,200	TO C	
	ACRES 3.01 BANK5CIT078		EMO05 Tully ambulance no 1	252,200	TO M	
	EAST-0623741 NRTH-1032666		FRO39 Tully fire	252,200	TO M	
	DEED BOOK 5348 PG-78		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	252,200				
***** 113. -03-01.0 *****						
113. -03-01.0	Sky High Rd					
La Course Donald R	105 Vac farmland		COUNTY TAXABLE VALUE	23,600		
La Course Patricia M	Tully 315402	23,600	TOWN TAXABLE VALUE	23,600		
326 King St	FI 20	23,600	SCHOOL TAXABLE VALUE	23,600		
Franklin, MA 02038-2338	ACRES 9.50		CWR40 County water	23,600	TO C	
	EAST-0633489 NRTH-1032399		EMO05 Tully ambulance no 1	23,600	TO M	
	DEED BOOK 2966 PG-158		FRO39 Tully fire	23,600	TO M	
	FULL MARKET VALUE	23,600				
***** 113. -03-03.0 *****						
113. -03-03.0	1215 Sky High Rd					
Liddington Brett	322 Rural vac>10		COUNTY TAXABLE VALUE	16,400		
Liddington Mary	Tully 315402	16,400	TOWN TAXABLE VALUE	16,400		
975 Sky High Rd	FI 20	16,400	SCHOOL TAXABLE VALUE	16,400		
Tully, NY 13159	ACRES 18.79		CWR40 County water	16,400	TO C	
	EAST-0633348 NRTH-1031696		EMO05 Tully ambulance no 1	16,400	TO M	
	DEED BOOK 5260 PG-272		FRO39 Tully fire	16,400	TO M	
	FULL MARKET VALUE	16,400				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 205
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -03-04.0 *****						
113. -03-04.0	1185 Sky High Rd					
Roach Gregory E	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
1185 Sky High Rd	Tully 315402	32,900	COUNTY TAXABLE VALUE		116,000	
Tully, NY 13159	FI 20	116,000	TOWN TAXABLE VALUE		116,000	
	1030955		SCHOOL TAXABLE VALUE		86,000	
	ACRES 7.60		CWR40 County water		116,000 TO C	
	EAST-0633541 NRTH-1030958		EMO05 Tully ambulance no 1		116,000 TO M	
	DEED BOOK 5234 PG-152		FRO39 Tully fire		116,000 TO M	
	FULL MARKET VALUE	116,000	TSS00 Trash self 000		1.00 UN M	
***** 113. -03-05.0 *****						
113. -03-05.0	1161 Sky High Rd					
Sundquist Family Trust	210 1 Family Res		SR CIT CTS 41800	0	61,050	61,050 61,050
Bayne Linda B	Tully 315402	27,900	ENH STAR 41834	0	0	0 61,050
1161 Sky High Rd	FI 20	122,100	COUNTY TAXABLE VALUE		61,050	
Tully, NY 13159	1030646		TOWN TAXABLE VALUE		61,050	
	ACRES 1.83		SCHOOL TAXABLE VALUE		0	
	EAST-0633664 NRTH-1030591		CWR40 County water		122,100 TO C	
	DEED BOOK 5224 PG-140		EMO05 Tully ambulance no 1		122,100 TO M	
	FULL MARKET VALUE	122,100	FRO39 Tully fire		122,100 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 113. -03-06.0 *****						
113. -03-06.0	Sky High Rd					
Liddington Brett	314 Rural vac<10		COUNTY TAXABLE VALUE		3,600	
Liddington Mary	Tully 315402	3,600	TOWN TAXABLE VALUE		3,600	
975 Sky High Rd	FI 20	3,600	SCHOOL TAXABLE VALUE		3,600	
Tully, NY 13159	ACRES 5.45		CWR40 County water		3,600 TO C	
	EAST-0633115 NRTH-1030829		EMO05 Tully ambulance no 1		3,600 TO M	
	DEED BOOK 5260 PG-272		FRO39 Tully fire		3,600 TO M	
	FULL MARKET VALUE	3,600				
***** 113. -03-07.1 *****						
113. -03-07.1	Sky High Rd					
Panzarella Joseph J	314 Rural vac<10		COUNTY TAXABLE VALUE		12,100	
1131 Sky High Rd	Tully 315402	12,100	TOWN TAXABLE VALUE		12,100	
Tully, NY 13159	FI 20	12,100	SCHOOL TAXABLE VALUE		12,100	
	ACRES 2.45		CWR40 County water		12,100 TO C	
	EAST-0633474 NRTH-1030192		EMO05 Tully ambulance no 1		12,100 TO M	
	DEED BOOK 3035 PG-141		FRO39 Tully fire		12,100 TO M	
	FULL MARKET VALUE	12,100				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 206
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -03-07.2 *****						
113. -03-07.2	Sky High Rd		BAS STAR 41854	0	0	0 30,000
Panzarella Joseph J	210 1 Family Res	28,100	COUNTY TAXABLE VALUE		219,700	
Panzarella Jane A	Tully 315402	219,700	TOWN TAXABLE VALUE		219,700	
1135 Sky High Rd	FI 20		SCHOOL TAXABLE VALUE		189,700	
Tully, NY 13159	ACRES 1.99		CWR40 County water		219,700 TO C	
	EAST-0633693 NRTH-1030355		EMO05 Tully ambulance no 1		219,700 TO M	
	DEED BOOK 5172 PG-632		FRO39 Tully fire		219,700 TO M	
	FULL MARKET VALUE	219,700				
***** 113. -03-08.0 *****						
113. -03-08.0	1131 Sky High Rd		BAS STAR 41854	0	0	0 30,000
Panzarella Joseph J	210 1 Family Res	27,600	COUNTY TAXABLE VALUE		158,000	
Byrne Jane A	Tully 315402	158,000	TOWN TAXABLE VALUE		158,000	
1135 Sky High Rd	FI 20		SCHOOL TAXABLE VALUE		128,000	
Tully, NY 13159	1030132		CWR40 County water		158,000 TO C	
	ACRES 1.68		EMO05 Tully ambulance no 1		158,000 TO M	
	EAST-0633718 NRTH-1030080		FRO39 Tully fire		158,000 TO M	
	DEED BOOK 2562 PG-580		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	158,000				
***** 113. -03-09.0 *****						
113. -03-09.0	1119 Sky High Rd		VET WAR CT 41121	0	13,800	13,800 0
Moore Melvin	210 1 Family Res	25,300	ENH STAR 41834	0	0	66,800
Moore Betsy	Tully 315402	92,000	COUNTY TAXABLE VALUE		78,200	
1119 Sky High Rd	FI 20		TOWN TAXABLE VALUE		78,200	
Tully, NY 13159	1029914		SCHOOL TAXABLE VALUE		25,200	
	FRNT 200.00 DPTH 185.00		CWR40 County water		92,000 TO C	
	ACRES 0.90		EMO05 Tully ambulance no 1		92,000 TO M	
	EAST-0633793 NRTH-1029876		FRO39 Tully fire		92,000 TO M	
	DEED BOOK 3763 PG-259		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	92,000				
***** 113. -03-10.1 *****						
113. -03-10.1	975 Sky High Rd		AG DISTCN 41720	0	0	0 0
Turner Ben	314 Rural vac<10	11,100	COUNTY TAXABLE VALUE		11,100	
Turner Carolyn	Tully 315402	11,100	TOWN TAXABLE VALUE		11,100	
PO Box 14	FI 30		SCHOOL TAXABLE VALUE		11,100	
Apulia Station, NY 13020-0014	ACRES 7.42		CWR40 County water		11,100 TO C	
	EAST-0633577 NRTH-1027001		EMO05 Tully ambulance no 1		11,100 TO M	
	DEED BOOK 3564 PG-146		FRO39 Tully fire		11,100 TO M	
	FULL MARKET VALUE	11,100				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 207
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -03-10.2 *****						
113. -03-10.2	Sky High Rd 105 Vac farmland		AG DIST PR 41730	0	125,445	125,445
Stevens Ronald S	Tully 315402	166,700	COUNTY TAXABLE VALUE		41,255	
Stevens Donna L	FI 20 & 30	166,700	TOWN TAXABLE VALUE		41,255	
280 Spook Hollow Rd	1030663		SCHOOL TAXABLE VALUE		41,255	
Far Hills, NJ 07931	ACRES 178.40		CWR40 County water		166,700 TO C	
	EAST-0631281 NRTH-1029837		EMO05 Tully ambulance no 1		166,700 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5223 PG-334		FRO39 Tully fire		166,700 TO M	
UNDER AGDIST LAW TIL 2025	FULL MARKET VALUE	166,700				
***** 113. -03-10.3 *****						
113. -03-10.3	Sky High Rd 105 Vac farmland		AG DISTCN 41720	0	5,606	5,606
Turner Ben	Tully 315402	11,300	COUNTY TAXABLE VALUE		5,694	
Turner Carolyn	FI 20	11,300	TOWN TAXABLE VALUE		5,694	
PO Box 14	1030663		SCHOOL TAXABLE VALUE		5,694	
Apulia Station, NY 13020-0014	ACRES 9.78		CWR40 County water		11,300 TO C	
	EAST-0633207 NRTH-1030040		EMO05 Tully ambulance no 1		11,300 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 3564 PG-146		FRO39 Tully fire		11,300 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	11,300				
***** 113. -03-10.4 *****						
113. -03-10.4	975 Sky High Rd 210 1 Family Res				125,000	
Liddington Jay E	Tully 315402	27,500	COUNTY TAXABLE VALUE		125,000	
Liddington Mary J	FI 30	125,000	TOWN TAXABLE VALUE		125,000	
975 Sky High Rd	ACRES 20.28		SCHOOL TAXABLE VALUE		125,000	
Tully, NY 13159	ACRES 20.28		CWR40 County water		125,000 TO C	
	EAST-0633577 NRTH-1027001		EMO05 Tully ambulance no 1		125,000 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2018 PG-286		FRO39 Tully fire		125,000 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	125,000	TGS96 Trash general 096g		1.00 UN M	
***** 113. -03-11.1 *****						
113. -03-11.1	1025 Sky High Rd 241 Rural res&ag		BAS STAR 41854	0	0	30,000
Phelps Jeffery	Tully 315402	54,500	COUNTY TAXABLE VALUE		210,600	
Trersie Sharon	FI 30	210,600	TOWN TAXABLE VALUE		210,600	
1025 Sky High Rd	ACRES 28.97		SCHOOL TAXABLE VALUE		180,600	
Tully, NY 13159	ACRES 28.97		CWR40 County water		210,600 TO C	
	EAST-0633516 NRTH-1028673		EMO05 Tully ambulance no 1		210,600 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	210,600	FRO39 Tully fire		210,600 TO M	
UNDER AGDIST LAW TIL 2022			TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 208
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -03-11.2 *****						
113. -03-11.2	Sky Hi gh Rd					
Pitcher Frank	322 Rural vac>10		COUNTY TAXABLE VALUE	41,500		
42 Pitcher Dr	Tully 315402	41,500	TOWN TAXABLE VALUE	41,500		
Fulton, 13069	FI 30	41,500	SCHOOL TAXABLE VALUE	41,500		
	ACRES 41.20		CWR40 County water	41,500	TO C	
	EAST-0632344 NRTH-1028703		EMO05 Tully ambulance no 1	41,500	TO M	
	FULL MARKET VALUE	41,500	FRO39 Tully fire	41,500	TO M	
***** 113. -03-12.0 *****						
113. -03-12.0	1005 Sky Hi gh Rd					
Lyng Terence J	210 1 Family Res		BAS STAR 41854 0	0	0	30,000
Lyng Susan A	Tully 315402	25,300	COUNTY TAXABLE VALUE	169,000		
1005 Sky Hi gh Rd	FI 30	169,000	TOWN TAXABLE VALUE	169,000		
Tully, NY 13159	1027902		SCHOOL TAXABLE VALUE	139,000		
	FRNT 200.00 DPTH 185.00		CWR40 County water	169,000	TO C	
	ACRES 0.90		EMO05 Tully ambulance no 1	169,000	TO M	
	EAST-0633916 NRTH-1027883		FRO39 Tully fire	169,000	TO M	
	DEED BOOK 4261 PG-93		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	169,000				
***** 113. -03-13.0 *****						
113. -03-13.0	Sky Hi gh Rd					
Lyng Terrence J	311 Res vac land		COUNTY TAXABLE VALUE	13,900		
Lyng Susan A	Tully 315402	13,900	TOWN TAXABLE VALUE	13,900		
1005 Sky Hi gh Rd	FI 30	13,900	SCHOOL TAXABLE VALUE	13,900		
Tully, NY 13159-3225	1027709		CWR40 County water	13,900	TO C	
	ACRES 4.58		EMO05 Tully ambulance no 1	13,900	TO M	
	EAST-0633724 NRTH-1027720		FRO39 Tully fire	13,900	TO M	
	DEED BOOK 4261 PG-93					
	FULL MARKET VALUE	13,900				
***** 113. -03-14.1 *****						
113. -03-14.1	969 Meeker Hill Rd					
Little William R	240 Rural res		COUNTY TAXABLE VALUE	215,000		
50 Marvelle Rd	Tully 315402	57,100	TOWN TAXABLE VALUE	215,000		
Fayetteville, NY 13066	FI 30	215,000	SCHOOL TAXABLE VALUE	215,000		
	1026889		CWR40 County water	215,000	TO C	
	ACRES 39.81		EMO05 Tully ambulance no 1	215,000	TO M	
	EAST-0630003 NRTH-1026843		FRO39 Tully fire	215,000	TO M	
	DEED BOOK 5388 PG-874		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	215,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 209
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -03-14.2 *****						
113. -03-14.2	Meeker Hill Rd 322 Rural vac>10		AG DIST PR 41730	0	26,981	26,981
Stevens Ronald S	Tully 315402	40,100	COUNTY TAXABLE VALUE		13,119	
Stevens Donna L	ACRES 39.39	40,100	TOWN TAXABLE VALUE		13,119	
280 Spook Hollow Rd	EAST-0631281 NRTH-1027017		SCHOOL TAXABLE VALUE		13,119	
Far Hills, NJ 07931	DEED BOOK 5133 PG-34		CWR40 County water		40,100 TO C	
	FULL MARKET VALUE	40,100	EMO05 Tully ambulance no 1		40,100 TO M	
			FRO39 Tully fire		40,100 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2025						
***** 113. -03-14.3 *****						
113. -03-14.3	800 Meeker Hill Rd 240 Rural res		COUNTY TAXABLE VALUE		163,000	
Banner Elizabeth L	Tully 315402	34,700	TOWN TAXABLE VALUE		163,000	
PO Box 758	ACRES 10.00	163,000	SCHOOL TAXABLE VALUE		163,000	
Tully, NY 13159-0758	EAST-0631267 NRTH-1026275		CWR40 County water		163,000 TO C	
	FULL MARKET VALUE	163,000	EMO05 Tully ambulance no 1		163,000 TO M	
			FRO39 Tully fire		163,000 TO M	
			TSS00 Trash self 000		1.00 UN M	
***** 113. -03-15.0 *****						
113. -03-15.0	Meeker Hill Rd Off 322 Rural vac>10		COUNTY TAXABLE VALUE		35,000	
Little William R	Tully 315402	35,000	TOWN TAXABLE VALUE		35,000	
50 Marvelle Rd	FI 30	35,000	SCHOOL TAXABLE VALUE		35,000	
Fayetteville, NY 13066	1026703		CWR40 County water		35,000 TO C	
	ACRES 30.00		EMO05 Tully ambulance no 1		35,000 TO M	
	EAST-0629019 NRTH-1026724		FRO39 Tully fire		35,000 TO M	
	DEED BOOK 5133 PG-37					
	FULL MARKET VALUE	35,000				
***** 113. -03-16.0 *****						
113. -03-16.0	950 North Rd 240 Rural res		ENH STAR 41834	0	0	66,800
Porter Nancy	Tully 315402	55,300	COUNTY TAXABLE VALUE		168,000	
950 North Rd	FI 29	168,000	TOWN TAXABLE VALUE		168,000	
Tully, NY 13159	1026530		SCHOOL TAXABLE VALUE		101,200	
	ACRES 25.27		CWR40 County water		168,000 TO C	
	EAST-0627665 NRTH-1026581		EMO05 Tully ambulance no 1		168,000 TO M	
	FULL MARKET VALUE	168,000	FRO39 Tully fire		168,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 210
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113.-03-17.0 *****						
113.-03-17.0	958 North Rd					
Mech Michael J	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Mech Amy K	Tully 315402	28,700	COUNTY TAXABLE VALUE		183,500	
958 North Rd	FI 29	183,500	TOWN TAXABLE VALUE		183,500	
Tully, NY 13159-3318	1027302		SCHOOL TAXABLE VALUE		153,500	
	ACRES 2.48 BANK5CCC020		CWR40 County water		183,500	TO C
	EAST-0626811 NRTH-1026971		EMO05 Tully ambulance no 1		183,500	TO M
	DEED BOOK 04711 PG-00118		FR039 Tully fire		183,500	TO M
	FULL MARKET VALUE	183,500	TGS96 Trash general 096g		1.00	UN M
***** 113.-03-18.0 *****						
113.-03-18.0	970 North Rd					
Patterson Jerome E	210 1 Family Res		COUNTY TAXABLE VALUE		197,800	
Patterson Jennifer E	Tully 315402	28,600	TOWN TAXABLE VALUE		197,800	
970 North Rd	FI 29	197,800	SCHOOL TAXABLE VALUE		197,800	
Tully, NY 13159	1027869		CWR40 County water		197,800	TO C
	ACRES 2.36		EMO05 Tully ambulance no 1		197,800	TO M
	EAST-0626783 NRTH-1027321		FR039 Tully fire		197,800	TO M
	DEED BOOK 5330 PG-585		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	197,800				
***** 113.-03-19.0 *****						
113.-03-19.0	990 North Rd					
Pawloski Aileen M	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
990 North Rd	Tully 315402	27,500	COUNTY TAXABLE VALUE		137,000	
Tully, NY 13159	FI 29	137,000	TOWN TAXABLE VALUE		137,000	
	1028129		SCHOOL TAXABLE VALUE		107,000	
	FRNT 300.00 DPTH 163.00		CWR40 County water		137,000	TO C
	ACRES 0.80 BANK5CHA056		EMO05 Tully ambulance no 1		137,000	TO M
	EAST-0626683 NRTH-1027598		FR039 Tully fire		137,000	TO M
	DEED BOOK 5228 PG-21		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	137,000				
***** 113.-03-20.1 *****						
113.-03-20.1	1036 North Rd					
Smith Sheryl	242 Rurl res&rec		AG DISTCN 41720	0	16,777	16,777 16,777
1036 North Rd	Tully 315402	66,800	BAS STAR 41854	0	0	0 30,000
Tully, NY 13159	ACRES 49.72	243,200	COUNTY TAXABLE VALUE		226,423	
	EAST-0627661 NRTH-1027558		TOWN TAXABLE VALUE		226,423	
	DEED BOOK 4798 PG-50		SCHOOL TAXABLE VALUE		196,423	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	243,200	CWR40 County water		243,200	TO C
UNDER AGDIST LAW TIL 2022			EMO05 Tully ambulance no 1		243,200	TO M
			FR039 Tully fire		243,200	TO M
			TGS96 Trash general 096g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 211
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113. -03-20.2 *****						
113. -03-20.2	1012 North Rd					
Tompkins James	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Tompkins Eunice	Tully 315402	30,600	COUNTY TAXABLE VALUE		194,400	
1012 North Rd	FI 29	194,400	TOWN TAXABLE VALUE		194,400	
Tully, NY 13159	ACRES 4.54		SCHOOL TAXABLE VALUE		164,400	
	EAST-0626830 NRTH-1027801		CWR40 County water		194,400 TO C	
	DEED BOOK 3873 PG-48		EMO05 Tully ambulance no 1		194,400 TO M	
	FULL MARKET VALUE	194,400	FRO39 Tully fire		194,400 TO M	
			TSS00 Trash self 000		1.00 UN M	
***** 113. -03-21.0 *****						
113. -03-21.0	1040 North Rd					
Young Kim A	220 2 Family Res		BAS STAR 41854	0	0	0 30,000
1040 North Rd	Tully 315402	36,100	COUNTY TAXABLE VALUE		175,000	
Tully, NY 13159	FI 29	175,000	TOWN TAXABLE VALUE		175,000	
	1028595		SCHOOL TAXABLE VALUE		145,000	
	ACRES 11.77		CWR40 County water		175,000 TO C	
	EAST-0627112 NRTH-1028543		EMO05 Tully ambulance no 1		175,000 TO M	
	DEED BOOK 4830 PG-149		FRO39 Tully fire		175,000 TO M	
	FULL MARKET VALUE	175,000	TGS96 Trash general 096g		1.00 UN M	
***** 113. -03-22.1 *****						
113. -03-22.1	1080 North Rd					
Goodyear Patricia A	210 1 Family Res		COUNTY TAXABLE VALUE		231,000	
417 Beattie St	Tully 315402	31,300	TOWN TAXABLE VALUE		231,000	
Syracuse, NY 13224	FI 29	231,000	SCHOOL TAXABLE VALUE		231,000	
	1029018		CWR40 County water		231,000 TO C	
	ACRES 5.45		EMO05 Tully ambulance no 1		231,000 TO M	
	EAST-0627092 NRTH-1029025		FRO39 Tully fire		231,000 TO M	
	DEED BOOK 5369 PG-889		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	231,000				
***** 113. -03-22.2 *****						
113. -03-22.2	1066 North Rd					
Varengo Theodore L	210 1 Family Res		SR CIT CTS 41800	0	40,200	40,200 40,200
Varengo Sheila M	Tully 315402	30,100	ENH STAR 41834	0	0	0 66,800
1066 North Road	ACRES 3.99	134,000	COUNTY TAXABLE VALUE		93,800	
Tully, NY 13159	EAST-0627095 NRTH-1028845		TOWN TAXABLE VALUE		93,800	
	DEED BOOK 3796 PG-267		SCHOOL TAXABLE VALUE		27,000	
	FULL MARKET VALUE	134,000	CWR40 County water		134,000 TO C	
			EMO05 Tully ambulance no 1		134,000 TO M	
			FRO39 Tully fire		134,000 TO M	
			TSS00 Trash self 000		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 212
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113.-03-23.1 *****						
113.-03-23.1	1098 North Rd					
Aungier David	311 Res vac land		COUNTY TAXABLE VALUE	12,000		
PO Box 1110	Tully 315402	12,000	TOWN TAXABLE VALUE	12,000		
Tully, NY 13159	FI 19	12,000	SCHOOL TAXABLE VALUE	12,000		
	1030140		CWR40 County water	12,000	TO C	
	ACRES 1.38		EMO05 Tully ambulance no 1	12,000	TO M	
	EAST-0626575 NRTH-1029806		FRO39 Tully fire	12,000	TO M	
	DEED BOOK 5439 PG-448		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	12,000				
***** 113.-03-23.2 *****						
113.-03-23.2	1098 North Rd					
Maxfield Mary	210 1 Family Res		SR CIT CTS 41800	0	67,500	67,500
1098 North Rd	Tully 315402	29,900	ENH STAR 41834	0	0	0
PO Box 524	FI 19	135,000	COUNTY TAXABLE VALUE		67,500	
Tully, NY 13159	1030140		TOWN TAXABLE VALUE		67,500	
	ACRES 2.45 BANK5PEN297		SCHOOL TAXABLE VALUE		700	
	EAST-0626622 NRTH-1029239		CWR40 County water		135,000	TO C
	DEED BOOK 5207 PG-589		EMO05 Tully ambulance no 1		135,000	TO M
	FULL MARKET VALUE	135,000	FRO39 Tully fire		135,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 113.-03-24.0 *****						
113.-03-24.0	1138 North Rd					
PM Group of CNY INC	411 Apartment		COUNTY TAXABLE VALUE	240,000		
1775 State Route 91	Tully 315402	87,100	TOWN TAXABLE VALUE	240,000		
Fabius, NY 13063	FI 19	240,000	SCHOOL TAXABLE VALUE	240,000		
	1029855		CWR40 County water	240,000	TO C	
	ACRES 22.06		EMO05 Tully ambulance no 1	240,000	TO M	
	EAST-0626984 NRTH-1029799		FRO39 Tully fire	240,000	TO M	
	DEED BOOK 5410 PG-49					
	FULL MARKET VALUE	240,000				
***** 113.-03-25.0 *****						
113.-03-25.0	North Rd					
Weichert Family Limited Part.	241 Rural res&ag		AG DIST PR 41730	0	207,495	207,495
Pyramid, Att Cyrus Weichert	Tully 315402	314,100	COUNTY TAXABLE VALUE		359,505	
6645 Towpath Rd	FIs 19 20 29 & 30	567,000	TOWN TAXABLE VALUE		359,505	
East Syracuse, NY 13057	ACRES 357.55		SCHOOL TAXABLE VALUE		359,505	
	EAST-0629182 NRTH-1029852		CWR40 County water		567,000	TO C
	DEED BOOK 4407 PG-261		EMO05 Tully ambulance no 1		567,000	TO M
	FULL MARKET VALUE	567,000	FRO39 Tully fire		567,000	TO M
			TUL99 Trash unlimi ted 999g		1.00	UN M

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2025

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 213
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113.-03-27.0 *****						
113.-03-27.0	1252 North Rd					
Velonis Andrew T	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Velonis Betsy	Tully 315402	33,900	COUNTY TAXABLE VALUE		150,000	
PO Box 673	FI 19 E & R Alderman Subd	150,000	TOWN TAXABLE VALUE		150,000	
Tully, NY 13159-0673	Lot 2		SCHOOL TAXABLE VALUE		120,000	
	ACRES 8.83 BANKFATV070		CWR40 County water		150,000 TO C	
	EAST-0627245 NRTH-1032282		EMO05 Tully ambulance no 1		150,000 TO M	
	DEED BOOK 3310 PG-52		FRO39 Tully fire		150,000 TO M	
	FULL MARKET VALUE	150,000	TGS96 Trash general 096g		1.00 UN M	
***** 113.-03-28.0 *****						
113.-03-28.0	1264 North Rd					
Dudley Kenneth W	210 1 Family Res		VET COM CT 41131	0	44,500	44,500 0
Dudley Kathleen A	Tully 315402	33,900	ENH STAR 41834	0	0	0 66,800
1264 North Road	FI 19 E & R Alderman Subd	178,000	COUNTY TAXABLE VALUE		133,500	
Tully, NY 13159-0694	Lot 4		TOWN TAXABLE VALUE		133,500	
	ACRES 8.83		SCHOOL TAXABLE VALUE		111,200	
	EAST-0627235 NRTH-1032482		CWR40 County water		178,000 TO C	
	DEED BOOK 4018 PG-102		EMO05 Tully ambulance no 1		178,000 TO M	
	FULL MARKET VALUE	178,000	FRO39 Tully fire		178,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 113.-03-29.0 *****						
113.-03-29.0	1278 North Rd					
Watkins Jeremy A	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
1278 North Rd	Tully 315402	33,900	COUNTY TAXABLE VALUE		155,000	
Tully, NY 13159	FI 19 E & R Alderman Subd	155,000	TOWN TAXABLE VALUE		155,000	
	Lot 1		SCHOOL TAXABLE VALUE		125,000	
	ACRES 8.83 BANKWELL511		CWR40 County water		155,000 TO C	
	EAST-0627230 NRTH-1032682		EMO05 Tully ambulance no 1		155,000 TO M	
	DEED BOOK 5212 PG-722		FRO39 Tully fire		155,000 TO M	
	FULL MARKET VALUE	155,000	TGS96 Trash general 096g		1.00 UN M	
***** 114.-01-01.0 *****						
114.-01-01.0	801 Route 11					
Drumm Mark	449 Other Storag		AG DISTCN 41720	0	59,581	59,581 59,581
PO Box 1177	Tully 315402	143,000	COUNTY TAXABLE VALUE		482,019	
Tully, NY 13159	FI 28 FI 29	541,600	TOWN TAXABLE VALUE		482,019	
	1024909		SCHOOL TAXABLE VALUE		482,019	
	ACRES 18.93		CWR40 County water		541,600 TO C	
	EAST-0623747 NRTH-1024916		EMO05 Tully ambulance no 1		250,000 TO M	
	DEED BOOK 3625 PG-225		FRO39 Tully fire		541,600 TO M	
	FULL MARKET VALUE	541,600				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
COUNTY - Onondaga
TOWN - Tully
SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 214
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -01-02. 1 *****						
890	Route 11 North					
114. -01-02. 1	220 2 Family Res		BAS STAR 41854	0	0	30,000
Brame Brad T	Tully 315402	25,400	COUNTY TAXABLE VALUE			168,000
Oursler Carrie A	FI 29	168,000	TOWN TAXABLE VALUE			168,000
890 Route 11 North	1025776		SCHOOL TAXABLE VALUE			138,000
Tully, NY 13159	Life use: George & Ann How		CWR40 County water			168,000 TO C
	FRNT 245.00 DPTH 170.00		EMO05 Tully ambulance no 1			168,000 TO M
	ACRES 0.95 BANK5BAN197		FRO39 Tully fire			168,000 TO M
	EAST-0624111 NRTH-1025721		TSS00 Trash self 000			1.00 UN M
	DEED BOOK 5114 PG-86					
	FULL MARKET VALUE	168,000				
***** 114. -01-02. 2 *****						
114. -01-02. 2	Route 11					
Howell Paige M	314 Rural vac<10		COUNTY TAXABLE VALUE			7,800
892 Route 11	Tully 315402	7,800	TOWN TAXABLE VALUE			7,800
Tully, NY 13159	FI 29	7,800	SCHOOL TAXABLE VALUE			7,800
	ACRES 7.22		CWR40 County water			7,800 TO C
	EAST-0624473 NRTH-1025862		EMO05 Tully ambulance no 1			7,800 TO M
	DEED BOOK 5389 PG-190		FRO39 Tully fire			7,800 TO M
	FULL MARKET VALUE	7,800				
***** 114. -01-03. 1 *****						
892	Route 11					
114. -01-03. 1	210 1 Family Res		BAS STAR 41854	0	0	30,000
Howell Paige M	Tully 315402	17,100	COUNTY TAXABLE VALUE			144,300
892 Route 11	FI 29	144,300	TOWN TAXABLE VALUE			144,300
Tully, NY 13159	1025818		SCHOOL TAXABLE VALUE			114,300
	FRNT 110.00 DPTH 167.00		CWR40 County water			144,300 TO C
	ACRES 0.42		EMO05 Tully ambulance no 1			144,300 TO M
	EAST-0624095 NRTH-1025892		FRO39 Tully fire			144,300 TO M
	DEED BOOK 5389 PG-190		TUL99 Trash unlimited 999g			1.00 UN M
	FULL MARKET VALUE	144,300				
***** 114. -01-04. 1 *****						
907	North Rd					
114. -01-04. 1	322 Rural vac>10		COUNTY TAXABLE VALUE			100,400
JNT Currie LLC	Tully 315402	100,400	TOWN TAXABLE VALUE			100,400
907 North Rd	FI 29	100,400	SCHOOL TAXABLE VALUE			100,400
Tully, NY 13159	1025834		CWR40 County water			100,400 TO C
	ACRES 87.54		EMO05 Tully ambulance no 1			100,400 TO M
	EAST-0625776 NRTH-1025655		FRO39 Tully fire			100,400 TO M
	DEED BOOK 5311 PG-744		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	100,400				

MAY BE SUBJECT TO PAYMENT
UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 215
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -01-04. 2 *****						
114. -01-04. 2	907 North Rd					
Vidler Matthew T	240 Rural res		COUNTY TAXABLE VALUE	240,500		
Currie Vidler Kayla	Tully 315402	30,600	TOWN TAXABLE VALUE	240,500		
907 North Rd	FI 29	240,500	SCHOOL TAXABLE VALUE	240,500		
Tully, NY 13159	1025834		CWR40 County water	240,500	TO C	
	ACRES 2.96		EMO05 Tully ambulance no 1	240,500	TO M	
	EAST-0625776 NRTH-1025655		FRO39 Tully fire	240,500	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2017 PG-33610		TSC32 Trash single 032g	1.00	UN M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	240,500				
***** 114. -01-05. 0 *****						
114. -01-05. 0	809 North Rd					
Paul Andrew-Brown	210 1 Family Res		BAS STAR 41854	0	0	30,000
Paul Sarah-Brown	Tully 315402	26,900	COUNTY TAXABLE VALUE	182,000		
809 North Rd	FI 29	182,000	TOWN TAXABLE VALUE	182,000		
Tully, NY 13159	1024390		SCHOOL TAXABLE VALUE	152,000		
	ACRES 1.37 BANKWELL511		CWR40 County water	182,000	TO C	
	EAST-0626770 NRTH-1024467		EMO05 Tully ambulance no 1	182,000	TO M	
	DEED BOOK 5114 PG-295		FRO39 Tully fire	182,000	TO M	
	FULL MARKET VALUE	182,000	TSC32 Trash single 032g	1.00	UN M	
***** 114. -01-06. 1 *****						
114. -01-06. 1	North Rd					
Potter James A	105 Vac farmland		AG DISTCN 41720	0	27,866	27,866
Potter Cheryl E	Tully 315402	108,700	COUNTY TAXABLE VALUE	80,834		
173 Route 11 Rd S	FI 29 & 39	108,700	TOWN TAXABLE VALUE	80,834		
Tully, NY 13159	1023317		SCHOOL TAXABLE VALUE	80,834		
	ACRES 115.25		CWR40 County water	108,700	TO C	
	EAST-0625827 NRTH-1023319		EMO05 Tully ambulance no 1	108,700	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5241 PG-740		FRO39 Tully fire	108,700	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	108,700				
***** 114. -01-08. 1 *****						
114. -01-08. 1	North Rd					
Mulondo Samite S	105 Vac farmland		COUNTY TAXABLE VALUE	16,400		
Mulondo Sandra A	Tully 315402	10,000	TOWN TAXABLE VALUE	16,400		
75 Warren St	FI 39	16,400	SCHOOL TAXABLE VALUE	16,400		
Tully, NY 13159	1022408		CWR40 County water	16,400	TO C	
	FRNT 69.00 DPTH 349.30		EMO05 Tully ambulance no 1	16,400	TO M	
	ACRES 0.78 BANK5CORO65		FRO39 Tully fire	16,400	TO M	
	EAST-0626811 NRTH-1022416					
	DEED BOOK 5288 PG-699					
	FULL MARKET VALUE	16,400				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 216
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -01-10.0 *****						
114. -01-10.0	13 Melinda Ln					
Berry Benjamin L	210 1 Family Res		BAS STAR 41854	0	0	30,000
Berry Brenda D	Tully 315402	29,300	COUNTY TAXABLE VALUE		204,400	
13 Melinda Ln	FI 39	204,400	TOWN TAXABLE VALUE		204,400	
Tully, NY 13159	1020772		SCHOOL TAXABLE VALUE		174,400	
	ACRES 2.98		CWR40 County water		204,400	TO C
	EAST-0625469 NRTH-1020769		EMO05 Tully ambulance no 1		204,400	TO M
	DEED BOOK 4385 PG-043		FRO39 Tully fire		204,400	TO M
	FULL MARKET VALUE	204,400	TGS96 Trash general 096g		1.00	UN M
***** 114. -01-11.1 *****						
114. -01-11.1	5839 Route 80					
Springston Mary E	240 Rural res		COUNTY TAXABLE VALUE		188,800	
PO Box 949	Tully 315402	33,300	TOWN TAXABLE VALUE		188,800	
Tully, NY 13159	FI 39	188,800	SCHOOL TAXABLE VALUE		188,800	
	1020331		CWR40 County water		188,800	TO C
	ACRES 8.09		EMO05 Tully ambulance no 1		188,800	TO M
	EAST-0625531 NRTH-1020203		FRO39 Tully fire		188,800	TO M
	DEED BOOK 5287 PG-704		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	188,800				
***** 114. -01-11.2 *****						
114. -01-11.2	Route 80					
Berry Benjamin	323 Vacant rural		COUNTY TAXABLE VALUE		4,400	
Berry Brenda D	Tully 315402	4,400	TOWN TAXABLE VALUE		4,400	
13 Melinda Ln	ACRES 3.00	4,400	SCHOOL TAXABLE VALUE		4,400	
Tully, NY 13159-2403	EAST-0625489 NRTH-1020545		CWR40 County water		4,400	TO C
	FULL MARKET VALUE	4,400	EMO05 Tully ambulance no 1		4,400	TO M
			FRO39 Tully fire		4,400	TO M
***** 114. -01-12.0 *****						
114. -01-12.0	Route 80					
Coffin William F	312 Vac w/imprv		COUNTY TAXABLE VALUE		17,000	
Coffin Shirley J	Tully 315402	16,900	TOWN TAXABLE VALUE		17,000	
35 Clinton St	FI 39	17,000	SCHOOL TAXABLE VALUE		17,000	
Tully, NY 13159	1019840		CWR40 County water		17,000	TO C
	FRNT 136.00 DPTH 260.00		EMO05 Tully ambulance no 1		17,000	TO M
	ACRES 0.79		FRO39 Tully fire		17,000	TO M
	EAST-0625632 NRTH-1019829					
	DEED BOOK 4988 PG-778					
	FULL MARKET VALUE	17,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 217
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -01-13.0 *****						
114. -01-13.0	5841 Route 80					
Earley David H	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Earley Angela R	Tully 315402	22,600	COUNTY TAXABLE VALUE		242,200	
PO Box 955	FI 39	242,200	TOWN TAXABLE VALUE		242,200	
Tully, NY 13159	1019837		SCHOOL TAXABLE VALUE		212,200	
	FRNT 140.00 DPTH 264.34		CWR40 County water		242,200	TO C
	ACRES 0.85 BANK5CHA056		EMO05 Tully ambulance no 1		242,200	TO M
	EAST-0625495 NRTH-1019844		FRO39 Tully fire		242,200	TO M
	DEED BOOK 4803 PG-412		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	242,200				
***** 114. -01-16.0 *****						
114. -01-16.0	Route 11					
642 Route 11 LLC	311 Res vac land		COUNTY TAXABLE VALUE		9,000	
6315 S Salina St	Tully 315402	9,000	TOWN TAXABLE VALUE		9,000	
Nedrow, NY 13120	FI 39	9,000	SCHOOL TAXABLE VALUE		9,000	
	1021052		CWR40 County water		9,000	TO C
	FRNT 158.40 DPTH 245.00		EMO05 Tully ambulance no 1		9,000	TO M
	ACRES 0.90		FRO39 Tully fire		9,000	TO M
	EAST-0623915 NRTH-1021001		TGS96 Trash general 096g		1.00	UN M
	DEED BOOK 5375 PG-185					
	FULL MARKET VALUE	9,000				
***** 114. -01-17.0 *****						
114. -01-17.0	Route 11					
642 Route 11 LLC	311 Res vac land		COUNTY TAXABLE VALUE		27,000	
6315 S Salina St	Tully 315402	27,000	TOWN TAXABLE VALUE		27,000	
Nedrow, NY 13120	FI 39	27,000	SCHOOL TAXABLE VALUE		27,000	
	1021203		CWR40 County water		27,000	TO C
	FRNT 195.00 DPTH 245.00		EMO05 Tully ambulance no 1		27,000	TO M
	ACRES 0.89		FRO39 Tully fire		27,000	TO M
	EAST-0623929 NRTH-1021162		TSS00 Trash self 000		1.00	UN M
	DEED BOOK 5375 PG-185					
	FULL MARKET VALUE	27,000				
***** 114. -01-18.1 *****						
114. -01-18.1	Route 11 North					
642 Route 11 LLC	314 Rural vac<10		COUNTY TAXABLE VALUE		32,900	
6315 S Salina St	Tully 315402	32,900	TOWN TAXABLE VALUE		32,900	
Nedrow, NY 13120	FI 39	32,900	SCHOOL TAXABLE VALUE		32,900	
	1022152		CWR40 County water		32,900	TO C
	ACRES 29.80		EMO05 Tully ambulance no 1		32,900	TO M
	EAST-0624399 NRTH-1022128		FRO39 Tully fire		32,900	TO M
	DEED BOOK 5375 PG-185					
	FULL MARKET VALUE	32,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 218
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -01-18.2 *****						
114. -01-18.2	642 Route 11					
642 Route 11 LLC	312 Vac w/imprv		COUNTY TAXABLE VALUE	19,000		
6315 S Salina St	Tully 315402	19,000	TOWN TAXABLE VALUE	19,000		
Nedrow, NY 13120	ACRES 3.70	19,000	SCHOOL TAXABLE VALUE	19,000		
	EAST-0624085 NRTN-1021495		CWR40 County water	19,000	TO C	
	DEED BOOK 5375 PG-185		EMO05 Tully ambulance no 1	19,000	TO M	
	FULL MARKET VALUE	19,000	FRO39 Tully fire	19,000	TO M	
***** 114. -01-19.0 *****						
114. -01-19.0	Route 11					
Drumm Mark	322 Rural vac>10		AG DISTCN 41720	0	23,147	23,147 23,147
PO Box 1177	Tully 315402	45,600	COUNTY TAXABLE VALUE	22,453		
Tully, NY 13159	FI 29 & FI 39	45,600	TOWN TAXABLE VALUE	22,453		
	1024267		SCHOOL TAXABLE VALUE	22,453		
	ACRES 46.64		CWR40 County water	45,600	TO C	
MAY BE SUBJECT TO PAYMENT	EAST-0624478 NRTN-1024089		EMO05 Tully ambulance no 1	45,600	TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 3078 PG-11		FRO39 Tully fire	45,600	TO M	
	FULL MARKET VALUE	45,600				
***** 114. -01-20.0 *****						
114. -01-20.0	820 Route 11					
Drumm Mark	210 1 Family Res		COUNTY TAXABLE VALUE	149,000		
5344 Route 80	Tully 315402	24,300	TOWN TAXABLE VALUE	149,000		
Tully, NY 13159	FI 29	149,000	SCHOOL TAXABLE VALUE	149,000		
	1024662		CWR40 County water	149,000	TO C	
	FRNT 261.35 DPTH 134.24		EMO05 Tully ambulance no 1	149,000	TO M	
PRIOR OWNER ON 3/01/2018	ACRES 1.00		FRO39 Tully fire	149,000	TO M	
Drumm Mark	EAST-0624164 NRTN-1024680		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 2018 PG-7649					
	FULL MARKET VALUE	149,000				
***** 114. -01-21.0 *****						
114. -01-21.0	850 Route 11					
Draper Howard W	210 1 Family Res		VET COM CT 41131	0	40,000	40,000 0
850 Route 11	Tully 315402	21,100	VET DIS CT 41141	0	80,000	80,000 0
Tully, NY 13159	FI 29	160,000	COUNTY TAXABLE VALUE	40,000		
	1025029		TOWN TAXABLE VALUE	40,000		
	FRNT 125.00 DPTH 288.00		SCHOOL TAXABLE VALUE	160,000		
	ACRES 0.79		CWR40 County water	160,000	TO C	
	EAST-0624228 NRTN-1025087		EMO05 Tully ambulance no 1	160,000	TO M	
	DEED BOOK 5259 PG-106		FRO39 Tully fire	160,000	TO M	
	FULL MARKET VALUE	160,000	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 219
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -01-22.0 *****						
114. -01-22.0	856 Route 11 North		NEW EF VET 41001	0	33,288	33,288
Edinger Rosella	210 1 Family Res		ENH STAR 41834	0	0	0
Edinger Hollis	Tully 315402	21,100	COUNTY TAXABLE VALUE		90,712	66,800
856 Route 11 North	FI 29	124,000	TOWN TAXABLE VALUE		90,712	
Tully, NY 13159	1025173		SCHOOL TAXABLE VALUE		57,200	
	FRNT 125.00 DPTH 275.00		CWR40 County water		124,000 TO C	
	ACRES 0.78		EMO05 Tully ambulance no 1		124,000 TO M	
	EAST-0624209 NRTH-1025213		FRO39 Tully fire		124,000 TO M	
	DEED BOOK 2144 PG-215		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	124,000				
***** 114. -01-23.0 *****						
114. -01-23.0	862 Route 11		VET WAR CT 41121	0	22,155	22,155
Gordona Leo M	210 1 Family Res		ENH STAR 41834	0	0	0
Gordona Mary Lou	Tully 315402	21,100	COUNTY TAXABLE VALUE		125,545	66,800
862 Route 11	FI 29	147,700	TOWN TAXABLE VALUE		125,545	
Tully, NY 13159	1025294		SCHOOL TAXABLE VALUE		80,900	
	FRNT 125.00 DPTH 275.00		CWR40 County water		147,700 TO C	
	ACRES 0.80		EMO05 Tully ambulance no 1		147,700 TO M	
	EAST-0624194 NRTH-1025341		FRO39 Tully fire		147,700 TO M	
	DEED BOOK 2380 PG-781		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	147,700				
***** 114. -01-24.0 *****						
114. -01-24.0	Route 11		COUNTY TAXABLE VALUE		22,000	
Chimene Bruce	311 Res vac land		TOWN TAXABLE VALUE		22,000	
201 W Genesee St Apt 197	Tully 315402	22,000	SCHOOL TAXABLE VALUE		22,000	
Fayetteville, NY 13066	FI 29	22,000	CWR40 County water		22,000 TO C	
	1025463		EMO05 Tully ambulance no 1		22,000 TO M	
	ACRES 3.70		FRO39 Tully fire		22,000 TO M	
	EAST-0624436 NRTH-1025527					
	DEED BOOK 5403 PG-488					
	FULL MARKET VALUE	22,000				
***** 114. -02-01.0 *****						
114. -02-01.0	North Rd		AG DIST PR 41730	0	51,321	51,321
Wei chert Fam Ltd Ptnshp	105 Vac farmland		COUNTY TAXABLE VALUE		23,679	51,321
6515 Towpath Rd	Tully 315402	75,000	TOWN TAXABLE VALUE		23,679	
East Syracuse, NY 13057	FI 29	75,000	SCHOOL TAXABLE VALUE		23,679	
	1025688		CWR40 County water		75,000 TO C	
	ACRES 64.70		EMO05 Tully ambulance no 1		75,000 TO M	
	EAST-0627734 NRTH-1025540		FRO39 Tully fire		75,000 TO M	
	DEED BOOK 52745 PG-564					
	FULL MARKET VALUE	75,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 220
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -02-02.0 *****						
114. -02-02.0	899 Meeker Hill Rd					
Mahshie Diab	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
899 Meeker Hill Rd	Tully 315402	29,800	COUNTY TAXABLE VALUE			130,000
Tully, NY 13159	FI 30	130,000	TOWN TAXABLE VALUE			130,000
	1025915		SCHOOL TAXABLE VALUE			100,000
	ACRES 3.60		CWR40 County water			130,000 TO C
	EAST-0629987 NRTH-1025948		EMO05 Tully ambulance no 1			130,000 TO M
	DEED BOOK 3590 PG-103		FR039 Tully fire			130,000 TO M
	FULL MARKET VALUE	130,000	TGS96 Trash general 096g			1.00 UN M
***** 114. -02-03.1 *****						
114. -02-03.1	889 Meeker Hill Rd					
Aikens Travis	210 1 Family Res		COUNTY TAXABLE VALUE			241,000
889 Meeker Hill Rd	Tully 315402	45,000	TOWN TAXABLE VALUE			241,000
Tully, NY 13159	Falcone/Denti Farm Subd	241,000	SCHOOL TAXABLE VALUE			241,000
	AMD LT 10		CWR40 County water			241,000 TO C
	ACRES 6.49		EMO05 Tully ambulance no 1			241,000 TO M
	EAST-0629991 NRTH-1025651		FR039 Tully fire			241,000 TO M
	DEED BOOK 5225 PG-447		TUL99 Trash unlimited 999g			1.00 UN M
	FULL MARKET VALUE	241,000				
***** 114. -02-03.2 *****						
114. -02-03.2	Meeker Hill Rd					
Weichert Family Ltd Ptnshp	322 Rural vac>10		COUNTY TAXABLE VALUE			46,000
6615 Towpath Rd Fl 2	Tully 315402	46,000	TOWN TAXABLE VALUE			46,000
E Syracuse, NY 13057	Falcone/Denti Farm Subd	46,000	SCHOOL TAXABLE VALUE			46,000
	AMD LT 9		CWR40 County water			46,000 TO C
	ACRES 12.98		EMO05 Tully ambulance no 1			46,000 TO M
	EAST-0629464 NRTH-1025599		FR039 Tully fire			46,000 TO M
	DEED BOOK 5168 PG-135					
	FULL MARKET VALUE	46,000				
***** 114. -02-03.3 *****						
114. -02-03.3	859 Meeker Hill Rd					
Sadowski James	311 Res vac land		COUNTY TAXABLE VALUE			50,000
Leone Patricia E	Tully 315402	50,000	TOWN TAXABLE VALUE			50,000
627 Village Blvd North	Falcone/Denti Farm Subd	50,000	SCHOOL TAXABLE VALUE			50,000
Baldwinsville, NY 13027	AMD LT 8		CWR40 County water			50,000 TO C
	ACRES 13.81		EMO05 Tully ambulance no 1			50,000 TO M
	EAST-0629031 NRTH-1025358		FR039 Tully fire			50,000 TO M
	DEED BOOK 5132 PG-898					
	FULL MARKET VALUE	50,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 221
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -02-03. 4 *****						
114. -02-03. 4	849 Meeker Hill Rd		BAS STAR 41854	0	0	30,000
Oneill Darren	240 Rural res	53,000	COUNTY TAXABLE VALUE			
Oneill Lisa	Tully 315402	300,000	TOWN TAXABLE VALUE			
849 Meeker Hill Rd	Fal cone/Denti Farm Subd		SCHOOL TAXABLE VALUE			
Tully, NY 13159	AMD LT 7		CWR40 County water			300,000 TO C
	ACRES 13.33		EMO05 Tully ambulance no 1			300,000 TO M
	EAST-0629368 NRTH-1024817		FRO39 Tully fire			300,000 TO M
	DEED BOOK 4984 PG-935		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	300,000				
***** 114. -02-03. 5 *****						
114. -02-03. 5	Meeker Hill Rd		COUNTY TAXABLE VALUE		97,000	
Congelli Jonas	312 Vac w/imprv	35,000	TOWN TAXABLE VALUE		97,000	
Congelli Tammy	Tully 315402	97,000	SCHOOL TAXABLE VALUE		97,000	
793 Meeker Hill Rd	Fal cone/Denti Farm Subd		CWR40 County water			97,000 TO C
Tully, NY 13159	AMD LT 6		EMO05 Tully ambulance no 1			97,000 TO M
	ACRES 8.73		FRO39 Tully fire			97,000 TO M
	EAST-0629578 NRTH-1024423					
	DEED BOOK 5136 PG-857					
	FULL MARKET VALUE	97,000				
***** 114. -02-03. 6 *****						
114. -02-03. 6	793 Meeker Hill Rd		COUNTY TAXABLE VALUE		329,000	
Congelli Jonas M	240 Rural res	50,700	TOWN TAXABLE VALUE		329,000	
Congelli Tammy	Tully 315402	329,000	SCHOOL TAXABLE VALUE		329,000	
793 Meeker Hill Rd	Fal cone/Denti Farm Subd		CWR40 County water			329,000 TO C
Tully, NY 13159-3220	AMD LT 5		EMO05 Tully ambulance no 1			329,000 TO M
	ACRES 31.30		FRO39 Tully fire			329,000 TO M
	EAST-0628409 NRTH-1024329		TGS96 Trash general 096g			1.00 UN M
	DEED BOOK 5095 PG-380					
	FULL MARKET VALUE	329,000				
***** 114. -02-03. 7 *****						
114. -02-03. 7	North Rd		COUNTY TAXABLE VALUE		31,000	
Davenport Jason S	322 Rural vac>10	31,000	TOWN TAXABLE VALUE		31,000	
202 Sutton Pl	Tully 315402	31,000	SCHOOL TAXABLE VALUE		31,000	
Syracuse, NY 13214	Fal cone/Denti Farm Subd		CWR40 County water			31,000 TO C
	AMD LT 4		EMO05 Tully ambulance no 1			31,000 TO M
	ACRES 22.72		FRO39 Tully fire			31,000 TO M
	EAST-0627960 NRTH-1023495		TSS00 Trash self 000			1.00 UN M
	DEED BOOK 4869 PG-317					
	FULL MARKET VALUE	31,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 222
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

114. -02-03.8	North Rd 322 Rural vac>10			114. -02-03.8		
Lovesky Randall	Tully 315402	25,000	COUNTY TAXABLE VALUE			25,000
Lovesky Tami M	Falcone/Denti Farm Subd	25,000	TOWN TAXABLE VALUE			25,000
PO Box 47	AMD LT 3		SCHOOL TAXABLE VALUE			25,000
Tully, NY 13159	ACRES 10.28		CWR40 County water			25,000 TO C
	EAST-0627929 NRTH-1023083		EMO05 Tully ambulance no 1			25,000 TO M
	DEED BOOK 5098 PG-153		FRO39 Tully fire			25,000 TO M
	FULL MARKET VALUE	25,000				

114. -02-03.9	708 North Rd 240 Rural res		BAS STAR 41854	114. -02-03.9		
Lovesky Tami M	Tully 315402	39,000	COUNTY TAXABLE VALUE			0
Lovesky Randall	Falcone/Denti Farm Subd	245,000	TOWN TAXABLE VALUE			245,000
PO Box 47	AMD LT P2		SCHOOL TAXABLE VALUE			245,000
Tully, NY 13159	ACRES 15.64		CWR40 County water			215,000
	EAST-0628083 NRTH-1022760		EMO05 Tully ambulance no 1			245,000 TO C
	DEED BOOK 4956 PG-223		FRO39 Tully fire			245,000 TO M
	FULL MARKET VALUE	245,000				245,000 TO M

114. -02-04.0	781 Meeker Hill Rd 210 1 Family Res		VET COM CT 41131	114. -02-04.0		
Brennan Nicholas H	Tully 315402	30,900	ENH STAR 41834			0
Brennan Gail	FI 40	161,500	COUNTY TAXABLE VALUE			40,375
781 Meeker Hill Rd	1023682		TOWN TAXABLE VALUE			0
Tully, NY 13159-3220	ACRES 5.00		SCHOOL TAXABLE VALUE			66,800
	EAST-0629607 NRTH-1023704		CWR40 County water			161,500 TO C
	DEED BOOK 2582 PG-748		EMO05 Tully ambulance no 1			161,500 TO M
	FULL MARKET VALUE	161,500	FRO39 Tully fire			161,500 TO M
			TUL99 Trash unlimited 999g			1.00 UN M

114. -02-05.1	Meeker Hill Rd 322 Rural vac>10			114. -02-05.1		
Brennan Michael	Tully 315402	51,700	COUNTY TAXABLE VALUE			51,700
781 Meeker Hill Rd	FI 30 & FI 40	51,700	TOWN TAXABLE VALUE			51,700
Tully, NY 13159	1023174		SCHOOL TAXABLE VALUE			51,700
	ACRES 45.82		CWR40 County water			51,700 TO C
	EAST-0629421 NRTH-1022958		EMO05 Tully ambulance no 1			51,700 TO M
	DEED BOOK 2611 PG-658		FRO39 Tully fire			51,700 TO M
	FULL MARKET VALUE	51,700				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 223
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -02-06.1 *****						
114. -02-06.1	675 Meeker Hill Rd		BAS STAR 41854	0	0	30,000
Haumann Timothy J	210 1 Family Res		COUNTY TAXABLE VALUE			
Foy Geraldine D	Tully 315402	37,000	TOWN TAXABLE VALUE			
675 Meeker Hill Rd	FI 40	210,000	SCHOOL TAXABLE VALUE			
Tully, NY 13159	1021652		CWR40 County water		210,000 TO C	
	ACRES 12.66		EMO05 Tully ambulance no 1		210,000 TO M	
	EAST-0629546 NRTH-1021796		FRO39 Tully fire		210,000 TO M	
	DEED BOOK 5091 PG-95					
	FULL MARKET VALUE	210,000				
***** 114. -02-07.0 *****						
114. -02-07.0	645 Meeker Hill Rd		SR CIT CTS 41800	0	49,560	49,560
Kurtz Sally B	210 1 Family Res		ENH STAR 41834	0	0	66,800
645 Meeker Hill Rd	Tully 315402	24,900	COUNTY TAXABLE VALUE		92,040	
Tully, NY 13159	FI 40	141,600	TOWN TAXABLE VALUE		92,040	
	1021478		SCHOOL TAXABLE VALUE		25,240	
	FRNT 200.00 DPTH 175.00		CWR40 County water		141,600 TO C	
	ACRES 1.05		EMO05 Tully ambulance no 1		141,600 TO M	
	EAST-0629951 NRTH-1021533		FRO39 Tully fire		141,600 TO M	
	DEED BOOK 5077 PG-924		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	141,600				
***** 114. -02-08.0 *****						
114. -02-08.0	6089 Route 80		BAS STAR 41854	0	0	30,000
Koenig Stacy L	210 1 Family Res		COUNTY TAXABLE VALUE		85,000	
6089 Route 80	Tully 315402	24,000	TOWN TAXABLE VALUE		85,000	
Tully, NY 13159	FI 40	85,000	SCHOOL TAXABLE VALUE		55,000	
	1021363		CWR40 County water		85,000 TO C	
	FRNT 193.00 DPTH 165.60		EMO05 Tully ambulance no 1		85,000 TO M	
	ACRES 0.77 BANK5EMP270		FRO39 Tully fire		85,000 TO M	
	EAST-0629756 NRTH-1021430		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 5357 PG-801					
	FULL MARKET VALUE	85,000				
***** 114. -02-09.2 *****						
114. -02-09.2	6059 Route 80		BAS STAR 41854	0	0	30,000
Dunlop James Anton	210 1 Family Res		COUNTY TAXABLE VALUE		179,000	
6059 Route 80 E	Tully 315402	30,900	TOWN TAXABLE VALUE		179,000	
Tully, NY 13159	FI 30 & FI 40	179,000	SCHOOL TAXABLE VALUE		149,000	
	ACRES 5.00		CWR40 County water		179,000 TO C	
	EAST-0629280 NRTH-1021355		EMO05 Tully ambulance no 1		179,000 TO M	
	DEED BOOK 04457 PG-00195		FRO39 Tully fire		179,000 TO M	
	FULL MARKET VALUE	179,000	TUL99 Trash unlimited 999g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 224
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -02-10.0 *****						
114. -02-10.0	55 Clinton Street					
Gorman Robert J Jr	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Gorman Mary E	Tully 315402	30,500	COUNTY TAXABLE VALUE		149,000	
55 Clinton St	FI 40	149,000	TOWN TAXABLE VALUE		149,000	
Tully, NY 13159	1021437		SCHOOL TAXABLE VALUE		82,200	
	ACRES 4.40		CWR40 County water		149,000 TO C	
	EAST-0629016 NRTH-1021547		EMO05 Tully ambulance no 1		149,000 TO M	
	DEED BOOK 2266 PG-654X		FRO39 Tully fire		149,000 TO M	
	FULL MARKET VALUE	149,000	TSS00 Trash self 000		1.00 UN M	
***** 114. -02-11.0 *****						
114. -02-11.0	760 North Rd					
Padget Anne	210 1 Family Res		VET COM CT 41131	0	42,750	42,750 0
Padget Paul W	Tully 315402	27,900	ENH STAR 41834	0	0	0 66,800
PO Box 307	FI 29	171,000	COUNTY TAXABLE VALUE		128,250	
Tully, NY 13159	1023546		TOWN TAXABLE VALUE		128,250	
	ACRES 1.84		SCHOOL TAXABLE VALUE		104,200	
	EAST-0627101 NRTH-1023561		CWR40 County water		171,000 TO C	
	DEED BOOK 3677 PG-198		EMO05 Tully ambulance no 1		171,000 TO M	
	FULL MARKET VALUE	171,000	FRO39 Tully fire		171,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 114. -02-12.0 *****						
114. -02-12.0	770 North Rd					
Hatch David C	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Hatch Nancy L	Tully 315402	24,700	COUNTY TAXABLE VALUE		169,700	
776 North Rd	FI 29	169,700	TOWN TAXABLE VALUE		169,700	
Tully, NY 13159-3319	1023787		SCHOOL TAXABLE VALUE		102,900	
	FRNT 185.00 DPTH 192.00		CWR40 County water		169,700 TO C	
	ACRES 0.78		EMO05 Tully ambulance no 1		169,700 TO M	
	EAST-0627056 NRTH-1023825		FRO39 Tully fire		169,700 TO M	
	DEED BOOK 3461 PG-217		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	169,700				
***** 114. -02-13.0 *****						
114. -02-13.0	784 North Rd					
West Joyce	210 1 Family Res		VET COM CT 41131	0	27,750	27,750 0
West Donald	Tully 315402	20,300	SR CIT CTS 41800	0	37,463	37,463 49,950
784 North Rd	FI 29	111,000	ENH STAR 41834	0	0	0 61,050
Tully, NY 13159-3319	1023932		COUNTY TAXABLE VALUE		45,787	
	Life Use Don/Joyce West		TOWN TAXABLE VALUE		45,787	
	FRNT 125.00 DPTH 192.00		SCHOOL TAXABLE VALUE		0	
	ACRES 0.54		CWR40 County water		111,000 TO C	
	EAST-0627042 NRTH-1023977		EMO05 Tully ambulance no 1		111,000 TO M	
	DEED BOOK 4823 PG-389		FRO39 Tully fire		111,000 TO M	
	FULL MARKET VALUE	111,000	TSC32 Trash single 032g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 225
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114.-02-14.0 *****						
114.-02-14.0	796 North Rd		VET WAR CT 41121	0	27,300	27,300 0
Thompson Ralph	210 1 Family Res	27,600	COUNTY TAXABLE VALUE		154,700	
Thompson James	Tully 315402	182,000	TOWN TAXABLE VALUE		154,700	
796 North Rd	FI 29		SCHOOL TAXABLE VALUE		182,000	
Tully, NY 13159-3319	1024164		CWR40 County water		182,000 TO C	
	ACRES 1.65		EMO05 Tully ambulance no 1		182,000 TO M	
	EAST-0627021 NRTH-1024221		FRO39 Tully fire		182,000 TO M	
	DEED BOOK 5429 PG-794		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	182,000				
***** 114.-02-15.0 *****						
114.-02-15.0	North Rd		COUNTY TAXABLE VALUE		22,400	
Thompson Ralph	322 Rural vac>10	22,400	TOWN TAXABLE VALUE		22,400	
Thompson James	Tully 315402	22,400	SCHOOL TAXABLE VALUE		22,400	
796 North Rd	FI 29		CWR40 County water		22,400 TO C	
Tully, NY 13159	1024238		EMO05 Tully ambulance no 1		22,400 TO M	
	ACRES 18.07		FRO39 Tully fire		22,400 TO M	
	EAST-0627474 NRTH-1024300					
	DEED BOOK 5385 PG-18					
	FULL MARKET VALUE	22,400				
***** 114.-02-16.0 *****						
114.-02-16.0	North Rd		COUNTY TAXABLE VALUE		13,100	
McAfee Leah	311 Res vac land	13,100	TOWN TAXABLE VALUE		13,100	
521 Belfast Rd	Tully 315402	13,100	SCHOOL TAXABLE VALUE		13,100	
Sparks, MD 21152	Falcone/Denti Farm Subd		CWR40 County water		13,100 TO C	
	AMD LT P1		EMO05 Tully ambulance no 1		13,100 TO M	
	ACRES 3.51		FRO39 Tully fire		13,100 TO M	
	EAST-0627435 NRTH-1022538					
	DEED BOOK 4829 PG-214					
	FULL MARKET VALUE	13,100				
***** 114.-03-01.1 *****						
114.-03-01.1	Sky High Rd		COUNTY TAXABLE VALUE		10,700	
Luchsi nger Ronald E	105 Vac farmland	10,700	TOWN TAXABLE VALUE		10,700	
312 Springer Rd	Tully 315402	10,700	SCHOOL TAXABLE VALUE		10,700	
De Ruyter, NY 13052	FI 30		CWR40 County water		10,700 TO C	
	1025839		EMO05 Tully ambulance no 1		10,700 TO M	
	ACRES 11.92		FRO39 Tully fire		10,700 TO M	
	EAST-0633561 NRTH-1025912					
	DEED BOOK 5231 PG-497					
	FULL MARKET VALUE	10,700				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 226
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -03-01.2 *****						
114. -03-01.2	Sky High Rd					
Ragosta Kevin	322 Rural vac>10		COUNTY TAXABLE VALUE	13,600		
Ragosta Margie	Tully 315402	13,600	TOWN TAXABLE VALUE	13,600		
814 Sky High Rd	FI 30	13,600	SCHOOL TAXABLE VALUE	13,600		
Tully, NY 13159	1025839		CWR40 County water	13,600	TO C	
	ACRES 17.00		EMO05 Tully ambulance no 1	13,600	TO M	
	EAST-0632513 NRTH-1025818		FR039 Tully fire	13,600	TO M	
	DEED BOOK 5231 PG-497					
	FULL MARKET VALUE	13,600				
***** 114. -03-01.3 *****						
114. -03-01.3	Sky High Rd					
Urist George	105 Vac farmland		COUNTY TAXABLE VALUE	19,700		
Urist Mary	Tully 315402	19,700	TOWN TAXABLE VALUE	19,700		
877 Sky High Rd	FI 30	19,700	SCHOOL TAXABLE VALUE	19,700		
Tully, NY 13159	1025839		CWR40 County water	19,700	TO C	
	ACRES 3.70		EMO05 Tully ambulance no 1	19,700	TO M	
	EAST-0633936 NRTH-1025873		FR039 Tully fire	19,700	TO M	
	DEED BOOK 5234 PG-831					
	FULL MARKET VALUE	19,700				
***** 114. -03-02.1 *****						
114. -03-02.1	877 Sky High Rd					
Urist George	210 1 Family Res		VET WAR CT 41121	0	36,000	36,000 0
Urist Mary Joann	Tully 315402	28,700	Res Sun En 49510	0	16,200	16,200 16,200
877 Sky High Rd	FI 30	286,200	COUNTY TAXABLE VALUE		234,000	
Tully, NY 13159	1025556		TOWN TAXABLE VALUE		234,000	
	ACRES 2.82		SCHOOL TAXABLE VALUE		270,000	
	EAST-0633955 NRTH-1025523		CWR40 County water		270,000	TO C
	DEED BOOK 3123 PG-10		16,200 EX			
	FULL MARKET VALUE	286,200	EMO05 Tully ambulance no 1		270,000	TO M
			16,200 EX			
			FR039 Tully fire		270,000	TO M
			16,200 EX			
			TGS96 Trash general 096g		1.00	UN M
***** 114. -03-04.1 *****						
114. -03-04.1	Sky High Rd					
Ragosta Kevin	322 Rural vac>10		AG DISTCN 41720	0	41,700	41,700 41,700
Ragosta Margie	Tully 315402	69,300	COUNTY TAXABLE VALUE		27,600	
814 Sky High Rd	ACRES 65.75	69,300	TOWN TAXABLE VALUE		27,600	
Tully, NY 13159	EAST-0632578 NRTH-1024789		SCHOOL TAXABLE VALUE		27,600	
	DEED BOOK 3684 PG-156		CWR40 County water		69,300	TO C
	FULL MARKET VALUE	69,300	EMO05 Tully ambulance no 1		69,300	TO M
			FR039 Tully fire		69,300	TO M

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 227
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -03-04.2 *****						
814	Sky High Rd					
114. -03-04.2	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Ragosta Kevin	Tully 315402	30,800	COUNTY TAXABLE VALUE		229,600	
Ragosta Margie	ACRES 4.77	229,600	TOWN TAXABLE VALUE		229,600	
814 Sky High Rd	EAST-0633874 NRTH-1024561		SCHOOL TAXABLE VALUE		199,600	
Tully, NY 13159	DEED BOOK 3684 PG-155		CWR40 County water		229,600 TO C	
	FULL MARKET VALUE	229,600	EMO05 Tully ambulance no 1		229,600 TO M	
			FR039 Tully fire		229,600 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
***** 114. -03-05.0 *****						
6327	Route 80					
114. -03-05.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Shaw Jason R	Tully 315402	28,800	COUNTY TAXABLE VALUE		186,500	
Clawson Lindsey R	FI 40	186,500	TOWN TAXABLE VALUE		186,500	
6327 Route 80 East	ACRES 2.58 BANKGEDD280		SCHOOL TAXABLE VALUE		156,500	
Tully, NY 13159	EAST-0633817 NRTH-1024082		CWR40 County water		186,500 TO C	
	DEED BOOK 5081 PG-351		EMO05 Tully ambulance no 1		186,500 TO M	
	FULL MARKET VALUE	186,500	FR039 Tully fire		186,500 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 114. -03-06.0 *****						
6307	Route 80					
114. -03-06.0	112 Dairy farm		AG DISTCN 41720	0	11,979	11,979 11,979
Ellis Family Irrevocable	Tully 315402	60,400	COUNTY TAXABLE VALUE		134,521	
Income Only Trust	FI 40	146,500	TOWN TAXABLE VALUE		134,521	
703 Markham Hollow Rd	1023647		SCHOOL TAXABLE VALUE		134,521	
Tully, NY 13159	ACRES 33.61		CWR40 County water		146,500 TO C	
	EAST-0632640 NRTH-1023502		EMO05 Tully ambulance no 1		146,500 TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5278 PG-198		FR039 Tully fire		146,500 TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	146,500	TUL99 Trash unlimited 999g		1.00 UN M	
***** 114. -03-08.1 *****						
	Route 80					
114. -03-08.1	105 Vac farmland		AG DISTCN 41720	0	34,464	34,464 34,464
Ellis Family Irrevocable	Tully 315402	56,800	COUNTY TAXABLE VALUE		22,336	
Income Only Trust	ACRES 48.66	56,800	TOWN TAXABLE VALUE		22,336	
703 Markham Hollow Rd	EAST-0631787 NRTH-1023978		SCHOOL TAXABLE VALUE		22,336	
Tully, NY 13159	DEED BOOK 5278 PG-198		CWR40 County water		56,800 TO C	
	FULL MARKET VALUE	56,800	EMO05 Tully ambulance no 1		56,800 TO M	
			FR039 Tully fire		56,800 TO M	
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2022						

