

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15000

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-52.2
MUNI: Frankfort
ADDRESS: 102 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Alberico Carl T
102 Wilson Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 52,093
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 33,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	33,600	SCHOOL	52,093				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	33,600.00	\$ 36.571200	\$ 1,228.79
Collection Fee	\$	%		\$	\$ 0.00

TOTAL SAVINGS DUE TO STAR: \$ 1,228.79

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

TOTAL TAXES DUE \$.00

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-52.2 BILL# 15000

Alberico Carl T
102 Wilson Rd
New Hartford, NY 13413

TAXES DUE:
IF PAID BY: .00

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15001

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-37
MUNI: Frankfort
ADDRESS: 2646 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 8.79
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Amodio Joseph
Amodio Melissa M
2646 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 224,806
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 145,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	145,000.00	\$ 36.571200	\$ 5,302.82
Collection Fee	\$		%			\$ 53.03

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,355.85	5,355.85
10/31/2020	5.0%	\$ 265.14	\$ 5,620.99	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-37

BILL# 15001

Amodio Joseph
Amodio Melissa M
2646 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,355.85
IF PAID BY: 10/31/2020	265.14	5,620.99

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15002

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-5-6
MUNI: Frankfort
ADDRESS: 2559 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 265.10 DEPTH: ACRES: 8.50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Barres Anthony A
Barres Andrea M
2559 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 306,977
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 198,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	198,000.00	\$ 36.571200	\$ 7,241.10
Collection Fee	\$	%		\$	\$ 65.18

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,583.28	6,583.28
10/31/2020	5.0%	\$ 325.91	\$ 6,909.19	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-5-6

BILL# 15002

Barres Anthony A
Barres Andrea M
2559 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,583.28
IF PAID BY: 10/31/2020	325.91	6,909.19

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15003

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-51.2
MUNI: Frankfort
ADDRESS: 166 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.62
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Bawarski Ellie
Jenks Patricia Ann
C/O Maria Ann Quintal
166 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 209,147
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 134,900
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	134,900.00	\$ 36.571200	\$ 4,933.45
Collection Fee	\$	%		\$	\$ 42.10

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,252.55	4,252.55
10/31/2020	5.0%	\$ 210.52	\$ 4,463.07	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-51.2 BILL# 15003

Bawarski Ellie
Jenks Patricia Ann
C/O Maria Ann Quintal
166 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,252.55
IF PAID BY: 10/31/2020	210.52	4,463.07

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15004

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-12.2
MUNI: Frankfort
ADDRESS: 252 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 1.50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Belmont Allen M
252 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 203,876
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 131,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	131,500.00	\$ 36.571200	\$ 4,809.11
Collection Fee	\$	%		\$	\$ 40.86

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,126.97	4,126.97
10/31/2020	5.0% \$	204.31	\$ 4,331.28	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-3-12.2 BILL# 15004

Belmont Allen M
252 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,126.97
IF PAID BY: 10/31/2020	204.31	4,331.28

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15005

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-15
MUNI: Frankfort
ADDRESS: 2896 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 165.00 DEPTH: 250.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Bies Mark A
Bies Amanda Lynn
2896 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 175,659
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 113,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE	VALUE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	113,300.00	\$ 36.571200	\$ 4,143.52
Collection Fee	\$		%		\$	\$ 41.44

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,184.96	4,184.96
10/31/2020	5.0%	\$ 207.18	\$ 4,392.14	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-15

BILL# 15005

Bies Mark A
Bies Amanda Lynn
2896 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,184.96
IF PAID BY: 10/31/2020	207.18	4,392.14

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15006

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-54.1
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac>10 ROLL SEC: 1
FRONTAGE: 800.00 DEPTH: ACRES: 10.50
BANK CODE: 135
ESTIMATED STATE AID: SCHL 14,974,440

Braun Richard E
Braun Josephine B
2330 Graffenburg Rd
Sauquoit, NY 13456

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 37,829
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	24,400.00	\$ 36.571200	\$ 892.34
Collection Fee	\$		%			\$ 8.92

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	901.26
09/30/2020	\$	0.00	\$ 901.26	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	44.62	\$ 945.88		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-54.1 BILL# 15006

Braun Richard E
Braun Josephine B
2330 Graffenburg Rd
Sauquoit, NY 13456

TAXES DUE:

IF PAID BY: 09/30/2020 0.00 901.26
IF PAID BY: 10/31/2020 44.62 945.88

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15007

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-3.1
MUNI: Frankfort
ADDRESS: 798 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 22.10
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Brodock Craig S
502 Court St
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 537,984
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 347,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	347,000.00	\$ 36.571200	\$ 12,690.21
Collection Fee	\$		%			\$ 126.90

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 12,817.11	12,817.11
10/31/2020	5.0% \$	634.51	\$ 13,451.62	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-3.1

BILL# 15007

Brodock Craig S
502 Court St
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	12,817.11
IF PAID BY: 10/31/2020	634.51	13,451.62

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15008

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-23
MUNI: Frankfort
ADDRESS: 2482 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 262.18 ACRES:
BANK CODE: 074
ESTIMATED STATE AID: SCHL 14,974,440

Burth Kyle J
Burth Clare M
2482 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 132,868
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 85,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	85,700.00	\$ 36.571200	\$ 3,134.15
Collection Fee	\$	%		\$	\$ 24.11

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,435.26	2,435.26
10/31/2020	5.0%	\$ 120.56	\$ 2,555.82	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-23

BILL# 15008

Burth Kyle J
Burth Clare M
2482 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,435.26
IF PAID BY: 10/31/2020	120.56	2,555.82

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15009

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-14.2
MUNI: Frankfort
ADDRESS: 226 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 6.08
BANK CODE: 135
ESTIMATED STATE AID: SCHL 14,974,440

Butler Randolph
Butler Dawn M
226 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 241,085
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 155,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	155,500.00	\$ 36.571200	\$ 5,686.82
Collection Fee	\$	%		\$	\$ 49.64

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,013.46	5,013.46
10/31/2020	5.0%	\$ 248.19	\$ 5,261.65	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-3-14.2 BILL# 15009

Butler Randolph
Butler Dawn M
226 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,013.46
IF PAID BY: 10/31/2020	248.19	5,261.65

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15010

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-62.1
MUNI: Frankfort
ADDRESS: 2897 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 2348.00 DEPTH: ACRES: 76.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Butternut Farms II LLC
PO Box 522
Utica, NY 13503

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 253,953
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 163,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AG MKTS	21,072	CO/TOWN/SCH	32,670				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
School Tax	\$	37,030,287	1.3 %	142,728.00	\$ 36.571200	\$ 5,219.73
Collection Fee	\$		%		\$	\$ 52.20

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	<u>TOTAL TAXES DUE \$</u>
09/30/2020	\$	0.00	5,271.93	5,271.93
10/31/2020	5.0%	260.99	5,532.92	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-62.1 BILL# 15010

Butternut Farms II LLC
PO Box 522
Utica, NY 13503

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,271.93
IF PAID BY: 10/31/2020	260.99	5,532.92

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15011

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.1-2-51.2
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 2866 Graffenburg Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		Rural res&ag ROLL SEC: 1
		FRONTAGE: 1367.00 DEPTH: ACRES: 211.90
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Butternut Farms LLC
6 Rhoads Dr
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 474,264
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 305,900
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
AG MKTS	49,874	CO/TOWN/SCH	77,324	BAS STAR	20,400	SCHOOL	31,628

PROPERTY TAXES

<u>TAXING PURPOSE</u>	<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
School Tax	\$ 37,030,287	1.3 %	256,026.00	\$ 36.571200	\$ 9,363.18
Collection Fee	\$	%		\$	\$ 86.40

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	8,726.58
09/30/2020	\$	0.00	\$ 8,726.58	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0%	\$ 432.01	\$ 9,158.59		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-51.2 BILL# 15011

Butternut Farms LLC
6 Rhoads Dr
Utica, NY 13502

TAXES DUE:		
IF PAID BY: 09/30/2020	0.00	8,726.58
IF PAID BY: 10/31/2020	432.01	9,158.59

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15012

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-52.2
MUNI: Frankfort
ADDRESS: 2832 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: .30
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Butternut Farms LLC
PO Box 522
Utica, NY 13503

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 15,504
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	10,000.00	\$ 36.571200	\$ 365.71
Collection Fee	\$		%		\$	\$ 3.66

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 369.37	369.37
10/31/2020	5.0% \$	18.29	\$ 387.66	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-52.2 BILL# 15012

Butternut Farms LLC
PO Box 522
Utica, NY 13503

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	369.37
IF PAID BY: 10/31/2020	18.29	387.66

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15013

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-1
MUNI: Frankfort
ADDRESS: 2938 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 249.15 DEPTH: 173.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Calli Robert R
Calli Lisa K
2938 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 257,984
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 166,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	166,400.00	\$ 36.571200	\$ 6,085.45
Collection Fee	\$		%		\$	\$ 60.85

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,146.30	6,146.30
10/31/2020	5.0% \$	304.27	\$ 6,450.57	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.37-1-1

BILL# 15013

Calli Robert R
Calli Lisa K
2938 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,146.30
IF PAID BY: 10/31/2020	304.27	6,450.57

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15014

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.1
MUNI: Frankfort
ADDRESS: Graffenburg/Higby
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Golf course ROLL SEC: 1
FRONTAGE: 2338.00 DEPTH: ACRES: 50.90
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Carcone Eugene
Michael Chalos
430 Cathreine St
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 47,907
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 30,900
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	30,900.00	\$ 36.571200	\$ 1,130.05
Collection Fee	\$		%		\$	\$ 11.30

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,141.35	1,141.35
10/31/2020	5.0% \$	56.50	\$ 1,197.85	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-5.1

BILL# 15014

Carcone Eugene
Michael Chalos
430 Cathreine St
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,141.35
IF PAID BY: 10/31/2020	56.50	1,197.85

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15015

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.8
MUNI: Frankfort
ADDRESS: 908 Higby
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 180.00 DEPTH: ACRES: 1.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Casale Douglas K
Dudley Brittney B
908 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 187,132
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 120,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	120,700.00	\$ 36.571200	\$ 4,414.14
Collection Fee	\$	%		\$	\$ 36.91

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,728.05	3,728.05
10/31/2020	5.0%	\$ 184.56	\$ 3,912.61	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-5.8

BILL# 15015

Casale Douglas K
Dudley Brittney B
908 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,728.05
IF PAID BY: 10/31/2020	184.56	3,912.61

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15016

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-3-5
MUNI: Frankfort
ADDRESS: 755 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 254.60 DEPTH: ACRES: 18.20
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Casale Living Trust Daniel J
Casale Living Trust Pamela L
C/O Daniel & Pamela Casale
755 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 204,806
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 132,100
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	132,100.00	\$ 36.571200	\$ 4,831.06
Collection Fee	\$	%		\$	\$ 41.08

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,149.14	4,149.14
10/31/2020	5.0%	\$ 205.40	\$ 4,354.54	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-3-5

BILL# 15016

Casale Living Trust Daniel J
Casale Living Trust Pamela L
C/O Daniel & Pamela Casale
755 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,149.14
IF PAID BY: 10/31/2020	205.40	4,354.54

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15017

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-18
MUNI: Frankfort
ADDRESS: 113 Hays Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 130.00 DEPTH: 264.05 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Catera John P
39 Pearl St
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 142,636
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 92,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	92,000.00	\$ 36.571200	\$ 3,364.55
Collection Fee	\$	%		\$	\$ 26.42

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,667.97	2,667.97
10/31/2020	5.0%	\$ 132.08	\$ 2,800.05	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-18

BILL# 15017

Catera John P
39 Pearl St
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,667.97
IF PAID BY: 10/31/2020	132.08	2,800.05

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15018

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-4
MUNI: Frankfort
ADDRESS: 824 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 500.00 DEPTH: ACRES: 6.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Chazin Richard S
Chazin Rosa Ana
824 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 201,550
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 130,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	130,000.00	\$ 36.571200	\$ 4,754.26
Collection Fee	\$		%		\$	\$ 47.54

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,801.80	4,801.80
10/31/2020	5.0%	\$ 237.71	\$ 5,039.51	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-4

BILL# 15018

Chazin Richard S
Chazin Rosa Ana
824 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,801.80
IF PAID BY: 10/31/2020	237.71	5,039.51

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15019

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-25
MUNI: Frankfort
ADDRESS: 2939 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 138.00 DEPTH: ACRES: 1.10
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Cinque Donald E Jr
Cinque Shannon D
2939 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 210,233
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 135,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	135,600.00	\$ 36.571200	\$ 4,959.05
Collection Fee	\$		%			\$ 49.59

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,008.64	5,008.64
10/31/2020	5.0% \$	247.95	\$ 5,256.59	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.37-1-25

BILL# 15019

Cinque Donald E Jr
Cinque Shannon D
2939 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,008.64
IF PAID BY: 10/31/2020	247.95	5,256.59

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15020

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-19
MUNI: Frankfort
ADDRESS: 121 Hays Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 130.00 DEPTH: 264.05 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Circelli Mark F
Circelli Patricia A
121 Hays Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 173,643
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 112,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	112,000.00	\$ 36.571200	\$ 4,095.97
Collection Fee	\$		%		\$	\$ 40.96

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020		\$ 0.00	\$ 4,136.93	4,136.93
10/31/2020	5.0%	\$ 204.80	\$ 4,341.73	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.37-1-19

BILL# 15020

Circelli Mark F
Circelli Patricia A
121 Hays Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,136.93
IF PAID BY: 10/31/2020	204.80	4,341.73

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15021

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-22
MUNI: Frankfort
ADDRESS: 267 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 267.70 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Clark John
Clark Colleen
267 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 248,217
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 160,100
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	160,100.00	\$ 36.571200	\$ 5,855.05
Collection Fee	\$		%			\$ 58.55

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,913.60	5,913.60
10/31/2020	5.0% \$	292.75	\$ 6,206.35	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-3-22

BILL# 15021

Clark John
Clark Colleen
267 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,913.60
IF PAID BY: 10/31/2020	292.75	6,206.35

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15022

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-23
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 316.20 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Clark John
Clark Colleen
267 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 27,597
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	17,800.00	\$ 36.571200	\$ 650.97
Collection Fee	\$		%			\$ 6.51

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 657.48	657.48
10/31/2020	5.0% \$	32.55	\$ 690.03	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-3-23

BILL# 15022

Clark John
Clark Colleen
267 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020 0.00 657.48
IF PAID BY: 10/31/2020 32.55 690.03

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15023

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-52.3
MUNI: Frankfort
ADDRESS: 2594 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 700.00 DEPTH: ACRES: 6.50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Collver Timothy A
Collver Charlotte M
2594 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 125,891
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 81,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	81,200.00	\$ 36.571200	\$ 2,969.58
Collection Fee	\$	%		\$	\$ 22.47

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,269.05	2,269.05
10/31/2020	5.0%	\$ 112.33	\$ 2,381.38	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-52.3 BILL# 15023

Collver Timothy A
Collver Charlotte M
2594 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,269.05
IF PAID BY: 10/31/2020	112.33	2,381.38

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15024

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.29-1-5
MUNI: Frankfort
ADDRESS: 20 Slatenbush Ln
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 82.66 DEPTH: 133.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Conte John E
LaGrange Barbara
20 Slatenbush Ln
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 16,124
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	10,400.00	\$ 36.571200	\$ 380.34
Collection Fee	\$		%		\$	\$ 3.80

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 384.14	384.14
10/31/2020	5.0% \$	19.02	\$ 403.16	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.29-1-5

BILL# 15024

Conte John E
LaGrange Barbara
20 Slatenbush Ln
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	384.14
IF PAID BY: 10/31/2020	19.02	403.16

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15025

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.7
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 2338.00 DEPTH: ACRES: 3.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

County of Herkimer
108 Court St
Herkimer, NY 13350

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 32,868
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 21,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	21,200.00	\$ 36.571200	\$ 775.31
Collection Fee	\$		%			\$ 7.75

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	783.06
09/30/2020	\$	0.00	\$ 783.06	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	38.77	\$ 821.83		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-5.7

BILL# 15025

County of Herkimer
108 Court St
Herkimer, NY 13350

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	783.06
IF PAID BY: 10/31/2020	38.77	821.83

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15026

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.1
MUNI: Frankfort
ADDRESS: 945 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.07
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Cowburn Dougla S
Cowburn Patricia L
945 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 119,380
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 77,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	77,000.00	\$ 36.571200	\$ 2,815.98
Collection Fee	\$		%			\$ 28.16

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,844.14	2,844.14
10/31/2020	5.0%	\$ 140.80	\$ 2,984.94	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-53.1 BILL# 15026

Cowburn Dougla S
Cowburn Patricia L
945 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,844.14
IF PAID BY: 10/31/2020	140.80	2,984.94

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15027

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-14
MUNI: Frankfort
ADDRESS: 2890 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 235.40 DEPTH: 328.60 ACRES:
BANK CODE: 720
ESTIMATED STATE AID: SCHL 14,974,440

Dalessandro Anthony F
Dalessandro Phyllis
2890 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 244,806
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 157,900
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	157,900.00	\$ 36.571200	\$ 5,774.59
Collection Fee	\$	%		\$	\$ 50.52

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,102.11	5,102.11
10/31/2020	5.0%	\$ 252.58	\$ 5,354.69	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-14

BILL# 15027

Dalessandro Anthony F
Dalessandro Phyllis
2890 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,102.11
IF PAID BY: 10/31/2020	252.58	5,354.69

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15028

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-3-4
MUNI: Frankfort
ADDRESS: 743 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 254.60 DEPTH: ACRES: 7.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Darche John P
Darche Catherine
743 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 394,109
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 254,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	254,200.00	\$ 36.571200	\$ 9,296.40
Collection Fee	\$	%		\$	\$ 85.73

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 8,659.13	8,659.13
10/31/2020	5.0%	\$ 428.67	\$ 9,087.80	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-3-4

BILL# 15028

Darche John P
Darche Catherine
743 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	8,659.13
IF PAID BY: 10/31/2020	428.67	9,087.80

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15029

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.2
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Vac w/imprv ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.60
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Dewhurst Roy C
987 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 69,302
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 44,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	44,700.00	\$ 36.571200	\$ 1,634.73
Collection Fee	\$		%			\$ 16.35

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	1,651.08
09/30/2020	\$	0.00	\$ 1,651.08	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	81.74	\$ 1,732.82		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-53.2 BILL# 15029

Dewhurst Roy C
987 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,651.08
IF PAID BY: 10/31/2020	81.74	1,732.82

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15030

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-55
MUNI: Frankfort
ADDRESS: 987 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 151.88 DEPTH: 200.00 ACRES: .60
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Dewhurst Roy C
Dewhurst Mary
987 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 134,729
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 86,900
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	86,900.00	\$ 36.571200	\$ 3,178.04
Collection Fee	\$	%		\$	\$ 24.55

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,479.59	2,479.59
10/31/2020	5.0%	\$ 122.75	\$ 2,602.34	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-55

BILL# 15030

Dewhurst Roy C
Dewhurst Mary
987 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,479.59
IF PAID BY: 10/31/2020	122.75	2,602.34

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15031

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-16
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac>10 ROLL SEC: 1
FRONTAGE: 400.00 DEPTH: ACRES: 11.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Dilberto Joseph
Dilberto Tina
118 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 28,217
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 18,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	18,200.00	\$ 36.571200	\$ 665.60
Collection Fee	\$		%			\$ 6.66

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 672.26	672.26
10/31/2020	5.0% \$	33.28	\$ 705.54	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-3-16

BILL# 15031

Dilberto Joseph
Dilberto Tina
118 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	672.26
IF PAID BY: 10/31/2020	33.28	705.54

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15032

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-18.1
MUNI: Frankfort
ADDRESS: 188 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 215.00 DEPTH: ACRES: 8.20
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Dilberto Joseph
Dilberto Tina
188 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 239,225
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 154,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	154,300.00	\$ 36.571200	\$ 5,642.94
Collection Fee	\$	%		\$	\$ 49.20

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,969.14	4,969.14
10/31/2020	5.0%	\$ 246.00	\$ 5,215.14	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-3-18.1 BILL# 15032

Dilberto Joseph
Dilberto Tina
188 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,969.14
IF PAID BY: 10/31/2020	246.00	5,215.14

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15033

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-4
MUNI: Frankfort
ADDRESS: 123 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 160.00 DEPTH: 165.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Drake James S
Drake Susan M
123 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 170,543
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 110,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	110,000.00	\$ 36.571200	\$ 4,022.83
Collection Fee	\$	%		\$	\$ 33.00

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,332.83	3,332.83
10/31/2020	5.0%	\$ 164.99	\$ 3,497.82	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-4

BILL# 15033

Drake James S
Drake Susan M
123 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,332.83
IF PAID BY: 10/31/2020	164.99	3,497.82

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15034

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-20
MUNI: Frankfort
ADDRESS: 130 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 131.19 DEPTH: 163.10 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Drake John E
130 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 131,628
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 84,900
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	84,900.00	\$ 36.571200	\$ 3,104.89
Collection Fee	\$	%		\$	\$ 23.82

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	2,405.71	2,405.71 TAXPAYER RIGHTS - SEE BACK
10/31/2020	5.0% \$	119.09	2,524.80	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-20

BILL# 15034

Drake John E
130 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,405.71
IF PAID BY: 10/31/2020	119.09	2,524.80

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15035

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-51.5
MUNI: Frankfort
ADDRESS: 2618 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 232.50 DEPTH: ACRES: 1.30
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Eisenhut Clifford C
Eisenhut Allison M
2618 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 263,566
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 170,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION VALUE TAX PURPOSE FULL VALUE EXEMPTION VALUE TAX PURPOSE FULL VALUE

PROPERTY TAXES

TAXING PURPOSE	VALUE	TAX PURPOSE	FULL VALUE	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$		37,030,287	1.3 %	170,000.00	\$ 36.571200	\$ 6,217.10
Collection Fee	\$			%		\$	\$ 62.17

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	6,279.27	6,279.27
10/31/2020	5.0%	\$ 310.86	6,590.13	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-51.5 BILL# 15035

Eisenhut Clifford C
Eisenhut Allison M
2618 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020 0.00 6,279.27
IF PAID BY: 10/31/2020 310.86 6,590.13

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15036

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-22
MUNI: Frankfort
ADDRESS: 2470 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.00
BANK CODE: 822
ESTIMATED STATE AID: SCHL 14,974,440

Faulkner David H
Faulkner Christie L
2470 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 167,442
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 108,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	108,000.00	\$ 36.571200	\$ 3,949.69
Collection Fee	\$	%		\$	\$ 32.27