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 228
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -03-08.2 *****						
6171	Route 80					
114. -03-08.2	240 Rural res		ENH STAR 41834	0	0	0 66,800
Schad Richard	Tully 315402	48,600	COUNTY TAXABLE VALUE		289,300	
Schad Joan	ACRES 28.47	289,300	TOWN TAXABLE VALUE		289,300	
6171 Route 80	EAST-0631250 NRTN-1023096		SCHOOL TAXABLE VALUE		222,500	
Tully, NY 13159	DEED BOOK 5134 PG-585		CWR40 County water		289,300 TO C	
	FULL MARKET VALUE	289,300	EMO05 Tully ambulance no 1		289,300 TO M	
			FRO39 Tully fire		289,300 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 114. -03-09.0 *****						
	Route 80					
114. -03-09.0	322 Rural vac>10		COUNTY TAXABLE VALUE		67,000	
Kennedy Scott R	Tully 315402	67,000	TOWN TAXABLE VALUE		67,000	
PO Box 384	FI 30 & FI 40	67,000	SCHOOL TAXABLE VALUE		67,000	
Tully, NY 13159	1022701		CWR40 County water		67,000 TO C	
	ACRES 34.12		EMO05 Tully ambulance no 1		67,000 TO M	
	EAST-0630503 NRTN-1022535		FRO39 Tully fire		67,000 TO M	
	DEED BOOK 3205 PG-299					
	FULL MARKET VALUE	67,000				
***** 114. -03-10.0 *****						
	768 Meeker Hill Rd					
114. -03-10.0	241 Rural res&ag		BAS STAR 41854	0	0	0 30,000
Kennedy Scott R	Tully 315402	35,400	COUNTY TAXABLE VALUE		323,900	
PO Box 384	FI 40	323,900	TOWN TAXABLE VALUE		323,900	
Tully, NY 13159	1023693		SCHOOL TAXABLE VALUE		293,900	
	ACRES 10.93		CWR40 County water		323,900 TO C	
	EAST-0630511 NRTN-1023675		EMO05 Tully ambulance no 1		323,900 TO M	
	DEED BOOK 3309 PG-159		FRO39 Tully fire		323,900 TO M	
	FULL MARKET VALUE	323,900	TGS96 Trash general 096g		1.00 UN M	
***** 114. -03-11.0 *****						
	Meeker Hill Rd					
114. -03-11.0	322 Rural vac>10		COUNTY TAXABLE VALUE		47,400	
Brennan Michael	Tully 315402	47,400	TOWN TAXABLE VALUE		47,400	
781 Meeker Hill Rd	ACRES 42.04	47,400	SCHOOL TAXABLE VALUE		47,400	
Tully, NY 13159	EAST-0630731 NRTN-1024970		CWR40 County water		47,400 TO C	
	FULL MARKET VALUE	47,400	EMO05 Tully ambulance no 1		47,400 TO M	
			FRO39 Tully fire		47,400 TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 229
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -04-01.0 *****						
114. -04-01.0	6172 Route 80					
Maio Salvatore J	210 1 Family Res		VET COM CT 41131	0	29,250	29,250
Maio Linda J	Tully 315402	17,200	BAS STAR 41854	0	0	0
6172 Route 80	FI 40	117,000	COUNTY TAXABLE VALUE		87,750	
Tully, NY 13159	1021909		TOWN TAXABLE VALUE		87,750	
	FRNT 125.00 DPTH 125.00		SCHOOL TAXABLE VALUE		87,000	
	ACRES 0.38		CWR40 County water		117,000	TO C
	EAST-0631247 NRTH-1021955		EMO05 Tully ambulance no 1		117,000	TO M
	DEED BOOK 3832 PG-245		FRO39 Tully fire		117,000	TO M
	FULL MARKET VALUE	117,000	TSC32 Trash single 032g		1.00	UN M
***** 114. -04-02.0 *****						
114. -04-02.0	6180 Route 80					
Anderson Robert	210 1 Family Res		BAS STAR 41854	0	0	0
6180 Route 80	Tully 315402	31,200	COUNTY TAXABLE VALUE		122,200	
Tully, NY 13159	FI 40	122,200	TOWN TAXABLE VALUE		122,200	
	1021993		SCHOOL TAXABLE VALUE		92,200	
	ACRES 5.36		CWR40 County water		122,200	TO C
	EAST-0631640 NRTH-1022031		EMO05 Tully ambulance no 1		122,200	TO M
	DEED BOOK 5116 PG-737		FRO39 Tully fire		122,200	TO M
	FULL MARKET VALUE	122,200	TGS96 Trash general 096g		1.00	UN M
***** 114. -04-03.0 *****						
114. -04-03.0	6220 Route 80					
Hughes Edward J	210 1 Family Res		BAS STAR 41854	0	0	0
Hughes Phyllis J	Tully 315402	29,900	COUNTY TAXABLE VALUE		113,000	
6220 Route 80 E	FI 40	113,000	TOWN TAXABLE VALUE		113,000	
Tully, NY 13159	1022202		SCHOOL TAXABLE VALUE		83,000	
	ACRES 3.73		CWR40 County water		113,000	TO C
	EAST-0632116 NRTH-1022238		EMO05 Tully ambulance no 1		113,000	TO M
	DEED BOOK 2870 PG-27		FRO39 Tully fire		113,000	TO M
	FULL MARKET VALUE	113,000	TGS96 Trash general 096g		1.00	UN M
***** 114. -04-04.0 *****						
114. -04-04.0	Route 80					
Ellis Family Irrevocable	105 Vac farmland		AG DI STCN 41720	0	29,652	29,652
Income Only Trust	Tully 315402	55,300	COUNTY TAXABLE VALUE		25,648	
703 Markham Hollow Rd	FI 40	55,300	TOWN TAXABLE VALUE		25,648	
Tully, NY 13159	1022509		SCHOOL TAXABLE VALUE		25,648	
	ACRES 47.16		CWR40 County water		55,300	TO C
	EAST-0633919 NRTH-1022915		EMO05 Tully ambulance no 1		55,300	TO M
	DEED BOOK 5278 PG-199		FRO39 Tully fire		55,300	TO M
	FULL MARKET VALUE	55,300				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 230
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -04-06.0 *****						
114. -04-06.0	6334 Route 80					
Blaney Carl F	210 1 Family Res		BAS STAR 41854	0	0	30,000
Blaney Linda S	Tully 315402	25,200	COUNTY TAXABLE VALUE		165,000	
6334 Route 80	FI 40	165,000	TOWN TAXABLE VALUE		165,000	
Tully, NY 13159	1024010		SCHOOL TAXABLE VALUE		135,000	
	FRNT 209.50 DPTH 176.00		CWR40 County water		165,000 TO C	
	ACRES 0.80		EMO05 Tully ambulance no 1		165,000 TO M	
	EAST-0634182 NRTH-1024049		FR039 Tully fire		165,000 TO M	
	DEED BOOK 2450 PG-972		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	165,000				
***** 114. -04-07.0 *****						
114. -04-07.0	Route 80					
Wilson Arthur D	312 Vac w/imprv		COUNTY TAXABLE VALUE		17,500	
Wilson Judith F	Tully 315402	5,500	TOWN TAXABLE VALUE		17,500	
6348 Route 80	FI 40	17,500	SCHOOL TAXABLE VALUE		17,500	
Tully, NY 13159	ACRES 0.48 BANK5RES371		CWR40 County water		17,500 TO C	
	EAST-0634240 NRTH-1024228		EMO05 Tully ambulance no 1		17,500 TO M	
	DEED BOOK 3684 PG-267		FR039 Tully fire		17,500 TO M	
	FULL MARKET VALUE	17,500				
***** 114. -04-08.0 *****						
114. -04-08.0	Markum Hollow Rd					
Collis Richard J	314 Rural vac<10		COUNTY TAXABLE VALUE		900	
Collis Melanie A	Tully 315402	900	TOWN TAXABLE VALUE		900	
787 Markham Hollow Rd	FI 40 & FI 50	900	SCHOOL TAXABLE VALUE		900	
Tully, NY 13159	1024153		CWR40 County water		900 TO C	
	ACRES 0.17		EMO05 Tully ambulance no 1		900 TO M	
	EAST-0634267 NRTH-1023912		FR039 Tully fire		900 TO M	
	DEED BOOK 3405 PG-5					
	FULL MARKET VALUE	900				
***** 114. -04-09.0 *****						
114. -04-09.0	Babcock Rd					
Luchsinger Doris	105 Vac farmland		AG DISTCN 41720	0	2,184	2,184
1155 Lucky Ln	Tully 315402	58,000	COUNTY TAXABLE VALUE		55,816	
LaFayette, NY 13084	FI 40	58,000	TOWN TAXABLE VALUE		55,816	
	1020952		SCHOOL TAXABLE VALUE		55,816	
	ACRES 149.64		CWR40 County water		58,000 TO C	
MAY BE SUBJECT TO PAYMENT	EAST-0632295 NRTH-1021310		EMO05 Tully ambulance no 1		58,000 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 3195 PG-9		FR039 Tully fire		58,000 TO M	
	FULL MARKET VALUE	58,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 231
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -04-10.0 *****						
114. -04-10.0	492 Babcock Rd		BAS STAR 41854	0	0	0 30,000
Mariani Peter	210 1 Family Res		COUNTY TAXABLE VALUE	244,000		
Mariani Sharon	Tully 315402	33,000	TOWN TAXABLE VALUE	244,000		
492 Babcock Rd	FI 40	244,000	SCHOOL TAXABLE VALUE	214,000		
Tully, NY 13159	1018864		CWR40 County water	244,000	TO C	
	ACRES 7.69		EMO05 Tully ambulance no 1	244,000	TO M	
	EAST-0632401 NRTH-1018895		FRO39 Tully fire	244,000	TO M	
	DEED BOOK 3622 PG-12		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	244,000	***** 114. -04-11.0 *****			
***** 114. -04-11.0 *****						
114. -04-11.0	506 Babcock Rd		BAS STAR 41854	0	0	0 30,000
Abrams Thomas H	210 1 Family Res		COUNTY TAXABLE VALUE	204,500		
Abrams Monica A	Tully 315402	31,600	TOWN TAXABLE VALUE	204,500		
506 Babcock Rd	FI 40	204,500	SCHOOL TAXABLE VALUE	174,500		
Tully, NY 13159	1019089		CWR40 County water	204,500	TO C	
	ACRES 5.79		EMO05 Tully ambulance no 1	204,500	TO M	
	EAST-0632305 NRTH-1019150		FRO39 Tully fire	204,500	TO M	
	DEED BOOK 4864 PG-215		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	204,500	***** 114. -04-12.0 *****			
***** 114. -04-12.0 *****						
114. -04-12.0	518 Babcock Rd		BAS STAR 41854	0	0	0 30,000
Dodge Melisa R	240 Rural res		COUNTY TAXABLE VALUE	210,000		
518 Babcock Rd	Tully 315402	34,900	TOWN TAXABLE VALUE	210,000		
Tully, NY 13159	FI 40	210,000	SCHOOL TAXABLE VALUE	180,000		
	1019444		CWR40 County water	210,000	TO C	
	ACRES 10.15 BANK5EMP270		EMO05 Tully ambulance no 1	210,000	TO M	
	EAST-0632207 NRTH-1019455		FRO39 Tully fire	210,000	TO M	
	DEED BOOK 5198 PG-625		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	210,000	***** 114. -04-14.1 *****			
***** 114. -04-14.1 *****						
114. -04-14.1	Babcock Rd		COUNTY TAXABLE VALUE	25,000		
Martin John	312 Vac w/i mprv		TOWN TAXABLE VALUE	25,000		
Martin Marcia	Tully 315402	24,300	SCHOOL TAXABLE VALUE	25,000		
221 Wetmore Rd	Part FI 1	25,000	CWR40 County water	25,000	TO C	
Tully, NY 13159	ACRES 13.72		EMO05 Tully ambulance no 1	25,000	TO M	
	EAST-0632090 NRTH-1019930		FRO39 Tully fire	25,000	TO M	
	DEED BOOK 4375 PG-173		FULL MARKET VALUE	25,000		
	FULL MARKET VALUE	25,000	*****			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 232
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		ACCOUNT NO.
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS			
***** 114. -04-14.2 *****						
114. -04-14.2	576 Babcock Rd 210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Muller John	Tully 315402	30,800	COUNTY TAXABLE VALUE		190,000	
Muller Susan	ACRES 4.84	190,000	TOWN TAXABLE VALUE		190,000	
576 Babcock Rd	EAST-0631851 NRTN-1020320		SCHOOL TAXABLE VALUE		123,200	
Tully, NY 13159	DEED BOOK 5125 PG-355		CWR40 County water		190,000 TO C	
	FULL MARKET VALUE	190,000	EMO05 Tully ambulance no 1		190,000 TO M	
			FRO39 Tully fire		190,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 114. -04-15.0 *****						
114. -04-15.0	586 Babcock Rd 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Fecco Glenn H	Tully 315402	23,600	COUNTY TAXABLE VALUE		167,000	
Gorman-Fecco Jennifer L	FI 40	167,000	TOWN TAXABLE VALUE		167,000	
586 Babcock Rd	1020473		SCHOOL TAXABLE VALUE		137,000	
Tully, NY 13159	FRNT 150.00 DPTH 275.00		CWR40 County water		167,000 TO C	
	ACRES 0.92		EMO05 Tully ambulance no 1		167,000 TO M	
	EAST-0631610 NRTN-1020513		FRO39 Tully fire		167,000 TO M	
	DEED BOOK 4753 PG-881		TUL99 Trash unlimi ted 999g		1.00 UN M	
	FULL MARKET VALUE	167,000				
***** 114. -04-16.0 *****						
114. -04-16.0	594 Babcock Rd 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Parr Stephanie	Tully 315402	26,700	COUNTY TAXABLE VALUE		145,000	
594 Babcock Rd	FI 40	145,000	TOWN TAXABLE VALUE		145,000	
Tully, NY 13159	ACRES 1.27		SCHOOL TAXABLE VALUE		115,000	
	EAST-0631576 NRTN-1020685		CWR40 County water		145,000 TO C	
	DEED BOOK 4472 PG-208		EMO05 Tully ambulance no 1		145,000 TO M	
	FULL MARKET VALUE	145,000	FRO39 Tully fire		145,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 114. -04-17.1 *****						
114. -04-17.1	610 Babcock Rd 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Lund Thomas B	Tully 315402	27,800	COUNTY TAXABLE VALUE		200,000	
610 Babcock Rd	FI 40	200,000	TOWN TAXABLE VALUE		200,000	
Tully, NY 13159	1020899		SCHOOL TAXABLE VALUE		170,000	
	ACRES 1.74		CWR40 County water		200,000 TO C	
	EAST-0631529 NRTN-1020918		EMO05 Tully ambulance no 1		200,000 TO M	
	DEED BOOK 4821 PG-82		FRO39 Tully fire		200,000 TO M	
	FULL MARKET VALUE	200,000	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 233
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -04-17.2 *****						
114. -04-17.2	626 Babcock Rd		BAS STAR 41854	0	0	30,000
Kirk Mary L	210 1 Family Res		COUNTY TAXABLE VALUE		168,000	
626 Babcock Rd	Tully 315402	26,700	TOWN TAXABLE VALUE		168,000	
Tully, NY 13159	FI 40	168,000	SCHOOL TAXABLE VALUE		138,000	
	1020899		CWR40 County water		168,000	TO C
	ACRES 1.26 BANK5HOM154		EMO05 Tully ambulance no 1		168,000	TO M
	EAST-0631482 NRTH-1021151		FRO39 Tully fire		168,000	TO M
	DEED BOOK 5002 PG-874		TSS00 Trash self 000		1.00	UN M
	FULL MARKET VALUE	168,000				
***** 114. -04-18.0 *****						
114. -04-18.0	640 Babcock Rd		BAS STAR 41854	0	0	30,000
Langlois Philip	210 1 Family Res		COUNTY TAXABLE VALUE		150,500	
Langlois Christine	Tully 315402	28,100	TOWN TAXABLE VALUE		150,500	
640 Babcock Rd	FI 40	150,500	SCHOOL TAXABLE VALUE		120,500	
Tully, NY 13159-3247	ACRES 1.45		CWR40 County water		150,500	TO C
	EAST-0631428 NRTH-1021445		EMO05 Tully ambulance no 1		150,500	TO M
	DEED BOOK 3935 PG-153		FRO39 Tully fire		150,500	TO M
	FULL MARKET VALUE	150,500	TSC32 Trash single 032g		1.00	UN M
***** 114. -04-19.0 *****						
114. -04-19.0	654 Babcock Rd		BAS STAR 41854	0	0	30,000
Fisher Teresa	210 1 Family Res		COUNTY TAXABLE VALUE		156,000	
654 Babcock Rd	Tully 315402	28,000	TOWN TAXABLE VALUE		156,000	
Tully, NY 13159	FI 40	156,000	SCHOOL TAXABLE VALUE		126,000	
	1021716		CWR40 County water		156,000	TO C
	ACRES 1.90		EMO05 Tully ambulance no 1		156,000	TO M
	EAST-0631349 NRTH-1021702		FRO39 Tully fire		156,000	TO M
	DEED BOOK 5405 PG-31		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	156,000				
***** 114. -05-01.0 *****						
114. -05-01.0	Route 80		COUNTY TAXABLE VALUE		12,500	
Castle Holdings LLC	321 Abandoned ag		TOWN TAXABLE VALUE		12,500	
PO Box 585	Tully 315402	12,500	SCHOOL TAXABLE VALUE		12,500	
Tully, NY 13159	FI 40	12,500	CWR40 County water		12,500	TO C
	1020393		EMO05 Tully ambulance no 1		12,500	TO M
	ACRES 36.51		FRO39 Tully fire		12,500	TO M
	EAST-0629597 NRTH-1020419					
	DEED BOOK 4979 PG-885					
	FULL MARKET VALUE	12,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 234
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -05-02.0 *****						
6090	Route 80					
114. -05-02.0	311 Res vac land		COUNTY TAXABLE VALUE	19,300		
Leonard Dorothy L	Tully 315402	19,300	TOWN TAXABLE VALUE	19,300		
General Delivery	FI 40	19,300	SCHOOL TAXABLE VALUE	19,300		
228 Peplinski Homestead Rd	1021214		CWR40 County water	19,300	TO C	
Barrys Bay, Canada KOJIBO	ACRES 1.10		EMO05 Tully ambulance no 1	19,300	TO M	
	EAST-0629952 NRTH-1021280		FRO39 Tully fire	19,300	TO M	
	DEED BOOK 5133 PG-3					
	FULL MARKET VALUE	19,300				
***** 114. -05-03.0 *****						
6136	Route 80					
114. -05-03.0	210 1 Family Res		VET WAR CT 41121	0	24,900	24,900 0
Darling Barry L	Tully 315402	31,900	BAS STAR 41854	0	0	0 30,000
Bonfe Patricia L	FI 40	166,000	COUNTY TAXABLE VALUE	141,100		
6136 Route 80	1021399		TOWN TAXABLE VALUE	141,100		
Tully, NY 13159	ACRES 5.99		SCHOOL TAXABLE VALUE	136,000		
	EAST-0630427 NRTH-1021411		CWR40 County water	166,000	TO C	
	DEED BOOK 5139 PG-354		EMO05 Tully ambulance no 1	166,000	TO M	
	FULL MARKET VALUE	166,000	FRO39 Tully fire	166,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 114. -05-04.1 *****						
525	Babcock Rd					
114. -05-04.1	240 Rural res		AG DISTCN 41720	0	21,992	21,992 21,992
Lund William J	Tully 315402	82,400	BAS STAR 41854	0	0	0 30,000
Lund Melinda M	FI 40	400,200	COUNTY TAXABLE VALUE	378,208		
PO Box 436	ACRES 57.03		TOWN TAXABLE VALUE	378,208		
Tully, NY 13159	EAST-0630660 NRTH-1020619		SCHOOL TAXABLE VALUE	348,208		
	DEED BOOK 4914 PG-276		CWR40 County water	400,200	TO C	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	400,200	EMO05 Tully ambulance no 1	400,200	TO M	
UNDER AGDIST LAW TIL 2022			FRO39 Tully fire	400,200	TO M	
***** 114. -05-04.2 *****						
515	Babcock Rd					
114. -05-04.2	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Courtwright David	Tully 315402	29,100	COUNTY TAXABLE VALUE	207,000		
Courtwright Ann	FI 40	207,000	TOWN TAXABLE VALUE	207,000		
515 Babcock Rd	ACRES 2.81 BANKWELL511		SCHOOL TAXABLE VALUE	177,000		
Tully, NY 13159	EAST-0631421 NRTH-1019091		CWR40 County water	207,000	TO C	
	DEED BOOK 4012 PG-68		EMO05 Tully ambulance no 1	207,000	TO M	
	FULL MARKET VALUE	207,000	FRO39 Tully fire	207,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 235
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -05-04.3 *****						
114. -05-04.3	555 Babcock Rd 210 1 Family Res		VET WAR CT 41121	0	36,000	36,000
Oktavec Frank J	Tully 315402	46,600	VET COM CT 41131	0	60,000	60,000
Oktavec Julie M	FI 40	240,000	BAS STAR 41854	0	0	0
555 Babcock Rd	ACRES 7.17 BANK5LOA161		COUNTY TAXABLE VALUE		144,000	
Tully, NY 13159	EAST-0631249 NRTH-1019954		TOWN TAXABLE VALUE		144,000	
	DEED BOOK 5105 PG-547		SCHOOL TAXABLE VALUE		210,000	
	FULL MARKET VALUE	240,000	CWR40 County water		240,000	TO C
			EMO05 Tully ambulance no 1		240,000	TO M
			FRO39 Tully fire		240,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 114. -05-06.0 *****						
114. -05-06.0	655 Babcock Rd 210 1 Family Res		CW_15_VET/ 41162	0	22,905	0
Cafarelli Donald	Tully 315402	25,200	CW_15_VET/ 41163	0	0	22,905
Cafarelli Betty	Babcock Hgts A Lt 2	152,700	BAS STAR 41854	0	0	0
655 Babcock Rd	1021595		COUNTY TAXABLE VALUE		129,795	
Tully, NY 13159	FRNT 180.00 DPTH 225.25		TOWN TAXABLE VALUE		129,795	
	ACRES 0.83		SCHOOL TAXABLE VALUE		122,700	
	EAST-0631069 NRTH-1021652		CWR40 County water		152,700	TO C
	DEED BOOK 2366 PG-619		EMO05 Tully ambulance no 1		152,700	TO M
	FULL MARKET VALUE	152,700	FRO39 Tully fire		152,700	TO M
			TSS00 Trash self 000		1.00	UN M
***** 114. -05-07.0 *****						
114. -05-07.0	647 Babcock Rd 210 1 Family Res		BAS STAR 41854	0	0	0
Robertson Royce L	Tully 315402	18,400	COUNTY TAXABLE VALUE		120,000	
Robertson Rebecca O	FI 40	120,000	TOWN TAXABLE VALUE		120,000	
647 Babcock Rd	1021450		SCHOOL TAXABLE VALUE		90,000	
Tully, NY 13159	FRNT 100.00 DPTH 225.25		CWR40 County water		120,000	TO C
	ACRES 0.57 BANK5CHA056		EMO05 Tully ambulance no 1		120,000	TO M
	EAST-0631095 NRTH-1021519		FRO39 Tully fire		120,000	TO M
	DEED BOOK 5126 PG-585		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	120,000				
***** 114. -05-08.0 *****						
114. -05-08.0	639 Babcock Rd 210 1 Family Res		VET WAR CT 41121	0	23,250	23,250
Miller Patricia A	Tully 315402	23,500	SR CIT CTS 41800	0	65,875	65,875
Miller Robert L	FI 40	155,000	ENH STAR 41834	0	0	0
639 Babcock Rd	1021305		COUNTY TAXABLE VALUE		65,875	
Tully, NY 13159	FRNT 150.00 DPTH 225.25		TOWN TAXABLE VALUE		65,875	
	ACRES 0.81		SCHOOL TAXABLE VALUE		10,700	
	EAST-0631121 NRTH-1021387		CWR40 County water		155,000	TO C
	DEED BOOK 5118 PG-726		EMO05 Tully ambulance no 1		155,000	TO M
	FULL MARKET VALUE	155,000	FRO39 Tully fire		155,000	TO M
			TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 236
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114.-05-11.1 *****						
114.-05-11.1	611 Babcock Rd					
Lund William A	210 1 Family Res		CW_15_VET/ 41162	0	25,500	0
Lund Nan P	Tully 315402	29,200	CW_15_VET/ 41163	0	0	25,500
PO Box 31	FI 40	170,000	ENH STAR 41834	0	0	0
Tully, NY 13159	1020911		COUNTY TAXABLE VALUE		144,500	
	FRNT 150.00 DPTH 275.00		TOWN TAXABLE VALUE		144,500	
	ACRES 2.84		SCHOOL TAXABLE VALUE		103,200	
	EAST-0631157 NRTH-1021084		CWR40 County water		170,000	TO C
	DEED BOOK 2195 PG-217X		EMO05 Tully ambulance no 1		170,000	TO M
	FULL MARKET VALUE	170,000	FRO39 Tully fire		170,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 114.-05-12.1 *****						
114.-05-12.1	607 Babcock Rd					
White David F	210 1 Family Res		VET WAR CT 41121	0	23,700	23,700
White Gisela E	Tully 315402	25,400	ENH STAR 41834	0	0	0
607 Babcock Rd	FI 40	158,000	COUNTY TAXABLE VALUE		134,300	
Tully, NY 13159	1020732		TOWN TAXABLE VALUE		134,300	
	FRNT 175.00 DPTH 275.00		SCHOOL TAXABLE VALUE		91,200	
	ACRES 1.11		CWR40 County water		158,000	TO C
	EAST-0631218 NRTH-1020776		EMO05 Tully ambulance no 1		158,000	TO M
	DEED BOOK 2193 PG-609X		FRO39 Tully fire		158,000	TO M
	FULL MARKET VALUE	158,000	TSC32 Trash single 032g		1.00	UN M
***** 114.-05-13.0 *****						
114.-05-13.0	587 Babcock Rd					
Houghton Stephen R	210 1 Family Res		BAS STAR 41854	0	0	0
Houghton Erin	Tully 315402	27,800	COUNTY TAXABLE VALUE		162,000	
587 Babcock Rd	FI 40	162,000	TOWN TAXABLE VALUE		162,000	
Tully, NY 13159	ACRES 1.80 BANKWELL511		SCHOOL TAXABLE VALUE		132,000	
	EAST-0631306 NRTH-1020426		CWR40 County water		162,000	TO C
	DEED BOOK 5097 PG-668		EMO05 Tully ambulance no 1		162,000	TO M
	FULL MARKET VALUE	162,000	FRO39 Tully fire		162,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 114.-05-15.0 *****						
114.-05-15.0	532 Babcock Rd					
Mohn William E Jr	210 1 Family Res		BAS STAR 41854	0	0	0
Mohn Tina M	Tully 315402	18,500	COUNTY TAXABLE VALUE		137,000	
532 Babcock Rd	FI 40	137,000	TOWN TAXABLE VALUE		137,000	
Tully, NY 13159-3234	1019469		SCHOOL TAXABLE VALUE		107,000	
	FRNT 100.00 DPTH 285.00		CWR40 County water		137,000	TO C
	ACRES 0.95		EMO05 Tully ambulance no 1		137,000	TO M
	EAST-0631466 NRTH-1019483		FRO39 Tully fire		137,000	TO M
	DEED BOOK 4593 PG-140		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	137,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 237
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114. -05-16.0 *****						
114. -05-16.0	499 Babcock Rd		BAS STAR 41854	0	0	30,000
Heymann Gary J	210 1 Family Res	28,800	COUNTY TAXABLE VALUE		175,000	
Heymann Anne Marie	Tully 315402	175,000	TOWN TAXABLE VALUE		175,000	
499 Babcock Rd	FI 40		SCHOOL TAXABLE VALUE		145,000	
Tully, NY 13159	1018864		CWR40 County water		175,000 TO C	
	ACRES 2.52		EMO05 Tully ambulance no 1		175,000 TO M	
	EAST-0631360 NRTH-1018906		FR039 Tully fire		175,000 TO M	
	DEED BOOK 3562 PG-231		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	175,000				
***** 115. -01-01.0 *****						
115. -01-01.0	396 Route 281		ENH STAR 41834	0	0	66,800
Schoff Leilani G	210 1 Family Res	25,600	COUNTY TAXABLE VALUE		113,500	
396 Route 281	Tully 315402	113,500	TOWN TAXABLE VALUE		113,500	
Tully, NY 13159	FI 49		SCHOOL TAXABLE VALUE		46,700	
	1017062		CWR40 County water		113,500 TO C	
	FRNT 231.00 DPTH 165.00		EMO05 Tully ambulance no 1		113,500 TO M	
	ACRES 0.88		FR039 Tully fire		113,500 TO M	
	EAST-0624130 NRTH-1017042		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 3193 PG-331					
	FULL MARKET VALUE	113,500				
***** 115. -01-02.0 *****						
115. -01-02.0	5774 Meetinghouse Rd		BAS STAR 41854	0	0	30,000
Reppenhagen Peter A	210 1 Family Res	24,700	COUNTY TAXABLE VALUE		206,500	
Reppenhagen Kelly A	Tully 315402	206,500	TOWN TAXABLE VALUE		206,500	
5774 Meetinghouse Rd	FI 49		SCHOOL TAXABLE VALUE		176,500	
Tully, NY 13159	1017088		CWR40 County water		206,500 TO C	
	FRNT 170.00 DPTH 237.00		EMO05 Tully ambulance no 1		206,500 TO M	
	ACRES 0.97		FR039 Tully fire		206,500 TO M	
	EAST-0624296 NRTH-1017049		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 4796 PG-930					
	FULL MARKET VALUE	206,500				
***** 115. -01-03.0 *****						
115. -01-03.0	Route 281		AG DISTCN 41720	0	34,973	34,973
Drumm Farms, LLC	105 Vac farmland	45,000	COUNTY TAXABLE VALUE		10,027	
PO Box 1177	Tully 315402	45,000	TOWN TAXABLE VALUE		10,027	
Tully, NY 13159	FI 49		SCHOOL TAXABLE VALUE		10,027	
	1016778		CWR40 County water		45,000 TO C	
	ACRES 9.99		EMO05 Tully ambulance no 1		45,000 TO M	
	EAST-0624483 NRTH-1016729		FR039 Tully fire		45,000 TO M	
	DEED BOOK 5318 PG-123					
	FULL MARKET VALUE	45,000				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 238
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -01-06.1 *****						
115. -01-06.1	411 Route 11 South		BUSINAF897 47612	0	1,475	0 0
Doody Walter	433 Auto body		COUNTY TAXABLE VALUE		98,025	
Doody Daniel	Tully 315402	19,800	TOWN TAXABLE VALUE		99,500	
1055 Route 11	FI 49	99,500	SCHOOL TAXABLE VALUE		99,500	
Tully, NY 13159	1017276		CWR40 County water		89,175 TO C	
	FRNT 93.00 DPTH 192.00		EMO05 Tully ambulance no 1		96,550 TO M	
	ACRES 0.34		FRO39 Tully fire		99,500 TO M	
	EAST-0626446 NRTH-1017265					
	DEED BOOK 3970 PG-222					
	FULL MARKET VALUE	99,500				
***** 115. -01-08.0 *****						
115. -01-08.0	361 Route 11 South		COUNTY TAXABLE VALUE		85,500	
Maley Eric S	230 3 Family Res		TOWN TAXABLE VALUE		85,500	
Maley Jessica L	Tully 315402	23,400	SCHOOL TAXABLE VALUE		85,500	
5631 Route 80	FI 49	85,500	CWR40 County water		85,500 TO C	
Tully, NY 13159	1016434		EMO05 Tully ambulance no 1		85,500 TO M	
	FRNT 180.00 DPTH 165.00		FRO39 Tully fire		85,500 TO M	
	ACRES 0.59 BANK5CHAO81		TGS96 Trash general 096g		1.00 UN M	
	EAST-0626249 NRTH-1016420					
	DEED BOOK 4980 PG-623					
	FULL MARKET VALUE	85,500				
***** 115. -01-09.0 *****						
115. -01-09.0	351 US Route 11		COUNTY TAXABLE VALUE		55,000	
Stermer Michael	210 1 Family Res		TOWN TAXABLE VALUE		55,000	
351 US Route 11	Tully 315402	18,100	SCHOOL TAXABLE VALUE		55,000	
Tully, NY 13159	FI 49	55,000	CWR40 County water		55,000 TO C	
	1016242		EMO05 Tully ambulance no 1		55,000 TO M	
	FRNT 140.00 DPTH 130.00		FRO39 Tully fire		55,000 TO M	
	ACRES 0.41 BANK5OCW773		TGS96 Trash general 096g		1.00 UN M	
	EAST-0626224 NRTH-1016259					
	DEED BOOK 4961 PG-859					
	FULL MARKET VALUE	55,000				
***** 115. -01-11.0 *****						
115. -01-11.0	345 Route 11 South		COUNTY TAXABLE VALUE		106,000	
Hoke Pamela	210 1 Family Res		TOWN TAXABLE VALUE		106,000	
345 Route 11 South	Tully 315402	24,600	SCHOOL TAXABLE VALUE		106,000	
Tully, NY 13159	FI 49	106,000	CWR40 County water		106,000 TO C	
	1016060		EMO05 Tully ambulance no 1		106,000 TO M	
	FRNT 241.64 DPTH 146.00		FRO39 Tully fire		106,000 TO M	
	ACRES 0.72 BANKWELL511		TSS00 Trash self 000		1.00 UN M	
	EAST-0626180 NRTH-1016041					
	DEED BOOK 5397 PG-876					
	FULL MARKET VALUE	106,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 239
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115.-01-12.0 *****						
115.-01-12.0	379 Route 11					
Potter James A	321 Abandoned ag		COUNTY TAXABLE VALUE	5,000		
173 Route 11 S	Tully 315402	5,000	TOWN TAXABLE VALUE	5,000		
Tully, NY 13159	FI 49	5,000	SCHOOL TAXABLE VALUE	5,000		
	1015198		CWR40 County water	5,000	TO C	
	ACRES 5.63		EMO05 Tully ambulance no 1	5,000	TO M	
	EAST-0626117 NRTH-1015299		FRO39 Tully fire	5,000	TO M	
	DEED BOOK 2770 PG-57					
	FULL MARKET VALUE	5,000				
***** 115.-01-13.0 *****						
115.-01-13.0	305 Route 11					
McDougall Douglas W	210 1 Family Res		BAS STAR 41854	0	0	30,000
McDougall John	Tully 315402	28,400	COUNTY TAXABLE VALUE	134,000		
305 Route 11	FI 49	134,000	TOWN TAXABLE VALUE	134,000		
Tully, NY 13159	1015388		SCHOOL TAXABLE VALUE	104,000		
	ACRES 2.20		CWR40 County water	134,000	TO C	
	EAST-0625895 NRTH-1014810		EMO05 Tully ambulance no 1	134,000	TO M	
	DEED BOOK 4557 PG-046		FRO39 Tully fire	134,000	TO M	
	FULL MARKET VALUE	134,000	TGS96 Trash general 096g	1,000	UN M	
***** 115.-01-14.1 *****						
115.-01-14.1	221 Route 11 South					
Potter James A	112 Dairy farm		AG DISTCN 41720	0	1,075	1,075
173 Route 11 South	Tully 315402	33,500	COUNTY TAXABLE VALUE	190,925		
Tully, NY 13159	FI 49	192,000	TOWN TAXABLE VALUE	190,925		
	ACRES 9.81		SCHOOL TAXABLE VALUE	190,925		
	EAST-0625631 NRTH-1014110		CWR40 County water	192,000	TO C	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2770 PG-57		EMO05 Tully ambulance no 1	192,000	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	192,000	FRO39 Tully fire	192,000	TO M	
			TSS00 Trash self 000	1.00	UN M	
***** 115.-01-14.2 *****						
115.-01-14.2	Route 11 South					
Potter James A	312 Vac w/imprv		AG DISTCN 41720	0	9,504	9,504
173 Route 11 South	Tully 315402	11,300	COUNTY TAXABLE VALUE	2,796		
Tully, NY 13159	FI 49	12,300	TOWN TAXABLE VALUE	2,796		
	ACRES 1.83		SCHOOL TAXABLE VALUE	2,796		
	EAST-0625461 NRTH-1013552		CWR40 County water	12,300	TO C	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5961 PG-860		EMO05 Tully ambulance no 1	12,300	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	12,300	FRO39 Tully fire	12,300	TO M	

STATE OF NEW YORK
COUNTY - Onondaga
TOWN - Tully
SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 240
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -01-15.0 *****						
115. -01-15.0	255 Route 11					
Stage Linda M	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Dafoe Sharon	Tully 315402	19,900	COUNTY TAXABLE VALUE		73,600	
255 Route 11	FI 49	73,600	TOWN TAXABLE VALUE		73,600	
Tully, NY 13159	FRNT 120.00 DPTH 147.00		SCHOOL TAXABLE VALUE		43,600	
	ACRES 0.42		CWR40 County water		73,600	TO C
	EAST-0625935 NRTH-1014592		EMO05 Tully ambulance no 1		73,600	TO M
	DEED BOOK 5330 PG-682		FRO39 Tully fire		73,600	TO M
	FULL MARKET VALUE	73,600	TGS96 Trash general 096g		1.00	UN M
***** 115. -01-16.0 *****						
115. -01-16.0	253 Route 11					
PCM Homes Inc	240 Rural res		COUNTY TAXABLE VALUE		90,200	
PO Box 62	Tully 315402	19,500	TOWN TAXABLE VALUE		90,200	
Camillus, NY 13031	FI 49	90,200	SCHOOL TAXABLE VALUE		90,200	
	FRNT 125.00 DPTH 167.00		CWR40 County water		90,200	TO C
	ACRES 0.49		EMO05 Tully ambulance no 1		90,200	TO M
	EAST-0625887 NRTH-1014476		FRO39 Tully fire		90,200	TO M
	DEED BOOK 5255 PG-319		TUL99 Trash unlimited 999g		1.00	UN M
	FULL MARKET VALUE	90,200				
***** 115. -01-17.1 *****						
115. -01-17.1	173/177 Route 11					
Potter James A	112 Dairy farm		AG DISTCN 41720	0	0	0 0
Potter Phillip F	Tully 315402	35,000	BAS STAR 41854	0	0	0 30,000
173 Route 11	FI 49	105,000	COUNTY TAXABLE VALUE		105,000	
Tully, NY 13159	ACRES 10.27		TOWN TAXABLE VALUE		105,000	
	EAST-0625358 NRTH-1013071		SCHOOL TAXABLE VALUE		75,000	
	DEED BOOK 3044 PG-42		CWR40 County water		105,000	TO C
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	105,000	EMO05 Tully ambulance no 1		105,000	TO M
UNDER AGDIST LAW TIL 2022			FRO39 Tully fire		105,000	TO M
			TDS06 Trash dumpster 0006y		1.00	UN M
***** 115. -01-17.2 *****						
115. -01-17.2	300 Route 281					
Aldi Inc	446 Cold storage		SOLAR ENGY 49500	0	750,000	750,000 750,000
Ryan Tax Compliance Svcs LLC	Tully 315402	190,500	COUNTY TAXABLE VALUE		14250,000	
Dept 501	ACRES 136.80	15000,000	TOWN TAXABLE VALUE		14250,000	
PO Box 460049	EAST-0625030 NRTH-1015226		SCHOOL TAXABLE VALUE		14250,000	
Houston, TX 77056	DEED BOOK 4149 PG-294		CWR40 County water		15000,000	TO C
	FULL MARKET VALUE	15000,000	EMO05 Tully ambulance no 1		15000,000	TO M
			FRO39 Tully fire		15000,000	TO M
MAY BE SUBJECT TO PAYMENT						
UNDER AGDIST LAW TIL 2022						

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 241
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -01-19.0 *****						
115. -01-19.0	360 Route 281					
Tamarind Properties LLC	472 Kennel / vet		COUNTY TAXABLE VALUE	140,000		
PO Box 47	Tully 315402	36,900	TOWN TAXABLE VALUE	140,000		
Tully, NY 13159	FI 49	140,000	SCHOOL TAXABLE VALUE	140,000		
	FRNT 198.00 DPTH 165.00		CWR40 County water	140,000	TO C	
	ACRES 0.74 BANKNBTX772		EMO05 Tully ambulance no 1	140,000	TO M	
	EAST-0624175 NRTH-1016414		FR039 Tully fire	140,000	TO M	
	DEED BOOK 4884 PG-377		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	140,000				
***** 115. -01-20.0 *****						
115. -01-20.0	388 Route 281					
Stachowski Paul J	210 1 Family Res		BAS STAR 41854 0	0	0	30,000
Stachowski Nola C	Tully 315402	19,400	COUNTY TAXABLE VALUE	102,300		
388 Route 281	FI 49	102,300	TOWN TAXABLE VALUE	102,300		
Tully, NY 13159	FRNT 125.00 DPTH 165.00		SCHOOL TAXABLE VALUE	72,300		
	ACRES 0.46		CWR40 County water	102,300	TO C	
	EAST-0624141 NRTH-1016861		EMO05 Tully ambulance no 1	102,300	TO M	
	DEED BOOK 5306 PG-804		FR039 Tully fire	102,300	TO M	
	FULL MARKET VALUE	102,300	TGS96 Trash general 096g	1.00	UN M	
***** 115. -02-01.0 *****						
115. -02-01.0	414 Route 11					
Mc Nerney John E	431 Auto dealer		COUNTY TAXABLE VALUE	325,000		
PO Box 1054	Tully 315402	58,400	TOWN TAXABLE VALUE	325,000		
Tully, NY 13159	FI 49	325,000	SCHOOL TAXABLE VALUE	325,000		
	1017297		CWR40 County water	325,000	TO C	
	ACRES 2.00		EMO05 Tully ambulance no 1	325,000	TO M	
	EAST-0626791 NRTH-1017322		FR039 Tully fire	325,000	TO M	
	DEED BOOK 2527 PG-348					
	FULL MARKET VALUE	325,000				
***** 115. -02-03.0 *****						
115. -02-03.0	Route 11 south					
Drumm Farms, LLC	105 Vac farmland		AG DISTCN 41720 0	8,607	8,607	8,607
PO Box 1177	Tully 315402	52,800	COUNTY TAXABLE VALUE	44,193		
Tully, NY 13159	FI 49	52,800	TOWN TAXABLE VALUE	44,193		
	1016699		SCHOOL TAXABLE VALUE	44,193		
	ACRES 59.95		CWR40 County water	52,800	TO C	
	EAST-0627434 NRTH-1016396		EMO05 Tully ambulance no 1	52,800	TO M	
	DEED BOOK 5318 PG-123		FR039 Tully fire	52,800	TO M	
	FULL MARKET VALUE	52,800				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 242
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -02-04.0 *****						
115. -02-04.0	6026 Truxton Hill Rd		NEW EF VET 41001	0	4,670	0
Grinnell Living Trust Patty A	210 1 Family Res		ENH STAR 41834	0	0	0
Grinnell Living Trust Edward J	Tully 315402	23,600	COUNTY TAXABLE VALUE		151,330	66,800
6026 Truxton Hill Rd	FI 49	156,000	TOWN TAXABLE VALUE		151,330	
Tully, NY 13159-3244	1017466		SCHOOL TAXABLE VALUE		89,200	
	FRNT 150.00 DPTH 265.25		CWR40 County water		156,000 TO C	
	ACRES 0.90		EMO05 Tully ambulance no 1		156,000 TO M	
	EAST-0629042 NRTH-1017499		FRO39 Tully fire		156,000 TO M	
	DEED BOOK 04332 PG-00066		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	156,000				
***** 115. -02-05.0 *****						
115. -02-05.0	6054 Truxton Hill Rd		VET WAR CT 41121	0	31,937	0
Ousby Harold J	120 Field crops		AG DISTCN 41720	0	12,090	12,090
PO Box 327	Tully 315402	91,500	ENH STAR 41834	0	0	0
Tully, NY 13159	FI 49 & FI 50	225,000	COUNTY TAXABLE VALUE		180,973	66,800
	1016128		TOWN TAXABLE VALUE		180,973	
	ACRES 76.40		SCHOOL TAXABLE VALUE		146,110	
MAY BE SUBJECT TO PAYMENT	EAST-0628673 NRTH-1016507		CWR40 County water		225,000 TO C	
UNDER AGDIST LAW TIL 2022	DEED BOOK 558 PG-584X		EMO05 Tully ambulance no 1		225,000 TO M	
	FULL MARKET VALUE	225,000	FRO39 Tully fire		225,000 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
***** 115. -02-06.0 *****						
115. -02-06.0	Truxton Hill Rd		AG DISTCN 41720	0	13,343	13,343
Ousby Harold 111	105 Vac farmland		COUNTY TAXABLE VALUE		28,557	
Truxton Hill Rd	Tully 315402	41,900	TOWN TAXABLE VALUE		28,557	
PO Box 327	FI 50	41,900	SCHOOL TAXABLE VALUE		28,557	
Tully, NY 13159-0327	1015416		CWR40 County water		41,900 TO C	
	ACRES 56.90		EMO05 Tully ambulance no 1		41,900 TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0630379 NRTH-1015224		FRO39 Tully fire		41,900 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 3018 PG-156					
	FULL MARKET VALUE	41,900				
***** 115. -02-07.0 *****						
115. -02-07.0	6208 Truxton Hill Rd		BAS STAR 41854	0	0	30,000
Blair Toni R	210 1 Family Res		COUNTY TAXABLE VALUE		125,000	
6208 Truxton Hill Rd	Tully 315402	29,600	TOWN TAXABLE VALUE		125,000	
Tully, NY 13159	FI 50	125,000	SCHOOL TAXABLE VALUE		95,000	
	1014986		CWR40 County water		125,000 TO C	
	ACRES 3.38 BANK5GRE765		EMO05 Tully ambulance no 1		125,000 TO M	
	EAST-0631542 NRTH-1014992		FRO39 Tully fire		125,000 TO M	
	DEED BOOK 4013 PG-00298		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	125,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 243
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -02-08. 1 *****						
115. -02-08. 1	Truxton Hill Rd 105 Vac farmland		AG DISTCN 41720	0	41,762	41,762
Potter James A	Tully 315402	64,600	COUNTY TAXABLE VALUE		22,838	41,762
Potter Phillip F	FI 50	64,600	TOWN TAXABLE VALUE		22,838	
173 Route 11	ACRES 53.70		SCHOOL TAXABLE VALUE		22,838	
Tully, NY 13159-3204	EAST-0631585 NRTN-1014068		CWR40 County water		64,600 TO C	
	DEED BOOK 3196 PG-238		EMO05 Tully ambulance no 1		64,600 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	64,600	FRO39 Tully fire		64,600 TO M	
UNDER AGDIST LAW TIL 2022						
***** 115. -02-08. 2 *****						
115. -02-08. 2	6252 Truxton Hill Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
Biggs Bradley C	Tully 315402	30,400	COUNTY TAXABLE VALUE		156,000	
Biggs Brenda S	FI 50	156,000	TOWN TAXABLE VALUE		156,000	
PO Box 845	ACRES 4.36		SCHOOL TAXABLE VALUE		126,000	
Tully, NY 13159	EAST-0632503 NRTN-1013671		CWR40 County water		156,000 TO C	
	DEED BOOK 04654 PG-00117		EMO05 Tully ambulance no 1		156,000 TO M	
	FULL MARKET VALUE	156,000	FRO39 Tully fire		156,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 115. -02-08. 3 *****						
115. -02-08. 3	Truxton Hill Rd 314 Rural vac<10				14,300	
Biggs Bradley C	Tully 315402	14,300	COUNTY TAXABLE VALUE		14,300	
Biggs Brenda S	ACRES 5.06	14,300	TOWN TAXABLE VALUE		14,300	
6252 Tully Truxton Rd	EAST-0632330 NRTN-1013735		SCHOOL TAXABLE VALUE		14,300	
PO Box 846	DEED BOOK 4977 PG-845		CWR40 County water		14,300 TO C	
Tully, NY 13159	FULL MARKET VALUE	14,300	EMO05 Tully ambulance no 1		14,300 TO M	
			FRO39 Tully fire		14,300 TO M	
***** 115. -02-09. 0 *****						
115. -02-09. 0	6258 Truxton Hill Rd 210 1 Family Res				95,000	
Rothery Richard J	Tully 315402	30,700	COUNTY TAXABLE VALUE		95,000	
Hays Shawna K	FI 50	95,000	TOWN TAXABLE VALUE		95,000	
6258 Truxton Hill Rd	1013428		SCHOOL TAXABLE VALUE		95,000	
Tully, NY 13159	ACRES 4.70 BANK5CUC006		CWR40 County water		95,000 TO C	
	EAST-0632677 NRTN-1013542		EMO05 Tully ambulance no 1		95,000 TO M	
	DEED BOOK 5298 PG-110		FRO39 Tully fire		95,000 TO M	
	FULL MARKET VALUE	95,000	TSC32 Trash single 032g		1.00 UN M	
***** 115. -02-10. 0 *****						
115. -02-10. 0	Truxton Hill Rd 311 Res vac land				17,500	
Rothery Richard J	Tully 315402	17,500	COUNTY TAXABLE VALUE		17,500	
Hays Shawna K	FI 50	17,500	TOWN TAXABLE VALUE		17,500	
6258 Truxton Hill Rd	ACRES 2.08 BANK5CUC006		SCHOOL TAXABLE VALUE		17,500	
Tully, NY 13159	EAST-0632905 NRTN-1013686		CWR40 County water		17,500 TO C	
	DEED BOOK 5298 PG-110		EMO05 Tully ambulance no 1		17,500 TO M	
	FULL MARKET VALUE	17,500	FRO39 Tully fire		17,500 TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 244
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115.-02-12.0 *****						
115.-02-12.0	Truxton Hill Rd					
Mc Dougal John D	311 Res vac land		COUNTY TAXABLE VALUE	3,500		
305 Route 11	Tully 315402	3,500	TOWN TAXABLE VALUE	3,500		
Tully, NY 13159	FI 49 & FI 50	3,500	SCHOOL TAXABLE VALUE	3,500		
	1013627		CWR40 County water	3,500	TO C	
	ACRES 1.22		EMO05 Tully ambulance no 1	3,500	TO M	
	EAST-0633746 NRTH-1013341		FR039 Tully fire	3,500	TO M	
	DEED BOOK 2925 PG-187					
	FULL MARKET VALUE	3,500				
***** 115.-02-13.0 *****						
115.-02-13.0	Route 11		AG DISTCN 41720	0	30,655	30,655 30,655
Potter James A	105 Vac farmland		COUNTY TAXABLE VALUE	25,245		
Potter Phillip F	Tully 315402	55,900	TOWN TAXABLE VALUE	25,245		
173 Route 11	FI 49	55,900	SCHOOL TAXABLE VALUE	25,245		
Tully, NY 13159	1013251		CWR40 County water	55,900	TO C	
	ACRES 43.19		EMO05 Tully ambulance no 1	55,900	TO M	
	EAST-0627246 NRTH-1013190		FR039 Tully fire	55,900	TO M	
	DEED BOOK 3044 PG-42					
	FULL MARKET VALUE	55,900				
***** 115.-02-14.0 *****						
115.-02-14.0	Route 11		AG DISTCN 41720	0	56,459	56,459 56,459
Potter James	105 Vac farmland		COUNTY TAXABLE VALUE	145,841		
173 Route 11 S	Tully 315402	202,300	TOWN TAXABLE VALUE	145,841		
Tully, NY 13159	FI 50	202,300	SCHOOL TAXABLE VALUE	145,841		
	1014437		CWR40 County water	202,300	TO C	
	ACRES 218.61		EMO05 Tully ambulance no 1	202,300	TO M	
	EAST-0628392 NRTH-1014530		FR039 Tully fire	202,300	TO M	
	DEED BOOK 2770 PG-57					
	FULL MARKET VALUE	202,300				
***** 115.-03-01.0 *****						
115.-03-01.0	Grove St Off		COUNTY TAXABLE VALUE	8,300		
Mac Knight Arthur	311 Res vac land		TOWN TAXABLE VALUE	8,300		
Johnston Darl	Tully 315402	8,300	SCHOOL TAXABLE VALUE	8,300		
A9 Cobblestone Dr	FI 40	8,300	CWR40 County water	8,300	TO C	
Cicero, NY 13039	1018614		EMO05 Tully ambulance no 1	8,300	TO M	
	ACRES 8.10		FR039 Tully fire	8,300	TO M	
	EAST-0629701 NRTH-1018666					
	DEED BOOK 3225 PG-240					
	FULL MARKET VALUE	8,300				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 245
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -03-02.0 *****						
115. -03-02.0	493 Babcock Rd 210 1 Family Res		VET COM CT 41131	0	50,000	50,000
Johnson Katherine A	Tully 315402	31,800	SR CIT CTS 41800	0	75,000	75,000
Johnson Brian D	FI 40	200,000	ENH STAR 41834	0	0	0
493 Babcock Rd	1018696		COUNTY TAXABLE VALUE		75,000	
Tully, NY 13159-3222	ACRES 6.03		TOWN TAXABLE VALUE		75,000	
	EAST-0631017 NRTH-1018717		SCHOOL TAXABLE VALUE		33,200	
	DEED BOOK 3001 PG-150		CWR40 County water		200,000	TO C
	FULL MARKET VALUE	200,000	EMO05 Tully ambulance no 1		200,000	TO M
			FRO39 Tully fire		200,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 115. -03-03.0 *****						
115. -03-03.0	6073 Truxton Hill Rd 120 Field crops		AG DISTCN 41720	0	32,286	32,286
Ousby Homestead Farms	Tully 315402	130,100	COUNTY TAXABLE VALUE		202,714	
PO Box 327	FI 50	235,000	TOWN TAXABLE VALUE		202,714	
Tully, NY 13159-0327	1017619		SCHOOL TAXABLE VALUE		202,714	
	ACRES 110.19		CWR40 County water		235,000	TO C
MAY BE SUBJECT TO PAYMENT	EAST-0630380 NRTH-1017578		EMO05 Tully ambulance no 1		235,000	TO M
UNDER AGDIST LAW TIL 2022	DEED BOOK 369 PG-269		FRO39 Tully fire		235,000	TO M
	FULL MARKET VALUE	235,000				
***** 115. -03-04.0 *****						
115. -03-04.0	423 Babcock Rd 210 1 Family Res		BAS STAR 41854	0	0	0
McCarthy Timothy G	Tully 315402	27,600	COUNTY TAXABLE VALUE		215,000	
McCarthy Laurie J	FI 50	215,000	TOWN TAXABLE VALUE		215,000	
423 Babcock Rd	ACRES 1.67		SCHOOL TAXABLE VALUE		185,000	
Tully, NY 13159-3222	EAST-0631698 NRTH-1017535		CWR40 County water		215,000	TO C
	DEED BOOK 04614 PG-00039		EMO05 Tully ambulance no 1		215,000	TO M
	FULL MARKET VALUE	215,000	FRO39 Tully fire		215,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 115. -03-05.1 *****						
115. -03-05.1	423 Babcock Rd Off 311 Res vac land				5,200	
McCarthy Timothy G	Tully 315402	5,200	COUNTY TAXABLE VALUE		5,200	
McCarthy Laurie J	FI 50	5,200	TOWN TAXABLE VALUE		5,200	
423 Babcock Rd	1017379		SCHOOL TAXABLE VALUE		5,200	
Tully, NY 13159-3222	ACRES 4.00		CWR40 County water		5,200	TO C
	EAST-0631355 NRTH-1017408		EMO05 Tully ambulance no 1		5,200	TO M
	DEED BOOK 04614 PG-00039		FRO39 Tully fire		5,200	TO M
	FULL MARKET VALUE	5,200				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 246
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -03-05.2 *****						
411 Babcock Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
115. -03-05.2	Tully 315402	27,000	COUNTY TAXABLE VALUE		259,500	
Shay Devin T	FI 50	259,500	TOWN TAXABLE VALUE		259,500	
shay Justine B	ACRES 1.38		SCHOOL TAXABLE VALUE		229,500	
411 Babcock Rd	EAST-0631741 NRTH-1017322		CWR40 County water		259,500 TO C	
Tully, NY 13159	DEED BOOK 4892 PG-923		EMO05 Tully ambulance no 1		259,500 TO M	
	FULL MARKET VALUE	259,500	FR039 Tully fire		259,500 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 115. -03-06.0 *****						
401 Babcock Rd	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
115. -03-06.0	Tully 315402	23,900	COUNTY TAXABLE VALUE		185,800	
Pellettiere Joseph	FI 50	185,800	TOWN TAXABLE VALUE		185,800	
Pellettiere Aurelia	1017115		SCHOOL TAXABLE VALUE		119,000	
401 Babcock Rd	FRNT 150.00 DPTH 290.00		CWR40 County water		185,800 TO C	
Tully, NY 13159	ACRES 0.70		EMO05 Tully ambulance no 1		185,800 TO M	
	EAST-0631778 NRTH-1017154		FR039 Tully fire		185,800 TO M	
	DEED BOOK 2513 PG-106		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	185,800				
***** 115. -03-07.0 *****						
Babcock Rd	321 Abandoned ag					
115. -03-07.0	Tully 315402	141,900	COUNTY TAXABLE VALUE		141,900	
Warner Todd A	FI 50	141,900	TOWN TAXABLE VALUE		141,900	
Warner Deborah A	1017585		SCHOOL TAXABLE VALUE		141,900	
399 Keeney Rd	ACRES 172.31		CWR40 County water		141,900 TO C	
Cuyler, NY 13158	EAST-0633020 NRTH-1017268		EMO05 Tully ambulance no 1		141,900 TO M	
	DEED BOOK 5204 PG-27		FR039 Tully fire		141,900 TO M	
	FULL MARKET VALUE	141,900				
***** 115. -03-08.0 *****						
392 Babcock Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
115. -03-08.0	Tully 315402	22,600	COUNTY TAXABLE VALUE		160,000	
Erno Lucas Z	FI 50	160,000	TOWN TAXABLE VALUE		160,000	
Erno Michelle A	1016945		SCHOOL TAXABLE VALUE		130,000	
392 Babcock Rd	FRNT 181.46 DPTH 150.00		CWR40 County water		160,000 TO C	
Tully, NY 13159-3202	ACRES 0.66 BANK5MID394		EMO05 Tully ambulance no 1		160,000 TO M	
	EAST-0632040 NRTH-1016989		FR039 Tully fire		160,000 TO M	
	DEED BOOK 04743 PG-00432		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	160,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 247
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -03-11.0 *****						
115. -03-11.0	6205 Truxton Hill Rd		ENH STAR 41834	0	0	0 66,800
Ehlers Patricia	210 1 Family Res	26,000	COUNTY TAXABLE VALUE		127,700	
Ehlers Christina	Tully 315402	127,700	TOWN TAXABLE VALUE		127,700	
6205 Truxton Hill Rd	FI 50		SCHOOL TAXABLE VALUE		60,900	
Tully, NY 13159	1015251		CWR40 County water		127,700 TO C	
	ACRES 1.06		EMO05 Tully ambulance no 1		127,700 TO M	
	EAST-0631974 NRTH-1015241		FR039 Tully fire		127,700 TO M	
	DEED BOOK 2017 PG-32150		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	127,700	***** 115. -03-12.0 *****			
***** 115. -03-12.0 *****						
115. -03-12.0	6199 Truxton Hill Rd		COUNTY TAXABLE VALUE		16,000	
Prince Loren R	312 Vac w/imprv	15,000	TOWN TAXABLE VALUE		16,000	
Prince Karen L	Tully 315402	16,000	SCHOOL TAXABLE VALUE		16,000	
PO Box 297	FI 50		CWR40 County water		16,000 TO C	
Tully, NY 13159	1015400		EMO05 Tully ambulance no 1		16,000 TO M	
	FRNT 170.00 DPTH 210.00		FR039 Tully fire		16,000 TO M	
	ACRES 0.92		***** 115. -03-13.0 *****			
***** 115. -03-13.0 *****						
115. -03-13.0	6191 Truxton Hill Rd		BAS STAR 41854	0	0	0 30,000
Prince Loren R	210 1 Family Res	24,200	COUNTY TAXABLE VALUE		134,000	
Prince Karen L	Tully 315402	134,000	TOWN TAXABLE VALUE		134,000	
PO Box 297	FI 50		SCHOOL TAXABLE VALUE		104,000	
Tully, NY 13159	1015540		CWR40 County water		134,000 TO C	
	FRNT 170.00 DPTH 224.00		EMO05 Tully ambulance no 1		134,000 TO M	
	ACRES 0.94		FR039 Tully fire		134,000 TO M	
	EAST-0631722 NRTH-1015550		TSC32 Trash single 032g		1.00 UN M	
	DEED BOOK 2393 PG-326		***** 115. -03-14.0 *****			
***** 115. -03-14.0 *****						
115. -03-14.0	6187 Truxton Hill Rd		BAS STAR 41854	0	0	0 30,000
Wolf Kevin J	210 1 Family Res	34,500	COUNTY TAXABLE VALUE		174,000	
6187 Truxton Hill Rd	Tully 315402	174,000	TOWN TAXABLE VALUE		174,000	
Tully, NY 13159	FI 50		SCHOOL TAXABLE VALUE		144,000	
	1016073		CWR40 County water		174,000 TO C	
	ACRES 9.63 BANKWELL511		EMO05 Tully ambulance no 1		174,000 TO M	
	EAST-0631801 NRTH-1015995		FR039 Tully fire		174,000 TO M	
	DEED BOOK 5260 PG-456		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	174,000	*****			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 248
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115.-03-15.0 *****						
115.-03-15.0	6181 Truxton Hill Rd		BAS STAR 41854	0	0	0 30,000
Downey Pamela K	210 1 Family Res		COUNTY TAXABLE VALUE		125,000	
6181 Truxton Hill Rd	Tully 315402	30,500	TOWN TAXABLE VALUE		125,000	
Tully, NY 13159	FI 50	125,000	SCHOOL TAXABLE VALUE		95,000	
	1016204		CWR40 County water		125,000	TO C
	ACRES 4.37 BANKWELL511		EMO05 Tully ambulance no 1		125,000	TO M
	EAST-0631479 NRTH-1016204		FR039 Tully fire		125,000	TO M
	DEED BOOK 4892 PG-811		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	125,000				
***** 115.-03-16.0 *****						
115.-03-16.0	6175 Truxton Hill Rd		BAS STAR 41854	0	0	0 30,000
Case Mallory L	210 1 Family Res		COUNTY TAXABLE VALUE		99,500	
6175 Truxton Hill Rd	Tully 315402	25,900	TOWN TAXABLE VALUE		99,500	
Tully, NY 13159	FI 50	99,500	SCHOOL TAXABLE VALUE		69,500	
	1015792		CWR40 County water		99,500	TO C
	FRNT 190.00 DPTH 230.00		EMO05 Tully ambulance no 1		99,500	TO M
	ACRES 0.91 BANK5CHA056		FR039 Tully fire		99,500	TO M
	EAST-0631382 NRTH-1015830		TSC32 Trash single 032g		1.00	UN M
	DEED BOOK 5181 PG-882					
	FULL MARKET VALUE	99,500				
***** 115.-03-17.0 *****						
115.-03-17.0	Truxton Hill Rd				29,100	
Gleason John R	314 Rural vac<10		COUNTY TAXABLE VALUE		29,100	
Carol R	Tully 315402	29,100	TOWN TAXABLE VALUE		29,100	
P O Box 38	FI 50	29,100	SCHOOL TAXABLE VALUE		29,100	
Tully, NY 13159	1016165		CWR40 County water		29,100	TO C
	ACRES 4.82		EMO05 Tully ambulance no 1		29,100	TO M
	EAST-0631174 NRTH-1016171		FR039 Tully fire		29,100	TO M
	DEED BOOK 3740 PG-291					
	FULL MARKET VALUE	29,100				
***** 115.-03-18.0 *****						
115.-03-18.0	6145 Truxton Hill Rd				234,400	
Gleason John R	210 1 Family Res		COUNTY TAXABLE VALUE		234,400	
Gleason Carol R	Tully 315402	30,600	TOWN TAXABLE VALUE		234,400	
PO Box 38	FI 50	234,400	SCHOOL TAXABLE VALUE		234,400	
Tully, NY 13159-0038	1016233		CWR40 County water		234,400	TO C
	ACRES 4.60		EMO05 Tully ambulance no 1		234,400	TO M
	EAST-0630832 NRTH-1016281		FR039 Tully fire		234,400	TO M
	DEED BOOK 3602 PG-262		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	234,400				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 249
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

116.-01-01.0	1439 Tully Farms Rd			116.	-01-01.0	*****
Moro Louis Jr	322 Rural vac>10		COUNTY TAXABLE VALUE			
339 LaFayette Rd	Tully 315402	157,700	TOWN TAXABLE VALUE			
Syracuse, NY 13205	FI 7 & 17	157,700	SCHOOL TAXABLE VALUE			
	ACRES 203.22		CWR40 County water	157,700	TO C	
	EAST-0616196 NRTH-1033582		EMO05 Tully ambulance no 1	157,700	TO M	
	DEED BOOK 5240 PG-761		FRO39 Tully fire	157,700	TO M	
	FULL MARKET VALUE	157,700				

116.-01-02.0	Tully Farms Rd			116.	-01-02.0	*****
Honeywell International Inc.	321 Abandoned ag		COUNTY TAXABLE VALUE			
PO Box 71970	Tully 315402	262,900	TOWN TAXABLE VALUE			
Phoenix, AZ 85050	FI 17	262,900	SCHOOL TAXABLE VALUE			
	ACRES 381.42		CWR40 County water	262,900	TO C	
	EAST-0615516 NRTH-1030063		EMO05 Tully ambulance no 1	262,900	TO M	
	FULL MARKET VALUE	262,900	FRO39 Tully fire	262,900	TO M	

116.-01-03.1	1085 Woodmancy Rd			116.	-01-03.1	*****
Cooter Daniel M Jr	210 1 Family Res		VET COM CT 41131	0	58,250	58,250
1085 Woodmancy Rd	Tully 315402	28,700	VET DIS CT 41141	0	81,550	81,550
Tully, NY 13159	Vesper Gulf Lt 8	233,000	BAS STAR 41854	0	0	0
	ACRES 2.50		COUNTY TAXABLE VALUE		93,200	
	EAST-0612889 NRTH-1029144		TOWN TAXABLE VALUE		93,200	
	DEED BOOK 4962 PG-301		SCHOOL TAXABLE VALUE		203,000	
	FULL MARKET VALUE	233,000	CWR40 County water		233,000	TO C
			EMO05 Tully ambulance no 1		233,000	TO M
			FRO39 Tully fire		233,000	TO M
			TSC32 Trash single 032g		1.00	UN M

116.-01-03.2	1111 Woodmancy Rd			116.	-01-03.2	*****
Buck Eric	210 1 Family Res		BAS STAR 41854	0	0	0
Buck Kelly	Tully 315402	28,500	COUNTY TAXABLE VALUE		249,000	
1111 Woodmancy Rd	ACRES 2.31 BANK5EMP270	249,000	TOWN TAXABLE VALUE		249,000	
Tully, NY 13159	EAST-0612792 NRTH-1029451		SCHOOL TAXABLE VALUE		219,000	
	FULL MARKET VALUE	249,000	CWR40 County water		249,000	TO C
			EMO05 Tully ambulance no 1		249,000	TO M
			FRO39 Tully fire		249,000	TO M
			TGS96 Trash general 096g		1.00	UN M

116.-01-03.3	Woodmancy Rd			116.	-01-03.3	*****
Cooter Daniel M Jr	311 Res vac land		COUNTY TAXABLE VALUE		25,000	
Cooter Marjorie A	Tully 315402	25,000	TOWN TAXABLE VALUE		25,000	
1085 Woodmancy Rd	Lot 7 Vesper Gulf	25,000	SCHOOL TAXABLE VALUE		25,000	
Tully, NY 13159	ACRES 2.90		CWR40 County water		25,000	TO C
	EAST-0612974 NRTH-1028912		EMO05 Tully ambulance no 1		25,000	TO M
	DEED BOOK 5279 PG-72		FRO39 Tully fire		25,000	TO M
	FULL MARKET VALUE	25,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 250
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

116.-01-03.4	Woodmancy Rd 311 Res vac land Tully 315402	25,000	COUNTY TAXABLE VALUE	25,000		
Riehlman Shafer Etl	Lt 6 Vesper Gul f	25,000	TOWN TAXABLE VALUE	25,000		
PO Box 430	ACRES 2.80		SCHOOL TAXABLE VALUE	25,000		
Tully, NY 13159	EAST-0613068 NRTH-1028728		CWR40 County water	25,000	TO C	
	DEED BOOK 3732 PG-346		EMO05 Tully ambulance no 1	25,000	TO M	
	FULL MARKET VALUE	25,000	FRO39 Tully fire	25,000	TO M	

116.-01-03.5	1055 Woodmancy Rd 210 1 Family Res Tully 315402	25,000	BAS STAR 41854	0	0	30,000
Gullotta Paul	Lot 5 Vesper Gul f	212,300	COUNTY TAXABLE VALUE	212,300		
Gullotta Wendy	ACRES 3.20		TOWN TAXABLE VALUE	212,300		
1055 Woodmancy Rd	EAST-0613143 NRTH-1028556		SCHOOL TAXABLE VALUE	182,300		
Tully, NY 13159	DEED BOOK 5186 PG-69		CWR40 County water	212,300	TO C	
	FULL MARKET VALUE	212,300	EMO05 Tully ambulance no 1	212,300	TO M	
			FRO39 Tully fire	212,300	TO M	
			TGS96 Trash general 096g	1.00	UN M	

116.-01-03.6	Woodmancy Rd 311 Res vac land Tully 315402	25,000	COUNTY TAXABLE VALUE	25,000		
Gullotta Paul	Lot 4 Vesper Gul f	25,000	TOWN TAXABLE VALUE	25,000		
Gullotta Wendy	ACRES 3.60		SCHOOL TAXABLE VALUE	25,000		
2568 Gardner Rd	EAST-0613208 NRTH-1028376		CWR40 County water	25,000	TO C	
Fabius, NY 13063	DEED BOOK 5160 PG-639		EMO05 Tully ambulance no 1	25,000	TO M	
	FULL MARKET VALUE	25,000	FRO39 Tully fire	25,000	TO M	

116.-01-03.7	1033 Woodmancy Rd 311 Res vac land Tully 315402	25,000	COUNTY TAXABLE VALUE	25,000		
Cain Jeffery	Lot 3 Vesper Gul f	25,000	TOWN TAXABLE VALUE	25,000		
Cain Patricia	ACRES 3.90		SCHOOL TAXABLE VALUE	25,000		
114 Bronson St	EAST-0613246 NRTH-1028187		CWR40 County water	25,000	TO C	
Syracuse, NY 13205	DEED BOOK 4927 PG-35		EMO05 Tully ambulance no 1	25,000	TO M	
	FULL MARKET VALUE	25,000	FRO39 Tully fire	25,000	TO M	

116.-01-04.1	1151 Woodmancy Rd 311 Res vac land Tully 315402	1,200	COUNTY TAXABLE VALUE	1,200		
Grace Dorothy W	FI 17	1,200	TOWN TAXABLE VALUE	1,200		
1151 Woodmancy Rd	1030666		SCHOOL TAXABLE VALUE	1,200		
Tully, NY 13159	ACRES 1.25		CWR40 County water	1,200	TO C	
	EAST-0612692 NRTH-1030713		EMO05 Tully ambulance no 1	1,200	TO M	
	DEED BOOK 2609 PG-749		FRO39 Tully fire	1,200	TO M	
	FULL MARKET VALUE	1,200				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 251
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 116. -01-04.2 *****						
116. -01-04.2	Woodmancy Rd 311 Res vac land			COUNTY	TAXABLE VALUE	2,300
Buschle Dennis P	Tully 315402	2,300		TOWN	TAXABLE VALUE	2,300
Buschle Patricia A	ACRES 1.00	2,300		SCHOOL	TAXABLE VALUE	2,300
1135 Woodmancy Rd	EAST-0612679 NRTH-1030435			CWR40	County water	2,300 TO C
Tully, NY 13159	DEED BOOK 4819 PG-82			EMO05	Tully ambulance no 1	2,300 TO M
	FULL MARKET VALUE	2,300		FRO39	Tully fire	2,300 TO M
***** 116. -01-05.0 *****						
116. -01-05.0	1171 Woodmancy Rd 311 Res vac land			COUNTY	TAXABLE VALUE	2,000
Grace Dorothy W	Tully 315402	2,000		TOWN	TAXABLE VALUE	2,000
1151 Woodmancy Rd	FI 17	2,000		SCHOOL	TAXABLE VALUE	2,000
PO Box 882	1031030			CWR40	County water	2,000 TO C
Tully, NY 13159	ACRES 2.05			EMO05	Tully ambulance no 1	2,000 TO M
	EAST-0612741 NRTH-1030931			FRO39	Tully fire	2,000 TO M
	DEED BOOK 2609 PG-753					
	FULL MARKET VALUE	2,000				
***** 116. -01-06.0 *****						
116. -01-06.0	Woodmancy Rd 322 Rural vac>10			COUNTY	TAXABLE VALUE	31,700
Shetler Paul F	Tully 315402	31,700		TOWN	TAXABLE VALUE	31,700
1893 Tully Farms Rd	FI 17	31,700		SCHOOL	TAXABLE VALUE	31,700
Tully, NY 13159-3049	1031499			CWR40	County water	31,700 TO C
	ACRES 17.05			EMO05	Tully ambulance no 1	31,700 TO M
PRIOR OWNER ON 3/01/2018	EAST-0613129 NRTH-1031404			FRO39	Tully fire	31,700 TO M
Shetler Paul F	DEED BOOK 2018 PG-10803					
	FULL MARKET VALUE	31,700				
***** 116. -02-01.0 *****						
116. -02-01.0	Tully Farms Rd 120 Field crops			COUNTY	TAXABLE VALUE	222,700
Honeywell International Inc.	Tully 315402	222,700		TOWN	TAXABLE VALUE	222,700
PO Box 71970	FI 8 & 18	222,700		SCHOOL	TAXABLE VALUE	222,700
Phoenix, AZ 85050	ACRES 287.34			CWR40	County water	222,700 TO C
	EAST-0618915 NRTH-1031870			EMO05	Tully ambulance no 1	222,700 TO M
	FULL MARKET VALUE	222,700		FRO39	Tully fire	222,700 TO M
***** 116. -02-02.0 *****						
116. -02-02.0	1123 Route 11A 240 Rural res		BAS STAR 41854 0		0	0 30,000
Gabriel Arthur	Tully 315402	45,100		COUNTY	TAXABLE VALUE	105,000
Gabriel Christine	FI 18	105,000		TOWN	TAXABLE VALUE	105,000
PO Box 1122	1030119			SCHOOL	TAXABLE VALUE	75,000
Tully, NY 13159	ACRES 15.87 BANK5F1F201			CWR40	County water	105,000 TO C
	EAST-0619181 NRTH-1030059			EMO05	Tully ambulance no 1	105,000 TO M
	DEED BOOK 5027 PG-178			FRO39	Tully fire	105,000 TO M
	FULL MARKET VALUE	105,000		TSC32	Trash single 032g	1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 252
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 116. -03-01.0 *****						
116. -03-01.0	Route 11A					
Honeywell International Inc.	321 Abandoned ag		COUNTY TAXABLE VALUE	267,000		
PO Box 71970	Tully 315402	267,000	TOWN TAXABLE VALUE	267,000		
Phoenix, AZ 85050	FI 8 18 & 19	267,000	SCHOOL TAXABLE VALUE	267,000		
	ACRES 348.00		CWR40 County water	267,000	TO C	
	EAST-0621406 NRTH-1031359		EMO05 Tully ambulance no 1	267,000	TO M	
	FULL MARKET VALUE	267,000	FRO39 Tully fire	267,000	TO M	
***** 116. -03-02.0 *****						
116. -03-02.0	Off Rt 81					
Cook Scott D	322 Rural vac>10		COUNTY TAXABLE VALUE	3,100		
14 S Fulton St	Tully 315402	3,100	TOWN TAXABLE VALUE	3,100		
Homer, NY 13077	ACRES 10.54	3,100	SCHOOL TAXABLE VALUE	3,100		
	EAST-0622944 NRTH-1033476		CWR40 County water	3,100	TO C	
	DEED BOOK 5278 PG-54		EMO05 Tully ambulance no 1	3,100	TO M	
	FULL MARKET VALUE	3,100	FRO39 Tully fire	3,100	TO M	
***** 117. -01-01.0 *****						
117. -01-01.0	961 Stevens Rd					
Tucker Courtney	210 1 Family Res		VET COM CT 41131	0	52,750	52,750
Tucker Jacqueline	Tully 315402	26,800	BAS STAR 41854	0	0	0
961 Stevens Rd	FI 25	211,000	COUNTY TAXABLE VALUE	158,250		30,000
Tully, NY 13159	1027005		TOWN TAXABLE VALUE	158,250		
	ACRES 1.23 BANK5NAV634		SCHOOL TAXABLE VALUE	181,000		
	EAST-0602845 NRTH-1026968		CWR40 County water	211,000	TO C	
	DEED BOOK 4447 PG-199		EMO05 Tully ambulance no 1	211,000	TO M	
	FULL MARKET VALUE	211,000	FRO39 Tully fire	211,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 117. -01-02.1 *****						
117. -01-02.1	901 Stevens Rd					
Doody Lauren E	240 Rural res		BAS STAR 41854	0	0	0
Doody Leo P II	Tully 315402	26,100	COUNTY TAXABLE VALUE	201,000		30,000
901 Stevens Rd	FI 25	201,000	TOWN TAXABLE VALUE	201,000		
Tully, NY 13159	1025833		SCHOOL TAXABLE VALUE	171,000		
	ACRES 2.00		CWR40 County water	201,000	TO C	
	EAST-0603210 NRTH-1026181		EMO05 Tully ambulance no 1	201,000	TO M	
	DEED BOOK 5252 PG-834		FRO39 Tully fire	201,000	TO M	
	FULL MARKET VALUE	201,000	TGS96 Trash general 096g	1.00	UN M	
***** 117. -01-02.2 *****						
117. -01-02.2	Stevens Rd					
Doody Lauren E	312 Vac w/imprv		AG DISTCN 41720	0	7,084	7,084
Doody Leo P	Tully 315402	19,600	COUNTY TAXABLE VALUE	17,316		7,084
901 Stevens Rd	FI 25	24,400	TOWN TAXABLE VALUE	17,316		
Tully, NY 13159	1025833		SCHOOL TAXABLE VALUE	17,316		
	ACRES 19.60		CWR40 County water	24,400	TO C	
	EAST-0603266 NRTH-1025616		EMO05 Tully ambulance no 1	24,400	TO M	
	DEED BOOK 5252 PG-838		FRO39 Tully fire	24,400	TO M	
	FULL MARKET VALUE	24,400				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 253
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-----COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -01-03.0 *****						
117. -01-03.0	Stevens Rd					
Vervaet Yvonne M	322 Rural vac>10		COUNTY TAXABLE VALUE	32,500		
43124 Valiant Dr	Tully 315402	32,500	TOWN TAXABLE VALUE	32,500		
Chantilly, VA 20152	FI 25	32,500	SCHOOL TAXABLE VALUE	32,500		
	1024807		CWR40 County water	32,500	TO C	
	ACRES 21.16		EMO05 Tully ambulance no 1	32,500	TO M	
	EAST-0603432 NRTH-1024794		FRO39 Tully fire	32,500	TO M	
	DEED BOOK 4544 PG-270					
	FULL MARKET VALUE	32,500				
***** 117. -01-04.0 *****						
117. -01-04.0	793 Stevens Rd					
Garcia Living Trust Mariano S	322 Rural vac>10		COUNTY TAXABLE VALUE	32,500		
Garcia Living Trust Natalia G	Tully 315402	32,500	TOWN TAXABLE VALUE	32,500		
PO Box 63	FI 25	32,500	SCHOOL TAXABLE VALUE	32,500		
Tully, NY 13159	1024058		CWR40 County water	32,500	TO C	
	ACRES 20.27		EMO05 Tully ambulance no 1	32,500	TO M	
	EAST-0603673 NRTH-1024068		FRO39 Tully fire	32,500	TO M	
	DEED BOOK 5256 PG-415					
	FULL MARKET VALUE	32,500				
***** 117. -01-05.0 *****						
117. -01-05.0	811 Stevens Rd					
Davies Jeffrey H Jr	210 1 Family Res		COUNTY TAXABLE VALUE	243,200		
Davies Brenda M	Tully 315402	28,400	TOWN TAXABLE VALUE	243,200		
811 Stevens Rd	FI 25	243,200	SCHOOL TAXABLE VALUE	243,200		
Tully, NY 13159-9752	1024215		CWR40 County water	243,200	TO C	
	ACRES 2.21 BANKSENE017		EMO05 Tully ambulance no 1	243,200	TO M	
	EAST-0604215 NRTH-1024235		FRO39 Tully fire	243,200	TO M	
	DEED BOOK 5402 PG-712		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	243,200				
***** 117. -01-06.0 *****						
117. -01-06.0	771 Stevens Rd		BAS STAR 41854 0	0	0	30,000
Garcia Living Trust Alfredo Ma	240 Rural res		COUNTY TAXABLE VALUE	311,900		
Garcia Living Trust Natalia G	Tully 315402	103,900	TOWN TAXABLE VALUE	311,900		
PO Box 63	FI 25	311,900	SCHOOL TAXABLE VALUE	281,900		
Tully, NY 13159	1022988		CWR40 County water	311,900	TO C	
	ACRES 77.50		EMO05 Tully ambulance no 1	311,900	TO M	
	EAST-0603977 NRTH-1022938		FRO39 Tully fire	311,900	TO M	
	DEED BOOK 4827 PG-958		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	311,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 254
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -01-07.1 *****						
117. -01-07.1	Stevens Rd					
Thomas Rodger	322 Rural vac>10		COUNTY TAXABLE VALUE	77,000		
Thomas Beckie	Tully 315402	77,000	TOWN TAXABLE VALUE	77,000		
7801 West Keeney Rd	FI 25 & 35	77,000	SCHOOL TAXABLE VALUE	77,000		
Cuyler, NY 13158	1021424		CWR40 County water	77,000	TO C	
	ACRES 65.69		EMO05 Tully ambulance no 1	77,000	TO M	
	EAST-0604747 NRTH-1021427		FRO39 Tully fire	77,000	TO M	
	DEED BOOK 4346 PG-095					
	FULL MARKET VALUE	77,000				
***** 117. -01-07.2 *****						
117. -01-07.2	711 Stevens Rd		BAS STAR 41854	0	0	30,000
Lazore Audrey D	210 1 Family Res		COUNTY TAXABLE VALUE	230,000		
Barnes Robert E	Tully 315402	33,100	TOWN TAXABLE VALUE	230,000		
711 Stevens Rd	FI 25	230,000	SCHOOL TAXABLE VALUE	200,000		
Tully, NY 13159	ACRES 7.77		CWR40 County water	230,000	TO C	
	EAST-0605671 NRTH-1022429		EMO05 Tully ambulance no 1	230,000	TO M	
	DEED BOOK 4418 PG-123		FRO39 Tully fire	230,000	TO M	
	FULL MARKET VALUE	230,000	TGS96 Trash general 096g	1,000	UN M	
***** 117. -01-08.0 *****						
117. -01-08.0	705 Stevens Rd		VET COM CT 41131	0	37,500	0
Kohberger Frederick W III	210 1 Family Res		BAS STAR 41854	0	0	30,000
Kohberger Barbara A	Tully 315402	29,600	COUNTY TAXABLE VALUE	112,500		
705 Stevens Rd	FI 25	150,000	TOWN TAXABLE VALUE	112,500		
Tully, NY 13159	1022402		SCHOOL TAXABLE VALUE	120,000		
	ACRES 3.27		CWR40 County water	150,000	TO C	
	EAST-0606197 NRTH-1022389		EMO05 Tully ambulance no 1	150,000	TO M	
	DEED BOOK 2557 PG-256		FRO39 Tully fire	150,000	TO M	
	FULL MARKET VALUE	150,000	TSC32 Trash single 032g	1,000	UN M	
***** 117. -01-09.0 *****						
117. -01-09.0	695 Stevens Rd		COUNTY TAXABLE VALUE	242,100		
Frank Ian S	210 1 Family Res		TOWN TAXABLE VALUE	242,100		
Frank Linzy J	Tully 315402	35,400	SCHOOL TAXABLE VALUE	242,100		
695 Stevens Rd	FI 25 & 35	242,100	CWR40 County water	242,100	TO C	
Tully, NY 13159	ACRES 10.87 BANK5PEN297		EMO05 Tully ambulance no 1	242,100	TO M	
	EAST-0606043 NRTH-1022040		FRO39 Tully fire	242,100	TO M	
	DEED BOOK 5375 PG-42		TSC32 Trash single 032g	1,000	UN M	
	FULL MARKET VALUE	242,100				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 255
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

117.-01-10.0	681 Strong Rd			117.	-01-10.0	*****
Kendall Margaret F	210 1 Family Res		COUNTY TAXABLE VALUE			
Kendall Donald R	Tully 315402	28,300	TOWN TAXABLE VALUE			
681 Strong Rd	FI 25 & 35	265,000	SCHOOL TAXABLE VALUE			
Tully, NY 13159	1022003		CWR40 County water	265,000		TO C
	ACRES 2.17		EMO05 Tully ambulance no 1	265,000		TO M
	EAST-0606946 NRTH-1022083		FRO39 Tully fire	265,000		TO M
	DEED BOOK 5432 PG-111		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	265,000				

117.-01-11.1	665 Strong Rd			117.	-01-11.1	*****
Nelson Nanette S.R.	322 Rural vac>10		COUNTY TAXABLE VALUE			
665 Strong Rd	Tully 315402	36,100	TOWN TAXABLE VALUE			
Tully, NY 13159	FI 35	36,100	SCHOOL TAXABLE VALUE			
	1021592		CWR40 County water	36,100		TO C
	ACRES 15.63		EMO05 Tully ambulance no 1	36,100		TO M
	EAST-0606044 NRTH-1021656		FRO39 Tully fire	36,100		TO M
	DEED BOOK 4766 PG-13					
	FULL MARKET VALUE	36,100				

117.-01-11.2	665 Strong Rd			117.	-01-11.2	*****
Nelson Nanette S.R.	240 Rural res		BAS STAR 41854	0	0	0 30,000
665 Strong Rd	Tully 315402	34,800	COUNTY TAXABLE VALUE			
Tully, NY 13159	FRNT 270.00 DPTH 757.42	172,000	TOWN TAXABLE VALUE			
	ACRES 4.87		SCHOOL TAXABLE VALUE			
	EAST-0606728 NRTH-1021570		CWR40 County water	172,000		TO C
	DEED BOOK 4766 PG-17		EMO05 Tully ambulance no 1	172,000		TO M
	FULL MARKET VALUE	172,000	FRO39 Tully fire	172,000		TO M
			TSS00 Trash self 000		1.00	UN M