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,258.96	3,258.96
10/31/2020	5.0%	\$ 161.33	\$ 3,420.29	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-22

BILL# 15036

Faulkner David H
Faulkner Christie L
2470 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,258.96
IF PAID BY: 10/31/2020	161.33	3,420.29

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15037

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.3-1-28
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 855 Higby Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: DEPTH: ACRES: 1.00
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Fernalld Eileen M
855 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 176,434
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 113,800
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	47,460	SCHOOL	73,581				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	113,800.00	\$ 36.571200	\$ 4,161.80
Collection Fee	\$	%		\$	\$ 27.13

TOTAL SAVINGS DUE TO STAR: \$ 1,449.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,739.93	2,739.93
10/31/2020	5.0%	\$ 135.64	\$ 2,875.57	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-28

BILL# 15037

Fernalld Eileen M
855 Higby Rd
New Hartford, NY 13413

TAXES DUE:	IF PAID BY:	AMOUNT
	09/30/2020	0.00
	10/31/2020	135.64
		2,739.93
		2,875.57

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15038

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-15
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 6.60
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Firsching David
227 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 30,543
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	19,700.00	\$ 36.571200	\$ 720.45
Collection Fee	\$		%			\$ 7.20

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 727.65	727.65
10/31/2020	5.0% \$	36.02	\$ 763.67	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-3-15

BILL# 15038

Firsching David
227 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	727.65
IF PAID BY: 10/31/2020	36.02	763.67

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15039

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-20
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 270.00 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Firsching David C
Firsching Suzanne J
227 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 27,597
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	17,800.00	\$ 36.571200	\$ 650.97
Collection Fee	\$		%			\$ 6.51

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 657.48	657.48
10/31/2020	5.0% \$	32.55	\$ 690.03	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-3-20

BILL# 15039

Firsching David C
Firsching Suzanne J
227 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	657.48
IF PAID BY: 10/31/2020	32.55	690.03

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15040

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-21
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 235.00 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Firsching David C
Firsching Suzanne J
227 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 27,597
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 17,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	17,800.00	\$ 36.571200	\$ 650.97
Collection Fee	\$		%			\$ 6.51

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 657.48	657.48
10/31/2020	5.0% \$	32.55	\$ 690.03	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-3-21

BILL# 15040

Firsching David C
Firsching Suzanne J
227 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	657.48
IF PAID BY: 10/31/2020	32.55	690.03

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15041

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-38.2
MUNI: Frankfort
ADDRESS: 227 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.08
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Firsching David C
Firsching Suzanne
227 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 282,481
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 182,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	182,200.00	\$ 36.571200	\$ 6,663.27
Collection Fee	\$	%		\$	\$ 59.40

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,999.67	5,999.67
10/31/2020	5.0%	\$ 297.01	\$ 6,296.68	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-38.2 BILL# 15041

Firsching David C
Firsching Suzanne
227 Wilson Rd
Frankfort, NY 13340

TAXES DUE:	IF PAID BY:	AMOUNT	TOTAL
IF PAID BY: 09/30/2020	0.00	5,999.67	
IF PAID BY: 10/31/2020	297.01	6,296.68	

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15042

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-33.3
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Fragetta Ronald
Fragetta Kimberly
2651 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 5,426
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	3,500.00	\$ 36.571200	\$ 128.00
Collection Fee	\$		%		\$	\$ 1.28

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	129.28
09/30/2020	\$	0.00	\$ 129.28	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	6.40	\$ 135.68		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-33.3 BILL# 15042

Fragetta Ronald
Fragetta Kimberly
2651 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	129.28
IF PAID BY: 10/31/2020	6.40	135.68

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15043

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-35
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Fragetta Ronald
Fragetta Kimberly
2651 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 5,426
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 3,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	3,500.00	\$ 36.571200	\$ 128.00
Collection Fee	\$		%		\$	\$ 1.28

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	129.28
09/30/2020	\$	0.00	\$ 129.28	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0%	\$ 6.40	\$ 135.68		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-35

BILL# 15043

Fragetta Ronald
Fragetta Kimberly
2651 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	129.28
IF PAID BY: 10/31/2020	6.40	135.68

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15044

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-33.2
MUNI: Frankfort
ADDRESS: 2651 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.64
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Fragetta Ronald J
Fragetta Kimberley W
2651 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 167,442
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 108,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	108,000.00	\$ 36.571200	\$ 3,949.69
Collection Fee	\$	%		\$	\$ 32.27

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,258.96	3,258.96
10/31/2020	5.0%	\$ 161.33	\$ 3,420.29	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-33.2 BILL# 15044

Fragetta Ronald J
Fragetta Kimberley W
2651 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020 0.00 3,258.96
IF PAID BY: 10/31/2020 161.33 3,420.29

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15045

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.29-1-4
MUNI: Frankfort
ADDRESS: Slatenbush Ln
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 235.00 DEPTH: 55.00 ACRES: .42
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

France Todd
17 Slaytonbush Ln
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 21,240
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	13,700.00	\$ 36.571200	\$ 501.03
Collection Fee	\$		%		\$	\$ 5.01

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 506.04	506.04
10/31/2020	5.0% \$	25.05	\$ 531.09	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.29-1-4

BILL# 15045

France Todd
17 Slaytonbush Ln
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	506.04
IF PAID BY: 10/31/2020	25.05	531.09

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15046

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-26.1
MUNI: Frankfort
ADDRESS: 2502 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 109.00 DEPTH: 217.20 ACRES: .50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Galiley Stephen
Galilet Deborah
2502 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 87,907
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 56,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
CLERGY	1,500	CO/TOWN/SCH	2,326	BAS STAR	20,400	SCHOOL	31,628

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	55,200.00	\$ 36.571200	\$ 2,018.73
Collection Fee	\$	%		\$	\$ 12.96

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,308.69	1,308.69
10/31/2020	5.0%	\$ 64.79	\$ 1,373.48	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-26.1 BILL# 15046

Galiley Stephen
Galilet Deborah
2502 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,308.69
IF PAID BY: 10/31/2020	64.79	1,373.48

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15047

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-24
MUNI: Frankfort
ADDRESS: 2930 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 125.00 DEPTH: 173.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Gehrke Charles R
Gehrke Amanda M
2930 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 178,295
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 115,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	115,000.00	\$ 36.571200	\$ 4,205.69
Collection Fee	\$		%		\$	\$ 42.06

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,247.75	4,247.75
10/31/2020	5.0% \$	210.28	\$ 4,458.03	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-24

BILL# 15047

Gehrke Charles R
Gehrke Amanda M
2930 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,247.75
IF PAID BY: 10/31/2020	210.28	4,458.03

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15048

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-16
MUNI: Frankfort
ADDRESS: 2904 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 115.00 DEPTH: 173.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Giacovelli Suzanne
Phillip&Elizabeth Giacovelli
2904 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 216,279
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 139,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	139,500.00	\$ 36.571200	\$ 5,101.68
Collection Fee	\$	%		\$	\$ 43.79

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,422.47	4,422.47
10/31/2020	5.0%	\$ 218.93	\$ 4,641.40	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-16

BILL# 15048

Giacovelli Suzanne
Phillip&Elizabeth Giacovelli
2904 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,422.47
IF PAID BY: 10/31/2020	218.93	4,641.40

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15049

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-26.2
MUNI: Frankfort
ADDRESS: 936 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 150.00 DEPTH: 212.80 ACRES: .73
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Giambra James S
Giambra Geraldine R
936 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 156,124
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 100,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	47,460	SCHOOL	73,581				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	100,700.00	\$ 36.571200	\$ 3,682.72
Collection Fee	\$	%		\$	\$ 22.34

TOTAL SAVINGS DUE TO STAR: \$ 1,449.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,256.06	2,256.06
10/31/2020	5.0%	\$ 111.69	\$ 2,367.75	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-26.2 BILL# 15049

Giambra James S
Giambra Geraldine R
936 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,256.06
IF PAID BY: 10/31/2020	111.69	2,367.75

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15050

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.5
MUNI: Frankfort
ADDRESS: 963 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 270.00 DEPTH: ACRES: 2.92
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Giglio Francis P
Giglio Laura V
963 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 240,310
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 155,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION VALUE TAX PURPOSE FULL VALUE EXEMPTION VALUE TAX PURPOSE FULL VALUE

PROPERTY TAXES

TAXING PURPOSE	VALUE	TAX PURPOSE	FULL VALUE	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$		37,030,287	1.3 %	155,000.00	\$ 36.571200	\$ 5,668.54
Collection Fee	\$			%			\$ 56.69

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,725.23	5,725.23
10/31/2020	5.0%	\$ 283.43	\$ 6,008.66	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-53.5
BILL# 15050

Giglio Francis P
Giglio Laura V
963 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,725.23
IF PAID BY: 10/31/2020	283.43	6,008.66

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15051

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.1-3-24
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 297 Wilson Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: 658.80 DEPTH: ACRES: 5.10
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Greco Anne
297 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 232,558
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 150,000
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
School Tax	\$	37,030,287	1.3 %	150,000.00	\$ 36.571200	\$ 5,485.68
Collection Fee	\$		%			\$ 47.63

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	TOTAL TAXES DUE \$	4,810.31
09/30/2020	\$	0.00	\$ 4,810.31	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0%	\$ 238.13	\$ 5,048.44		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-3-24

BILL# 15051

Greco Anne
297 Wilson Rd
Frankfort, NY 13340

TAXES DUE:
 IF PAID BY: 09/30/2020 0.00 4,810.31
 IF PAID BY: 10/31/2020 238.13 5,048.44

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15052

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-5-3
MUNI: Frankfort
ADDRESS: 905 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 305.40 DEPTH: ACRES: 5.10
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Griffith Dale H
905 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 261,705
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 168,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	168,800.00	\$ 36.571200	\$ 6,173.22
Collection Fee	\$		%			\$ 61.73

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,234.95	6,234.95
10/31/2020	5.0%	\$ 308.66	\$ 6,543.61	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-5-3

BILL# 15052

Griffith Dale H
905 Higby Rd
New Hartford, NY 13413

TAXES DUE:		
IF PAID BY: 09/30/2020	0.00	6,234.95
IF PAID BY: 10/31/2020	308.66	6,543.61

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15053

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-38.1
MUNI: Frankfort
ADDRESS: 137 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.40
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Grimaldi Douglas G
808 Third Ave
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 234,884
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 151,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	151,500.00	\$ 36.571200	\$ 5,540.54
Collection Fee	\$	%		\$	\$ 48.18

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,865.72	4,865.72
10/31/2020	5.0%	\$ 240.88	\$ 5,106.60	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-38.1 BILL# 15053

Grimaldi Douglas G
808 Third Ave
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,865.72
IF PAID BY: 10/31/2020	240.88	5,106.60

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15054

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-58.1
MUNI: Frankfort
ADDRESS: 1022 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 2055.00 DEPTH: ACRES: 60.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Hale Philip K
Hale Linda
1022 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 466,202
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 300,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	300,700.00	\$ 36.571200	\$ 10,996.96
Collection Fee	\$		%			\$ 109.97

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 11,106.93	11,106.93
10/31/2020	5.0% \$	549.85	\$ 11,656.78	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-58.1 BILL# 15054

Hale Philip K
Hale Linda
1022 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	11,106.93
IF PAID BY: 10/31/2020	549.85	11,656.78