117.-01-12.0	619 Strong Rd			117.	-01-12.0	*****
Kiehl Harold L	240 Rural res		BAS STAR 41854	0	0	0 30,000
Kiehl Deborah	Tully 315402	61,700	COUNTY TAXABLE VALUE			
619 Strong Rd	FI 35	226,000	TOWN TAXABLE VALUE			
Tully, NY 13159	1021004		SCHOOL TAXABLE VALUE			
	ACRES 30.36		CWR40 County water	226,000		TO C
	EAST-0606229 NRTH-1020967		EMO05 Tully ambulance no 1	226,000		TO M
	DEED BOOK 3290 PG-347		FRO39 Tully fire	226,000		TO M
	FULL MARKET VALUE	226,000	TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 256
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -01-13.0 *****						
117. -01-13.0	635 Strong Rd					
Larmer Chad	210 1 Family Res		COUNTY TAXABLE VALUE	110,800		
Larmer Lois	Tully 315402	25,500	TOWN TAXABLE VALUE	110,800		
635 Strong Rd	FI 35	110,800	SCHOOL TAXABLE VALUE	110,800		
Tully, NY 13159	1021195		CWR40 County water	110,800	TO C	
	FRNT 200.00 DPTH 193.00		EMO05 Tully ambulance no 1	110,800	TO M	
	ACRES 0.90 BANKWELL511		FRO39 Tully fire	110,800	TO M	
	EAST-0607010 NRTH-1021230		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 5355 PG-442					
	FULL MARKET VALUE	110,800				
***** 117. -01-14.0 *****						
117. -01-14.0	Stevens Rd Off					
Halliwell Thomas	323 Vacant rural		COUNTY TAXABLE VALUE	11,100		
148 Arsenal St	Tully 315402	11,100	TOWN TAXABLE VALUE	11,100		
Syracuse, NY 13205	FI 35	11,100	SCHOOL TAXABLE VALUE	11,100		
	1021336		CWR40 County water	11,100	TO C	
	ACRES 27.17		EMO05 Tully ambulance no 1	11,100	TO M	
	EAST-0603560 NRTH-1021361		FRO39 Tully fire	11,100	TO M	
	DEED BOOK 5244 PG-721					
	FULL MARKET VALUE	11,100				
***** 117. -02-01.0 *****						
117. -02-01.0	Stevens Rd					
Doody Reed J	312 Vac w/imprv		SOLAR ENGY 49500	0	48,000	48,000
986 Stevens Rd	Tully 315402	16,100	COUNTY TAXABLE VALUE	16,100		
Tully, NY 13159	FI 25	64,100	TOWN TAXABLE VALUE	16,100		
	1027143		SCHOOL TAXABLE VALUE	16,100		
	ACRES 1.37 BANKGEDD280		CWR40 County water	64,100	TO C	
	EAST-0602918 NRTH-1027332		EMO05 Tully ambulance no 1	64,100	TO M	
	DEED BOOK 5251 PG-715		FRO39 Tully fire	64,100	TO M	
	FULL MARKET VALUE	64,100				
***** 117. -02-02.0 *****						
117. -02-02.0	960 Stevens Rd					
Swift Dennis	210 1 Family Res		BAS STAR 41854	0	0	30,000
Swift Wendy	Tully 315402	31,800	COUNTY TAXABLE VALUE	234,000		
960 Stevens Rd	FI 25	234,000	TOWN TAXABLE VALUE	234,000		
Tully, NY 13159	ACRES 6.12		SCHOOL TAXABLE VALUE	204,000		
	EAST-0603243 NRTH-1027084		CWR40 County water	234,000	TO C	
	DEED BOOK 4044 PG-198		EMO05 Tully ambulance no 1	234,000	TO M	
	FULL MARKET VALUE	234,000	FRO39 Tully fire	234,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 257
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-----COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -02-03.0 *****						
117. -02-03.0	Stevens Rd					
Stiteler William M	322 Rural vac>10		COUNTY TAXABLE VALUE	57,800		
Stiteler Jeannette G	Tully 315402	57,800	TOWN TAXABLE VALUE	57,800		
870 Stevens Rd	FI 25	57,800	SCHOOL TAXABLE VALUE	57,800		
Tully, NY 13159	1026405		CWR40 County water	57,800	TO C	
	ACRES 49.22		EMO05 Tully ambulance no 1	57,800	TO M	
	EAST-0604013 NRTH-1026423		FRO39 Tully fire	57,800	TO M	
	DEED BOOK 2527 PG-195					
	FULL MARKET VALUE	57,800				
***** 117. -02-04.1 *****						
117. -02-04.1	Route 80					
Del favero Linda A	322 Rural vac>10		COUNTY TAXABLE VALUE	19,200		
Brian McCabe	Tully 315402	19,200	TOWN TAXABLE VALUE	19,200		
14 Burr Rd	FI 25	19,200	SCHOOL TAXABLE VALUE	19,200		
Westport, CT 06880	1027325		CWR40 County water	19,200	TO C	
	ACRES 13.50		EMO05 Tully ambulance no 1	19,200	TO M	
	EAST-0605249 NRTH-1027245		FRO39 Tully fire	19,200	TO M	
	DEED BOOK 4378 PG-273					
	FULL MARKET VALUE	19,200				
***** 117. -02-04.2 *****						
117. -02-04.2	Route 80					
Schwarz Matthew	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
1017 Route 80	Tully 315402	1,000	TOWN TAXABLE VALUE	1,000		
Tully, NY 13159	FI 25	1,000	SCHOOL TAXABLE VALUE	1,000		
	ACRES 0.19 BANK5MAN031		CWR40 County water	1,000	TO C	
	EAST-0606290 NRTH-1027614		EMO05 Tully ambulance no 1	1,000	TO M	
	DEED BOOK 5190 PG-247		FRO39 Tully fire	1,000	TO M	
	FULL MARKET VALUE	1,000				
***** 117. -02-05.1 *****						
117. -02-05.1	4846 Route 80					
Eckerlin Joan E	322 Rural vac>10		COUNTY TAXABLE VALUE	32,900		
1049 Route 80	Tully 315402	32,900	TOWN TAXABLE VALUE	32,900		
Tully, NY 13159	FI 25 & 26	32,900	SCHOOL TAXABLE VALUE	32,900		
	1026590		CWR40 County water	32,900	TO C	
	ACRES 32.87		EMO05 Tully ambulance no 1	32,900	TO M	
	EAST-0605024 NRTH-1026746		FRO39 Tully fire	32,900	TO M	
	DEED BOOK 3573 PG-250					
	FULL MARKET VALUE	32,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 258
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -02-06.0 *****						
117. -02-06.0	4844 Route 80		BAS STAR 41854	0	0	0 30,000
Larrabee Roberta J	241 Rural res&ag	52,300	COUNTY TAXABLE VALUE		155,000	
Larrabee Jay C	Tully 315402	155,000	TOWN TAXABLE VALUE		155,000	
4846 Route 80	ACRES 29.87		SCHOOL TAXABLE VALUE		125,000	
Tully, NY 13159	EAST-0606637 NRTH-1026622		CWR40 County water		155,000 TO C	
	DEED BOOK 4461 PG-214	155,000	EMO05 Tully ambulance no 1		155,000 TO M	
	FULL MARKET VALUE		FRO39 Tully fire		155,000 TO M	
***** 117. -02-07.1 *****						
117. -02-07.1	4872 Route 80		COUNTY TAXABLE VALUE		115,000	
Christs Chapel	210 1 Family Res	25,000	TOWN TAXABLE VALUE		115,000	
PO Box 247	Tully 315402	115,000	SCHOOL TAXABLE VALUE		115,000	
Tully, NY 13159	FI 26		CWR40 County water		115,000 TO C	
	1026213		EMO05 Tully ambulance no 1		115,000 TO M	
	FRNT 180.00 DPTH 207.00		FRO39 Tully fire		115,000 TO M	
	ACRES 0.46		TGS96 Trash general 096g		1.00 UN M	
	EAST-0608234 NRTH-1026245					
	DEED BOOK 5203 PG-163					
	FULL MARKET VALUE	115,000				
***** 117. -02-08.2 *****						
117. -02-08.2	909 Strong Rd		BAS STAR 41854	0	0	0 30,000
Bruns David R	210 1 Family Res	23,800	COUNTY TAXABLE VALUE		72,000	
Bruns Kristina M	Tully 315402	72,000	TOWN TAXABLE VALUE		72,000	
909 Strong Rd	FI 26		SCHOOL TAXABLE VALUE		42,000	
Tully, NY 13159	1025984		CWR40 County water		72,000 TO C	
	FRNT 210.00 DPTH 149.00		EMO05 Tully ambulance no 1		72,000 TO M	
	ACRES 0.61		FRO39 Tully fire		72,000 TO M	
	EAST-0608188 NRTH-1026070		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 04739 PG-00582					
	FULL MARKET VALUE	72,000				
***** 117. -02-09.1 *****						
117. -02-09.1	871 Strong Rd		VET COM CT 41131	0	50,000	50,000 0
Stromski James R	210 1 Family Res	29,000	COUNTY TAXABLE VALUE		150,000	
Stromski Joy A	Tully 315402	200,000	TOWN TAXABLE VALUE		150,000	
871 Strong Rd	FI 26		SCHOOL TAXABLE VALUE		200,000	
Tully, NY 13159	1025656		CWR40 County water		200,000 TO C	
	ACRES 2.75 BANK5MAN031		EMO05 Tully ambulance no 1		200,000 TO M	
	EAST-0608051 NRTH-1025490		FRO39 Tully fire		200,000 TO M	
	DEED BOOK 5404 PG-325		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	200,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 259
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -02-10.1 *****						
4757	Murphy Rd 210 1 Family Res Tully 315402		VET WAR CT 41121 BAS STAR 41854	0	36,000	36,000
117. -02-10.1	LeMessurier James T LeMessurier Linda D 4757 Murphy Rd Tully, NY 1315	53,000 398,700	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	0	362,700	368,700
	ACRES 34.37 EAST-0605848 NRTH-1025436 DEED BOOK 4755 PG-618 FULL MARKET VALUE	398,700	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TGS96 Trash general 096g		398,700 TO C 398,700 TO M 398,700 TO M 1.00 UN M	0 30,000
***** 117. -02-10.2 *****						
4757	Strong Rd 311 Res vac land Tully 315402		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		11,700	11,700
117. -02-10.2	Casey John S Kinney Douglas J 4344 City Lights Ter Jamesville, NY 13078	11,700 11,700	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire		11,700 TO C 11,700 TO M 11,700 TO M	
	ACRES 2.99 EAST-0607801 NRTH-1025068 DEED BOOK 5265 PG-628 FULL MARKET VALUE	11,700				
***** 117. -02-10.3 *****						
919	Mechanic St 312 Vac w/imprv Tully 315402		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		74,900	74,900
117. -02-10.3	Thousand Hills Farm LLC 919 Mechanic St Tully, NY 13159	38,000 74,900	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire		74,900 TO C 74,900 TO M 74,900 TO M	
	ACRES 36.76 EAST-0607248 NRTH-1025826 DEED BOOK 5081 PG-611 FULL MARKET VALUE	74,900				
***** 117. -02-10.4 *****						
4793	Murphy Rd 240 Rural res Tully 315402		COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE		367,000	367,000
117. -02-10.4	McGinn Brian 4793 Murphy Rd Tully, NY 13159	43,300 367,000	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSS00 Trash self 000		367,000 TO C 367,000 TO M 367,000 TO M 1.00 UN M	
	ACRES 21.41 BANKGEDD280 EAST-0607093 NRTH-1024966 DEED BOOK 4769 PG-191 FULL MARKET VALUE	367,000				
***** 117. -02-11.0 *****						
4742	Murphy Rd 210 1 Family Res Tully 315402		BAS STAR 41854 COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	0	0	30,000
117. -02-11.0	Dewey William R 4742 Murphy Rd Tully, NY 13159	30,800 218,800	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSC32 Trash single 032g		218,800 TO C 218,800 TO M 218,800 TO M 1.00 UN M	
	ACRES 4.79 EAST-0605946 NRTH-1024687 DEED BOOK 3451 PG-57 FULL MARKET VALUE	218,800				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 260
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

117.-02-12.1	Murphy Rd			117.	-02-12.1	*****
Brown Paul S	322 Rural vac>10					
5463 Orangeport Rd Ste 209	Tully 315402	26,200	COUNTY TAXABLE VALUE			
Brewerton, NY 13029	Lt 1	26,200	TOWN TAXABLE VALUE			
	ACRES 12.94		SCHOOL TAXABLE VALUE			
	EAST-0605375 NRTH-1024919		CWR40 County water			26,200 TO C
	DEED BOOK 5416 PG-576		EMO05 Tully ambulance no 1			26,200 TO M
	FULL MARKET VALUE	26,200	FR039 Tully fire			26,200 TO M

117.-02-12.2	4645 Murphy Rd			117.	-02-12.2	*****
Priest Matthew W	210 1 Family Res					
Priest Kimberly A	Tully 315402	31,700	COUNTY TAXABLE VALUE			
4645 Murphy Rd	Lt #	272,100	TOWN TAXABLE VALUE			
Tully, NY 13159	ACRES 3.76		SCHOOL TAXABLE VALUE			
	EAST-0604316 NRTH-1024701		CWR40 County water			272,100 TO C
	DEED BOOK 5417 PG-740		EMO05 Tully ambulance no 1			272,100 TO M
	FULL MARKET VALUE	272,100	FR039 Tully fire			272,100 TO M

117.-02-12.3	Murphy Rd			117.	-02-12.3	*****
Priest Matthew W	311 Res vac land					
Priest Kimberly A	Tully 315402	19,500	COUNTY TAXABLE VALUE			
4645 Murphy Rd	Lt 4	19,500	TOWN TAXABLE VALUE			
Tully, NY 13159	ACRES 4.17		SCHOOL TAXABLE VALUE			
	EAST-0604140 NRTH-1025073		CWR40 County water			19,500 TO C
	DEED BOOK 5417 PG-743		EMO05 Tully ambulance no 1			19,500 TO M
	FULL MARKET VALUE	19,500	FR039 Tully fire			19,500 TO M

117.-02-13.1	Murphy Rd			117.	-02-13.1	*****
Brown Paul S	314 Rural vac<10					
5463 Orangeport Rd Ste 209	Tully 315402	23,700	COUNTY TAXABLE VALUE			
Brewerton, NY 13029	Lt 2	23,700	TOWN TAXABLE VALUE			
	ACRES 9.64		SCHOOL TAXABLE VALUE			
	EAST-0604732 NRTH-1024954		CWR40 County water			23,700 TO C
	DEED BOOK 5416 PG-576		EMO05 Tully ambulance no 1			23,700 TO M
	FULL MARKET VALUE	23,700	FR039 Tully fire			23,700 TO M

117.-02-14.0	870 Stevens Rd			117.	-02-14.0	*****
Stiteler William M	210 1 Family Res		BAS STAR 41854 0			0 30,000
Stiteler Jeannette G	Tully 315402	34,600	COUNTY TAXABLE VALUE			449,000
870 Stevens Rd	FI 25	449,000	TOWN TAXABLE VALUE			449,000
Tully, NY 13159	1025440		SCHOOL TAXABLE VALUE			419,000
	ACRES 9.77		CWR40 County water			449,000 TO C
	EAST-0604299 NRTH-1025472		EMO05 Tully ambulance no 1			449,000 TO M
	DEED BOOK 2499 PG-416		FR039 Tully fire			449,000 TO M
	FULL MARKET VALUE	449,000	TUL99 Trash unlimited 999g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 261
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -03-01.0 *****						
4692	Murphy Rd					
117. -03-01.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Sipfle Edward	Tully 315402	48,200	COUNTY TAXABLE VALUE		220,000	
Sipfle Marcia	FI 25	220,000	TOWN TAXABLE VALUE		220,000	
4692 Murphy Rd	1024209		SCHOOL TAXABLE VALUE		190,000	
Tully, NY 13159	ACRES 17.57		CWR40 County water		220,000 TO C	
	EAST-0605134 NRTH-1024185		EMO05 Tully ambulance no 1		220,000 TO M	
	DEED BOOK 4557 PG-263		FR039 Tully fire		220,000 TO M	
	FULL MARKET VALUE	220,000	TSS00 Trash self 000		1.00 UN M	
***** 117. -03-02.0 *****						
4738	Murphy Rd					
117. -03-02.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Underwood Lee M	Tully 315402	28,800	COUNTY TAXABLE VALUE		196,000	
Park Cara L	FI 25	196,000	TOWN TAXABLE VALUE		196,000	
4738 Murphy Rd	ACRES 2.58 BANK5COR065		SCHOOL TAXABLE VALUE		166,000	
Tully, NY 13159	EAST-0605921 NRTH-1024155		CWR40 County water		196,000 TO C	
	DEED BOOK 5292 PG-300		EMO05 Tully ambulance no 1		196,000 TO M	
	FULL MARKET VALUE	196,000	FR039 Tully fire		196,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 117. -03-03.0 *****						
4750	Murphy Rd					
117. -03-03.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Mc Ginnis Irrev Trust Marie L	Tully 315402	28,900	COUNTY TAXABLE VALUE		193,500	
Mc Ginnis Irrev Trust Gary W	FI 25	193,500	TOWN TAXABLE VALUE		193,500	
4750 Murphy Rd	1024182		SCHOOL TAXABLE VALUE		163,500	
Tully, NY 13159	ACRES 2.61		CWR40 County water		193,500 TO C	
	EAST-0606145 NRTH-1024169		EMO05 Tully ambulance no 1		193,500 TO M	
	DEED BOOK 5226 PG-604		FR039 Tully fire		193,500 TO M	
	FULL MARKET VALUE	193,500	TGS96 Trash general 096g		1.00 UN M	
***** 117. -03-04.0 *****						
4762	Murphy Rd					
117. -03-04.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Bailey Janice L	Tully 315402	32,000	COUNTY TAXABLE VALUE		182,500	
Bailey Robert G	FI 25	182,500	TOWN TAXABLE VALUE		182,500	
4762 Murphy Rd	1024203		SCHOOL TAXABLE VALUE		152,500	
Tully, NY 13159-3013	ACRES 6.36		CWR40 County water		182,500 TO C	
	EAST-0606528 NRTH-1024188		EMO05 Tully ambulance no 1		182,500 TO M	
	DEED BOOK 3201 PG-315X		FR039 Tully fire		182,500 TO M	
	FULL MARKET VALUE	182,500	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 262
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -03-05.0 *****						
4792	Murphy Rd					
117. -03-05.0	210 1 Family Res		COUNTY TAXABLE VALUE	202,000		
McCutcheon William	Tully 315402	29,900	TOWN TAXABLE VALUE	202,000		
McCutcheon Brenda	FI 25	202,000	SCHOOL TAXABLE VALUE	202,000		
4792 Murphy Rd	ACRES 3.74		CWR40 County water	202,000	TO C	
Tully, NY 13159	EAST-0606959 NRTH-1024212		EMO05 Tully ambulance no 1	202,000	TO M	
	DEED BOOK 4175 PG-154		FRO39 Tully fire	202,000	TO M	
	FULL MARKET VALUE	202,000	TGS96 Trash general 096g	1.00	UN M	
***** 117. -03-07.1 *****						
4828	Murphy Rd					
117. -03-07.1	210 1 Family Res		COUNTY TAXABLE VALUE	181,000		
Bennett John	Tully 315402	36,000	TOWN TAXABLE VALUE	181,000		
Bennett Rachel	FI 25	181,000	SCHOOL TAXABLE VALUE	181,000		
4828 Murphy Rd	ACRES 9.64 BANKWELL511		CWR40 County water	181,000	TO C	
Tully, NY 13159	EAST-0607464 NRTH-1024272		EMO05 Tully ambulance no 1	181,000	TO M	
	DEED BOOK 5369 PG-266		FRO39 Tully fire	181,000	TO M	
	FULL MARKET VALUE	181,000	TSC32 Trash single 032g	1.00	UN M	
***** 117. -03-08.0 *****						
117. -03-08.0	Murphy & Strong Rds					
Reese Barbara	323 Vacant rural		COUNTY TAXABLE VALUE	2,800		
300 Petersburg Rd	Tully 315402	2,800	TOWN TAXABLE VALUE	2,800		
Williamstown, MA 01267	FI 25	2,800	SCHOOL TAXABLE VALUE	2,800		
	1024591		CWR40 County water	2,800	TO C	
	FRNT 285.00 DPTH 260.00		EMO05 Tully ambulance no 1	2,800	TO M	
	ACRES 0.78		FRO39 Tully fire	2,800	TO M	
	EAST-0607709 NRTH-1024623					
	DEED BOOK 4082 PG-224					
	FULL MARKET VALUE	2,800				
***** 117. -03-09.0 *****						
117. -03-09.0	Strong Rd					
Castle Alfred	323 Vacant rural		COUNTY TAXABLE VALUE	5,300		
McGinn Sharon	Tully 315402	5,300	TOWN TAXABLE VALUE	5,300		
812 Strong Rd	FI 25	5,300	SCHOOL TAXABLE VALUE	5,300		
Tully, NY 13159	1023702		CWR40 County water	5,300	TO C	
	ACRES 4.20		EMO05 Tully ambulance no 1	5,300	TO M	
	EAST-0607719 NRTH-1023683		FRO39 Tully fire	5,300	TO M	
	DEED BOOK 04742 PG-00082					
	FULL MARKET VALUE	5,300				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 263
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -03-10.0 *****						
117. -03-10.0	751 Strong Rd					
DeRock Bertha R	210 1 Family Res		SR CIT CTS 41800	0	56,100	56,100
De Rock Michael	Tully 315402	27,400	ENH STAR 41834	0	0	0
751 Strong Rd	FI 25	112,200	COUNTY TAXABLE VALUE		56,100	
Tully, NY 13159	ACRES 1.55		TOWN TAXABLE VALUE		56,100	
	EAST-0607535 NRTH-1023447		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 5339 PG-830		CWR40 County water		112,200	TO C
	FULL MARKET VALUE	112,200	EMO05 Tully ambulance no 1		112,200	TO M
			FRO39 Tully fire		112,200	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 117. -03-11.0 *****						
117. -03-11.0	Strong Rd					
Bruce Paul	312 Vac w/imprv		COUNTY TAXABLE VALUE		35,300	
1685 Otisco Valley Rd	Tully 315402	19,100	TOWN TAXABLE VALUE		35,300	
Marietta, NY 13110	FI 25	35,300	SCHOOL TAXABLE VALUE		35,300	
	ACRES 3.74		CWR40 County water		35,300	TO C
	EAST-0607246 NRTH-1023473		EMO05 Tully ambulance no 1		35,300	TO M
	DEED BOOK 5308 PG-196		FRO39 Tully fire		35,300	TO M
	FULL MARKET VALUE	35,300				
***** 117. -03-12.1 *****						
117. -03-12.1	710 Stevens Rd					
Ellis Sandra D	240 Rural res		COUNTY TAXABLE VALUE		438,600	
710 Stevens Rd	Tully 315402	89,600	TOWN TAXABLE VALUE		438,600	
Tully, NY 13159-9752	FI 25	438,600	SCHOOL TAXABLE VALUE		438,600	
	1023194		CWR40 County water		438,600	TO C
	ACRES 42.68		EMO05 Tully ambulance no 1		438,600	TO M
	EAST-0606070 NRTH-1023305		FRO39 Tully fire		438,600	TO M
	DEED BOOK 5310 PG-559		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	438,600				
***** 117. -03-12.2 *****						
117. -03-12.2	760 Stevens Rd					
Kelly Michael E	210 1 Family Res		BAS STAR 41854	0	0	30,000
Kelly Joanne V	Tully 315402	30,800	COUNTY TAXABLE VALUE		315,000	
760 Stevens Rd	FI 25	315,000	TOWN TAXABLE VALUE		315,000	
Tully, NY 13159-9752	1023194		SCHOOL TAXABLE VALUE		285,000	
	ACRES 4.87		CWR40 County water		315,000	TO C
	EAST-0605109 NRTH-1023596		EMO05 Tully ambulance no 1		315,000	TO M
	DEED BOOK 04535 PG-00236		FRO39 Tully fire		315,000	TO M
	FULL MARKET VALUE	315,000	TUL99 Trash unlimi ted 999g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 264
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-----COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -03-12. 3 *****						
117. -03-12. 3	Stevens Rd					
Stack Kevin	322 Rural vac>10		COUNTY TAXABLE VALUE	8,500		
5110 Velasko Rd Ste 2000	Tully 315402	8,500	TOWN TAXABLE VALUE	8,500		
Syracuse, NY 13215	FI 25	8,500	SCHOOL TAXABLE VALUE	8,500		
	1023194		CWR40 County water	8,500	TO C	
	ACRES 10.60		EM005 Tully ambulance no 1	8,500	TO M	
	EAST-0606983 NRTH-1023054		FRO39 Tully fire	8,500	TO M	
	DEED BOOK 5247 PG-127					
	FULL MARKET VALUE	8,500				
***** 117. -03-12. 4 *****						
117. -03-12. 4	Stevens Rd					
Stack Kevin	314 Rural vac<10		COUNTY TAXABLE VALUE	3,600		
5110 Velasko Rd Ste 2000	Tully 315402	3,600	TOWN TAXABLE VALUE	3,600		
Syracuse, NY 13215	FI 25	3,600	SCHOOL TAXABLE VALUE	3,600		
	1023194		CWR40 County water	3,600	TO C	
	ACRES 4.48		EM005 Tully ambulance no 1	3,600	TO M	
	EAST-0606813 NRTH-1022460		FRO39 Tully fire	3,600	TO M	
	DEED BOOK 5247 PG-127					
	FULL MARKET VALUE	3,600				
***** 117. -03-13. 0 *****						
117. -03-13. 0	Strong Rd Off					
DeRock Michael	311 Res vac land		COUNTY TAXABLE VALUE	8,200		
751 Strong Rd	Tully 315402	8,200	TOWN TAXABLE VALUE	8,200		
Tully, NY 13159	FI 25	8,200	SCHOOL TAXABLE VALUE	8,200		
	1023677		CWR40 County water	8,200	TO C	
	ACRES 5.48		EM005 Tully ambulance no 1	8,200	TO M	
	EAST-0607222 NRTH-1023809		FRO39 Tully fire	8,200	TO M	
	DEED BOOK 3102 PG-170					
	FULL MARKET VALUE	8,200				
***** 117. -04-01. 1 *****						
117. -04-01. 1	Strong Rd					
Stack Kevin	323 Vacant rural		COUNTY TAXABLE VALUE	61,300		
5110 Velasko Rd Ste 2000	Tully 315402	61,300	TOWN TAXABLE VALUE	61,300		
Syracuse, NY 13215-1943	FI 25 & 35	61,300	SCHOOL TAXABLE VALUE	61,300		
	1022391		CWR40 County water	61,300	TO C	
	ACRES 46.85		EM005 Tully ambulance no 1	61,300	TO M	
	EAST-0608244 NRTH-1022004		FRO39 Tully fire	61,300	TO M	
	DEED BOOK 3817 PG-233					
	FULL MARKET VALUE	61,300				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 265
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -04-02.0 *****						
117. -04-02.0	724 Strong Rd		BAS STAR 41854	0	0	0 30,000
Stack Kevin P	210 1 Family Res		COUNTY TAXABLE VALUE	267,700		
Suite 2000	Tully 315402	27,900	TOWN TAXABLE VALUE	267,700		
5110 Velasko Rd	FI 25	267,700	SCHOOL TAXABLE VALUE	237,700		
Syracuse, NY 13215	ACRES 1.86		CWR40 County water	267,700	TO C	
	EAST-0607421 NRTH-1022764		EMO05 Tully ambulance no 1	267,700	TO M	
	DEED BOOK 4858 PG-103		FRO39 Tully fire	267,700	TO M	
	FULL MARKET VALUE	267,700	TSS00 Trash self 000	1.00	UN M	
***** 117. -04-03.1 *****						
117. -04-03.1	758 Strong Rd		BAS STAR 41854	0	0	0 30,000
Woodcock Eric R	210 1 Family Res		COUNTY TAXABLE VALUE	150,000		
Thomas Nicole K	Tully 315402	34,000	TOWN TAXABLE VALUE	150,000		
758 Strong Rd	FI 26	150,000	SCHOOL TAXABLE VALUE	120,000		
Tully, NY 13159	1022917		CWR40 County water	150,000	TO C	
	ACRES 9.69		EMO05 Tully ambulance no 1	150,000	TO M	
	EAST-0608118 NRTH-1022985		FRO39 Tully fire	150,000	TO M	
	DEED BOOK 5202 PG-626		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	150,000	***** 117. -04-03.3 *****			
117. -04-03.3	Curtain Rd		COUNTY TAXABLE VALUE	26,600		
Kennedy Dennis	322 Rural vac>10		TOWN TAXABLE VALUE	26,600		
Kennedy Darlene	Tully 315402	26,600	SCHOOL TAXABLE VALUE	26,600		
7618 Song Lake Rd	ACRES 12.08	26,600	CWR40 County water	26,600	TO C	
Tully, NY 13159	EAST-0608556 NRTH-1022885		EMO05 Tully ambulance no 1	26,600	TO M	
	DEED BOOK 4418 PG-301		FRO39 Tully fire	26,600	TO M	
	FULL MARKET VALUE	26,600	***** 117. -04-04.1 *****			
117. -04-04.1	725 Curtain Rd		BAS STAR 41854	0	0	0 30,000
Beak Kim T	210 1 Family Res		COUNTY TAXABLE VALUE	102,600		
725 Curtain Rd	Tully 315402	33,600	TOWN TAXABLE VALUE	102,600		
PO Box 437	FI 26	102,600	SCHOOL TAXABLE VALUE	72,600		
Tully, NY 13159-3004	ACRES 2.30		CWR40 County water	102,600	TO C	
	EAST-0609006 NRTH-1022548		EMO05 Tully ambulance no 1	102,600	TO M	
	DEED BOOK 4416 PG-026		FRO39 Tully fire	102,600	TO M	
	FULL MARKET VALUE	102,600	TSC32 Trash single 032g	1.00	UN M	
***** 117. -04-04.2 *****						
117. -04-04.2	729 Curtain Rd		COUNTY TAXABLE VALUE	129,100		
Lourdes Burgess Mary	210 1 Family Res		TOWN TAXABLE VALUE	129,100		
729 Curtain Rd	Tully 315402	30,600	SCHOOL TAXABLE VALUE	129,100		
Tully, NY 13039	FI 26	129,100	CWR40 County water	129,100	TO C	
	ACRES 2.20 BANK5MAN031		EMO05 Tully ambulance no 1	129,100	TO M	
	EAST-0608953 NRTH-1022816		FRO39 Tully fire	129,100	TO M	
	DEED BOOK 5344 PG-392		*****			
	FULL MARKET VALUE	129,100	*****			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 266
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

117.-04-05.1	Strong Rd			117.	-04-05.1	*****
Stack John E	323 Vacant rural					
Stevens Rd	Tully 315402	59,500	COUNTY TAXABLE VALUE			
Tully, NY 13159	FI 36	59,500	TOWN TAXABLE VALUE			
	1021653		SCHOOL TAXABLE VALUE			
	ACRES 47.10		CWR40 County water			59,500 TO C
	EAST-0608286 NRTH-1021182		EMO05 Tully ambulance no 1			59,500 TO M
	DEED BOOK 3817 PG-236		FR039 Tully fire			59,500 TO M
	FULL MARKET VALUE	59,500				

117.-05-01.1	908 Strong Rd			117.	-05-01.1	*****
Fish Nancy L	210 1 Family Res		BAS STAR 41854 0			
908 Strong Rd	Tully 315402	27,700	COUNTY TAXABLE VALUE			0 30,000
Tully, NY 13159	House Of Montrose Lt P1	143,000	TOWN TAXABLE VALUE			
	1025963		SCHOOL TAXABLE VALUE			
	ACRES 1.72 BANK5QUI 306		CWR40 County water			143,000 TO C
	EAST-0608448 NRTH-1026010		EMO05 Tully ambulance no 1			143,000 TO M
	DEED BOOK 5197 PG-765		FR039 Tully fire			143,000 TO M
	FULL MARKET VALUE	143,000	TGS96 Trash general 096g			1.00 UN M

117.-05-02.1	4900 Route 80			117.	-05-02.1	*****
Keohane Robert	210 1 Family Res		BAS STAR 41854 0			
4900 Route 80 W	Tully 315402	27,800	COUNTY TAXABLE VALUE			0 30,000
Tully, NY 13159	House Of Montrose Lt P2	146,000	TOWN TAXABLE VALUE			
	ACRES 1.79		SCHOOL TAXABLE VALUE			
	EAST-0608746 NRTH-1025920		CWR40 County water			146,000 TO C
	DEED BOOK 04329 PG-00137		EMO05 Tully ambulance no 1			146,000 TO M
	FULL MARKET VALUE	146,000	FR039 Tully fire			146,000 TO M
			TGS96 Trash general 096g			1.00 UN M

117.-05-03.1	4918 Route 80			117.	-05-03.1	*****
Vanbuskirk Charles J	210 1 Family Res		BAS STAR 41854 0			
PO Box 61	Tully 315402	27,900	COUNTY TAXABLE VALUE			0 30,000
Tully, NY 13159	House Of Montrose Lt P3	129,000	TOWN TAXABLE VALUE			
	ACRES 1.84 BANK50CW773		SCHOOL TAXABLE VALUE			
	EAST-0609049 NRTH-1025820		CWR40 County water			129,000 TO C
	DEED BOOK 5106 PG-701		EMO05 Tully ambulance no 1			129,000 TO M
	FULL MARKET VALUE	129,000	FR039 Tully fire			129,000 TO M
			TSC32 Trash single 032g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 267
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -05-04.0 *****						
117. -05-04.0	4928 Route 80		BAS STAR 41854	0	0	0 30,000
Pitman Robert H	210 1 Family Res	25,100	COUNTY TAXABLE VALUE	94,000		
4928 State Route 80 W	Tully 315402	94,000	TOWN TAXABLE VALUE	94,000		
Tully, NY 13159	FI 26		SCHOOL TAXABLE VALUE	64,000		
	1025846		CWR40 County water	94,000	TO C	
	FRNT 195.00 DPTH 177.22		EMO05 Tully ambulance no 1	94,000	TO M	
	ACRES 0.61 BANK5CHAO56		FR039 Tully fire	94,000	TO M	
	EAST-0609269 NRTH-1025870		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 4356 PG-031					
	FULL MARKET VALUE	94,000				
***** 117. -05-05.1 *****						
117. -05-05.1	4792 Route 80		COUNTY TAXABLE VALUE	19,000		
Barton George R	311 Res vac land	19,000	TOWN TAXABLE VALUE	19,000		
Jones Marion	Tully 315402	19,000	SCHOOL TAXABLE VALUE	19,000		
4939 Vesper Hill Rd	House Of Montrose Lt P7		CWR40 County water	19,000	TO C	
Tully, NY 13159-3075	ACRES 3.54		EMO05 Tully ambulance no 1	19,000	TO M	
	EAST-0609369 NRTH-1025652		FR039 Tully fire	19,000	TO M	
	DEED BOOK 3628 PG-126					
	FULL MARKET VALUE	19,000				
***** 117. -05-06.1 *****						
117. -05-06.1	4966 Route 80		BAS STAR 41854	0	0	0 30,000
Kolodziejczyk Jarrod	210 1 Family Res	28,500	COUNTY TAXABLE VALUE	156,800		
Kolodziejczyk Wendy	Tully 315402	156,800	TOWN TAXABLE VALUE	156,800		
4966 State Route 80	FI 26		SCHOOL TAXABLE VALUE	126,800		
Tully, NY 13159	ACRES 2.30		CWR40 County water	156,800	TO C	
	EAST-0609861 NRTH-1025634		EMO05 Tully ambulance no 1	156,800	TO M	
	DEED BOOK 4254 PG-316		FR039 Tully fire	156,800	TO M	
	FULL MARKET VALUE	156,800	TUL99 Trash unlimited 999g	1.00	UN M	
***** 117. -05-07.1 *****						
117. -05-07.1	4968 Route 80		BAS STAR 41854	0	0	0 30,000
Reid David	210 1 Family Res	29,200	COUNTY TAXABLE VALUE	175,000		
Frey Corinne	Tully 315402	175,000	TOWN TAXABLE VALUE	175,000		
4968 Route 80	FI 26		SCHOOL TAXABLE VALUE	145,000		
Tully, NY 13159	ACRES 2.90		CWR40 County water	175,000	TO C	
	EAST-0610016 NRTH-1025729		EMO05 Tully ambulance no 1	175,000	TO M	
	DEED BOOK 3890 PG-182		FR039 Tully fire	175,000	TO M	
	FULL MARKET VALUE	175,000	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 268
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -05-08.1 *****						
117. -05-08.1	Route 80					
Rental Princess Syracuse LLC	312 Vac w/i mprv		COUNTY TAXABLE VALUE	28,000		
2300 Milton Ave	Tully 315402	10,000	TOWN TAXABLE VALUE	28,000		
Solvay, NY 13209	FI 26	28,000	SCHOOL TAXABLE VALUE	28,000		
	1025931		CWR40 County water	28,000	TO C	
	FRNT 132.00 DPTH 133.00		EMO05 Tully ambulance no 1	28,000	TO M	
	ACRES 0.32		FRO39 Tully fire	28,000	TO M	
	EAST-0610092 NRTH-1025913					
	DEED BOOK 2017 PG-36688					
	FULL MARKET VALUE	28,000				
***** 117. -05-09.1 *****						
117. -05-09.1	5038 Route 80					
Hazard Family Trust Martha G	240 Rural res		COUNTY TAXABLE VALUE	210,000		
2715 Park Ave	Tully 315402	97,200	TOWN TAXABLE VALUE	210,000		
La Verne, CA 91750	FI 26 & 27	210,000	SCHOOL TAXABLE VALUE	210,000		
	1024261		CWR40 County water	210,000	TO C	
	ACRES 82.76		EMO05 Tully ambulance no 1	210,000	TO M	
	EAST-0610839 NRTH-1024323		FRO39 Tully fire	210,000	TO M	
	DEED BOOK 5248 PG-647		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	210,000				
***** 117. -05-10.1 *****						
117. -05-10.1	5090 Route 80					
Gauss Karl	240 Rural res		BAS STAR 41854	0	0	30,000
Gauss Paula	Tully 315402	117,700	COUNTY TAXABLE VALUE	400,000		
5090 Route 80 W	FI 26 & 27	400,000	TOWN TAXABLE VALUE	400,000		
Tully, NY 13159	Incl 470-05-07.0+1.0		SCHOOL TAXABLE VALUE	370,000		
	01305042		CWR40 County water	400,000	TO C	
	ACRES 98.79		EMO05 Tully ambulance no 1	400,000	TO M	
	EAST-0612240 NRTH-1023752		FRO39 Tully fire	400,000	TO M	
	DEED BOOK 4133 PG-94		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	400,000				
***** 117. -05-11.0 *****						
117. -05-11.0	Route 80					
Maggio Mary Ann	322 Rural vac>10		COUNTY TAXABLE VALUE	15,500		
Maggio Joseph A	Tully 315402	15,500	TOWN TAXABLE VALUE	15,500		
3107 Kane Ave	FI 27	15,500	SCHOOL TAXABLE VALUE	15,500		
Medford, NY 11763	1023510		CWR40 County water	15,500	TO C	
	ACRES 18.66		EMO05 Tully ambulance no 1	15,500	TO M	
	EAST-0613494 NRTH-1023294		FRO39 Tully fire	15,500	TO M	
	DEED BOOK 5246 PG-29					
	FULL MARKET VALUE	15,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 269
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.-05-12.1 *****						
117.-05-12.1	595 Long Rd					
Keyes Jeffrey	311 Res vac land		COUNTY TAXABLE VALUE	16,000		
PO Box 1035	Tully 315402	16,000	TOWN TAXABLE VALUE	16,000		
Saranac Lake, NY 12983-1035	ACRES 7.64	16,000	SCHOOL TAXABLE VALUE	16,000		
	EAST-0614086 NRTN-1021456		CWR40 County water	16,000	TO C	
	DEED BOOK 4863 PG-33		EMO05 Tully ambulance no 1	16,000	TO M	
	FULL MARKET VALUE	16,000	FRO39 Tully fire	16,000	TO M	
***** 117.-05-12.2 *****						
117.-05-12.2	Long Rd					
Wayne Delancey D	323 Vacant rural		COUNTY TAXABLE VALUE	15,000		
Wayne Cheryl J	Tully 315402	15,000	TOWN TAXABLE VALUE	15,000		
5214 Route 80 West	ACRES 11.17	15,000	SCHOOL TAXABLE VALUE	15,000		
Tully, NY 13159	EAST-0613848 NRTN-1022264		CWR40 County water	15,000	TO C	
	DEED BOOK 5074 PG-469		EMO05 Tully ambulance no 1	15,000	TO M	
	FULL MARKET VALUE	15,000	FRO39 Tully fire	15,000	TO M	
***** 117.-05-13.0 *****						
117.-05-13.0	595 Long Rd					
Hardy Daniel J	210 1 Family Res		BAS STAR 41854	0	0	30,000
Hardy Amber J	Tully 315402	31,300	COUNTY TAXABLE VALUE	327,200		
595 Long Rd	FI 37	327,200	TOWN TAXABLE VALUE	327,200		
Tully, NY 13159	ACRES 9.98		SCHOOL TAXABLE VALUE	297,200		
	EAST-0614205 NRTN-1020665		CWR40 County water	327,200	TO C	
	DEED BOOK 5332 PG-891		EMO05 Tully ambulance no 1	327,200	TO M	
	FULL MARKET VALUE	327,200	FRO39 Tully fire	327,200	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 117.-05-14.0 *****						
117.-05-14.0	Curtain Rd					
Flaherty Joseph R	105 Vac farmland		AG DISTCN 41720	0	15,389	15,389
Potter James A	Tully 315402	137,500	COUNTY TAXABLE VALUE	122,111		
1 Lincoln Ave	FI 36 & 37	137,500	TOWN TAXABLE VALUE	122,111		
Tully, NY 13159-3226	1021127		SCHOOL TAXABLE VALUE	122,111		
	ACRES 196.43		CWR40 County water	137,500	TO C	
	EAST-0612935 NRTN-1021314		EMO05 Tully ambulance no 1	137,500	TO M	
	DEED BOOK 4185 PG-67		FRO39 Tully fire	137,500	TO M	
	FULL MARKET VALUE	137,500				
***** 117.-05-15.0 *****						
117.-05-15.0	Curtain Rd					
VanPatten Thomas W	105 Vac farmland		AG DISTCN 41720	0	33,658	33,658
VanPatten Bruce	Tully 315402	70,000	COUNTY TAXABLE VALUE	36,342		
7324 Otisco Valley Rd	FI 36	70,000	TOWN TAXABLE VALUE	36,342		
Preble, NY 13141	1021786		SCHOOL TAXABLE VALUE	36,342		
	ACRES 70.23		CWR40 County water	70,000	TO C	
	EAST-0610297 NRTN-1021717		EMO05 Tully ambulance no 1	70,000	TO M	
	DEED BOOK 5108 PG-151		FRO39 Tully fire	70,000	TO M	
	FULL MARKET VALUE	70,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 270
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117.-05-16.1 *****						
117.-05-16.1	Curtain Rd					
Beilman Wayne	322 Rural vac>10		COUNTY TAXABLE VALUE	57,000		
Beilman Michele	Tully 315402	57,000	TOWN TAXABLE VALUE	57,000		
2527 Cherry Valley Tnpk	FI 26	57,000	SCHOOL TAXABLE VALUE	57,000		
Marcellus, NY 13108	ACRES 23.11		CWR40 County water	57,000	TO C	
	EAST-0609777 NRTH-1022878		EMO05 Tully ambulance no 1	57,000	TO M	
	DEED BOOK 3908 PG-300		FRO39 Tully fire	57,000	TO M	
	FULL MARKET VALUE	57,000				
***** 117.-05-16.2 *****						
117.-05-16.2	730 Curtain Rd					
Mc Casland James	240 Rural res		BAS STAR 41854	0		30,000
Maimone Margaret	Tully 315402	64,400	COUNTY TAXABLE VALUE	365,000		
730 Curtain Rd	FI 26	365,000	TOWN TAXABLE VALUE	365,000		
Tully, NY 13159-3004	ACRES 33.26 BANK5STA008		SCHOOL TAXABLE VALUE	335,000		
	EAST-0609745 NRTH-1023917		CWR40 County water	365,000	TO C	
	DEED BOOK 3890 PG-113		EMO05 Tully ambulance no 1	365,000	TO M	
	FULL MARKET VALUE	365,000	FRO39 Tully fire	365,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 117.-05-17.0 *****						
117.-05-17.0	750 Curtain Rd					
Snyder Stewart	210 1 Family Res		BAS STAR 41854	0		30,000
Snyder Lisa	Tully 315402	34,400	COUNTY TAXABLE VALUE	308,000		
750 Curtain Rd	FI 26	308,000	TOWN TAXABLE VALUE	308,000		
Tully, NY 13159-3004	ACRES 9.51 BANK5HOM154		SCHOOL TAXABLE VALUE	278,000		
	EAST-0609109 NRTH-1023793		CWR40 County water	308,000	TO C	
	DEED BOOK 3951 PG-277		EMO05 Tully ambulance no 1	308,000	TO M	
	FULL MARKET VALUE	308,000	FRO39 Tully fire	308,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	
***** 117.-05-18.0 *****						
117.-05-18.0	760 Curtain Rd					
Whorf Robert	210 1 Family Res		COUNTY TAXABLE VALUE	195,500		
218 Balfour Dr	Tully 315402	30,800	TOWN TAXABLE VALUE	195,500		
Winter Park, FL 32792	FI 26	195,500	SCHOOL TAXABLE VALUE	195,500		
	ACRES 4.87		CWR40 County water	195,500	TO C	
	EAST-0608710 NRTH-1023757		EMO05 Tully ambulance no 1	195,500	TO M	
	DEED BOOK 4966 PG-553		FRO39 Tully fire	195,500	TO M	
	FULL MARKET VALUE	195,500	TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 271
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -05-19.0 *****						
117. -05-19.0	772 Curtain Rd					
Tranquill Jason A	240 Rural res		VET COM CT 41131	0	60,000	60,000 0
Tranquill Stephanie S	Tully 315402	42,800	BAS STAR 41854	0	0	0 30,000
772 Curtain Rd	FI 26	295,000	COUNTY TAXABLE VALUE		235,000	
Tully, NY 13159	ACRES 13.38 BANK5MAN031		TOWN TAXABLE VALUE		235,000	
	EAST-0608282 NRTH-1024003		SCHOOL TAXABLE VALUE		265,000	
	DEED BOOK 5215 PG-274		CWR40 County water		295,000	TO C
	FULL MARKET VALUE	295,000	EMO05 Tully ambulance no 1		295,000	TO M
			FRO39 Tully fire		295,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 117. -05-20.0 *****						
117. -05-20.0	812 Strong Rd					
Mastriano Sharon	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Alfred Castle	Tully 315402	30,200	COUNTY TAXABLE VALUE		303,000	
812 Strong Rd	FI 26	303,000	TOWN TAXABLE VALUE		303,000	
Tully, NY 13159-3068	1024346		SCHOOL TAXABLE VALUE		273,000	
	ACRES 4.05		CWR40 County water		303,000	TO C
	EAST-0608139 NRTH-1024460		EMO05 Tully ambulance no 1		303,000	TO M
	DEED BOOK 3559 PG-72		FRO39 Tully fire		303,000	TO M
	FULL MARKET VALUE	303,000	TSC32 Trash single 032g		1.00	UN M
***** 117. -05-21.0 *****						
117. -05-21.0	835 Strong Rd					
Sturgen Karen M	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
835 Strong Rd	Tully 315402	28,000	COUNTY TAXABLE VALUE		105,000	
Tully, NY 13159	FI 26	105,000	TOWN TAXABLE VALUE		105,000	
	1024717		SCHOOL TAXABLE VALUE		75,000	
	ACRES 1.91 BANK5EMP270		CWR40 County water		105,000	TO C
	EAST-0607920 NRTH-1024739		EMO05 Tully ambulance no 1		105,000	TO M
	DEED BOOK 5229 PG-843		FRO39 Tully fire		105,000	TO M
	FULL MARKET VALUE	105,000	TSC32 Trash single 032g		1.00	UN M
***** 117. -05-22.0 *****						
117. -05-22.0	852 Strong Rd					
Barduhn Marley S	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
852 Strong Rd	Tully 315402	34,800	COUNTY TAXABLE VALUE		204,000	
Tully, NY 13159	FI 26	204,000	TOWN TAXABLE VALUE		204,000	
	1024767		SCHOOL TAXABLE VALUE		174,000	
	ACRES 1.99		CWR40 County water		204,000	TO C
	EAST-0608078 NRTH-1024879		EMO05 Tully ambulance no 1		204,000	TO M
	DEED BOOK 3366 PG-202		FRO39 Tully fire		204,000	TO M
	FULL MARKET VALUE	204,000	TGS96 Trash general 096g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 272
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

117.-05-23.0	Strong Rd 314 Rural vac<10			117.-05-23.0		
Bridenbaker Michael	Tully 315402	25,000	COUNTY TAXABLE VALUE			25,000
Barduyn Marley S	FI 26	25,000	TOWN TAXABLE VALUE			25,000
852 Strong Rd	1024809		SCHOOL TAXABLE VALUE			25,000
Tully, NY 13159	ACRES 2.29		CWR40 County water			25,000 TO C
	EAST-0608250 NRTH-1024987		EMO05 Tully ambulance no 1			25,000 TO M
	DEED BOOK 3366 PG-202		FRO39 Tully fire			25,000 TO M
	FULL MARKET VALUE	25,000				

117.-05-24.0	4880 Vesper Hill Rd 210 1 Family Res		BAS STAR 41854	117.-05-24.0		
Bailey Mark	Tully 315402	29,100	COUNTY TAXABLE VALUE			0
Bailey Chantal	House Of Montrose Lt 15	200,000	TOWN TAXABLE VALUE			30,000
4880 Vesper Hill Rd	ACRES 2.79		SCHOOL TAXABLE VALUE			170,000
Tully, NY 13159	EAST-0608414 NRTH-1025185		CWR40 County water			200,000 TO C
	DEED BOOK 4909 PG-80		EMO05 Tully ambulance no 1			200,000 TO M
	FULL MARKET VALUE	200,000	FRO39 Tully fire			200,000 TO M
			TSC32 Trash single 032g			1.00 UN M

117.-05-25.1	4908 Vesper Hill Rd 210 1 Family Res		ENH STAR 41834	117.-05-25.1		
Phillips Richard K	Tully 315402	32,300	COUNTY TAXABLE VALUE			66,800
4908 Vesper Hill Rd	Vesper Hill Rd Lt 14	168,000	TOWN TAXABLE VALUE			168,000
Tully, NY 13159-3015	ACRES 6.78		SCHOOL TAXABLE VALUE			101,200
	EAST-0608678 NRTH-1025084		CWR40 County water			168,000 TO C
	DEED BOOK 3545 PG-279		EMO05 Tully ambulance no 1			168,000 TO M
	FULL MARKET VALUE	168,000	FRO39 Tully fire			168,000 TO M
			TSC32 Trash single 032g			1.00 UN M

117.-05-27.0	4920 Vesper Hill Rd 210 1 Family Res		CW_15_VET/ 41162	117.-05-27.0		
Mawbey Victor M	Tully 315402	30,700	CW_15_VET/ 41163			0
Mawbey Diane M	House Of Montrose Lt 12	175,000	BAS STAR 41854			26,250
4920 Vesper Hill Rd	& Pt Lt 11		COUNTY TAXABLE VALUE			0
Tully, NY 13159	ACRES 4.74		TOWN TAXABLE VALUE			26,250
	EAST-0609014 NRTH-1025000		SCHOOL TAXABLE VALUE			0
	DEED BOOK 3226 PG-107X		CWR40 County water			148,750
	FULL MARKET VALUE	175,000	EMO05 Tully ambulance no 1			148,750
			FRO39 Tully fire			145,000
			TSS00 Trash self 000			175,000 TO C

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 273
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

117.-05-28.0	Vesper Hill Rd			117.	-05-28.0	*****
Dziok Michael D	312 Vac w/imprv		COUNTY TAXABLE VALUE			
Dziok Lisa	Tully 315402	11,200	TOWN TAXABLE VALUE			
4938 Vesper Hill Rd	House Of Montrose Pt Lt 1	25,200	SCHOOL TAXABLE VALUE			
Tully, NY 13159-3015	ACRES 1.83		CWR40 County water			25,200 TO C
	EAST-0609228 NRTH-1024953		EMO05 Tully ambulance no 1			25,200 TO M
	DEED BOOK 5095 PG-478		FRO39 Tully fire			25,200 TO M
	FULL MARKET VALUE	25,200				

117.-05-29.0	4938 Vesper Hill Rd			117.	-05-29.0	*****
Dziok Michael D	210 1 Family Res		BAS STAR 41854			
Dozik Lisa	Tully 315402	30,200	COUNTY TAXABLE VALUE			
4938 Vesper Hill Rd	House Of Montrose Lt 10	211,600	TOWN TAXABLE VALUE			
Tully, NY 13159-3015	ACRES 4.12 BANKWELL511		SCHOOL TAXABLE VALUE			
	EAST-0609477 NRTH-1024856		CWR40 County water			211,600 TO C
	DEED BOOK 5095 PG-478		EMO05 Tully ambulance no 1			211,600 TO M
	FULL MARKET VALUE	211,600	FRO39 Tully fire			211,600 TO M
			TSC32 Trash single 032g			1.00 UN M

117.-05-30.0	4940 Vesper Hill Rd			117.	-05-30.0	*****
McAnaney Michael C	210 1 Family Res		BAS STAR 41854			
4940 Vesper Hill Rd	Tully 315402	29,700	COUNTY TAXABLE VALUE			
Tully, NY 13159	House Of Montrose Lt 9	195,000	TOWN TAXABLE VALUE			
	ACRES 3.47		SCHOOL TAXABLE VALUE			
	EAST-0609689 NRTH-1025118		CWR40 County water			195,000 TO C
	DEED BOOK 5117 PG-546		EMO05 Tully ambulance no 1			195,000 TO M
	FULL MARKET VALUE	195,000	FRO39 Tully fire			195,000 TO M
			TSC32 Trash single 032g			1.00 UN M

117.-05-31.0	4939 Vesper Hill Rd			117.	-05-31.0	*****
Barton George	210 1 Family Res		VET COM CT 41131			
Jones Marion	Tully 315402	29,500	BAS STAR 41854			
4939 Vesper Hill Rd	House Of Montrose Lt 8	231,000	COUNTY TAXABLE VALUE			
Tully, NY 13159-3075	ACRES 3.28		TOWN TAXABLE VALUE			
	EAST-0609596 NRTH-1025512		SCHOOL TAXABLE VALUE			
	DEED BOOK 3628 PG-126		CWR40 County water			231,000 TO C
	FULL MARKET VALUE	231,000	EMO05 Tully ambulance no 1			231,000 TO M
			FRO39 Tully fire			231,000 TO M
			TGS96 Trash general 096g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 274
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -05-32.0 *****						
4915 Vesper Hill Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
117. -05-32.0	Tully 315402	28,200	COUNTY TAXABLE VALUE		135,000	
Warner Joshua J	House Of Montrose Lt 6	135,000	TOWN TAXABLE VALUE		135,000	
4915 Vesper Hill Rd	ACRES 2.01		SCHOOL TAXABLE VALUE		105,000	
Tully, NY 13159	EAST-0609038 NRTH-1025555		CWR40 County water		135,000 TO C	
	DEED BOOK 5046 PG-262		EMO05 Tully ambulance no 1		135,000 TO M	
	FULL MARKET VALUE	135,000	FR039 Tully fire		135,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 117. -05-33.0 *****						
4899 Vesper Hill Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
117. -05-33.0	Tully 315402	28,200	COUNTY TAXABLE VALUE		264,000	
Papini Joseph Jr	House Of Montrose Lt 5	264,000	TOWN TAXABLE VALUE		264,000	
Papini Barbara	ACRES 2.06 BANK5STA008		SCHOOL TAXABLE VALUE		234,000	
4899 Vesper Hill Rd	EAST-0608735 NRTH-1025658		CWR40 County water		264,000 TO C	
Tully, NY 13159	DEED BOOK 3541 PG-180		EMO05 Tully ambulance no 1		264,000 TO M	
	FULL MARKET VALUE	264,000	FR039 Tully fire		264,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 117. -05-34.0 *****						
890 Strong Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
117. -05-34.0	Tully 315402	28,300	COUNTY TAXABLE VALUE		168,000	
Bollinger Gary C	House Of Montrose Lt 4	168,000	TOWN TAXABLE VALUE		168,000	
Bollinger Michele	ACRES 2.14 BANK5CI T078		SCHOOL TAXABLE VALUE		138,000	
890 Strong Rd	EAST-0608444 NRTH-1025729		CWR40 County water		168,000 TO C	
Tully, NY 13159	DEED BOOK 4365 PG-089		EMO05 Tully ambulance no 1		168,000 TO M	
	FULL MARKET VALUE	168,000	FR039 Tully fire		168,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 117. -05-35.0 *****						
Vesper Hill Rd Off	314 Rural vac<10		COUNTY TAXABLE VALUE		10,300	
117. -05-35.0	Tully 315402	10,300	TOWN TAXABLE VALUE		10,300	
Mc Ananey Michael C	FI 26	10,300	SCHOOL TAXABLE VALUE		10,300	
4940 Vesper Hill Rd	ACRES 6.89		CWR40 County water		10,300 TO C	
Tully, NY 13159	EAST-0610009 NRTH-1025077		EMO05 Tully ambulance no 1		10,300 TO M	
	DEED BOOK 3046 PG-18		FR039 Tully fire		10,300 TO M	
	FULL MARKET VALUE	10,300				
***** 117. -05-36.0 *****						
Curtain Rd Off	314 Rural vac<10		COUNTY TAXABLE VALUE		10,600	
117. -05-36.0	Tully 315402	10,600	TOWN TAXABLE VALUE		10,600	
Snyder Stewart	FI 26	10,600	SCHOOL TAXABLE VALUE		10,600	
Snyder Lisa	ACRES 7.06		CWR40 County water		10,600 TO C	
750 Curtain Rd	EAST-0608892 NRTH-1024348		EMO05 Tully ambulance no 1		10,600 TO M	
Tully, NY 13159	DEED BOOK 4838 PG-643		FR039 Tully fire		10,600 TO M	
	FULL MARKET VALUE	10,600				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 275
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -05-37.0 *****						
117. -05-37.0	Dutch Hill Rd Rear					
Snyder Stewart	311 Res vac land		COUNTY TAXABLE VALUE	1,900		
Snyder Lisa	Tully 315402	1,900	TOWN TAXABLE VALUE	1,900		
750 Curtain Rd	FI 26	1,900	SCHOOL TAXABLE VALUE	1,900		
Tully, NY 13159	ACRES 1.28		CWR40 County water	1,900	TO C	
	EAST-0608674 NRTH-1024651		EMO05 Tully ambulance no 1	1,900	TO M	
	DEED BOOK 4838 PG-646		FRO39 Tully fire	1,900	TO M	
	FULL MARKET VALUE	1,900				
***** 117. -06-01.0 *****						
117. -06-01.0	Route 80					
Carlson Cheryl A	322 Rural vac>10		AG DISTCN 41720	0	13,767	13,767
Frank David A	Tully 315402	74,300	COUNTY TAXABLE VALUE	60,533		
1019 Dutch Hill Rd	FI 26	74,300	TOWN TAXABLE VALUE	60,533		
Tully, NY 13159	1027562		SCHOOL TAXABLE VALUE	60,533		
	ACRES 59.80		CWR40 County water	74,300	TO C	
	EAST-0609995 NRTH-1027448		EMO05 Tully ambulance no 1	74,300	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 2333 PG-413		FRO39 Tully fire	74,300	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	74,300				
***** 117. -06-02.1 *****						
117. -06-02.1	983 Woodmancy Rd					
Proulx Abbey E	240 Rural res		BAS STAR 41854	0	0	30,000
Proulx Jeffrey E	Tully 315402	67,000	COUNTY TAXABLE VALUE	385,000		
983 Woodmancy Rd	FI 26-27	385,000	TOWN TAXABLE VALUE	385,000		
Tully, NY 13159	1026861		SCHOOL TAXABLE VALUE	355,000		
	ACRES 37.28		CWR40 County water	385,000	TO C	
	EAST-0612483 NRTH-1027797		EMO05 Tully ambulance no 1	385,000	TO M	
	DEED BOOK 5176 PG-225		FRO39 Tully fire	385,000	TO M	
	FULL MARKET VALUE	385,000	TGS96 Trash general 096g	1.00	UN M	
***** 117. -06-02.2 *****						
117. -06-02.2	5009 Route 80					
Cox Timothy M	210 1 Family Res		BAS STAR 41854	0	0	30,000
Cox Debora M	Tully 315402	31,000	COUNTY TAXABLE VALUE	179,000		
5009 Route 80	ACRES 5.07	179,000	TOWN TAXABLE VALUE	179,000		
Tully, NY 13159	EAST-0610452 NRTH-1026491		SCHOOL TAXABLE VALUE	149,000		
	DEED BOOK 04747 PG-00829		CWR40 County water	179,000	TO C	
	FULL MARKET VALUE	179,000	EMO05 Tully ambulance no 1	179,000	TO M	
			FRO39 Tully fire	179,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 276
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -06-02. 3 *****						
117. -06-02. 3	4965 Route 80		BAS STAR 41854	0	0	0 30,000
Herold John	240 Rural res	54,400	COUNTY TAXABLE VALUE	275,000		
Herold Lisa	Tully 315402	275,000	TOWN TAXABLE VALUE	275,000		
4965 State Route 80	ACRES 23.28		SCHOOL TAXABLE VALUE	245,000		
Tully, NY 13159	EAST-0609697 NRTN-1026576		CWR40 County water	275,000	TO C	
	DEED BOOK 4018 PG-157	275,000	EMO05 Tully ambulance no 1	275,000	TO M	
	FULL MARKET VALUE		FR039 Tully fire	275,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 117. -06-02. 4 *****						
117. -06-02. 4	4999 Route 80		COUNTY TAXABLE VALUE	196,000		
Litzel Catherine	210 1 Family Res	30,700	TOWN TAXABLE VALUE	196,000		
Babbage Daniel	Tully 315402	196,000	SCHOOL TAXABLE VALUE	196,000		
PO Box 279	ACRES 4.75 BANKGEDD280		CWR40 County water	196,000	TO C	
Tully, NY 13159	EAST-0610232 NRTN-1026500		EMO05 Tully ambulance no 1	196,000	TO M	
	DEED BOOK 4202 PG-225	196,000	FR039 Tully fire	196,000	TO M	
	FULL MARKET VALUE		TGS96 Trash general 096g	1.00	UN M	
***** 117. -06-02. 5 *****						
117. -06-02. 5	5025 Route 80		COUNTY TAXABLE VALUE	217,700		
Riese Michael M	240 Rural res	24,700	TOWN TAXABLE VALUE	217,700		
Riese Meghan	Tully 315402	217,700	SCHOOL TAXABLE VALUE	217,700		
4859 Route 80	Lot 5 Vesper Gul f		CWR40 County water	217,700	TO C	
Tully, NY 13159	ACRES 11.00 BANKGEDD280		EMO05 Tully ambulance no 1	217,700	TO M	
	EAST-0610792 NRTN-1026496		FR039 Tully fire	217,700	TO M	
	DEED BOOK 4154 PG-133	217,700				
	FULL MARKET VALUE					
***** 117. -06-02. 6 *****						
117. -06-02. 6	915 Woodmancy Rd		BAS STAR 41854	0	0	0 30,000
Bishop John D	242 Rurl res&rec	70,700	COUNTY TAXABLE VALUE	317,500		
Bishop Dawn M	Tully 315402	317,500	TOWN TAXABLE VALUE	317,500		
PO Box 477	Lot 2 Vesper Gul f		SCHOOL TAXABLE VALUE	287,500		
Tully, NY 13159	ACRES 41.00		CWR40 County water	317,500	TO C	
	EAST-0611876 NRTN-1026399		EMO05 Tully ambulance no 1	317,500	TO M	
	DEED BOOK 4494 PG-054	317,500	FR039 Tully fire	317,500	TO M	
	FULL MARKET VALUE		TUL99 Trash unlimi ted 999g	1.00	UN M	
***** 117. -06-03. 0 *****						
117. -06-03. 0	Woodmancy Rd		COUNTY TAXABLE VALUE	24,000		
Welch Jim	322 Rural vac>10	24,000	TOWN TAXABLE VALUE	24,000		
Welch Tad	Tully 315402	24,000	SCHOOL TAXABLE VALUE	24,000		
85 Youngs Rd	FI 26		CWR40 County water	24,000	TO C	
Merrill, NY 12955	1027088		EMO05 Tully ambulance no 1	24,000	TO M	
	ACRES 17.63		FR039 Tully fire	24,000	TO M	
	EAST-0612562 NRTN-1027010					
	DEED BOOK 1231 PG-397	24,000				
	FULL MARKET VALUE					

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 277
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -06-04.1 *****						
117. -06-04.1	863 Owl Ln		VET WAR CT 41121	0	24,450	24,450
Davis Elsie L	210 1 Family Res	28,800	SR CIT CTS 41800	0	55,420	55,420
863 Owl Ln	Tully 315402	163,000	ENH STAR 41834	0	0	0
Tully, NY 13159-3006	ACRES 2.57		COUNTY TAXABLE VALUE		83,130	
	EAST-0612400 NRTH-1025481		TOWN TAXABLE VALUE		83,130	
	DEED BOOK 3774 PG-113		SCHOOL TAXABLE VALUE		31,000	
	FULL MARKET VALUE	163,000	CWR40 County water		163,000	TO C
			EMO05 Tully ambulance no 1		163,000	TO M
			FRO39 Tully fire		163,000	TO M
			TSS00 Trash self 000		1.00	UN M
***** 117. -06-04.2 *****						
117. -06-04.2	5091 Route 80		BAS STAR 41854	0	0	0
Rebecca Harris A	210 1 Family Res	31,600	COUNTY TAXABLE VALUE		154,000	30,000
Harris Steven A	Tully 315402	154,000	TOWN TAXABLE VALUE		154,000	
PO Box 968	ACRES 5.78 BANK5CHAO56		SCHOOL TAXABLE VALUE		124,000	
Tully, NY 13159	EAST-0612041 NRTH-1025542		CWR40 County water		154,000	TO C
	DEED BOOK 5103 PG-873		EMO05 Tully ambulance no 1		154,000	TO M
	FULL MARKET VALUE	154,000	FRO39 Tully fire		154,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 117. -06-05.1 *****						
117. -06-05.1	5059 Route 80		BAS STAR 41854	0	0	0
Richman Donald P	210 1 Family Res	29,400	COUNTY TAXABLE VALUE		168,900	30,000
5059 Route 80	Tully 315402	168,900	TOWN TAXABLE VALUE		168,900	
Tully, NY 13159	FI 26		SCHOOL TAXABLE VALUE		138,900	
	ACRES 3.08 BANK5MAN031		CWR40 County water		168,900	TO C
	EAST-0611679 NRTH-1025648		EMO05 Tully ambulance no 1		168,900	TO M
	DEED BOOK 5266 PG-695		FRO39 Tully fire		168,900	TO M
	FULL MARKET VALUE	168,900	TGS96 Trash general 096g		1.00	UN M
***** 117. -06-06.0 *****						
117. -06-06.0	Route 80		COUNTY TAXABLE VALUE		17,100	
Steele Bruce W	311 Res vac land	17,100	TOWN TAXABLE VALUE		17,100	
Steele Carol E	Tully 315402	17,100	SCHOOL TAXABLE VALUE		17,100	
5039 Route 80 W	FI 26		CWR40 County water		17,100	TO C
Tully, NY 13159	ACRES 1.84		EMO05 Tully ambulance no 1		17,100	TO M
	EAST-0611450 NRTH-1025775		FRO39 Tully fire		17,100	TO M
	DEED BOOK 3357 PG-333					
	FULL MARKET VALUE	17,100				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 278
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 117. -06-07.0 *****						
5039	Route 80					
117. -06-07.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Steele Bruce W	Tully 315402	28,200	COUNTY TAXABLE VALUE		159,800	
Steele Carol E	FI 26	159,800	TOWN TAXABLE VALUE		159,800	
5039 Route 80 W	1025876		SCHOOL TAXABLE VALUE		129,800	
Tully, NY 13159	ACRES 2.07		CWR40 County water		159,800 TO C	
	EAST-0611208 NRTH-1025878		EMO05 Tully ambulance no 1		159,800 TO M	
	DEED BOOK 3025 PG-213		FRO39 Tully fire		159,800 TO M	
	FULL MARKET VALUE	159,800	TGS96 Trash general 096g		1.00 UN M	
***** 117. -06-08.0 *****						
117. -06-08.0	Route 80					
Steele Bruce W	120 Field crops		COUNTY TAXABLE VALUE		12,000	
Steele Carol E	Tully 315402	1,000	TOWN TAXABLE VALUE		12,000	
5039 Route 80 W	FI 26	12,000	SCHOOL TAXABLE VALUE		12,000	
Tully, NY 13159	1025928		CWR40 County water		12,000 TO C	
	FRNT 225.00 DPTH 266.60		EMO05 Tully ambulance no 1		12,000 TO M	
	ACRES 90.00		FRO39 Tully fire		12,000 TO M	
	EAST-0610967 NRTH-1025936					
	DEED BOOK 3075 PG-316					
	FULL MARKET VALUE	12,000				
***** 117. -06-09.0 *****						
4969	Route 80					
117. -06-09.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Hurchla Michele A	Tully 315402	28,300	COUNTY TAXABLE VALUE		126,000	
4969 Route 80	FI 26	126,000	TOWN TAXABLE VALUE		126,000	
Tully, NY 13159	1026133		SCHOOL TAXABLE VALUE		96,000	
	ACRES 2.15 BANK5EMP270		CWR40 County water		126,000 TO C	
	EAST-0609897 NRTH-1026142		EMO05 Tully ambulance no 1		126,000 TO M	
	DEED BOOK 4786 PG-596		FRO39 Tully fire		126,000 TO M	
	FULL MARKET VALUE	126,000	TGS96 Trash general 096g		1.00 UN M	
***** 118. -01-01.1 *****						
118. -01-01.1	Tully Farms Rd					
Honeywell International Inc.	120 Field crops		COUNTY TAXABLE VALUE		247,000	
PO Box 71970	Tully 315402	247,000	TOWN TAXABLE VALUE		247,000	
Phoenix, AZ 85050	FI 26 & 27	247,000	SCHOOL TAXABLE VALUE		247,000	
	1029701		CWR40 County water		247,000 TO C	
	ACRES 277.04		EMO05 Tully ambulance no 1		247,000 TO M	
	EAST-0615654 NRTH-1026946		FRO39 Tully fire		247,000 TO M	
	FULL MARKET VALUE	247,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 279
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

118.-01-01.2	Tully Farms Rd 120 Field crops			118.-01-01.2		
Cranesville Block Co. Inc	Tully 315402	136,000	COUNTY TAXABLE VALUE			
1250 Riverfront Center	FI 27	159,000	TOWN TAXABLE VALUE			
Amsterdam, NY 12010	ACRES 140.63		SCHOOL TAXABLE VALUE			
	EAST-0616161 NRTN-1024749		CWR40 County water			159,000 TO C
	DEED BOOK 4912 PG-432		EMO05 Tully ambulance no 1			159,000 TO M
	FULL MARKET VALUE	159,000	FRO39 Tully fire			159,000 TO M

118.-01-02.0	901 Tully Farms Rd 210 1 Family Res		BAS STAR 41854 0	118.-01-02.0		
Woods Dean	Tully 315402	23,800	COUNTY TAXABLE VALUE		0	30,000
901 Tully Farms Rd	FI 27	144,000	TOWN TAXABLE VALUE			
Tully, NY 13159	1025930		SCHOOL TAXABLE VALUE			
	FRNT 150.00 DPTH 294.00		CWR40 County water			144,000 TO C
	ACRES 0.94		EMO05 Tully ambulance no 1			144,000 TO M
	EAST-0617676 NRTN-1025929		FRO39 Tully fire			144,000 TO M
	DEED BOOK 4145 PG-105		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	144,000				

118.-01-03.0	887 Tully Farms Rd 210 1 Family Res		BAS STAR 41854 0	118.-01-03.0		
Turner J. Scott	Tully 315402	25,800	COUNTY TAXABLE VALUE		0	30,000
Turner Deborah J	FI 27	188,000	TOWN TAXABLE VALUE			
887 Tully Farms Rd	1025662		SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 1.00		CWR40 County water			188,000 TO C
	EAST-0617644 NRTN-1025679		EMO05 Tully ambulance no 1			188,000 TO M
	DEED BOOK 4200 PG-58		FRO39 Tully fire			188,000 TO M
	FULL MARKET VALUE	188,000	TGS96 Trash general 096g			1.00 UN M

118.-01-04.0	793 Tully Farms Rd 210 1 Family Res		BAS STAR 41854 0	118.-01-04.0		
Franke David T	Tully 315402	25,500	COUNTY TAXABLE VALUE		0	30,000
Deal Jacqueline M	FI 27	155,000	TOWN TAXABLE VALUE			
793 Tully Farms Rd	1024000		SCHOOL TAXABLE VALUE			
Tully, NY 13159	FRNT 190.00 DPTH 205.00		CWR40 County water			155,000 TO C
	ACRES 0.83 BANK5HOM154		EMO05 Tully ambulance no 1			155,000 TO M
	EAST-0617620 NRTN-1024043		FRO39 Tully fire			155,000 TO M
	DEED BOOK 5131 PG-180		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	155,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 280
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118.-01-05.1 *****						
5343	Route 80					
118.-01-05.1	240 Rural res		BAS STAR 41854	0	0	0 30,000
Gordona Michael L	Tully 315402	35,100	COUNTY TAXABLE VALUE		326,100	
5343 Route 80	FI 37	326,100	TOWN TAXABLE VALUE		326,100	
Tully, NY 13159	ACRES 10.47		SCHOOL TAXABLE VALUE		296,100	
	EAST-0616461 NRTH-1022573		CWR40 County water		326,100	TO C
	DEED BOOK 5159 PG-589		EMO05 Tully ambulance no 1		326,100	TO M
	FULL MARKET VALUE	326,100	FR039 Tully fire		326,100	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 118.-01-05.2 *****						
5365	Route 80					
118.-01-05.2	439 Sm park gar		COUNTY TAXABLE VALUE		98,000	
Gatehouse Road LLC	Tully 315402	28,000	TOWN TAXABLE VALUE		98,000	
c/o James Hendricks	FI 37	98,000	SCHOOL TAXABLE VALUE		98,000	
659 Gatehouse Rd	ACRES 1.89		CWR40 County water		98,000	TO C
Tully, NY 13159	EAST-0616941 NRTH-1022178		EMO05 Tully ambulance no 1		98,000	TO M
	DEED BOOK 4830 PG-599		FR039 Tully fire		98,000	TO M
	FULL MARKET VALUE	98,000	TGS96 Trash general 096g		1.00	UN M
***** 118.-01-06.1 *****						
	Tully Farms Rd					
118.-01-06.1	321 Abandoned ag		COUNTY TAXABLE VALUE		51,500	
Heartwood Forestland Fund	Tully 315402	51,500	TOWN TAXABLE VALUE		51,500	
1512 E Franklin St	FI 27 & 37	51,500	SCHOOL TAXABLE VALUE		51,500	
Chapel Hill, NC 27514	1023513		CWR40 County water		51,500	TO C
	ACRES 46.78		EMO05 Tully ambulance no 1		51,500	TO M
	EAST-0616267 NRTH-1023517		FR039 Tully fire		51,500	TO M
	DEED BOOK 4904 PG-964					
	FULL MARKET VALUE	51,500				
***** 118.-01-06.2 *****						
5285	Route 80					
118.-01-06.2	322 Rural vac>10		COUNTY TAXABLE VALUE		60,000	
Adams Jason D	Tully 315402	60,000	TOWN TAXABLE VALUE		60,000	
3363 Fox Rd	FI 27 & 37	60,000	SCHOOL TAXABLE VALUE		60,000	
Syracuse, NY 13215	ACRES 16.34		CWR40 County water		60,000	TO C
	EAST-0615288 NRTH-1022645		EMO05 Tully ambulance no 1		60,000	TO M
	DEED BOOK 4816 PG-465		FR039 Tully fire		60,000	TO M
	FULL MARKET VALUE	60,000				
***** 118.-01-07.0 *****						
5175	Route 80					
118.-01-07.0	240 Rural res		COUNTY TAXABLE VALUE		265,000	
Maggio Mary Ann	Tully 315402	79,100	TOWN TAXABLE VALUE		265,000	
Maggio Joseph A	FI 27	265,000	SCHOOL TAXABLE VALUE		265,000	
3107 Kane Ave	1023460		CWR40 County water		265,000	TO C
Medford, NY 11763	ACRES 49.07		EMO05 Tully ambulance no 1		265,000	TO M
	EAST-0614572 NRTH-1023516		FR039 Tully fire		265,000	TO M
	DEED BOOK 5246 PG-29		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	265,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 281
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118. -01-08.1 *****						
118. -01-08.1	436 Hidden Falls Rd		BAS STAR 41854	0	0	0 30,000
Polak Robert	210 1 Family Res	28,900	COUNTY TAXABLE VALUE		283,000	
Miller Alice C	Tully 315402	283,000	TOWN TAXABLE VALUE		283,000	
436 Hidden Falls Rd	FI 26 & 27		SCHOOL TAXABLE VALUE		253,000	
Tully, NY 13159-9516	ACRES 2.64		CWR40 County water		283,000 TO C	
	EAST-0614094 NRTH-1024208		EMO05 Tully ambulance no 1		283,000 TO M	
	DEED BOOK 5093 PG-525	283,000	FRO39 Tully fire		283,000 TO M	
	FULL MARKET VALUE		TSC32 Trash single 032g		1.00 UN M	
***** 118. -01-09.0 *****						
118. -01-09.0	442 Hidden Falls Rd		BAS STAR 41854	0	0	0 30,000
DeOrdio Glen E	210 1 Family Res	28,100	COUNTY TAXABLE VALUE		290,000	
DeOrdio Janet A	Tully 315402	290,000	TOWN TAXABLE VALUE		290,000	
442 Hidden Falls Rd	ACRES 2.00 BANKWELL511		SCHOOL TAXABLE VALUE		260,000	
Tully, NY 13159	EAST-0614062 NRTH-1024462		CWR40 County water		290,000 TO C	
	DEED BOOK 3691 PG-316	290,000	EMO05 Tully ambulance no 1		290,000 TO M	
	FULL MARKET VALUE		FRO39 Tully fire		290,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 118. -01-10.0 *****						
118. -01-10.0	452 Hidden Falls Rd		BAS STAR 41854	0	0	0 30,000
Eriksson Marcus W	210 1 Family Res	28,400	COUNTY TAXABLE VALUE		248,300	
Eriksson Stacie A	Tully 315402	248,300	TOWN TAXABLE VALUE		248,300	
452 Hidden Falls Rd	ACRES 2.19		SCHOOL TAXABLE VALUE		218,300	
Tully, NY 13159	EAST-0613994 NRTH-1024680		CWR40 County water		248,300 TO C	
	DEED BOOK 5233 PG-154	248,300	EMO05 Tully ambulance no 1		248,300 TO M	
	FULL MARKET VALUE		FRO39 Tully fire		248,300 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 118. -01-11.0 *****						
118. -01-11.0	466 Hidden Falls Rd		BAS STAR 41854	0	0	0 30,000
Schmidt Jeremiah G	210 1 Family Res	28,500	COUNTY TAXABLE VALUE		291,500	
Schmidt Marie E	Tully 315402	291,500	TOWN TAXABLE VALUE		291,500	
466 Hidden Falls Rd	ACRES 2.29 BANK5STA008		SCHOOL TAXABLE VALUE		261,500	
Tully, NY 13159-9516	EAST-0613944 NRTH-1024897		CWR40 County water		291,500 TO C	
	DEED BOOK 5137 PG-239	291,500	EMO05 Tully ambulance no 1		291,500 TO M	
	FULL MARKET VALUE		FRO39 Tully fire		291,500 TO M	
			TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 282
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118.-01-12.0 *****						
118.-01-12.0	472 Hidden Falls Rd					
Howard Thomas L	210 1 Family Res		COUNTY TAXABLE VALUE	400,000		
Howard Judith D	Tully 315402	45,000	TOWN TAXABLE VALUE	400,000		
472 Hidden Falls Rd	ACRES 2.35 BANKWELL511	400,000	SCHOOL TAXABLE VALUE	400,000		
Tully, NY 13159	EAST-0613894 NRTH-1025113		CWR40 County water	400,000	TO C	
	DEED BOOK 5153 PG-52		EMO05 Tully ambulance no 1	400,000	TO M	
	FULL MARKET VALUE	400,000	FRO39 Tully fire	400,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 118.-01-13.0 *****						
118.-01-13.0	490 Hidden Falls Rd					
Swan Mark E	210 1 Family Res		COUNTY TAXABLE VALUE	400,000		
Swan Linda G	Tully 315402	29,500	TOWN TAXABLE VALUE	400,000		
490 Hidden Falls Rd	ACRES 3.20	400,000	SCHOOL TAXABLE VALUE	400,000		
Tully, NY 13159	EAST-0613854 NRTH-1025372		CWR40 County water	400,000	TO C	
	DEED BOOK 4768 PG-176		EMO05 Tully ambulance no 1	400,000	TO M	
	FULL MARKET VALUE	400,000	FRO39 Tully fire	400,000	TO M	
			TUL99 Trash unlimited 999g	1.00	UN M	
***** 118.-01-14.0 *****						
118.-01-14.0	500 Hidden Falls Rd					
Procopio Frank	210 1 Family Res		COUNTY TAXABLE VALUE	389,000		
Anson Christina	Tully 315402	30,500	TOWN TAXABLE VALUE	389,000		
500 Hidden Falls Rd	ACRES 4.50 BANKSENE017	389,000	SCHOOL TAXABLE VALUE	389,000		
Tully, NY 13159	EAST-0613763 NRTH-1025688		CWR40 County water	389,000	TO C	
	DEED BOOK 5401 PG-157		EMO05 Tully ambulance no 1	389,000	TO M	
	FULL MARKET VALUE	389,000	FRO39 Tully fire	389,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 118.-01-15.0 *****						
118.-01-15.0	508 Hidden Falls Rd					
Ralbovsky William J	210 1 Family Res		COUNTY TAXABLE VALUE	454,700		
Ralbovsky Marianne E	Tully 315402	29,800	TOWN TAXABLE VALUE	454,700		
508 Hidden Falls Rd	ACRES 3.60 BANK50CW773	454,700	SCHOOL TAXABLE VALUE	454,700		
Tully, NY 13159	EAST-0613532 NRTH-1025853		CWR40 County water	454,700	TO C	
	DEED BOOK 4000 PG-72		EMO05 Tully ambulance no 1	454,700	TO M	
	FULL MARKET VALUE	454,700	FRO39 Tully fire	454,700	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 118.-01-16.0 *****						
118.-01-16.0	898 Woodmancy Rd		BAS STAR 41854	0	0	30,000
Folley Craig L	210 1 Family Res		COUNTY TAXABLE VALUE	256,000		
Folley Carole K	Tully 315402	29,400	TOWN TAXABLE VALUE	256,000		
898 Woodmancy Rd	ACRES 3.04	256,000	SCHOOL TAXABLE VALUE	226,000		
Tully, NY 13159	EAST-0613132 NRTH-1025909		CWR40 County water	256,000	TO C	
	FULL MARKET VALUE	256,000	EMO05 Tully ambulance no 1	256,000	TO M	
			FRO39 Tully fire	256,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 283
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118.-01-17.0 *****						
118.-01-17.0	505 Hidden Falls Rd		BAS STAR 41854	0	0	30,000
Cerio Jacob L	210 1 Family Res	29,900	COUNTY TAXABLE VALUE	265,000		
Cerio Christina L	Tully 315402	265,000	TOWN TAXABLE VALUE	265,000		
505 Hidden Falls Rd	ACRES 3.73 BANK5STA008		SCHOOL TAXABLE VALUE	235,000		
Tully, NY 13159	EAST-0613184 NRTH-1025446		CWR40 County water	265,000	TO C	
	DEED BOOK 5234 PG-251	265,000	EMO05 Tully ambulance no 1	265,000	TO M	
	FULL MARKET VALUE		FRO39 Tully fire	265,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 118.-01-18.0 *****						
118.-01-18.0	481 Hidden Falls Rd		COUNTY TAXABLE VALUE	230,000		
Squire Daniel	210 1 Family Res	29,300	TOWN TAXABLE VALUE	230,000		
Squire Nicole	Tully 315402	230,000	SCHOOL TAXABLE VALUE	230,000		
481 Hidden Falls Rd	ACRES 2.95 BANK5FRE240		CWR40 County water	230,000	TO C	
Tully, NY 13159	EAST-0613437 NRTH-1025101		EMO05 Tully ambulance no 1	230,000	TO M	
	DEED BOOK 5401 PG-512	230,000	FRO39 Tully fire	230,000	TO M	
	FULL MARKET VALUE		TSC32 Trash single 032g	1.00	UN M	
***** 118.-01-19.0 *****						
118.-01-19.0	Hidden Falls Rd		COUNTY TAXABLE VALUE	28,700		
Hecht-Lombardo Charlene	311 Res vac land	28,700	TOWN TAXABLE VALUE	28,700		
PO Box 585	Tully 315402	28,700	SCHOOL TAXABLE VALUE	28,700		
Tully, NY 13159-0585	ACRES 2.45		CWR40 County water	28,700	TO C	
	EAST-0613572 NRTH-1024710		EMO05 Tully ambulance no 1	28,700	TO M	
	DEED BOOK 04740 PG-00592	28,700	FRO39 Tully fire	28,700	TO M	
	FULL MARKET VALUE					
***** 118.-01-20.0 *****						
118.-01-20.0	5145 Route 80		BAS STAR 41854	0	0	30,000
Murray Keith S	210 1 Family Res	29,000	COUNTY TAXABLE VALUE	268,000		
Murray Mary T	Tully 315402	268,000	TOWN TAXABLE VALUE	268,000		
5145 Route 80	ACRES 2.73		SCHOOL TAXABLE VALUE	238,000		
Tully, NY 13159	EAST-0613616 NRTH-1024348		CWR40 County water	268,000	TO C	
	DEED BOOK 4513 PG-315	268,000	EMO05 Tully ambulance no 1	268,000	TO M	
	FULL MARKET VALUE		FRO39 Tully fire	268,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 118.-01-21.0 *****						
118.-01-21.0	Route 80		COUNTY TAXABLE VALUE	28,900		
Lombardo Anthony	311 Res vac land	28,900	TOWN TAXABLE VALUE	28,900		
PO Box 585	Tully 315402	28,900	SCHOOL TAXABLE VALUE	28,900		
Tully, NY 13159-0585	ACRES 2.61		CWR40 County water	28,900	TO C	
	EAST-0613333 NRTH-1024677		EMO05 Tully ambulance no 1	28,900	TO M	
	DEED BOOK 04740 PG-00586	28,900	FRO39 Tully fire	28,900	TO M	
	FULL MARKET VALUE					