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15055

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-27
MUNI: Frankfort
ADDRESS: 2951 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 103.10 DEPTH: 329.30 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Hawkins Irrev. Trust
C/O Thomas Hawkins
2951 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 219,380
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 141,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	141,500.00	\$ 36.571200	\$ 5,174.82
Collection Fee	\$	%		\$	\$ 44.52

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,496.34	4,496.34
10/31/2020	5.0%	\$ 222.59	\$ 4,718.93	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-27

BILL# 15055

Hawkins Irrev. Trust
C/O Thomas Hawkins
2951 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,496.34
IF PAID BY: 10/31/2020	222.59	4,718.93

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15056

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-60.2
MUNI: Frankfort
ADDRESS: 2807 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 755.60 DEPTH: ACRES: 31.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Higgins Charles A
Higgins Carol N
2807 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 270,233
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 174,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
AG MKTS L	10,758	CO/TOWN/SCH	16,679	BAS STAR	20,400	SCHOOL	31,628

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	163,542.00	\$ 36.571200	\$ 5,980.93
Collection Fee	\$	%		\$	\$ 52.58

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,310.51	5,310.51
10/31/2020	5.0%	\$ 262.90	\$ 5,573.41	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-60.2 BILL# 15056

Higgins Charles A
Higgins Carol N
2807 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:	IF PAID BY:	AMOUNT
IF PAID BY: 09/30/2020	0.00	5,310.51
IF PAID BY: 10/31/2020	262.90	5,573.41

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15057

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-5-5
MUNI: Frankfort
ADDRESS: 2543 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 265.10 DEPTH: ACRES: 9.60
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Hulser Catherine C
2543 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 297,674
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 192,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	192,000.00	\$ 36.571200	\$ 7,021.67
Collection Fee	\$		%			\$ 70.22

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 7,091.89	7,091.89
10/31/2020	5.0% \$	351.08	\$ 7,442.97	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-5-5

BILL# 15057

Hulser Catherine C
2543 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	7,091.89
IF PAID BY: 10/31/2020	351.08	7,442.97

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15058

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.3-5-1
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 867 Higby Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: 354.40 DEPTH: ACRES: 5.30
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Humphrey James
867 Higby Rd
New Hartford, NY 13431

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 238,295
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 153,700
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	153,700.00	\$ 36.571200	\$ 5,620.99
Collection Fee	\$	%		\$	\$ 48.98

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,946.97	4,946.97
10/31/2020	5.0%	\$ 244.90	\$ 5,191.87	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-5-1

BILL# 15058

Humphrey James
867 Higby Rd
New Hartford, NY 13431

TAXES DUE:	IF PAID BY:	AMOUNT	TOTAL
	09/30/2020	0.00	4,946.97
	10/31/2020	244.90	5,191.87

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15059

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-54.2
MUNI: Frankfort
ADDRESS: 2800 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.50
BANK CODE: 720
ESTIMATED STATE AID: SCHL 14,974,440

Hutchinson Thomas R
Hutchinson Darlene J
2800 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 141,550
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 91,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	91,300.00	\$ 36.571200	\$ 3,338.95
Collection Fee	\$	%		\$	\$ 26.16

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,642.11	2,642.11
10/31/2020	5.0%	\$ 130.80	\$ 2,772.91	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-54.2 BILL# 15059

Hutchinson Thomas R
Hutchinson Darlene J
2800 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,642.11
IF PAID BY: 10/31/2020	130.80	2,772.91

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15060

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-3.3
MUNI: Frankfort
ADDRESS: 746 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 682.50 DEPTH: ACRES: 8.50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Imobersteg Robert A
Imobersteg Donna C
746 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 421,240
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 271,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	271,700.00	\$ 36.571200	\$ 9,936.40
Collection Fee	\$	%		\$	\$ 99.36

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	10,035.76
09/30/2020	\$	0.00	\$ 10,035.76	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0%	\$ 496.82	\$ 10,532.58		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-3.3

BILL# 15060

Imobersteg Robert A
Imobersteg Donna C
746 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	10,035.76
IF PAID BY: 10/31/2020	496.82	10,532.58

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15061

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-59
MUNI: Frankfort
ADDRESS: 2698 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 157.99 DEPTH: 228.80 ACRES:
BANK CODE: 135
ESTIMATED STATE AID: SCHL 14,974,440

Inman Irrev. Trust H & S
2698 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 129,922
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 83,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	47,460	SCHOOL	73,581				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	83,800.00	\$ 36.571200	\$ 3,064.67
Collection Fee	\$	%		\$	\$ 16.16

TOTAL SAVINGS DUE TO STAR: \$ 1,449.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,631.83	1,631.83
10/31/2020	5.0%	\$ 80.78	\$ 1,712.61	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-59

BILL# 15061

Inman Irrev. Trust H & S
2698 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,631.83
IF PAID BY: 10/31/2020	80.78	1,712.61

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15062

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-58
MUNI: Frankfort
ADDRESS: 2710 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 150.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Inman John A
Inman Anita
2710 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 160,000
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 103,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	103,200.00	\$ 36.571200	\$ 3,774.15
Collection Fee	\$	%		\$	\$ 30.51

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,081.66	3,081.66 TAXPAYER RIGHTS - SEE BACK
10/31/2020	5.0% \$	152.56	\$ 3,234.22	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-58

BILL# 15062

Inman John A
Inman Anita
2710 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,081.66
IF PAID BY: 10/31/2020	152.56	3,234.22

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15063

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-53
MUNI: Frankfort
ADDRESS: 2814 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 109.00 DEPTH: 320.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Inman Peter
2814 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 116,899
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 75,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	75,400.00	\$ 36.571200	\$ 2,757.47
Collection Fee	\$	%		\$	\$ 20.34

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,054.81	2,054.81
10/31/2020	5.0%	\$ 101.72	\$ 2,156.53	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-53

BILL# 15063

Inman Peter
2814 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,054.81
IF PAID BY: 10/31/2020	101.72	2,156.53

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15064

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-56.3
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 158.91 DEPTH: 179.16 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Inman Peter P
2814 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 15,814
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 10,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	10,200.00	\$ 36.571200	\$ 373.03
Collection Fee	\$		%			\$ 3.73

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 376.76	376.76
10/31/2020	5.0% \$	18.65	\$ 395.41	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-56.3 BILL# 15064

Inman Peter P
2814 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	376.76
IF PAID BY: 10/31/2020	18.65	395.41

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15065

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-56.1
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac>10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 29.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Inman Roy
Inman Peter
2702 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 60,930
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 39,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	39,300.00	\$ 36.571200	\$ 1,437.25
Collection Fee	\$		%			\$ 14.37

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,451.62	1,451.62
10/31/2020	5.0% \$	71.86	\$ 1,523.48	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-56.1 BILL# 15065

Inman Roy
Inman Peter
2702 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,451.62
IF PAID BY: 10/31/2020	71.86	1,523.48

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15066

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-56.6
MUNI: Frankfort
ADDRESS: 2702 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Mfg housing ROLL SEC: 1
FRONTAGE: 35.80 DEPTH: 195.80 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Inman Roy
2702 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 48,372
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 31,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	31,200	SCHOOL	48,372				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	31,200.00	\$ 36.571200	\$ 1,141.02
Collection Fee	\$	%		\$	\$ 0.00

TOTAL SAVINGS DUE TO STAR: \$ 1,141.02

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

TOTAL TAXES DUE \$.00

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-56.6 BILL# 15066

Inman Roy
2702 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:
IF PAID BY: .00

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15067

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.3-1-36
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 2638 Graffenburg Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: DEPTH: ACRES: 3.00
		BANK CODE: 135
		ESTIMATED STATE AID: SCHL 14,974,440

Jones James Eric
2638 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 259,070
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 167,100
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
School Tax	\$	37,030,287	1.3 %	167,100.00	\$ 36.571200	\$ 6,111.05
Collection Fee	\$		%			\$ 53.88

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,441.93	5,441.93
10/31/2020	5.0%	\$ 269.40	\$ 5,711.33	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-36

BILL# 15067

Jones James Eric
2638 Graffenburg Rd
New Hartford, NY 13413

<u>TAXES DUE:</u>		
IF PAID BY: 09/30/2020	0.00	5,441.93
IF PAID BY: 10/31/2020	269.40	5,711.33

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15068

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.11
MUNI: Frankfort
ADDRESS: 2570 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 242.00 DEPTH: ACRES: 1.40
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Kelley Dolores C
Mania C. Kelly
PO Box 54809
Jacksonville, FL 32245

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 54,264
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 35,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	35,000.00	\$ 36.571200	\$ 1,279.99
Collection Fee	\$		%			\$ 12.80

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	1,292.79	1,292.79
10/31/2020	5.0% \$	64.00	1,356.79	

TOTAL TAXES DUE \$ 1,292.79
TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-53.11 BILL# 15068

Kelley Dolores C
Mania C. Kelly
PO Box 54809
Jacksonville, FL 32245

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,292.79
IF PAID BY: 10/31/2020	64.00	1,356.79

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15068

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.11
MUNI: Frankfort
ADDRESS: 2570 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 242.00 DEPTH: ACRES: 1.40
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Kelly Mania C POA
PO Box 54809
Jacksonville, FL 32245

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 54,264
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 35,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	35,000.00	\$ 36.571200	\$ 1,279.99
Collection Fee	\$		%			\$ 12.80

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	1,292.79
09/30/2020	\$	0.00	\$ 1,292.79	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	64.00	\$ 1,356.79		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-53.11 BILL# 15068

Kelly Mania C POA
PO Box 54809
Jacksonville, FL 32245

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,292.79
IF PAID BY: 10/31/2020	64.00	1,356.79

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15069

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-5
MUNI: Frankfort
ADDRESS: 135 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 228.46 DEPTH: 165.00 ACRES:
BANK CODE: 330
ESTIMATED STATE AID: SCHL 14,974,440

Kesler James R
Kesler Anne E
135 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 170,543
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 110,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	110,000.00	\$ 36.571200	\$ 4,022.83
Collection Fee	\$	%		\$	\$ 33.00

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	3,332.83	3,332.83
10/31/2020	5.0%	164.99	3,497.82	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-5

BILL# 15069

Kesler James R
Kesler Anne E
135 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,332.83
IF PAID BY: 10/31/2020	164.99	3,497.82

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15070

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-33.1
MUNI: Frankfort
ADDRESS: 2617 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 360.00 DEPTH: ACRES: 9.40
BANK CODE: 033
ESTIMATED STATE AID: SCHL 14,974,440

King David A
King Teresa M
2617 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 316,744
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 204,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	47,460	SCHOOL	73,581				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	204,300.00	\$ 36.571200	\$ 7,471.50
Collection Fee	\$	%		\$	\$ 60.23

TOTAL SAVINGS DUE TO STAR: \$ 1,449.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,082.73	6,082.73
10/31/2020	5.0%	\$ 301.13	\$ 6,383.86	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-33.1 BILL# 15070

King David A
King Teresa M
2617 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,082.73
IF PAID BY: 10/31/2020	301.13	6,383.86

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15071

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-2.5
MUNI: Frankfort
ADDRESS: 2659 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 300.00 DEPTH: ACRES: 5.20
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Koslosky William
Koslosky Daniel
2659 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 326,047
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 210,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	210,300.00	\$ 36.571200	\$ 7,690.92
Collection Fee	\$	%		\$	\$ 69.68

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 7,037.60	7,037.60
10/31/2020	5.0%	\$ 348.40	\$ 7,386.00	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-2.5