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 284
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118. -01-22.0 *****						
118. -01-22.0	476 Woodmancy Rd		BAS STAR 41854	0	0	30,000
Selmsr Eric J	210 1 Family Res	28,500	COUNTY TAXABLE VALUE		295,000	
Selmsr Kathleen A	Tully 315402	295,000	TOWN TAXABLE VALUE		295,000	
476 Woodmancy Rd	ACRES 2.33		SCHOOL TAXABLE VALUE		265,000	
Tully, NY 13159-9731	EAST-0613029 NRTH-1024895		CWR40 County water		295,000 TO C	
	DEED BOOK 4450 PG-056	295,000	EMO05 Tully ambulance no 1		295,000 TO M	
	FULL MARKET VALUE		FR039 Tully fire		295,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 118. -01-23.0 *****						
118. -01-23.0	486 Woodmancy Rd		ENH STAR 41834	0	0	66,800
Lefevé William J	210 1 Family Res	28,600	COUNTY TAXABLE VALUE		321,000	
Lefevé Colleen	Tully 315402	321,000	TOWN TAXABLE VALUE		321,000	
486 Woodmancy Rd	ACRES 2.41		SCHOOL TAXABLE VALUE		254,200	
Tully, NY 13159	EAST-0613093 NRTH-1025146		CWR40 County water		321,000 TO C	
	DEED BOOK 3839 PG-129	321,000	EMO05 Tully ambulance no 1		321,000 TO M	
	FULL MARKET VALUE		FR039 Tully fire		321,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 118. -01-24.1 *****						
118. -01-24.1	481 Woodmancy Rd		BAS STAR 41854	0	0	30,000
Zgardzinski Anthony Jr	210 1 Family Res	30,400	COUNTY TAXABLE VALUE		425,000	
Zgardzinski Andrea	Tully 315402	425,000	TOWN TAXABLE VALUE		425,000	
481 Woodmancy Rd	ACRES 4.30		SCHOOL TAXABLE VALUE		395,000	
Tully, NY 13159	EAST-0612677 NRTH-1025244		CWR40 County water		425,000 TO C	
	DEED BOOK 4813 PG-692	425,000	EMO05 Tully ambulance no 1		425,000 TO M	
	FULL MARKET VALUE		FR039 Tully fire		425,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 118. -01-26.0 *****						
118. -01-26.0	901 Woodmancy Rd		VET WAR CT 41121	0	36,000	0
Morse Stephen F	210 1 Family Res	28,100	BAS STAR 41854	0	0	30,000
Morse Candace B	Tully 315402	281,000	COUNTY TAXABLE VALUE		245,000	
901 Woodmancy Rd	ACRES 2.00		TOWN TAXABLE VALUE		245,000	
Tully, NY 13159	EAST-0612812 NRTH-1025673		SCHOOL TAXABLE VALUE		251,000	
	DEED BOOK 3783 PG-285	281,000	CWR40 County water		281,000 TO C	
	FULL MARKET VALUE		EMO05 Tully ambulance no 1		281,000 TO M	
			FR039 Tully fire		281,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 285
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

118.-02-01.1	Solvay Rd 321 Abandoned ag Tully 315402	68,700	COUNTY TAXABLE VALUE	68,700		
Honeywell International Inc.	FI 27 & 28	68,700	TOWN TAXABLE VALUE	68,700		
PO Box 71970	1032544		SCHOOL TAXABLE VALUE	68,700		
Phoenix, AZ 85050	ACRES 71.00		CWR40 County water	68,700	TO C	
	EAST-0619044 NRTH-1027655		EMO05 Tully ambulance no 1	68,700	TO M	
	FULL MARKET VALUE	68,700	FRO39 Tully fire	68,700	TO M	

118.-02-01.2	962-964 Tully Farms Rd 220 2 Family Res Tully 315402	29,600	BAS STAR 41854	0	0	30,000
Artisan Development LLC.	FI 27 & 28	140,000	COUNTY TAXABLE VALUE	140,000		
Billinson Craig J	FRNT 290.00 DPTH 240.00		TOWN TAXABLE VALUE	140,000		
1554 Barker St	ACRES 0.74		SCHOOL TAXABLE VALUE	110,000		
Tully, NY 13159	EAST-0618136 NRTH-1027038		CWR40 County water	140,000	TO C	
	DEED BOOK 4991 PG-4		EMO05 Tully ambulance no 1	140,000	TO M	
	FULL MARKET VALUE	140,000	FRO39 Tully fire	140,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

118.-02-02.0	995 Route 11A 449 Other Storag Tully 315402	43,000	COUNTY TAXABLE VALUE	216,000		
DeLine Realty LLC	FI 28	216,000	TOWN TAXABLE VALUE	216,000		
995 Route 11A	ACRES 2.76		SCHOOL TAXABLE VALUE	216,000		
Tully, NY 13159	EAST-0619745 NRTH-1027553		CWR40 County water	216,000	TO C	
	DEED BOOK 5217 PG-633		EMO05 Tully ambulance no 1	216,000	TO M	
	FULL MARKET VALUE	216,000	FRO39 Tully fire	216,000	TO M	

118.-02-03.0	983 Route 11A 210 1 Family Res Tully 315402	24,700	COUNTY TAXABLE VALUE	166,200		
De Line Eva B	FI 28	166,200	TOWN TAXABLE VALUE	166,200		
995 Route 11A	1027462		SCHOOL TAXABLE VALUE	166,200		
Tully, NY 13159	FRNT 238.00 DPTH 191.00		CWR40 County water	166,200	TO C	
	ACRES 0.88		EMO05 Tully ambulance no 1	166,200	TO M	
	EAST-0620017 NRTH-1027384		FRO39 Tully fire	166,200	TO M	
	DEED BOOK 5217 PG-624		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	166,200				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 286
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118.-02-04.0 *****						
118.-02-04.0	5445 Solvay Rd					
Blasco Charles A	210 1 Family Res		COUNTY TAXABLE VALUE	54,000		
5445 solvay Rd	Tully 315402	19,500	TOWN TAXABLE VALUE	54,000		
tully, NY 13159	FI 28	54,000	SCHOOL TAXABLE VALUE	54,000		
	1026835		CWR40 County water	54,000	TO C	
	FRNT 132.00 DPTH 150.00		EMO05 Tully ambulance no 1	54,000	TO M	
	ACRES 0.45		FRO39 Tully fire	54,000	TO M	
	EAST-0618356 NRTH-1026830		TSS00 Trash self 000	1.00	UN M	
	DEED BOOK 2017 PG-42653					
	FULL MARKET VALUE	54,000				
***** 118.-02-05.0 *****						
118.-02-05.0	5439 Solvay Rd		BAS STAR 41854 0	0	0	30,000
Gefell Daniel J	210 1 Family Res		COUNTY TAXABLE VALUE	116,000		
5439 Solvay Rd	Tully 315402	15,500	TOWN TAXABLE VALUE	116,000		
Tully, NY 13159	FI 28	116,000	SCHOOL TAXABLE VALUE	86,000		
	1026829		CWR40 County water	116,000	TO C	
	FRNT 93.00 DPTH 150.00		EMO05 Tully ambulance no 1	116,000	TO M	
	ACRES 0.32 BANK5COR065		FRO39 Tully fire	116,000	TO M	
	EAST-0618243 NRTH-1026822		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 4911 PG-467					
	FULL MARKET VALUE	116,000				
***** 118.-02-06.0 *****						
118.-02-06.0	5435 Solvay Rd		BAS STAR 41854 0	0	0	30,000
Carroll John P	210 1 Family Res		COUNTY TAXABLE VALUE	134,900		
Carroll Julie M	Tully 315402	20,300	TOWN TAXABLE VALUE	134,900		
5435 Solvay Rd	FI 27 28	134,900	SCHOOL TAXABLE VALUE	104,900		
Tully, NY 13159	1026796		CWR40 County water	134,900	TO C	
	FRNT 211.00 DPTH 105.00		EMO05 Tully ambulance no 1	134,900	TO M	
	ACRES 0.42		FRO39 Tully fire	134,900	TO M	
	EAST-0618105 NRTH-1026785		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 3807 PG-311					
	FULL MARKET VALUE	134,900				
***** 118.-02-07.0 *****						
118.-02-07.0	956 Tully Farms Rd		VET WAR CT 41121 0	16,350	16,350	0
Lamont Robert	210 1 Family Res		SR CIT CTS 41800 0	46,325	46,325	54,500
Lamont Mary Jane	Tully 315402	22,100	ENH STAR 41834 0	0	0	54,500
956 Tully Farms Rd	FI 27 & 28	109,000	COUNTY TAXABLE VALUE	46,325		
Tully, NY 13159	1026894		TOWN TAXABLE VALUE	46,325		
	FRNT 130.00 DPTH 240.00		SCHOOL TAXABLE VALUE	0		
	ACRES 0.50		CWR40 County water	109,000	TO C	
	EAST-0618131 NRTH-1026896		EMO05 Tully ambulance no 1	109,000	TO M	
	DEED BOOK 2569 PG-755		FRO39 Tully fire	109,000	TO M	
	FULL MARKET VALUE	109,000	TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 287
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118.-03-01.0 *****						
5434 Solvay Rd	210 1 Family Res		CW_15_VET/ 41161	0	18,000	18,000 0
118.-03-01.0	Tully 315402	22,000	COUNTY TAXABLE VALUE		102,000	
Lischak John R	FI 27 & 28	120,000	TOWN TAXABLE VALUE		102,000	
Lishcak Kathleen M	1026616		SCHOOL TAXABLE VALUE		120,000	
5434 Solvay Rd	FRNT 140.00 DPTH 196.00		CWR40 County water		120,000 TO C	
Tully, NY 13159	ACRES 0.65 BANK5CAL378		EMO05 Tully ambulance no 1		120,000 TO M	
	EAST-0618085 NRTH-1026613		FRO39 Tully fire		120,000 TO M	
	DEED BOOK 5419 PG-784		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	120,000				
***** 118.-03-02.0 *****						
5438 Solvay Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
118.-03-02.0	Tully 315402	12,000	COUNTY TAXABLE VALUE		85,000	
Cox Dawn K	FI 28	85,000	TOWN TAXABLE VALUE		85,000	
5438 Solvay Rd	1026633		SCHOOL TAXABLE VALUE		55,000	
Tully, NY 13159	FRNT 73.00 DPTH 135.00		CWR40 County water		85,000 TO C	
	ACRES 0.21		EMO05 Tully ambulance no 1		85,000 TO M	
	EAST-0618232 NRTH-1026625		FRO39 Tully fire		85,000 TO M	
	DEED BOOK 5027 PG-31		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	85,000				
***** 118.-03-03.0 *****						
5442 Solvay Rd	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
118.-03-03.0	Tully 315402	12,200	COUNTY TAXABLE VALUE		75,000	
Magruder John II	FI 28	75,000	TOWN TAXABLE VALUE		75,000	
Magruder Kathleen	1026637		SCHOOL TAXABLE VALUE		8,200	
5442 Solvay Rd	FRNT 76.13 DPTH 135.00		CWR40 County water		75,000 TO C	
Tully, NY 13159	ACRES 0.22		EMO05 Tully ambulance no 1		75,000 TO M	
	EAST-0618306 NRTH-1026632		FRO39 Tully fire		75,000 TO M	
	DEED BOOK 2807 PG-34		TSS00 Trash self 000		1.00 UN M	
	FULL MARKET VALUE	75,000				
***** 118.-03-04.0 *****						
5446 Solvay Rd	210 1 Family Res				86,800	
118.-03-04.0	Tully 315402	20,700	COUNTY TAXABLE VALUE		86,800	
Schad Stanley F III	FI 28	86,800	TOWN TAXABLE VALUE		86,800	
Schad Marie L	1026646		SCHOOL TAXABLE VALUE		86,800	
5446 Solvay Rd	FRNT 125.00 DPTH 138.00		CWR40 County water		86,800 TO C	
Tully, NY 13159	ACRES 0.40		EMO05 Tully ambulance no 1		86,800 TO M	
	EAST-0618413 NRTH-1026638		FRO39 Tully fire		86,800 TO M	
	DEED BOOK 5193 PG-333		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	86,800				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 288
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118. -03-05.0 *****						
118. -03-05.0	Solvay Rd					
Cranesville Block Co. Inc	720 Mine/quarry		COUNTY TAXABLE VALUE	1230,000		
1250 Riverfront Center	Tully 315402	1202,700	TOWN TAXABLE VALUE	1230,000		
Amsterdam, NY 12010	FI 27 & 28	1230,000	SCHOOL TAXABLE VALUE	1230,000		
	ACRES 240.54		CWR40 County water	1230,000	TO C	
	EAST-0619203 NRTH-1024919		EMO05 Tully ambulance no 1	1230,000	TO M	
	DEED BOOK 4912 PG-432		FRO39 Tully fire	1230,000	TO M	
	FULL MARKET VALUE	1230,000				
***** 118. -03-06.0 *****						
118. -03-06.0	5522 Solvay Rd					
Haynes Gerald	210 1 Family Res		ENH STAR 41834	0	0	66,800
c/o Robert M. Haynes Jr.	Tully 315402	22,400	COUNTY TAXABLE VALUE	125,000		
5522 Solvay Rd	FI 28	125,000	TOWN TAXABLE VALUE	125,000		
Tully, NY 13159-2425	1026716		SCHOOL TAXABLE VALUE	58,200		
	FRNT 157.00 DPTH 170.00		CWR40 County water	125,000	TO C	
	ACRES 0.65		EMO05 Tully ambulance no 1	125,000	TO M	
	EAST-0619768 NRTH-1026716		FRO39 Tully fire	125,000	TO M	
	DEED BOOK 04699 PG-00325		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	125,000				
***** 118. -03-07.0 *****						
118. -03-07.0	5560 Solvay Rd					
Huggins Christopher G	210 1 Family Res		BAS STAR 41854	0	0	30,000
Huggins Sharon L	Tully 315402	27,600	COUNTY TAXABLE VALUE	133,900		
5560 Solvay Rd	FI 28	133,900	TOWN TAXABLE VALUE	133,900		
Tully, NY 13159	1026739		SCHOOL TAXABLE VALUE	103,900		
	ACRES 1.68 BANK5CHA056		CWR40 County water	133,900	TO C	
	EAST-0620310 NRTH-1026734		EMO05 Tully ambulance no 1	133,900	TO M	
	DEED BOOK 4790 PG-785		FRO39 Tully fire	133,900	TO M	
	FULL MARKET VALUE	133,900	TGS96 Trash general 096g	1.00	UN M	
***** 118. -03-08.0 *****						
118. -03-08.0	937 Route 11A					
Schuster David J	210 1 Family Res		VET WAR CT 41121	0	13,500	13,500
Schuster Terri L	Tully 315402	25,800	BAS STAR 41854	0	0	30,000
937 Route 11A	FI 28	90,000	COUNTY TAXABLE VALUE	76,500		
Tully, NY 13159	1026623		TOWN TAXABLE VALUE	76,500		
	ACRES 1.00		SCHOOL TAXABLE VALUE	60,000		
	EAST-0620358 NRTH-1026579		CWR40 County water	90,000	TO C	
	DEED BOOK 2630 PG-139		EMO05 Tully ambulance no 1	90,000	TO M	
	FULL MARKET VALUE	90,000	FRO39 Tully fire	90,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 289
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118. -03-09.0 *****						
118. -03-09.0	897 Route 11A					
Kingsley Hill Properties LLC	210 1 Family Res		COUNTY TAXABLE VALUE	125,000		
Shute Todd J	Tully 315402	29,100	TOWN TAXABLE VALUE	125,000		
897 Route 11A	FI 28	125,000	SCHOOL TAXABLE VALUE	125,000		
Tully, NY 13159	1025868		CWR40 County water	125,000	TO C	
	ACRES 2.76		EMO05 Tully ambulance no 1	125,000	TO M	
	EAST-0620905 NRTH-1025242		FR039 Tully fire	125,000	TO M	
	DEED BOOK 5381 PG-149		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	125,000				
***** 118. -03-10.0 *****						
118. -03-10.0	883 Route 11A					
McAdam Curtis	270 Mfg housing		COUNTY TAXABLE VALUE	50,000		
McAdam Danielle	Tully 315402	24,900	TOWN TAXABLE VALUE	50,000		
883 Route 11A	FI 28	50,000	SCHOOL TAXABLE VALUE	50,000		
Tully, NY 13159	1025656		CWR40 County water	50,000	TO C	
	FRNT 200.00 DPTH 175.00		EMO05 Tully ambulance no 1	50,000	TO M	
	ACRES 0.76		FR039 Tully fire	50,000	TO M	
	EAST-0621051 NRTH-1025064		TSC32 Trash single 032g	1.00	UN M	
	DEED BOOK 5259 PG-89					
	FULL MARKET VALUE	50,000				
***** 118. -03-11.0 *****						
118. -03-11.0	Route 11A					
Chatfield Timothy D	321 Abandoned ag		COUNTY TAXABLE VALUE	61,900		
Chatfield Ryan E	Tully 315402	61,900	TOWN TAXABLE VALUE	61,900		
95211 Alenale Pl	FI 28 & 38	61,900	SCHOOL TAXABLE VALUE	61,900		
Mililani, HI 96789	1023632		CWR40 County water	61,900	TO C	
	ACRES 55.10		EMO05 Tully ambulance no 1	61,900	TO M	
	EAST-0620758 NRTH-1023515		FR039 Tully fire	61,900	TO M	
	DEED BOOK 5122 PG-893					
	FULL MARKET VALUE	61,900				
***** 118. -03-12.0 *****						
118. -03-12.0	906 Tully Farms Rd					
Buck Fam Benefit Trust Heather	210 1 Family Res		VET WAR CT 41121	0	26,400	26,400 0
Buck Fam Benefit Trust Eric J	Tully 315402	26,600	BAS STAR 41854	0	0	0 30,000
906 Tully Farms Rd	FI 27 & 28	176,000	COUNTY TAXABLE VALUE	149,600		
Tully, NY 13159	1026138		TOWN TAXABLE VALUE	149,600		
	ACRES 1.23		SCHOOL TAXABLE VALUE	146,000		
	EAST-0618071 NRTH-1026079		CWR40 County water	176,000	TO C	
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-7586		EMO05 Tully ambulance no 1	176,000	TO M	
Buck Fam Benefit Trust Heather	FULL MARKET VALUE	176,000	FR039 Tully fire	176,000	TO M	
			TUL99 Trash unlimited 999g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 290
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118. -03-13.0 *****						
118. -03-13.0	920 Tully Farms Rd		ENH STAR 41834	0	0	66,800
Carlson David G	210 1 Family Res	23,600	COUNTY TAXABLE VALUE		110,000	
Carlson Christine A	Tully 315402	110,000	TOWN TAXABLE VALUE		110,000	
920 Tully Farms Rd	Fls 27 & 28		SCHOOL TAXABLE VALUE		43,200	
Tully, NY 13159-2439	1026274		CWR40 County water		110,000 TO C	
	FRNT 150.00 DPTH 265.00		EMO05 Tully ambulance no 1		110,000 TO M	
	ACRES 0.88		FRO39 Tully fire		110,000 TO M	
	EAST-0618049 NRTH-1026227		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 3199 PG-114					
	FULL MARKET VALUE	110,000				
***** 118. -03-14.0 *****						
118. -03-14.0	926 Tully Farms Rd		COUNTY TAXABLE VALUE		114,700	
Hawkins Lisa	210 1 Family Res	18,500	TOWN TAXABLE VALUE		114,700	
Santurri Thomas III	Tully 315402	114,700	SCHOOL TAXABLE VALUE		114,700	
926 Tully Farms Rd	Fls 27 & 28		CWR40 County water		114,700 TO C	
Tully, NY 13159	1026398		EMO05 Tully ambulance no 1		114,700 TO M	
	FRNT 100.00 DPTH 266.00		FRO39 Tully fire		114,700 TO M	
	ACRES 0.67 BANK5PEN297		TSC32 Trash single 032g		1.00 UN M	
	EAST-0618074 NRTH-1026356					
	DEED BOOK 2017 PG-43075					
	FULL MARKET VALUE	114,700				
***** 118. -03-15.0 *****						
118. -03-15.0	932 Tully Farms Rd		SR CIT CTS 41800	0	77,500	77,500
Williams Howard A	210 1 Family Res	19,700	ENH STAR 41834	0	0	66,800
Williams Sharon L	Tully 315402	155,000	COUNTY TAXABLE VALUE		77,500	
932 Tully Farms Rd	Fls 27 & 28		TOWN TAXABLE VALUE		77,500	
Tully, NY 13159-2439	1026500		SCHOOL TAXABLE VALUE		10,700	
	FRNT 112.00 DPTH 266.00		CWR40 County water		155,000 TO C	
	ACRES 0.68		EMO05 Tully ambulance no 1		155,000 TO M	
	EAST-0618072 NRTH-1026476		FRO39 Tully fire		155,000 TO M	
	DEED BOOK 2699 PG-191		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	155,000				
***** 118. -04-01.1 *****						
118. -04-01.1	Route 11A		COUNTY TAXABLE VALUE		106,900	
Honeywell International Inc.	321 Abandoned ag	106,900	TOWN TAXABLE VALUE		106,900	
PO Box 71970	Tully 315402	106,900	SCHOOL TAXABLE VALUE		106,900	
Phoenix, AZ 85050	ACRES 104.86		CWR40 County water		106,900 TO C	
	EAST-0621190 NRTH-1027493		EMO05 Tully ambulance no 1		106,900 TO M	
	DEED BOOK 4049 PG-149		FRO39 Tully fire		106,900 TO M	
	FULL MARKET VALUE	106,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 291
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118. -04-01.2 *****						
118. -04-01.2	954 Route 11A					
Hiltbrand Noella M	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
954 Route 11A	Tully 315402	30,200	COUNTY TAXABLE VALUE		130,000	
Tully, NY 13159	FI 28	130,000	TOWN TAXABLE VALUE		130,000	
	ACRES 4.01 BANK5EMP270		SCHOOL TAXABLE VALUE		100,000	
	EAST-0620586 NRTH-1027013		CWR40 County water		130,000	TO C
	DEED BOOK 5000 PG-590		EMO05 Tully ambulance no 1		130,000	TO M
	FULL MARKET VALUE	130,000	FRO39 Tully fire		130,000	TO M
			TUL99 Trash unlimited 999g		1.00	UN M
***** 118. -04-02.0 *****						
118. -04-02.0	Route 11A Off					
Knaus Erik	321 Abandoned ag		COUNTY TAXABLE VALUE		6,000	
11 Jillson Way Dr	Tully 315402	6,000	TOWN TAXABLE VALUE		6,000	
East Sandwich, MA 02537	FI 28	6,000	SCHOOL TAXABLE VALUE		6,000	
	1028086		CWR40 County water		6,000	TO C
	ACRES 18.07		EMO05 Tully ambulance no 1		6,000	TO M
	EAST-0622363 NRTH-1028034		FRO39 Tully fire		6,000	TO M
	DEED BOOK 4827 PG-687					
	FULL MARKET VALUE	6,000				
***** 118. -04-04.1 *****						
118. -04-04.1	730 Banner Rd					
Huggins Gene R	210 1 Family Res		VET WAR CT 41121	0	22,140	22,140 0
Huggins Gail V	Tully 315402	29,200	VET WAR CT 41121	0	22,140	22,140 0
730 Banner Rd	FI 28 & 38	147,600	ENH STAR 41834	0	0	0 66,800
Tully, NY 13159	1024256		COUNTY TAXABLE VALUE		103,320	
	ACRES 2.91 BANKGEDD280		TOWN TAXABLE VALUE		103,320	
	EAST-0622140 NRTH-1022866		SCHOOL TAXABLE VALUE		80,800	
	DEED BOOK 5101 PG-604		CWR40 County water		147,600	TO C
	FULL MARKET VALUE	147,600	EMO05 Tully ambulance no 1		147,600	TO M
			FRO39 Tully fire		147,600	TO M
			TSS00 Trash self 000		1.00	UN M
***** 118. -04-06.1 *****						
118. -04-06.1	758 Banner Rd					
Kanar Paul	210 1 Family Res		VET WAR CT 41121	0	18,900	18,900 0
Kanar El ease	Tully 315402	31,400	ENH STAR 41834	0	0	0 66,800
758 Banner Rd	FI 28 & 38	126,000	COUNTY TAXABLE VALUE		107,100	
Tully, NY 13159	ACRES 5.56		TOWN TAXABLE VALUE		107,100	
	EAST-0621578 NRTH-1023514		SCHOOL TAXABLE VALUE		59,200	
	DEED BOOK 4391 PG-288		CWR40 County water		126,000	TO C
	FULL MARKET VALUE	126,000	EMO05 Tully ambulance no 1		126,000	TO M
			FRO39 Tully fire		126,000	TO M
			TUL99 Trash unlimited 999g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 292
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118.-04-07.0 *****						
118.-04-07.0	Route 11A					
Honeywell International Inc.	321 Abandoned ag		COUNTY TAXABLE VALUE	17,200		
PO Box 71970	Tully 315402	17,200	TOWN TAXABLE VALUE	17,200		
Phoenix, AZ 85050	FI 28	17,200	SCHOOL TAXABLE VALUE	17,200		
	ACRES 1.87		CWR40 County water	17,200	TO C	
	EAST-0621462 NRTH-1024652		EMO05 Tully ambulance no 1	17,200	TO M	
	FULL MARKET VALUE	17,200	FRO39 Tully fire	17,200	TO M	
***** 118.-04-08.0 *****						
118.-04-08.0	885 Route 11A					
Estey Gene F	240 Rural res		SR CIT CTS 41800	0	50,640	50,640
Estey Pamela L	Tully 315402	51,900	ENH STAR 41834	0	0	66,800
885 Route 11A	FI 28	126,600	COUNTY TAXABLE VALUE	75,960		
Tully, NY 13159	ACRES 20.73		TOWN TAXABLE VALUE	75,960		
	EAST-0621533 NRTH-1025403		SCHOOL TAXABLE VALUE	9,160		
	DEED BOOK 2768 PG-212		CWR40 County water	126,600	TO C	
	FULL MARKET VALUE	126,600	EMO05 Tully ambulance no 1	126,600	TO M	
			FRO39 Tully fire	126,600	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 118.-04-09.0 *****						
118.-04-09.0	924 Route 11A					
Despres Madelin B	210 1 Family Res		ENH STAR 41834	0	0	66,800
Duchesne Jeffery J	Tully 315402	23,600	COUNTY TAXABLE VALUE	90,000		
924 Route 11A	FI 28	90,000	TOWN TAXABLE VALUE	90,000		
Tully, NY 13159	FRNT 150.00 DPTH 245.00		SCHOOL TAXABLE VALUE	23,200		
	ACRES 0.78		CWR40 County water	90,000	TO C	
	EAST-0620859 NRTH-1026379		EMO05 Tully ambulance no 1	90,000	TO M	
	DEED BOOK 5272 PG-468		FRO39 Tully fire	90,000	TO M	
	FULL MARKET VALUE	90,000	TUL99 Trash unlimited 999g	1.00	UN M	
***** 118.-04-10.0 *****						
118.-04-10.0	930 Route 11A					
Viel Raquel A	210 1 Family Res		BAS STAR 41854	0	0	30,000
930 Route 11A	Tully 315402	23,900	COUNTY TAXABLE VALUE	104,000		
Tully, NY 13159	FI 28	104,000	TOWN TAXABLE VALUE	104,000		
	FRNT 155.00 DPTH 250.00		SCHOOL TAXABLE VALUE	74,000		
	ACRES 0.89 BANKWELL511		CWR40 County water	104,000	TO C	
	EAST-0620805 NRTH-1026527		EMO05 Tully ambulance no 1	104,000	TO M	
	DEED BOOK 5255 PG-447		FRO39 Tully fire	104,000	TO M	
	FULL MARKET VALUE	104,000	TUL99 Trash unlimited 999g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 293
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 118.-04-11.0 *****						
118.-04-11.0	938 Route 11A					
White Stephen	210 1 Family Res		BAS STAR 41854	0	0	30,000
White Tina	Tully 315402	26,400	COUNTY TAXABLE VALUE		181,000	
938 Route 11A	FI 28	181,000	TOWN TAXABLE VALUE		181,000	
Tully, NY 13159	1026698		SCHOOL TAXABLE VALUE		151,000	
	ACRES 1.17		CWR40 County water		181,000 TO C	
	EAST-0620729 NRTH-1026689		EMO05 Tully ambulance no 1		181,000 TO M	
	DEED BOOK 3459 PG-30		FRO39 Tully fire		181,000 TO M	
	FULL MARKET VALUE	181,000	TGS96 Trash general 096g		1.00 UN M	
***** 119.-01-01.0 *****						
119.-01-01.0	Otisco Valley Rd					
Halliwell Thomas R	323 Vacant rural		COUNTY TAXABLE VALUE		21,600	
148 Arsenal St	Tully 315402	21,600	TOWN TAXABLE VALUE		21,600	
Syracuse, NY 13205	FI 35	21,600	SCHOOL TAXABLE VALUE		21,600	
	1019989		CWR40 County water		21,600 TO C	
	ACRES 46.11		EMO05 Tully ambulance no 1		21,600 TO M	
	EAST-0604321 NRTH-1019980		FRO39 Tully fire		21,600 TO M	
	DEED BOOK 5244 PG-721					
	FULL MARKET VALUE	21,600				
***** 119.-01-02.0 *****						
119.-01-02.0	585 Strong Rd					
Guyder Jason	210 1 Family Res		COUNTY TAXABLE VALUE		115,000	
585 Strong Rd	Tully 315402	28,000	TOWN TAXABLE VALUE		115,000	
Tully, NY 13159	FI 35	115,000	SCHOOL TAXABLE VALUE		115,000	
	ACRES 1.88 BANK5HOM154		CWR40 County water		115,000 TO C	
	EAST-0606997 NRTH-1020452		EMO05 Tully ambulance no 1		115,000 TO M	
	DEED BOOK 5125 PG-488		FRO39 Tully fire		115,000 TO M	
	FULL MARKET VALUE	115,000	TUL99 Trash unlimited 999g		1.00 UN M	
***** 119.-01-03.1 *****						
119.-01-03.1	Strong Rd					
Diliello David L	312 Vac w/imprv		CW_15_VET/ 41162	0	3,210	0
560 Strong	Tully 315402	20,400	CW_15_VET/ 41163	0	0	3,210
Tully, NY 13159	FI 35	21,400	BAS STAR 41854	0	0	21,400
	1019874		COUNTY TAXABLE VALUE		18,190	
	ACRES 13.09		TOWN TAXABLE VALUE		18,190	
	EAST-0607012 NRTH-1019742		SCHOOL TAXABLE VALUE		0	
	DEED BOOK 4797 PG-608		CWR40 County water		21,400 TO C	
	FULL MARKET VALUE	21,400	EMO05 Tully ambulance no 1		21,400 TO M	
			FRO39 Tully fire		21,400 TO M	
			TSC32 Trash single 032g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 294
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

119.-01-03.2	Strong Rd 240 Rural res Tully 315402	50,500	COUNTY TAXABLE VALUE	50,500		
Beilman Wayne	ACRES 41.92	50,500	TOWN TAXABLE VALUE	50,500		
Beilman Michele	EAST-0606201 NRTN-1019943		SCHOOL TAXABLE VALUE	50,500		
2527 Cherry Valley Tpke	DEED BOOK 5318 PG-650		CWR40 County water	50,500	TO C	
Marcellus, NY 13108	FULL MARKET VALUE	50,500	EMO05 Tully ambulance no 1	50,500	TO M	
			FR039 Tully fire	50,500	TO M	

119.-01-03.3	515 Strong Rd 240 Rural res Tully 315402	39,100	ENH STAR 41834	0	0	66,800
Harris Charles	ACRES 15.83	203,500	COUNTY TAXABLE VALUE	203,500		
Harris Sue Ellen	EAST-0606378 NRTN-1019139		TOWN TAXABLE VALUE	203,500		
515 Strong Rd	DEED BOOK 4297 PG-276		SCHOOL TAXABLE VALUE	136,700		
Tully, NY 13159-3011	FULL MARKET VALUE	203,500	CWR40 County water	203,500	TO C	
			EMO05 Tully ambulance no 1	203,500	TO M	
			FR039 Tully fire	203,500	TO M	
			TGS96 Trash general 096g	1.00	UN M	

119.-01-06.0	467 Strong Rd 240 Rural res Tully 315402	43,300	BAS STAR 41854	0	0	30,000
Homestead Thomas L	ACRES 21.45	171,300	COUNTY TAXABLE VALUE	171,300		
Homestead Kathleen H	EAST-0606178 NRTN-1018438		TOWN TAXABLE VALUE	171,300		
467 Strong Rd	DEED BOOK 2675 PG-132X		SCHOOL TAXABLE VALUE	141,300		
Tully, NY 13159	FULL MARKET VALUE	171,300	CWR40 County water	171,300	TO C	
			EMO05 Tully ambulance no 1	171,300	TO M	
			FR039 Tully fire	171,300	TO M	
			TSS00 Trash self 000	1.00	UN M	

119.-01-07.0	455 Strong Rd 210 1 Family Res Tully 315402	33,100	BAS STAR 41854	0	0	30,000
Ives John E	ACRES 7.75 BANK5AME230	160,000	COUNTY TAXABLE VALUE	160,000		
Ives Susan K	EAST-0606540 NRTN-1018060		TOWN TAXABLE VALUE	160,000		
455 Strong Rd	DEED BOOK 4281 PG-102		SCHOOL TAXABLE VALUE	130,000		
Tully, NY 13159-3011	FULL MARKET VALUE	160,000	CWR40 County water	160,000	TO C	
			EMO05 Tully ambulance no 1	160,000	TO M	
			FR039 Tully fire	160,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

119.-01-08.0	Strong Rd 120 Field crops Tully 315402	25,400	AG DIST PR 41730	0	13,483	13,483
Northrup Dewey M	ACRES 27.43	57,400	COUNTY TAXABLE VALUE	43,917		
436 Strong Rd	EAST-0606276 NRTN-1017445		TOWN TAXABLE VALUE	43,917		
Tully, NY 13159	DEED BOOK 2979 PG-205X		SCHOOL TAXABLE VALUE	43,917		
	FULL MARKET VALUE	57,400	CWR40 County water	57,400	TO C	
			EMO05 Tully ambulance no 1	57,400	TO M	
			FR039 Tully fire	57,400	TO M	

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2025

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 295
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-01-09.0 *****						
119.-01-09.0	Strong Rd 311 Res vac land		AG DIST PR 41730	0	2,046	2,046
Northrup Dewey M	Tully 315402	2,500	COUNTY TAXABLE VALUE		454	
Northrup Jill	FI 35	2,500	TOWN TAXABLE VALUE		454	
436 Strong Rd	1015403		SCHOOL TAXABLE VALUE		454	
Tully, NY 13159	FRNT 210.00 DPTH 185.00		CWR40 County water		2,500 TO C	
	ACRES 0.94		EMO05 Tully ambulance no 1		2,500 TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0607064 NRTH-1017536		FRO39 Tully fire		2,500 TO M	
UNDER AGDIST LAW TIL 2025	DEED BOOK 3072 PG-101					
	FULL MARKET VALUE	2,500				
***** 119.-01-10.0 *****						
119.-01-10.0	401 Strong Rd 210 1 Family Res		VET WAR CT 41121	0	22,800	22,800
Bursch Edward	Tully 315402	30,200	ENH STAR 41834	0	0	66,800
Bursch Barbara	FI 35	152,000	COUNTY TAXABLE VALUE		129,200	
401 Strong Rd	1014999		TOWN TAXABLE VALUE		129,200	
Tully, NY 13159	ACRES 4.07		SCHOOL TAXABLE VALUE		85,200	
	EAST-0606882 NRTH-1017133		CWR40 County water		152,000 TO C	
	DEED BOOK 3039 PG-125		EMO05 Tully ambulance no 1		152,000 TO M	
	FULL MARKET VALUE	152,000	FRO39 Tully fire		152,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 119.-01-11.0 *****						
119.-01-11.0	Otisco Valley Rd 105 Vac farmland		AG DIST CN 41720	0	44,500	44,500
Cates Bradley	Tully 315402	71,400	COUNTY TAXABLE VALUE		26,900	
1081 Otisco Valley Rd	FI 35	71,400	TOWN TAXABLE VALUE		26,900	
Preble, NY 13141	1015709		SCHOOL TAXABLE VALUE		26,900	
	ACRES 60.77		CWR40 County water		71,400 TO C	
MAY BE SUBJECT TO PAYMENT	EAST-0604781 NRTH-1017842		EMO05 Tully ambulance no 1		71,400 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 2017 PG-29399		FRO39 Tully fire		71,400 TO M	
	FULL MARKET VALUE	71,400				
***** 119.-01-12.0 *****						
119.-01-12.0	422 Otisco Valley Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
Chapman Richard J	Tully 315402	23,500	COUNTY TAXABLE VALUE		147,000	
Chapman Barbara E	FI 35	147,000	TOWN TAXABLE VALUE		147,000	
422 Otisco Valley Rd	1015173		SCHOOL TAXABLE VALUE		117,000	
Preble, NY 13141-9604	FRNT 536.00 DPTH 79.00		CWR40 County water		147,000 TO C	
	ACRES 0.87		EMO05 Tully ambulance no 1		147,000 TO M	
	EAST-0604413 NRTH-1017233		FRO39 Tully fire		147,000 TO M	
	DEED BOOK 2641 PG-181		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	147,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 296
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-01-13.0 *****						
119.-01-13.0	Otisco Valley Rd					
Masters Ronald G	105 Vac farmland		COUNTY TAXABLE VALUE	25,100		
Masters Trudy	Tully 315402	25,100	TOWN TAXABLE VALUE	25,100		
7250 Otisco Valley Rd	FI 35	25,100	SCHOOL TAXABLE VALUE	25,100		
Preble, NY 13141-9714	1015284		CWR40 County water	25,100	TO C	
	ACRES 23.07		EMO05 Tully ambulance no 1	25,100	TO M	
	EAST-0603812 NRTH-1017243		FR039 Tully fire	25,100	TO M	
	DEED BOOK 3167 PG-95					
	FULL MARKET VALUE	25,100				
***** 119.-01-14.1 *****						
119.-01-14.1	455 Otisco Valley Rd					
Eno David	311 Res vac land		COUNTY TAXABLE VALUE	1,800		
Eno Karen	Tully 315402	1,800	TOWN TAXABLE VALUE	1,800		
459 Otisco Valley Rd	FI 35	1,800	SCHOOL TAXABLE VALUE	1,800		
Preble, NY 13141	ACRES 1.71		CWR40 County water	1,800	TO C	
	EAST-0603495 NRTH-1018018		EMO05 Tully ambulance no 1	1,800	TO M	
	DEED BOOK 5319 PG-766		FR039 Tully fire	1,800	TO M	
	FULL MARKET VALUE	1,800				
***** 119.-01-14.2 *****						
119.-01-14.2	459 Otisco Valley Rd					
Eno David	210 1 Family Res		COUNTY TAXABLE VALUE	108,000		
Eno Karen	Tully 315402	39,600	TOWN TAXABLE VALUE	108,000		
459 Otisco Valley Rd	Lands of Wayne Masters LT	108,000	SCHOOL TAXABLE VALUE	108,000		
Preble, NY 13141	ACRES 1.50		CWR40 County water	108,000	TO C	
	EAST-0603444 NRTH-1018210		EMO05 Tully ambulance no 1	108,000	TO M	
	DEED BOOK 5181 PG-751		FR039 Tully fire	108,000	TO M	
	FULL MARKET VALUE	108,000				
***** 119.-01-15.0 *****						
119.-01-15.0	Otisco Valley Rd					
Masters Ronald G	311 Res vac land		COUNTY TAXABLE VALUE	500		
Masters Trudy	Tully 315402	500	TOWN TAXABLE VALUE	500		
7250 Otisco Valley Rd	FI 35	500	SCHOOL TAXABLE VALUE	500		
Preble, NY 13141-9714	1018556		CWR40 County water	500	TO C	
	FRNT 225.00 DPTH 115.00		EMO05 Tully ambulance no 1	500	TO M	
	ACRES 0.27		FR039 Tully fire	500	TO M	
	EAST-0603366 NRTH-1018441					
	DEED BOOK 3167 PG-95					
	FULL MARKET VALUE	500				
***** 119.-01-16.0 *****						
119.-01-16.0	482 Otisco Valley Rd					
Brown Shannon D	311 Res vac land		COUNTY TAXABLE VALUE	700		
Brown Amber M	Tully 315402	700	TOWN TAXABLE VALUE	700		
590 Otisco Valley Rd	FI 35	700	SCHOOL TAXABLE VALUE	700		
Preble, NY 13141	1018577		CWR40 County water	700	TO C	
	FRNT 150.00 DPTH 103.00		EMO05 Tully ambulance no 1	700	TO M	
	ACRES 0.31		FR039 Tully fire	700	TO M	
	EAST-0603494 NRTH-1018620					
	DEED BOOK 5135 PG-813					
	FULL MARKET VALUE	700				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 297
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-01-17.0 *****						
119.-01-17.0	Otisco Valley Rd					
Brown Shannon D	323 Vacant rural		COUNTY TAXABLE VALUE	66,000		
Brown Amber M	Tully 315402	66,000	TOWN TAXABLE VALUE	66,000		
590 Otisco Valley Rd	FI 35	66,000	SCHOOL TAXABLE VALUE	66,000		
Preble, NY 13141	1019077		CWR40 County water	66,000	TO C	
	ACRES 53.21		EMO05 Tully ambulance no 1	66,000	TO M	
	EAST-0604407 NRTH-1019129		FRO39 Tully fire	66,000	TO M	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5135 PG-813					
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	66,000				
***** 119.-02-01.1 *****						
119.-02-01.1	560 Strong Rd					
Diliello David L	210 1 Family Res		CW_15_VET/ 41161	0	12,675	12,675 0
560 Strong Rd	Tully 315402	29,700	BAS STAR 41854	0	0	0 30,000
Tully, NY 13159-3079	FI 35	84,500	COUNTY TAXABLE VALUE		71,825	
	1019874		TOWN TAXABLE VALUE		71,825	
	ACRES 3.42		SCHOOL TAXABLE VALUE		54,500	
	EAST-0607676 NRTH-1019728		CWR40 County water		84,500	TO C
	DEED BOOK 4797 PG-604		EMO05 Tully ambulance no 1		84,500	TO M
	FULL MARKET VALUE	84,500	FRO39 Tully fire		84,500	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 119.-02-01.2 *****						
119.-02-01.2	Curtain Rd					
Allen Royce	322 Rural vac>10		COUNTY TAXABLE VALUE	48,100		
Allen Bonnie	Tully 315402	48,100	TOWN TAXABLE VALUE	48,100		
16 Warren St	ACRES 39.74	48,100	SCHOOL TAXABLE VALUE	48,100		
PO Box 103	EAST-0608427 NRTH-1020389		CWR40 County water	48,100	TO C	
Tully, NY 13159	DEED BOOK 3797 PG-195		EMO05 Tully ambulance no 1	48,100	TO M	
	FULL MARKET VALUE	48,100	FRO39 Tully fire	48,100	TO M	
***** 119.-02-03.0 *****						
119.-02-03.0	Curtain Rd					
Piccano Paul	311 Res vac land		COUNTY TAXABLE VALUE	11,500		
Piccano Pamula	Tully 315402	11,500	TOWN TAXABLE VALUE	11,500		
501 Curtain Rd	FI 36	11,500	SCHOOL TAXABLE VALUE	11,500		
Tully, NY 13159	ACRES 2.00		CWR40 County water	11,500	TO C	
	EAST-0609506 NRTH-1019947		EMO05 Tully ambulance no 1	11,500	TO M	
	DEED BOOK 5114 PG-298		FRO39 Tully fire	11,500	TO M	
	FULL MARKET VALUE	11,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 298
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-02-04.0 *****						
119.-02-04.0	535 Curtain Rd					
Kenning Karen E	240 Rural res		SR CIT CTS 41800	0	61,500	61,500
535 Curtain Rd	Tully 315402	68,200	ENH STAR 41834	0	0	0
Tully, NY 13159	FI 35 & 36	123,000	COUNTY TAXABLE VALUE		61,500	61,500
	1019610		TOWN TAXABLE VALUE		61,500	
	ACRES 37.09		SCHOOL TAXABLE VALUE		0	
	EAST-0608757 NRTH-1019503		CWR40 County water		123,000	TO C
	DEED BOOK 2516 PG-1070		EMO05 Tully ambulance no 1		123,000	TO M
	FULL MARKET VALUE	123,000	FRO39 Tully fire		123,000	TO M
			TSS00 Trash self 000		1.00	UN M
***** 119.-02-05.0 *****						
119.-02-05.0	501 Curtain Rd					
Picciano Paul	241 Rural res&ag		BAS STAR 41854	0	0	30,000
501 Curtain Rd	Tully 315402	48,400	COUNTY TAXABLE VALUE		285,000	
Tully, NY 13159-9502	FI 36	285,000	TOWN TAXABLE VALUE		285,000	
	1016249		SCHOOL TAXABLE VALUE		255,000	
	ACRES 33.90		CWR40 County water		285,000	TO C
	EAST-0608901 NRTH-1018453		EMO05 Tully ambulance no 1		285,000	TO M
	DEED BOOK 3887 PG-237		FRO39 Tully fire		285,000	TO M
	FULL MARKET VALUE	285,000				
***** 119.-02-06.0 *****						
119.-02-06.0	Curtain Rd					
Picciano Paul T	311 Res vac land		COUNTY TAXABLE VALUE		16,000	
501 Curtan Rd	Tully 315402	16,000	TOWN TAXABLE VALUE		16,000	
Tully, NY 13159	FI 36	16,000	SCHOOL TAXABLE VALUE		16,000	
	1016658		CWR40 County water		16,000	TO C
	ACRES 2.16		EMO05 Tully ambulance no 1		16,000	TO M
	EAST-0609600 NRTH-1018777		FRO39 Tully fire		16,000	TO M
	DEED BOOK 4025 PG-27		TUL99 Trash unlimited 999g		1.00	UN M
	FULL MARKET VALUE	16,000				
***** 119.-02-10.0 *****						
119.-02-10.0	Strong Rd					
Northrup Dewey M	311 Res vac land		AG DIST PR 41730	0	9,485	9,485
436 Strong Rd	Tully 315402	10,000	COUNTY TAXABLE VALUE		515	
Tully, NY 13159	FI 35	10,000	TOWN TAXABLE VALUE		515	
	1014927		SCHOOL TAXABLE VALUE		515	
	FRNT 210.00 DPTH 210.00		CWR40 County water		10,000	TO C
	ACRES 0.96		EMO05 Tully ambulance no 1		10,000	TO M
	EAST-0607253 NRTH-1017051		FRO39 Tully fire		10,000	TO M
	DEED BOOK 2979 PG-205X					
	FULL MARKET VALUE	10,000				

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2025

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 299
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-02-11.0 *****						
119.-02-11.0	Strong Rd 105 Vac farmland		AG DIST PR 41730	0	28,255	28,255
Northrup Dewey M	Tully 315402	38,300	COUNTY TAXABLE VALUE		10,045	28,255
436 Strong Rd	FI 35	38,300	TOWN TAXABLE VALUE		10,045	
Tully, NY 13159	1015378		SCHOOL TAXABLE VALUE		10,045	
	ACRES 23.83		CWR40 County water		38,300 TO C	
MAY BE SUBJECT TO PAYMENT	EAST-0607841 NRTH-1017467		EMO05 Tully ambulance no 1		38,300 TO M	
UNDER AGDIST LAW TIL 2025	DEED BOOK 2979 PG-205X		FRO39 Tully fire		38,300 TO M	
	FULL MARKET VALUE	38,300				
***** 119.-02-12.0 *****						
119.-02-12.0	436 Strong Rd 210 1 Family Res		AG DIST PR 41730	0	8,251	8,251
Northrup Dewey M	Tully 315402	29,100	BAS STAR 41854	0	0	30,000
436 Strong Rd	FI 35	208,000	COUNTY TAXABLE VALUE		199,749	
Tully, NY 13159	1015668		TOWN TAXABLE VALUE		199,749	
	ACRES 2.79		SCHOOL TAXABLE VALUE		169,749	
MAY BE SUBJECT TO PAYMENT	EAST-0607379 NRTH-1017776		CWR40 County water		208,000 TO C	
UNDER AGDIST LAW TIL 2025	DEED BOOK 2979 PG-205X		EMO05 Tully ambulance no 1		208,000 TO M	
	FULL MARKET VALUE	208,000	FRO39 Tully fire		208,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 119.-02-13.0 *****						
119.-02-13.0	450 Strong Rd 210 1 Family Res		COUNTY TAXABLE VALUE		175,000	
Antczak John	Tully 315402	27,800	TOWN TAXABLE VALUE		175,000	
Voutsinas Elise M	FI 35	175,000	SCHOOL TAXABLE VALUE		175,000	
450 Strong Rd	1016045		CWR40 County water		175,000 TO C	
Tully, NY 13159	ACRES 1.75		EMO05 Tully ambulance no 1		175,000 TO M	
	EAST-0607363 NRTH-1018132		FRO39 Tully fire		175,000 TO M	
	DEED BOOK 5357 PG-664		TUL99 Trash unlimited 999g		1.00 UN M	
	FULL MARKET VALUE	175,000				
***** 119.-02-14.0 *****						
119.-02-14.0	Strong Rd 120 Field crops		COUNTY TAXABLE VALUE		28,500	
Homestead Thomas L	Tully 315402	27,500	TOWN TAXABLE VALUE		28,500	
Homestead Kathleen H	FI 35	28,500	SCHOOL TAXABLE VALUE		28,500	
467 Strong Rd	1016326		CWR40 County water		28,500 TO C	
Tully, NY 13159	ACRES 21.18		EMO05 Tully ambulance no 1		28,500 TO M	
	EAST-0607798 NRTH-1018521		FRO39 Tully fire		28,500 TO M	
	DEED BOOK 2675 PG-132X					
	FULL MARKET VALUE	28,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 300
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-02-15.0 *****						
119.-02-15.0	Strong Rd					
Schultz Bonnie	311 Res vac land		COUNTY TAXABLE VALUE	1,300		
510 Strong Rd	Tully 315402	1,300	TOWN TAXABLE VALUE	1,300		
Tully, NY 13159	FI 35	1,300	SCHOOL TAXABLE VALUE	1,300		
	1016859		CWR40 County water	1,300	TO C	
	FRNT 100.00 DPTH 410.00		EMO05 Tully ambulance no 1	1,300	TO M	
	ACRES 1.01		FRO39 Tully fire	1,300	TO M	
	EAST-0607430 NRTH-1018948					
	DEED BOOK 3857 PG-173					
	FULL MARKET VALUE	1,300				
***** 119.-02-16.0 *****						
119.-02-16.0	510 Strong Rd					
Schultz Bonnie	210 1 Family Res		BAS STAR 41854	0	0	30,000
510 Strong Rd	Tully 315402	30,000	COUNTY TAXABLE VALUE	164,000		
Tully, NY 13159	FI 36	164,000	TOWN TAXABLE VALUE	164,000		
	ACRES 3.77		SCHOOL TAXABLE VALUE	134,000		
	EAST-0607443 NRTH-1019179		CWR40 County water	164,000	TO C	
	DEED BOOK 4274 PG-262		EMO05 Tully ambulance no 1	164,000	TO M	
	FULL MARKET VALUE	164,000	FRO39 Tully fire	164,000	TO M	
			TSS00 Trash self 000	1.00	UN M	
***** 119.-03-01.0 *****						
119.-03-01.0	Curtain Rd					
VanPatten Thomas W	105 Vac farmland		AG DISTCN 41720	0	19,065	19,065
VanPatten Bruce	Tully 315402	36,500	COUNTY TAXABLE VALUE	17,435		
7324 Otisco Valley Rd	FI 36	36,500	TOWN TAXABLE VALUE	17,435		
Preble, NY 13141	1019696		SCHOOL TAXABLE VALUE	17,435		
	ACRES 34.38		CWR40 County water	36,500	TO C	
	EAST-0610516 NRTH-1019676		EMO05 Tully ambulance no 1	36,500	TO M	
	DEED BOOK 5108 PG-151		FRO39 Tully fire	36,500	TO M	
	FULL MARKET VALUE	36,500				
***** 119.-03-02.1 *****						
119.-03-02.1	Long Rd					
Drumm Mark	105 Vac farmland		AG DISTCN 41720	0	24,764	24,764
PO Box 1177	Tully 315402	43,900	COUNTY TAXABLE VALUE	19,136		
Tully, NY 13159	FI 36, FI 37, FI 47	43,900	TOWN TAXABLE VALUE	19,136		
	1016816		SCHOOL TAXABLE VALUE	19,136		
	ACRES 42.16		CWR40 County water	43,900	TO C	
	EAST-0613800 NRTH-1019503		EMO05 Tully ambulance no 1	43,900	TO M	
	DEED BOOK 5311 PG-275		FRO39 Tully fire	43,900	TO M	
	FULL MARKET VALUE	43,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 301
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-03-02.2 *****						
501 Long Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
119.-03-02.2	Tully 315402	28,100	COUNTY TAXABLE VALUE		120,900	
Slazik Colleen S	FI 37	120,900	TOWN TAXABLE VALUE		120,900	
Kania Michael A	ACRES 2.00 BANK5CHA056		SCHOOL TAXABLE VALUE		90,900	
501 Long Rd	EAST-0614459 NRTH-1019034		CWR40 County water		120,900 TO C	
Tully, NY 13159	DEED BOOK 5060 PG-334		EMO05 Tully ambulance no 1		120,900 TO M	
	FULL MARKET VALUE	120,900	FR039 Tully fire		120,900 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 119.-03-02.3 *****						
Hollenbeck Rd	105 Vac farmland		AG DISTCN 41720	0	40,154	40,154 40,154
119.-03-02.3	Tully 315402	175,700	COUNTY TAXABLE VALUE		135,546	
Twentyman Dan	ACRES 189.05	175,700	TOWN TAXABLE VALUE		135,546	
Twentyman Patricia	EAST-0613128 NRTH-1018040		SCHOOL TAXABLE VALUE		135,546	
143 Long Rd	DEED BOOK 4219 PG-76		CWR40 County water		175,700 TO C	
Tully, NY 13159	FULL MARKET VALUE	175,700	EMO05 Tully ambulance no 1		175,700 TO M	
			FR039 Tully fire		175,700 TO M	
***** 119.-03-02.4 *****						
Hollenbeck Rd	120 Field crops		COUNTY TAXABLE VALUE		29,900	
119.-03-02.4	Tully 315402	19,900	TOWN TAXABLE VALUE		29,900	
Shirley Family LLC	ACRES 4.66	29,900	SCHOOL TAXABLE VALUE		29,900	
7591 Cummi ngs Pt	EAST-0614502 NRTH-1017940		CWR40 County water		29,900 TO C	
Tully, NY 13159	DEED BOOK 4219 PG-76		EMO05 Tully ambulance no 1		29,900 TO M	
	FULL MARKET VALUE	29,900	FR039 Tully fire		29,900 TO M	
***** 119.-03-03.0 *****						
Hollenbeck Rd	105 Vac farmland		COUNTY TAXABLE VALUE		15,000	
119.-03-03.0	Tully 315402	15,000	TOWN TAXABLE VALUE		15,000	
Meixell David K	FI 37	15,000	SCHOOL TAXABLE VALUE		15,000	
Meixell Mary F	ACRES 15.07		CWR40 County water		15,000 TO C	
39 Warren St	EAST-0613073 NRTH-1019205		EMO05 Tully ambulance no 1		15,000 TO M	
Tully, NY 13159-2488	DEED BOOK 3662 PG-282		FR039 Tully fire		15,000 TO M	
	FULL MARKET VALUE	15,000				
***** 119.-03-04.0 *****						
511/513 Long Rd	311 Res vac land		COUNTY TAXABLE VALUE		3,000	
119.-03-04.0	Tully 315402	3,000	TOWN TAXABLE VALUE		3,000	
Wiers Richard A	FI 37	3,000	SCHOOL TAXABLE VALUE		3,000	
Wiers Karen A	FRNT 356.00 DPTH 132.90		CWR40 County water		3,000 TO C	
511 Long Rd	ACRES 0.95		EMO05 Tully ambulance no 1		3,000 TO M	
Tully, NY 13159	EAST-0614570 NRTH-1019237		FR039 Tully fire		3,000 TO M	
	DEED BOOK 3005 PG-286					
	FULL MARKET VALUE	3,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 302
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-03-05.0 *****						
119.-03-05.0	485 Long Rd					
Kite Kenneth	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Lewis Amanda	Tully 315402	28,100	COUNTY TAXABLE VALUE		190,000	
485 Long Rd	FI 37	190,000	TOWN TAXABLE VALUE		190,000	
Tully, NY 13159	ACRES 2.00 BANK5COR065		SCHOOL TAXABLE VALUE		160,000	
	EAST-0614539 NRTH-1018803		CWR40 County water		190,000 TO C	
	DEED BOOK 5302 PG-610		EMO05 Tully ambulance no 1		190,000 TO M	
	FULL MARKET VALUE	190,000	FR039 Tully fire		190,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 119.-03-06.0 *****						
119.-03-06.0	475 Long Rd					
Sickmon Roger J	210 1 Family Res		VET WAR CT 41121	0	24,000	24,000 0
Sickmon Mary M	Tully 315402	28,100	ENH STAR 41834	0	0	0 66,800
475 Long Rd	FI 37	160,000	COUNTY TAXABLE VALUE		136,000	
Tully, NY 13159-9413	ACRES 2.00		TOWN TAXABLE VALUE		136,000	
	EAST-0614593 NRTH-1018583		SCHOOL TAXABLE VALUE		93,200	
	DEED BOOK 3046 PG-293		CWR40 County water		160,000 TO C	
	FULL MARKET VALUE	160,000	EMO05 Tully ambulance no 1		160,000 TO M	
			FR039 Tully fire		160,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 119.-03-07.1 *****						
119.-03-07.1	453 Long Rd					
Russell Jeffery D	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Russell Elizabeth M	Tully 315402	30,400	COUNTY TAXABLE VALUE		182,600	
453 Long Rd	FI 37	182,600	TOWN TAXABLE VALUE		182,600	
Tully, NY 13159-9413	ACRES 4.28		SCHOOL TAXABLE VALUE		152,600	
	EAST-0614574 NRTH-1018286		CWR40 County water		182,600 TO C	
	DEED BOOK 4910 PG-856		EMO05 Tully ambulance no 1		182,600 TO M	
	FULL MARKET VALUE	182,600	FR039 Tully fire		182,600 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 119.-03-07.2 *****						
119.-03-07.2	Long Rd					
Shaw Patrick N	314 Rural vac<10		COUNTY TAXABLE VALUE		500	
5205 Hollenbeck Rd	Tully 315402	500	TOWN TAXABLE VALUE		500	
Tully, NY 13159	FI 37	500	SCHOOL TAXABLE VALUE		500	
	FRNT 20.00 DPTH 348.00		CWR40 County water		500 TO C	
	ACRES 0.16 BANK5MAN031		EMO05 Tully ambulance no 1		500 TO M	
	EAST-0614281 NRTH-1018366		FR039 Tully fire		500 TO M	
	DEED BOOK 4871 PG-11					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 303
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-03-07.3 *****						
119.-03-07.3	5205 Hollenbeck Rd					
Shaw Patrick N	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
5695 Long Rd	Tully 315402	27,600	COUNTY TAXABLE VALUE	235,000		
Tully, NY 13159	ACRES 7.57 BANK5MAN031	235,000	TOWN TAXABLE VALUE	235,000		
	EAST-0613882 NRTN-1018487		SCHOOL TAXABLE VALUE	205,000		
	DEED BOOK 4818 PG-668		CWR40 County water	235,000 TO C		
	FULL MARKET VALUE	235,000	EMO05 Tully ambulance no 1	235,000 TO M		
			FRO39 Tully fire	235,000 TO M		
***** 120.-01-01.1 *****						
120.-01-01.1	Otisco Valley Rd					
Caruso Laurence	105 Vac farmland		COUNTY TAXABLE VALUE	36,500		
PO Box 1115	Tully 315402	36,500	TOWN TAXABLE VALUE	36,500		
Tully, NY 13159	FI 45	36,500	SCHOOL TAXABLE VALUE	36,500		
	1013577		CWR40 County water	36,500 TO C		
	ACRES 31.47		EMO05 Tully ambulance no 1	36,500 TO M		
	EAST-0606405 NRTN-1015958		FRO39 Tully fire	36,500 TO M		
	DEED BOOK 3712 PG-249					
	FULL MARKET VALUE	36,500				
***** 120.-01-01.2 *****						
120.-01-01.2	4660 Bromley Rd					
Caruso Laurence	241 Rural res&ag		COUNTY TAXABLE VALUE	138,500		
PO Box 1115	Tully 315402	98,400	TOWN TAXABLE VALUE	138,500		
TULLY, NY 13159	FI 45	138,500	SCHOOL TAXABLE VALUE	138,500		
	ACRES 82.41		CWR40 County water	138,500 TO C		
	EAST-0604710 NRTN-1014881		EMO05 Tully ambulance no 1	138,500 TO M		
	DEED BOOK 3587 PG-184		FRO39 Tully fire	138,500 TO M		
	FULL MARKET VALUE	138,500				
***** 120.-01-01.3 *****						
120.-01-01.3	Bromley Rd					
Caruso Laurence	321 Abandoned ag		COUNTY TAXABLE VALUE	28,100		
PO Box 1115	Tully 315402	28,100	TOWN TAXABLE VALUE	28,100		
Tully, NY 13159	FI 45	28,100	SCHOOL TAXABLE VALUE	28,100		
	ACRES 25.90		CWR40 County water	28,100 TO C		
	EAST-0604966 NRTN-1016080		EMO05 Tully ambulance no 1	28,100 TO M		
	DEED BOOK 3591 PG-112		FRO39 Tully fire	28,100 TO M		
	FULL MARKET VALUE	28,100				
***** 120.-01-01.4 *****						
120.-01-01.4	Bromley Rd					
Caruso Laurence	311 Res vac land		COUNTY TAXABLE VALUE	4,400		
PO Box 1115	Tully 315402	4,400	TOWN TAXABLE VALUE	4,400		
Tully, NY 13159	ACRES 3.06	4,400	SCHOOL TAXABLE VALUE	4,400		
	EAST-0603528 NRTN-1016289		CWR40 County water	4,400 TO C		
	DEED BOOK 3587 PG-186		EMO05 Tully ambulance no 1	4,400 TO M		
	FULL MARKET VALUE	4,400	FRO39 Tully fire	4,400 TO M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 304
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

120.-01-01.5	Strong Rd 311 Res vac land			120.-01-01.5		
McMahon John	Tully 315402	26,000	COUNTY TAXABLE VALUE			
McMahon Felicia	FI 45	26,000	TOWN TAXABLE VALUE			
374 Strong Rd	ACRES 11.72		SCHOOL TAXABLE VALUE			
Tully, NY 13159	EAST-0606465 NRTH-1016660		CWR40 County water	26,000	TO C	
	DEED BOOK 4471 PG-182		EMO05 Tully ambulance no 1	26,000	TO M	
	FULL MARKET VALUE	26,000	FR039 Tully fire	26,000	TO M	

120.-01-02.0	Bromley Rd 120 Field crops			120.-01-02.0		
Caruso Laurence	Tully 315402	26,100	COUNTY TAXABLE VALUE			
PO Box 1115	FI 45	26,100	TOWN TAXABLE VALUE			
Tully, NY 13159	1014204		SCHOOL TAXABLE VALUE			
	ACRES 14.50		CWR40 County water	26,100	TO C	
	EAST-0604095 NRTH-1015963		EMO05 Tully ambulance no 1	26,100	TO M	
	DEED BOOK 3587 PG-186		FR039 Tully fire	26,100	TO M	
	FULL MARKET VALUE	26,100				

120.-01-03.0	Otisco Valley Rd Off 311 Res vac land			120.-01-03.0		
Caruso Laurence	Tully 315402	500	COUNTY TAXABLE VALUE			
PO Box 1115	FI 45	500	TOWN TAXABLE VALUE			
Tully, NY 13159	1014537		SCHOOL TAXABLE VALUE			
	ACRES 1.00		CWR40 County water	500	TO C	
	EAST-0604282 NRTH-1016650		EMO05 Tully ambulance no 1	500	TO M	
	DEED BOOK 3587 PG-186		FR039 Tully fire	500	TO M	
	FULL MARKET VALUE	500				

120.-01-04.1	310 Otisco Valley Rd 210 1 Family Res			120.-01-04.1		
Van Patten Steven	Tully 315402	18,800	BAS STAR 41854 0	0	0	30,000
Van Patten Bruce	FI 45	84,000	COUNTY TAXABLE VALUE			
7324 Otisco Valley Rd	1013439		TOWN TAXABLE VALUE	84,000		
Preble, NY 13141	FRNT 83.07 DPTH 195.00		SCHOOL TAXABLE VALUE	54,000		
	ACRES 0.49		CWR40 County water	84,000	TO C	
	EAST-0606161 NRTH-1015462		EMO05 Tully ambulance no 1	84,000	TO M	
	DEED BOOK 5285 PG-104		FR039 Tully fire	84,000	TO M	
	FULL MARKET VALUE	84,000	TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 305
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

120.-01-06.1	291 Strong Rd			120.	-01-06.1	*****
Sheriff Danielle	320 Rural vacant		COUNTY TAXABLE VALUE			
270 Strong Rd	Tully 315402	14,300	TOWN TAXABLE VALUE			
Preble, NY 13141	FI 45	14,300	SCHOOL TAXABLE VALUE			
	1012962		CWR40 County water			14,300 TO C
	ACRES 13.17		EMO05 Tully ambulance no 1			14,300 TO M
	EAST-0606764 NRTH-1014917		FR039 Tully fire			14,300 TO M
	DEED BOOK 5071 PG-99					
	FULL MARKET VALUE	14,300				

120.-01-06.2	271 Strong Rd			120.	-01-06.2	*****
Sheriff Richard I	240 Rural res		ENH STAR 41834 0	0	0	66,800
271 Strong Rd	Tully 315402	28,100	COUNTY TAXABLE VALUE			
Preble, NY 13141	FI 45	123,000	TOWN TAXABLE VALUE			
	1012962		SCHOOL TAXABLE VALUE			
	ACRES 1.99		CWR40 County water			123,000 TO C
	EAST-0606739 NRTH-1015402		EMO05 Tully ambulance no 1			123,000 TO M
	DEED BOOK 5157 PG-157		FR039 Tully fire			123,000 TO M
	FULL MARKET VALUE	123,000				

120.-01-07.0	225 Strong Rd			120.	-01-07.0	*****
Eastman Michael S	210 1 Family Res		ENH STAR 41834 0	0	0	34,000
Fisher Judith A	Tully 315402	11,200	COUNTY TAXABLE VALUE			
225 Strong Rd	FI 45	34,000	TOWN TAXABLE VALUE			
Preble, NY 13141	1012116		SCHOOL TAXABLE VALUE			
	FRNT 160.00 DPTH 210.00		CWR40 County water			34,000 TO C
	ACRES 0.21		EMO05 Tully ambulance no 1			34,000 TO M
	EAST-0607322 NRTH-1014138		FR039 Tully fire			34,000 TO M
	DEED BOOK 4912 PG-668		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	34,000				

120.-01-08.0	471 Fuller Rd			120.	-01-08.0	*****
Van Patten Bruce	241 Rural res&ag		AG DISTCN 41720 0	7,262	7,262	7,262
Van Patten Thomas	Tully 315402	55,700	COUNTY TAXABLE VALUE			
7324 Otisco Valley Rd	FI 45	216,400	TOWN TAXABLE VALUE			
Preble, NY 13141	ACRES 31.70		SCHOOL TAXABLE VALUE			
	EAST-0607040 NRTH-1013428		CWR40 County water			216,400 TO C
	DEED BOOK 3327 PG-22		EMO05 Tully ambulance no 1			216,400 TO M
	FULL MARKET VALUE	216,400	FR039 Tully fire			216,400 TO M

MAY BE SUBJECT TO PAYMENT
 UNDER AGDIST LAW TIL 2022

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 306
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 120. -01-10.0 *****						
120. -01-10.0	137 Otisco Valley Rd			120. -01-10.0	*****	*****
Burt Steven	240 Rural res		AG DISTCN 41720	0	18,431	18,431
Burt Helen	Tully 315402	81,200	ENH STAR 41834	0	0	0
137 Otisco Valley Rd	FI 45	200,000	COUNTY TAXABLE VALUE		181,569	66,800
Preble, NY 13141-9631	1010142		TOWN TAXABLE VALUE		181,569	
	ACRES 59.32		SCHOOL TAXABLE VALUE		114,769	
	EAST-0607219 NRTH-1012086		CWR40 County water		200,000	TO C
MAY BE SUBJECT TO PAYMENT	DEED BOOK 4000 PG-204		EMO05 Tully ambulance no 1		200,000	TO M
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	200,000	FRO39 Tully fire		200,000	TO M
			TSS00 Trash self 000		1.00	UN M
***** 120. -01-11.0 *****						
120. -01-11.0	295 Fuller Rd			120. -01-11.0	*****	*****
Hourican Thomas	240 Rural res		BAS STAR 41854	0	0	0
Putman Debora	Tully 315402	23,800	COUNTY TAXABLE VALUE		142,500	30,000
7619 W Bennett Hollow Rd	FI 45	142,500	TOWN TAXABLE VALUE		142,500	
Preble, NY 13141	1009800		SCHOOL TAXABLE VALUE		112,500	
	ACRES 19.08		CWR40 County water		142,500	TO C
	EAST-0604966 NRTH-1011467		EMO05 Tully ambulance no 1		142,500	TO M
	DEED BOOK 37851 PG-170		FRO39 Tully fire		142,500	TO M
	FULL MARKET VALUE	142,500				
***** 120. -01-12.0 *****						
120. -01-12.0	321 Fuller Rd			120. -01-12.0	*****	*****
Polak Robert	210 1 Family Res		BAS STAR 41854	0	0	0
321 Fuller Rd	Tully 315402	64,300	COUNTY TAXABLE VALUE		151,500	30,000
Preble, NY 13141	FI 45	151,500	TOWN TAXABLE VALUE		151,500	
	ACRES 39.48		SCHOOL TAXABLE VALUE		121,500	
	EAST-0604922 NRTH-1011986		CWR40 County water		151,500	TO C
	DEED BOOK 3767 PG-328		EMO05 Tully ambulance no 1		151,500	TO M
	FULL MARKET VALUE	151,500	FRO39 Tully fire		151,500	TO M
***** 120. -01-13.1 *****						
120. -01-13.1	Fuller Rd			120. -01-13.1	*****	*****
Carpenter Kevin Jr	321 Abandoned ag		COUNTY TAXABLE VALUE		72,000	
235 Otisco Valley Rd	Tully 315402	72,000	TOWN TAXABLE VALUE		72,000	
Preble, NY 13141	FI 45	72,000	SCHOOL TAXABLE VALUE		72,000	
	1011271		CWR40 County water		72,000	TO C
	ACRES 100.17		EMO05 Tully ambulance no 1		72,000	TO M
	EAST-0604915 NRTH-1013280		FRO39 Tully fire		72,000	TO M
	DEED BOOK 5323 PG-359					
	FULL MARKET VALUE	72,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 307
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

120.-01-13.2	Fuller Rd 321 Abandoned ag Tully 315402	17,500	COUNTY TAXABLE VALUE	17,500		
Fournier Michael	FI 45	17,500	TOWN TAXABLE VALUE	17,500		
Fournier Linda	1011271		SCHOOL TAXABLE VALUE	17,500		
3954 Saw Mill Rd	ACRES 9.26		CWR40 County water	17,500	TO C	
Preble, NY 13141	EAST-0606233 NRTH-1013117		EMO05 Tully ambulance no 1	17,500	TO M	
	DEED BOOK 5082 PG-241		FRO39 Tully fire	17,500	TO M	
	FULL MARKET VALUE	17,500				

120.-01-14.1	275 & 277 Otisco Valley Rd 312 Vac w/imprv Tully 315402	20,800	COUNTY TAXABLE VALUE	65,600		
Mullen Terry L	FI 45	65,600	TOWN TAXABLE VALUE	65,600		
8 Downer St	1012410		SCHOOL TAXABLE VALUE	65,600		
Baldwinsville, NY 13027	ACRES 13.80		CWR40 County water	65,600	TO C	
	EAST-0606319 NRTH-1014546		EMO05 Tully ambulance no 1	65,600	TO M	
	DEED BOOK 5033 PG-544		FRO39 Tully fire	65,600	TO M	
	FULL MARKET VALUE	65,600	TSC32 Trash single 032g	1.00	UN M	

120.-01-14.2	235 Otisco Valley Rd 210 1 Family Res Tully 315402	27,700	COUNTY TAXABLE VALUE	150,000		
Carpenter Kevin L	FI 45	150,000	TOWN TAXABLE VALUE	150,000		
Carpenter Randee E	ACRES 1.72		SCHOOL TAXABLE VALUE	150,000		
235 Otisco Valley Rd	EAST-0606850 NRTH-1014253		CWR40 County water	150,000	TO C	
Preble, NY 13141-9602	DEED BOOK 5413 PG-860		EMO05 Tully ambulance no 1	150,000	TO M	
	FULL MARKET VALUE	150,000	FRO39 Tully fire	150,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