BILL# 15071

Koslosky William
Koslosky Daniel
2659 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	7,037.60
IF PAID BY: 10/31/2020	348.40	7,386.00

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15072

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.8
MUNI: Frankfort
ADDRESS: 2546 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vacant ROLL SEC: 1
FRONTAGE: 410.00 DEPTH: ACRES: 41.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Koury Irrev. Trust
2 Woodstream Ct
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 56,434
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 36,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	36,400.00	\$ 36.571200	\$ 1,331.19
Collection Fee	\$		%			\$ 13.31

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,344.50	1,344.50
10/31/2020	5.0% \$	66.56	\$ 1,411.06	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-53.8 BILL# 15072

Koury Irrev. Trust
2 Woodstream Ct
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,344.50
IF PAID BY: 10/31/2020	66.56	1,411.06

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15073

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-64.5
MUNI: Frankfort
ADDRESS: 141 Ashrick Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 284.00 DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Kudla Witold P
141 Ashrick Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 177,674
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 114,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	114,600.00	\$ 36.571200	\$ 4,191.06
Collection Fee	\$	%		\$	\$ 34.68

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,502.74	3,502.74
10/31/2020	5.0%	\$ 173.40	\$ 3,676.14	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-64.5 BILL# 15073

Kudla Witold P
141 Ashrick Dr
New Hartford, NY 13413

TAXES DUE:	IF PAID BY:	AMOUNT
IF PAID BY: 09/30/2020	0.00	3,502.74
IF PAID BY: 10/31/2020	173.40	3,676.14

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15074

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.4
MUNI: Frankfort
ADDRESS: 953 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 95.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Leone Michael
17 Augusta Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 273,643
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 176,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	176,500.00	\$ 36.571200	\$ 6,454.82
Collection Fee	\$		%			\$ 64.55

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,519.37	6,519.37
10/31/2020	5.0% \$	322.74	\$ 6,842.11	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-53.4 BILL# 15074

Leone Michael
17 Augusta Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,519.37
IF PAID BY: 10/31/2020	322.74	6,842.11

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15075

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-2.3
MUNI: Frankfort
ADDRESS: 2761 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 410.00 DEPTH: ACRES: 4.40
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Lloyd David
Lloyd Susan
2761 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 227,287
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 146,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	146,600.00	\$ 36.571200	\$ 5,361.34
Collection Fee	\$	%		\$	\$ 46.38

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,684.72	4,684.72
10/31/2020	5.0%	\$ 231.92	\$ 4,916.64	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-2.3

BILL# 15075

Lloyd David
Lloyd Susan
2761 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,684.72
IF PAID BY: 10/31/2020	231.92	4,916.64

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15076

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-38.3
MUNI: Frankfort
ADDRESS: 209 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 5.40
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Lockwood Christopher R
Lockwood Nicole M
209 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 268,837
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 173,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	173,400.00	\$ 36.571200	\$ 6,341.45
Collection Fee	\$	%		\$	\$ 56.18

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,674.63	5,674.63
10/31/2020	5.0%	\$ 280.92	\$ 5,955.55	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-38.3
BILL# 15076

Lockwood Christopher R
Lockwood Nicole M
209 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,674.63
IF PAID BY: 10/31/2020	280.92	5,955.55

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15077

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-38.7
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 275.80 DEPTH: ACRES: 5.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Lone Pine Campground d/b/a Cap
50 Ironwood Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 29,147
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 18,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	18,800.00	\$ 36.571200	\$ 687.54
Collection Fee	\$		%			\$ 6.88

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 694.42	694.42
10/31/2020	5.0% \$	34.38	\$ 728.80	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-38.7 BILL# 15077

Lone Pine Campground d/b/a Cap
50 Ironwood Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	694.42
IF PAID BY: 10/31/2020	34.38	728.80

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15078

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-13
MUNI: Frankfort
ADDRESS: 114 Hays Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 133.29 DEPTH: 201.13 ACRES:
BANK CODE: 272
ESTIMATED STATE AID: SCHL 14,974,440

MacDonough John M
MacDonough Patricia A
114 Hays Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 211,008
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 136,100
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	136,100.00	\$ 36.571200	\$ 4,977.34
Collection Fee	\$	%		\$	\$ 42.54

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,296.88	4,296.88
10/31/2020	5.0%	\$ 212.72	\$ 4,509.60	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-13

BILL# 15078

MacDonough John M
MacDonough Patricia A
114 Hays Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,296.88
IF PAID BY: 10/31/2020	212.72	4,509.60

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15079

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-12
MUNI: Frankfort
ADDRESS: 120 Hays Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 123.32 DEPTH: 140.71 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Madia Stephanie
120 Hays Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 160,465
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 103,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	103,500.00	\$ 36.571200	\$ 3,785.12
Collection Fee	\$		%			\$ 37.85

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	3,822.97	3,822.97
10/31/2020	5.0% \$	189.26	4,012.23	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-12

BILL# 15079

Madia Stephanie
120 Hays Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,822.97
IF PAID BY: 10/31/2020	189.26	4,012.23

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15080

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-2.4
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac>10 ROLL SEC: 1
FRONTAGE: 1450.00 DEPTH: ACRES: 14.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Majka Donald
7437 River Rd
Rome, NY 13440

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 42,481
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 27,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM		TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
			PRIOR YEAR		VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %		27,400.00	\$ 36.571200	\$ 1,002.05
Collection Fee	\$		%				\$ 10.02

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,012.07	1,012.07
10/31/2020	5.0% \$	50.10	\$ 1,062.17	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-2.4 BILL# 15080

Majka Donald
7437 River Rd
Rome, NY 13440

TAXES DUE:

IF PAID BY: 09/30/2020 0.00 1,012.07
IF PAID BY: 10/31/2020 50.10 1,062.17

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15081

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-3
MUNI: Frankfort
ADDRESS: 117 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 75.95 DEPTH: 157.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

McCann Brian P
McCann Jennifer E
117 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 173,643
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 112,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	112,000.00	\$ 36.571200	\$ 4,095.97
Collection Fee	\$		%		\$	\$ 40.96

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,136.93	4,136.93
10/31/2020	5.0%	\$ 204.80	\$ 4,341.73	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-3

BILL# 15081

McCann Brian P
McCann Jennifer E
117 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,136.93
IF PAID BY: 10/31/2020	204.80	4,341.73

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15082

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-34
MUNI: Frankfort
ADDRESS: 2629 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 185.00 DEPTH: 187.50 ACRES:
BANK CODE: 720
ESTIMATED STATE AID: SCHL 14,974,440

Mccooy Daniel M
Mccooy Linda
2629 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 133,023
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 85,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	85,800.00	\$ 36.571200	\$ 3,137.81
Collection Fee	\$	%		\$	\$ 24.15

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,438.96	2,438.96
10/31/2020	5.0%	\$ 120.74	\$ 2,559.70	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-34

BILL# 15082

Mccooy Daniel M
Mccooy Linda
2629 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,438.96
IF PAID BY: 10/31/2020	120.74	2,559.70

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15083

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-18.2
MUNI: Frankfort
ADDRESS: 176 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 191.00 DEPTH: ACRES: 8.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

McDonald Paul T
McDonald Michele D
176 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 288,682
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 186,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	186,200.00	\$ 36.571200	\$ 6,809.56
Collection Fee	\$		%			\$ 68.10

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,877.66	6,877.66
10/31/2020	5.0% \$	340.48	\$ 7,218.14	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-3-18.2 BILL# 15083

McDonald Paul T
McDonald Michele D
176 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,877.66
IF PAID BY: 10/31/2020	340.48	7,218.14

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15084

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-23
MUNI: Frankfort
ADDRESS: 2922 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 175.00 DEPTH: 173.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

McGauley Rose M
2922 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 169,457
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 109,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	109,300.00	\$ 36.571200	\$ 3,997.23
Collection Fee	\$	%		\$	\$ 32.74

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,306.97	3,306.97
10/31/2020	5.0%	\$ 163.71	\$ 3,470.68	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-23

BILL# 15084

McGauley Rose M
2922 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,306.97
IF PAID BY: 10/31/2020	163.71	3,470.68

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15085

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.11
MUNI: Frankfort
ADDRESS: 864 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 30.00 DEPTH: ACRES: 1.20
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Meelan Mark C
Branck Jacqua L
864 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 275,194
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 177,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	177,500.00	\$ 36.571200	\$ 6,491.39
Collection Fee	\$		%		\$	\$ 64.91

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	6,556.30
09/30/2020	\$	0.00	\$ 6,556.30	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	324.57	\$ 6,880.87		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-5.11 BILL# 15085

Meelan Mark C
Branck Jacqua L
864 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,556.30
IF PAID BY: 10/31/2020	324.57	6,880.87

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15086

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.5
MUNI: Frankfort
ADDRESS: 862 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 225.00 DEPTH: ACRES: 2.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Meelan Susan
862 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 267,907
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 172,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	172,800.00	\$ 36.571200	\$ 6,319.50
Collection Fee	\$	%		\$	\$ 55.97

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,652.47	5,652.47
10/31/2020	5.0%	\$ 279.83	\$ 5,932.30	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-5.5

BILL# 15086

Meelan Susan
862 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,652.47
IF PAID BY: 10/31/2020	279.83	5,932.30

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15087

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-21
MUNI: Frankfort
ADDRESS: 124 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 110.00 DEPTH: 219.62 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Mettais living Trust
Mettais Daniel & Adrienn
124 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 182,946
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 118,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	118,000.00	\$ 36.571200	\$ 4,315.40
Collection Fee	\$	%		\$	\$ 35.92

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,628.32	3,628.32
10/31/2020	5.0%	\$ 179.62	\$ 3,807.94	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-21

BILL# 15087

Mettais living Trust
Mettais Daniel & Adrienn
124 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,628.32
IF PAID BY: 10/31/2020	179.62	3,807.94

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15088

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-30
MUNI: Frankfort
ADDRESS: 123 Ashrick Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
2 Family Res ROLL SEC: 1
FRONTAGE: 212.00 DEPTH: 150.00 ACRES:
BANK CODE: 135
ESTIMATED STATE AID: SCHL 14,974,440

Mulvihill Daniel
123 Ashrick Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 141,860
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 91,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	91,500.00	\$ 36.571200	\$ 3,346.26
Collection Fee	\$	%		\$	\$ 26.23

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,649.49	2,649.49
10/31/2020	5.0%	\$ 131.16	\$ 2,780.65	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-30

BILL# 15088

Mulvihill Daniel
123 Ashrick Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,649.49
IF PAID BY: 10/31/2020	131.16	2,780.65

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15089

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-33
MUNI: Frankfort
ADDRESS: Ashrick Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Res vac land ROLL SEC: 1
FRONTAGE: 120.20 DEPTH: 150.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Mulvihill Daniel P
Mulvihill Meg C
123 Ashrick Dr
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 13,953
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 9,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	9,000.00	\$ 36.571200	\$ 329.14
Collection Fee	\$		%			\$ 3.29

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 332.43	332.43
10/31/2020	5.0% \$	16.46	\$ 348.89	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-33

BILL# 15089

Mulvihill Daniel P
Mulvihill Meg C
123 Ashrick Dr
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	332.43
IF PAID BY: 10/31/2020	16.46	348.89