120.-01-15.0	309 Otisco Valley Rd 210 1 Family Res Tully 315402	20,500	VET COM CT 41131	0	21,125	21,125 0
Diliello Ellen	FI 45	84,500	SR CIT CTS 41800	0	31,688	31,688 42,250
Mullen Terry	1013193		ENH STAR 41834	0	0	0 42,250
8 Downer St	Ellen Diliello LIFE USE		COUNTY TAXABLE VALUE	31,687		
Baldwinsville, NY 13027	FRNT 220.00 DPTH 105.00		TOWN TAXABLE VALUE	31,687		
	ACRES 0.17		SCHOOL TAXABLE VALUE	0		
	EAST-0606026 NRTH-1015323		CWR40 County water	84,500	TO C	
	DEED BOOK 4129 PG-85		EMO05 Tully ambulance no 1	84,500	TO M	
	FULL MARKET VALUE	84,500	FRO39 Tully fire	84,500	TO M	
			TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 308
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 120. -02-01.0 *****						
120. -02-01.0	374 Strong Rd					
Mc Mahon John M	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Mc Mahon Felicia R	Tully 315402	29,100	COUNTY TAXABLE VALUE	150,000		
374 Strong Rd	FI 45	150,000	TOWN TAXABLE VALUE	150,000		
Tully, NY 13159-3079	1014694		SCHOOL TAXABLE VALUE	83,200		
	ACRES 2.81		CWR40 County water	150,000 TO C		
	EAST-0607265 NRTH-1016777		EMO05 Tully ambulance no 1	150,000 TO M		
	DEED BOOK 4250 PG-052		FRO39 Tully fire	150,000 TO M		
	FULL MARKET VALUE	150,000	TSS00 Trash self 000	1.00 UN M		
***** 120. -02-02.0 *****						
120. -02-02.0	Strong Rd					
Swayze Matthew S	323 Vacant rural		COUNTY TAXABLE VALUE	25,000		
Swayze Andrew P	Tully 315402	25,000	TOWN TAXABLE VALUE	25,000		
1537 Song Mountain Rd	FI 45	25,000	SCHOOL TAXABLE VALUE	25,000		
Preble, NY 13141	1014205		CWR40 County water	25,000 TO C		
	ACRES 40.97		EMO05 Tully ambulance no 1	25,000 TO M		
	EAST-0607747 NRTH-1016234		FRO39 Tully fire	25,000 TO M		
	DEED BOOK 5135 PG-909					
	FULL MARKET VALUE	25,000				
***** 120. -02-04.0 *****						
120. -02-04.0	Curtain Rd					
DeLine Eva B	322 Rural vac>10		COUNTY TAXABLE VALUE	41,000		
DeLine Trust William J	Tully 315402	41,000	TOWN TAXABLE VALUE	41,000		
995 State Route 11 A	FI 46	41,000	SCHOOL TAXABLE VALUE	41,000		
Tully, NY 13159	1011018		CWR40 County water	41,000 TO C		
	ACRES 34.58		EMO05 Tully ambulance no 1	41,000 TO M		
	EAST-0609495 NRTH-1012986		FRO39 Tully fire	41,000 TO M		
	DEED BOOK 5217 PG-646					
	FULL MARKET VALUE	41,000				
***** 120. -02-05.0 *****						
120. -02-05.0	Curtain Rd					
DeLine Eva B	321 Abandoned ag		COUNTY TAXABLE VALUE	15,800		
Flanagan Vickie	Tully 315402	15,800	TOWN TAXABLE VALUE	15,800		
995 State Route 11A	FI 46	15,800	SCHOOL TAXABLE VALUE	15,800		
Tully, NY 13159	1010201		CWR40 County water	15,800 TO C		
	ACRES 17.25		EMO05 Tully ambulance no 1	15,800 TO M		
	EAST-0609892 NRTH-1012159		FRO39 Tully fire	15,800 TO M		
	DEED BOOK 5306 PG-756					
	FULL MARKET VALUE	15,800				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 309
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 120.-02-06.0 *****						
120.-02-06.0	101 Curtain Rd					
DeLine Eva B	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Flanagan Vickie	Tully 315402	30,200	COUNTY TAXABLE VALUE		247,000	
995 State Route 11 A	FI 46	247,000	TOWN TAXABLE VALUE		247,000	
Tully, NY 13159	1009903		SCHOOL TAXABLE VALUE		180,200	
	ACRES 4.03		CWR40 County water		247,000 TO C	
	EAST-0610380 NRTH-1011894		EMO05 Tully ambulance no 1		247,000 TO M	
	DEED BOOK 5306 PG-756		FRO39 Tully fire		247,000 TO M	
	FULL MARKET VALUE	247,000	TSS00 Trash self 000		1.00 UN M	
***** 120.-02-07.0 *****						
120.-02-07.0	Otisco Valley Rd Off					
Swayze Matthew S	323 Vacant rural		COUNTY TAXABLE VALUE		14,300	
Swayze Laura J	Tully 315402	14,300	TOWN TAXABLE VALUE		14,300	
1515 Song Mountain Rd	FI 46	14,300	SCHOOL TAXABLE VALUE		14,300	
Preble, NY 13141	1010132		CWR40 County water		14,300 TO C	
	ACRES 14.34		EMO05 Tully ambulance no 1		14,300 TO M	
	EAST-0609112 NRTH-1012023		FRO39 Tully fire		14,300 TO M	
	DEED BOOK 5415 PG-711					
	FULL MARKET VALUE	14,300				
***** 120.-02-08.1 *****						
120.-02-08.1	Otisco Valley Rd					
Wilcox Patricia L	314 Rural vac<10		COUNTY TAXABLE VALUE		11,000	
Wilcox Donald C	Tully 315402	11,000	TOWN TAXABLE VALUE		11,000	
59 State St Apt C-9	FI 45	11,000	SCHOOL TAXABLE VALUE		11,000	
Tully, NY 13159	1010426		CWR40 County water		11,000 TO C	
	ACRES 5.87		EMO05 Tully ambulance no 1		11,000 TO M	
	EAST-0608330 NRTH-1012708		FRO39 Tully fire		11,000 TO M	
	DEED BOOK 2609 PG-482					
	FULL MARKET VALUE	11,000				
***** 120.-02-08.2 *****						
120.-02-08.2	110 Otisco Valley Rd					
Davenport Stephen B	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Davenport Kathleen	Tully 315402	29,000	COUNTY TAXABLE VALUE		181,000	
110 Otisco Valley Rd	FI 45	181,000	TOWN TAXABLE VALUE		181,000	
Preble, NY 13141-9603	ACRES 2.68		SCHOOL TAXABLE VALUE		151,000	
	EAST-0608624 NRTH-1011884		CWR40 County water		181,000 TO C	
	DEED BOOK 4357 PG-42		EMO05 Tully ambulance no 1		181,000 TO M	
	FULL MARKET VALUE	181,000	FRO39 Tully fire		181,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 310
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

120.-02-08.3	Otisco Valley Rd 210 1 Family Res Tully 315402	27,000	COUNTY TAXABLE VALUE	58,000		
Manning Cal M	FI 45	58,000	TOWN TAXABLE VALUE	58,000		
Manning Samantha M	1010426		SCHOOL TAXABLE VALUE	58,000		
138 Otisco Valley Rd	ACRES 2.18 BANK5MAN031		CWR40 County water	58,000	TO C	
Preble, NY 13041	EAST-0608426 NRTH-1012411		EMO05 Tully ambulance no 1	58,000	TO M	
	DEED BOOK 5315 PG-171		FRO39 Tully fire	58,000	TO M	
	FULL MARKET VALUE	58,000				

120.-02-09.1	136 Otisco Valley Rd 210 1 Family Res Tully 315402	20,700	VET COM CT 41131	0	26,000	26,000
Mossow Elizabeth	FI 45	104,000	BAS STAR 41854	0	0	0
Mossow Corey	1010187		COUNTY TAXABLE VALUE	78,000		
136 Otisco Valley Rd	FRNT 117.00 DPTH 145.00		TOWN TAXABLE VALUE	78,000		
Preble, NY 13141	ACRES 2.39		SCHOOL TAXABLE VALUE	74,000		
	EAST-0608512 NRTH-1012207		CWR40 County water	104,000	TO C	
	DEED BOOK 5026 PG-710		EMO05 Tully ambulance no 1	104,000	TO M	
	FULL MARKET VALUE	104,000	FRO39 Tully fire	104,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	

120.-02-10.0	Otisco Valley Rd 105 Vac farmland Tully 315402	32,900	COUNTY TAXABLE VALUE	32,900		
Swayze Henry	FI 45	32,900	TOWN TAXABLE VALUE	32,900		
Swayze Donna Jean	1011554		SCHOOL TAXABLE VALUE	32,900		
7619 Otisco Valley Rd	ACRES 24.72		CWR40 County water	32,900	TO C	
Preble, NY 13141	EAST-0608214 NRTH-1013575		EMO05 Tully ambulance no 1	32,900	TO M	
	DEED BOOK 5258 PG-832		FRO39 Tully fire	32,900	TO M	
	FULL MARKET VALUE	32,900				

120.-02-11.0	202 Otisco Valley Rd 210 1 Family Res Tully 315402	31,300	VET WAR CT 41121	0	32,850	32,850
Hoose Robert D	FI 45	219,000	ENH STAR 41834	0	0	0
Hoose Esther D	1011693		COUNTY TAXABLE VALUE	186,150		
202 Otisco Valley Rd	ACRES 5.45		TOWN TAXABLE VALUE	186,150		
Preble, NY 13141	EAST-0607691 NRTH-1013829		SCHOOL TAXABLE VALUE	152,200		
	DEED BOOK 2623 PG-72X		CWR40 County water	219,000	TO C	
	FULL MARKET VALUE	219,000	EMO05 Tully ambulance no 1	219,000	TO M	
			FRO39 Tully fire	219,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 311
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 120.-02-12.0 *****						
120.-02-12.0	270 Strong Rd					
Sheriff Danielle	240 Rural res		BAS STAR 41854	0	0	30,000
270 Strong Rd	Tully 315402	71,500	COUNTY TAXABLE VALUE			
Preble, NY 13141	FI 45	160,000	TOWN TAXABLE VALUE			
	1012864		SCHOOL TAXABLE VALUE			
	ACRES 41.76		CWR40 County water			160,000 TO C
	EAST-0607834 NRTH-1014955		EMO05 Tully ambulance no 1			160,000 TO M
	DEED BOOK 5071 PG-99		FRO39 Tully fire			160,000 TO M
	FULL MARKET VALUE	160,000	TSS00 Trash self 000			1.00 UN M
***** 120.-03-01.1 *****						
120.-03-01.1	Curtain Rd					
Van Patten Thomas W	105 Vac farmland		AG DISTCN 41720	0	230,448	230,448
Van Patten Bruce H	Tully 315402	448,100	COUNTY TAXABLE VALUE			230,448
471 Fuller Rd	FI 46	448,100	TOWN TAXABLE VALUE			
Preble, NY 13141	1014197		SCHOOL TAXABLE VALUE			
	ACRES 444.40		CWR40 County water			448,100 TO C
	EAST-0611371 NRTH-1016369		EMO05 Tully ambulance no 1			448,100 TO M
	DEED BOOK 5421 PG-896		FRO39 Tully fire			448,100 TO M
	FULL MARKET VALUE	448,100				
***** 120.-03-02.0 *****						
120.-03-02.0	143 Long Rd					
Twentyman Dan T	112 Dairy farm		AG DISTCN 41720	0	75,722	75,722
Twentyman Patricia A	Tully 315402	201,300	BAS STAR 41854	0	0	30,000
143 Long Rd	FI 46 & FI 47	341,500	COUNTY TAXABLE VALUE			
Tully, NY 13159-9414	1012022		TOWN TAXABLE VALUE			
	ACRES 225.08		SCHOOL TAXABLE VALUE			
	EAST-0613379 NRTH-1013801		CWR40 County water			341,500 TO C
	DEED BOOK 4525 PG-11		EMO05 Tully ambulance no 1			341,500 TO M
	FULL MARKET VALUE	341,500	FRO39 Tully fire			341,500 TO M
***** 120.-03-03.0 *****						
120.-03-03.0	Curtain Rd					
DeLine Eva B	323 Vacant rural		COUNTY TAXABLE VALUE			71,900
DeLine Trust William J Jr	Tully 315402	71,900	TOWN TAXABLE VALUE			71,900
995 State Route 11 A	FI 46	71,900	SCHOOL TAXABLE VALUE			71,900
Tully, NY 13159	1010729		CWR40 County water			71,900 TO C
	ACRES 69.20		EMO05 Tully ambulance no 1			71,900 TO M
	EAST-0611305 NRTH-1012700		FRO39 Tully fire			71,900 TO M
	DEED BOOK 5217 PG-642					
	FULL MARKET VALUE	71,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 312
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 120. -03-05.0 *****						
120. -03-05.0	Curtain Rd					
Downes Laurence	314 Rural vac<10		COUNTY TAXABLE VALUE	2,000		
398 Triton Rd	Tully 315402	2,000	TOWN TAXABLE VALUE	2,000		
Ormond Beach, FL 32176	FI 46	2,000	SCHOOL TAXABLE VALUE	2,000		
	1013152		CWR40 County water	2,000	TO C	
	FRNT 255.00 DPTH 170.00		EMO05 Tully ambulance no 1	2,000	TO M	
	ACRES 1.00		FR039 Tully fire	2,000	TO M	
	EAST-0610375 NRTN-1015235					
	DEED BOOK 5293 PG-838					
	FULL MARKET VALUE	2,000				
***** 121. -01-01.2 *****						
121. -01-01.2	5214 Route 80					
Wayne Delancey D	210 1 Family Res		AG DIST PR 41730	0	19,215	19,215
Wayne Cheryl J	Tully 315402	57,000	BAS STAR 41854	0	0	30,000
5214 Route 80 West	ACRES 24.16	273,100	COUNTY TAXABLE VALUE	253,885		
Tully, NY 13159	EAST-0614668 NRTN-1021824		TOWN TAXABLE VALUE	253,885		
	DEED BOOK 5074 PG-469		SCHOOL TAXABLE VALUE	223,885		
	FULL MARKET VALUE	273,100	CWR40 County water	273,100	TO C	
MAY BE SUBJECT TO PAYMENT			EMO05 Tully ambulance no 1	273,100	TO M	
UNDER AGDIST LAW TIL 2025			FR039 Tully fire	273,100	TO M	
			TSS00 Trash self 000	1.00	UN M	
***** 121. -01-01.5 *****						
121. -01-01.5	5266 Route 80					
Malone Gary R	210 1 Family Res		BAS STAR 41854	0	0	30,000
Malone Sherry L	Tully 315402	39,300	COUNTY TAXABLE VALUE	284,000		
PO Box 329	FI 37	284,000	TOWN TAXABLE VALUE	284,000		
Tully, NY 13159-0329	ACRES 16.01		SCHOOL TAXABLE VALUE	254,000		
	EAST-0615339 NRTN-1021720		CWR40 County water	284,000	TO C	
	DEED BOOK 04658 PG-00037		EMO05 Tully ambulance no 1	284,000	TO M	
	FULL MARKET VALUE	284,000	FR039 Tully fire	284,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	
***** 121. -01-01.6 *****						
121. -01-01.6	5318 Route 80					
Frank Stephen	210 1 Family Res		BAS STAR 41854	0	0	30,000
Frank Lisa	Tully 315402	31,200	COUNTY TAXABLE VALUE	306,200		
PO Box 797	ACRES 5.27	306,200	TOWN TAXABLE VALUE	306,200		
Tully, NY 13159	EAST-0615853 NRTN-1021741		SCHOOL TAXABLE VALUE	276,200		
	DEED BOOK 4497 PG-172		CWR40 County water	306,200	TO C	
	FULL MARKET VALUE	306,200	EMO05 Tully ambulance no 1	306,200	TO M	
			FR039 Tully fire	306,200	TO M	
			TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 313
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

121.-01-02.2	659 Gatehouse Rd 210 1 Family Res - WTRFNT Tully 315402	125,200	COUNTY TAXABLE VALUE	581,800		
Hendricks James H	Gatehouse Estates Lt 1	581,800	TOWN TAXABLE VALUE	581,800		
Hendricks Bonnie S	ACRES 2.40		SCHOOL TAXABLE VALUE	581,800		
659 Gatehouse Rd	EAST-0616844 NRTH-1021799		CWR40 County water	581,800	TO C	
Tully, NY 13159-3303	DEED BOOK 5277 PG-666		EMO05 Tully ambulance no 1	581,800	TO M	
	FULL MARKET VALUE	581,800	FRO39 Tully fire	581,800	TO M	
			TGS96 Trash general 096g	1.00	UN M	

121.-01-02.3	635 Gatehouse Rd 210 1 Family Res - WTRFNT Tully 315402	120,000	BAS STAR 41854 0	0		30,000
Hodge David G	Gatehouse Estates Lt 2	375,500	COUNTY TAXABLE VALUE	375,500		
Hodge Esther M	ACRES 2.27		TOWN TAXABLE VALUE	375,500		
635 Gatehouse Rd	EAST-0616868 NRTH-1021232		SCHOOL TAXABLE VALUE	345,500		
Tully, NY 13159-3303	DEED BOOK 3938 PG-102		CWR40 County water	375,500	TO C	
	FULL MARKET VALUE	375,500	EMO05 Tully ambulance no 1	375,500	TO M	
			FRO39 Tully fire	375,500	TO M	
			TSC32 Trash single 032g	1.00	UN M	

121.-01-02.4	625 Gatehouse Rd 210 1 Family Res - WTRFNT Tully 315402	125,700	COUNTY TAXABLE VALUE	383,000		
Ismail Nani ece	Gatehouse Estates Lt 3	383,000	TOWN TAXABLE VALUE	383,000		
625 Gatehouse Rd	ACRES 2.70		SCHOOL TAXABLE VALUE	383,000		
Tully, NY 13159-3303	EAST-0616958 NRTH-1020995		CWR40 County water	383,000	TO C	
	DEED BOOK 5290 PG-417		EMO05 Tully ambulance no 1	383,000	TO M	
	FULL MARKET VALUE	383,000	FRO39 Tully fire	383,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

121.-01-02.5	599 Gatehouse Rd 210 1 Family Res - WTRFNT Tully 315402	99,000	COUNTY TAXABLE VALUE	423,000		
King David	Gatehouse Estates Lt 4	423,000	TOWN TAXABLE VALUE	423,000		
King Susan	ACRES 5.66		SCHOOL TAXABLE VALUE	423,000		
599 Gatehouse Rd	EAST-0616795 NRTH-1020489		CWR40 County water	423,000	TO C	
Tully, NY 13159	DEED BOOK 4459 PG-187		EMO05 Tully ambulance no 1	423,000	TO M	
	FULL MARKET VALUE	423,000	FRO39 Tully fire	423,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

121.-01-02.6	595 Gatehouse Rd 210 1 Family Res - WTRFNT Tully 315402	125,500	BAS STAR 41854 0	0		30,000
White Amy C	Gatehouse Estates Lt 5	354,000	COUNTY TAXABLE VALUE	354,000		
595 Gatehouse Rd	ACRES 2.55		TOWN TAXABLE VALUE	354,000		
Tully, NY 13159	EAST-0616662 NRTH-1020227		SCHOOL TAXABLE VALUE	324,000		
	DEED BOOK 5158 PG-710		CWR40 County water	354,000	TO C	
	FULL MARKET VALUE	354,000	EMO05 Tully ambulance no 1	354,000	TO M	
			FRO39 Tully fire	354,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 314
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-02. 7 *****						
121. -01-02. 7	585 Gatehouse Rd		VET COM CT 41131	0	60,000	60,000 0
Riskosky John E	210 1 Family Res - WTRFNT		VET DIS CT 41141	0	120,000	120,000 0
Riskosky Patricia E	Tully 315402	125,400				
585 Gatehouse Rd	Gatehouse Estates Lt 6	352,000	COUNTY TAXABLE VALUE		172,000	
Tully, NY 13159	ACRES 2.52		TOWN TAXABLE VALUE		172,000	
	EAST-0616585 NRTH-1020019		SCHOOL TAXABLE VALUE		352,000	
	DEED BOOK 3600 PG-268		CWR40 County water		352,000	TO C
	FULL MARKET VALUE	352,000	EMO05 Tully ambulance no 1		352,000	TO M
			FRO39 Tully fire		352,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 121. -01-02. 8 *****						
121. -01-02. 8	559 Gatehouse Rd		BAS STAR 41854	0	0	0 30,000
Wasiwicz Richard	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		390,000	
Wasiwicz Ann	Tully 315402	124,800	TOWN TAXABLE VALUE		390,000	
559 Gatehouse Rd	ACRES 2.10	390,000	SCHOOL TAXABLE VALUE		360,000	
Tully, NY 13159-3304	EAST-0616499 NRTH-1019719		CWR40 County water		390,000	TO C
	DEED BOOK 04336 PG-00254		EMO05 Tully ambulance no 1		390,000	TO M
	FULL MARKET VALUE	390,000	FRO39 Tully fire		390,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 121. -01-02. 9 *****						
121. -01-02. 9	5344 Route 80		AGRIC BLDG 41700	0	90,720	90,720 90,720
Drumm Mark	241 Rural res&ag - WTRFNT		AG DISTCN 41720	0	23,390	23,390 23,390
Drumm Suzanne T	Tully 315402	195,400	BAS STAR 41854	0	0	0 30,000
PO Box 1177	FI 37	801,220	COUNTY TAXABLE VALUE		687,110	
Tully, NY 13159	ACRES 41.72		TOWN TAXABLE VALUE		687,110	
	EAST-0616099 NRTH-1021241		SCHOOL TAXABLE VALUE		657,110	
	DEED BOOK 4810 PG-101		CWR40 County water		801,220	TO C
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	801,220	EMO05 Tully ambulance no 1		801,220	TO M
UNDER AGDIST LAW TIL 2022			FRO39 Tully fire		801,220	TO M
***** 121. -01-04. 3 *****						
121. -01-04. 3	5325 Gatehouse Rd		COUNTY TAXABLE VALUE		285,000	
Jones Paul	210 1 Family Res		TOWN TAXABLE VALUE		285,000	
Jones Elvira	Tully 315402	52,100	SCHOOL TAXABLE VALUE		285,000	
5325 Gatehouse Rd	FI 37	285,000	CWR40 County water		285,000	TO C
Tully, NY 13159	ACRES 2.33		EMO05 Tully ambulance no 1		285,000	TO M
	EAST-0616622 NRTH-1018390		FRO39 Tully fire		285,000	TO M
	DEED BOOK 2018 PG-7618		TGS96 Trash general 096g		1.00	UN M
PRIOR OWNER ON 3/01/2018	FULL MARKET VALUE	285,000				
Jones Paul						

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 315
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

121.-01-04.4	5343 Gatehouse Rd			121.	-01-04.4	*****
Shaw Amanda C	210 1 Family Res		COUNTY TAXABLE VALUE	282,000		
5343 Gatehouse Rd	Tully 315402	51,800	TOWN TAXABLE VALUE	282,000		
Tully, NY 13159-9417	FI 37	282,000	SCHOOL TAXABLE VALUE	282,000		
	ACRES 2.14		CWR40 County water	282,000	TO C	
	EAST-0617030 NRTH-1018437		EMO05 Tully ambulance no 1	282,000	TO M	
	DEED BOOK 5175 PG-414		FRO39 Tully fire	282,000	TO M	
	FULL MARKET VALUE	282,000	TGS96 Trash general 096g	1.00	UN M	

121.-01-04.6	5321 Gatehouse Rd			121.	-01-04.6	*****
Hartnett Mark	210 1 Family Res		BAS STAR 41854	0		0 30,000
Hartnett Janis	Tully 315402	54,100	COUNTY TAXABLE VALUE	275,000		
5321 Gatehouse Rd	FI 37	275,000	TOWN TAXABLE VALUE	275,000		
Tully, NY 13159-9417	FRNT 439.57 DPTH 351.00		SCHOOL TAXABLE VALUE	245,000		
	ACRES 4.00		CWR40 County water	275,000	TO C	
	EAST-0616230 NRTH-1018309		EMO05 Tully ambulance no 1	275,000	TO M	
	DEED BOOK 4131 PG-40		FRO39 Tully fire	275,000	TO M	
	FULL MARKET VALUE	275,000	TGS96 Trash general 096g	1.00	UN M	

121.-01-04.7	500 Gatehouse Rd			121.	-01-04.7	*****
Healey William	210 1 Family Res		VET COM CT 41131	0	60,000	60,000 0
Healey Monica	Tully 315402	52,600	ENH STAR 41834	0	0	0 66,800
500 Gatehouse Rd	ACRES 2.71	251,000	COUNTY TAXABLE VALUE	191,000		
Tully, NY 13159	EAST-0616331 NRTH-1018649		TOWN TAXABLE VALUE	191,000		
	DEED BOOK 4623 PG-170		SCHOOL TAXABLE VALUE	184,200		
	FULL MARKET VALUE	251,000	CWR40 County water	251,000	TO C	
			EMO05 Tully ambulance no 1	251,000	TO M	
			FRO39 Tully fire	251,000	TO M	
			TSC32 Trash single 032g	1.00	UN M	

121.-01-04.8	5333 Gatehouse Rd			121.	-01-04.8	*****
Scalza Christian	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Scalza Dedrea	Tully 315402	51,700	COUNTY TAXABLE VALUE	282,300		
5333 Gatehouse Rd	Lot 2	282,300	TOWN TAXABLE VALUE	282,300		
Tully, NY 13159	ACRES 2.04 BANK5COR065		SCHOOL TAXABLE VALUE	252,300		
	EAST-0616821 NRTH-1018415		CWR40 County water	282,300	TO C	
	DEED BOOK 5195 PG-415		EMO05 Tully ambulance no 1	282,300	TO M	
	FULL MARKET VALUE	282,300	FRO39 Tully fire	282,300	TO M	
			TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 316
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-05. 1 *****						
121. -01-05. 1	5438 Route 80		BAS STAR 41854	0	0	0 30,000
Milea Linda	210 1 Family Res	36,870	COUNTY TAXABLE VALUE	200,817		
5438 Route 80 West	Tully 315402	200,817	TOWN TAXABLE VALUE	200,817		
Tully, NY 13159	FI 37		SCHOOL TAXABLE VALUE	170,817		
	1018860		CWR40 County water	200,817 TO C		
	ACRES 7.72		EMO05 Tully ambulance no 1	200,817 TO M		
	EAST-0617936 NRTH-1020919		FR039 Tully fire	200,817 TO M		
	DEED BOOK 5100 PG-512		TGS96 Trash general 096g	1.00 UN M		
	FULL MARKET VALUE	200,817				
***** 121. -01-05. 2 *****						
121. -01-05. 2	5448 Route 80		COUNTY TAXABLE VALUE	234,743		
Walsh Lynn W	210 1 Family Res	44,130	TOWN TAXABLE VALUE	234,743		
5448 Route 80	Tully 315402	234,743	SCHOOL TAXABLE VALUE	234,743		
Tully, NY 13159	FI 37		CWR40 County water	234,743 TO C		
	1018860		EMO05 Tully ambulance no 1	234,743 TO M		
	ACRES 9.24		FR039 Tully fire	234,743 TO M		
	EAST-0618335 NRTH-1020768		TSC32 Trash single 032g	1.00 UN M		
	DEED BOOK 5335 PG-553					
	FULL MARKET VALUE	234,743				
***** 121. -01-06. 1 *****						
121. -01-06. 1	5458 Route 80		BAS STAR 41854	0	0	0 30,000
Naples Michael	210 1 Family Res	30,200	COUNTY TAXABLE VALUE	249,000		
Naples Katherine	Tully 315402	249,000	TOWN TAXABLE VALUE	249,000		
PO Box 852	Lot 38		SCHOOL TAXABLE VALUE	219,000		
Tully, NY 13159	ACRES 5.01 BANK5MAN031		CWR40 County water	249,000 TO C		
	EAST-0618728 NRTH-1020701		EMO05 Tully ambulance no 1	249,000 TO M		
	DEED BOOK 3807 PG-108		FR039 Tully fire	249,000 TO M		
	FULL MARKET VALUE	249,000	TGS96 Trash general 096g	1.00 UN M		
***** 121. -01-07. 1 *****						
121. -01-07. 1	5478 Route 80		COUNTY TAXABLE VALUE	279,800		
Miller Chris H	240 Rural res	39,000	TOWN TAXABLE VALUE	279,800		
Miller Robin L	Tully 315402	279,800	SCHOOL TAXABLE VALUE	279,800		
5478 Route 80	FI 38		CWR40 County water	279,800 TO C		
Tully, NY 13159	ACRES 16.70		EMO05 Tully ambulance no 1	279,800 TO M		
	EAST-0619046 NRTH-1020269		FR039 Tully fire	279,800 TO M		
	DEED BOOK 5389 PG-929		TGS96 Trash general 096g	1.00 UN M		
	FULL MARKET VALUE	279,800				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 317
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-08.1 *****						
121. -01-08.1	5540 Route 80					
Miller Chris H	240 Rural res		COUNTY TAXABLE VALUE	744,000		
Miller Robin L	Tully 315402	118,400	TOWN TAXABLE VALUE	744,000		
PO Box 550	FI 38	744,000	SCHOOL TAXABLE VALUE	744,000		
Tully, NY 13159	1017349		CWR40 County water	744,000	TO C	
	ACRES 83.20		EMO05 Tully ambulance no 1	744,000	TO M	
	EAST-0619564 NRTH-1019084		FRO39 Tully fire	744,000	TO M	
	DEED BOOK 5284 PG-134		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	744,000				
***** 121. -01-09.0 *****						
121. -01-09.0	5528 Route 80		BAS STAR 41854 0	0	0	30,000
Maskelony Peter P	210 1 Family Res		COUNTY TAXABLE VALUE	160,000		
Maskelony Irene M	Tully 315402	28,200	TOWN TAXABLE VALUE	160,000		
5528 State Route 80	FI 38	160,000	SCHOOL TAXABLE VALUE	130,000		
Tully, NY 13159	1018413		CWR40 County water	160,000	TO C	
	ACRES 2.52		EMO05 Tully ambulance no 1	160,000	TO M	
	EAST-0619826 NRTH-1020443		FRO39 Tully fire	160,000	TO M	
	DEED BOOK 3195 PG-335		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	160,000				
***** 121. -01-10.0 *****						
121. -01-10.0	Lake Rd					
Schafer Charles E	311 Res vac land		COUNTY TAXABLE VALUE	500		
Proctor Richard J	Tully 315402	500	TOWN TAXABLE VALUE	500		
PO Box 430	FI 48 Lot P5	500	SCHOOL TAXABLE VALUE	500		
Tully, NY 13159	ACRES 0.21		CWR40 County water	500	TO C	
	EAST-0621139 NRTH-1017517		EMO05 Tully ambulance no 1	500	TO M	
	DEED BOOK 5102 PG-22		FRO39 Tully fire	500	TO M	
	FULL MARKET VALUE	500				
***** 121. -01-11.1 *****						
121. -01-11.1	Lake Rd					
Shafer Charles E	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	14,000		
Riehlman Timothy G	Tully 315402	14,000	TOWN TAXABLE VALUE	14,000		
PO Box 430	FI 48	14,000	SCHOOL TAXABLE VALUE	14,000		
Tully, NY 13159-0430	ACRES 1.73		CWR40 County water	14,000	TO C	
	EAST-0621058 NRTH-1017389		EMO05 Tully ambulance no 1	14,000	TO M	
	DEED BOOK 3274 PG-2X		FRO39 Tully fire	14,000	TO M	
	FULL MARKET VALUE	14,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 318
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121.-01-12.0 *****						
121.-01-12.0	5571 Lake Rd		BAS STAR 41854	0	0	30,000
Masters John C	210 1 Family Res - WTRFNT	70,900	COUNTY TAXABLE VALUE	365,000		
Masters Sharon	Tully 315402	365,000	TOWN TAXABLE VALUE	365,000		
5571 Lake Rd	FI 48		SCHOOL TAXABLE VALUE	335,000		
Tully, NY 13159	ACRES 2.82		CWR40 County water	365,000	TO C	
	EAST-0620826 NRTH-1017760		EMO05 Tully ambulance no 1	365,000	TO M	
	DEED BOOK 3337 PG-91		FRO39 Tully fire	365,000	TO M	
	FULL MARKET VALUE	365,000	TUL99 Trash unlimited 999g	1.00	UN M	
***** 121.-01-13.0 *****						
121.-01-13.0	Lake Rd		COUNTY TAXABLE VALUE	14,000		
Shafer Charles E	314 Rural vac<10	14,000	TOWN TAXABLE VALUE	14,000		
Timothy Ruhlman G	Tully 315402	14,000	SCHOOL TAXABLE VALUE	14,000		
c/o Robert M. Shafer	FI 48		CWR40 County water	14,000	TO C	
PO Box 430	ACRES 5.25		EMO05 Tully ambulance no 1	14,000	TO M	
Tully, NY 13159-0430	EAST-0618781 NRTH-1016670		FRO39 Tully fire	14,000	TO M	
	DEED BOOK 3274 PG-2X		FULL MARKET VALUE	14,000		
***** 121.-01-14.0 *****						
121.-01-14.0	Lake Rd		COUNTY TAXABLE VALUE	8,500		
Cooper Robert	311 Res vac land	8,500	TOWN TAXABLE VALUE	8,500		
Cooper Rita	Tully 315402	8,500	SCHOOL TAXABLE VALUE	8,500		
10 Elmridge Rd	FI 48		CWR40 County water	8,500	TO C	
Jamesville, NY 13078	ACRES 8.60		EMO05 Tully ambulance no 1	8,500	TO M	
	EAST-0619298 NRTH-1017232		FRO39 Tully fire	8,500	TO M	
	DEED BOOK 3425 PG-254		FULL MARKET VALUE	8,500		
***** 121.-01-16.1 *****						
121.-01-16.1	Trillium Woods Ln		COUNTY TAXABLE VALUE	74,700		
Graham Christopher T	322 Rural vac>10	74,700	TOWN TAXABLE VALUE	74,700		
4302 Jordon Rd	Tully 315402	74,700	SCHOOL TAXABLE VALUE	74,700		
Skaneateles, NY 13152	ACRES 55.70		CWR40 County water	74,700	TO C	
	EAST-0617974 NRTH-1018371		EMO05 Tully ambulance no 1	74,700	TO M	
	FULL MARKET VALUE	74,700	FRO39 Tully fire	74,700	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 319
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-16.2 *****						
121. -01-16.2	451 Trillium Woods Ln		VET COM CT 41131	0	60,000	0
Bielecki Stephen R	210 1 Family Res		BAS STAR 41854	0	0	0
Bielecki Lori Ann	Tully 315402	27,500	COUNTY TAXABLE VALUE		255,000	30,000
451 Trillium Woods Ln	ACRES 1.62	315,000	TOWN TAXABLE VALUE		255,000	
Tully, NY 13159	EAST-0617529 NRTH-1018061		SCHOOL TAXABLE VALUE		285,000	
	DEED BOOK 4772 PG-83		CWR40 County water		315,000 TO C	
	FULL MARKET VALUE	315,000	EMO05 Tully ambulance no 1		315,000 TO M	
			FRO39 Tully fire		315,000 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
***** 121. -01-16.3 *****						
121. -01-16.3	450 Trillium Woods Ln		BAS STAR 41854	0	0	0
Voggel Gerhard O	210 1 Family Res		COUNTY TAXABLE VALUE		264,400	30,000
Voggel Donna M	Tully 315402	27,300	TOWN TAXABLE VALUE		264,400	
450 Trillium Woods Ln	ACRES 1.50	264,400	SCHOOL TAXABLE VALUE		234,400	
Tully, NY 13159	EAST-0617849 NRTH-1017782		CWR40 County water		264,400 TO C	
	DEED BOOK 4837 PG-841		EMO05 Tully ambulance no 1		264,400 TO M	
	FULL MARKET VALUE	264,400	FRO39 Tully fire		264,400 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -01-16.4 *****						
121. -01-16.4	Trillium Woods Ln		COUNTY TAXABLE VALUE		1,000	
Graham Christopher	314 Rural vac<10		TOWN TAXABLE VALUE		1,000	
4302 Jordon Rd	Tully 315402	1,000	SCHOOL TAXABLE VALUE		1,000	
Skaneateles, NY 13152	ACRES 0.18	1,000	CWR40 County water		1,000 TO C	
	EAST-0617716 NRTH-1017779		EMO05 Tully ambulance no 1		1,000 TO M	
	FULL MARKET VALUE	1,000	FRO39 Tully fire		1,000 TO M	
***** 121. -01-17.0 *****						
121. -01-17.0	5395 Gatehouse Rd		BAS STAR 41854	0	0	0
Monk Richard	210 1 Family Res		COUNTY TAXABLE VALUE		98,800	30,000
Bodine Kathleen	Tully 315402	13,900	TOWN TAXABLE VALUE		98,800	
5395 Gatehouse Rd	FI 37	98,800	SCHOOL TAXABLE VALUE		68,800	
Tully, NY 13159-9417	FRNT 81.00 DPTH 154.00		CWR40 County water		98,800 TO C	
	ACRES 0.20 BANK5CI T078		EMO05 Tully ambulance no 1		98,800 TO M	
	EAST-0617678 NRTH-1017834		FRO39 Tully fire		98,800 TO M	
	DEED BOOK 4078 PG-253		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	98,800				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 320
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-18.1 *****						
121. -01-18.1	Long Rd 105 Vac farmland		AG DISTCN 41720	0	34,691	34,691
Twentyman Dan	Tully 315402	79,800	COUNTY TAXABLE VALUE		45,109	34,691
Twentyman Patricia A	FI 37	79,800	TOWN TAXABLE VALUE		45,109	
143 Long Rd	ACRES 55.45		SCHOOL TAXABLE VALUE		45,109	
Tully, NY 13159-9414	EAST-0615501 NRTH-1019588		CWR40 County water		79,800 TO C	
	DEED BOOK 3738 PG-14		EMO05 Tully ambulance no 1		79,800 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	79,800	FRO39 Tully fire		79,800 TO M	
UNDER AGDIST LAW TIL 2022						
***** 121. -01-18.2 *****						
121. -01-18.2	588 Long Rd 210 1 Family Res		COUNTY TAXABLE VALUE		220,400	
Finton Brandon	Tully 315402	28,200	TOWN TAXABLE VALUE		220,400	
Finton Patti	ACRES 2.01 BANK5CAL378	220,400	SCHOOL TAXABLE VALUE		220,400	
588 Long Rd	EAST-0614763 NRTH-1020015		CWR40 County water		220,400 TO C	
Tully, NY 13159-9416	DEED BOOK 5396 PG-209		EMO05 Tully ambulance no 1		220,400 TO M	
	FULL MARKET VALUE	220,400	FRO39 Tully fire		220,400 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -01-18.3 *****						
121. -01-18.3	468 Long Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
Podsielik Bernard J	Tully 315402	32,900	COUNTY TAXABLE VALUE		186,000	
Podsielik Mary A	FI 37	186,000	TOWN TAXABLE VALUE		186,000	
468 Long Road	ACRES 1.16		SCHOOL TAXABLE VALUE		156,000	
Tully, NY 13159	EAST-0614977 NRTH-1018506		CWR40 County water		186,000 TO C	
	DEED BOOK 5063 PG-858		EMO05 Tully ambulance no 1		186,000 TO M	
	FULL MARKET VALUE	186,000	FRO39 Tully fire		186,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -01-19.0 *****						
121. -01-19.0	Long Rd 312 Vac w/imprv		COUNTY TAXABLE VALUE		33,900	
Wiers Richard A	Tully 315402	22,000	TOWN TAXABLE VALUE		33,900	
Wiers Karen A	FI 37	33,900	SCHOOL TAXABLE VALUE		33,900	
511 Long Rd	FRNT 257.00 DPTH 185.00		CWR40 County water		33,900 TO C	
Tully, NY 13159	ACRES 1.02		EMO05 Tully ambulance no 1		33,900 TO M	
	EAST-0614751 NRTH-1019323		FRO39 Tully fire		33,900 TO M	
	DEED BOOK 3005 PG-286					
	FULL MARKET VALUE	33,900				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 321
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-20.1 *****						
121. -01-20.1	Long Rd 105 Vac farmland - WTRFNT		AG DISTCN 41720	0	11,225	11,225
Drumm Mark	Tully 315402	53,200	COUNTY TAXABLE VALUE		41,975	11,225
\	FI 37	53,200	TOWN TAXABLE VALUE		41,975	
PO Box 1177	ACRES 25.21		SCHOOL TAXABLE VALUE		41,975	
Tully, NY 13159	EAST-0615484 NRTH-1020418		CWR40 County water		53,200 TO C	
	DEED BOOK 5142 PG-255		EMO05 Tully ambulance no 1		53,200 TO M	
MAY BE SUBJECT TO PAYMENT	FULL MARKET VALUE	53,200	FRO39 Tully fire		53,200 TO M	
UNDER AGDIST LAW TIL 2022						
***** 121. -01-20.3 *****						
121. -01-20.3	600 Long Rd 210 1 Family Res		COUNTY TAXABLE VALUE		235,000	
Scofield Margo	Tully 315402	38,900	TOWN TAXABLE VALUE		235,000	
600 Long Rd	ACRES 5.01	235,000	SCHOOL TAXABLE VALUE		235,000	
Tully, NY 13159	EAST-0614716 NRTH-1020904		CWR40 County water		235,000 TO C	
	DEED BOOK 5392 PG-475		EMO05 Tully ambulance no 1		235,000 TO M	
	FULL MARKET VALUE	235,000	FRO39 Tully fire		235,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -01-21.0 *****						
121. -01-21.0	5519 Lake Rd 210 1 Family Res		BAS STAR 41854	0	0	30,000
French John	Tully 315402	32,700	COUNTY TAXABLE VALUE		265,000	
French Theresa	Sage Hollow Tr Lt 2	265,000	TOWN TAXABLE VALUE		265,000	
5519 Lake Rd	ACRES 7.25		SCHOOL TAXABLE VALUE		235,000	
Tully, NY 13159	EAST-0619704 NRTH-1017374		CWR40 County water		265,000 TO C	
	DEED BOOK 4877 PG-199		EMO05 Tully ambulance no 1		265,000 TO M	
	FULL MARKET VALUE	265,000	FRO39 Tully fire		265,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -01-22.0 *****						
121. -01-22.0	5445 Gatehouse Rd 210 1 Family Res		COUNTY TAXABLE VALUE		260,100	
Verbani c Paul	Tully 315402	30,900	TOWN TAXABLE VALUE		260,100	
Verbani c Kara	Sage Hollow Tr Lt 3	260,100	SCHOOL TAXABLE VALUE		260,100	
5445 Gatehouse Rd	ACRES 5.00		CWR40 County water		260,100 TO C	
Tully, NY 13109	EAST-0618768 NRTH-1016971		EMO05 Tully ambulance no 1		260,100 TO M	
	DEED BOOK 5402 PG-207		FRO39 Tully fire		260,100 TO M	
	FULL MARKET VALUE	260,100	TSS00 Trash self 000		1.00 UN M	
***** 121. -01-23.0 *****						
121. -01-23.0	5435 Gatehouse Rd 210 1 Family Res		COUNTY TAXABLE VALUE		234,000	
Braun Tessa J	Tully 315402	30,100	TOWN TAXABLE VALUE		234,000	
5435 Gatehouse Rd	Sage Hollow Tr Lt 4	234,000	SCHOOL TAXABLE VALUE		234,000	
Tully, NY 13159-9437	ACRES 4.00 BANK5TOM129		CWR40 County water		234,000 TO C	
	EAST-0618708 NRTH-1017211		EMO05 Tully ambulance no 1		234,000 TO M	
	DEED BOOK 5431 PG-574		FRO39 Tully fire		234,000 TO M	
	FULL MARKET VALUE	234,000	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 322
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-24.0 *****						
121. -01-24.0	5425 Gatehouse Rd		BAS STAR 41854	0	0	0 30,000
Daly Tashjian J	210 1 Family Res		COUNTY TAXABLE VALUE		234,000	
Teater Jonathan R	Tully 315402	30,700	TOWN TAXABLE VALUE		234,000	
5425 Gatehouse Rd	Sage Hollow Tr Lt 5	234,000	SCHOOL TAXABLE VALUE		204,000	
Tully, NY 13159	ACRES 4.75 BANKWELL511		CWR40 County water		234,000 TO C	
	EAST-0618609 NRTH-1017406		EMO05 Tully ambulance no 1		234,000 TO M	
	DEED BOOK 5313 PG-289		FR039 Tully fire		234,000 TO M	
	FULL MARKET VALUE	234,000	TGS96 Trash general 096g		1.00 UN M	
***** 121. -01-25.0 *****						
121. -01-25.0	5411 Gatehouse Rd		BAS STAR 41854	0	0	0 30,000
Ousby Christopher B	210 1 Family Res		COUNTY TAXABLE VALUE		280,000	
Craig Tina M	Tully 315402	31,500	TOWN TAXABLE VALUE		280,000	
5411 Gatehouse Rd	Sage Hollow Tr Lt 6	280,000	SCHOOL TAXABLE VALUE		250,000	
Tully, NY 13159-9437	ACRES 5.75		CWR40 County water		280,000 TO C	
	EAST-0618506 NRTH-1017599		EMO05 Tully ambulance no 1		280,000 TO M	
	DEED BOOK 5223 PG-390		FR039 Tully fire		280,000 TO M	
	FULL MARKET VALUE	280,000	TGS96 Trash general 096g		1.00 UN M	
***** 121. -01-26.0 *****						
121. -01-26.0	5541 Lake Rd		VET WAR CT 41121	0	36,000	36,000 0
Goodwin Richard B	210 1 Family Res		VET COM CT 41131	0	60,000	60,000 0
Goodwin Catherine J	Tully 315402	31,500	BAS STAR 41854	0	0	0 30,000
5541 Lake Rd	FI 38 & 48	295,000	COUNTY TAXABLE VALUE		199,000	
Tully, NY 13159-9421	ACRES 5.75		TOWN TAXABLE VALUE		199,000	
	EAST-0619900 NRTH-1017852		SCHOOL TAXABLE VALUE		265,000	
	DEED BOOK 3770 PG-17		CWR40 County water		295,000 TO C	
	FULL MARKET VALUE	295,000	EMO05 Tully ambulance no 1		295,000 TO M	
			FR039 Tully fire		295,000 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	
***** 121. -01-27.0 *****						
121. -01-27.0	5561 Lake Rd		BAS STAR 41854	0	0	0 30,000
Malcolm Paul	210 1 Family Res		COUNTY TAXABLE VALUE		354,900	
Malcolm Monica	Tully 315402	31,100	TOWN TAXABLE VALUE		354,900	
304 Continental Ave	Sage Hollow Tr Lt 1	354,900	SCHOOL TAXABLE VALUE		324,900	
River Edge, NJ 07661	ACRES 5.25		CWR40 County water		354,900 TO C	
	EAST-0620300 NRTH-1017825		EMO05 Tully ambulance no 1		354,900 TO M	
	DEED BOOK 4358 PG-143		FR039 Tully fire		354,900 TO M	
	FULL MARKET VALUE	354,900	TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 323
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-28.1 *****						
121. -01-28.1	441 Gaylord Ln		BAS STAR 41854	0	0	0 30,000
Gottstein Thomas	210 1 Family Res - WTRFNT	99,600	COUNTY TAXABLE VALUE	176,500		
441 Gaylord Ln	Tully 315402	176,500	TOWN TAXABLE VALUE	176,500		
Tully, NY 13159	FI 48 Green Lake Solvay L		SCHOOL TAXABLE VALUE	146,500		
	ACRES 1.15		CWR40 County water	176,500 TO C		
	EAST-0621265 NRTH-1017809		EMO05 Tully ambulance no 1	176,500 TO M		
	DEED BOOK 5309 PG-501		FR039 Tully fire	176,500 TO M		
	FULL MARKET VALUE	176,500	TSC32 Trash single 032g	1.00 UN M		
***** 121. -01-29.0 *****						
121. -01-29.0	433 Gaylord Ln		COUNTY TAXABLE VALUE	108,400		
Proctor Richard J	260 Seasonal res - WTRFNT	77,200	TOWN TAXABLE VALUE	108,400		
Larsen Mareike	Tully 315402	108,400	SCHOOL TAXABLE VALUE	108,400		
7537 Jackson School Rd	FI 48 Green Lake Solvay L		CWR40 County water	108,400 TO C		
Lyons, NY 14489	Lot 2		EMO05 Tully ambulance no 1	108,400 TO M		
	ACRES 1.00 BANK5COR065		FR039 Tully fire	108,400 TO M		
	EAST-0621240 NRTH-1017738		TSC32 Trash single 032g	1.00 UN M		
	DEED BOOK 5102 PG-22					
	FULL MARKET VALUE	108,400				
***** 121. -01-30.0 *****						
121. -01-30.0	429 Gaylord Ln		COUNTY TAXABLE VALUE	138,000		
Drumm Alexis	260 Seasonal res - WTRFNT	94,700	TOWN TAXABLE VALUE	138,000		
5344 State Route 80	Tully 315402	138,000	SCHOOL TAXABLE VALUE	138,000		
Tully, NY 13159	FI 48 Green Lake Solvay L		CWR40 County water	138,000 TO C		
	ACRES 1.08		EMO05 Tully ambulance no 1	138,000 TO M		
	EAST-0621169 NRTH-1017665		FR039 Tully fire	138,000 TO M		
	DEED BOOK 5404 PG-190		TSS00 Trash self 000	1.00 UN M		
	FULL MARKET VALUE	138,000				
***** 121. -01-31.0 *****						
121. -01-31.0	423 Gaylord Ln		COUNTY TAXABLE VALUE	125,100		
Shafer Erich W	260 Seasonal res - WTRFNT	94,700	TOWN TAXABLE VALUE	125,100		
423 Gaylord Ln	Tully 315402	125,100	SCHOOL TAXABLE VALUE	125,100		
Tully, NY 13159	FI 48 Green Lake Solvay L		CWR40 County water	125,100 TO C		
	ACRES 1.08 BANKGEDD280		EMO05 Tully ambulance no 1	125,100 TO M		
	EAST-0621156 NRTH-1017602		FR039 Tully fire	125,100 TO M		
	DEED BOOK 5368 PG-707		TSC32 Trash single 032g	1.00 UN M		
	FULL MARKET VALUE	125,100				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 324
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-32. 1 *****						
415	Gaylord Ln					
121. -01-32. 1	210 1 Family Res - WTRFNT		ENH STAR 41834	0	0	0
Preuss Deborah	Tully 315402	100,900	COUNTY TAXABLE VALUE		237,100	66,800
Smith Betty	FI 48 Green Lake Solvay L	237,100	TOWN TAXABLE VALUE		237,100	
PO Box 398	Life Use Betty J. Smith		SCHOOL TAXABLE VALUE		170,300	
Tully, NY 13159	ACRES 1.01		CWR40 County water		237,100 TO C	
	EAST-0621278 NRTH-1017503		EMO05 Tully ambulance no 1		237,100 TO M	
	DEED BOOK 4519 PG-232		FRO39 Tully fire		237,100 TO M	
	FULL MARKET VALUE	237,100	TSC32 Trash single 032g		1.00 UN M	
***** 121. -02-01. 1 *****						
121. -02-01. 1	Tully Farm Rd					
Cranesville Block Co. Inc	321 Abandoned ag		COUNTY TAXABLE VALUE		38,700	
1250 Riverfront Center	Tully 315402	38,700	TOWN TAXABLE VALUE		38,700	
Amsterdam, NY 12010	FI 37	38,700	SCHOOL TAXABLE VALUE		38,700	
	1024769		CWR40 County water		38,700 TO C	
	ACRES 15.21		EMO05 Tully ambulance no 1		38,700 TO M	
	EAST-0617451 NRTH-1022292		FRO39 Tully fire		38,700 TO M	
	DEED BOOK 4912 PG-432					
	FULL MARKET VALUE	38,700				
***** 121. -02-02. 0 *****						
5371	Route 80					
121. -02-02. 0	210 1 Family Res		COUNTY TAXABLE VALUE		103,300	
Bi zub Donna M	Tully 315402	25,100	TOWN TAXABLE VALUE		103,300	
5371 Route 80	FI 37	103,300	SCHOOL TAXABLE VALUE		103,300	
Tully, NY 13159	1021873		CWR40 County water		103,300 TO C	
	FRNT 180.00 DPTH 222.00		EMO05 Tully ambulance no 1		103,300 TO M	
	ACRES 0.94		FRO39 Tully fire		103,300 TO M	
	EAST-0617230 NRTH-1021894		TGS96 Trash general 096g		1.00 UN M	
	DEED BOOK 2647 PG-45					
	FULL MARKET VALUE	103,300				
***** 121. -02-03. 1 *****						
121. -02-03. 1	Route 80					
Drumm Mark	105 Vac farmland		AG DISTCN 41720	0	42,384	42,384
PO Box 1177	Tully 315402	77,200	COUNTY TAXABLE VALUE		34,816	
Tully, NY 13159-1177	FI 37 & 38	77,200	TOWN TAXABLE VALUE		34,816	
	1022230		SCHOOL TAXABLE VALUE		34,816	
	ACRES 67.53		CWR40 County water		77,200 TO C	
MAY BE SUBJECT TO PAYMENT	EAST-0618565 NRTH-1022292		EMO05 Tully ambulance no 1		77,200 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 04641 PG-00185		FRO39 Tully fire		77,200 TO M	
	FULL MARKET VALUE	77,200				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 325
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -02-03.2 *****						
121. -02-03.2	5415 Route 80					
Scali Anthony V	210 1 Family Res		VET COM CT 41131	0	60,000	60,000
Vail Robert D	Tully 315402	29,000	BAS STAR 41854	0	0	0
5415 Route 80	FI 37	340,000	COUNTY TAXABLE VALUE		280,000	30,000
Tully, NY 13159	ACRES 2.69		TOWN TAXABLE VALUE		280,000	
	EAST-0617929 NRTN-1021598		SCHOOL TAXABLE VALUE		310,000	
	DEED BOOK 4808 PG-898		CWR40 County water		340,000 TO C	
	FULL MARKET VALUE	340,000	EMO05 Tully ambulance no 1		340,000 TO M	
			FRO39 Tully fire		340,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -02-04.0 *****						
121. -02-04.0	Route 80					
Chatfield Timothy D	321 Abandoned ag		COUNTY TAXABLE VALUE		18,500	
Chatfield Ryan E	Tully 315402	18,500	TOWN TAXABLE VALUE		18,500	
95211 Alenale Pl	FI 38	18,500	SCHOOL TAXABLE VALUE		18,500	
Mililani, HI 96789	1022790		CWR40 County water		18,500 TO C	
	ACRES 18.07		EMO05 Tully ambulance no 1		18,500 TO M	
	EAST-0619874 NRTN-1022728		FRO39 Tully fire		18,500 TO M	
	DEED BOOK 5186 PG-434					
	FULL MARKET VALUE	18,500				
***** 121. -02-05.0 *****						
121. -02-05.0	5166 Bobwhi te Ln					
DeCarlo Renee E	210 1 Family Res		BAS STAR 41854	0	0	30,000
5166 Bobwhi te Ln	Tully 315402	28,300	COUNTY TAXABLE VALUE		186,800	
Tully, NY 13159-2461	Quai l Ridge Tr Sec 2 Lt 4	186,800	TOWN TAXABLE VALUE		186,800	
	ACRES 2.11		SCHOOL TAXABLE VALUE		156,800	
	EAST-0620443 NRTN-1022439		CWR40 County water		186,800 TO C	
	DEED BOOK 5344 PG-414		EMO05 Tully ambulance no 1		186,800 TO M	
	FULL MARKET VALUE	186,800	FRO39 Tully fire		186,800 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -02-06.0 *****						
121. -02-06.0	5160 Bobwhi te Ln					
Byrne Joseph J	210 1 Family Res		BAS STAR 41854	0	0	30,000
Byrne Nancy E	Tully 315402	30,400	COUNTY TAXABLE VALUE		260,000	
5160 Bobwhi te Ln	Quai l Ridge Tr Sec 2 Lt 4	260,000	TOWN TAXABLE VALUE		260,000	
Tully, NY 13159	ACRES 4.30		SCHOOL TAXABLE VALUE		230,000	
	EAST-0620784 NRTN-1022415		CWR40 County water		260,000 TO C	
	DEED BOOK 4541 PG-313		EMO05 Tully ambulance no 1		260,000 TO M	
	FULL MARKET VALUE	260,000	FRO39 Tully fire		260,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	

STATE OF NEW YORK
COUNTY - Onondaga
TOWN - Tully
SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 326
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -02-07.0 *****						
121. -02-07.0	5154 Bobwhi te Ln					
Hust Brian J	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Hust Corinne	Tully 315402	28,500	COUNTY TAXABLE VALUE			225,000
5154 Bobwhi te Ln	Quai l Ri dge Tr Sec 2 Lt 4	225,000	TOWN TAXABLE VALUE			225,000
Tully, NY 13159	ACRES 2.28		SCHOOL TAXABLE VALUE			195,000
	EAST-0620628 NRTH-1022036		CWR40 County water			225,000 TO C
	DEED BOOK 4379 PG-308		EMO05 Tully ambulance no 1			225,000 TO M
	FULL MARKET VALUE	225,000	FRO39 Tully fire			225,000 TO M
			TGS96 Trash general 096g			1.00 UN M
***** 121. -02-08.0 *****						
121. -02-08.0	5148 Bobwhi te Ln					
Hynes Robert	210 1 Family Res		CW_15_VET/ 41162	0	36,000	0 0
Hynes Ellen	Tully 315402	29,000	CW_15_VET/ 41163	0	0	36,000 0
5148 Bobwhi te Ln	Quai l Ri dge Tr Sec 2 Lt 4	245,000	BAS STAR 41854	0	0	0 30,000
Tully, NY 13159	ACRES 2.72		COUNTY TAXABLE VALUE			209,000
	EAST-0620864 NRTH-1021933		TOWN TAXABLE VALUE			209,000
	DEED BOOK 3728 PG-052		SCHOOL TAXABLE VALUE			215,000
	FULL MARKET VALUE	245,000	CWR40 County water			245,000 TO C
			EMO05 Tully ambulance no 1			245,000 TO M
			FRO39 Tully fire			245,000 TO M
			TGS96 Trash general 096g			1.00 UN M
***** 121. -02-09.0 *****						
121. -02-09.0	5142 Bobwhi te Ln					
Becker William	210 1 Family Res		VET COM CT 41131	0	60,000	60,000 0
Becker Karen	Tully 315402	31,500	BAS STAR 41854	0	0	0 30,000
5142 Bobwhi te Ln	Quai l Ri dge Tr Sec 2 Lt 4	275,000	COUNTY TAXABLE VALUE			215,000
Tully, NY 13159	ACRES 5.75		TOWN TAXABLE VALUE			215,000
	EAST-0621171 NRTH-1022334		SCHOOL TAXABLE VALUE			245,000
	DEED BOOK 3918 PG-132		CWR40 County water			275,000 TO C
	FULL MARKET VALUE	275,000	EMO05 Tully ambulance no 1			275,000 TO M
			FRO39 Tully fire			275,000 TO M
			TSC32 Trash single 032g			1.00 UN M
***** 121. -02-10.0 *****						
121. -02-10.0	5136 Bobwhi te Ln					
Vaccaro Michael R	210 1 Family Res		VET WAR CT 41121	0	33,150	33,150 0
Vaccaro Susan	Tully 315402	28,700	BAS STAR 41854	0	0	0 30,000
5136 Bobwhi te Ln	Quai l Ri dge Tr Sec 2 Lt 4	221,000	COUNTY TAXABLE VALUE			187,850
Tully, NY 13159-2461	ACRES 2.47		TOWN TAXABLE VALUE			187,850
	EAST-0621226 NRTH-1021953		SCHOOL TAXABLE VALUE			191,000
	DEED BOOK 3280 PG-63		CWR40 County water			221,000 TO C
	FULL MARKET VALUE	221,000	EMO05 Tully ambulance no 1			221,000 TO M
			FRO39 Tully fire			221,000 TO M
			TGS96 Trash general 096g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 327
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121.-02-11.0 *****						
121.-02-11.0	5120 Bobwhi te Ln		VET COM CT 41131	0	60,000	0
Hotchkiss Michael J	210 1 Family Res		BAS STAR 41854	0	0	0
Hotchkiss Jill M	Tully 315402	29,800	COUNTY TAXABLE VALUE		185,000	30,000
5120 Bobwhi te Ln	Quai l Ri dge Tr Sec 2 Lt 2	245,000	TOWN TAXABLE VALUE		185,000	
Tully, NY 13159-2461	ACRES 3.56		SCHOOL TAXABLE VALUE		215,000	
	EAST-0621601 NRTH-1021962		CWR40 County water		245,000	TO C
	DEED BOOK 5143 PG-679		EMO05 Tully ambulance no 1		245,000	TO M
	FULL MARKET VALUE	245,000	FRO39 Tully fire		245,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 121.-02-12.0 *****						
121.-02-12.0	6071 Quai l Ri dge Dr		BAS STAR 41854	0	0	0
Levengood Gregory A	210 1 Family Res		COUNTY TAXABLE VALUE		246,000	30,000
6071 Quai l Ri dge Dr	Tully 315402	28,400	TOWN TAXABLE VALUE		246,000	
Tully, NY 13159-2417	Quai l Ri dge Tr Sec 2 Lt 2	246,000	SCHOOL TAXABLE VALUE		216,000	
	ACRES 2.19 BANK5QUI306		CWR40 County water		246,000	TO C
	EAST-0621527 NRTH-1022279		EMO05 Tully ambulance no 1		246,000	TO M
	DEED BOOK 4248 PG-237		FRO39 Tully fire		246,000	TO M
	FULL MARKET VALUE	246,000	TGS96 Trash general 096g		1.00	UN M
***** 121.-02-13.1 *****						
121.-02-13.1	6080 Quai l Ri dge Dr		BAS STAR 41854	0	0	0
Mal one Sean P	210 1 Family Res		COUNTY TAXABLE VALUE		174,600	30,000
Mal one Emily K	Tully 315402	28,600	TOWN TAXABLE VALUE		174,600	
6080 Quai l Ri dge Dr	Quai l Ri dge Tr Sec 2 Lt 2	174,600	SCHOOL TAXABLE VALUE		144,600	
Tully, NY 13159	ACRES 2.42 BANK5MAN031		CWR40 County water		174,600	TO C
	EAST-0621755 NRTH-1022390		EMO05 Tully ambulance no 1		174,600	TO M
	DEED BOOK 5298 PG-902		FRO39 Tully fire		174,600	TO M
	FULL MARKET VALUE	174,600	TGS96 Trash general 096g		1.00	UN M
***** 121.-02-14.1 *****						
121.-02-14.1	711 Route 11A		BAS STAR 41854	0	0	0
Nichol as Gretchen	210 1 Family Res		COUNTY TAXABLE VALUE		167,000	30,000
Johnson Jeffrey A	Tully 315402	27,100	TOWN TAXABLE VALUE		167,000	
711 Route 11A	FI 38	167,000	SCHOOL TAXABLE VALUE		137,000	
Tully, NY 13159	1022621		CWR40 County water		167,000	TO C
	ACRES 1.44 BANKWELL511		EMO05 Tully ambulance no 1		167,000	TO M
	EAST-0621831 NRTH-1022618		FRO39 Tully fire		167,000	TO M
	DEED BOOK 5257 PG-188		TSS00 Trash self 000		1.00	UN M
	FULL MARKET VALUE	167,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 328
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121.-02-15.0 *****						
121.-02-15.0	6074 Quail Ridge Dr		BAS STAR 41854	0	0	0 30,000
Ward Steven	210 1 Family Res		COUNTY TAXABLE VALUE	243,000		
Ward Pamela	Tully 315402	27,600	TOWN TAXABLE VALUE	243,000		
6074 Quail Ridge Dr	Quail Ridge Tr Sec 2 Lt 2	243,000	SCHOOL TAXABLE VALUE	213,000		
Tully, NY 13159	ACRES 1.68		CWR40 County water	243,000	TO C	
	EAST-0621987 NRTH-1022437		EMO05 Tully ambulance no 1	243,000	TO M	
	DEED BOOK 4351 PG-140		FRO39 Tully fire	243,000	TO M	
	FULL MARKET VALUE	243,000	TGS96 Trash general 096g	1.00	UN M	
***** 121.-02-16.0 *****						
121.-02-16.0	6068 Quail Ridge Dr		BAS STAR 41854	0	0	0 30,000
McNerney John	210 1 Family Res		COUNTY TAXABLE VALUE	245,000		
Ferrio Michele	Tully 315402	26,700	TOWN TAXABLE VALUE	245,000		
6068 Quail Ridge Dr	Quail Ridge Tr Sec 2 Lt 1	245,000	SCHOOL TAXABLE VALUE	215,000		
Tully, 13159	ACRES 1.29		CWR40 County water	245,000	TO C	
	EAST-0621966 NRTH-1022189		EMO05 Tully ambulance no 1	245,000	TO M	
	DEED BOOK 3762 PG-141		FRO39 Tully fire	245,000	TO M	
	FULL MARKET VALUE	245,000	TGS96 Trash general 096g	1.00	UN M	
***** 121.-02-17.0 *****						
121.-02-17.0	5112 Bobwhi te Ln		BAS STAR 41854	0	0	0 30,000
Ball Glenn D	210 1 Family Res		COUNTY TAXABLE VALUE	240,000		
Ball Susan R	Tully 315402	27,100	TOWN TAXABLE VALUE	240,000		
5112 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt 1	240,000	SCHOOL TAXABLE VALUE	210,000		
Tully, NY 13159-2461	ACRES 1.45		CWR40 County water	240,000	TO C	
	EAST-0622065 NRTH-1022015		EMO05 Tully ambulance no 1	240,000	TO M	
	DEED BOOK 4761 PG-839		FRO39 Tully fire	240,000	TO M	
	FULL MARKET VALUE	240,000	TGS96 Trash general 096g	1.00	UN M	
***** 121.-02-18.0 *****						
121.-02-18.0	5106 Bobwhi te Ln		BAS STAR 41854	0	0	0 30,000
Lippert Michael C	210 1 Family Res		COUNTY TAXABLE VALUE	232,400		
Lippert Tamara L	Tully 315402	27,700	TOWN TAXABLE VALUE	232,400		
5106 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt 1	232,400	SCHOOL TAXABLE VALUE	202,400		
Tully, NY 13159-2461	ACRES 1.71 BANK4SPS168		CWR40 County water	232,400	TO C	
	EAST-0622224 NRTH-1022243		EMO05 Tully ambulance no 1	232,400	TO M	
	DEED BOOK 4378 PG-310		FRO39 Tully fire	232,400	TO M	
	FULL MARKET VALUE	232,400	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 329
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -02-19.1 *****						
121. -02-19.1	5105 Bobwhi te Ln		BAS STAR 41854	0	0	30,000
Dennis Jerry	210 1 Family Res		COUNTY TAXABLE VALUE		257,600	
Yeates-Dennis Nancy J	Tully 315402	29,300	TOWN TAXABLE VALUE		257,600	
5105 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt 2	257,600	SCHOOL TAXABLE VALUE		227,600	
Tully, NY 13159-2462	ACRES 2.98		CWR40 County water		257,600 TO C	
	EAST-0622495 NRTH-1021815		EMO05 Tully ambulance no 1		257,600 TO M	
	DEED BOOK 4163 PG-313		FRO39 Tully fire		257,600 TO M	
	FULL MARKET VALUE	257,600	TGS96 Trash general 096g		1.00 UN M	
***** 121. -02-20.0 *****						
121. -02-20.0	5111 Bobwhi te Ln		BAS STAR 41854	0	0	30,000
Featherstone Joan L	210 1 Family Res		COUNTY TAXABLE VALUE		224,000	
Featherstone Darren J	Tully 315402	27,300	TOWN TAXABLE VALUE		224,000	
5111 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt21	224,000	SCHOOL TAXABLE VALUE		194,000	
Tully, NY 13159-2462	ACRES 1.50		CWR40 County water		224,000 TO C	
	EAST-0622290 NRTH-1021804		EMO05 Tully ambulance no 1		224,000 TO M	
	DEED BOOK 5042 PG-897		FRO39 Tully fire		224,000 TO M	
	FULL MARKET VALUE	224,000	TSC32 Trash single 032g		1.00 UN M	
***** 121. -02-21.0 *****						
121. -02-21.0	5117 Bobwhi te Ln		ENH STAR 41834	0	0	66,800
Marinich William J	210 1 Family Res		COUNTY TAXABLE VALUE		267,200	
Marinich Kay J	Tully 315402	27,300	TOWN TAXABLE VALUE		267,200	
5117 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt 1	267,200	SCHOOL TAXABLE VALUE		200,400	
Tully, NY 13159-2462	ACRES 1.50		CWR40 County water		267,200 TO C	
	EAST-0622106 NRTH-1021691		EMO05 Tully ambulance no 1		267,200 TO M	
	DEED BOOK 4941 PG-645		FRO39 Tully fire		267,200 TO M	
	FULL MARKET VALUE	267,200	TSC32 Trash single 032g		1.00 UN M	
***** 121. -02-22.0 *****						
121. -02-22.0	6044 Quail Ridge Dr		BAS STAR 41854	0	0	30,000
Patrick Benjamin	210 1 Family Res		Res Sun En 49510	0	20,200	20,200
Patrick Kendal	Tully 315402	26,500	COUNTY TAXABLE VALUE		231,000	
6044 Quail Ridge Dr	Quail Ridge Tr Sec 2 Lt 1	251,200	TOWN TAXABLE VALUE		231,000	
Tully, NY 13159	ACRES 1.21		SCHOOL TAXABLE VALUE		201,000	
	EAST-0622149 NRTH-1021467		CWR40 County water		231,000 TO C	
	DEED BOOK 04741 PG-00062		20,200 EX			
	FULL MARKET VALUE	251,200	EMO05 Tully ambulance no 1		231,000 TO M	
			20,200 EX			
			FRO39 Tully fire		231,000 TO M	
			20,200 EX			
			TSC32 Trash single 032g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 330
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -02-23.0 *****						
6036	Quail Ridge Dr					
121. -02-23.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Crawford Jody	Tully 315402	26,500	COUNTY TAXABLE VALUE		222,000	
Crawford Kelly	Quail Ridge Tr Sec 2 Lt 1	222,000	TOWN TAXABLE VALUE		222,000	
6036 Quail Ridge Dr	ACRES 1.21		SCHOOL TAXABLE VALUE		192,000	
Tully, NY 13159	EAST-0622189 NRTN-1021261		CWR40 County water		222,000 TO C	
	DEED BOOK 4332 PG-193		EMO05 Tully ambulance no 1		222,000 TO M	
	FULL MARKET VALUE	222,000	FRO39 Tully fire		222,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -02-24.0 *****						
6028	Quail Ridge Dr					
121. -02-24.0	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Miller Julie	Tully 315402	27,500	COUNTY TAXABLE VALUE		188,700	
6028 Quail Ridge Dr	Quail Ridge Tr Sec 2 Lt 1	188,700	TOWN TAXABLE VALUE		188,700	
Tully, NY 13159	ACRES 1.61		SCHOOL TAXABLE VALUE		158,700	
	EAST-0622235 NRTN-1021022		CWR40 County water		188,700 TO C	
	DEED BOOK 5327 PG-63		EMO05 Tully ambulance no 1		188,700 TO M	
	FULL MARKET VALUE	188,700	FRO39 Tully fire		188,700 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 121. -02-25.1 *****						
645	Route 11A					
121. -02-25.1	311 Res vac land		COUNTY TAXABLE VALUE		19,800	
House Of Montrose	Tully 315402	19,800	TOWN TAXABLE VALUE		19,800	
Inc	FI 38	19,800	SCHOOL TAXABLE VALUE		19,800	
PO Box 115	ACRES 4.55		CWR40 County water		19,800 TO C	
Tully, NY 13159	EAST-0622555 NRTN-1020866		EMO05 Tully ambulance no 1		19,800 TO M	
	DEED BOOK 3280 PG-66		FRO39 Tully fire		19,800 TO M	
	FULL MARKET VALUE	19,800				
***** 121. -02-25.3 *****						
661	Route 11A					
121. -02-25.3	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Edinger Kelan	Tully 315402	27,900	COUNTY TAXABLE VALUE		296,800	
Edinger Beth A	Quail Ridge Sec 3 Lt 2	296,800	TOWN TAXABLE VALUE		296,800	
661 Route 11A	ACRES 1.84		SCHOOL TAXABLE VALUE		266,800	
Tully, NY 13159	EAST-0622563 NRTN-1021534		CWR40 County water		296,800 TO C	
	DEED BOOK 4865 PG-962		EMO05 Tully ambulance no 1		296,800 TO M	
	FULL MARKET VALUE	296,800	FRO39 Tully fire		296,800 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 121. -02-25.4 *****						
	Route 11A					
121. -02-25.4	311 Res vac land		COUNTY TAXABLE VALUE		15,000	
House of Montrose Inc	Tully 315402	15,000	TOWN TAXABLE VALUE		15,000	
PO Box 115	Quail Ridge Sec 3 Lt 3	15,000	SCHOOL TAXABLE VALUE		15,000	
Tully, NY 13159	ACRES 1.98		CWR40 County water		15,000 TO C	
	EAST-0622644 NRTN-1021398		EMO05 Tully ambulance no 1		15,000 TO M	
	FULL MARKET VALUE	15,000	FRO39 Tully fire		15,000 TO M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 331
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121.-02-25.5 *****						
121.-02-25.5	Route 11A					
House of Montrose Inc	311 Res vac land		COUNTY TAXABLE VALUE	16,000		
PO Box 115	Tully 315402	16,000	TOWN TAXABLE VALUE	16,000		
Tully, NY 13159	Quail Ridge Sec 3 Lt 4	16,000	SCHOOL TAXABLE VALUE	16,000		
	ACRES 2.69		CWR40 County water	16,000	TO C	
	EAST-0622690 NRTH-1021245		EMO05 Tully ambulance no 1	16,000	TO M	
	FULL MARKET VALUE	16,000	FRO39 Tully fire	16,000	TO M	
***** 121.-02-26.0 *****						
121.-02-26.0	609 Route 11A					
House of Montrose, Inc.	312 Vac w/imprv		COUNTY TAXABLE VALUE	34,000		
PO Box 115	Tully 315402	31,600	TOWN TAXABLE VALUE	34,000		
Tully, NY 13159	FI 38	34,000	SCHOOL TAXABLE VALUE	34,000		
	1020919		CWR40 County water	34,000	TO C	
	ACRES 4.41		EMO05 Tully ambulance no 1	34,000	TO M	
	EAST-0622934 NRTH-1020941		FRO39 Tully fire	34,000	TO M	
	DEED BOOK 4822 PG-817		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	34,000				
***** 121.-02-27.0 *****						
121.-02-27.0	599 Route 11A					
Estey Heather	210 1 Family Res		BAS STAR 41854 0	0		30,000
599 Route 11A	Tully 315402	27,000	COUNTY TAXABLE VALUE	170,000		
Tully, NY 13159	FI 38	170,000	TOWN TAXABLE VALUE	170,000		
	1020647		SCHOOL TAXABLE VALUE	140,000		
	ACRES 1.40		CWR40 County water	170,000	TO C	
	EAST-0622955 NRTH-1020646		EMO05 Tully ambulance no 1	170,000	TO M	
	DEED BOOK 5163 PG-519		FRO39 Tully fire	170,000	TO M	
	FULL MARKET VALUE	170,000	TSC32 Trash single 032g	1.00	UN M	
***** 121.-02-28.0 *****						
121.-02-28.0	5683 Route 80					
House of Montrose	311 Res vac land		COUNTY TAXABLE VALUE	30,000		
PO Box 115	Tully 315402	30,000	TOWN TAXABLE VALUE	30,000		
Tully, NY 13159	FI 38	30,000	SCHOOL TAXABLE VALUE	30,000		
	1020562		CWR40 County water	30,000	TO C	
	FRNT 187.50 DPTH 240.00		EMO05 Tully ambulance no 1	30,000	TO M	
	ACRES 0.71		FRO39 Tully fire	30,000	TO M	
	EAST-0622682 NRTH-1020535		TGS96 Trash general 096g	1.00	UN M	
	DEED BOOK 3925 PG-087					
	FULL MARKET VALUE	30,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 332
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121.-02-29.1 *****						
121.-02-29.1	6020 Quail Ridge Dr		BAS STAR 41854	0	0	0 30,000
Mawson Dina L	210 1 Family Res		COUNTY TAXABLE VALUE	251,700		
Mawson Alan	Tully 315402	28,200	TOWN TAXABLE VALUE	251,700		
6020 Quail Ridge Dr	Quail Ridge Sec 2 Lt P12	251,700	SCHOOL TAXABLE VALUE	221,700		
Tully, NY 13159	ACRES 2.03 BANK5EMP270		CWR40 County water	251,700 TO C		
	EAST-0622294 NRTH-1020712		EMO05 Tully ambulance no 1	251,700 TO M		
	DEED BOOK 5108 PG-850		FR039 Tully fire	251,700 TO M		
	FULL MARKET VALUE	251,700	TGS96 Trash general 096g	1.00 UN M		
***** 121.-02-30.1 *****						
121.-02-30.1	Quail Ridge Dr		COUNTY TAXABLE VALUE	700		
Sheldon Christopher	311 Res vac land		TOWN TAXABLE VALUE	700		
Sheldon Janice L	Tully 315402	700	SCHOOL TAXABLE VALUE	700		
6029 Quail Ridge Dr	Quail Ridge Sec 2 Lt P11	700	CWR40 County water	700 TO C		
Tully, NY 13159-2421	FRNT 50.00 DPTH 202.03		EMO05 Tully ambulance no 1	700 TO M		
	ACRES 0.24		FR039 Tully fire	700 TO M		
	EAST-0621954 NRTH-1020977					
	DEED BOOK 3280 PG-63					
	FULL MARKET VALUE	700				
***** 121.-02-30.2 *****						
121.-02-30.2	6021 Quail Ridge Dr		BAS STAR 41854	0	0	0 30,000
Gambell Greeg A	210 1 Family Res		COUNTY TAXABLE VALUE	210,000		
Gambell Sarah F	Tully 315402	27,500	TOWN TAXABLE VALUE	210,000		
6021 Quail Ridge Dr	Quail Ridge Sec 2 Lt P11	210,000	SCHOOL TAXABLE VALUE	180,000		
Tully, NY 13159	ACRES 1.63		CWR40 County water	210,000 TO C		
	EAST-0621975 NRTH-1020779		EMO05 Tully ambulance no 1	210,000 TO M		
	DEED BOOK 4888 PG-851		FR039 Tully fire	210,000 TO M		
	FULL MARKET VALUE	210,000	TUL99 Trash unlimited 999g	1.00 UN M		
***** 121.-02-31.1 *****						
121.-02-31.1	5631 Route 80		BAS STAR 41854	0	0	0 30,000
Mal ey Jessi ca L	210 1 Family Res		COUNTY TAXABLE VALUE	215,000		
5631 Route 80	Tully 315402	27,800	TOWN TAXABLE VALUE	215,000		
Tully, NY 13159	Quail Ridge Sec 1 Lt P10	215,000	SCHOOL TAXABLE VALUE	185,000		
	ACRES 1.74		CWR40 County water	215,000 TO C		
	EAST-0621761 NRTH-1020795		EMO05 Tully ambulance no 1	215,000 TO M		
	DEED BOOK 4889 PG-729		FR039 Tully fire	215,000 TO M		
	FULL MARKET VALUE	215,000	TGS96 Trash general 096g	1.00 UN M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 333
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