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15090

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-64.1
MUNI: Frankfort
ADDRESS: Ashrick Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 373.00 DEPTH: ACRES: 8.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Mulvihill Steven D
1 Wild Turkey Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 34,419
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 22,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	22,200.00	\$ 36.571200	\$ 811.88
Collection Fee	\$		%		\$	\$ 8.12

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	820.00
09/30/2020	\$	0.00	\$ 820.00	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	40.59	\$ 860.59		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-64.1 BILL# 15090

Mulvihill Steven D
1 Wild Turkey Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	820.00
IF PAID BY: 10/31/2020	40.59	860.59

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15091

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-64.2
MUNI: Frankfort
ADDRESS: 118 Ashrick Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 149.00 DEPTH: 178.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Mulvihill Steven D
1 Wild Turkey Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 150,388
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 97,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	97,000.00	\$ 36.571200	\$ 3,547.41
Collection Fee	\$		%			\$ 35.47

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,582.88	3,582.88
10/31/2020	5.0% \$	177.37	\$ 3,760.25	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-64.2 BILL# 15091

Mulvihill Steven D
1 Wild Turkey Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,582.88
IF PAID BY: 10/31/2020	177.37	3,760.25

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15092

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-64.3
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 310.00 DEPTH: ACRES: 1.60
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Mulvihill Steven D
1 Wild Turkey Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 7,752
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 5,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	5,000.00	\$ 36.571200	\$ 182.86
Collection Fee	\$		%		\$	\$ 1.83

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 184.69	184.69
10/31/2020	5.0% \$	9.14	\$ 193.83	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-64.3 BILL# 15092

Mulvihill Steven D
1 Wild Turkey Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	184.69
IF PAID BY: 10/31/2020	9.14	193.83

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15093

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.29-1-2
MUNI: Frankfort
ADDRESS: 1 Slaytonbush Ter
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 199.55 DEPTH: 163.50 ACRES:
BANK CODE: 408
ESTIMATED STATE AID: SCHL 14,974,440

Nigro Pamela J
1 Slaytonbush Ter
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 168,062
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 108,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	108,400.00	\$ 36.571200	\$ 3,964.32
Collection Fee	\$		%			\$ 39.64

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,003.96	4,003.96
10/31/2020	5.0% \$	198.22	\$ 4,202.18	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.29-1-2

BILL# 15093

Nigro Pamela J
1 Slaytonbush Ter
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,003.96
IF PAID BY: 10/31/2020	198.22	4,202.18

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15094

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-51.1
MUNI: Frankfort
ADDRESS: 154 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 807.00 DEPTH: ACRES: 99.20
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Nitti Joseph T
Nitti Arlene
154 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 296,124
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 191,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	191,000.00	\$ 36.571200	\$ 6,985.10
Collection Fee	\$	%		\$	\$ 62.62

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,324.72	6,324.72
10/31/2020	5.0%	\$ 313.11	\$ 6,637.83	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-51.1 BILL# 15094

Nitti Joseph T
Nitti Arlene
154 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,324.72
IF PAID BY: 10/31/2020	313.11	6,637.83

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15095

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-51.4
MUNI: Frankfort
ADDRESS: 116 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 1.50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Nitti Thomas A
Nitti Jessica
116 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 274,419
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 177,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION VALUE TAX PURPOSE FULL VALUE EXEMPTION VALUE TAX PURPOSE FULL VALUE

PROPERTY TAXES

TAXING PURPOSE	VALUE	TAX PURPOSE	FULL VALUE	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$		37,030,287	1.3 %	177,000.00	\$ 36.571200	\$ 6,473.10
Collection Fee	\$			%		\$	\$ 64.73

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,537.83	6,537.83
10/31/2020	5.0%	\$ 323.66	\$ 6,861.49	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-51.4
BILL# 15095

Nitti Thomas A
Nitti Jessica
116 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,537.83
IF PAID BY: 10/31/2020	323.66	6,861.49

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15096

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-64.4
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: .50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Novotny Corey W
Novotny Kristin E
2967 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 1,550
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	1,000.00	\$ 36.571200	\$ 36.57
Collection Fee	\$		%			\$ 0.37

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020		\$ 0.00	\$ 36.94	36.94
10/31/2020	5.0%	\$ 1.83	\$ 38.77	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-64.4 BILL# 15096

Novotny Corey W
Novotny Kristin E
2967 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	36.94
IF PAID BY: 10/31/2020	1.83	38.77

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15097

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-29
MUNI: Frankfort
ADDRESS: 2967 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 161.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Novotny Corey W
Novotny Kristin E
2967 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 148,372
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 95,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	95,700.00	\$ 36.571200	\$ 3,499.86
Collection Fee	\$	%		\$	\$ 35.00

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,534.86	3,534.86
10/31/2020	5.0%	\$ 174.99	\$ 3,709.85	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-29

BILL# 15097

Novotny Corey W
Novotny Kristin E
2967 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,534.86
IF PAID BY: 10/31/2020	174.99	3,709.85

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15098

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-31
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 137.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Novotny Corey W
Novotny Kristin E
2967 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 7,752
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 5,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	5,000.00	\$ 36.571200	\$ 182.86
Collection Fee	\$		%		\$	\$ 1.83

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 184.69	184.69
10/31/2020	5.0% \$	9.14	\$ 193.83	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-31

BILL# 15098

Novotny Corey W
Novotny Kristin E
2967 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	184.69
IF PAID BY: 10/31/2020	9.14	193.83

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15099

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-3-1
MUNI: Frankfort
ADDRESS: 723 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 172.00 DEPTH: ACRES: 7.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

O'Brien Jeremy W
O'Brien Suzanne J
723 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 271,318
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 175,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	175,000.00	\$ 36.571200	\$ 6,399.96
Collection Fee	\$		%			\$ 64.00

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,463.96	6,463.96
10/31/2020	5.0% \$	320.00	\$ 6,783.96	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-3-1

BILL# 15099

O'Brien Jeremy W
O'Brien Suzanne J
723 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,463.96
IF PAID BY: 10/31/2020	320.00	6,783.96

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15100

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-24
MUNI: Frankfort
ADDRESS: 2486 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 267.48 ACRES:
BANK CODE: 931
ESTIMATED STATE AID: SCHL 14,974,440

O'Brien John M
2486 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 170,543
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 110,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	110,000.00	\$ 36.571200	\$ 4,022.83
Collection Fee	\$	%		\$	\$ 33.00

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,332.83	3,332.83
10/31/2020	5.0%	\$ 164.99	\$ 3,497.82	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-24

BILL# 15100

O'Brien John M
2486 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,332.83
IF PAID BY: 10/31/2020	164.99	3,497.82

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15101

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-8
MUNI: Frankfort
ADDRESS: 154 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 125.00 DEPTH: 130.04 ACRES:
BANK CODE: 135
ESTIMATED STATE AID: SCHL 14,974,440

Oliver Donald R Jr
Oliver Grace
154 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 196,124
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 126,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	126,500.00	\$ 36.571200	\$ 4,626.26
Collection Fee	\$	%		\$	\$ 39.03

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,942.29	3,942.29
10/31/2020	5.0%	\$ 195.16	\$ 4,137.45	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.37-1-8

BILL# 15101

Oliver Donald R Jr
Oliver Grace
154 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,942.29
IF PAID BY: 10/31/2020	195.16	4,137.45

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15102

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-28
MUNI: Frankfort
ADDRESS: 2955 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 139.00 DEPTH: 165.50 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Ott Kimberley A
2955 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 147,473
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 95,120
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	95,120.00	\$ 36.571200	\$ 3,478.65
Collection Fee	\$	%		\$	\$ 27.56

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,783.21	2,783.21
10/31/2020	5.0%	\$ 137.78	\$ 2,920.99	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-28

BILL# 15102

Ott Kimberley A
2955 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,783.21
IF PAID BY: 10/31/2020	137.78	2,920.99

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15103

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-63.1
MUNI: Frankfort
ADDRESS: 2962 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 200.00 DEPTH: ACRES: 16.20
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Owens Richard J
2962 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 185,736
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 119,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	47,460	SCHOOL	73,581				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	119,800.00	\$ 36.571200	\$ 4,381.23
Collection Fee	\$	%		\$	\$ 29.32

TOTAL SAVINGS DUE TO STAR: \$ 1,449.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,961.55	2,961.55
10/31/2020	5.0%	\$ 146.61	\$ 3,108.16	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-63.1 BILL# 15103

Owens Richard J
2962 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,961.55
IF PAID BY: 10/31/2020	146.61	3,108.16

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15104

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.1-2-63.2
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: Graffenburg Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		Rural vac<10 ROLL SEC: 1
		FRONTAGE: DEPTH: ACRES: 1.00
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Owens Richard J
2962 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 20,155
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,000
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
School Tax	\$	37,030,287	1.3 %	13,000.00	\$ 36.571200	\$ 475.43
Collection Fee	\$		%			\$ 4.75

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	TOTAL TAXES DUE \$	480.18
09/30/2020	\$	0.00	\$ 480.18	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	23.77	\$ 503.95		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-63.2 BILL# 15104

Owens Richard J
2962 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:		
IF PAID BY: 09/30/2020	0.00	480.18
IF PAID BY: 10/31/2020	23.77	503.95

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15105

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-63.3
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.30
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Owens Richard J
2962 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 20,775
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	13,400.00	\$ 36.571200	\$ 490.05
Collection Fee	\$		%		\$	\$ 4.90

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	494.95
09/30/2020	\$	0.00	\$ 494.95	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	24.50	\$ 519.45		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-63.3 BILL# 15105

Owens Richard J
2962 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	494.95
IF PAID BY: 10/31/2020	24.50	519.45

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15106

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-5-4
MUNI: Frankfort
ADDRESS: 2535 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 280.00 DEPTH: ACRES: 5.10
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Partenza Brandon
Partenza Shannon
2535 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 290,698
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 187,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE	VALUE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	187,500.00	\$ 36.571200	\$ 6,857.10
Collection Fee	\$		%		\$	\$ 68.57

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,925.67	6,925.67
10/31/2020	5.0%	\$ 342.86	\$ 7,268.53	

TOTAL TAXES DUE \$ 6,925.67
TAXPAYER RIGHTS - SEE BACK
APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-5-4

BILL# 15106

Partenza Brandon
Partenza Shannon
2535 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,925.67
IF PAID BY: 10/31/2020	342.86	7,268.53

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15107

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-5-2
MUNI: Frankfort
ADDRESS: 879 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 305.40 DEPTH: ACRES: 5.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Paul Kelly A
879 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 205,736
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 132,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	132,700.00	\$ 36.571200	\$ 4,853.00
Collection Fee	\$	%		\$	\$ 41.30

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,171.30	4,171.30 TAXPAYER RIGHTS - SEE BACK
10/31/2020	5.0% \$	206.50	\$ 4,377.80	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-5-2

BILL# 15107

Paul Kelly A
879 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,171.30
IF PAID BY: 10/31/2020	206.50	4,377.80

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15108

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-11.2
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: ACRES: .37
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Pirnie Irrevocable Trust Karen
C/O Karen Pirnie
272 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 10,388
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 6,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	6,700.00	\$ 36.571200	\$ 245.03
Collection Fee	\$		%			\$ 2.45

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 247.48	247.48
10/31/2020	5.0% \$	12.25	\$ 259.73	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-3-11.2 BILL# 15108

Pirnie Irrevocable Trust Karen
C/O Karen Pirnie
272 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	247.48
IF PAID BY: 10/31/2020	12.25	259.73