121.-02-32.0	5619 Route 80			121.-02-32.0	*****	*****
Buchanan Stuart A	210 1 Family Res		COUNTY TAXABLE VALUE	217,700		
Buchanan Mary L	Tully 315402	27,800	TOWN TAXABLE VALUE	217,700		
5619 State Route 80	Quail Ridge Tr Sec 1 Lt 9	217,700	SCHOOL TAXABLE VALUE	217,700		
Tully, NY 13159	ACRES 1.77		CWR40 County water	217,700	TO C	
	EAST-0621564 NRTH-1020776		EMO05 Tully ambulance no 1	217,700	TO M	
	DEED BOOK 5144 PG-746		FRO39 Tully fire	217,700	TO M	
	FULL MARKET VALUE	217,700	TSC32 Trash single 032g	1.00	UN M	

121.-02-33.0	5609 Route 80			121.-02-33.0	*****	*****
Lazaroski Elizabeth	311 Res vac land		COUNTY TAXABLE VALUE	27,000		
12 Briarwood Rd Apt 1A	Tully 315402	27,000	TOWN TAXABLE VALUE	27,000		
Bristol, CT 06010	Quail Ridge Tr Sec 1 Lt 8	27,000	SCHOOL TAXABLE VALUE	27,000		
	ACRES 1.77		CWR40 County water	27,000	TO C	
	EAST-0621367 NRTH-1020761		EMO05 Tully ambulance no 1	27,000	TO M	
	DEED BOOK 4631 PG-106		FRO39 Tully fire	27,000	TO M	
	FULL MARKET VALUE	27,000				

121.-02-34.0	5595 Route 80			121.-02-34.0	*****	*****
Lazaroski Mark R	210 1 Family Res		VET COM CT 41131	0	60,000	60,000
Lazaroski Irene K	Tully 315402	26,000	VET DIS CT 41141	0	120,000	120,000
5595 Route 80 West	Quail Ridge Tr Sec 1 Lt 7	275,000	BAS STAR 41854	0	0	0
Tully, NY 13159	ACRES 1.77 BANK5PHH047		COUNTY TAXABLE VALUE	95,000		30,000
	EAST-0621169 NRTH-1020743		TOWN TAXABLE VALUE	95,000		
	DEED BOOK 5036 PG-429		SCHOOL TAXABLE VALUE	245,000		
	FULL MARKET VALUE	275,000	CWR40 County water	275,000	TO C	
			EMO05 Tully ambulance no 1	275,000	TO M	
			FRO39 Tully fire	275,000	TO M	
			TSS00 Trash self 000	1.00	UN M	

121.-02-35.1	5581 Route 80			121.-02-35.1	*****	*****
Flood Lauren M	210 1 Family Res		COUNTY TAXABLE VALUE	202,200		
Flood Thomas C	Tully 315402	28,200	TOWN TAXABLE VALUE	202,200		
5581 Route 80	Quail Ridge Sec 1 Lt P6	202,200	SCHOOL TAXABLE VALUE	202,200		
Tully, NY 13159	ACRES 2.75 BANK5EMP270		CWR40 County water	202,200	TO C	
	EAST-0620901 NRTH-1020716		EMO05 Tully ambulance no 1	202,200	TO M	
	DEED BOOK 5343 PG-376		FRO39 Tully fire	202,200	TO M	
	FULL MARKET VALUE	202,200	TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 334
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

121.-02-38.1	5533 Route 80			121.	-02-38.1	*****
De Frees John A	210 1 Family Res		COUNTY TAXABLE VALUE			
De Frees Joan L	Tully 315402	30,300	TOWN TAXABLE VALUE			
5533 Route 80	Quail Ridge Tr Sec 1 Lot	241,700	SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 10.51		CWR40 County water	241,700	TO C	
	EAST-0620519 NRTH-1020860		EMO05 Tully ambulance no 1	241,700	TO M	
	DEED BOOK 5239 PG-211		FRO39 Tully fire	241,700	TO M	
	FULL MARKET VALUE	241,700	TGS96 Trash general 096g	1.00	UN M	

121.-02-39.0	5529 Route 80			121.	-02-39.0	*****
Moss Todd W	210 1 Family Res		BAS STAR 41854	0		0 30,000
5529 Route 80	Tully 315402	30,400	COUNTY TAXABLE VALUE	287,700		
Tully, NY 13159	Quail Ridge Tr Sec 1 Lot	287,700	TOWN TAXABLE VALUE	287,700		
	ACRES 4.38 BANKNBTX772		SCHOOL TAXABLE VALUE	257,700		
	EAST-0620024 NRTH-1021009		CWR40 County water	287,700	TO C	
	DEED BOOK 5252 PG-672		EMO05 Tully ambulance no 1	287,700	TO M	
	FULL MARKET VALUE	287,700	FRO39 Tully fire	287,700	TO M	
			TGS96 Trash general 096g	1.00	UN M	

121.-02-40.0	5527 Route 80			121.	-02-40.0	*****
Mc Ginn Dennis Sean	210 1 Family Res		BAS STAR 41854	0		0 30,000
Neely Leslie Marie	Tully 315402	17,200	COUNTY TAXABLE VALUE	165,000		
5527 Route 80	FI 38	165,000	TOWN TAXABLE VALUE	165,000		
Tully, NY 13159	1020823		SCHOOL TAXABLE VALUE	135,000		
	FRNT 125.00 DPTH 125.00		CWR40 County water	165,000	TO C	
	ACRES 0.34		EMO05 Tully ambulance no 1	165,000	TO M	
	EAST-0619738 NRTH-1020807		FRO39 Tully fire	165,000	TO M	
	DEED BOOK 3884 PG-182		TUL99 Trash unlimited 999g	1.00	UN M	
	FULL MARKET VALUE	165,000				

121.-02-41.1	Bobwhite Ln Off			121.	-02-41.1	*****
Strong Adam W	311 Res vac land		COUNTY TAXABLE VALUE	500		
Strong Erin D	Tully 315402	500	TOWN TAXABLE VALUE	500		
5175 Bobwhite Ln	Quail Ridge Sec 1 Lt P1	500	SCHOOL TAXABLE VALUE	500		
Tully, NY 13159-2462	ACRES 0.63 BANK5STA008		CWR40 County water	500	TO C	
	EAST-0619872 NRTH-1021542		EMO05 Tully ambulance no 1	500	TO M	
	DEED BOOK 5393 PG-193		FRO39 Tully fire	500	TO M	
	FULL MARKET VALUE	500				

121.-02-41.2	Route 80			121.	-02-41.2	*****
Moss Todd W	312 Vac w/imprv		COUNTY TAXABLE VALUE	36,000		
5529 Route 80	Tully 315402	21,000	TOWN TAXABLE VALUE	36,000		
Tully, NY 13159	Quail Ridge Sec 1 Lt P1	36,000	SCHOOL TAXABLE VALUE	36,000		
	ACRES 6.01		CWR40 County water	36,000	TO C	
	EAST-0619740 NRTH-1021241		EMO05 Tully ambulance no 1	36,000	TO M	
	DEED BOOK 5252 PG-672		FRO39 Tully fire	36,000	TO M	
	FULL MARKET VALUE	36,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 335
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -02-42. 1 *****						
121. -02-42. 1	5495 Route 80					
Plew Sheila M	240 Rural res		COUNTY TAXABLE VALUE	125,000		
5495 Route 80	Tully 315402	35,600	TOWN TAXABLE VALUE	125,000		
PO Box 793	FI 38	125,000	SCHOOL TAXABLE VALUE	125,000		
Tully, NY 13159	1021405		CWR40 County water	125,000	TO C	
	ACRES 10.31		EMO05 Tully ambulance no 1	125,000	TO M	
	EAST-0619246 NRTH-1021453		FRO39 Tully fire	125,000	TO M	
	DEED BOOK 5185 PG-650		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	125,000				
***** 121. -02-42. 2 *****						
121. -02-42. 2	5495 Route 80					
McGinn Leslie N	311 Res vac land		COUNTY TAXABLE VALUE	16,300		
McGinn Dennis S	Tully 315402	16,300	TOWN TAXABLE VALUE	16,300		
5527 Route 80	FI 38	16,300	SCHOOL TAXABLE VALUE	16,300		
Tully, NY 13159	1021405		CWR40 County water	16,300	TO C	
	ACRES 3.27		EMO05 Tully ambulance no 1	16,300	TO M	
	EAST-0619492 NRTH-1021401		FRO39 Tully fire	16,300	TO M	
	DEED BOOK 5160 PG-721		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	16,300				
***** 121. -02-43. 0 *****						
121. -02-43. 0	5172 Bobwhi te Ln					
Puente Richard W	210 1 Family Res		BAS STAR 41854 0	0	0	30,000
5172 Bobwhi te Ln	Tully 315402	28,500	COUNTY TAXABLE VALUE	290,000		
Tully, NY 13159-2461	Quail Ridge Tr Sec 2 Lt 4	290,000	TOWN TAXABLE VALUE	290,000		
	ACRES 2.28		SCHOOL TAXABLE VALUE	260,000		
	EAST-0620288 NRTH-1022167		CWR40 County water	290,000	TO C	
	DEED BOOK 4209 PG-216		EMO05 Tully ambulance no 1	290,000	TO M	
	FULL MARKET VALUE	290,000	FRO39 Tully fire	290,000	TO M	
			TUL99 Trash unlimi ted 999g	1.00	UN M	
***** 121. -02-44. 0 *****						
121. -02-44. 0	5169 Bobwhi te Ln					
McCarthy Matthew R	210 1 Family Res		COUNTY TAXABLE VALUE	178,000		
McCarthy Jodie L	Tully 315402	28,800	TOWN TAXABLE VALUE	178,000		
5169 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt P	178,000	SCHOOL TAXABLE VALUE	178,000		
Tully, NY 13159	ACRES 2.53		CWR40 County water	178,000	TO C	
	EAST-0619943 NRTH-1022123		EMO05 Tully ambulance no 1	178,000	TO M	
	DEED BOOK 5344 PG-269		FRO39 Tully fire	178,000	TO M	
	FULL MARKET VALUE	178,000	TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 336
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

121.-02-45.0	5175 Bobwhi te Ln			121.	-02-45.0	*****
Strong Adam W	210 1 Family Res		COUNTY TAXABLE VALUE			
Strong Erin D	Tully 315402	31,500	TOWN TAXABLE VALUE			
5175 Bobwhi te Ln	Quail Ridge Sec 2 Lt 38 &	287,000	SCHOOL TAXABLE VALUE			
Tully, NY 13159-2462	ACRES 5.66 BANK5STA008		CWR40 County water	287,000	TO C	
	EAST-0619746 NRTH-1021871		EMO05 Tully ambulance no 1	287,000	TO M	
	DEED BOOK 5393 PG-193		FRO39 Tully fire	287,000	TO M	
	FULL MARKET VALUE	287,000	TGS96 Trash general 096g	1.00	UN M	

121.-02-46.0	5163 Bobwhi te Ln			121.	-02-46.0	*****
Donald William	210 1 Family Res		BAS STAR 41854	0		30,000
Donald Julie J	Tully 315402	28,300	COUNTY TAXABLE VALUE	284,000		
5163 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt 3	284,000	TOWN TAXABLE VALUE	284,000		
Tully, NY 13159-2462	ACRES 2.09 BANK5MAN031		SCHOOL TAXABLE VALUE	254,000		
	EAST-0620107 NRTH-1021762		CWR40 County water	284,000	TO C	
	DEED BOOK 4252 PG-250		EMO05 Tully ambulance no 1	284,000	TO M	
	FULL MARKET VALUE	284,000	FRO39 Tully fire	284,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

121.-02-47.0	5157 Bobwhi te Ln			121.	-02-47.0	*****
Becker Mary	210 1 Family Res		VET COM CT 41131	0	57,000	57,000 0
5157 Bobwhi te Ln	Tully 315402	28,100	VET DIS CT 41141	0	68,400	68,400 0
Tully, NY 13159-2462	Quail Ridge Tr Sec 2 Lt 3	228,000	SR CIT CTS 41800	0	51,300	51,300 114,000
	ACRES 2.00 BANK5HOM154		ENH STAR 41834	0	0	0 66,800
	EAST-0620308 NRTH-1021753		COUNTY TAXABLE VALUE		51,300	
	DEED BOOK 3984 PG-174		TOWN TAXABLE VALUE		51,300	
	FULL MARKET VALUE	228,000	SCHOOL TAXABLE VALUE		47,200	
			CWR40 County water		228,000	TO C
			EMO05 Tully ambulance no 1		228,000	TO M
			FRO39 Tully fire		228,000	TO M
			TSS00 Trash self 000		1.00	UN M

121.-02-48.0	5151 Bobwhi te Ln			121.	-02-48.0	*****
Perrine John C	210 1 Family Res		ENH STAR 41834	0	0	0 66,800
Perrine Patricia A	Tully 315402	30,100	COUNTY TAXABLE VALUE		230,000	
5151 Bobwhi te Ln	Quail Ridge Tr Sec 2 Lt 3	230,000	TOWN TAXABLE VALUE		230,000	
Tully, NY 13159-2462	Lot 35		SCHOOL TAXABLE VALUE		163,200	
	ACRES 3.99		CWR40 County water		230,000	TO C
	EAST-0620385 NRTH-1021520		EMO05 Tully ambulance no 1		230,000	TO M
	DEED BOOK 5093 PG-650		FRO39 Tully fire		230,000	TO M
	FULL MARKET VALUE	230,000	TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 337
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -02-49.0 *****						
121. -02-49.0	5145 Bobwhi te Ln					
Love David	210 1 Family Res		CW_15_VET/ 41162	0	36,000	0
Love Bette	Tully 315402	31,500	CW_15_VET/ 41163	0	0	36,000
5145 Bobwhi te Ln	Quai l Ri dge Tr Sec 2 Lt 3	276,000	BAS STAR 41854	0	0	0
Tully, NY 13159-2462	ACRES 5.68		COUNTY TAXABLE VALUE		240,000	
	EAST-0620672 NRTH-1021354		TOWN TAXABLE VALUE		240,000	
	DEED BOOK 4017 PG-162		SCHOOL TAXABLE VALUE		246,000	
	FULL MARKET VALUE	276,000	CWR40 County water		276,000	TO C
			EMO05 Tully ambulance no 1		276,000	TO M
			FRO39 Tully fire		276,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 121. -02-50.0 *****						
121. -02-50.0	5137 Bobwhi te Ln					
Cook Kevin	210 1 Family Res		BAS STAR 41854	0	0	30,000
Cook Martha	Tully 315402	29,400	COUNTY TAXABLE VALUE		230,800	
5137 Bobwhi te Ln	Quai l Ri dge Tr Sec 2 Lt 3	230,800	TOWN TAXABLE VALUE		230,800	
Tully, NY 13159-2462	ACRES 3.89		SCHOOL TAXABLE VALUE		200,800	
	EAST-0621158 NRTH-1021439		CWR40 County water		230,800	TO C
	DEED BOOK 4017 PG-281		EMO05 Tully ambulance no 1		230,800	TO M
	FULL MARKET VALUE	230,800	FRO39 Tully fire		230,800	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 121. -02-51.0 *****						
121. -02-51.0	5131 Bobwhi te Ln					
Patel Rasesh R	210 1 Family Res		COUNTY TAXABLE VALUE		220,000	
5131 Bobwhi te Ln	Tully 315402	27,300	TOWN TAXABLE VALUE		220,000	
Tully, NY 13159	Quai l Ri dge Tr Sec 2 Lt 3	220,000	SCHOOL TAXABLE VALUE		220,000	
	ACRES 1.53 BANK5COR065		CWR40 County water		220,000	TO C
	EAST-0621362 NRTH-1021601		EMO05 Tully ambulance no 1		220,000	TO M
	DEED BOOK 5349 PG-168		FRO39 Tully fire		220,000	TO M
	FULL MARKET VALUE	220,000	TGS96 Trash general 096g		1.00	UN M
***** 121. -02-52.0 *****						
121. -02-52.0	5125 Bobwhi te Ln					
Hardy William T	210 1 Family Res		BAS STAR 41854	0	0	30,000
Hardy Suzanne L	Tully 315402	26,300	COUNTY TAXABLE VALUE		251,000	
PO Box 155	Quai l Ri dge Tr Sec 2 Lt 3	251,000	TOWN TAXABLE VALUE		251,000	
Tully, NY 13159-2462	ACRES 1.15		SCHOOL TAXABLE VALUE		221,000	
	EAST-0621596 NRTH-1021607		CWR40 County water		251,000	TO C
	DEED BOOK 4570 PG-075		EMO05 Tully ambulance no 1		251,000	TO M
	FULL MARKET VALUE	251,000	FRO39 Tully fire		251,000	TO M
			TGS96 Trash general 096g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 338
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121.-02-53.0 *****						
121.-02-53.0	6055 Quail Ridge Dr					
Pecola Caleb	210 1 Family Res		COUNTY TAXABLE VALUE			231,000
6055 Quail Ridge Dr	Tully 315402	27,000	TOWN TAXABLE VALUE			231,000
Tully, NY 13159	Quail Ridge Tr Sec 2 Lt 2	231,000	SCHOOL TAXABLE VALUE			231,000
	ACRES 1.41 BANK5EMP270		CWR40 County water			231,000 TO C
	EAST-0621815 NRTH-1021621		EMO05 Tully ambulance no 1			231,000 TO M
	DEED BOOK 2017 PG-47237		FRO39 Tully fire			231,000 TO M
	FULL MARKET VALUE	231,000	TUL99 Trash unlimited 999g			1.00 UN M
***** 121.-02-54.0 *****						
121.-02-54.0	6049 Quail Ridge Dr					
O'Mara Daniel T	210 1 Family Res		COUNTY TAXABLE VALUE			237,400
6049 Quail Ridge Dr	Tully 315402	26,300	TOWN TAXABLE VALUE			237,400
Tully, NY 13159	Lot 27	237,400	SCHOOL TAXABLE VALUE			237,400
	Quail Ridge Tract		CWR40 County water			237,400 TO C
	Section 2		EMO05 Tully ambulance no 1			237,400 TO M
	ACRES 1.16		FRO39 Tully fire			237,400 TO M
	EAST-0621848 NRTH-1021398		TGS96 Trash general 096g			1.00 UN M
	DEED BOOK 2017 PG-32921					
	FULL MARKET VALUE	237,400				
***** 121.-02-55.0 *****						
121.-02-55.0	6041 Quail Ridge Dr					
Wood Michael C Jr	210 1 Family Res		BAS STAR 41854	0	0	30,000
Wood Dorothy	Tully 315402	28,600	COUNTY TAXABLE VALUE			245,000
6041 Quail Ridge Rd	Quail Ridge Tr Sec 2 Lt 2	245,000	TOWN TAXABLE VALUE			245,000
Tully, NY 13159	ACRES 2.36 BANK5AME230		SCHOOL TAXABLE VALUE			215,000
	EAST-0621611 NRTH-1021348		CWR40 County water			245,000 TO C
	DEED BOOK 4534 PG-328		EMO05 Tully ambulance no 1			245,000 TO M
	FULL MARKET VALUE	245,000	FRO39 Tully fire			245,000 TO M
			VSW08 Village sanitary sew			.00 UN
***** 121.-02-56.0 *****						
121.-02-56.0	6035 Quail Ridge Dr					
Bush John Z	210 1 Family Res		BAS STAR 41854	0	0	30,000
6035 Quail Ridge Dr	Tully 315402	29,800	COUNTY TAXABLE VALUE			215,000
Tully, NY 13159-2421	Quail Ridge Sec 2	215,000	TOWN TAXABLE VALUE			215,000
	Lt 29 & P30		SCHOOL TAXABLE VALUE			185,000
	ACRES 5.18		CWR40 County water			215,000 TO C
	EAST-0621441 NRTH-1021106		EMO05 Tully ambulance no 1			215,000 TO M
	DEED BOOK 4391 PG-302		FRO39 Tully fire			215,000 TO M
	FULL MARKET VALUE	215,000	TSS00 Trash self 000			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 339
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -02-57.0 *****						
6029	Quail Ridge Dr 210 1 Family Res Tully 315402	25,900	BAS STAR 41854	0	0	0 30,000
121. -02-57.0	Sheldon Christopher Sheldon Janice L 6029 Quail Ridge Dr Tully, NY 13159-2421	217,000	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	217,000 217,000 187,000		
	FRNT 200.00 DPTH 201.50 ACRES 0.92 EAST-0621932 NRTH-1021103 DEED BOOK 3950 PG-306 FULL MARKET VALUE	217,000	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TGS96 Trash general 096g	217,000 TO C 217,000 TO M 217,000 TO M 1.00 UN M		
***** 121. -02-58.0 *****						
5697	Route 80 426 Fast food Tully 315402	100,000	COUNTY TAXABLE VALUE	517,000		
121. -02-58.0	House of Montrose Inc. PO Box 115 Tully, NY 13159-0587	517,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	517,000 517,000		
	FI 38 ACRES 2.38 EAST-0622987 NRTH-1020463 DEED BOOK 3280 PG-66 FULL MARKET VALUE	517,000	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire	517,000 TO C 517,000 TO M 517,000 TO M		
***** 121. -03-01.0 *****						
	Route 11A 120 Field crops Tully 315402	275,000	COUNTY TAXABLE VALUE	275,000		
121. -03-01.0	House of Montrose, Inc. PO Box 115 Tully, NY 13159	275,000	TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	275,000 275,000		
	1022079 ACRES 39.08 EAST-0623091 NRTH-1022058 DEED BOOK 4822 PG-817 FULL MARKET VALUE	275,000	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire	275,000 TO C 275,000 TO M 275,000 TO M		
***** 122. -01-01.0 *****						
5270	Gatehouse Rd 210 1 Family Res - WTRFNT Tully 315402	150,000	VET WAR CT 41121 ENH STAR 41834	0 0	36,000 0	36,000 0 66,800
122. -01-01.0	Gaddis Renate M 5270 Gatehouse Rd Tully, NY 13159	307,900	COUNTY TAXABLE VALUE TOWN TAXABLE VALUE SCHOOL TAXABLE VALUE	271,900 271,900 241,100		
	1015856 ACRES 3.65 EAST-0615406 NRTH-1017915 DEED BOOK 2676 PG-201 FULL MARKET VALUE	307,900	CWR40 County water EMO05 Tully ambulance no 1 FRO39 Tully fire TSC32 Trash single 032g	307,900 TO C 307,900 TO M 307,900 TO M 1.00 UN M		

STATE OF NEW YORK
COUNTY - Onondaga
TOWN - Tully
SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 340
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-03.0 *****						
122.-01-03.0	5300 Gatehouse Rd					
Coppola Devin	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Coppola Joanne	Tully 315402	147,200	COUNTY TAXABLE VALUE		284,000	
5300 Gatehouse Rd	Song Mt Lk Sec A Lt 1	284,000	TOWN TAXABLE VALUE		284,000	
Tully, NY 13159-9417	ACRES 2.25 BANKNBTX772		SCHOOL TAXABLE VALUE		254,000	
	EAST-0615941 NRTH-1017960		CWR40 County water		284,000 TO C	
	DEED BOOK 4534 PG-323		EMO05 Tully ambulance no 1		284,000 TO M	
	FULL MARKET VALUE	284,000	FR039 Tully fire		284,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 122.-01-04.0 *****						
122.-01-04.0	5334 Gatehouse Rd					
Schulz Beverly	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
5334 Gatehouse Rd	Tully 315402	110,600	COUNTY TAXABLE VALUE		261,800	
Tully, NY 13159	Song Mt Lk Sec A Lt 2	261,800	TOWN TAXABLE VALUE		261,800	
	ACRES 1.33		SCHOOL TAXABLE VALUE		231,800	
	EAST-0616615 NRTH-1018011		CWR40 County water		261,800 TO C	
	DEED BOOK 3834 PG-308		EMO05 Tully ambulance no 1		261,800 TO M	
	FULL MARKET VALUE	261,800	FR039 Tully fire		261,800 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 122.-01-05.0 *****						
122.-01-05.0	5360 Gatehouse Rd					
Hier Suzanna	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	36,000	36,000 0
Bergamo Thomas	Tully 315402	131,100	SR CIT CTS 41800	0	104,500	104,500 122,500
5360 Gatehouse Rd	Song Mt Lk Sec A Lt 3	245,000	ENH STAR 41834	0	0	0 66,800
Tully, NY 13159-9417	ACRES 1.75		COUNTY TAXABLE VALUE		104,500	
	EAST-0617340 NRTH-1017864		TOWN TAXABLE VALUE		104,500	
	DEED BOOK 4888 PG-324		SCHOOL TAXABLE VALUE		55,700	
	FULL MARKET VALUE	245,000	CWR40 County water		245,000 TO C	
			EMO05 Tully ambulance no 1		245,000 TO M	
			FR039 Tully fire		245,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 122.-01-06.0 *****						
122.-01-06.0	5390 Gatehouse Rd					
Hanley Matthew W	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		245,900	
Hanley Lisa M	Tully 315402	64,400	TOWN TAXABLE VALUE		245,900	
5390 Gatehouse Rd	Song Mt Lk Sec A Lt 4	245,900	SCHOOL TAXABLE VALUE		245,900	
Tully, NY 13159	ACRES 2.00 BANK5EMP270		CWR40 County water		245,900 TO C	
	EAST-0617572 NRTH-1017595		EMO05 Tully ambulance no 1		245,900 TO M	
	DEED BOOK 5341 PG-540		FR039 Tully fire		245,900 TO M	
	FULL MARKET VALUE	245,900	TSC32 Trash single 032g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 341
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.-01-07.0	5420 Gatehouse Rd			122.	-01-07.0	*****
Briggs David W	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE			
Briggs Susan	Tully 315402	73,000	TOWN TAXABLE VALUE			
4032 Kinney Gulf Rd	Song Mt Lk Sec A Lt 5	254,000	SCHOOL TAXABLE VALUE			
Cortland, NY 13045	ACRES 6.92		CWR40 County water			254,000 TO C
	EAST-0617879 NRTH-1017219		EMO05 Tully ambulance no 1			254,000 TO M
	DEED BOOK 5430 PG-169		FRO39 Tully fire			254,000 TO M
	FULL MARKET VALUE	254,000				

122.-01-08.0	5361 Peninsula Rd			122.	-01-08.0	*****
Kittell Gary W	210 1 Family Res - WTRFNT		BAS STAR 41854 0			
Kittell Elisabeth C	Tully 315402	155,300	COUNTY TAXABLE VALUE			30,000
5361 Peninsula Rd	Song Mt Lk Sec B Lt 6	300,400	TOWN TAXABLE VALUE			
Tully, NY 13159-9422	ACRES 6.20		SCHOOL TAXABLE VALUE			
	EAST-0617096 NRTH-1017178		CWR40 County water			300,400 TO C
	DEED BOOK 5162 PG-848		EMO05 Tully ambulance no 1			300,400 TO M
	FULL MARKET VALUE	300,400	FRO39 Tully fire			300,400 TO M
			TGS96 Trash general 096g			1.00 UN M

122.-01-09.0	5360 Peninsula Rd			122.	-01-09.0	*****
Bertolo James J	210 1 Family Res - WTRFNT		BAS STAR 41854 0			
Bertolo Mary	Tully 315402	154,300	Res Sun En 49510 0			30,000
5360 Peninsula Rd	Song Mt Lk Sec B Lt 7	353,800	COUNTY TAXABLE VALUE	53,800	53,800	53,800
Tully, NY 13159-9422	ACRES 4.84		TOWN TAXABLE VALUE			
	EAST-0616347 NRTH-1017257		SCHOOL TAXABLE VALUE			
	DEED BOOK 3336 PG-229		CWR40 County water			300,000 TO C
	FULL MARKET VALUE	353,800	53,800 EX			
			EMO05 Tully ambulance no 1			300,000 TO M
			53,800 EX			
			FRO39 Tully fire			300,000 TO M
			53,800 EX			
			TGS96 Trash general 096g			1.00 UN M

122.-01-10.0	5348 Peninsula Rd			122.	-01-10.0	*****
Jones Gary Robert	210 1 Family Res - WTRFNT		BAS STAR 41854 0			
5348 Peninsula Rd	Tully 315402	148,600	COUNTY TAXABLE VALUE			30,000
Tully, NY 13159-9422	Song Mt Lk Sec B Lt 8	320,000	TOWN TAXABLE VALUE			
	ACRES 3.20		SCHOOL TAXABLE VALUE			
	EAST-0616585 NRTH-1016936		CWR40 County water			320,000 TO C
	FULL MARKET VALUE	320,000	EMO05 Tully ambulance no 1			320,000 TO M
			FRO39 Tully fire			320,000 TO M
			TGS96 Trash general 096g			1.00 UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 342
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-11.0 *****						
122.-01-11.0	5362 Peninsula Rd 210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Garner Living Trust Roger F	Tully 315402	147,600	COUNTY TAXABLE VALUE		263,600	
Garner Living Trust Christine A	Song Mt Lk Sec B Lt 9	263,600	TOWN TAXABLE VALUE		263,600	
5362 Peninsula Rd	ACRES 2.50		SCHOOL TAXABLE VALUE		233,600	
Tully, NY 13159	EAST-0616987 NRTH-1016818		CWR40 County water		263,600	TO C
	DEED BOOK 5384 PG-312		EMO05 Tully ambulance no 1		263,600	TO M
	FULL MARKET VALUE	263,600	FRO39 Tully fire		263,600	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 122.-01-12.0 *****						
122.-01-12.0	5380 Peninsula Rd 210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Robinson Revoc Trust Robert E	Tully 315402	127,200	COUNTY TAXABLE VALUE		334,000	
Robinson Virginia H	Song Mt Lk Sec B Lt 10	334,000	TOWN TAXABLE VALUE		334,000	
5395 Peninsula Rd	ACRES 3.00		SCHOOL TAXABLE VALUE		304,000	
Tully, NY 13159	EAST-0617417 NRTH-1016729		CWR40 County water		334,000	TO C
	DEED BOOK 5162 PG-718		EMO05 Tully ambulance no 1		334,000	TO M
	FULL MARKET VALUE	334,000	FRO39 Tully fire		334,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 122.-01-13.0 *****						
122.-01-13.0	5401 Peninsula Rd 210 1 Family Res - WTRFNT		VET WAR CT 41121	0	36,000	36,000 0
Butler Joseph E	Tully 315402	120,700	COUNTY TAXABLE VALUE		251,400	
Butler Dana L	Song Mt Lk Sec B Lt 11	287,400	TOWN TAXABLE VALUE		251,400	
5401 Peninsula Rd	ACRES 5.30		SCHOOL TAXABLE VALUE		287,400	
Tully, NY 13159-9422	EAST-0617882 NRTH-1016697		CWR40 County water		287,400	TO C
	DEED BOOK 5364 PG-940		EMO05 Tully ambulance no 1		287,400	TO M
	FULL MARKET VALUE	287,400	FRO39 Tully fire		287,400	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 122.-01-14.0 *****						
122.-01-14.0	5446 Gatehouse Rd 210 1 Family Res - WTRFNT				314,000	
Wal kup Shannon L	Tully 315402	120,100	COUNTY TAXABLE VALUE		314,000	
Wal kup Anthony J	Song Mt Lk Sec B Lt 12	314,000	TOWN TAXABLE VALUE		314,000	
5446 Gatehouse Rd	ACRES 4.70 BANK4AME069		SCHOOL TAXABLE VALUE		314,000	
Tully, NY 13159	EAST-0617923 NRTH-1016487		CWR40 County water		314,000	TO C
	DEED BOOK 5435 PG-485		EMO05 Tully ambulance no 1		314,000	TO M
	FULL MARKET VALUE	314,000	FRO39 Tully fire		314,000	TO M
			TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 343
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-15.0 *****						
5463 Lake Rd	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
122.-01-15.0	Tully 315402	135,200	COUNTY TAXABLE VALUE		360,000	
MacGregor Helen	FI 47	360,000	TOWN TAXABLE VALUE		360,000	
5463 Lake Rd	ACRES 3.57 BANK5MAN031		SCHOOL TAXABLE VALUE		330,000	
Tully, NY 13159	EAST-0617875 NRTH-1016291		CWR40 County water		360,000 TO C	
	DEED BOOK 5155 PG-288		EMO05 Tully ambulance no 1		360,000 TO M	
	FULL MARKET VALUE	360,000	FR039 Tully fire		360,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 122.-01-16.0 *****						
5461 Lake Rd	220 2 Family Res		BAS STAR 41854	0	0	0 30,000
122.-01-16.0	Tully 315402	34,900	COUNTY TAXABLE VALUE		327,500	
Chapman Gabrielle H	FI 47	327,500	TOWN TAXABLE VALUE		327,500	
VanBeveren Matthew	1014105		SCHOOL TAXABLE VALUE		297,500	
5461 Lake Rd	ACRES 1.86 BANKGEDD280		CWR40 County water		327,500 TO C	
Tully, NY 13159	EAST-0618183 NRTH-1016141		EMO05 Tully ambulance no 1		327,500 TO M	
	DEED BOOK 5087 PG-682		FR039 Tully fire		327,500 TO M	
	FULL MARKET VALUE	327,500	TUL99 Trash unlimited 999g		1.00 UN M	
***** 122.-01-17.1 *****						
5479 Lake Rd	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
122.-01-17.1	Tully 315402	101,000	COUNTY TAXABLE VALUE		425,000	
D'Antonio Nicholas F	FI 47	425,000	TOWN TAXABLE VALUE		425,000	
D'Antonio Mildred B	1012839		SCHOOL TAXABLE VALUE		395,000	
5479 Lake Rd	ACRES 3.93		CWR40 County water		425,000 TO C	
Tully, NY 13159	EAST-0618013 NRTH-1015951		EMO05 Tully ambulance no 1		425,000 TO M	
	DEED BOOK 5336 PG-527		FR039 Tully fire		425,000 TO M	
	FULL MARKET VALUE	425,000	TSC32 Trash single 032g		1.00 UN M	
***** 122.-01-17.3 *****						
Lake Rd Off	311 Res vac land - WTRFNT					
122.-01-17.3	Tully 315402	40,000	COUNTY TAXABLE VALUE		40,000	
Chapman Lumber Inc	FI 47	40,000	TOWN TAXABLE VALUE		40,000	
5461 Lake Rd	ACRES 1.91	40,000	SCHOOL TAXABLE VALUE		40,000	
Tully, NY 13159	EAST-0617688 NRTH-1016108		CWR40 County water		40,000 TO C	
	FULL MARKET VALUE	40,000	EMO05 Tully ambulance no 1		40,000 TO M	
			FR039 Tully fire		40,000 TO M	
***** 122.-01-18.1 *****						
Lake Rd	322 Rural vac>10 - WTRFNT		AG DISTCN 41720	0	55,019	55,019 55,019
122.-01-18.1	Tully 315402	85,000	COUNTY TAXABLE VALUE		29,981	
Richard Caruso Family Trust	FI 47	85,000	TOWN TAXABLE VALUE		29,981	
PO Box 575	Incl 470-11-02.0+5.0		SCHOOL TAXABLE VALUE		29,981	
Tully, NY 13159	01205014 4700001102001		CWR40 County water		85,000 TO C	
	ACRES 28.81		EMO05 Tully ambulance no 1		85,000 TO M	
MAY BE SUBJECT TO PAYMENT	EAST-0617822 NRTH-1015289		FR039 Tully fire		85,000 TO M	
UNDER AGDIST LAW TIL 2022	DEED BOOK 5017 PG-414					
	FULL MARKET VALUE	85,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 344
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -01-20.1 *****						
122. -01-20.1	5435 Lake Rd		VET WAR CT 41121	0	36,000	36,000 0
Richard Caruso Family Trust	241 Rural res&ag - WTRFNT		AG DI STCN 41720	0	8,288	8,288 8,288
PO Box 575	Tully 315402	178,000	BAS STAR 41854	0	0	0 30,000
Tully, NY 13159	FI 47	340,000	COUNTY TAXABLE VALUE		295,712	
	ACRES 45.39		TOWN TAXABLE VALUE		295,712	
	EAST-0616944 NRTH-1014202		SCHOOL TAXABLE VALUE		301,712	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5017 PG-414		CWR40 County water		340,000	TO C
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	340,000	EMO05 Tully ambulance no 1		340,000	TO M
			FRO39 Tully fire		340,000	TO M
			TSS00 Trash self 000		1.00	UN M
***** 122. -01-21.1 *****						
122. -01-21.1	Lake Rd		AG DI STCN 41720	0	21,563	21,563 21,563
Caruso Family Trust Richard J	321 Abandoned ag		COUNTY TAXABLE VALUE		11,837	
PO Box 575	Tully 315402	33,400	TOWN TAXABLE VALUE		11,837	
Tully, NY 13159	FI 47	33,400	SCHOOL TAXABLE VALUE		11,837	
	ACRES 16.90		CWR40 County water		33,400	TO C
	EAST-0617181 NRTH-1012961		EMO05 Tully ambulance no 1		33,400	TO M
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5267 PG-272		FRO39 Tully fire		33,400	TO M
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	33,400				
***** 122. -01-21.2 *****						
122. -01-21.2	5433 Lake Rd		BAS STAR 41854	0	0	0 30,000
Schalk Valerie K	210 1 Family Res		COUNTY TAXABLE VALUE		235,000	
Bailey Frank Steven	Tully 315402	30,900	TOWN TAXABLE VALUE		235,000	
5343 Lake Road	FI 47	235,000	SCHOOL TAXABLE VALUE		205,000	
Tully, NY 13159	ACRES 5.00 BANK5USBO60		CWR40 County water		235,000	TO C
	EAST-0616994 NRTH-1012779		EMO05 Tully ambulance no 1		235,000	TO M
	DEED BOOK 4863 PG-377		FRO39 Tully fire		235,000	TO M
	FULL MARKET VALUE	235,000	TUL99 Trash unlimited 999g		1.00	UN M
***** 122. -01-22.0 *****						
122. -01-22.0	5335 Lake Rd		COUNTY TAXABLE VALUE		237,000	
Griswold Nedra .S	210 1 Family Res		TOWN TAXABLE VALUE		237,000	
Griswold Peter	Tully 315402	37,800	SCHOOL TAXABLE VALUE		237,000	
1 Durkee Ave	Crooked Lake Tr Sec D Lt	237,000	CWR40 County water		237,000	TO C
Homer, NY 13077	ACRES 5.50		EMO05 Tully ambulance no 1		237,000	TO M
	EAST-0616444 NRTH-1012533		FRO39 Tully fire		237,000	TO M
	DEED BOOK 4032 PG-12		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	237,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 345
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -01-23.0 *****						
122. -01-23.0	160 Crooked Lake Rd		BAS STAR 41854	0	0	0 30,000
Hughes Richard M	210 1 Family Res	38,700	COUNTY TAXABLE VALUE		330,000	
Hughes Denise	Tully 315402	330,000	TOWN TAXABLE VALUE		330,000	
160 Crooked Lake Rd	Crooked Lake Tr Sec D Lt		SCHOOL TAXABLE VALUE		300,000	
Tully, NY 13159-9420	ACRES 5.00		CWR40 County water		330,000 TO C	
	EAST-0616458 NRTH-1012828		EMO05 Tully ambulance no 1		330,000 TO M	
	DEED BOOK 3873 PG-274		FRO39 Tully fire		330,000 TO M	
	FULL MARKET VALUE	330,000	TGS96 Trash general 096g		1.00 UN M	
***** 122. -01-24.0 *****						
122. -01-24.0	175 Crooked Lake Rd		COUNTY TAXABLE VALUE		243,000	
Silfer Nathan A	210 1 Family Res	37,000	TOWN TAXABLE VALUE		243,000	
Silfer Lauren M	Tully 315402	243,000	SCHOOL TAXABLE VALUE		243,000	
175 Crooked Lake Rd	Crooked Lake Tract Sec C		CWR40 County water		243,000 TO C	
Tully, NY 13159	ACRES 3.30		EMO05 Tully ambulance no 1		243,000 TO M	
	EAST-0616593 NRTH-1013189		FRO39 Tully fire		243,000 TO M	
	DEED BOOK 5435 PG-69		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	243,000				
***** 122. -01-25.0 *****						
122. -01-25.0	173 Crooked Lake Rd		CW_15_VET/ 41162	0	36,000	0 0
Averill Corey R	210 1 Family Res	35,200	CW_15_VET/ 41163	0	0	36,000 0
173 Crooked Lake Rd	Tully 315402	248,000	BAS STAR 41854	0	0	0 30,000
Tully, NY 13159	Crooked Lake Tract Sec C		COUNTY TAXABLE VALUE		212,000	
	ACRES 2.00		TOWN TAXABLE VALUE		212,000	
	EAST-0616330 NRTH-1013235		SCHOOL TAXABLE VALUE		218,000	
	DEED BOOK 5979 PG-850		CWR40 County water		248,000 TO C	
	FULL MARKET VALUE	248,000	EMO05 Tully ambulance no 1		248,000 TO M	
			FRO39 Tully fire		248,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 122. -01-26.0 *****						
122. -01-26.0	170 Crooked Lake Rd		VET COM CT 41131	0	60,000	60,000 0
Trivisonno Carmen D	210 1 Family Res	34,100	VET DIS CT 41141	0	120,000	120,000 0
Sciaruto Linda M	Tully 315402	300,000	BAS STAR 41854	0	0	0 30,000
170 Crooked Lake Rd	Crooked Lake Tract Sec C		COUNTY TAXABLE VALUE		120,000	
Tully, NY 13159	ACRES 1.50		TOWN TAXABLE VALUE		120,000	
	EAST-0616100 NRTH-1013153		SCHOOL TAXABLE VALUE		270,000	
	DEED BOOK 3157 PG-233		CWR40 County water		300,000 TO C	
	FULL MARKET VALUE	300,000	EMO05 Tully ambulance no 1		300,000 TO M	
			FRO39 Tully fire		300,000 TO M	
			TUL99 Trash unlimited 999g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 346
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -01-27.0 *****						
122. -01-27.0	180 Crooked Lake Rd		VET WAR CT 41121	0	35,430	35,430 0
Burchhardt Diana B	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Burchhardt Robert J	Tully 315402	32,200	COUNTY TAXABLE VALUE		200,770	
180 Crooked Lake Rd	Crooked Lake Tract Sec C	236,200	TOWN TAXABLE VALUE		200,770	
Tully, NY 13159	ACRES 1.00		SCHOOL TAXABLE VALUE		206,200	
	EAST-0615991 NRTH-1013262		CWR40 County water		236,200	TO C
	DEED BOOK 3644 PG-342		EMO05 Tully ambulance no 1		236,200	TO M
	FULL MARKET VALUE	236,200	FRO39 Tully fire		236,200	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 122. -01-28.0 *****						
122. -01-28.0	190 Crooked Lake Rd		COUNTY TAXABLE VALUE		225,000	
Seibel George	210 1 Family Res		TOWN TAXABLE VALUE		225,000	
PO Box 322	Tully 315402	32,200	SCHOOL TAXABLE VALUE		225,000	
Tully, NY 13159-0322	Crooked Lake Tract Sec C	225,000	CWR40 County water		225,000	TO C
	ACRES 1.00		EMO05 Tully ambulance no 1		225,000	TO M
	EAST-0615917 NRTH-1013415		FRO39 Tully fire		225,000	TO M
	DEED BOOK 4067 PG-97		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	225,000				
***** 122. -01-29.0 *****						
122. -01-29.0	195 Crooked Lake Rd		CW_15_VET/ 41161	0	36,000	36,000 0
Smith James E	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Smith Brenda R	Tully 315402	77,100	COUNTY TAXABLE VALUE		226,000	
195 Crooked Lake Rd	Crooked Lake Tract Sec C	262,000	TOWN TAXABLE VALUE		226,000	
Tully, NY 13159	ACRES 2.00		SCHOOL TAXABLE VALUE		232,000	
	EAST-0615730 NRTH-1013657		CWR40 County water		262,000	TO C
	DEED BOOK 5201 PG-340		EMO05 Tully ambulance no 1		262,000	TO M
	FULL MARKET VALUE	262,000	FRO39 Tully fire		262,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 122. -01-30.0 *****						
122. -01-30.0	191 Crooked Lake Rd		BAS STAR 41854	0	0	0 30,000
Flatt Brian J	210 1 Family Res		COUNTY TAXABLE VALUE		243,000	
Flatt Kathryn D	Tully 315402	33,500	TOWN TAXABLE VALUE		243,000	
191 Crooked Lake Rd	Crooked Lake Tract Sec C	243,000	SCHOOL TAXABLE VALUE		213,000	
Tully, NY 13159	ACRES 1.20		CWR40 County water		243,000	TO C
	EAST-0615607 NRTH-1013394		EMO05 Tully ambulance no 1		243,000	TO M
	DEED BOOK 5185 PG-193		FRO39 Tully fire		243,000	TO M
	FULL MARKET VALUE	243,000	TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 347
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -01-31.0 *****						
122. -01-31.0	181 Crooked Lake Rd		VET WAR CT 41121	0	36,000	36,000
Grella David A	210 1 Family Res		BAS STAR 41854	0	0	0
Grella Beth A	Tully 315402	33,800	COUNTY TAXABLE VALUE		233,500	30,000
181 Crooked Lake Rd	Crooked Lake Tract Sec C	269,500	TOWN TAXABLE VALUE		233,500	
Tully, NY 13159	ACRES 1.40		SCHOOL TAXABLE VALUE		239,500	
	EAST-0615628 NRTH-1013174		CWR40 County water		269,500	TO C
	DEED BOOK 4783 PG-635		EMO05 Tully ambulance no 1		269,500	TO M
	FULL MARKET VALUE	269,500	FRO39 Tully fire		269,500	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 122. -01-32.0 *****						
122. -01-32.0	171 Crooked Lake Rd		COUNTY TAXABLE VALUE		187,500	
Axtell Steven W	210 1 Family Res		TOWN TAXABLE VALUE		187,500	
Axtell Heidi E	Tully 315402	34,400	SCHOOL TAXABLE VALUE		187,500	
171 Crooked Lake Rd	Crooked Lake Tract Sec C	187,500	CWR40 County water		187,500	TO C
Tully, NY 13159	ACRES 1.70 BANK5FRE240		EMO05 Tully ambulance no 1		187,500	TO M
	EAST-0615721 NRTH-1012995		FRO39 Tully fire		187,500	TO M
	DEED BOOK 2017 PG-29182		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	187,500				
***** 122. -01-33.0 *****						
122. -01-33.0	157 Crooked Lake Rd		ENH STAR 41834	0	0	66,800
Doolittle Jerry	210 1 Family Res		COUNTY TAXABLE VALUE		238,100	
157 Crooked Lake Rd	Tully 315402	33,700	TOWN TAXABLE VALUE		238,100	
Tully, NY 13159	Crooked Lake Tract Sec C	238,100	SCHOOL TAXABLE VALUE		171,300	
	ACRES 1.30		CWR40 County water		238,100	TO C
	EAST-0615882 NRTH-1012848		EMO05 Tully ambulance no 1		238,100	TO M
	DEED BOOK 5255 PG-114		FRO39 Tully fire		238,100	TO M
	FULL MARKET VALUE	238,100	TUL99 Trash unlimited 999g		1.00	UN M
***** 122. -01-34.0 *****						
122. -01-34.0	147 Crooked Lake Rd		COUNTY TAXABLE VALUE		230,400	
Fairchild Mark	210 1 Family Res		TOWN TAXABLE VALUE		230,400	
Fairchild Audrey	Tully 315402	33,400	SCHOOL TAXABLE VALUE		230,400	
147 Crooked Lake Rd	Crooked Lake Tract Sec C	230,400	CWR40 County water		230,400	TO C
Tully, NY 13159	ACRES 1.10		EMO05 Tully ambulance no 1		230,400	TO M
	EAST-0615907 NRTH-1012659		FRO39 Tully fire		230,400	TO M
	DEED BOOK 5165 PG-941		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	230,400				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 348
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-35.0 *****						
122.-01-35.0	137 Crooked Lake Rd		BAS STAR 41854	0	0	0 30,000
Brown Niles F	210 1 Family Res	33,800	COUNTY TAXABLE VALUE	180,800		
Brown Donna L	Tully 315402	180,800	TOWN TAXABLE VALUE	180,800		
137 Crooked Lake Rd	Crooked Lake Tract Sec C		SCHOOL TAXABLE VALUE	150,800		
Tully, NY 13159-9411	ACRES 1.20		CWR40 County water	180,800 TO C		
	EAST-0615906 NRTH-1012480		EMO05 Tully ambulance no 1	180,800 TO M		
	DEED BOOK 4349 PG-197		FRO39 Tully fire	180,800 TO M		
	FULL MARKET VALUE	180,800	TSC32 Trash single 032g	1.00 UN M		
***** 122.-01-36.0 *****						
122.-01-36.0	127 Crooked Lake Rd		COUNTY TAXABLE VALUE	248,000		
Foster Matthew W	210 1 Family Res	34,500	TOWN TAXABLE VALUE	248,000		
Bonafide Foster Katherine	Tully 315402	248,000	SCHOOL TAXABLE VALUE	248,000		
127 Crooked Lake Rd	Crooked Lake Tract Sec C		CWR40 County water	248,000 TO C		
Tully, NY 13159	ACRES 1.70		EMO05 Tully ambulance no 1	248,000 TO M		
	EAST-0615888 NRTH-1012290		FRO39 Tully fire	248,000 TO M		
	DEED BOOK 5434 PG-291		TSC32 Trash single 032g	1.00 UN M		
	FULL MARKET VALUE	248,000				
***** 122.-01-37.0 *****						
122.-01-37.0	5281 Lake Rd		BAS STAR 41854	0	0	0 30,000
Spath Michael J	210 1 Family Res	33,500	COUNTY TAXABLE VALUE	241,700		
Dykeman Karin M	Tully 315402	241,700	TOWN TAXABLE VALUE	241,700		
5281 Lake Rd	Crooked Lake Tract Sec C		SCHOOL TAXABLE VALUE	211,700		
Tully, NY 13159	ACRES 1.20 BANK5CUC006		CWR40 County water	241,700 TO C		
	EAST-0615628 NRTH-1012281		EMO05 Tully ambulance no 1	241,700 TO M		
	DEED BOOK 4777 PG-522		FRO39 Tully fire	241,700 TO M		
	FULL MARKET VALUE	241,700	TUL99 Trash unlimited 999g	1.00 UN M		
***** 122.-01-38.0 *****						
122.-01-38.0	5271 Lake Rd		BAS STAR 41854	0	0	0 30,000
McGee John A	210 1 Family Res	33,500	COUNTY TAXABLE VALUE	210,000		
McGee Diana L	Tully 315402	210,000	TOWN TAXABLE VALUE	210,000		
5271 Lake Rd	Crooked Lake Tract Sec C		SCHOOL TAXABLE VALUE	180,000		
Tully, NY 13159	ACRES 1.40		CWR40 County water	210,000 TO C		
	EAST-0615417 NRTH-1012269		EMO05 Tully ambulance no 1	210,000 TO M		
	DEED BOOK 4760 PG-812		FRO39 Tully fire	210,000 TO M		
	FULL MARKET VALUE	210,000	TGS96 Trash general 096g	1.00 UN M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 349
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-39.0 *****						
5251 Lake Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
122.-01-39.0	Tully 315402	36,000	COUNTY TAXABLE VALUE		236,000	
Consler John E	Crooked Lake Tract Sec C	236,000	TOWN TAXABLE VALUE		236,000	
Consler Sharon L	ACRES 1.40		SCHOOL TAXABLE VALUE		206,000	
5251 Lake Rd	EAST-0615138 NRTH-1012204		CWR40 County water		236,000	TO C
Tully, NY 13159	DEED BOOK 3239 PG-35		EMO05 Tully ambulance no 1		236,000	TO M
	FULL MARKET VALUE	236,000	FRO39 Tully fire		236,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 122.-01-40.0 *****						
130 Long Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
122.-01-40.0	Tully 315402	36,200	COUNTY TAXABLE VALUE		220,000	
D'antonio Nicholas	Crooked Lake Tract Sec C	220,000	TOWN TAXABLE VALUE		220,000	
130 Long Rd	ACRES 1.50		SCHOOL TAXABLE VALUE		190,000	
Tully, NY 13159	EAST-0615071 NRTH-1012352		CWR40 County water		220,000	TO C
	DEED BOOK 3677 PG-105		EMO05 Tully ambulance no 1		220,000	TO M
	FULL MARKET VALUE	220,000	FRO39 Tully fire		220,000	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 122.-01-41.0 *****						
140 Long Rd	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
122.-01-41.0	Tully 315402	36,300	COUNTY TAXABLE VALUE		225,000	
Schechter Michael S	FI 47	225,000	TOWN TAXABLE VALUE		225,000	
Schechter Mary R	1010471		SCHOOL TAXABLE VALUE		195,000	
140 Long Rd	ACRES 1.16 BANK5MAN031		CWR40 County water		225,000	TO C
Tully, NY 13159	EAST-0614977 NRTH-1012551		EMO05 Tully ambulance no 1		225,000	TO M
	DEED BOOK 4766 PG-902		FRO39 Tully fire		225,000	TO M
	FULL MARKET VALUE	225,000	TUL99 Trash unlimited 999g		1.00	UN M
***** 122.-01-42.0 *****						
164 Long Rd	210 1 Family Res		SR CIT CTS 41800	0	126,200	126,200 126,200
122.-01-42.0	Tully 315402	36,300	ENH STAR 41834	0	0	0 66,800
Wiener Harold	Crooked Lake Tract Sec C	252,400	COUNTY TAXABLE VALUE		126,200	
164 Long Rd	ACRES 1.20		TOWN TAXABLE VALUE		126,200	
Tully, NY 13159	EAST-0615052 NRTH-1012959		SCHOOL TAXABLE VALUE		59,400	
	DEED BOOK 5209 PG-143		CWR40 County water		252,400	TO C
	FULL MARKET VALUE	252,400	EMO05 Tully ambulance no 1		252,400	TO M
			FRO39 Tully fire		252,400	TO M
			TSC32 Trash single 032g		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 350
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -01-43.0 *****						
122. -01-43.0	176 Long Rd		BAS STAR 41854	0	0	0 30,000
Niday Richard	210 1 Family Res		COUNTY TAXABLE VALUE		245,000	
Niday Karen	Tully 315402	36,500	TOWN TAXABLE VALUE		245,000	
176 Long Rd	Crooked Lake Tract Sec C	245,000	SCHOOL TAXABLE VALUE		215,000	
Tully, NY 13159	ACRES 1.30		CWR40 County water		245,000 TO C	
	EAST-0615071 NRTH-1013164		EMO05 Tully ambulance no 1		245,000 TO M	
	DEED BOOK 4328 PG-67		FRO39 Tully fire		245,000 TO M	
	FULL MARKET VALUE	245,000	TUL99 Trash unlimi ted 999g		1.00 UN M	
***** 122. -01-44.0 *****						
122. -01-44.0	188 Long Rd		BAS STAR 41854	0	0	0 30,000
Jackson Danial M	210 1 Family Res		COUNTY TAXABLE VALUE		235,000	
Jackson Karen	Tully 315402	37,200	TOWN TAXABLE VALUE		235,000	
188 Long Rd	Crooked Lake Tract Sec C	235,000	SCHOOL TAXABLE VALUE		205,000	
Tully, NY 13159	ACRES 1.80		CWR40 County water		235,000 TO C	
	EAST-0615120 NRTH-1013369		EMO05 Tully ambulance no 1		235,000 TO M	
	DEED BOOK 4249 PG-12		FRO39 Tully fire		235,000 TO M	
	FULL MARKET VALUE	235,000	TGS96 Trash general 096g		1.00 UN M	
***** 122. -01-45.0 *****						
122. -01-45.0	200 Long Rd		BAS STAR 41854	0	0	0 30,000
Lee William J	210 1 Family Res		COUNTY TAXABLE VALUE		200,000	
Lee Sandra J	Tully 315402	38,500	TOWN TAXABLE VALUE		200,000	
200 Long Rd	Crooked Lake Tract Sec C	200,000	SCHOOL TAXABLE VALUE		170,000	
Tully, NY 13159	ACRES 2.40 BANK5MANO31		CWR40 County water		200,000 TO C	
	EAST-0615200 NRTH-1013566		EMO05 Tully ambulance no 1		200,000 TO M	
	DEED BOOK 5101 PG-135		FRO39 Tully fire		200,000 TO M	
	FULL MARKET VALUE	200,000	TGS96 Trash general 096g		1.00 UN M	
***** 122. -01-46.0 *****						
122. -01-46.0	210 Long Rd		BAS STAR 41854	0	0	0 30,000
Mohat Mary C	210 1 Family Res		COUNTY TAXABLE VALUE		203,500	
210 Long Rd	Tully 315402	35,300	TOWN TAXABLE VALUE		203,500	
Tully, NY 13159	Crooked Lake Tract Sec C	203,500	SCHOOL TAXABLE VALUE		173,500	
	FRNT 200.00 DPTH 580.00		CWR40 County water		203,500 TO C	
	ACRES 2.70		EMO05 Tully ambulance no 1		203,500 TO M	
	EAST-0615214 NRTH-1013764		FRO39 Tully fire		203,500 TO M	
	DEED BOOK 4896 PG-782		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	203,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 351
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-47.0 *****						
122.-01-47.0	220 Long Rd					
Ward Brian P	210 1 Family Res		BAS STAR 41854	0	0	30,000
Ward Li ssa	Tully 315402	36,400	COUNTY TAXABLE VALUE		250,000	
220 Long Rd	Crooked Lake Tract Sec C	250,000	TOWN TAXABLE VALUE		250,000	
Tully, NY 13159	ACRES 1.00		SCHOOL TAXABLE VALUE		220,000	
	EAST-0615077 NRTH-1013969		CWR40 County water		250,000 TO C	
	DEED BOOK 3047 PG-13		EMO05 Tully ambulance no 1		250,000 TO M	
	FULL MARKET VALUE	250,000	FRO39 Tully fire		250,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 122.-01-48.0 *****						
122.-01-48.0	230 Long Rd					
O'Neill C. Hugh	210 1 Family Res - WTRFNT		ENH STAR 41834	0	0	66,800
230 Long Rd	Tully 315402	122,000	COUNTY TAXABLE VALUE		251,300	
Tully, NY 13159	Crooked Lake Tr Sec B Lt	251,300	TOWN TAXABLE VALUE		251,300	
	1012086		SCHOOL TAXABLE VALUE		184,500	
	FRNT 150.00 DPTH 300.00		CWR40 County water		251,300 TO C	
	ACRES 1.10		EMO05 Tully ambulance no 1		251,300 TO M	
	EAST-0615088 NRTH-1014147		FRO39 Tully fire		251,300 TO M	
	DEED BOOK 2702 PG-184		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	251,300				
***** 122.-01-49.0 *****						
122.-01-49.0	240 Long Rd					
Seils David W	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	30,000
Seils Jerilyn M	Tully 315402	119,300	COUNTY TAXABLE VALUE		265,500	
240 Long Rd	Crooked Lake Tr Sec B Lt	265,500	TOWN TAXABLE VALUE		265,500	
Tully, NY 13159	1012246		SCHOOL TAXABLE VALUE		235,500	
	ACRES 1.00		CWR40 County water		265,500 TO C	
	EAST-0615093 NRTH-1014297		EMO05 Tully ambulance no 1		265,500 TO M	
	DEED BOOK 3680 PG-291		FRO39 Tully fire		265,500 TO M	
	FULL MARKET VALUE	265,500	TGS96 Trash general 096g		1.00 UN M	
***** 122.-01-50.0 *****						
122.-01-50.0	250 Long Rd					
NU-250 Long Rd LLC	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		266,000	
PO Box 417	Tully 315402	119,300	TOWN TAXABLE VALUE		266,000	
Syracuse, NY 13206	Crooked Lake Tr Sec B Lt	266,000	SCHOOL TAXABLE VALUE		266,000	
	1012390		CWR40 County water		266,000 TO C	
	ACRES 1.01		EMO05 Tully ambulance no 1		266,000 TO M	
	EAST-0615097 NRTH-1014446		FRO39 Tully fire		266,000 TO M	
	DEED BOOK 5171 PG-9		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	266,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 352
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -01-51.0 *****						
122. -01-51.0	256 Long Rd					
Heimiller Richard W	210 1 Family Res - WTRFNT		ENH STAR 41834	0	0	66,800
Heimiller Marlene M	Tully 315402	84,000	COUNTY TAXABLE VALUE			213,000
256 Long Rd	Crooked Lake Tr Sec B Lt	213,000	TOWN TAXABLE VALUE			213,000
Tully, NY 13159	1012526		SCHOOL TAXABLE VALUE			146,200
	ACRES 1.04		CWR40 County water			213,000 TO C
	EAST-0615110 NRTN-1014595		EMO05 Tully ambulance no 1			213,000 TO M
	DEED BOOK 3006 PG-11		FRO39 Tully fire			213,000 TO M
	FULL MARKET VALUE	213,000	TUL99 Trash unlimited 999g			1.00 UN M
***** 122. -01-52.1 *****						
122. -01-52.1	266 Long Rd					
Burman Leonard E	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE			395,800
Burman Melissa H	Tully 315402	193,000	TOWN TAXABLE VALUE			395,800
266 Long Rd	Crooked Lake Tr Sec B Lt	395,800	SCHOOL TAXABLE VALUE			395,800
Tully, NY 13159	1012640		CWR40 County water			395,800 TO C
	ACRES 3.94		EMO05 Tully ambulance no 1			395,800 TO M
	EAST-0615383 NRTN-1014703		FRO39 Tully fire			395,800 TO M
	DEED BOOK 2017 PG-30423		TSS00 Trash self 000			1.00 UN M
	FULL MARKET VALUE	395,800				
***** 122. -01-53.1 *****						
122. -01-53.1	274 Long Rd					
Thompson Garry	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE			110,000
9152 Mud Mill Rd	Tully 315402	110,000	TOWN TAXABLE VALUE			110,000
Brewerton, NY 13029	Crooked Lake Tr Sec B Lt	110,000	SCHOOL TAXABLE VALUE			110,000
	1012850		CWR40 County water			110,000 TO C
	ACRES 1.92		EMO05 Tully ambulance no 1			110,000 TO M
	EAST-0615224 NRTN-1014903		FRO39 Tully fire			110,000 TO M
	DEED BOOK 5219 PG-332					
	FULL MARKET VALUE	110,000				
***** 122. -01-55.1 *****						
122. -01-55.1	296 Long Rd					
King Bernard T	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE			444,000
King Margaret L	Tully 315402	180,800	TOWN TAXABLE VALUE			444,000
PO Box 545	Crooked Lake Tr Sec B Lts	444,000	SCHOOL TAXABLE VALUE			444,000
Tully, NY 13159	17 101		CWR40 County water			444,000 TO C
	ACRES 4.27		EMO05 Tully ambulance no 1			444,000 TO M
	EAST-0615146 NRTN-1015273		FRO39 Tully fire			444,000 TO M
	DEED BOOK 2571 PG-306		TUL99 Trash unlimited 999g			1.00 UN M
	FULL MARKET VALUE	444,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 353
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-57.0 *****						
122.-01-57.0	316 Long Rd					
Aldrich Seth F	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Aldrich Kathryn	Tully 315402	119,600	COUNTY TAXABLE VALUE		372,600	
316 Long Rd	Crooked Lake Tr Sec B Lt	372,600	TOWN TAXABLE VALUE		372,600	
Tully, NY 13159	1013589		SCHOOL TAXABLE VALUE		342,600	
	ACRES 1.10 BANKWELL511		CWR40 County water		372,600 TO C	
	EAST-0615149 NRTH-1015651		EMO05 Tully ambulance no 1		372,600 TO M	
	DEED BOOK 4317 PG-258		FR039 Tully fire		372,600 TO M	
	FULL MARKET VALUE	372,600	TGS96 Trash general 096g		1.00 UN M	
***** 122.-01-58.0 *****						
122.-01-58.0	326 Long Rd					
Cappa Trust Thomas	210 1 Family Res - WTRFNT		CLERGY 41400	0	1,500	1,500 1,500
Cappa Trust Mary	Tully 315402	119,700	BAS STAR 41854	0	0	0 30,000
326 Long Rd	Crooked Lake Tr Sec B Lt	338,000	COUNTY TAXABLE VALUE		336,500	
Tully, NY 13159-9423	1013716		TOWN TAXABLE VALUE		336,500	
	ACRES 1.14		SCHOOL TAXABLE VALUE		306,500	
	EAST-0615159 NRTH-1015800		CWR40 County water		338,000 TO C	
	DEED BOOK 5141 PG-686		EMO05 Tully ambulance no 1		338,000 TO M	
	FULL MARKET VALUE	338,000	FR039 Tully fire		338,000 TO M	
			TGS96 Trash general 096g		1.00 UN M	
***** 122.-01-59.0 *****						
122.-01-59.0	334 Long Rd					
Joke Trust	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Alcott Karen A	Tully 315402	119,300	COUNTY TAXABLE VALUE		306,500	
334 Long Rd	Crooked Lake Tract Sec B	306,500	TOWN TAXABLE VALUE		306,500	
Tully, NY 13159	1013877		SCHOOL TAXABLE VALUE		276,500	
	ACRES 1.02		CWR40 County water		306,500 TO C	
	EAST-0615147 NRTH-1015947		EMO05 Tully ambulance no 1		306,500 TO M	
	DEED BOOK 5175 PG-498		FR039 Tully fire		306,500 TO M	
	FULL MARKET VALUE	306,500	TGS96 Trash general 096g		1.00 UN M	
***** 122.-01-60.0 *****						
122.-01-60.0	Long Rd					
Alcott Karen A	311 Res vac land		COUNTY TAXABLE VALUE		100	
334 Long Rd	Tully 315402	100	TOWN TAXABLE VALUE		100	
Tully, NY 13159	Crooked Lake Tr Sec B Pt	100	SCHOOL TAXABLE VALUE		100	
	1014038		CWR40 County water		100 TO C	
	ACRES 0.03		EMO05 Tully ambulance no 1		100 TO M	
	EAST-0615101 NRTH-1016030		FR039 Tully fire		100 TO M	
	DEED BOOK 5130 PG-604					
	FULL MARKET VALUE	100				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 354
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-61.0 *****						
122.-01-61.0	344 Long Rd					
Cantwell Thomas	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	36,000	36,000
344 Long Rd	Tully 315402	126,400	ENH STAR 41834	0	0	0
Tully, NY 13159	Crooked Lake Tr Sec B Pt	265,000	COUNTY TAXABLE VALUE		229,000	
	ACRES 1.00		TOWN TAXABLE VALUE		229,000	
	EAST-0615126 NRTH-1016111		SCHOOL TAXABLE VALUE		198,200	
	DEED BOOK 4893 PG-824		CWR40 County water		265,000 TO C	
	FULL MARKET VALUE	265,000	EMO05 Tully ambulance no 1		265,000 TO M	
			FRO39 Tully fire		265,000 TO M	
			TSC32 Trash single 032g		1.00 UN M	
***** 122.-01-62.0 *****						
122.-01-62.0	354 Long Rd					
Dando Ryan T	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	30,000
Stack Kelsey M	Tully 315402	126,800	COUNTY TAXABLE VALUE		332,600	
354 Long Rd	Crooked Lake Tr Sec B Lt	332,600	TOWN TAXABLE VALUE		332,600	
Tully, NY 13159	1014230		SCHOOL TAXABLE VALUE		302,600	
	FRNT 175.00 DPTH 250.00		CWR40 County water		332,600 TO C	
	ACRES 1.11		EMO05 Tully ambulance no 1		332,600 TO M	
	EAST-0615128 NRTH-1016289		FRO39 Tully fire		332,600 TO M	
	DEED BOOK 5240 PG-101		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	332,600				
***** 122.-01-63.0 *****						
122.-01-63.0	364 Long Rd					
Wright James A	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	30,000
Mark Mi mi	Tully 315402	128,000	COUNTY TAXABLE VALUE		293,600	
364 Long Rd	Crooked Lake Tr Sec B Lt	293,600	TOWN TAXABLE VALUE		293,600	
Tully, NY 13159	1014406		SCHOOL TAXABLE VALUE		263,600	
	FRNT 175.00 DPTH 260.00		CWR40 County water		293,600 TO C	
	ACRES 1.02		EMO05 Tully ambulance no 1		293,600 TO M	
	EAST-0615141 NRTH-1016465		FRO39 Tully fire		293,600 TO M	
	DEED BOOK 4807 PG-21		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	293,600				
***** 122.-01-64.0 *****						
122.-01-64.0	374 Long Rd					
Kraft James T	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		324,000	
Kraft Donna T	Tully 315402	126,400	TOWN TAXABLE VALUE		324,000	
374 Long Rd	Crooked Lake Tr Sec B Lt	324,000	SCHOOL TAXABLE VALUE		324,000	
Tully, NY 13159	1014566		CWR40 County water		324,000 TO C	
	ACRES 1.00		EMO05 Tully ambulance no 1		324,000 TO M	
	EAST-0615139 NRTH-1016637		FRO39 Tully fire		324,000 TO M	
	DEED BOOK 2692 PG-71		TUL99 Trash unlimi ted 999g		1.00 UN M	
	FULL MARKET VALUE	324,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 355
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -01-65.0 *****						
122. -01-65.0	384 Long Rd					
Conner Ralph T	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Fowler-Conner Wendy A	Tully 315402	126,900	COUNTY TAXABLE VALUE		375,000	
384 Long Rd	Crooked Lake Tr Sec B Lt	375,000	TOWN TAXABLE VALUE		375,000	
Tully, NY 13159	1014742		SCHOOL TAXABLE VALUE		345,000	
	FRNT 175.00 DPTH 250.00		CWR40 County water		375,000 TO C	
	ACRES 1.15		EMO05 Tully ambulance no 1		375,000 TO M	
	EAST-0615142 NRTH-1016816		FRO39 Tully fire		375,000 TO M	
	DEED BOOK 4802 PG-908		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	375,000				
***** 122. -01-66.0 *****						
122. -01-66.0	394 Long Rd					
During Richard G	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
During Erica L	Tully 315402	126,400	COUNTY TAXABLE VALUE		266,500	
394 Long Rd	Crooked Lake Tr Sec B Lt	266,500	TOWN TAXABLE VALUE		266,500	
Tully, NY 13159-9423	1014918		SCHOOL TAXABLE VALUE		236,500	
	ACRES 1.00		CWR40 County water		266,500 TO C	
	EAST-0615142 NRTH-1016993		EMO05 Tully ambulance no 1		266,500 TO M	
	DEED BOOK 4879 PG-103		FRO39 Tully fire		266,500 TO M	
	FULL MARKET VALUE	266,500	TUL99 Trash unlimited 999g		1.00 UN M	
***** 122. -01-67.0 *****						
122. -01-67.0	402 Long Rd					
Poesz Bernard J	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		340,000	
Poesz Elvira C	Tully 315402	119,300	TOWN TAXABLE VALUE		340,000	
402 Long Rd	Crooked Lake Tr Sec B Lt	340,000	SCHOOL TAXABLE VALUE		340,000	
Tully, NY 13159	1015110		CWR40 County water		340,000 TO C	
	FRNT 150.00 DPTH 290.00		EMO05 Tully ambulance no 1		340,000 TO M	
	ACRES 1.00		FRO39 Tully fire		340,000 TO M	
	EAST-0615148 NRTH-1017157		TUL99 Trash unlimited 999g		1.00 UN M	
	DEED BOOK 2709 PG-53					
	FULL MARKET VALUE	340,000				
***** 122. -01-68.0 *****						
122. -01-68.0	408 Long Rd					
Poesz Bernard J	312 Vac w/imprv - WTRFNT		COUNTY TAXABLE VALUE		129,300	
Poesz Elvira C	Tully 315402	119,300	TOWN TAXABLE VALUE		129,300	
402 Long Rd	Crooked Lake Tr Sec B Lt	129,300	SCHOOL TAXABLE VALUE		129,300	
Tully, NY 13159	1015238		CWR40 County water		129,300 TO C	
	ACRES 1.00		EMO05 Tully ambulance no 1		129,300 TO M	
	EAST-0615157 NRTH-1017306		FRO39 Tully fire		129,300 TO M	
	DEED BOOK 2812 PG-302					
	FULL MARKET VALUE	129,300				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 356
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-69.0 *****						
418 Long Rd	210 1 Family Res - WTRFNT		VET COM CT 41131	0	60,000	60,000
122.-01-69.0	Tully 315402	119,300	BAS STAR 41854	0	0	0
Yaple Jeremy P	Crooked Lake Tr Sec B Lt	305,800	COUNTY TAXABLE VALUE		245,800	30,000
Yaple Sandra	1015398		TOWN TAXABLE VALUE		245,800	
418 Long Rd	ACRES 1.02		SCHOOL TAXABLE VALUE		275,800	
Tully, NY 13159	EAST-0615151 NRTH-1017458		CWR40 County water		305,800	TO C
	DEED BOOK 2017 PG-30190		EMO05 Tully ambulance no 1		305,800	TO M
	FULL MARKET VALUE	305,800	FRO39 Tully fire		305,800	TO M
			TSC32 Trash single 032g		1.00	UN M
***** 122.-01-70.0 *****						
426 Long Rd	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0
122.-01-70.0	Tully 315402	120,100	COUNTY TAXABLE VALUE		222,000	30,000
Karpinski Cheryl K	Crooked Lake Tr Sec B Lt	222,000	TOWN TAXABLE VALUE		222,000	
426 Long Rd	1015549		SCHOOL TAXABLE VALUE		192,000	
Tully, NY 13159	ACRES 1.26		CWR40 County water		222,000	TO C
	EAST-0615169 NRTH-1017610		EMO05 Tully ambulance no 1		222,000	TO M
	DEED BOOK 4960 PG-30		FRO39 Tully fire		222,000	TO M
	FULL MARKET VALUE	222,000	TGS96 Trash general 096g		1.00	UN M
***** 122.-01-71.0 *****						
436 Long Rd	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	32,385	32,385
122.-01-71.0	Tully 315402	78,000	BAS STAR 41854	0	0	0
Brown Leo J	Crooked Lake Tr Sec B Lt	215,900	COUNTY TAXABLE VALUE		183,515	30,000
PO Box 15	1015734		TOWN TAXABLE VALUE		183,515	
Tully, NY 13159	ACRES 2.05		SCHOOL TAXABLE VALUE		185,900	
	EAST-0615177 NRTH-1017785		CWR40 County water		215,900	TO C
	DEED BOOK 4836 PG-146		EMO05 Tully ambulance no 1		215,900	TO M
	FULL MARKET VALUE	215,900	FRO39 Tully fire		215,900	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 122.-01-72.0 *****						
Crooked Lk	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE		7,500	
122.-01-72.0	Tully 315402	7,500	TOWN TAXABLE VALUE		7,500	
Caruso 2010 Irrevoc Trust	FI 47	7,500	SCHOOL TAXABLE VALUE		7,500	
Caruso Laurence	ACRES 2.44		CWR40 County water		7,500	TO C
PO Box 575	EAST-0615770 NRTH-1015925		EMO05 Tully ambulance no 1		7,500	TO M
Tully, NY 13159	DEED BOOK 5161 PG-473		FRO39 Tully fire		7,500	TO M
	FULL MARKET VALUE	7,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 357
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-01-73.0 *****						
122.-01-73.0	Crooked Lk					
Caruso 2010 Irrevoc Trust	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	3,000		
Caruso Laurence	Tully 315402	3,000	TOWN TAXABLE VALUE	3,000		
PO Box 575	FI 47	3,000	SCHOOL TAXABLE VALUE	3,000		
Tully, NY 13159	ACRES 1.01		CWR40 County water	3,000	TO C	
	EAST-0616638 NRTH-1016184		EMO05 Tully ambulance no 1	3,000	TO M	
	DEED BOOK 5161 PG-473		FRO39 Tully fire	3,000	TO M	
	FULL MARKET VALUE	3,000				
***** 122.-01-74.1 *****						
122.-01-74.1	Lake Rd Off					
Grella David A	323 Vacant rural		COUNTY TAXABLE VALUE	6,000		
Grella Beth A	Tully 315402	6,000	TOWN TAXABLE VALUE	6,000		
181 Crooked Lake Rd	ACRES 14.70	6,000	SCHOOL TAXABLE VALUE	6,000		
Tully, NY 13039	EAST-0615494 NRTH-1012713		CWR40 County water	6,000	TO C	
	DEED BOOK 5187 PG-841		EMO05 Tully ambulance no 1	6,000	TO M	
	FULL MARKET VALUE	6,000	FRO39 Tully fire	6,000	TO M	
***** 122.-01-74.2 *****						
122.-01-74.2	Long Rd					
Schechter Michael S	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	10,000		
Schechter Mary R	Tully 315402	10,000	TOWN TAXABLE VALUE	10,000		
140 Long Rd	ACRES 2.18 BANK5MAN031	10,000	SCHOOL TAXABLE VALUE	10,000		
Tully, NY 13159	EAST-0615100 NRTH-1012689		CWR40 County water	10,000	TO C	
	DEED BOOK 4766 PG-902		EMO05 Tully ambulance no 1	10,000	TO M	
	FULL MARKET VALUE	10,000	FRO39 Tully fire	10,000	TO M	
***** 122.-02-01.1 *****						
122.-02-01.1	5460 Lake Rd					
Smith Ryan S	210 1 Family Res		COUNTY TAXABLE VALUE	200,000		
Chapman Ann B	Tully 315402	35,800	TOWN TAXABLE VALUE	200,000		
5460 Lake Rd	French's Bay Sec A Lt 8	200,000	SCHOOL TAXABLE VALUE	200,000		
Tully, NY 13159-9404	ACRES 2.40 BANK5SUN404		CWR40 County water	200,000	TO C	
	EAST-0618653 NRTH-1016091		EMO05 Tully ambulance no 1	200,000	TO M	
	DEED BOOK 5332 PG-789		FRO39 Tully fire	200,000	TO M	
	FULL MARKET VALUE	200,000	TGS96 Trash general 096g	1.00	UN M	
***** 122.-02-01.2 *****						
122.-02-01.2	5466 Lake Rd					
Smith Ryan	311 Res vac land		COUNTY TAXABLE VALUE	25,700		
Chapman Ann B	Tully 315402	25,700	TOWN TAXABLE VALUE	25,700		
2383 Route 11	Dillenbeck Subd Lt8a	25,700	SCHOOL TAXABLE VALUE	25,700		
La Fayette, NY 13084	ACRES 1.13		CWR40 County water	25,700	TO C	
	EAST-0618644 NRTH-1016325		EMO05 Tully ambulance no 1	25,700	TO M	
	DEED BOOK 5288 PG-428		FRO39 Tully fire	25,700	TO M	
	FULL MARKET VALUE	25,700				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 358
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-02-02.0 *****						
122.-02-02.0	368 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Compagni David J	210 1 Family Res		COUNTY TAXABLE VALUE	235,000		
368 Frenches Bay Rd	Tully 315402	33,100	TOWN TAXABLE VALUE	235,000		
Tully, NY 13159	French's Bay Sec A Lt 9	235,000	SCHOOL TAXABLE VALUE	205,000		
	ACRES 1.20 BANK5NI A015		CWR40 County water	235,000	TO C	
	EAST-0618948 NRTH-1016370		EMO05 Tully ambulance no 1	235,000	TO M	
	DEED BOOK 5085 PG-174		FR039 Tully fire	235,000	TO M	
	FULL MARKET VALUE	235,000	TGS96 Trash general 096g	1.00	UN M	
***** 122.-02-03.0 *****						
122.-02-03.0	Lake Rd		COUNTY TAXABLE VALUE	9,300		
Christopher Henry	311 Res vac land - WTRFNT		TOWN TAXABLE VALUE	9,300		
269 Frenchs Bay	Tully 315402	9,300	SCHOOL TAXABLE VALUE	9,300		
Tully, NY 13159	FI 47 & 48	9,300	CWR40 County water	9,300	TO C	
	1012614		EMO05 Tully ambulance no 1	9,300	TO M	
	ACRES 6.97		FR039 Tully fire	9,300	TO M	
	EAST-0619508 NRTH-1015242					
	DEED BOOK 5415 PG-382					
	FULL MARKET VALUE	9,300				
***** 122.-02-04.0 *****						
122.-02-04.0	5506 Lake Rd		BAS STAR 41854	0	0	0 30,000
Bassett Richard	210 1 Family Res		COUNTY TAXABLE VALUE	158,000		
PO Box 508	Tully 315402	32,400	TOWN TAXABLE VALUE	158,000		
Tully, NY 13159-0508	FI 48	158,000	SCHOOL TAXABLE VALUE	128,000		
	1014612		CWR40 County water	158,000	TO C	
	ACRES 1.02 BANKWELL511		EMO05 Tully ambulance no 1	158,000	TO M	
	EAST-0619446 NRTH-1016627		FR039 Tully fire	158,000	TO M	
	DEED BOOK 4413 PG-007		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	158,000				
***** 122.-02-05.0 *****						
122.-02-05.0	5458 Lake Rd		BAS STAR 41854	0	0	0 30,000
Pompo Frank J	210 1 Family Res		COUNTY TAXABLE VALUE	309,600		
Pompo Rebecca A	Tully 315402	34,600	TOWN TAXABLE VALUE	309,600		
5458 Lake Rd	French's Bay Sec A Lt 7	309,600	SCHOOL TAXABLE VALUE	279,600		
Tully, NY 13159	ACRES 1.70 BANK5EMP270		CWR40 County water	309,600	TO C	
	EAST-0618649 NRTH-1015804		EMO05 Tully ambulance no 1	309,600	TO M	
	DEED BOOK 5312 PG-206		FR039 Tully fire	309,600	TO M	
	FULL MARKET VALUE	309,600	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 359
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.-02-06.0	5456 Lake Rd			122.-02-06.0	*****	*****
Richard Caruso Family Trust	312 Vac w/imprv		COUNTY TAXABLE VALUE	31,000		
PO Box 575	Tully 315402	25,900	TOWN TAXABLE VALUE	31,000		
Tully, NY 13159	French's Bay Sec A Lt 6	31,000	SCHOOL TAXABLE VALUE	31,000		
	ACRES 1.20		CWR40 County water	31,000	TO C	
	EAST-0618639 NRTH-1015549		EMO05 Tully ambulance no 1	31,000	TO M	
	DEED BOOK 5017 PG-421		FRO39 Tully fire	31,000	TO M	
	FULL MARKET VALUE	31,000				