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15109

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.3-1-31
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 2577 Graffenburg Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: DEPTH: ACRES: 1.60
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Poccia David
2577 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 100,000
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 64,500
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	64,500.00	\$ 36.571200	\$ 2,358.84
Collection Fee	\$	%		\$	\$ 16.36

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,652.20	1,652.20
10/31/2020	5.0%	\$ 81.79	\$ 1,733.99	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-31

BILL# 15109

Poccia David
2577 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:		
IF PAID BY: 09/30/2020	0.00	1,652.20
IF PAID BY: 10/31/2020	81.79	1,733.99

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15110

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-67
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 11.40
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Rao Rupa C
19 W Main St
Mohawk, NY 13407

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 20,465
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 13,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	13,200.00	\$ 36.571200	\$ 482.74
Collection Fee	\$		%			\$ 4.83

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	487.57
09/30/2020	\$	0.00	\$ 487.57	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	24.14	\$ 511.71		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-67

BILL# 15110

Rao Rupa C
19 W Main St
Mohawk, NY 13407

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	487.57
IF PAID BY: 10/31/2020	24.14	511.71

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15111

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-25
MUNI: Frankfort
ADDRESS: 2492 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 100.00 DEPTH: 272.78 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Reilly Jeffrey
Reilly Jessica E
2492 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 180,155
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 116,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	116,200.00	\$ 36.571200	\$ 4,249.57
Collection Fee	\$	%		\$	\$ 35.27

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,561.84	3,561.84 TAXPAYER RIGHTS - SEE BACK
10/31/2020	5.0% \$	176.33	\$ 3,738.17	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-25

BILL# 15111

Reilly Jeffrey
Reilly Jessica E
2492 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,561.84
IF PAID BY: 10/31/2020	176.33	3,738.17

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15112

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-17
MUNI: Frankfort
ADDRESS: 2914 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 187.00 DEPTH: 173.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Ridgway John 3Rd A
2914 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 155,039
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 100,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	100,000.00	\$ 36.571200	\$ 3,657.12
Collection Fee	\$	%		\$	\$ 29.34

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,963.46	2,963.46
10/31/2020	5.0%	\$ 146.71	\$ 3,110.17	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-17

BILL# 15112

Ridgway John 3Rd A
2914 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,963.46
IF PAID BY: 10/31/2020	146.71	3,110.17

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15113

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-22
MUNI: Frankfort
ADDRESS: 116 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 251.10 DEPTH: 190.13 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Rizzuto Amy B
116 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 188,527
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 121,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	121,600.00	\$ 36.571200	\$ 4,447.06
Collection Fee	\$	%		\$	\$ 37.24

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,761.30	3,761.30
10/31/2020	5.0%	\$ 186.20	\$ 3,947.50	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-22

BILL# 15113

Rizzuto Amy B
116 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,761.30
IF PAID BY: 10/31/2020	186.20	3,947.50

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15114

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-56.4
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 150.00 DEPTH: 200.00 ACRES: .69
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Roberts Evelyn
2720 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 2,016
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	1,300.00	\$ 36.571200	\$ 47.54
Collection Fee	\$		%			\$ 0.48

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 48.02	48.02
10/31/2020	5.0% \$	2.38	\$ 50.40	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-56.4 BILL# 15114

Roberts Evelyn
2720 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	48.02
IF PAID BY: 10/31/2020	2.38	50.40

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15115

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-57
MUNI: Frankfort
ADDRESS: 2720 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 150.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Roberts Evelyn
2720 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 106,977
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 69,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	69,000.00	\$ 36.571200	\$ 2,523.41
Collection Fee	\$	%		\$	\$ 18.00

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,818.41	1,818.41
10/31/2020	5.0%	\$ 90.02	\$ 1,908.43	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-57

BILL# 15115

Roberts Evelyn
2720 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,818.41
IF PAID BY: 10/31/2020	90.02	1,908.43

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15116

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.3-1-38.4
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 195 Wilson Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: 272.20 DEPTH: ACRES: 5.30
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Sadallah Michael
195 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 294,961
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 190,250
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
School Tax	\$	37,030,287	1.3 %	190,250.00	\$ 36.571200	\$ 6,957.67
Collection Fee	\$		%			\$ 62.35

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	6,297.02
09/30/2020	\$	0.00	\$ 6,297.02	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0%	\$ 311.73	\$ 6,608.75		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-38.4 BILL# 15116

Sadallah Michael
195 Wilson Rd
Frankfort, NY 13340

TAXES DUE:
 IF PAID BY: 09/30/2020 0.00 6,297.02
 IF PAID BY: 10/31/2020 311.73 6,608.75

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15117

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-38.5
MUNI: Frankfort
ADDRESS: Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 272.10 DEPTH: ACRES: 6.10
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Sadallah Michael J
195 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 29,612
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,100
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	19,100.00	\$ 36.571200	\$ 698.51
Collection Fee	\$		%		\$	\$ 6.99

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	705.50
09/30/2020	\$	0.00	\$ 705.50	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	34.93	\$ 740.43		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-38.5 BILL# 15117

Sadallah Michael J
195 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	705.50
IF PAID BY: 10/31/2020	34.93	740.43

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15118

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.2
MUNI: Frankfort
ADDRESS: 874 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 442.00 DEPTH: ACRES: 3.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Seho Almin
Seho Nedzada
874 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 293,178
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 189,100
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	189,100.00	\$ 36.571200	\$ 6,915.61
Collection Fee	\$	%		\$	\$ 61.93

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,254.54	6,254.54
10/31/2020	5.0%	\$ 309.63	\$ 6,564.17	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-5.2

BILL# 15118

Seho Almin
Seho Nedzada
874 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,254.54
IF PAID BY: 10/31/2020	309.63	6,564.17

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15119

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.1-2-65
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: Graffenburg Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		Rural vac>10 ROLL SEC: 1
		FRONTAGE: DEPTH: ACRES: 24.40
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Shaheen Nancy
5 Wadsworth Ln
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 30,698
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 19,800
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	19,800.00	\$ 36.571200	\$ 724.11
Collection Fee	\$		%		\$	\$ 7.24

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	731.35
09/30/2020	\$	0.00	\$ 731.35	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	36.21	\$ 767.56		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-65

BILL# 15119

Shaheen Nancy
5 Wadsworth Ln
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	731.35
IF PAID BY: 10/31/2020	36.21	767.56

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15120

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-66
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: 45.00 DEPTH: 214.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Shaheen Nancy
5 Wadsworth Ln E
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 3,876
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 2,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	2,500.00	\$ 36.571200	\$ 91.43
Collection Fee	\$		%			\$ 0.91

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	92.34
09/30/2020	\$	0.00	\$ 92.34	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	4.57	\$ 96.91		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-2-66

BILL# 15120

Shaheen Nancy
5 Wadsworth Ln E
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	92.34
IF PAID BY: 10/31/2020	4.57	96.91

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15121

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-1
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac>10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 41.40
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Shaheen Nancy H
Shaheen Gloria
5 Wadsworth Ln E
Utica, NY 13501

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 52,248
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 33,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	33,700.00	\$ 36.571200	\$ 1,232.45
Collection Fee	\$		%			\$ 12.32

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,244.77	1,244.77
10/31/2020	5.0% \$	61.62	\$ 1,306.39	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-1

BILL# 15121

Shaheen Nancy H
Shaheen Gloria
5 Wadsworth Ln E
Utica, NY 13501

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,244.77
IF PAID BY: 10/31/2020	61.62	1,306.39

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15122

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-2
MUNI: Frankfort
ADDRESS: 111 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 120.72 DEPTH: 147.07 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Sheehy Michael P
Sheehy Jamie A
111 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 166,977
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 107,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	107,700.00	\$ 36.571200	\$ 3,938.72
Collection Fee	\$		%		\$	\$ 39.39

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,978.11	3,978.11
10/31/2020	5.0%	\$ 196.94	\$ 4,175.05	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-2

BILL# 15122

Sheehy Michael P
Sheehy Jamie A
111 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,978.11
IF PAID BY: 10/31/2020	196.94	4,175.05

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15123

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.3
MUNI: Frankfort
ADDRESS: 810 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.70
BANK CODE: 135
ESTIMATED STATE AID: SCHL 14,974,440

Sheppard William J
Sheppard Varinya L
810 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 236,434
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 152,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	152,500.00	\$ 36.571200	\$ 5,577.11
Collection Fee	\$	%		\$	\$ 48.54

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,902.65	4,902.65
10/31/2020	5.0%	\$ 242.71	\$ 5,145.36	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-5.3

BILL# 15123

Sheppard William J
Sheppard Varinya L
810 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,902.65
IF PAID BY: 10/31/2020	242.71	5,145.36

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15124

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-32
MUNI: Frankfort
ADDRESS: 135 Ashrick Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 160.00 DEPTH: 150.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Sikora Andrew D
135 Ashrick Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 162,791
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 105,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	105,000.00	\$ 36.571200	\$ 3,839.98
Collection Fee	\$		%			\$ 38.40

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,878.38	3,878.38
10/31/2020	5.0% \$	192.00	\$ 4,070.38	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.37-1-32

BILL# 15124

Sikora Andrew D
135 Ashrick Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,878.38
IF PAID BY: 10/31/2020	192.00	4,070.38

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15125

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-52.1
MUNI: Frankfort
ADDRESS: 2824 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 175.00 DEPTH: 250.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Smith Donald C
Smith Valerie M
2824 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 194,729
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 125,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	125,600.00	\$ 36.571200	\$ 4,593.34
Collection Fee	\$	%		\$	\$ 38.70

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,909.04	3,909.04
10/31/2020	5.0%	\$ 193.52	\$ 4,102.56	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-52.1 BILL# 15125

Smith Donald C
Smith Valerie M
2824 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,909.04
IF PAID BY: 10/31/2020	193.52	4,102.56

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15126

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-54
MUNI: Frankfort
ADDRESS: 931 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
2 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.97
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Steele Eugene
931 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 117,054
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 75,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
ENH STAR	47,460	SCHOOL	73,581				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	75,500.00	\$ 36.571200	\$ 2,761.13
Collection Fee	\$	%		\$	\$ 13.12

TOTAL SAVINGS DUE TO STAR: \$ 1,449.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,325.25	1,325.25
10/31/2020	5.0%	\$ 65.61	\$ 1,390.86	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-54

BILL# 15126

Steele Eugene
931 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,325.25
IF PAID BY: 10/31/2020	65.61	1,390.86

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15127

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.6
MUNI: Frankfort
ADDRESS: 890 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.60
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Stevener Jeffery
Stevener Kimberly
890 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 298,295
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 192,400
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
-----------	-------	-------------	------------	-----------	-------	-------------	------------

PROPERTY TAXES

TAXING PURPOSE	VALUE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$	37,030,287	1.3 %	192,400.00	\$ 36.571200	\$ 7,036.30
Collection Fee	\$		%			\$ 70.36

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 7,106.66	7,106.66
10/31/2020	5.0%	\$ 351.82	\$ 7,458.48	

TOTAL TAXES DUE \$ 7,106.66
TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-5.6 BILL# 15127

Stevener Jeffery
Stevener Kimberly
890 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	7,106.66
IF PAID BY: 10/31/2020	351.82	7,458.48

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15128

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.1-2-55
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 2756 Graffenburg Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: DEPTH: ACRES: 1.00
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Stillwell Ronald A
Stillwell Debra I
2756 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 152,248
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 98,200
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