122.-02-07.0	5454 Windmill Ln			122.-02-07.0	*****	*****
Snow Cleave T	210 1 Family Res		BAS STAR 41854	0	0	30,000
Snow Laurie	Tully 315402	34,100	COUNTY TAXABLE VALUE	220,000		
5454 Lake Rd	French's Bay Sec A Lt 5	220,000	TOWN TAXABLE VALUE	220,000		
Tully, NY 13159	ACRES 1.50		SCHOOL TAXABLE VALUE	190,000		
	EAST-0618593 NRTH-1015201		CWR40 County water	220,000	TO C	
	DEED BOOK 4282 PG-296		EMO05 Tully ambulance no 1	220,000	TO M	
	FULL MARKET VALUE	220,000	FRO39 Tully fire	220,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

122.-02-08.0	5450 Lake Rd			122.-02-08.0	*****	*****
Scalza Family Trust Alfred	210 1 Family Res		VET WAR CT 41121	0	35,505	35,505
5450 Lake Rd	Tully 315402	27,600	BAS STAR 41854	0	0	30,000
Tully, NY 13159	French's Bay Sec A Lt 4	236,700	COUNTY TAXABLE VALUE	201,195		
	ACRES 1.80		TOWN TAXABLE VALUE	201,195		
	EAST-0618512 NRTH-1014911		SCHOOL TAXABLE VALUE	206,700		
	DEED BOOK 5246 PG-894		CWR40 County water	236,700	TO C	
	FULL MARKET VALUE	236,700	EMO05 Tully ambulance no 1	236,700	TO M	
			FRO39 Tully fire	236,700	TO M	
			TSC32 Trash single 032g	1.00	UN M	

122.-02-09.1	5446 Lake Rd			122.-02-09.1	*****	*****
Prokop William J	210 1 Family Res		COUNTY TAXABLE VALUE	285,000		
Prokop Susan A	Tully 315402	36,000	TOWN TAXABLE VALUE	285,000		
5446 Lake Rd	French's Bay Sec A Lt 3	285,000	SCHOOL TAXABLE VALUE	285,000		
Tully, NY 13159-9404	ACRES 2.75		CWR40 County water	285,000	TO C	
	EAST-0618511 NRTH-1014603		EMO05 Tully ambulance no 1	285,000	TO M	
	DEED BOOK 5254 PG-73		FRO39 Tully fire	285,000	TO M	
	FULL MARKET VALUE	285,000	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
COUNTY - Onondaga
TOWN - Tully
SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 360
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.-02-10.0	5440 Lake Rd			122.-02-10.0	*****	*****
Sedore Ann Z	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	238,800		
5440 Lake Rd	Tully 315402	43,800	TOWN TAXABLE VALUE	238,800		
Tully, NY 13159-9404	French's Bay Sec A Lt 2	238,800	SCHOOL TAXABLE VALUE	238,800		
	ACRES 4.50 BANK5CEN213		CWR40 County water	238,800	TO C	
	EAST-0618516 NRTH-1014298		EMO05 Tully ambulance no 1	238,800	TO M	
	DEED BOOK 5405 PG-705		FRO39 Tully fire	238,800	TO M	
	FULL MARKET VALUE	238,800	TGS96 Trash general 096g	1.00	UN M	

122.-02-11.1	Lake Rd			122.-02-11.1	*****	*****
Richard Caruso Family Trust	311 Res vac land - WTRFNT		AG DISTCN 41720	0	30,572	30,572
PO Box 575	Tully 315402	42,000	COUNTY TAXABLE VALUE	11,428		
Tully, NY 13159	French's Bay Sec A Lt 1	42,000	TOWN TAXABLE VALUE	11,428		
	ACRES 11.55		SCHOOL TAXABLE VALUE	11,428		
	EAST-0618226 NRTH-1013949		CWR40 County water	42,000	TO C	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5017 PG-421		EMO05 Tully ambulance no 1	42,000	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	42,000	FRO39 Tully fire	42,000	TO M	

122.-02-12.2	5398 Lake Rd			122.-02-12.2	*****	*****
Zobel Paul V	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0
Zobel Laura J	Tully 315402	43,300	COUNTY TAXABLE VALUE	360,000		30,000
5398 Lake Rd	ACRES 9.00 BANK5GRE765	360,000	TOWN TAXABLE VALUE	360,000		
Tully, NY 13159	EAST-0618185 NRTH-1013488		SCHOOL TAXABLE VALUE	330,000		
	DEED BOOK 5087 PG-522		CWR40 County water	360,000	TO C	
	FULL MARKET VALUE	360,000	EMO05 Tully ambulance no 1	360,000	TO M	
			FRO39 Tully fire	360,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

122.-02-13.1	5390 Lake Rd			122.-02-13.1	*****	*****
Potter Philip F	240 Rural res - WTRFNT		VET COM CT 41131	0	25,987	25,987
Evans Freida M	Tully 315402	81,200	AG DISTCN 41720	0	33,053	33,053
c/o James & Cheryl Potter	FI 47 & FI 48	137,000	COUNTY TAXABLE VALUE	77,960		
173 Route 11 S	1010877		TOWN TAXABLE VALUE	77,960		
Tully, NY 13159	ACRES 28.80		SCHOOL TAXABLE VALUE	103,947		
	EAST-0618340 NRTH-1012777		CWR40 County water	137,000	TO C	
MAY BE SUBJECT TO PAYMENT	DEED BOOK 4964 PG-118		EMO05 Tully ambulance no 1	137,000	TO M	
UNDER AGDIST LAW TIL 2022	FULL MARKET VALUE	137,000	FRO39 Tully fire	137,000	TO M	
			TSS00 Trash self 000	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 361
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -02-13.2 *****						
122. -02-13.2	Lake Rd					
Potter Philip F	311 Res vac land		AG DISTCN 41720	0	12,277	12,277
Evans Freida M	Tully 315402	13,700	COUNTY TAXABLE VALUE		1,423	
PO Box 522	ACRES 1.29	13,700	TOWN TAXABLE VALUE		1,423	
Tully, NY 13159	EAST-0617423 NRTH-1012278		SCHOOL TAXABLE VALUE		1,423	
	DEED BOOK 4964 PG-118		CWR40 County water		13,700 TO C	
	FULL MARKET VALUE	13,700	EMO05 Tully ambulance no 1		13,700 TO M	
			FRO39 Tully fire		13,700 TO M	
MAY BE SUBJECT TO PAYMENT UNDER AGDIST LAW TIL 2022						
***** 122. -02-14.1 *****						
122. -02-14.1	Lake Rd					
McMasters Donald	314 Rural vac<10		COUNTY TAXABLE VALUE		1,500	
McMasters Kimberly	Tully 315402	1,500	TOWN TAXABLE VALUE		1,500	
63 N Main St	FI 47	1,500	SCHOOL TAXABLE VALUE		1,500	
Homer, NY 13077	FRNT 95.00 DPTH 147.00		CWR40 County water		1,500 TO C	
	ACRES 0.29		EMO05 Tully ambulance no 1		1,500 TO M	
	EAST-0617185 NRTH-1012265		FRO39 Tully fire		1,500 TO M	
	DEED BOOK 5396 PG-800					
	FULL MARKET VALUE	1,500				
***** 122. -02-14.2 *****						
122. -02-14.2	Lake Rd					
Fairchild Mark K	314 Rural vac<10		COUNTY TAXABLE VALUE		6,000	
Fairchild Audrey L	Tully 315402	6,000	TOWN TAXABLE VALUE		6,000	
147 Crooked Lake Rd	FI 47	6,000	SCHOOL TAXABLE VALUE		6,000	
Tully, NY 13159	ACRES 1.08 BANK5EMP270		CWR40 County water		6,000 TO C	
	EAST-0616935 NRTH-1012273		EMO05 Tully ambulance no 1		6,000 TO M	
	DEED BOOK 5226 PG-384		FRO39 Tully fire		6,000 TO M	
	FULL MARKET VALUE	6,000				
***** 122. -02-15.0 *****						
122. -02-15.0	Lake Rd					
Smith Dean E	311 Res vac land		COUNTY TAXABLE VALUE		1,000	
Smith Anne M	Tully 315402	1,000	TOWN TAXABLE VALUE		1,000	
1877 Fulmer Rd	ACRES 2.18	1,000	SCHOOL TAXABLE VALUE		1,000	
Tully, NY 13159	EAST-0616500 NRTH-1012242		CWR40 County water		1,000 TO C	
	DEED BOOK 04688 PG-00224		EMO05 Tully ambulance no 1		1,000 TO M	
	FULL MARKET VALUE	1,000	FRO39 Tully fire		1,000 TO M	
***** 122. -02-16.0 *****						
122. -02-16.0	Lake Rd					
French's Bay Homeowners Assoc.	593 Picnic site - WTRFNT		COUNTY TAXABLE VALUE		5,000	
309 French's Bay Rd	Tully 315402	5,000	TOWN TAXABLE VALUE		5,000	
Tully, NY 13159	FI 48 French's Bay	5,000	SCHOOL TAXABLE VALUE		5,000	
	ACRES 3.50		CWR40 County water		5,000 TO C	
	EAST-0619553 NRTH-1013659		EMO05 Tully ambulance no 1		5,000 TO M	
	DEED BOOK 3398 PG-24		FRO39 Tully fire		5,000 TO M	
	FULL MARKET VALUE	5,000				

STATE OF NEW YORK
COUNTY - Onondaga
TOWN - Tully
SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 362
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122.-02-17.0 *****						
122.-02-17.0	358 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Steiger Kenneth	210 1 Family Res		COUNTY TAXABLE VALUE	268,000		
358 Frenchs Bay Rd	Tully 315402	33,600	TOWN TAXABLE VALUE	268,000		
Tully, NY 13159-9440	French's Bay Sec B	268,000	SCHOOL TAXABLE VALUE	238,000		
	Lt 10		CWR40 County water	268,000	TO C	
	ACRES 1.32		EMO05 Tully ambulance no 1	268,000	TO M	
	EAST-0618972 NRTN-1016187		FRO39 Tully fire	268,000	TO M	
	DEED BOOK 3737 PG-72		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	268,000				
***** 122.-02-18.0 *****						
122.-02-18.0	348 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Karinsky Jerald	210 1 Family Res		COUNTY TAXABLE VALUE	255,000		
Svenson Kristin	Tully 315402	33,500	TOWN TAXABLE VALUE	255,000		
348 Frenchs Bay Rd	French's Bay Sec B	255,000	SCHOOL TAXABLE VALUE	225,000		
Tully, NY 13159-9440	Lt 11		CWR40 County water	255,000	TO C	
	ACRES 1.29		EMO05 Tully ambulance no 1	255,000	TO M	
	EAST-0618983 NRTN-1016007		FRO39 Tully fire	255,000	TO M	
	DEED BOOK 4134 PG-104		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	255,000				
***** 122.-02-19.0 *****						
122.-02-19.0	338 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Regan John M	210 1 Family Res		COUNTY TAXABLE VALUE	237,700		
338 Frenchs Bay Rd	Tully 315402	34,100	TOWN TAXABLE VALUE	237,700		
Tully, NY 13159	French's Bay Sec B	237,700	SCHOOL TAXABLE VALUE	207,700		
	Lt 12		CWR40 County water	237,700	TO C	
	ACRES 1.50		EMO05 Tully ambulance no 1	237,700	TO M	
	EAST-0618952 NRTN-1015823		FRO39 Tully fire	237,700	TO M	
	DEED BOOK 4791 PG-134		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	237,700				
***** 122.-02-20.0 *****						
122.-02-20.0	346 Frenchs Bay Rd		CW_15_VET/ 41161	0	36,000	36,000 0
Clarke Gregory R	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Clarke Carol A	Tully 315402	34,500	COUNTY TAXABLE VALUE	259,000		
346 Frenchs Bay Rd	French's Bay Sec B	295,000	TOWN TAXABLE VALUE	259,000		
Tully, NY 13159-9440	Lt 13		SCHOOL TAXABLE VALUE	265,000		
	ACRES 1.65		CWR40 County water	295,000	TO C	
	EAST-0618865 NRTN-1015597		EMO05 Tully ambulance no 1	295,000	TO M	
	DEED BOOK 3708 PG-164		FRO39 Tully fire	295,000	TO M	
	FULL MARKET VALUE	295,000	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 363
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -02-21.0 *****						
122. -02-21.0	318 Frenchs Bay Rd					
Reilly Brooke A	210 1 Family Res		COUNTY TAXABLE VALUE	243,000		
Reilly Justin T	Tully 315402	33,700	TOWN TAXABLE VALUE	243,000		
318 Frenchs Bay Rd	French's Bay Sec B	243,000	SCHOOL TAXABLE VALUE	243,000		
Tully, NY 13159-9440	Lt 14		CWR40 County water	243,000	TO C	
	ACRES 1.37		EMO05 Tully ambulance no 1	243,000	TO M	
	EAST-0618794 NRTH-1015216		FRO39 Tully fire	243,000	TO M	
	DEED BOOK 5317 PG-163		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	243,000				
***** 122. -02-22.1 *****						
122. -02-22.1	308 Frenchs Bay Rd					
Huggins Brandon S	210 1 Family Res		COUNTY TAXABLE VALUE	274,000		
308 Frenchs Bay Rd	Tully 315402	37,600	TOWN TAXABLE VALUE	274,000		
Tully, NY 13159-9440	French's Bay Sec B	274,000	SCHOOL TAXABLE VALUE	274,000		
	Lt 15		CWR40 County water	274,000	TO C	
	ACRES 2.54 BANK5SUN404		EMO05 Tully ambulance no 1	274,000	TO M	
	EAST-0618781 NRTH-1014874		FRO39 Tully fire	274,000	TO M	
	DEED BOOK 5409 PG-859		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	274,000				
***** 122. -02-23.0 *****						
122. -02-23.0	283 Frenchs Bay Rd					
Bailey Mark	210 1 Family Res		BAS STAR 41854	0	0	30,000
Bailey Patricia	Tully 315402	36,300	COUNTY TAXABLE VALUE	219,000		
283 Frenchs Bay Rd	French Bay Sec B	219,000	TOWN TAXABLE VALUE	219,000		
Tully, NY 13159-9439	Lt 16		SCHOOL TAXABLE VALUE	189,000		
	ACRES 2.75		CWR40 County water	219,000	TO C	
	EAST-0618877 NRTH-1014608		EMO05 Tully ambulance no 1	219,000	TO M	
	DEED BOOK 3780 PG-255		FRO39 Tully fire	219,000	TO M	
	FULL MARKET VALUE	219,000	TGS96 Trash general 096g	1.00	UN M	
***** 122. -02-24.1 *****						
122. -02-24.1	288 Frenchs Bay Rd					
Duryea David M	210 1 Family Res - WTRFNT		VET COM CT 41131	0	60,000	60,000
Duryea Coleen P	Tully 315402	60,000	VET DIS CT 41141	0	46,350	46,350
288 Frenchs Bay Rd	French's Bay Sec B	309,000	BAS STAR 41854	0	0	30,000
Tully, NY 13159-9456	Lt 17		COUNTY TAXABLE VALUE	202,650		
	ACRES 3.11 BANK5RUS384		TOWN TAXABLE VALUE	202,650		
	EAST-0619011 NRTH-1014550		SCHOOL TAXABLE VALUE	279,000		
	DEED BOOK 5325 PG-802		CWR40 County water	309,000	TO C	
	FULL MARKET VALUE	309,000	EMO05 Tully ambulance no 1	309,000	TO M	
			FRO39 Tully fire	309,000	TO M	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 364
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -02-25.1 *****						
122. -02-25.1	278 Frenchs Bay Rd		BAS STAR 41854	0	0	30,000
Iozzo Anthony F	210 1 Family Res - WTRFNT	60,000	COUNTY TAXABLE VALUE			
Iozzo Dawn M	Tully 315402	305,000	TOWN TAXABLE VALUE			
278 Frenchs Bay Rd	French's Bay Sec B		SCHOOL TAXABLE VALUE			
Tully, NY 13159-9456	LTS P17 & P18		CWR40 County water			305,000 TO C
	ACRES 2.57 BANK5QUI 306		EMO05 Tully ambulance no 1			305,000 TO M
	EAST-0619056 NRTH-1014172		FRO39 Tully fire			305,000 TO M
	DEED BOOK 5179 PG-432		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	305,000				
***** 122. -02-26.0 *****						
122. -02-26.0	268 Frenchs Bay Rd		CW_15_VET/ 41162	0	36,000	0
Tisdall Darryl	210 1 Family Res - WTRFNT	151,600	CW_15_VET/ 41163	0	0	0
Tisdall Roseann	Tully 315402	370,000	BAS STAR 41854	0	0	30,000
268 Frenchs Bay Rd	French's Bay Sec B		COUNTY TAXABLE VALUE			
Tully, NY 13159-9456	Lt 19		TOWN TAXABLE VALUE			
	ACRES 2.80		SCHOOL TAXABLE VALUE			
	EAST-0619249 NRTH-1013947		CWR40 County water			370,000 TO C
	DEED BOOK 3653 PG-221		EMO05 Tully ambulance no 1			370,000 TO M
	FULL MARKET VALUE	370,000	FRO39 Tully fire			370,000 TO M
			TSS00 Trash self 000			1.00 UN M
***** 122. -02-27.0 *****						
122. -02-27.0	269 Frenchs Bay Rd		COUNTY TAXABLE VALUE			325,000
Henry Christopher	210 1 Family Res - WTRFNT	60,000	TOWN TAXABLE VALUE			325,000
269 Frenchs Bay	Tully 315402	325,000	SCHOOL TAXABLE VALUE			325,000
Tully, NY 13159	French's Bay Sec B		CWR40 County water			325,000 TO C
	Lt 20		EMO05 Tully ambulance no 1			325,000 TO M
	ACRES 2.63		FRO39 Tully fire			325,000 TO M
	EAST-0619571 NRTH-1014360		TGS96 Trash general 096g			1.00 UN M
	DEED BOOK 5266 PG-187					
	FULL MARKET VALUE	325,000				
***** 122. -02-28.0 *****						
122. -02-28.0	279 Frenchs Bay Rd		BAS STAR 41854	0	0	30,000
Eichorn David N	210 1 Family Res	36,000	COUNTY TAXABLE VALUE			
Eichorn Gwendolyn K	Tully 315402	263,000	TOWN TAXABLE VALUE			
279 Frenchs Bay Rd	French's Bay Sec B		SCHOOL TAXABLE VALUE			
Tully, NY 13159-9439	Lt 21		CWR40 County water			263,000 TO C
	ACRES 2.07		EMO05 Tully ambulance no 1			263,000 TO M
	EAST-0619467 NRTH-1014690		FRO39 Tully fire			263,000 TO M
	DEED BOOK 3650 PG-70		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	263,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 365
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -02-29.0 *****						
122. -02-29.0	281 Frenchs Bay Rd		VET COM CT 41131	0	60,000	60,000 0
Salisbury John E II	210 1 Family Res	36,000	VET DIS CT 41141	0	78,900	78,900 0
Salisbury Eileen M	Tully 315402	263,000	BAS STAR 41854	0	0	0 30,000
281 Frenchs Bay Rd	French's Bay Sec B		COUNTY TAXABLE VALUE		124,100	
Tully, NY 13159-9439	Lt 22		TOWN TAXABLE VALUE		124,100	
	ACRES 1.80		SCHOOL TAXABLE VALUE		233,000	
	EAST-0619352 NRTH-1014897		CWR40 County water		263,000	TO C
	DEED BOOK 5085 PG-157	263,000	EMO05 Tully ambulance no 1		263,000	TO M
	FULL MARKET VALUE		FRO39 Tully fire		263,000	TO M
			TGS96 Trash general 096g		1.00	UN M
***** 122. -02-30.0 *****						
122. -02-30.0	285 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Krom Terry M	210 1 Family Res	36,400	COUNTY TAXABLE VALUE		260,000	
Clark Krom Teri L	Tully 315402	260,000	TOWN TAXABLE VALUE		260,000	
285 Frenchs Bay Rd	French's Bay Sec B		SCHOOL TAXABLE VALUE		230,000	
Tully, NY 13159	Lt 23		CWR40 County water		260,000	TO C
	ACRES 1.24 BANK5CHA056		EMO05 Tully ambulance no 1		260,000	TO M
	EAST-0619175 NRTH-1015041		FRO39 Tully fire		260,000	TO M
	DEED BOOK 5157 PG-737	260,000	TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE					
***** 122. -02-31.0 *****						
122. -02-31.0	309 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Smith Bradford L	210 1 Family Res	36,500	COUNTY TAXABLE VALUE		273,000	
Smith Beth Ann	Tully 315402	273,000	TOWN TAXABLE VALUE		273,000	
309 Frenchs Bay Rd	French's Bay Sec B		SCHOOL TAXABLE VALUE		243,000	
Tully, NY 13159-9455	Lt 24		CWR40 County water		273,000	TO C
	ACRES 1.27 BANK5MAN031		EMO05 Tully ambulance no 1		273,000	TO M
	EAST-0619064 NRTH-1015218		FRO39 Tully fire		273,000	TO M
	DEED BOOK 4543 PG-256	273,000	TSS00 Trash self 000		1.00	UN M
	FULL MARKET VALUE					
***** 122. -02-32.0 *****						
122. -02-32.0	319 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Colton Kenneth S III	210 1 Family Res	36,100	COUNTY TAXABLE VALUE		240,000	
Colton Patricia	Tully 315402	240,000	TOWN TAXABLE VALUE		240,000	
319 Frenchs Bay Rd	French's Bay Sec B		SCHOOL TAXABLE VALUE		210,000	
Tully, NY 13159	Lt 25		CWR40 County water		240,000	TO C
	ACRES 1.06		EMO05 Tully ambulance no 1		240,000	TO M
	EAST-0619108 NRTH-1015418		FRO39 Tully fire		240,000	TO M
	DEED BOOK 5151 PG-179	240,000	TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE					

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 366
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

122.-02-33.0	Frenchs Bay Rd			122.-02-33.0		
Christopherson Hans	311 Res vac land		COUNTY TAXABLE VALUE	28,000		
Christopherson Amy	Tully 315402	28,000	TOWN TAXABLE VALUE	28,000		
349 Frenches Bay Rd	French's Bay Sec B	28,000	SCHOOL TAXABLE VALUE	28,000		
Tully, NY 13159	Lt 26		CWR40 County water	28,000	TO C	
	ACRES 1.06		EMO05 Tully ambulance no 1	28,000	TO M	
	EAST-0619196 NRTN-1015595		FRO39 Tully fire	28,000	TO M	
	DEED BOOK 4373 PG-44					
	FULL MARKET VALUE	28,000				

122.-02-34.0	339 Frenchs Bay Rd			122.-02-34.0		
Homeyer Thomas F	210 1 Family Res		ENH STAR 41834	0	0	66,800
339 Frenchs Bay Rd	Tully 315402	37,800	COUNTY TAXABLE VALUE	218,000		
Tully, NY 13159-9455	French's Bay Sec B	218,000	TOWN TAXABLE VALUE	218,000		
	Lt 27		SCHOOL TAXABLE VALUE	151,200		
	ACRES 2.00		CWR40 County water	218,000	TO C	
	EAST-0619357 NRTN-1015790		EMO05 Tully ambulance no 1	218,000	TO M	
	DEED BOOK 04522 PG-00048		FRO39 Tully fire	218,000	TO M	
	FULL MARKET VALUE	218,000	TSC32 Trash single 032g		1.00 UN M	

122.-02-35.0	349 Frenchs Bay Rd			122.-02-35.0		
Christopherson Hans B	210 1 Family Res		BAS STAR 41854	0	0	30,000
349 French Bay Rd	Tully 315402	39,000	COUNTY TAXABLE VALUE	256,000		
Tully, NY 13159	French's Bay Sec B	256,000	TOWN TAXABLE VALUE	256,000		
	Lt 28		SCHOOL TAXABLE VALUE	226,000		
	ACRES 2.68		CWR40 County water	256,000	TO C	
	EAST-0619434 NRTN-1016003		EMO05 Tully ambulance no 1	256,000	TO M	
	DEED BOOK 04735 PG-00327		FRO39 Tully fire	256,000	TO M	
	FULL MARKET VALUE	256,000	TSC32 Trash single 032g		1.00 UN M	

122.-02-36.0	359 Frenchs Bay Rd			122.-02-36.0		
Braun Mark R	210 1 Family Res		COUNTY TAXABLE VALUE	297,000		
359 Frenchs Bay Rd	Tully 315402	35,100	TOWN TAXABLE VALUE	297,000		
Tully, NY 13159-9455	French's Bay Sec B	297,000	SCHOOL TAXABLE VALUE	297,000		
	Lt 29		CWR40 County water	297,000	TO C	
	ACRES 1.92		EMO05 Tully ambulance no 1	297,000	TO M	
	EAST-0619386 NRTN-1016249		FRO39 Tully fire	297,000	TO M	
	DEED BOOK 04399 PG-00036		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	297,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 367
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 122. -02-37.0 *****						
122. -02-37.0	369 Frenchs Bay Rd		BAS STAR 41854	0	0	0 30,000
Keevil Christopher	210 1 Family Res	35,100	COUNTY TAXABLE VALUE		249,400	
Keevil Lorie	Tully 315402	249,400	TOWN TAXABLE VALUE		249,400	
369 Frenchs Bay Rd	French's Bay Sec B		SCHOOL TAXABLE VALUE		219,400	
Tully, NY 13159-9455	Lt 30		CWR40 County water		249,400 TO C	
	ACRES 1.94 BANK5NIA015		EMO05 Tully ambulance no 1		249,400 TO M	
	EAST-0619351 NRTH-1016455		FRO39 Tully fire		249,400 TO M	
	DEED BOOK 4244 PG-292		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	249,400				
***** 123. -01-01.0 *****						
123. -01-01.0	168 Evans Rd Ext		BAS STAR 41854	0	0	0 30,000
Ganley Martha	210 1 Family Res - WTRFNT	95,700	COUNTY TAXABLE VALUE		324,000	
168 Evans Rd Ext	Tully 315402	324,000	TOWN TAXABLE VALUE		324,000	
Tully, NY 13159	Grdview Pk Lts 21-24		SCHOOL TAXABLE VALUE		294,000	
	FRNT 95.40 DPTH 188.09		CWR40 County water		324,000 TO C	
	ACRES 0.45		EMO05 Tully ambulance no 1		324,000 TO M	
	EAST-0619013 NRTH-1013013		FRO39 Tully fire		324,000 TO M	
	DEED BOOK 4116 PG-208		MS003 Evans Rd Snow		324,000 TO	
	FULL MARKET VALUE	324,000	TSC32 Trash single 032g		1.00 UN M	
***** 123. -01-02.0 *****						
123. -01-02.0	164 Evans Rd Ext				125,000	
Buck Fam Benefit Trust Heather	260 Seasonal res - WTRFNT	85,200	COUNTY TAXABLE VALUE		125,000	
Buck Fam Benefit Trust Eric J	Tully 315402	125,000	TOWN TAXABLE VALUE		125,000	
906 Tully Farms Rd	Grd View Pk Lts 19 & 20		SCHOOL TAXABLE VALUE		125,000	
Tully, NY 13159	FRNT 66.00 DPTH 220.00		CWR40 County water		125,000 TO C	
	ACRES 0.29		EMO05 Tully ambulance no 1		125,000 TO M	
	EAST-0619080 NRTH-1012945		FRO39 Tully fire		125,000 TO M	
PRIOR OWNER ON 3/01/2018	DEED BOOK 2018 PG-7586		MS003 Evans Rd Snow		125,000 TO	
Buck Fam Benefit Trust Heather	FULL MARKET VALUE	125,000	TSC32 Trash single 032g		1.00 UN M	
***** 123. -01-03.0 *****						
123. -01-03.0	162 Evans Rd Ext				135,000	
Boline David S	210 1 Family Res - WTRFNT	74,000	COUNTY TAXABLE VALUE		135,000	
Boline Kathy H	Tully 315402	135,000	TOWN TAXABLE VALUE		135,000	
68 Renaissance Dr	Grd View Pk Lts 17 & 18		SCHOOL TAXABLE VALUE		135,000	
Rochester, NY 14626	FRNT 66.00 DPTH 203.20		CWR40 County water		135,000 TO C	
	ACRES 0.35 BANK5MAN031		EMO05 Tully ambulance no 1		135,000 TO M	
	EAST-0619124 NRTH-1012898		FRO39 Tully fire		135,000 TO M	
	DEED BOOK 5321 PG-378		MS003 Evans Rd Snow		135,000 TO	
	FULL MARKET VALUE	135,000	TSS00 Trash self 000		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 368
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.-01-04.1	160 Evans Rd Ext			123.	-01-04.1	*****
Hanrahan Anita	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	148,000		
Hanrahan James	Tully 315402	61,800	TOWN TAXABLE VALUE	148,000		
160 Evans Rd Ext	Grd View Pk Lts 14-16	148,000	SCHOOL TAXABLE VALUE	148,000		
Tully, NY 13159	FRNT 95.26 DPTH 262.40		CWR40 County water	148,000	TO C	
	ACRES 0.67		EMO05 Tully ambulance no 1	148,000	TO M	
	EAST-0619209 NRTH-1012883		FR039 Tully fire	148,000	TO M	
	DEED BOOK 5405 PG-443		MS003 Evans Rd Snow	148,000	TO	
	FULL MARKET VALUE	148,000	TGS96 Trash general 096g	1.00	UN M	

123.-01-05.1	156 Evans Rd Ext			123.	-01-05.1	*****
Petrucco Michael C	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	230,000		
Petrucco Josephine E	Tully 315402	96,400	TOWN TAXABLE VALUE	230,000		
156 Evans Rd Ext	Grd View Pk P Lt 11	230,000	SCHOOL TAXABLE VALUE	230,000		
Tully, NY 13159	Lts 12 & 13		CWR40 County water	230,000	TO C	
	FRNT 77.00 DPTH 305.00		EMO05 Tully ambulance no 1	230,000	TO M	
	EAST-0619196 NRTH-1012816		FR039 Tully fire	230,000	TO M	
	DEED BOOK 5357 PG-467		MS003 Evans Rd Snow	230,000	TO	
	FULL MARKET VALUE	230,000	TUL99 Trash unlimited 999g	1.00	UN M	

123.-01-06.1	154 Evans Rd Ext			123.	-01-06.1	*****
Kruth Steven B	210 1 Family Res - WTRFNT		ENH STAR 41834	0	0	0 66,800
Kruth Christine	Tully 315402	80,000	COUNTY TAXABLE VALUE	178,000		
PO Box 179	Grdview Pk Lts P8-P11	178,000	TOWN TAXABLE VALUE	178,000		
Tully, NY 13159	FRNT 59.05 DPTH 287.00		SCHOOL TAXABLE VALUE	111,200		
	ACRES 0.39		CWR40 County water	178,000	TO C	
	EAST-0619221 NRTH-1012755		EMO05 Tully ambulance no 1	178,000	TO M	
	DEED BOOK 5256 PG-895		FR039 Tully fire	178,000	TO M	
	FULL MARKET VALUE	178,000	MS003 Evans Rd Snow	178,000	TO	
			TSC32 Trash single 032g	1.00	UN M	

123.-01-07.0	152 Evans Rd Ext			123.	-01-07.0	*****
Holland Richard W	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	36,000	36,000 0
Holland E. Jane	Tully 315402	70,600	ENH STAR 41834	0	0	0 66,800
152 Evans Rd Ext	Grd View Pk Lts P5-P9	286,000	COUNTY TAXABLE VALUE	250,000		
Tully, NY 13159	1012683		TOWN TAXABLE VALUE	250,000		
	FRNT 50.00 DPTH 290.00		SCHOOL TAXABLE VALUE	219,200		
	ACRES 0.33		CWR40 County water	286,000	TO C	
	EAST-0619238 NRTH-1012703		EMO05 Tully ambulance no 1	286,000	TO M	
	DEED BOOK 2603 PG-399		FR039 Tully fire	286,000	TO M	
	FULL MARKET VALUE	286,000	MS003 Evans Rd Snow	286,000	TO	
			TSC32 Trash single 032g	1.00	UN M	

STATE OF NEW YORK
COUNTY - Onondaga
TOWN - Tully
SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
T A X A B L E SECTION OF THE ROLL - 1

PAGE 369
VALUATION DATE-JUL 01, 2017
TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.-01-08.0	150 Evans Rd Ext			123.	-01-08.0	*****
McCarty Ellen	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE			
150 Evans Rd Ext	Tully 315402	70,400	TOWN TAXABLE VALUE			
Tully, NY 13159	Grd View Pk Lts P4-P8	246,000	SCHOOL TAXABLE VALUE			
	1012637		CWR40 County water			246,000 TO C
	FRNT 50.00 DPTH 282.00		EMO05 Tully ambulance no 1			246,000 TO M
	ACRES 0.32 BANKWELL511		FRO39 Tully fire			246,000 TO M
	EAST-0619256 NRTH-1012659		MS003 Evans Rd Snow			246,000 TO
	DEED BOOK 2017 PG-47032		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	246,000				

123.-01-09.0	146 Evans Rd Ext			123.	-01-09.0	*****
Porter David D	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE			
146 Evans Rd Ext	Tully 315402	102,100	TOWN TAXABLE VALUE			
Tully, NY 13159	Grd View Pk Lts P3-P6	199,400	SCHOOL TAXABLE VALUE			
	1012594		CWR40 County water			199,400 TO C
	FRNT 92.43 DPTH 282.00		EMO05 Tully ambulance no 1			199,400 TO M
	ACRES 0.34		FRO39 Tully fire			199,400 TO M
	EAST-0619297 NRTH-1012616		MS003 Evans Rd Snow			199,400 TO
	DEED BOOK 5438 PG-642		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	199,400				

123.-01-10.0	144 Evans Rd Ext			123.	-01-10.0	*****
English John H	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	28,350	28,350 0
PO Box 205	Tully 315402	78,800	ENH STAR 41834	0	0	0 66,800
Tully, NY 13159	Grd View Pk Lts P2-P4	189,000	COUNTY TAXABLE VALUE			
	1012533		TOWN TAXABLE VALUE			
	FRNT 58.58 DPTH 246.80		SCHOOL TAXABLE VALUE			
	ACRES 0.34		CWR40 County water			189,000 TO C
	EAST-0619296 NRTH-1012559		EMO05 Tully ambulance no 1			189,000 TO M
	DEED BOOK 2588 PG-382		FRO39 Tully fire			189,000 TO M
	FULL MARKET VALUE	189,000	MS003 Evans Rd Snow			189,000 TO
			TSC32 Trash single 032g			1.00 UN M

123.-01-11.0	140 Evans Rd Ext			123.	-01-11.0	*****
Grygiel Mary Elizabeth	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE			
Scott Allen Jr.	Tully 315402	73,800	TOWN TAXABLE VALUE			
900 Delaware Ave	Grd View Pk Lt 1 & P2	239,000	SCHOOL TAXABLE VALUE			
Buffalo, NY 14209	1012475		CWR40 County water			239,000 TO C
	FRNT 53.50 DPTH 246.80		EMO05 Tully ambulance no 1			239,000 TO M
	ACRES 0.29 BANK5DOV242		FRO39 Tully fire			239,000 TO M
	EAST-0619302 NRTH-1012505		MS003 Evans Rd Snow			239,000 TO
	DEED BOOK 5431 PG-525		TGS96 Trash general 096g			1.00 UN M
	FULL MARKET VALUE	239,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 370
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -01-12. 1 *****						
123. -01-12. 1	138 Evans Rd Ext					
Trendowski Raymond	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	113,600		
Trendowski Shirley	Tully 315402	80,100	TOWN TAXABLE VALUE	113,600		
E Manchester Rd	FI 48	113,600	SCHOOL TAXABLE VALUE	113,600		
Syracuse, NY 13219	1012413		CWR40 County water	113,600	TO C	
	FRNT 82.20 DPTH 154.49		EMO05 Tully ambulance no 1	113,600	TO M	
	ACRES 0.44		FRO39 Tully fire	113,600	TO M	
	EAST-0619311 NRTH-1012437		MSO03 Evans Rd Snow	113,600	TO	
	DEED BOOK 5308 PG-361		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	113,600				
***** 123. -01-13. 1 *****						
123. -01-13. 1	132 Evans Rd Ext					
Schlenker James E	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	125,000		
Schlenker Loretta A	Tully 315402	75,300	TOWN TAXABLE VALUE	125,000		
132 Evans Rd Ext	FI 48	125,000	SCHOOL TAXABLE VALUE	125,000		
Tully, NY 13159	1012347		CWR40 County water	125,000	TO C	
	FRNT 55.00 DPTH 273.10		EMO05 Tully ambulance no 1	125,000	TO M	
	ACRES 0.37		FRO39 Tully fire	125,000	TO M	
	EAST-0619318 NRTH-1012363		MSO03 Evans Rd Snow	125,000	TO	
	DEED BOOK 5439 PG-58		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	125,000				
***** 123. -02-01. 0 *****						
123. -02-01. 0	217 Hoffman Rd					
LeMessurier James T	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	243,000		
LeMessurier John S	Tully 315402	76,400	TOWN TAXABLE VALUE	243,000		
133 Circular St	FI 48 & Tully Lake Park L	243,000	SCHOOL TAXABLE VALUE	243,000		
Saratoga Springs, NY 12866	& 21 101		CWR40 County water	243,000	TO C	
	FRNT 308.00 DPTH 220.00		EMO05 Tully ambulance no 1	243,000	TO M	
	ACRES 0.59		FRO39 Tully fire	243,000	TO M	
	EAST-0620220 NRTH-1013906		MSO02 Hoffman Rd Snow	243,000	TO	
	DEED BOOK 5373 PG-869		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	243,000				
***** 123. -02-02. 0 *****						
123. -02-02. 0	209 Hoffman Rd					
Tully Lake Park Assoc.	311 Res vac land		COUNTY TAXABLE VALUE	7,000		
C/O Nancy Corey	Tully 315402	7,000	TOWN TAXABLE VALUE	7,000		
200 Hoffman Rd	Tully Lake Park Lt 22	7,000	SCHOOL TAXABLE VALUE	7,000		
Tully, NY 13159	1013748		CWR40 County water	7,000	TO C	
	FRNT 70.00 DPTH 169.00		EMO05 Tully ambulance no 1	7,000	TO M	
	ACRES 0.22		FRO39 Tully fire	7,000	TO M	
	EAST-0620252 NRTH-1013769		MSO02 Hoffman Rd Snow	7,000	TO	
	DEED BOOK 2460 PG-503					
	FULL MARKET VALUE	7,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 371
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -02-03.0 *****						
123. -02-03.0	205 Hoffman Rd					
Mac Innes Douglas A	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	40,000		
1035 Cambridge	Tully 315402	40,000	TOWN TAXABLE VALUE	40,000		
Berkley, MI 48072	Tully Lake Park Lt 23	40,000	SCHOOL TAXABLE VALUE	40,000		
	1013686		CWR40 County water	40,000	TO C	
	FRNT 70.00 DPTH 170.00		EMO05 Tully ambulance no 1	40,000	TO M	
	ACRES 0.26		FRO39 Tully fire	40,000	TO M	
	EAST-0620232 NRTH-1013707		MS002 Hoffman Rd Snow	40,000	TO	
	DEED BOOK 4769 PG-460					
	FULL MARKET VALUE	40,000				
***** 123. -02-04.0 *****						
123. -02-04.0	199 Hoffman Rd					
Bacon Carol	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	24,390	24,390 0
Schwenn Douglas J	Tully 315402	50,600	BAS STAR 41854	0	0	0 30,000
199 Hoffman Rd	Fl 48 & Tully Lake Park L	162,600	COUNTY TAXABLE VALUE	138,210		
Tully, NY 13159	1013637		TOWN TAXABLE VALUE	138,210		
	FRNT 70.00 DPTH 180.00		SCHOOL TAXABLE VALUE	132,600		
	ACRES 0.27		CWR40 County water	162,600	TO C	
	EAST-0620192 NRTH-1013656		EMO05 Tully ambulance no 1	162,600	TO M	
	DEED BOOK 4841 PG-673		FRO39 Tully fire	162,600	TO M	
	FULL MARKET VALUE	162,600	MS002 Hoffman Rd Snow	162,600	TO	
			TSC32 Trash single 032g	1.00	UN M	
***** 123. -02-05.0 *****						
123. -02-05.0	197 Hoffman Rd					
Zawadzki David	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	245,000		
Zawadzki Colleen	Tully 315402	46,000	TOWN TAXABLE VALUE	245,000		
197 Hoffmann Rd	Fl 48 & Tully Lake Pk Lt	245,000	SCHOOL TAXABLE VALUE	245,000		
Tully, NY 13159	1013572		CWR40 County water	245,000	TO C	
	FRNT 60.00 DPTH 185.00		EMO05 Tully ambulance no 1	245,000	TO M	
	ACRES 0.27		FRO39 Tully fire	245,000	TO M	
	EAST-0620147 NRTH-1013608		MS002 Hoffman Rd Snow	245,000	TO	
	DEED BOOK 3879 PG-245		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	245,000				
***** 123. -02-06.1 *****						
123. -02-06.1	193 Hoffman Rd					
Lewis Robert B	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	165,000		
Lewis Gelene A	Tully 315402	77,300	TOWN TAXABLE VALUE	165,000		
22 Bradford Dr	Tully Lake Park Lt 26	165,000	SCHOOL TAXABLE VALUE	165,000		
Syracuse, NY 13224-2156	1013531		CWR40 County water	165,000	TO C	
	FRNT 60.00 DPTH 192.00		EMO05 Tully ambulance no 1	165,000	TO M	
	ACRES 0.24		FRO39 Tully fire	165,000	TO M	
	EAST-0620109 NRTH-1013562		MS002 Hoffman Rd Snow	165,000	TO	
	DEED BOOK 2424 PG-577		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	165,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 372
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -02-07.0 *****						
123. -02-07.0	189 Hoffman Rd			123. -02-07.0		
Tully Lake Park Assoc	682 Rec facility		COUNTY TAXABLE VALUE	50,000		
C/O Nancy Corey	Tully 315402	32,900	TOWN TAXABLE VALUE	50,000		
200 Hoffman Rd	Tully Lake Park Lts 27-31	50,000	SCHOOL TAXABLE VALUE	50,000		
Tully, NY 13159	1013391		CWR40 County water	50,000	TO C	
	FRNT 231.00 DPTH 158.00		EMO05 Tully ambulance no 1	50,000	TO M	
	ACRES 0.98		FR039 Tully fire	50,000	TO M	
	EAST-0620015 NRTH-1013416		MS002 Hoffman Rd Snow	50,000	TO	
	DEED BOOK 2460 PG-503					
	FULL MARKET VALUE	50,000				
***** 123. -02-08.0 *****						
123. -02-08.0	181 Hoffman Rd			123. -02-08.0		
Johansen Rolf	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	238,500		
Johansen Lynne	Tully 315402	100,000	TOWN TAXABLE VALUE	238,500		
4803 Otisco Rd	Fl 48 & Tully Lake Park	238,500	SCHOOL TAXABLE VALUE	238,500		
Tully, NY 13159	Lts 32-34		CWR40 County water	238,500	TO C	
	FRNT 120.00 DPTH 220.00		EMO05 Tully ambulance no 1	238,500	TO M	
	ACRES 0.87		FR039 Tully fire	238,500	TO M	
	EAST-0619933 NRTH-1013176		MS002 Hoffman Rd Snow	238,500	TO M	
	DEED BOOK 4259 PG-285		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	238,500				
***** 123. -02-09.0 *****						
123. -02-09.0	171 Hoffman Rd			123. -02-09.0		
Sornberger Cole Real Est Trst	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	222,000		
106 Drexel Ave A	Tully 315402	75,500	TOWN TAXABLE VALUE	222,000		
Decatur, GA 30030	Fl 48 & Tully Lake Park L	222,000	SCHOOL TAXABLE VALUE	222,000		
	1012981		CWR40 County water	222,000	TO C	
	FRNT 60.00 DPTH 175.00		EMO05 Tully ambulance no 1	222,000	TO M	
	ACRES 0.24		FR039 Tully fire	222,000	TO M	
	EAST-0620016 NRTH-1013005		MS002 Hoffman Rd Snow	222,000	TO	
	DEED BOOK 5298 PG-569		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	222,000				
***** 123. -02-10.0 *****						
123. -02-10.0	173 Hoffman Rd			123. -02-10.0		
Jean Daniel L	210 1 Family Res - WTRFNT		BAS STAR 41854 0	0	0	30,000
Jean Brenda L	Tully 315402	74,700	COUNTY TAXABLE VALUE	184,600		
173 Hoffman Rd	Fl 48 & Tully Lake Park L	184,600	TOWN TAXABLE VALUE	184,600		
Tully, NY 13159	1013031		SCHOOL TAXABLE VALUE	154,600		
	FRNT 60.00 DPTH 170.00		CWR40 County water	184,600	TO C	
	ACRES 0.23		EMO05 Tully ambulance no 1	184,600	TO M	
	EAST-0620052 NRTH-1013054		FR039 Tully fire	184,600	TO M	
	DEED BOOK 4587 PG-183		MS002 Hoffman Rd Snow	184,600	TO	
	FULL MARKET VALUE	184,600	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 373
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -02-11.0 *****						
123. -02-11.0	175 Hoffman Rd			123. -02-11.0		
Schardt Jeffrey C	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	30,000
Schardt Ellen D	Tully 315402	55,700	COUNTY TAXABLE VALUE		282,000	
175 Hoffman Rd	Fl 48 & Tully Lake Park L	282,000	TOWN TAXABLE VALUE		282,000	
Tully, NY 13159	1013074		SCHOOL TAXABLE VALUE		252,000	
	FRNT 40.00 DPTH 175.00		CWR40 County water		282,000	TO C
	ACRES 0.18		EMO05 Tully ambulance no 1		282,000	TO M
	EAST-0620080 NRTH-1013102		FRO39 Tully fire		282,000	TO M
	DEED BOOK 4596 PG-193		MS002 Hoffman Rd Snow		282,000	TO
	FULL MARKET VALUE	282,000	TSC32 Trash single 032g		1.00	UN M
***** 123. -02-12.0 *****						
123. -02-12.0	176 Hoffman Rd			123. -02-12.0		
Lehr Susan	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		262,500	
Lehr Robert	Tully 315402	80,200	TOWN TAXABLE VALUE		262,500	
176 Hoffman Rd	Fl 48 & Tully Lake Park L	262,500	SCHOOL TAXABLE VALUE		262,500	
Tully, NY 13159-3307	1013155		CWR40 County water		262,500	TO C
	FRNT 60.00 DPTH 237.00		EMO05 Tully ambulance no 1		262,500	TO M
	ACRES 0.25		FRO39 Tully fire		262,500	TO M
	EAST-0620126 NRTH-1013169		MS002 Hoffman Rd Snow		262,500	TO
	DEED BOOK 5108 PG-373		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	262,500				
***** 123. -02-13.0 *****						
123. -02-13.0	180 Hoffman Rd			123. -02-13.0		
Druzak Joanne	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		299,000	
180 Hoffman Rd	Tully 315402	80,200	TOWN TAXABLE VALUE		299,000	
Tully, NY 13159	Fl 48 & Tully Lake Park L	299,000	SCHOOL TAXABLE VALUE		299,000	
	1013212		CWR40 County water		299,000	TO C
	FRNT 67.00 DPTH 237.00		EMO05 Tully ambulance no 1		299,000	TO M
	ACRES 0.35		FRO39 Tully fire		299,000	TO M
	EAST-0620149 NRTH-1013224		MS002 Hoffman Rd Snow		299,000	TO
	DEED BOOK 5270 PG-150		TUL99 Trash unlimited 999g		1.00	UN M
	FULL MARKET VALUE	299,000				
***** 123. -02-14.0 *****						
123. -02-14.0	184 Hoffman Rd			123. -02-14.0		
Fudge 2006 NY Real Est Trust R	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		208,000	
1138 Union St	Tully 315402	80,200	TOWN TAXABLE VALUE		208,000	
San Francisco, CA 94109	Lt 48 & Tully Lake Park L	208,000	SCHOOL TAXABLE VALUE		208,000	
	1013260		CWR40 County water		208,000	TO C
	FRNT 60.00 DPTH 254.50		EMO05 Tully ambulance no 1		208,000	TO M
	ACRES 0.32		FRO39 Tully fire		208,000	TO M
	EAST-0620179 NRTH-1013277		MS002 Hoffman Rd Snow		208,000	TO
	DEED BOOK 2017 PG-28821		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	208,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 374
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.-02-15.0 *****						
123.-02-15.0	190 Hoffman Rd			123.	-02-15.0	*****
Smith Stephen	260 Seasonal res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Smith Diane	Tully 315402	111,200	COUNTY TAXABLE VALUE	380,000		
190 Hoffman Rd	Fl 48 & Tully Lake Park L	380,000	TOWN TAXABLE VALUE	380,000		
Tully, NY 13159-3307	& 8 10		SCHOOL TAXABLE VALUE	350,000		
	FRNT 120.00 DPTH 250.00		CWR40 County water	380,000	TO C	
	ACRES 0.68 BANK5CHA056		EMO05 Tully ambulance no 1	380,000	TO M	
	EAST-0620236 NRTH-1013345		FRO39 Tully fire	380,000	TO M	
	DEED BOOK 4447 PG-252		MS002 Hoffman Rd Snow	380,000	TO	
	FULL MARKET VALUE	380,000	TGS96 Trash general 096g	1.00	UN M	
***** 123.-02-16.0 *****						
123.-02-16.0	194 Hoffman Rd			123.	-02-16.0	*****
Goldenberg Elizabeth M	210 1 Family Res - WTRFNT		VET COM CT 41131	0	60,000	60,000 0
Van D'Elia Douglas	Tully 315402	111,200	BAS STAR 41854	0	0	0 30,000
194 Hoffman Rd	Fl 48 & Tully Lake Park L	300,000	COUNTY TAXABLE VALUE	240,000		
Tully, NY 13159	10 101		TOWN TAXABLE VALUE	240,000		
	FRNT 120.00 DPTH 260.00		SCHOOL TAXABLE VALUE	270,000		
	ACRES 0.67		CWR40 County water	300,000	TO C	
	EAST-0620310 NRTH-1013438		EMO05 Tully ambulance no 1	300,000	TO M	
	DEED BOOK 5265 PG-539		FRO39 Tully fire	300,000	TO M	
	FULL MARKET VALUE	300,000	MS002 Hoffman Rd Snow	300,000	TO	
			TGS96 Trash general 096g	1.00	UN M	
***** 123.-02-17.0 *****						
123.-02-17.0	200 Hoffman Rd			123.	-02-17.0	*****
Corey Thomas R	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Corey Nancy N	Tully 315402	108,700	COUNTY TAXABLE VALUE	365,000		
200 Hoffman Rd	Fl 48 & Tully Lake Pk Lts	365,000	TOWN TAXABLE VALUE	365,000		
Tully, NY 13159	12 101		SCHOOL TAXABLE VALUE	335,000		
	FRNT 112.00 DPTH 260.00		CWR40 County water	365,000	TO C	
	ACRES 0.70		EMO05 Tully ambulance no 1	365,000	TO M	
	EAST-0620388 NRTH-1013528		FRO39 Tully fire	365,000	TO M	
	DEED BOOK 5088 PG-263		MS002 Hoffman Rd Snow	365,000	TO	
	FULL MARKET VALUE	365,000	TSC32 Trash single 032g	1.00	UN M	
***** 123.-02-18.0 *****						
123.-02-18.0	204 Hoffman Rd			123.	-02-18.0	*****
Dickinson Annabelle	210 1 Family Res - WTRFNT		ENH STAR 41834	0	0	0 66,800
Dickinson Mary Lou	Tully 315402	71,400	COUNTY TAXABLE VALUE	195,000		
204 Hoffman Rd	Fl 48 & Tully Lake Park L	195,000	TOWN TAXABLE VALUE	195,000		
Tully, NY 13159	1013589		SCHOOL TAXABLE VALUE	128,200		
	FRNT 51.00 DPTH 242.00		CWR40 County water	195,000	TO C	
	ACRES 0.32		EMO05 Tully ambulance no 1	195,000	TO M	
	EAST-0620443 NRTH-1013599		FRO39 Tully fire	195,000	TO M	
	DEED BOOK 2470 PG-339		MS002 Hoffman Rd Snow	195,000	TO	
	FULL MARKET VALUE	195,000	TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 375
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-COUNTY-	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.-02-19.1 *****						
123.-02-19.1	208 Hoffman Rd					
Kirschbaum Carl W	210 1 Family Res - WTRFNT		ENH STAR 41834	0	0	0 66,800
Kirschbaum Maureen M	Tully 315402	85,100	COUNTY TAXABLE VALUE		280,000	
208 Hoffman Rd	FI 48 & Tully Lake Park L	280,000	TOWN TAXABLE VALUE		280,000	
Tully, NY 13159	1013647		SCHOOL TAXABLE VALUE		213,200	
	FRNT 49.30 DPTH 249.00		CWR40 County water		280,000 TO C	
	ACRES 0.35		EMO05 Tully ambulance no 1		280,000 TO M	
	EAST-0620456 NRTH-1013662		FRO39 Tully fire		280,000 TO M	
	DEED BOOK 4975 PG-316		MS002 Hoffman Rd Snow		280,000 TO	
	FULL MARKET VALUE	280,000	TGS96 Trash general 096g		1.00 UN M	
***** 123.-02-20.1 *****						
123.-02-20.1	210 Hoffman Rd					
Mel drim Richard L	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		220,000	
Mel drim Bonnie L	Tully 315402	85,100	TOWN TAXABLE VALUE		220,000	
16 Melvi n Ave	FI 48 & Tully Lake Pk Lt	220,000	SCHOOL TAXABLE VALUE		220,000	
Cortland, NY 13045	1013705		CWR40 County water		220,000 TO C	
	FRNT 45.00 DPTH 235.00		EMO05 Tully ambulance no 1		220,000 TO M	
	ACRES 0.30		FRO39 Tully fire		220,000 TO M	
	EAST-0620454 NRTH-1013730		MS005 Tully Lake Snow		220,000 TO	
	DEED BOOK 5112 PG-762		TSC32 Trash single 032g		1.00 UN M	
	FULL MARKET VALUE	220,000				
***** 123.-02-21.0 *****						
123.-02-21.0	214 Hoffman Rd					
Humphrey Tully Lake RP Trust V	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE		202,000	
Humphrey Lynne A	Tully 315402	85,100	TOWN TAXABLE VALUE		202,000	
101 Draycott St	FI 48 & Tully Lake Park L	202,000	SCHOOL TAXABLE VALUE		202,000	
Fayetteville, NY 13066	1013765		CWR40 County water		202,000 TO C	
	FRNT 45.00 DPTH 235.00		EMO05 Tully ambulance no 1		202,000 TO M	
	ACRES 0.29		FRO39 Tully fire		202,000 TO M	
	EAST-0620442 NRTH-1013792		MS002 Hoffman Rd Snow		202,000 TO	
	DEED BOOK 5325 PG-456		TGS96 Trash general 096g		1.00 UN M	
	FULL MARKET VALUE	202,000				
***** 123.-02-22.0 *****						
123.-02-22.0	216 Hoffman Rd					
Roach Mi chael J	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	35,250	35,250 0
Roach Dani elle	Tully 315402	95,100	ENH STAR 41834	0	0	0 66,800
216 Hoffman Rd	FI 48 & Tully Lake Park	235,000	COUNTY TAXABLE VALUE		199,750	
Tully, NY 13159	Pt Lt 17		TOWN TAXABLE VALUE		199,750	
	FRNT 40.00 DPTH 201.00		SCHOOL TAXABLE VALUE		168,200	
	ACRES 0.30		CWR40 County water		235,000 TO C	
	EAST-0620424 NRTH-1013861		EMO05 Tully ambulance no 1		235,000 TO M	
	DEED BOOK 5139 PG-684		FRO39 Tully fire		235,000 TO M	
	FULL MARKET VALUE	235,000	MS002 Hoffman Rd Snow		235,000 TO	
			TSC32 Trash single 032g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 376
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	-----COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.-02-23.0	220 Hoffman Rd			123.-02-23.0	*****	*****
Jenkins Todd M	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	245,000		
Jenkins Cynthia M	Tully 315402	88,300	TOWN TAXABLE VALUE	245,000		
6602 School Rd	FI 48 & Tully Lake Park L	245,000	SCHOOL TAXABLE VALUE	245,000		
Kirkville, NY 13082	& P17 10		CWR40 County water	245,000	TO C	
	FRNT 68.02 DPTH 175.00		EMO05 Tully ambulance no 1	245,000	TO M	
	ACRES 0.22		FRO39 Tully fire	245,000	TO M	
	EAST-0620370 NRTH-1013924		MS002 Hoffman Rd Snow	245,000	TO	
	DEED BOOK 5100 PG-214		TSS00 Trash self 000	1.00	UN M	
	FULL MARKET VALUE	245,000				

123.-02-24.0	222 Hoffman Rd			123.-02-24.0	*****	*****
Mc Lean Mary	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	155,000		
Burke Robert	Tully 315402	74,400	TOWN TAXABLE VALUE	155,000		
16 Locust St	FI 48 & Tully Lake Park L	155,000	SCHOOL TAXABLE VALUE	155,000		
Pittsford, NY 14534	1013960		CWR40 County water	155,000	TO C	
	FRNT 78.00 DPTH 147.50		EMO05 Tully ambulance no 1	155,000	TO M	
	ACRES 0.17		FRO39 Tully fire	155,000	TO M	
	EAST-0620322 NRTH-1013983		MS002 Hoffman Rd Snow	155,000	TO	
	DEED BOOK 5209 PG-486		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	155,000				

123.-02-25.1	Hoffman Rd Off			123.-02-25.1	*****	*****
Sornberger Cole Real Est Trst	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	25,000		
106 Drexel Ave A	Tully 315402	25,000	TOWN TAXABLE VALUE	25,000		
Decatur, GA 30030	FI 48	25,000	SCHOOL TAXABLE VALUE	25,000		
	1012864		CWR40 County water	25,000	TO C	
	ACRES 0.75		EMO05 Tully ambulance no 1	25,000	TO M	
	EAST-0619916 NRTH-1012877		FRO39 Tully fire	25,000	TO M	
	DEED BOOK 5298 PG-569					
	FULL MARKET VALUE	25,000				

123.-02-25.2	Hoffman Rd Off			123.-02-25.2	*****	*****
Tully Lake Park Assoc.	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	6,500		
C/O Nancy Corey	Tully 315402	6,500	TOWN TAXABLE VALUE	6,500		
200 Hoffman Rd	FI 48	6,500	SCHOOL TAXABLE VALUE	6,500		
Tully, NY 13159	ACRES 0.73		CWR40 County water	6,500	TO C	
	EAST-0619911 NRTH-1013466		EMO05 Tully ambulance no 1	6,500	TO M	
	DEED BOOK 3592 PG-218		FRO39 Tully fire	6,500	TO M	
	FULL MARKET VALUE	6,500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 377
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.-02-25.3	Hoffman Rd Off 311 Res vac land - WTRFNT			123.	-02-25.3	*****
Sornberger Cole Real Est Trst	Tully 315402	3,000	COUNTY TAXABLE VALUE			
106 Drexel Ave A	ACRES 0.11	3,000	TOWN TAXABLE VALUE			
Decatur, GA 30030	EAST-0619980 NRTH-1012978		SCHOOL TAXABLE VALUE			
	DEED BOOK 5298 PG-569		CWR40 County water			3,000 TO C
	FULL MARKET VALUE	3,000	EMO05 Tully ambulance no 1			3,000 TO M

123.-02-26.0	174 Hoffman Rd Off 281 Multiple res - WTRFNT			123.	-02-26.0	*****
Lamanna Gerald	Tully 315402	75,000	COUNTY TAXABLE VALUE			
Lamanna Susan M	FI 48	80,000	TOWN TAXABLE VALUE			
174 Hoffman Rd	1012888		SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 0.78		CWR40 County water			80,000 TO C
	EAST-0620318 NRTH-1012891		EMO05 Tully ambulance no 1			80,000 TO M
	DEED BOOK 5170 PG-558		FRO39 Tully fire			80,000 TO M
	FULL MARKET VALUE	80,000	MSO02 Hoffman Rd Snow			80,000 TO

123.-02-28.0	Mirror Lk 311 Res vac land - WTRFNT			123.	-02-28.0	*****
Tully Lake Park Assoc.	Tully 315402	1,500	COUNTY TAXABLE VALUE			
C/O Nancy Corey	FI 48	1,500	TOWN TAXABLE VALUE			
200 Hoffman Rd	ACRES 0.11		SCHOOL TAXABLE VALUE			
Tully, NY 13159	EAST-0620159 NRTH-1013811		CWR40 County water			1,500 TO C
	DEED BOOK 2460 PG-770		EMO05 Tully ambulance no 1			1,500 TO M
	FULL MARKET VALUE	1,500	FRO39 Tully fire			1,500 TO M

123.-02-29.0	Hoffman Rd 311 Res vac land - WTRFNT			123.	-02-29.0	*****
Tully Lake Park Assoc.	Tully 315402	3,000	COUNTY TAXABLE VALUE			
C/O Nancy Corey	FI 48 & Tully Lake Park	3,000	TOWN TAXABLE VALUE			
200 Hoffman Rd	P Lt 3		SCHOOL TAXABLE VALUE			
Tully, NY 13159	ACRES 0.60		CWR40 County water			3,000 TO C
	EAST-0620102 NRTH-1013133		EMO05 Tully ambulance no 1			3,000 TO M
	DEED BOOK 2460 PG-770		FRO39 Tully fire			3,000 TO M
	FULL MARKET VALUE	3,000	MSO02 Hoffman Rd Snow			3,000 TO

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 378
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-01.1 *****						
123. -03-01.1	221 Wetmore Rd					
Martin John W II	210 1 Family Res - WTRFNT		BAS STAR 41854	0	0	0 30,000
Martin Marcia L	Tully 315402	108,100	COUNTY TAXABLE VALUE		306,000	
221 Wetmore Rd	FI 48	306,000	TOWN TAXABLE VALUE		306,000	
Tully, NY 13159	1013915		SCHOOL TAXABLE VALUE		276,000	
	FRNT 113.30 DPTH 210.00		CWR40 County water		306,000	TO C
	ACRES 0.57		EMO05 Tully ambulance no 1		306,000	TO M
	EAST-0621159 NRTH-1013947		FRO39 Tully fire		306,000	TO M
	DEED BOOK 5178 PG-771		MSO05 Tully Lake Snow		306,000	TO
	FULL MARKET VALUE	306,000	TSC32 Trash single 032g		1.00	UN M
***** 123. -03-02.0 *****						
123. -03-02.0	5393 Windy Cove Ln					
Al oan Claire	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		182,000	
5393 Windy Cove Lane	Tully 315402	102,800	TOWN TAXABLE VALUE		182,000	
Tully, NY 13159-0371	FI 48	182,000	SCHOOL TAXABLE VALUE		182,000	
	1013805		CWR40 County water		182,000	TO C
	FRNT 125.00 DPTH 160.00		EMO05 Tully ambulance no 1		182,000	TO M
	ACRES 0.45		FRO39 Tully fire		182,000	TO M
	EAST-0621143 NRTH-1013824		MSO05 Tully Lake Snow		182,000	TO
	DEED BOOK 4872 PG-546		TGS96 Trash general 096g		1.00	UN M
	FULL MARKET VALUE	182,000				
***** 123. -03-03.0 *****						
123. -03-03.0	5387 Windy Cove Ln					
Hardy Fam 2015 Trust	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE		224,900	
David Hardy	Tully 315402	82,900	TOWN TAXABLE VALUE		224,900	
674 Roberts Ave	FI 48	224,900	SCHOOL TAXABLE VALUE		224,900	
Syracuse, NY 13207	1013703		CWR40 County water		224,900	TO C
	FRNT 71.00 DPTH 160.00		EMO05 Tully ambulance no 1		224,900	TO M
	ACRES 0.24		FRO39 Tully fire		224,900	TO M
	EAST-0621152 NRTH-1013726		MSO05 Tully Lake Snow		224,900	TO
	DEED BOOK 5331 PG-349		TSC32 Trash single 032g		1.00	UN M
	FULL MARKET VALUE	224,900				
***** 123. -03-04.0 *****						
123. -03-04.0	5381 Windy Cove Ln					
Hinman Janice A	210 1 Family Res - WTRFNT		VET COM CT 41131	0	46,500	46,500 0
Sax Ronald	Tully 315402	88,400	VET DIS CT 41141	0	9,300	9,300 0
5381 Windy Cove Ln	FI 48	186,000	ENH STAR 41834	0	0	0 66,800
Tully, NY 13159-2405	1013627		COUNTY TAXABLE VALUE		130,200	
	FRNT 80.00 DPTH 160.00		TOWN TAXABLE VALUE		130,200	
	ACRES 0.30		SCHOOL TAXABLE VALUE		119,200	
	EAST-0621148 NRTH-1013648		CWR40 County water		186,000	TO C
	DEED BOOK 4475 PG-224		EMO05 Tully ambulance no 1		186,000	TO M
	FULL MARKET VALUE	186,000	FRO39 Tully fire		186,000	TO M
			MSO05 Tully Lake Snow		186,000	TO
			TSS00 Trash self 000		1.00	UN M

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 379
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.-03-05.0 *****						
123.-03-05.0	5609 Assembly Park Rd		BAS STAR 41854	0	0	30,000
Dulasky Steven R	280 Res Multiple - WTRFNT	367,300	COUNTY TAXABLE VALUE		482,000	
5609 Assembly Park Rd	Tully 315402	482,000	TOWN TAXABLE VALUE		482,000	
Tully, NY 13159	FI 48 Chatqa Pk Amd Pt Bl De 10		SCHOOL TAXABLE VALUE		452,000	
	ACRES 10.79		CWR40 County water		482,000 TO C	
	EAST-0621380 NRTH-1013421		EMO05 Tully ambulance no 1		482,000 TO M	
	DEED BOOK 3034 PG-155		FRO39 Tully fire		482,000 TO M	
	FULL MARKET VALUE	482,000	TSS00 Trash self 000		1.00 UN M	
***** 123.-03-06.0 *****						
123.-03-06.0	5607 Tennyson Ln		BAS STAR 41854	0	0	30,000
Rotella Hollis J	210 1 Family Res - WTRFNT	102,600	COUNTY TAXABLE VALUE		361,600	
5607 Tennyson Ave	Tully 315402	361,600	TOWN TAXABLE VALUE		361,600	
Tully, NY 13159	FI 48 & Chatqa Pk Amd (As E Lts 1&2 10		SCHOOL TAXABLE VALUE		331,600	
	FRNT 190.00 DPTH 128.00		CWR40 County water		361,600 TO C	
	ACRES 0.39 BANKSOLV248		EMO05 Tully ambulance no 1		361,600 TO M	
	EAST-0621295 NRTH-1013143		FRO39 Tully fire		361,600 TO M	
	DEED BOOK 5258 PG-776		MSO05 Tully Lake Snow		361,600 TO	
	FULL MARKET VALUE	361,600	TSC32 Trash single 032g		1.00 UN M	
***** 123.-03-07.1 *****						
123.-03-07.1	5611 Tennyson Ln				12,000	
Rotella Hollis J	311 Res vac land	12,000	COUNTY TAXABLE VALUE		12,000	
5607 Tennyson Ave	Tully 315402	12,000	TOWN TAXABLE VALUE		12,000	
Tully, NY 13159	Chatqa Pk Amd (Asbly) E P Pt 11 101		SCHOOL TAXABLE VALUE		12,000	
	FRNT 45.00 DPTH 45.00		CWR40 County water		12,000 TO C	
	ACRES 0.05		EMO05 Tully ambulance no 1		12,000 TO M	
	EAST-0621416 NRTH-1013166		FRO39 Tully fire		12,000 TO M	
	DEED BOOK 5258 PG-776		MSO05 Tully Lake Snow		12,000 TO	
	FULL MARKET VALUE	12,000				
***** 123.-03-08.1 *****						
123.-03-08.1	5613 Tennyson Ln				65,000	
Conger Michael	210 1 Family Res	15,000	COUNTY TAXABLE VALUE		65,000	
Conger Diane J	Tully 315402	65,000	TOWN TAXABLE VALUE		65,000	
Diane Conger	Chatqa Pk Amd(asbly)e Pt T10-12 10		SCHOOL TAXABLE VALUE		65,000	
5609 Assembly Park Rd	FRNT 45.00 DPTH 85.00		CWR40 County water		65,000 TO C	
Tully, NY 13159	ACRES 0.13		EMO05 Tully ambulance no 1		65,000 TO M	
	EAST-0621430 NRTH-1013217		FRO39 Tully fire		65,000 TO M	
	DEED BOOK 5231 PG-708		MSO05 Tully Lake Snow		65,000 TO	
	FULL MARKET VALUE	65,000	TSC32 Trash single 032g		1.00 UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 380
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-09.1 *****						
123. -03-09.1	5609 Assembly Park Rd 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Conger Barbara I	Tully 315402	18,500	COUNTY TAXABLE VALUE			113,000
Conger Diane J	Chatqa Pk Amd (Asbly) E P	113,000	TOWN TAXABLE VALUE			113,000
Diane Conger	P12 13 14 10		SCHOOL TAXABLE VALUE			83,000
5609 Assembly Park Rd	FRNT 110.00 DPTH 85.00		CWR40 County water			113,000 TO C
Tully, NY 13159	ACRES 0.33		EMO05 Tully ambulance no 1			113,000 TO M
	EAST-0621518 NRTH-1013222		FRO39 Tully fire			113,000 TO M
	DEED BOOK 5231 PG-704		MSO05 Tully Lake Snow			113,000 TO
	FULL MARKET VALUE	113,000	TGS96 Trash general 096g			1.00 UN M
***** 123. -03-10.0 *****						
123. -03-10.0	5606 Tennyson Ln 260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE			191,680
Woodward Gary	Tully 315402	82,800	TOWN TAXABLE VALUE			191,680
Woodward Jeanne	Fl 48 & Chatqa Pk Amd (As	191,680	SCHOOL TAXABLE VALUE			191,680
5606 Tennyson Ln	D Lt 1 P2 10		CWR40 County water			191,680 TO C
Tully, NY 13159	FRNT 140.00 DPTH 75.00		EMO05 Tully ambulance no 1			191,680 TO M
	ACRES 0.23		FRO39 Tully fire			191,680 TO M
	EAST-0621308 NRTH-1013046		MSO05 Tully Lake Snow			191,680 TO
	DEED BOOK 5381 PG-33		TSC32 Trash single 032g			1.00 UN M
	FULL MARKET VALUE	191,680				
***** 123. -03-11.1 *****						
123. -03-11.1	5610 Tennyson Ln 210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Emmons Melissa R	Tully 315402	15,000	COUNTY TAXABLE VALUE			45,000
5613 Tennyson Ln	Chatqa Pk Amd(asbly)d Lt	45,000	TOWN TAXABLE VALUE			45,000
Tully, NY 13159	1013048		SCHOOL TAXABLE VALUE			15,000
	FRNT 40.00 DPTH 75.00		CWR40 County water			45,000 TO C
	ACRES 0.07 BANK5EMP270		EMO05 Tully ambulance no 1			45,000 TO M
	EAST-0621393 NRTH-1013081		FRO39 Tully fire			45,000 TO M
	DEED BOOK 4880 PG-381		MSO05 Tully Lake Snow			45,000 TO
	FULL MARKET VALUE	45,000	TSS00 Trash self 000			1.00 UN M
***** 123. -03-12.1 *****						
123. -03-12.1	5612 Tennyson Ln 311 Res vac land		COUNTY TAXABLE VALUE			6,000
Conger Diane J	Tully 315402	6,000	TOWN TAXABLE VALUE			6,000
Conger Michael	Chatqa Pk Amd(asbly)d Lts	6,000	SCHOOL TAXABLE VALUE			6,000
5609 Assembly Park Rd	1013073		CWR40 County water			6,000 TO C
Tully, NY 13159	FRNT 80.00 DPTH 75.00		EMO05 Tully ambulance no 1			6,000 TO M
	ACRES 0.12		FRO39 Tully fire			6,000 TO M
	EAST-0621449 NRTH-1013100		MSO05 Tully Lake Snow			6,000 TO
	DEED BOOK 5231 PG-711					
	FULL MARKET VALUE	6,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 381
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		

123.-03-13.0	5614 Tennyson Ln			123.	-03-13.0	*****
Conger Diane J	260 Seasonal res		COUNTY TAXABLE VALUE			
Conger Michael	Tully 315402	15,000	TOWN TAXABLE VALUE			
5609 Assembly Park Rd	Chatqa Pk Amd(asbly)d Lt	67,100	SCHOOL TAXABLE VALUE			
Tully, NY 13159	1013106		CWR40 County water	67,100	TO C	
	FRNT 40.00 DPTH 75.00		EMO05 Tully ambulance no 1	67,100	TO M	
	ACRES 0.06		FRO39 Tully fire	67,100	TO M	
	EAST-0621502 NRTH-1013122		MSO05 Tully Lake Snow	67,100	TO	
	DEED BOOK 5231 PG-711		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	67,100				

123.-03-14.1	5616 Tennyson Ln		BAS STAR 41854 0	0	0	30,000
Cook Kimberly	210 1 Family Res		COUNTY TAXABLE VALUE	91,000		
5616 Tennyson Ln	Tully 315402	22,600	TOWN TAXABLE VALUE	91,000		
Tully, NY 13159	Chatqa Pk Amd (Asbly) D L	91,000	SCHOOL TAXABLE VALUE	61,000		
	1013113		CWR40 County water	91,000	TO C	
	FRNT 117.00 DPTH 151.00		EMO05 Tully ambulance no 1	91,000	TO M	
	ACRES 0.39 BANK5RUR825		FRO39 Tully fire	91,000	TO M	
	EAST-0621589 NRTH-1013118		MSO05 Tully Lake Snow	91,000	TO	
	DEED BOOK 5098 PG-779		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	91,000				

123.-03-16.0	5620 Assembly Park Rd			123.	-03-16.0	*****
Doolittle James A	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	117,900		
Doolittle Susan B	Tully 315402	117,900	TOWN TAXABLE VALUE	117,900		
8223 Penstock Way	Fl 48 & Chatqa D P2, 3, 1	117,900	SCHOOL TAXABLE VALUE	117,900		
Manilus, NY 13104	C Lts 1 4 5 & 6		CWR40 County water	117,900	TO C	
	ACRES 1.03		EMO05 Tully ambulance no 1	117,900	TO M	
	EAST-0621421 NRTH-1012974		FRO39 Tully fire	117,900	TO M	
	DEED BOOK 5101 PG-740		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	117,900				

123.-03-18.1	5624 Assembly Park Rd		BAS STAR 41854 0	0	0	30,000
Slate Jonathan D	210 1 Family Res		COUNTY TAXABLE VALUE	134,700		
Slate Nichole D	Tully 315402	16,900	TOWN TAXABLE VALUE	134,700		
5624 Assembly Park Rd	FL 48 & Chtqa Pk Lts P7, 8	134,700	SCHOOL TAXABLE VALUE	104,700		
Tully, NY 13159	P11, P20-23		CWR40 County water	134,700	TO C	
	ACRES 0.46 BANKWELL511		EMO05 Tully ambulance no 1	134,700	TO M	
	EAST-0621650 NRTH-1012980		FRO39 Tully fire	134,700	TO M	
	DEED BOOK 5296 PG-562		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	134,700				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 382
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-20.0 *****						
123. -03-20.0	Whittier Ln Off					
Lamson Barbara	311 Res vac land		COUNTY TAXABLE VALUE	6,300		
PO Box 333	Tully 315402	6,300	TOWN TAXABLE VALUE	6,300		
Tully, NY 13159	Chatqa Pk Amd (Asbly) C L	6,300	SCHOOL TAXABLE VALUE	6,300		
	1012844		CWR40 County water	6,300	TO C	
	FRNT 50.00 DPTH 102.50		EMO05 Tully ambulance no 1	6,300	TO M	
	ACRES 0.11		FRO39 Tully fire	6,300	TO M	
	EAST-0621400 NRTH-1012870		MSO05 Tully Lake Snow	6,300	TO	
	DEED BOOK 3488 PG-62					
	FULL MARKET VALUE	6,300				
***** 123. -03-21.1 *****						
123. -03-21.1	5611 Whittier Ln		ENH STAR 41834 0	0	0	66,800
Lamson Barbara	210 1 Family Res - WTRFNT	53,900	COUNTY TAXABLE VALUE	189,000		
PO Box 333	Tully 315402	189,000	TOWN TAXABLE VALUE	189,000		
Tully, NY 13159	Chatqa Pk Amd(asbly)c Pt		SCHOOL TAXABLE VALUE	122,200		
	1012788		CWR40 County water	189,000	TO C	
	ACRES 0.18		EMO05 Tully ambulance no 1	189,000	TO M	
	EAST-0621378 NRTH-1012807		FRO39 Tully fire	189,000	TO M	
	DEED BOOK 3488 PG-62		MSO05 Tully Lake Snow	189,000	TO	
	FULL MARKET VALUE	189,000	TSC32 Trash single 032g	1.00	UN M	
***** 123. -03-22.1 *****						
123. -03-22.1	5613 Whittier Ln			90,000		
Downes Michael	210 1 Family Res	14,000	COUNTY TAXABLE VALUE	90,000		
PO Box 503	Tully 315402	90,000	TOWN TAXABLE VALUE	90,000		
Tully, NY 13159	Chatqa Pk Amd (Asbly) C P		SCHOOL TAXABLE VALUE	90,000		
	3 Lt 16 10		CWR40 County water	90,000	TO C	
	FRNT 67.90 DPTH 55.00		EMO05 Tully ambulance no 1	90,000	TO M	
	ACRES 0.07		FRO39 Tully fire	90,000	TO M	
	EAST-0621467 NRTH-1012844		MSO05 Tully Lake Snow	90,000	TO	
	DEED BOOK 2017 PG-29393		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	90,000				
***** 123. -03-23.0 *****						
123. -03-23.0	5619 Whittier Ln			118,000		
Mayberry Bradley S	210 1 Family Res	15,000	COUNTY TAXABLE VALUE	118,000		
Mayberry Susan C	Tully 315402	118,000	TOWN TAXABLE VALUE	118,000		
20 Melvin Ave	Chatqa Pk Amd(asbly)c Lt		SCHOOL TAXABLE VALUE	118,000		
Cortland, NY 13045	1012864		CWR40 County water	118,000	TO C	
	FRNT 40.00 DPTH 75.00		EMO05 Tully ambulance no 1	118,000	TO M	
	ACRES 0.07		FRO39 Tully fire	118,000	TO M	
	EAST-0621554 NRTH-1012890		MSO05 Tully Lake Snow	118,000	TO	
	DEED BOOK 5345 PG-889		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	118,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 383
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-24. 1 *****						
123. -03-24. 1	Whittier Ln					
Mayberry Bradley S	311 Res vac land		COUNTY TAXABLE VALUE	7,000		
Mayberry Susan C	Tully 315402	7,000	TOWN TAXABLE VALUE	7,000		
20 Melvin Ave	Chatqa Pk Amd (Asbly) C	7,000	SCHOOL TAXABLE VALUE	7,000		
Cortland, NY 13045	Lt 19		CWR40 County water	7,000	TO C	
	FRNT 40.00 DPTH 150.00		EMO05 Tully ambulance no 1	7,000	TO M	
	ACRES 0.13		FRO39 Tully fire	7,000	TO M	
	EAST-0621589 NRTH-1012924		MS005 Tully Lake Snow	7,000	TO	
	DEED BOOK 5345 PG-889					
	FULL MARKET VALUE	7,000				
***** 123. -03-26. 1 *****						
123. -03-26. 1	5610 Whittier Ln					
Wiley Robert	210 1 Family Res - WTRFNT		COUNTY TAXABLE VALUE	175,000		
PO Box 415	Tully 315402	62,700	TOWN TAXABLE VALUE	175,000		
Tully, NY 13159-2455	Chatqa Pk Amd(asbly)b Lt	175,000	SCHOOL TAXABLE VALUE	175,000		
	1012741		CWR40 County water	175,000	TO C	
	FRNT 50.00 DPTH 149.00		EMO05 Tully ambulance no 1	175,000	TO M	
	ACRES 0.15		FRO39 Tully fire	175,000	TO M	
	EAST-0621419 NRTH-1012752		MS005 Tully Lake Snow	175,000	TO	
	DEED BOOK 5272 PG-191		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	175,000				
***** 123. -03-27. 1 *****						
123. -03-27. 1	5616 Whittier Ln					
Fletcher Parsons Family	260 Seasonal res - WTRFNT		COUNTY TAXABLE VALUE	200,000		
Limited Partnershi p	Tully 315402	65,600	TOWN TAXABLE VALUE	200,000		
Deboran Romine	Chatqa Pk Amd(asbly)b Lt	200,000	SCHOOL TAXABLE VALUE	200,000		
2040 Rose Bay Rd	1012698		CWR40 County water	200,000	TO C	
Versailles, KY 40383	FRNT 50.00 DPTH 170.00		EMO05 Tully ambulance no 1	200,000	TO M	
	ACRES 0.17		FRO39 Tully fire	200,000	TO M	
	EAST-0621439 NRTH-1012712		MS005 Tully Lake Snow	200,000	TO	
	DEED BOOK 2482 PG-141X		TSC32 Trash single 032g	1.00	UN M	
	FULL MARKET VALUE	200,000				
***** 123. -03-28. 0 *****						
123. -03-28. 0	5613 Tully Lake View Ln					
Gates Charles A Sr	210 1 Family Res		SR CIT CTS 41800	0	26,250	26,250
5613 Lakeview Ln	Tully 315402	47,900	ENH STAR 41834	0	0	66,800
Tully, NY 13159	Chatqa Pk Amd(asbly)b Lt	105,000	COUNTY TAXABLE VALUE	78,750		
	1012657		TOWN TAXABLE VALUE	78,750		
	FRNT 50.00 DPTH 118.00		SCHOOL TAXABLE VALUE	11,950		
	ACRES 0.10		CWR40 County water	105,000	TO C	
	EAST-0621501 NRTH-1012687		EMO05 Tully ambulance no 1	105,000	TO M	
	DEED BOOK 4024 PG-283		FRO39 Tully fire	105,000	TO M	
	FULL MARKET VALUE	105,000	MS005 Tully Lake Snow	105,000	TO	
			TGS96 Trash general 096g	1.00	UN M	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 384
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-29.0 *****						
123. -03-29.0	Whittier Ln					
Fletcher/Parsons Family	311 Res vac land		COUNTY TAXABLE VALUE	7,500		
Deborah Romine	Tully 315402	7,500	TOWN TAXABLE VALUE	7,500		
2040 Rose Bay Rd	Chatqa Pk Amd (Asbly)	7,500	SCHOOL TAXABLE VALUE	7,500		
Versailles, KY 40383	Blk B Lts 4 & 5		CWR40 County water	7,500	TO C	
	FRNT 80.00 DPTH 75.00		EMO05 Tully ambulance no 1	7,500	TO M	
	ACRES 0.14		FRO39 Tully fire	7,500	TO M	
	EAST-0621532 NRTH-1012782		MSO05 Tully Lake Snow	7,500	TO	
	DEED BOOK 4103 PG-10					
	FULL MARKET VALUE	7,500				
***** 123. -03-30.1 *****						
123. -03-30.1	5622 Whittier Ln		ENH STAR 41834	0	0	66,800
Bloodgood Lynn	280 Res Multiple		COUNTY TAXABLE VALUE	157,700		
5622 Whittier Ln	Tully 315402	29,500	TOWN TAXABLE VALUE	157,700		
Tully, NY 13159	Chatqa Pk Amd (Asbly) B L & 15-21	157,700	SCHOOL TAXABLE VALUE	90,900		
	FRNT 280.00 DPTH 157.00		CWR40 County water	157,700	TO C	
	ACRES 0.76		EMO05 Tully ambulance no 1	157,700	TO M	
	EAST-0621664 NRTH-1012773		FRO39 Tully fire	157,700	TO M	
	DEED BOOK 2940 PG-323		MSO05 Tully Lake Snow	157,700	TO	
	FULL MARKET VALUE	157,700	TGS96 Trash general 096g	1.00	UN M	
***** 123. -03-31.0 *****						
123. -03-31.0	Whittier Ln					
Bloodgood Lynn C	311 Res vac land		COUNTY TAXABLE VALUE	3,000		
Bloodgood Patricia S	Tully 315402	3,000	TOWN TAXABLE VALUE	3,000		
5622 Whittier Ln	FRNT 25.00 DPTH 75.00	3,000	SCHOOL TAXABLE VALUE	3,000		
Tully, NY 13159	ACRES 0.04		CWR40 County water	3,000	TO C	
	EAST-0621693 NRTH-1012846		EMO05 Tully ambulance no 1	3,000	TO M	
	DEED BOOK 2881 PG-134		FRO39 Tully fire	3,000	TO M	
	FULL MARKET VALUE	3,000	MSO05 Tully Lake Snow	3,000	TO	
***** 123. -03-32.0 *****						
123. -03-32.0	Whittier Ln					
Cronin Cheryl K	311 Res vac land		COUNTY TAXABLE VALUE	500		
Winnie Michael	Tully 315402	500	TOWN TAXABLE VALUE	500		
5628 Whittier Ln	Chautaugua Park Tr	500	SCHOOL TAXABLE VALUE	500		
Tully, NY 13159	Blk B Pt Lt 9		CWR40 County water	500	TO C	
	FRNT 10.00 DPTH 75.00		EMO05 Tully ambulance no 1	500	TO M	
	ACRES 0.01		FRO39 Tully fire	500	TO M	
	EAST-0621711 NRTH-1012853		MSO05 Tully Lake Snow	500	TO	
	DEED BOOK 5414 PG-10					
	FULL MARKET VALUE	500				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 385
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123.-03-33.1 *****						
123.-03-33.1	5628 Whittier Ln					
Cronin Cheryl K	210 1 Family Res		BAS STAR 41854	0	0	0 30,000
Winnie Michael	Tully 315402	15,000	COUNTY TAXABLE VALUE		111,000	
5628 Whittier Ln	Chatqa Pk Amd(asbly)b P9	111,000	TOWN TAXABLE VALUE		111,000	
Tully, NY 13159	1012836		SCHOOL TAXABLE VALUE		81,000	
	FRNT 63.00 DPTH 75.00		CWR40 County water		111,000	TO C
	ACRES 0.11		EMO05 Tully ambulance no 1		111,000	TO M
	EAST-0621747 NRTH-1012867		FRO39 Tully fire		111,000	TO M
	DEED BOOK 5414 PG-10		MSO05 Tully Lake Snow		111,000	TO
	FULL MARKET VALUE	111,000	TSC32 Trash single 032g		1.00	UN M
***** 123.-03-34.1 *****						
123.-03-34.1	5615 Tully Lake View Ln					
Case Richard	210 1 Family Res - WTRFNT		VET WAR CT 41121	0	36,000	36,000 0
Case Charlene	Tully 315402	97,800	ENH STAR 41834	0	0	0 66,800
5615 Tully Lake View Ln	Fl 48 & Chatqua Pk & Amd	245,000	COUNTY TAXABLE VALUE		209,000	
Tully, NY 13159	Lt1-2&3 101		TOWN TAXABLE VALUE		209,000	
	FRNT 155.00 DPTH 105.00		SCHOOL TAXABLE VALUE		178,200	
	ACRES 0.46 BANKSOLV248		CWR40 County water		245,000	TO C
	EAST-0621548 NRTH-1012594		EMO05 Tully ambulance no 1		245,000	TO M
	DEED BOOK 4203 PG-200		FRO39 Tully fire		245,000	TO M
	FULL MARKET VALUE	245,000	MSO05 Tully Lake Snow		245,000	TO
			TSS00 Trash self 000		1.00	UN M
***** 123.-03-35.1 *****						
123.-03-35.1	Assembly Park Rd					
Hum Kathleen	311 Res vac land		COUNTY TAXABLE VALUE		500	
Earle Peter S	Tully 315402	500	TOWN TAXABLE VALUE		500	
5629 Tully Lake View Ln	Chatqa Pk Amd (Asbly) A L	500	SCHOOL TAXABLE VALUE		500	
Tully, NY 13159	7-8-9		CWR40 County water		500	TO C
	ACRES 0.07		EMO05 Tully ambulance no 1		500	TO M
	EAST-0621854 NRTH-1012707		FRO39 Tully fire		500	TO M
	DEED BOOK 5048 PG-758					
	FULL MARKET VALUE	500				
***** 123.-03-35.2 *****						
123.-03-35.2	Tully Lake View Ln Off					
Hum Kathleen	311 Res vac land		COUNTY TAXABLE VALUE		15,000	
Earle Peter S	Tully 315402	15,000	TOWN TAXABLE VALUE		15,000	
5629 Tully Lake View Ln	ACRES 0.40 BANKWELL511	15,000	SCHOOL TAXABLE VALUE		15,000	
Tully, NY 13159	EAST-0621764 NRTH-1012690		CWR40 County water		15,000	TO C
	DEED BOOK 5048 PG-758		EMO05 Tully ambulance no 1		15,000	TO M
	FULL MARKET VALUE	15,000	FRO39 Tully fire		15,000	TO M
			MSO05 Tully Lake Snow		15,000	TO

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 386
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-36.0 *****						
123. -03-36.0	Tully Lake View Ln					
Earle Peter S	311 Res vac land		COUNTY TAXABLE VALUE	10,000		
EARLE PETER O	Tully 315402	10,000	TOWN TAXABLE VALUE	10,000		
5629 Tully Lake View Ln	Chatqa Pk Amd (Asbly) A L	10,000	SCHOOL TAXABLE VALUE	10,000		
Tully, NY 13159	& 15 101		CWR40 County water	10,000	TO C	
	FRNT 80.00 DPTH 98.00		EMO05 Tully ambulance no 1	10,000	TO M	
	ACRES 0.16 BANKWELL511		FRO39 Tully fire	10,000	TO M	
	EAST-0621745 NRTH-1012585		MSO05 Tully Lake Snow	10,000	TO	
	DEED BOOK 4964 PG-594					
	FULL MARKET VALUE	10,000				
***** 123. -03-37.0 *****						
123. -03-37.0	5629 Tully Lake View Ln					
Earle Peter S	210 1 Family Res		BAS STAR 41854 0	0	0	30,000
Hum Kathleen O	Tully 315402	25,000	COUNTY TAXABLE VALUE	194,800		
5629 Tully Lake View Ln	Chatqa Pk Amd (Asbly) A L	194,800	TOWN TAXABLE VALUE	194,800		
Tully, NY 13159	1012560		SCHOOL TAXABLE VALUE	164,800		
	FRNT 40.00 DPTH 103.00		CWR40 County water	194,800	TO C	
	ACRES 0.07 BANKWELL511		EMO05 Tully ambulance no 1	194,800	TO M	
	EAST-0621799 NRTH-1012592		FRO39 Tully fire	194,800	TO M	
	DEED BOOK 4964 PG-594		MSO05 Tully Lake Snow	194,800	TO	
	FULL MARKET VALUE	194,800	TSC32 Trash single 032g	1.00	UN M	
***** 123. -03-38.0 *****						
123. -03-38.0	5640 Assembly Park Rd					
Anderson Nancy L	210 1 Family Res		ENH STAR 41834 0	0	0	66,800
5640 Assembly Park Rd	Tully 315402	15,000	COUNTY TAXABLE VALUE	113,400		
Tully, NY 13159	Chatqa Pk Amd (Asbly) A L	113,400	TOWN TAXABLE VALUE	113,400		
	P 18 10		SCHOOL TAXABLE VALUE	46,600		
	FRNT 47.00 DPTH 110.00		CWR40 County water	113,400	TO C	
	ACRES 0.16 BANK5AME230		EMO05 Tully ambulance no 1	113,400	TO M	
	EAST-0621841 NRTH-1012597		FRO39 Tully fire	113,400	TO M	
	DEED BOOK 4833 PG-514		TGS96 Trash general 096g	1.00	UN M	
	FULL MARKET VALUE	113,400				
***** 123. -03-39.0 *****						
123. -03-39.0	Tully Lake View Ln					
Bloodgood Lynn	311 Res vac land		COUNTY TAXABLE VALUE	10,000		
Bloodgood Patricia	Tully 315402	10,000	TOWN TAXABLE VALUE	10,000		
5622 Whittier Ln	Chatqa Pd Amd A Lots 4,5,	10,000	SCHOOL TAXABLE VALUE	10,000		
Tully, NY 13159	& 13		CWR40 County water	10,000	TO C	
	FRNT 80.00 DPTH 170.00		EMO05 Tully ambulance no 1	10,000	TO M	
	ACRES 0.28		FRO39 Tully fire	10,000	TO M	
	EAST-0621659 NRTH-1012612		MSO05 Tully Lake Snow	10,000	TO	
	FULL MARKET VALUE	10,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 387
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-40. 1 *****						
123. -03-40. 1	Tully Lake View Ln					
Gates Corine	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	8,000		
5613 Lakeview Ln	Tully 315402	8,000	TOWN TAXABLE VALUE	8,000		
Tully, NY 13159	ACRES 0.09	8,000	SCHOOL TAXABLE VALUE	8,000		
	EAST-0621450 NRTN-1012655		CWR40 County water	8,000	TO C	
	DEED BOOK 3926 PG-130		EMO05 Tully ambulance no 1	8,000	TO M	
	FULL MARKET VALUE	8,000	FRO39 Tully fire	8,000	TO M	
			MS005 Tully Lake Snow	8,000	TO	
***** 123. -03-40. 2 *****						
123. -03-40. 2	Whittier Ln					
Bloodgood Lynn	311 Res vac land		COUNTY TAXABLE VALUE	500		
Bloodgood Patricia	Tully 315402	500	TOWN TAXABLE VALUE	500		
5622 Whittier Ln	ACRES 0.18	500	SCHOOL TAXABLE VALUE	500		
Tully, NY 13159	EAST-0621571 NRTN-1012847		CWR40 County water	500	TO C	
	DEED BOOK 3680 PG-345		EMO05 Tully ambulance no 1	500	TO M	
	FULL MARKET VALUE	500	FRO39 Tully fire	500	TO M	
			MS005 Tully Lake Snow	500	TO	
***** 123. -03-40. 5 *****						
123. -03-40. 5	Whittier Ln					
Mayberry Bradley S	311 Res vac land		COUNTY TAXABLE VALUE	1,000		
Mayberry Susan C	Tully 315402	1,000	TOWN TAXABLE VALUE	1,000		
20 Melvin Ave	Chatqa Pk. Amd BI C Lt 17	1,000	SCHOOL TAXABLE VALUE	1,000		
Cortland, NY 13045	FRNT 45.00 DPTH 75.00		CWR40 County water	1,000	TO C	
	ACRES 0.10		EMO05 Tully ambulance no 1	1,000	TO M	
	EAST-0621505 NRTN-1012876		FRO39 Tully fire	1,000	TO M	
	DEED BOOK 5345 PG-889		MS005 Tully Lake Snow	1,000	TO	
	FULL MARKET VALUE	1,000				
***** 123. -03-40. 6 *****						
123. -03-40. 6	Assembly Park Rd					
Bloodgood Lynn	311 Res vac land		COUNTY TAXABLE VALUE	200		
Bloodgood Patricia	Tully 315402	200	TOWN TAXABLE VALUE	200		
5622 Whittier Ln	Chatqa Pk BI A Lt P18	200	SCHOOL TAXABLE VALUE	200		
Tully, NY 13159	FRNT 33.00 DPTH 110.00		CWR40 County water	200	TO C	
	ACRES 0.07		EMO05 Tully ambulance no 1	200	TO M	
	EAST-0621883 NRTN-1012603		FRO39 Tully fire	200	TO M	
	DEED BOOK 442 PG-175					
	FULL MARKET VALUE	200				
***** 123. -03-40. 7 *****						
123. -03-40. 7	Whittier Ln					
Bloodgood Lynn	311 Res vac land - WTRFNT		COUNTY TAXABLE VALUE	1,000		
Bloodgood Patricia	Tully 315402	1,000	TOWN TAXABLE VALUE	1,000		
5622 Whittier Ln	FRNT 20.00 DPTH 53.00	1,000	SCHOOL TAXABLE VALUE	1,000		
Tully, NY 13159	ACRES 0.01		CWR40 County water	1,000	TO C	
	EAST-0621364 NRTN-1012765		EMO05 Tully ambulance no 1	1,000	TO M	
	FULL MARKET VALUE	1,000	FRO39 Tully fire	1,000	TO M	
			MS005 Tully Lake Snow	1,000	TO	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 388
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 123. -03-40.8 *****						
123. -03-40.8	Tennyson Ln					
Eure Janet E	311 Res vac land		COUNTY TAXABLE VALUE	100		
Eure Gary S	Tully 315402	100	TOWN TAXABLE VALUE	100		
229 Candee Ave	FRNT 20.00 DPTH 85.00	100	SCHOOL TAXABLE VALUE	100		
Syracuse, NY 13224	ACRES 0.03		CWR40 County water	100	TO C	
	EAST-0621584 NRTH-1013253		EMO05 Tully ambulance no 1	100	TO M	
	DEED BOOK 5071 PG-240		FRO39 Tully fire	100	TO M	
	FULL MARKET VALUE	100	MSO05 Tully Lake Snow	100	TO	
***** 123. -03-42.0 *****						
123. -03-42.0	Wetmore Rd					
Burgett Gerald	311 Res vac land		COUNTY TAXABLE VALUE	450		
PO Box 146	Tully 315402	450	TOWN TAXABLE VALUE	450		
Tully, NY 13159	FRNT 18.00 DPTH 620.00	450	SCHOOL TAXABLE VALUE	450		
	ACRES 0.25		CWR40 County water	450	TO C	
	EAST-0621541 NRTH-1013636		EMO05 Tully ambulance no 1	450	TO M	
	FULL MARKET VALUE	450	FRO39 Tully fire	450	TO M	
			MSO05 Tully Lake Snow	450	TO	

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2018 FINAL ASSESSMENT ROLL
 TAXABLE SECTION OF THE ROLL - 1

PAGE 389
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	1,104	TOTAL C		189904,882	150,700	189754,182
EMO05	Tully ambulanc	1,104	TOTAL M		190698,607	473,365	190225,242
FRO39	Tully fire	1,104	TOTAL M		191057,997	150,700	190907,297
MS002	Hoffman Rd Sno	46	TOTAL		8511,200		8511,200
MS003	Evans Rd Snow	13	TOTAL		2538,000		2538,000
MS005	Tully Lake Sno	66	TOTAL		8067,030		8067,030
TDS06	Trash dumpster	1	UNITS M	1.00			1.00
TGS96	Trash general	357	UNITS M	357.00			357.00
TSC32	Trash single 0	207	UNITS M	207.00			207.00
TSS00	Trash self 000	92	UNITS M	92.00			92.00
TUL99	Trash unlimite	68	UNITS M	68.00			68.00
VSW08	Village sanita	1	UNITS				

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
313407	LaFayette	5	104,500	493,700		493,700	66,800	426,900
315402	Tully	1,100	50986,417	190626,297	5112,828	185513,469	19162,550	166350,919
	SUB - TOTAL	1,105	51090,917	191119,997	5112,828	186007,169	19229,350	166777,819
	TOTAL	1,105	51090,917	191119,997	5112,828	186007,169	19229,350	166777,819

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T A X A B L E SECTION OF THE ROLL - 1

PAGE 390
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNI FORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

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

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
41001	NEW EF VET	2	37,958	37,958	
41121	VET WAR CT	43	1272,377	1272,377	
41131	VET COM CT	39	1907,517	1907,517	
41141	VET DIS CT	10	778,120	778,120	
41161	CW_15_VET/	4	102,675	102,675	
41162	CW_15_VET/	10	270,915		
41163	CW_15_VET/	10		270,915	
41400	CLERGY	1	1,500	1,500	1,500
41700	AGRIC BLDG	1	90,720	90,720	90,720
41720	AG DISTCN	65	1822,963	1822,963	1822,963
41730	AG DIST PR	13	665,395	665,395	665,395
41800	SR CIT CTS	24	1381,616	1381,616	1583,550
41834	ENH STAR	108			7087,950
41854	BAS STAR	405			12141,400
47612	BUSI NAF897	3	326,675		
47613	BUSI NAF897	1		46,095	
49500	SOLAR ENGY	2	798,000	798,000	798,000
49510	Res Sun En	5	150,700	150,700	150,700
	T O T A L	746	9607,131	9326,551	24342,178

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,105	51090,917	191119,997	181512,866	181793,446	186007,169	166777,819

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 391
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 800.-13-235.100 *****						
800.-13-235.100	861 Elec & gas		COUNTY TAXABLE VALUE	3347,470		
National Grid	Tully 315402	0	TOWN TAXABLE VALUE	3347,470		
300 Erie Blvd W	Special franchise	3347,470	SCHOOL TAXABLE VALUE	3347,470		
Syracuse, NY 13202-4201	BANKZZZZ336		CWR40 County water	3347,470 TO C		
	FULL MARKET VALUE	3347,470	EMO05 Tully ambulance no 1	3347,470 TO M		
			FRO39 Tully fire	3347,470 TO M		
***** 800.-60-170.100 *****						
800.-60-170.100	Town		COUNTY TAXABLE VALUE	2,494		
AT&T Communications	866 Telephone		TOWN TAXABLE VALUE	2,494		
PO Box 7207	Tully 315402	0	SCHOOL TAXABLE VALUE	2,494		
Bedminster, NJ 07921	BANKZZZZ338	2,494	CWR40 County water	2,494 TO C		
	FULL MARKET VALUE	2,494	EMO05 Tully ambulance no 1	2,494 TO M		
			FRO39 Tully fire	2,494 TO M		
***** 800.-63-190.100 *****						
800.-63-190.100	866 Telephone		COUNTY TAXABLE VALUE	270,331		
Verizon New York Inc.	Tully 315402	0	TOWN TAXABLE VALUE	270,331		
Property Tax Department	Special franchise	270,331	SCHOOL TAXABLE VALUE	270,331		
PO Box 2749	BANKZZZZ341		CWR40 County water	270,331 TO C		
Addison, TX 75001	FULL MARKET VALUE	270,331	EMO05 Tully ambulance no 1	270,331 TO M		
			FRO39 Tully fire	270,331 TO M		
***** 800.-80-550.100 *****						
800.-80-550.100	868 Pipeline		COUNTY TAXABLE VALUE	11,857		
Sun Pipeline LP	Tully 315402	0	TOWN TAXABLE VALUE	11,857		
Co Att: Sr & M Property T	Special Franchise	11,857	SCHOOL TAXABLE VALUE	11,857		
KE Andrews & Co	FULL MARKET VALUE	11,857	CWR40 County water	11,857 TO C		
1900 Dalrock Rd			EMO05 Tully ambulance no 1	11,857 TO M		
Rowlett, TX 75088			FRO39 Tully fire	11,857 TO M		
***** 800.-95-063.100 *****						
800.-95-063.100	869 Television		COUNTY TAXABLE VALUE	155,197		
Time Warner of Syracuse	Tully 315402	0	TOWN TAXABLE VALUE	155,197		
Connie Steely Tax Dept.	Special Franchise	155,197	SCHOOL TAXABLE VALUE	155,197		
PO Box 7467	FULL MARKET VALUE	155,197	CWR40 County water	155,197 TO C		
Charlotte, NC 28241			EMO05 Tully ambulance no 1	155,197 TO M		
			FRO39 Tully fire	155,197 TO M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 SPECIAL FRANCHISE SECTION OF THE ROLL - 5

PAGE 392
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

R O L L S E C T I O N T O T A L S

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	5	TOTAL C		3787,349		3787,349
EM005	Tully ambul anc	5	TOTAL M		3787,349		3787,349
FRO39	Tully fire	5	TOTAL M		3787,349		3787,349

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
315402	Tully	5		3787,349		3787,349		3787,349
	S U B - T O T A L	5		3787,349		3787,349		3787,349
	T O T A L	5		3787,349		3787,349		3787,349

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

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

NO EXEMPTIONS AT THIS LEVEL

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
5	SPECIAL FRANCHISE	5		3787,349	3787,349	3787,349	3787,349	3787,349

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 393
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 113.-03-02.0 *****						
113.-03-02.0	Route 80			COUNTY	TAXABLE VALUE	44,000
National Grid	380 Pub Util Vac			TOWN	TAXABLE VALUE	44,000
300 Erie Blvd W	Tully 315402	44,000		SCHOOL	TAXABLE VALUE	44,000
Syracuse, NY 13202-4201	Land	44,000		CWR40	County water	44,000 TO C
	62			EM005	Tully ambulance no 1	44,000 TO M
	0110305 6000001323040			FR039	Tully fire	44,000 TO M
	FRNT 130.00 DPTH 202.00					
	ACRES 40.38 BANKZZZ336					
	EAST-0632907 NRTH-1029371					
	DEED BOOK 1866 PG-572					
	FULL MARKET VALUE	44,000				
***** 114.-01-07.0 *****						
114.-01-07.0	709 North Rd			COUNTY	TAXABLE VALUE	139,011
National Grid	882 Elec Trans Imp			TOWN	TAXABLE VALUE	139,011
300 Erie Blvd W	Tully 315402	0		SCHOOL	TAXABLE VALUE	139,011
Syracuse, NY 13202-4201	Gas Regulator Station Sub	139,011		CWR40	County water	139,011 TO C
	62			EM005	Tully ambulance no 1	139,011 TO M
	0110305 6000001323040			FR039	Tully fire	139,011 TO M
	FRNT 130.00 DPTH 202.00					
	ACRES 0.70 BANKZZZ336					
	EAST-0626876 NRTH-1022872					
	DEED BOOK 1866 PG-572					
	FULL MARKET VALUE	139,011				
***** 114.-03-07.0 *****						
114.-03-07.0	Route 80			COUNTY	TAXABLE VALUE	20,300
National Grid	380 Pub Util Vac			TOWN	TAXABLE VALUE	20,300
300 Erie Blvd W	Tully 315402	20,300		SCHOOL	TAXABLE VALUE	20,300
Syracuse, NY 13202-4201	Land	20,300		CWR40	County water	20,300 TO C
	62			EM005	Tully ambulance no 1	20,300 TO M
	0110305 6000001323040			FR039	Tully fire	20,300 TO M
	FRNT 130.00 DPTH 202.00					
	ACRES 16.73 BANKZZZ336					
	EAST-0633154 NRTH-1024725					
	DEED BOOK 1866 PG-572					
	FULL MARKET VALUE	20,300				
***** 114.-04-05.0 *****						
114.-04-05.0	Route 80			COUNTY	TAXABLE VALUE	27,000
National Grid	380 Pub Util Vac			TOWN	TAXABLE VALUE	27,000
300 Erie Blvd W	Tully 315402	27,000		SCHOOL	TAXABLE VALUE	27,000
Syracuse, NY 13202-4201	Land	27,000		CWR40	County water	27,000 TO C
	62			EM005	Tully ambulance no 1	27,000 TO M
	0110305 6000001323040			FR039	Tully fire	27,000 TO M
	FRNT 130.00 DPTH 202.00					
	ACRES 23.35 BANKZZZ336					
	EAST-0633321 NRTH-1021821					
	DEED BOOK 1866 PG-572					
	FULL MARKET VALUE	27,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 394
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115.-02-15.0 *****						
115.-02-15.0	404 Route 11					
National Grid	872 Elec-Substation		COUNTY TAXABLE VALUE	551,042		
300 Erie Blvd W	Tully 315402	0	TOWN TAXABLE VALUE	551,042		
Syracuse, NY 13202-4201	Substation	551,042	SCHOOL TAXABLE VALUE	551,042		
	0111002 6000001323110		CWR40 County water	551,042 TO C		
	ACRES 4.70 BANKZZZ336		EMO05 Tully ambulance no 1	551,042 TO M		
	EAST-0626658 NRTH-1016937		FRO39 Tully fire	551,042 TO M		
	DEED BOOK 2413 PG-110X					
	FULL MARKET VALUE	551,042				
***** 115.-03-09.0 *****						
115.-03-09.0	Route 80					
National Grid	380 Pub Util Vac		COUNTY TAXABLE VALUE	15,000		
300 Erie Blvd W	Tully 315402	15,000	TOWN TAXABLE VALUE	15,000		
Syracuse, NY 13202-4201	Land	15,000	SCHOOL TAXABLE VALUE	15,000		
	62		CWR40 County water	15,000 TO C		
	0110305 6000001323040		EMO05 Tully ambulance no 1	15,000 TO M		
	FRNT 130.00 DPTH 202.00		FRO39 Tully fire	15,000 TO M		
	ACRES 11.36 BANKZZZ336					
	EAST-0634223 NRTH-1017891					
	DEED BOOK 1866 PG-572					
	FULL MARKET VALUE	15,000				
***** 654.089-9999-132.350/1001***						
654.089-9999-132.350/1001	Town					
National Grid	870 Elect & Gas		COUNTY TAXABLE VALUE	469,051		
300 Erie Blvd W	Tully 315402	15,900	TOWN TAXABLE VALUE	469,051		
Syracuse, NY 13202-4201	Power Transmision	469,051	SCHOOL TAXABLE VALUE	469,051		
	0110810 6000001323010		CWR40 County water	469,051 TO C		
	ACRES 11.36 BANKZZZ336		EMO05 Tully ambulance no 1	469,051 TO M		
	EAST-0634214 NRTH-1018027		FRO39 Tully fire	469,051 TO M		
	DEED BOOK 2395 PG-243X					
	FULL MARKET VALUE	469,051				
***** 654.089-9999-132.350/1011***						
654.089-9999-132.350/1011	Town					
National Grid	882 Elec Trans Imp		COUNTY TAXABLE VALUE	1020,769		
300 Erie Blvd W	Tully 315402	0	TOWN TAXABLE VALUE	1020,769		
Syracuse, NY 13202-4201	Power Transmision	1020,769	SCHOOL TAXABLE VALUE	1020,769		
	0100812 6000001323010		CWR40 County water	1020,769 TO C		
	ACRES 40.38 BANKZZZ336		EMO05 Tully ambulance no 1	1020,769 TO M		
	EAST-0632894 NRTH-1029479		FRO39 Tully fire	1020,769 TO M		
	FULL MARKET VALUE	1020,769				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 395
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 654.089-9999-132.350/1021**						
654.089-9999-132.350/1021	Town 870 Elect & Gas		COUNTY TAXABLE VALUE	74,904		
National Grid	Tully 315402	0	TOWN TAXABLE VALUE	74,904		
300 Erie Blvd W	Power Transm issi on	74,904	SCHOOL TAXABLE VALUE	74,904		
Syracuse, NY 13202-4201	0110513 6000001323010		CWR40 County water	74,904 TO C		
	ACRES 16.73 BANKZZZ336		EMO05 Tully ambul ance no 1	74,904 TO M		
	EAST-0633148 NRTH-1024915		FRO39 Tully fire	74,904 TO M		
	DEED BOOK 2388 PG-292X					
	FULL MARKET VALUE	74,904				
***** 654.089-9999-132.350/1031**						
654.089-9999-132.350/1031	Town 870 Elect & Gas		COUNTY TAXABLE VALUE	139,792		
National Grid	Tully 315402	0	TOWN TAXABLE VALUE	139,792		
300 Erie Blvd W	Cortland Rd Tully Sub Es	139,792	SCHOOL TAXABLE VALUE	139,792		
Syracuse, NY 13202-4201	0111002 6000001323110		CWR40 County water	139,792 TO C		
	ACRES 4.70 BANKZZZ336		EMO05 Tully ambul ance no 1	139,792 TO M		
	EAST-0626656 NRTH-1016939		FRO39 Tully fire	139,792 TO M		
	DEED BOOK 2413 PG-110X					
	FULL MARKET VALUE	139,792				
***** 654.089-9999-132.350/1041**						
654.089-9999-132.350/1041	Town 870 Elect & Gas		COUNTY TAXABLE VALUE	15,023		
National Grid	Tully 315402	0	TOWN TAXABLE VALUE	15,023		
300 Erie Blvd W	Power Transm issi on	15,023	SCHOOL TAXABLE VALUE	15,023		
Syracuse, NY 13202-4201	ACRES 23.35 BANKZZZ336		CWR40 County water	15,023 TO C		
	EAST-0633361 NRTH-1021167		EMO05 Tully ambul ance no 1	15,023 TO M		
	FULL MARKET VALUE	15,023	FRO39 Tully fire	15,023 TO M		
***** 654.089-9999-132.350/1051**						
654.089-9999-132.350/1051	Town 870 Elect & Gas		COUNTY TAXABLE VALUE	10,227		
National Grid	Tully 315402	0	TOWN TAXABLE VALUE	10,227		
Real Estate Tax	Woodchuck- Tilden	10,227	SCHOOL TAXABLE VALUE	10,227		
300 Erie Blvd W	Tilden- Tully		CWR40 County water	10,227 TO C		
Syracuse, NY 13202-4201	BANKZZZ336		EMO05 Tully ambul ance no 1	10,227 TO M		
	FULL MARKET VALUE	10,227	FRO39 Tully fire	10,227 TO M		
***** 654.089-9999-132.350/1881**						
654.089-9999-132.350/1881	Town 870 Elect & Gas		COUNTY TAXABLE VALUE	1513,234		
National Grid	Tully 315402	0	TOWN TAXABLE VALUE	1513,234		
300 Erie Blvd W	Power Di stri buti on	1513,234	SCHOOL TAXABLE VALUE	1513,234		
Syracuse, NY 13202-4201	BANKZZZ336		CWR40 County water	1513,234 TO C		
	FULL MARKET VALUE	1513,234	EMO05 Tully ambul ance no 1	1513,234 TO M		
			FRO39 Tully fire	1513,234 TO M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 UTILITY & R. R. SECTION OF THE ROLL - 6

PAGE 396
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE-----	COUNTY-----	TOWN-----	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 654.089-9999-132.350/2881***						
654.089-9999-132.350/2881	Town 870 Elect & Gas		COUNTY TAXABLE VALUE	502,722		
National Grid	Tully 315402	0	TOWN TAXABLE VALUE	502,722		
300 Erie Blvd W	18107 Ft 6Inch Gas Trans	502,722	SCHOOL TAXABLE VALUE	502,722		
Syracuse, NY 13202-4201	BANKZZZZ336		CWR40 County water	502,722 TO C		
	FULL MARKET VALUE	502,722	EMO05 Tully ambulance no 1	502,722 TO M		
			FRO39 Tully fire	502,722 TO M		
***** 654.089-9999-631.900/1881***						
654.089-9999-631.900/1881	Town 870 Elect & Gas		COUNTY TAXABLE VALUE	87,521		
Verizon	Tully 315402	0	TOWN TAXABLE VALUE	87,521		
PO Box 2749	Pol es Wi res Cabl es & Cond	87,521	SCHOOL TAXABLE VALUE	87,521		
Addi son, TX 75001	BANKZZZZ341		CWR40 County water	87,521 TO C		
	FULL MARKET VALUE	87,521	EMO05 Tully ambulance no 1	87,521 TO M		
			FRO39 Tully fire	87,521 TO M		

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2018 FINAL ASSESSMENT ROLL
 UTILITY & R.R. SECTION OF THE ROLL - 6

PAGE 397
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	15	TOTAL C		4629,596		4629,596
EM005	Tully ambul anc	15	TOTAL M		4629,596		4629,596
FRO39	Tully fire	15	TOTAL M		4629,596		4629,596

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
315402	Tully	15	122,200	4629,596		4629,596		4629,596
	SUB - TOTAL	15	122,200	4629,596		4629,596		4629,596
	TOTAL	15	122,200	4629,596		4629,596		4629,596

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

NO EXEMPTIONS AT THIS LEVEL

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
6	UTILITIES & N.C.	15	122,200	4629,596	4629,596	4629,596	4629,596	4629,596

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 398
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107. -02-07.0 *****						
107. -02-07.0	Lake Rd					
Town of Tully	591 Playground - WTRFNT		TOWN OWNED 13500	0	266,400	266,400
PO Box 206	Tully 315402	216,400	COUNTY TAXABLE VALUE		0	266,400
Tully, NY 13159	Green Lake Recreation Par	266,400	TOWN TAXABLE VALUE		0	
	0060207 4350000406001		SCHOOL TAXABLE VALUE		0	
	ACRES 6.38		CWR40 County water		266,400	TO C
	EAST-0622589 NRTH-1017595		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 2348 PG-985		266,400 EX			
	FULL MARKET VALUE	266,400	FR039 Tully fire		0	TO M
			266,400 EX			
***** 107. -02-07.0/1 *****						
107. -02-07.0/1	5685 Lake Rd					
Town of Tully	210 1 Family Res - WTRFNT		TOWN OWNED 13500	0	76,000	76,000
PO Box 206	Tully 315402	100	COUNTY TAXABLE VALUE		0	76,000
Tully, NY 13159	ACRES 0.01	76,000	TOWN TAXABLE VALUE		0	
	FULL MARKET VALUE	76,000	SCHOOL TAXABLE VALUE		0	
			CWR40 County water		76,000	TO C
			EMO05 Tully ambulance no 1		0	TO M
			76,000 EX			
			FR039 Tully fire		0	TO M
			76,000 EX			
***** 107. -02-08.0 *****						
107. -02-08.0	972 Underwater					
State Of New York	Tully 315402	60,000	NY STATE 12100	0	60,000	60,000
Albany, NY	FI 38 & 48	60,000	COUNTY TAXABLE VALUE		0	
	0060208 4200000705001		TOWN TAXABLE VALUE		0	
	ACRES 44.82		SCHOOL TAXABLE VALUE		0	
	EAST-0621979 NRTH-1018029		CWR40 County water		0	TO C
	FULL MARKET VALUE	60,000	60,000 EX			
			EMO05 Tully ambulance no 1		0	TO M
			60,000 EX			
			FR039 Tully fire		0	TO M
			60,000 EX			
***** 107. -02-10.0 *****						
107. -02-10.0	5645 Lake Rd					
Town & Village of Tully	554 Outdr swim - WTRFNT		TOWN OWNED 13500	0	272,200	272,200
PO Box 206	Tully 315402	250,000	COUNTY TAXABLE VALUE		0	272,200
Tully, NY 13159	Green Lake Park	272,200	TOWN TAXABLE VALUE		0	
	0060210 4350000406002		SCHOOL TAXABLE VALUE		0	
	ACRES 2.76		CWR40 County water		272,200	TO C
	EAST-0622026 NRTH-1017062		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 971 PG-326		272,200 EX			
	FULL MARKET VALUE	272,200	FR039 Tully fire		0	TO M
			272,200 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 399
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 107.-03-01.0 *****						
107.-03-01.0	Route 80		NY STATE 12100	0	824,500	824,500
State Of New York	615 Educatn fac	625,000	COUNTY TAXABLE VALUE		0	824,500
Albany, NY	Tully 315402	824,500	TOWN TAXABLE VALUE		0	
	Tully Center Conservation		SCHOOL TAXABLE VALUE		0	
	0060301 4200000702001		CWR40 County water		0 TO C	
	ACRES 57.58		824,500 EX			
	EAST-0624550 NRTH-1019007	824,500	EM005 Tully ambulance no 1		0 TO M	
	FULL MARKET VALUE		824,500 EX			
			FR039 Tully fire		0 TO M	
			824,500 EX			
***** 107.-03-02.1 *****						
107.-03-02.1	5848 Route 80		SCHOOL DIS 13800	0	11221,500	11221,500
Tully Central School Dist. #2	612 School	475,000	COUNTY TAXABLE VALUE		0	11221,500
PO Box 628	Tully 315402	11221,500	TOWN TAXABLE VALUE		0	
Tully, NY 13159	Bus Garage & Playgrounds		SCHOOL TAXABLE VALUE		0	
	0060302 4450000302002		CWR40 County water		11221,500 TO C	
	ACRES 17.95		EM005 Tully ambulance no 1		0 TO M	
	EAST-0625633 NRTH-1018983		11221,500 EX			
	DEED BOOK 2337 PG-86	11221,500	FR039 Tully fire		0 TO M	
	FULL MARKET VALUE		11221,500 EX			
***** 107.-03-03.0 *****						
107.-03-03.0	5851 Meetinghouse Rd		VILLGE OWN 13650	0	59,000	59,000
Tully Village Inc	822 Water supply	59,000	COUNTY TAXABLE VALUE		0	59,000
PO Box 1028	Tully 315402	59,000	TOWN TAXABLE VALUE		0	
Tully, NY 13159	Tully Water System Well &		SCHOOL TAXABLE VALUE		0	
	0060303 4400000902001		CWR40 County water		59,000 TO C	
	ACRES 2.27		EM005 Tully ambulance no 1		0 TO M	
	EAST-0625464 NRTH-1018402		59,000 EX			
	DEED BOOK 1889 PG-593	59,000	FR039 Tully fire		0 TO M	
	FULL MARKET VALUE		59,000 EX			
***** 108.-02-22.0 *****						
108.-02-22.0	972 Underwater		NY STATE 12100	0	66,000	66,000
State Of New York	Tully 315402	66,000	COUNTY TAXABLE VALUE		0	66,000
Albany, NY	FI 48	66,000	TOWN TAXABLE VALUE		0	
	0070222 4200000705002		SCHOOL TAXABLE VALUE		0	
	ACRES 33.61		CWR40 County water		0 TO C	
	EAST-0620470 NRTH-1015162		66,000 EX			
	FULL MARKET VALUE	66,000	EM005 Tully ambulance no 1		0 TO M	
			66,000 EX			
			FR039 Tully fire		0 TO M	
			66,000 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 400
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 108. -03-06.5 *****						
108. -03-06.5	Lake Rd		TOWN OWNED 13500	0	30,700	30,700
Town of Tully	438 Parking lot	30,700	COUNTY TAXABLE VALUE		0	30,700
PO Box 206	Tully 315402	30,700	TOWN TAXABLE VALUE		0	
Tully, NY 13159	FI 48		SCHOOL TAXABLE VALUE		0	
	FRNT 273.00 DPTH 90.00		CWR40 County water		30,700 TO C	
	ACRES 0.55		EMO05 Tully ambulance no 1		0 TO M	
	EAST-0621940 NRTH-1016853		30,700 EX			
	DEED BOOK 3442 PG-85		FR039 Tully fire		0 TO M	
	FULL MARKET VALUE	30,700	30,700 EX			
***** 109. -01-06.0 *****						
109. -01-06.0	Route 281		CEMETERY 27350	0	2,500	2,500
Cemetery (Private)	695 Cemetery	1,500	COUNTY TAXABLE VALUE		0	2,500
Route 281	Tully 315402	2,500	TOWN TAXABLE VALUE		0	
Tully, NY 13159	FI 48		SCHOOL TAXABLE VALUE		0	
	0080405 47000013020040		CWR40 County water		0 TO C	
	FRNT 66.00 DPTH 57.00		2,500 EX			
	ACRES 0.08		EMO05 Tully ambulance no 1		0 TO M	
	EAST-0624116 NRTH-1014145		2,500 EX			
	FULL MARKET VALUE	2,500	FR039 Tully fire		0 TO M	
			2,500 EX			
***** 110. -02-10.0 *****						
110. -02-10.0	4863 Route 80		NOPR RELIG 25110	0	86,000	86,000
Christs Chapel	620 Religious	18,000	COUNTY TAXABLE VALUE		0	86,000
PO Box 247	Tully 315402	86,000	TOWN TAXABLE VALUE		0	
Tully, NY 13159	Christs Chappel		SCHOOL TAXABLE VALUE		0	
	0090210 4700001101002		CWR40 County water		86,000 TO C	
	FRNT 59.00 DPTH 240.88		EMO05 Tully ambulance no 1		0 TO M	
	ACRES 0.54		86,000 EX			
	EAST-0608100 NRTH-1026755		FR039 Tully fire		0 TO M	
	DEED BOOK 4998 PG-571		86,000 EX			
	FULL MARKET VALUE	86,000				
***** 110. -02-16.0 *****						
110. -02-16.0	4845 Route 80		IN VOL FIR 26400	0	59,000	59,000
Tully Joint Fire District	662 Police/fire	7,400	COUNTY TAXABLE VALUE		0	59,000
1 Railroad St	Tully 315402	59,000	TOWN TAXABLE VALUE		0	
Tully, NY 13159	Vesper Fire House		SCHOOL TAXABLE VALUE		0	
	0090216 4700000803001		CWR40 County water		59,000 TO C	
	FRNT 45.00 DPTH 50.00		EMO05 Tully ambulance no 1		0 TO M	
	ACRES 0.06		59,000 EX			
	EAST-0607743 NRTH-1027001		FR039 Tully fire		0 TO M	
	DEED BOOK 3758 PG-62		59,000 EX			
	FULL MARKET VALUE	59,000				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 401
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 110. -02-22.0 *****						
110. -02-22.0	Route 80		CEMETERY 27350	0	59,100	59,100
Vesper Cemetery Association	695 Cemetery	59,100	COUNTY TAXABLE VALUE		0	59,100
1449 Route 80	Tully 315402	59,100	TOWN TAXABLE VALUE		0	
Tully, NY 13159	Vesper Cemetery	59,100	SCHOOL TAXABLE VALUE		0	
	0090222 4700001302002		CWR40 County water		0 TO C	
	ACRES 2.33		59,100 EX			
	EAST-0608356 NRTH-1026910		EMO05 Tully ambulance no 1		0 TO M	
	DEED BOOK 1658 PG-393X		59,100 EX			
	FULL MARKET VALUE	59,100	FR039 Tully fire		0 TO M	
			59,100 EX			
***** 110. -03-04.0 *****						
110. -03-04.0	4862 Route 80		NOPR RELIG 25110	0	144,000	144,000
Christs Chappel	620 Religious	36,900	COUNTY TAXABLE VALUE		0	144,000
PO Box 247	Tully 315402	144,000	TOWN TAXABLE VALUE		0	
Tully, NY 13159	FI 26		SCHOOL TAXABLE VALUE		0	
	1026601		CWR40 County water		144,000 TO C	
	FRNT 280.00 DPTH 200.00		EMO05 Tully ambulance no 1		0 TO M	
	ACRES 0.72		144,000 EX			
	EAST-0607886 NRTH-1026594		FR039 Tully fire		0 TO M	
	DEED BOOK 5018 PG-105		144,000 EX			
	FULL MARKET VALUE	144,000				
***** 111. -04-06.0 *****						
111. -04-06.0	NYS Rt 81		NOPR EDUCL 25120	0	26,600	26,600
Central New York Land Trust	321 Abandoned ag	26,600	COUNTY TAXABLE VALUE		0	26,600
Jeff Devine, Exec. Dir.	Tully 315402	26,600	TOWN TAXABLE VALUE		0	
PO Box 9417	FI 9		SCHOOL TAXABLE VALUE		0	
Syracuse, NY 13290	1036532		CWR40 County water		26,600 TO C	
	ACRES 46.57		EMO05 Tully ambulance no 1		0 TO M	
	EAST-0622840 NRTH-1036208		26,600 EX			
	DEED BOOK 3795 PG-217		FR039 Tully fire		0 TO M	
	FULL MARKET VALUE	26,600	26,600 EX			
***** 113. -03-26.0 *****						
113. -03-26.0	1238 North Rd		NOPR CHAR 25130	0	292,800	292,800
Therapeutic Horsemanship Inc F	241 Rural res&ag	64,100	COUNTY TAXABLE VALUE		0	292,800
1238 North Rd	Tully 315402	292,800	TOWN TAXABLE VALUE		0	
Tully, NY 13159-9435	FI 19 E & R Alderman Subd		SCHOOL TAXABLE VALUE		0	
	Lot 3		CWR40 County water		292,800 TO C	
	ACRES 42.81		EMO05 Tully ambulance no 1		0 TO M	
	EAST-0627290 NRTH-1031699		292,800 EX			
MAY BE SUBJECT TO PAYMENT	DEED BOOK 5436 PG-514		FR039 Tully fire		0 TO M	
UNDER AGDIST LAW TIL 2020	FULL MARKET VALUE	292,800	292,800 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 402
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 114.-04-13.0 *****						
114.-04-13.0	862 Water		COUNTY OWN 13100	0	85,000	85,000
Onondaga County Indust Devel	Tully 315402	5,500	COUNTY TAXABLE VALUE		0	85,000
Attn: Nadune Steckler	Sus & West R R	85,000	TOWN TAXABLE VALUE		0	
c/o NY Susquehanna & West	Ceiling Rr		SCHOOL TAXABLE VALUE		0	
1 Railroad Ave	0110813 4250000911001		CWR40 County water		85,000	TO C
Cooperstown, NY 13326-1110	ACRES 5.54		EMO05 Tully ambulance no 1		0	TO M
	EAST-0633044 NRTH-1020147		85,000 EX			
	DEED BOOK 2936 PG-7		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	85,000	85,000 EX			
***** 114.-05-14.0 *****						
114.-05-14.0	843 Non-ceil. rr		COUNTY OWN 13100	0	102,800	102,800
Onondaga County Indust Devel	Tully 315402	4,100	COUNTY TAXABLE VALUE		0	102,800
Attn: Nadune Steckler	Sus & West R R	102,800	TOWN TAXABLE VALUE		0	
c/o NY Susquehanna & West	0110613 4250000911001		SCHOOL TAXABLE VALUE		0	
1 Railroad Ave	ACRES 4.11		CWR40 County water		102,800	TO C
Cooperstown, NY 13326-1110	EAST-0630330 NRTH-1019707		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 2936 PG-7		102,800 EX			
	FULL MARKET VALUE	102,800	FR039 Tully fire		0	TO M
			102,800 EX			
***** 114.-05-17.0 *****						
114.-05-17.0	off Grove Street		NOPR EDUCL 25120	0	8,700	8,700
Central New York Land Trust	340 Vacant indus		COUNTY TAXABLE VALUE		0	8,700
Jeff Devine	Tully 315402	8,700	TOWN TAXABLE VALUE		0	
PO Box 9417	FI 40	8,700	SCHOOL TAXABLE VALUE		0	
Syracuse, NY 13290	1019239		CWR40 County water		8,700	TO C
	ACRES 21.74		EMO05 Tully ambulance no 1		0	TO M
	EAST-0629666 NRTH-1019238		8,700 EX			
	DEED BOOK 4784 PG-495		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	8,700	8,700 EX			
***** 115.-01-04.2 *****						
115.-01-04.2	Meetinghouse Rd		NOPR RELIG 25110	0	69,000	69,000
Tully United Community Church	620 Religious		COUNTY TAXABLE VALUE		0	69,000
5872 Meetinghouse Rd	Tully 315402	69,000	TOWN TAXABLE VALUE		0	
Tully, NY 13159	FI 49	69,000	SCHOOL TAXABLE VALUE		0	
	ACRES 5.54		CWR40 County water		69,000	TO C
	EAST-0626018 NRTH-1016918		EMO05 Tully ambulance no 1		0	TO M
	FULL MARKET VALUE	69,000	69,000 EX			
			FR039 Tully fire		0	TO M
			69,000 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 403
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -01-05.1 *****						
115. -01-05.1	5852-5872 Meetinghouse Rd 620 Religious		NOPR RELIG 25110	0	650,000	650,000
Tully United Community Church	Tully 315402	76,500	COUNTY TAXABLE VALUE		0	650,000
5872 Meetinghouse Rd	Church & Parsonage	650,000	TOWN TAXABLE VALUE		0	650,000
Tully, NY 13159	0111108 4700001101006		SCHOOL TAXABLE VALUE		0	650,000
	ACRES 4.81		CWR40 County water		650,000	TO C
	EAST-0626003 NRTH-1017189		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 2078 PG-489		650,000 EX			
	FULL MARKET VALUE	650,000	FR039 Tully fire		0	TO M
			650,000 EX			
			TUL99 Trash unlimited 999g		1.00	UN M
***** 115. -01-21.0 *****						
115. -01-21.0	Route 11 Off 843 Non-ceil. rr		COUNTY OWN 13100	0	140,000	140,000
Onondaga County Indust Devel	Tully 315402	4,300	COUNTY TAXABLE VALUE		0	140,000
Attn: Nadi ne Steckler	Sus & West R R	140,000	TOWN TAXABLE VALUE		0	140,000
c/o NY Susquehanna & West	Ceiling Rr		SCHOOL TAXABLE VALUE		0	140,000
1 Railroad Ave	0111114		CWR40 County water		140,000	TO C
Cooperstown, NY 13326-1110	ACRES 4.26		EMO05 Tully ambulance no 1		0	TO M
	EAST-0625649 NRTH-1014808		140,000 EX			
	DEED BOOK 2936 PG-7		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	140,000	140,000 EX			
***** 115. -02-02.0 *****						
115. -02-02.0	843 Non-ceil. rr		COUNTY OWN 13100	0	50,000	50,000
Onondaga County Indust Devel	Tully 315402	2,000	COUNTY TAXABLE VALUE		0	50,000
Attn: NY Susquehanna & Western	Sus & West R R	50,000	TOWN TAXABLE VALUE		0	50,000
1 Railroad Ave	Ceiling Rr		SCHOOL TAXABLE VALUE		0	50,000
Cooperstown, NY 13326-1110	0111003 4250000911001		CWR40 County water		50,000	TO C
	ACRES 1.91		EMO05 Tully ambulance no 1		0	TO M
	EAST-0626793 NRTH-1016862		50,000 EX			
	DEED BOOK 2936 PG-7		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	50,000	50,000 EX			
***** 115. -02-11.0 *****						
115. -02-11.0	Truxton Hill Rd 591 Playground		TOWN OWNED 13500	0	8,000	8,000
Town Of Tully	Tully 315402	8,000	COUNTY TAXABLE VALUE		0	8,000
PO Box 206	Town Dump	8,000	TOWN TAXABLE VALUE		0	8,000
Tully, NY 13159	01110052 4350000904001		SCHOOL TAXABLE VALUE		0	8,000
	ACRES 6.03		CWR40 County water		8,000	TO C
	EAST-0633196 NRTH-1013451		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 2517 PG-174		8,000 EX			
	FULL MARKET VALUE	8,000	FR039 Tully fire		0	TO M
			8,000 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 404
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 115. -03-10.0 *****						
115. -03-10.0	Truxton Hill Rd 932 Forest s532b		NY STATE 12100	0	150,500	150,500
State Of New York	Tully 315402	150,500	COUNTY TAXABLE VALUE		0	150,500
Albany, NY	College Of Forestry 0110708 4200000303001	150,500	TOWN TAXABLE VALUE		0	
	ACRES 150.51		SCHOOL TAXABLE VALUE		0	
	EAST-0633667 NRTH-1014850		CWR40 County water		0 TO C	
	DEED BOOK 1977 PG-320		150,500 EX			
	FULL MARKET VALUE	150,500	EMO05 Tully ambulance no 1		0 TO M	
			150,500 EX			
			FR039 Tully fire		0 TO M	
			150,500 EX			
***** 118. -04-03.0 *****						
118. -04-03.0	Route 11A Off 105 Vac farmland		VILLGE OWN 13650	0	34,200	34,200
Village of Tully	Tully 315402	34,200	COUNTY TAXABLE VALUE		0	34,200
PO Box 1028	FI 28	34,200	TOWN TAXABLE VALUE		0	
Tully, NY 13159	1026443		SCHOOL TAXABLE VALUE		0	
	ACRES 29.23		CWR40 County water		34,200 TO C	
	EAST-0622359 NRTH-1026331		EMO05 Tully ambulance no 1		0 TO M	
	DEED BOOK 4602 PG-217		34,200 EX			
	FULL MARKET VALUE	34,200	FR039 Tully fire		0 TO M	
			34,200 EX			
***** 118. -04-04.2 *****						
118. -04-04.2	Banner Rd 240 Rural res		VILLGE OWN 13650	0	235,000	235,000
Village of Tully	Tully 315402	181,600	COUNTY TAXABLE VALUE		0	235,000
PO Box 1028	Banner Trust	235,000	TOWN TAXABLE VALUE		0	
Tully, NY 13159	ACRES 99.96		SCHOOL TAXABLE VALUE		0	
	EAST-0622419 NRTH-1024092		CWR40 County water		235,000 TO C	
	DEED BOOK 4602 PG-217		EMO05 Tully ambulance no 1		0 TO M	
	FULL MARKET VALUE	235,000	235,000 EX			
			FR039 Tully fire		0 TO M	
			235,000 EX			
***** 118. -04-05.0 *****						
118. -04-05.0	Banner Rd 105 Vac farmland		VILLGE OWN 13650	0	19,100	19,100
Village of Tully	Tully 315402	19,100	COUNTY TAXABLE VALUE		0	19,100
PO Box 1028	FI 28 & 29 & 38 & 39	19,100	TOWN TAXABLE VALUE		0	
Tully, NY 13159	1023762		SCHOOL TAXABLE VALUE		0	
	ACRES 10.09		CWR40 County water		19,100 TO C	
	EAST-0623390 NRTH-1023693		EMO05 Tully ambulance no 1		0 TO M	
	DEED BOOK 4602 PG-217		19,100 EX			
	FULL MARKET VALUE	19,100	FR039 Tully fire		0 TO M	
			19,100 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 405
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 119.-01-04.0 *****						
119.-01-04.0	Strong Rd Off		NOPR EDUCL 25120	0	45,000	45,000
Syracuse Astronomical Society	691 Proffes assc		COUNTY TAXABLE VALUE		0	45,000
Attn: Donald Wormuph	Tully 315402	17,500	TOWN TAXABLE VALUE		0	
6781 Morehouse Flts	Vesper Hill	45,000	SCHOOL TAXABLE VALUE		0	
Jamesville, NY 13078	0120105 4700000405001		CWR40 County water		45,000	TO C
	ACRES 2.00		EMO05 Tully ambulance no 1		0	TO M
	EAST-0606406 NRTH-1018834		45,000 EX			
	DEED BOOK 2402 PG-219		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	45,000	45,000 EX			
***** 119.-01-05.0 *****						
119.-01-05.0	Strong Rd		FRAT ORG 25400	0	23,000	23,000
Syracuse Astronomical Society	330 Vacant comm		COUNTY TAXABLE VALUE		0	23,000
Attn: David Wormuph	Tully 315402	23,000	TOWN TAXABLE VALUE		0	
6781 Morehouse Flts	FI 35	23,000	SCHOOL TAXABLE VALUE		0	
Jamesville, NY 13078	01201042 4700000306001		CWR40 County water		23,000	TO C
	ACRES 5.05		EMO05 Tully ambulance no 1		0	TO M
	EAST-0606880 NRTH-1018769		23,000 EX			
	DEED BOOK 2583 PG-853		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	23,000	23,000 EX			
***** 120.-01-01.6 *****						
120.-01-01.6	Bromley Rd		COUNTY OWN 13100	0	100	100
County of Onondaga	320 Rural vacant		COUNTY TAXABLE VALUE		0	100
Parks Department	Tully 315402	100	TOWN TAXABLE VALUE		0	
421 Montgomery St	FI 45	100	SCHOOL TAXABLE VALUE		0	
Syracuse, NY 13202	FRNT 40.00 DPTH 1700.00		CWR40 County water		100	TO C
	ACRES 1.64					
	EAST-0603538 NRTH-1014951					
	DEED BOOK 5133 PG-745					
	FULL MARKET VALUE	100				
***** 120.-01-09.0 *****						
120.-01-09.0	Otisco Valley Rd		CEMETERY 27350	0	13,700	13,700
Van Patten Leland J	695 Cemetery		COUNTY TAXABLE VALUE		0	13,700
7585 Otisco Valley Rd	Tully 315402	13,700	TOWN TAXABLE VALUE		0	
Preble, NY 13141	FI 45	13,700	SCHOOL TAXABLE VALUE		0	
	1011441		CWR40 County water		0	TO C
	FRNT 78.00 DPTH 70.00		13,700 EX			
	ACRES 0.11		EMO05 Tully ambulance no 1		0	TO M
	EAST-0607813 NRTH-1012901		13,700 EX			
	DEED BOOK 2566 PG-171		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	13,700	13,700 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 406
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNIFORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-03. 1 *****						
121. -01-03. 1	5368 Gatehouse Rd		TOWN OWNED 13500	0	7,500	7,500
Town of Tully	311 Res vac land		COUNTY TAXABLE VALUE		0	7,500
PO Box 206	Tully 315402	7,500	TOWN TAXABLE VALUE		0	
Tully, NY 13159-0206	FI 37	7,500	SCHOOL TAXABLE VALUE		0	
	FRNT 79.00 DPTH 107.01		CWR40 County water		7,500	TO C
	ACRES 0.13		EMO05 Tully ambulance no 1		0	TO M
	EAST-0617064 NRTH-1021738		7,500 EX			
	DEED BOOK 04507 PG-00023		FR039 Tully fire		0	TO M
	FULL MARKET VALUE	7,500	7,500 EX			
***** 121. -01-04. 1 *****						
121. -01-04. 1	Gatehouse Rd		TOWN OWNED 13500	0	11,800	11,800
Town of Tully	321 Abandoned ag		COUNTY TAXABLE VALUE		0	11,800
PO Box 206	Tully 315402	11,800	TOWN TAXABLE VALUE		0	
Tully, NY 13159	FI 37	11,800	SCHOOL TAXABLE VALUE		0	
	1019075		CWR40 County water		11,800	TO C
	ACRES 2.25		EMO05 Tully ambulance no 1		0	TO M
	EAST-0615898 NRTH-1018315		11,800 EX			
	FULL MARKET VALUE	11,800	FR039 Tully fire		0	TO M
			11,800 EX			
***** 121. -01-04. 2 *****						
121. -01-04. 2	Gatehouse Rd		NOPR EDUCL 25120	0	16,400	16,400
Central New York Land Trust	682 Rec facility		COUNTY TAXABLE VALUE		0	16,400
Jeff Devine, Exec. Dir.	Tully 315402	16,400	TOWN TAXABLE VALUE		0	
PO Box 9417	FI 37	16,400	SCHOOL TAXABLE VALUE		0	
Syracuse, NY 13290	ACRES 7.75		CWR40 County water		16,400	TO C
	EAST-0617022 NRTH-1020003		EMO05 Tully ambulance no 1		0	TO M
	DEED BOOK 4203 PG-289		16,400 EX			
	FULL MARKET VALUE	16,400	FR039 Tully fire		0	TO M
			16,400 EX			
***** 121. -01-04. 5 *****						
121. -01-04. 5	Gatehouse Rd		NOPR EDUCL 25120	0	16,500	16,500
Central New York Land Trust	311 Res vac land		COUNTY TAXABLE VALUE		0	16,500
Jeffrey Devine	Tully 315402	16,500	TOWN TAXABLE VALUE		0	
PO Box 9417	ACRES 7.85	16,500	SCHOOL TAXABLE VALUE		0	
Syracuse, NY 13290	EAST-0615716 NRTH-1018654		CWR40 County water		16,500	TO C
	FULL MARKET VALUE	16,500	EMO05 Tully ambulance no 1		0	TO M
			16,500 EX			
			FR039 Tully fire		0	TO M
			16,500 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 407
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018

TAX MAP NUMBER SEQUENCE
 UNI FORM PERCENT OF VALUE IS 100.00

TAX MAP PARCEL NUMBER	PROPERTY LOCATION & CLASS	ASSESSMENT	EXEMPTION CODE	COUNTY	TOWN	SCHOOL
CURRENT OWNERS NAME	SCHOOL DISTRICT	LAND	TAX DESCRIPTION	TAXABLE VALUE		
CURRENT OWNERS ADDRESS	PARCEL SIZE/GRID COORD	TOTAL	SPECIAL DISTRICTS	ACCOUNT NO.		
***** 121. -01-04.9 *****						
121. -01-04.9	Gatehouse Rd 321 Abandoned ag Tully 315402	65,000	NOPR EDUCL 25120	0	65,000	65,000
Central New York Land Trust	FI 37	65,000	COUNTY TAXABLE VALUE		0	65,000
Jeff Devine, Exec. Dir.	ACRES 64.32		TOWN TAXABLE VALUE		0	
PO Box 9417	EAST-0617591 NRTH-1020078		SCHOOL TAXABLE VALUE		0	
Syracuse, NY 13290	DEED BOOK 4082 PG-143		CWR40 County water		65,000	TO C
	FULL MARKET VALUE	65,000	EM005 Tully ambulance no 1		0	TO M
			65,000 EX			
			FRO39 Tully fire		0	TO M
			65,000 EX			
***** 122. -01-02.0 *****						
122. -01-02.0	Crooked Lk 972 Underwater Tully 315402	55,000	NY STATE 12100	0	55,000	55,000
State Of New Yrk	Crooked Lake	55,000	COUNTY TAXABLE VALUE		0	55,000
Albany, NY	0120506 4200000705004		TOWN TAXABLE VALUE		0	
	ACRES 102.11		SCHOOL TAXABLE VALUE		0	
	EAST-0616373 NRTH-1015808		CWR40 County water		0	TO C
	FULL MARKET VALUE	55,000	55,000 EX			
			EM005 Tully ambulance no 1		0	TO M
			55,000 EX			
			FRO39 Tully fire		0	TO M
			55,000 EX			
***** 123. -02-27.0 *****						
123. -02-27.0	Tully Lk 972 Underwater Tully 315402	110,000	NY STATE 12100	0	110,000	110,000
State Of New York	FI 47 & 48	110,000	COUNTY TAXABLE VALUE		0	110,000
Albany, NY	0080227 4200000705003		TOWN TAXABLE VALUE		0	
	ACRES 55.05		SCHOOL TAXABLE VALUE		0	
	EAST-0619410 NRTH-1013113		CWR40 County water		0	TO C
	FULL MARKET VALUE	110,000	110,000 EX			
			EM005 Tully ambulance no 1		0	TO M
			110,000 EX			
			FRO39 Tully fire		0	TO M
			110,000 EX			

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2018 FINAL ASSESSMENT ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 408
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** SPECIAL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	39	TOTAL C		15462,600	1341,300	14121,300
EM005	Tully ambulanc	38	TOTAL M		15462,500	15462,500	
FRO39	Tully fire	38	TOTAL M		15462,500	15462,500	
TUL99	Trash unlimite	1	UNITS M	1.00			1.00

*** SCHOOL DISTRICT SUMMARY ***

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
315402	Tully	39	2895,800	15462,600	15462,600			
	SUB - TOTAL	39	2895,800	15462,600	15462,600			
	TOTAL	39	2895,800	15462,600	15462,600			

*** SYSTEM CODES SUMMARY ***

NO SYSTEM EXEMPTIONS AT THIS LEVEL

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	6	1266,000	1266,000	1266,000
13100	COUNTY OWN	5	377,900	377,900	377,900
13500	TOWN OWNED	7	672,600	672,600	672,600
13650	VILLGE OWN	4	347,300	347,300	347,300
13800	SCHOOL DIS	1	11221,500	11221,500	11221,500
25110	NOPR RELIG	4	949,000	949,000	949,000
25120	NOPR EDUCL	6	178,200	178,200	178,200
25130	NOPR CHAR	1	292,800	292,800	292,800
25400	FRAT ORG	1	23,000	23,000	23,000
26400	IN VOL FIR	1	59,000	59,000	59,000
27350	CEMETERY	3	75,300	75,300	75,300

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2018 FINAL ASSESSMENT ROLL
 WHOLLY EXEMPT SECTION OF THE ROLL - 8

PAGE 409
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNIFORM PERCENT OF VALUE IS 100.00

ROLL SECTION TOTALS

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
	TOTAL	39	15462,600	15462,600	15462,600

*** GRAND TOTALS ***

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
8	WHOLLY EXEMPT	39	2895,800	15462,600				

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L

PAGE 410
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

S W I S T O T A L S
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	1,163	TOTAL C		213784,427	1492,000	212292,427
EMO05	Tully ambulanc	1,162	TOTAL M		214578,052	15935,865	198642,187
FRO39	Tully fire	1,162	TOTAL M		214937,442	15613,200	199324,242
MSO02	Hoffman Rd Sno	46	TOTAL		8511,200		8511,200
MSO03	Evans Rd Snow	13	TOTAL		2538,000		2538,000
MSO05	Tully Lake Sno	66	TOTAL		8067,030		8067,030
TDS06	Trash dumpster	1	UNITS M	1.00			1.00
TGS96	Trash general	357	UNITS M	357.00			357.00
TSC32	Trash single 0	207	UNITS M	207.00			207.00
TSS00	Trash self 000	92	UNITS M	92.00			92.00
TUL99	Trash unlimite	69	UNITS M	69.00			69.00
VSW08	Village sanita	1	UNITS				

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
313407	LaFayette	5	104,500	493,700		493,700	66,800	426,900
315402	Tully	1,159	54004,417	214505,842	20575,428	193930,414	19162,550	174767,864
	S U B - T O T A L	1,164	54108,917	214999,542	20575,428	194424,114	19229,350	175194,764
	T O T A L	1,164	54108,917	214999,542	20575,428	194424,114	19229,350	175194,764

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

N O S Y S T E M E X E M P T I O N S A T T H I S L E V E L

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2018 FINAL ASSESSMENT ROLL

PAGE 411
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/VO4/LO15
 CURRENT DATE 6/20/2018

SWIS TOTALS
 UNIFORM PERCENT OF VALUE IS 100.00

*** EXEMPTION SUMMARY ***

CODE	DESCRIPTION	TOTAL PARCELS	COUNTY	TOWN	SCHOOL
12100	NY STATE	6	1266,000	1266,000	1266,000
13100	COUNTY OWN	5	377,900	377,900	377,900
13500	TOWN OWNED	7	672,600	672,600	672,600
13650	VILLAGE OWN	4	347,300	347,300	347,300
13800	SCHOOL DIS	1	11221,500	11221,500	11221,500
25110	NOPR RELIG	4	949,000	949,000	949,000
25120	NOPR EDUCL	6	178,200	178,200	178,200
25130	NOPR CHAR	1	292,800	292,800	292,800
25400	FRAT ORG	1	23,000	23,000	23,000
26400	IN VOL FIR	1	59,000	59,000	59,000
27350	CEMETERY	3	75,300	75,300	75,300
41001	NEW EF VET	2	37,958	37,958	
41121	VET WAR CT	43	1272,377	1272,377	
41131	VET COM CT	39	1907,517	1907,517	
41141	VET DIS CT	10	778,120	778,120	
41161	CW_15_VET/	4	102,675	102,675	
41162	CW_15_VET/	10	270,915		
41163	CW_15_VET/	10		270,915	
41400	CLERGY	1	1,500	1,500	1,500
41700	AGRIC BLDG	1	90,720	90,720	90,720
41720	AG DISTCN	65	1822,963	1822,963	1822,963
41730	AG DIST PR	13	665,395	665,395	665,395
41800	SR CIT CTS	24	1381,616	1381,616	1583,550
41834	ENH STAR	108			7087,950
41854	BAS STAR	405			12141,400
47612	BUSINAF897	3	326,675		
47613	BUSINAF897	1		46,095	
49500	SOLAR ENGY	2	798,000	798,000	798,000
49510	Res Sun En	5	150,700	150,700	150,700
	TOTAL	785	25069,731	24789,151	39804,778

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 315489

2 0 1 8 F I N A L A S S E S S M E N T R O L L

PAGE 412
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

S W I S T O T A L S
 U N I F O R M P E R C E N T O F V A L U E I S 1 0 0 . 0 0

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

ROLL SEC	DESCRIPTION	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	TAXABLE COUNTY	TAXABLE TOWN	TAXABLE SCHOOL	STAR TAXABLE
1	TAXABLE	1,105	51090,917	191119,997	181512,866	181793,446	186007,169	166777,819
5	SPECIAL FRANCHISE	5		3787,349	3787,349	3787,349	3787,349	3787,349
6	UTILITIES & N.C.	15	122,200	4629,596	4629,596	4629,596	4629,596	4629,596
8	WHOLLY EXEMPT	39	2895,800	15462,600				
*	SUB TOTAL	1,164	54108,917	214999,542	189929,811	190210,391	194424,114	175194,764
**	GRAND TOTAL	1,164	54108,917	214999,542	189929,811	190210,391	194424,114	175194,764

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 3154

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 413
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNI FORM PERCENT OF VALUE IS 100.00

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

CODE	DISTRICT NAME	TOTAL PARCELS	EXTENSION TYPE	EXTENSION VALUE	AD VALOREM VALUE	EXEMPT AMOUNT	TAXABLE VALUE
CWR40	County water	1,532	TOTAL C		287066,369	1616,830	285449,539
EMO05	Tully ambulanc	1,533	TOTAL M		288529,630	41584,895	246944,735
FRO39	Tully fire	1,533	TOTAL M		289418,600	41262,230	248156,370
MSO02	Hoffman Rd Sno	46	TOTAL		8511,200		8511,200
MSO03	Evans Rd Snow	13	TOTAL		2538,000		2538,000
MSO05	Tully Lake Sno	66	TOTAL		8067,030		8067,030
TDS06	Trash dumpster	1	UNITS M	1.00			1.00
TGS96	Trash general	470	UNITS M	470.00			470.00
TSC32	Trash single 0	294	UNITS M	294.00			294.00
TSS00	Trash self 000	112	UNITS M	112.00			112.00
TUL99	Trash unlimite	110	UNITS M	110.00			110.00
VSW08	Village sanita	319	UNITS	556.50			556.50
VWRO1	Vil of Tully W	318	UNITS M	556.50			556.50

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

CODE	DISTRICT NAME	TOTAL PARCELS	ASSESSED LAND	ASSESSED TOTAL	EXEMPT AMOUNT	TOTAL TAXABLE	STAR AMOUNT	STAR TAXABLE
313407	LaFayette	5	104,500	493,700		493,700	66,800	426,900
315402	Tully	1,530	65383,517	288987,000	48439,903	240547,097	25387,410	215159,687
	S U B - T O T A L	1,535	65488,017	289480,700	48439,903	241040,797	25454,210	215586,587
	T O T A L	1,535	65488,017	289480,700	48439,903	241040,797	25454,210	215586,587

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

NO SYSTEM EXEMPTIONS AT THIS LEVEL

STATE OF NEW YORK
 COUNTY - Onondaga
 TOWN - Tully
 SWIS - 3154

2 0 1 8 F I N A L A S S E S S M E N T R O L L
 T O W N T O T A L S

PAGE 414
 VALUATION DATE-JUL 01, 2017
 TAXABLE STATUS DATE-MAR 01, 2018
 RPS150/V04/L015
 CURRENT DATE 6/20/2018

UNI FORM PERCENT OF VALUE IS 100.00

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

CODE	DESCRIPTION	TOTAL PARCELS	VILLAGE	COUNTY	TOWN	SCHOOL
12100	NY STATE	6		1266,000	1266,000	1266,000
13100	COUNTY OWN	5		377,900	377,900	377,900
13500	TOWN OWNED	16	1075,200	1747,800	1747,800	1747,800
13650	VILLAGE OWN	10	6726,700	7074,000	7074,000	7074,000
13800	SCHOOL DIS	2	10000,000	21221,500	21221,500	21221,500
18020	MU IND AGY	1	120,000	120,000	120,000	120,000
25110	NOPR RELIG	9	1293,300	2242,300	2242,300	2242,300
25120	NOPR EDUCL	7	13,000	191,200	191,200	191,200
25130	NOPR CHAR	2	106,000	398,800	398,800	398,800
25200	HOSPITAL	1	2000,000	2000,000	2000,000	2000,000
25300	OTH NON PR	1	310,000	310,000	310,000	310,000
25400	FRAT ORG	1		23,000	23,000	23,000
26250	HIST. SOC.	2	426,100	426,100	426,100	426,100
26400	IN VOL FIR	2	4000,000	4059,000	4059,000	4059,000
27350	CEMETERY	3		75,300	75,300	75,300
41001	NEW EF VET	3	28,010	65,968	65,968	
41121	VET WAR CT	66	474,555	1746,932	1746,932	
41131	VET COM CT	57	645,675	2553,192	2553,192	
41141	VET DIS CT	16	198,350	976,470	976,470	
41161	CW_15_VET/	4		102,675	102,675	
41162	CW_15_VET/	13		328,260		
41163	CW_15_VET/	13			328,260	
41400	CLERGY	1		1,500	1,500	1,500
41700	AGRIC BLDG	1		90,720	90,720	90,720
41720	AG DISTCN	66	19,690	1842,653	1842,653	1842,653
41730	AG DIST PR	13		665,395	665,395	665,395
41800	SR CIT CTS	38	590,847	1972,463	1972,463	2260,705
41834	ENH STAR	153				9972,010
41854	BAS STAR	517				15482,200
41930	DIS LIM IN	1	30,000	30,000	30,000	30,000
47612	BUSINAF897	4	38,520	365,195		
47613	BUSINAF897	1			46,095	
48670	REDEVCOPTY	1	900,000	900,000	900,000	900,000
49500	SOLAR ENGY	3	42,500	840,500	840,500	840,500
49510	Res Sun En	12	124,830	275,530	275,530	275,530
	T O T A L	1,051	29163,277	54290,353	53971,253	73894,113