<u>EXEMPTION*</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>	<u>EXEMPTION</u>	<u>VALUE</u>	<u>TAX PURPOSE</u>	<u>FULL VALUE</u>
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

<u>TAXING PURPOSE</u>		<u>TOTAL TAX LEVY</u>	<u>%CHANGE FROM PRIOR YEAR</u>	<u>TAXABLE ASSESSED VALUE OR UNITS</u>	<u>RATES PER \$1000 OR PER UNIT</u>	<u>TAX AMOUNT</u>
School Tax	\$	37,030,287	1.3 %	98,200.00	\$ 36.571200	\$ 3,591.29
Collection Fee	\$		%			\$ 28.68

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

<u>IF PAID BY</u>	<u>PENALTY</u>	<u>AMOUNT</u>	<u>TOTAL DUE</u>	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,896.97	2,896.97
10/31/2020	5.0%	\$ 143.41	\$ 3,040.38	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-55

BILL# 15128

Stillwell Ronald A
Stillwell Debra I
2756 Graffenburg Rd
New Hartford, NY 13413

<u>TAXES DUE:</u>		
IF PAID BY: 09/30/2020	0.00	2,896.97
IF PAID BY: 10/31/2020	143.41	3,040.38

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15129

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-56.2
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.07
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Stillwell Ronald A
Stillwell Debra I
2756 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 10,233
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 6,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	6,600.00	\$ 36.571200	\$ 241.37
Collection Fee	\$		%			\$ 2.41

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 243.78	243.78
10/31/2020	5.0% \$	12.07	\$ 255.85	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-56.2 BILL# 15129

Stillwell Ronald A
Stillwell Debra I
2756 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	243.78
IF PAID BY: 10/31/2020	12.07	255.85

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15130

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-5.9
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 1.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Stonebridge Golf & Country
PO Box 868
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 1,550
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 1,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	1,000.00	\$ 36.571200	\$ 36.57
Collection Fee	\$		%			\$ 0.37

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	36.94
09/30/2020	\$	0.00	\$ 36.94	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	1.83	\$ 38.77		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-5.9

BILL# 15130

Stonebridge Golf & Country
PO Box 868
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020 0.00 36.94
IF PAID BY: 10/31/2020 1.83 38.77

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15131

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-6
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Golf course ROLL SEC: 1
FRONTAGE: 526.75 DEPTH: ACRES: 4.50
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 24,496
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 15,800
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM		TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
			PRIOR YEAR		VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %		15,800.00	\$ 36.571200	\$ 577.82
Collection Fee	\$		%				\$ 5.78

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 583.60	583.60
10/31/2020	5.0% \$	28.89	\$ 612.49	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-6

BILL# 15131

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	583.60
IF PAID BY: 10/31/2020	28.89	612.49

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15132

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-7
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Golf course ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 50.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 58,915
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 38,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	38,000.00	\$ 36.571200	\$ 1,389.71
Collection Fee	\$		%			\$ 13.90

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	1,403.61
09/30/2020	\$	0.00	\$ 1,403.61	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	69.49	\$ 1,473.10		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-7

BILL# 15132

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,403.61
IF PAID BY: 10/31/2020	69.49	1,473.10

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15133

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-15
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Golf course ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 13.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 22,636
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 14,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	14,600.00	\$ 36.571200	\$ 533.94
Collection Fee	\$		%		\$	\$ 5.34

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	539.28
09/30/2020	\$	0.00	\$ 539.28	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	26.70	\$ 565.98		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-15

BILL# 15133

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020 0.00 539.28
IF PAID BY: 10/31/2020 26.70 565.98

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15134

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-20
MUNI: Frankfort
ADDRESS: 2430 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Golf course ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 115.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 778,760
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 502,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	502,300.00	\$ 36.571200	\$ 18,369.71
Collection Fee	\$		%			\$ 183.70

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$	18,553.41
09/30/2020	\$	0.00	\$ 18,553.41	TAXPAYER RIGHTS - SEE BACK	
10/31/2020	5.0% \$	918.49	\$ 19,471.90		

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-20

BILL# 15134

Stonebridge Golf & Country Inc
PO Box 839
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	18,553.41
IF PAID BY: 10/31/2020	918.49	19,471.90

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15135

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-3.2
MUNI: Frankfort
ADDRESS: 774 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural res ROLL SEC: 1
FRONTAGE: 700.00 DEPTH: 839.42 ACRES: 13.21
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Talerico Joseph
774 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 131,318
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 84,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	84,700.00	\$ 36.571200	\$ 3,097.58
Collection Fee		%			\$ 23.75

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,398.33	2,398.33
10/31/2020	5.0%	\$ 118.73	\$ 2,517.06	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-3.2 BILL# 15135

Talerico Joseph
774 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,398.33
IF PAID BY: 10/31/2020	118.73	2,517.06

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15136

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.37-1-9
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 146 Harts Dr
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: 135.00 DEPTH: 133.15 ACRES: 1.00
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Temple Kenneth A
146 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 202,171
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 130,400
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	130,400.00	\$ 36.571200	\$ 4,768.88
Collection Fee	\$	%		\$	\$ 40.46

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,086.34	4,086.34
10/31/2020	5.0%	\$ 202.29	\$ 4,288.63	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-9

BILL# 15136

Temple Kenneth A
146 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,086.34
IF PAID BY: 10/31/2020	202.29	4,288.63

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15137

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-52.4
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 263.10 DEPTH: ACRES: 2.10
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Tillson Michael R
Tillson Lauri B
875 Brockway Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 278,295
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 179,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	179,500.00	\$ 36.571200	\$ 6,564.53
Collection Fee	\$	%		\$	\$ 58.42

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,899.95	5,899.95
10/31/2020	5.0%	\$ 292.08	\$ 6,192.03	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-52.4 BILL# 15137

Tillson Michael R
Tillson Lauri B
875 Brockway Rd
Frankfort, NY 13340

TAXES DUE:	IF PAID BY:	AMOUNT
IF PAID BY: 09/30/2020	0.00	5,899.95
IF PAID BY: 10/31/2020	292.08	6,192.03

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15138

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-21
MUNI: Frankfort
ADDRESS: 2452 Graffenburg
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 150.00 DEPTH: 200.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Tishim David
Tishim Terri
2452 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 202,636
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 130,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	130,700.00	\$ 36.571200	\$ 4,779.86
Collection Fee	\$	%		\$	\$ 40.57

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,097.43	4,097.43
10/31/2020	5.0%	\$ 202.84	\$ 4,300.27	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-21

BILL# 15138

Tishim David
Tishim Terri
2452 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,097.43
IF PAID BY: 10/31/2020	202.84	4,300.27

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15139

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-3-3
MUNI: Frankfort
ADDRESS: 731 Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 255.00 DEPTH: ACRES: 7.80
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Tubert Mark D
Tubert Marialana C
731 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 189,457
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 122,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	122,200.00	\$ 36.571200	\$ 4,469.00
Collection Fee	\$	%		\$	\$ 37.46

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 3,783.46	3,783.46
10/31/2020	5.0%	\$ 187.30	\$ 3,970.76	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-3-3

BILL# 15139

Tubert Mark D
Tubert Marialana C
731 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	3,783.46
IF PAID BY: 10/31/2020	187.30	3,970.76

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15140

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-11
MUNI: Frankfort
ADDRESS: 126 Hays Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 186.87 DEPTH: 214.16 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Urbanke Brian S
Urbanke Brenda E
126 Hays Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 214,729
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 138,500
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	138,500.00	\$ 36.571200	\$ 5,065.11
Collection Fee	\$	%		\$	\$ 43.42

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,385.53	4,385.53
10/31/2020	5.0%	\$ 217.11	\$ 4,602.64	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.37-1-11

BILL# 15140

Urbanke Brian S
Urbanke Brenda E
126 Hays Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,385.53
IF PAID BY: 10/31/2020	217.11	4,602.64

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15141

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.37-1-6
MUNI: Frankfort
ADDRESS: 147 Harts Dr
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 145.00 DEPTH: 265.00 ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Urbanke Trust Donald
Urbanke Trust Barbara
C/O donald 7 barbara
147 Harts Dr
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 224,806
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 145,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	145,000.00	\$ 36.571200	\$ 5,302.82
Collection Fee	\$	%		\$	\$ 45.80

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 4,625.62	4,625.62
10/31/2020	5.0%	\$ 228.99	\$ 4,854.61	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.37-1-6

BILL# 15141

Urbanke Trust Donald
Urbanke Trust Barbara
C/O donald 7 barbara
147 Harts Dr
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	4,625.62
IF PAID BY: 10/31/2020	228.99	4,854.61

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15142

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-53.7
MUNI: Frankfort
ADDRESS: 2536 Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 267.00 DEPTH: ACRES: 2.00
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Valent Henry J
Valent Andrea M
2536 Graffenburg Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 297,209
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 191,700
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	191,700.00	\$ 36.571200	\$ 7,010.70
Collection Fee	\$	%		\$	\$ 62.88

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,350.58	6,350.58
10/31/2020	5.0% \$	314.39	\$ 6,664.97	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-53.7 BILL# 15142

Valent Henry J
Valent Andrea M
2536 Graffenburg Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,350.58
IF PAID BY: 10/31/2020	314.39	6,664.97

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15143

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-3-13.2
MUNI: Frankfort
ADDRESS: 240 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 300.00 DEPTH: ACRES: 5.30
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

VanHorne Jeremy
VanHorne Kathleen
240 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 279,070
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 180,000
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	180,000.00	\$ 36.571200	\$ 6,582.82
Collection Fee	\$	%		\$	\$ 58.60

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 5,918.42	5,918.42
10/31/2020	5.0%	\$ 292.99	\$ 6,211.41	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.1-3-13.2 BILL# 15143

VanHorne Jeremy
VanHorne Kathleen
240 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	5,918.42
IF PAID BY: 10/31/2020	292.99	6,211.41

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15144

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.1-2-70
MUNI: Frankfort
ADDRESS: Graffenburg Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Vac w/imprv ROLL SEC: 1
FRONTAGE: 270.00 DEPTH: ACRES: 18.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Walters Terry Ann
5460 Kenwood Rd
Utica, NY 13502

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 53,643
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 34,600
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	34,600.00	\$ 36.571200	\$ 1,265.36
Collection Fee	\$		%			\$ 12.65

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,278.01	1,278.01
10/31/2020	5.0% \$	63.27	\$ 1,341.28	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.1-2-70

BILL# 15144

Walters Terry Ann
5460 Kenwood Rd
Utica, NY 13502

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,278.01
IF PAID BY: 10/31/2020	63.27	1,341.28

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15145

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-38.6
MUNI: Frankfort
ADDRESS: 167 Wilson Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
1 Family Res ROLL SEC: 1
FRONTAGE: 244.80 DEPTH: ACRES: 5.90
BANK CODE: 023
ESTIMATED STATE AID: SCHL 14,974,440

Williams Kenneth
Williams Carolyn
167 Wilson Rd
Frankfort, NY 13340

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 299,535
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 193,200
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	193,200.00	\$ 36.571200	\$ 7,065.56
Collection Fee	\$	%		\$	\$ 63.43

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 6,405.99	6,405.99 TAXPAYER RIGHTS - SEE BACK
10/31/2020	5.0%	\$ 317.13	\$ 6,723.12	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-38.6
BILL# 15145

Williams Kenneth
Williams Carolyn
167 Wilson Rd
Frankfort, NY 13340

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	6,405.99
IF PAID BY: 10/31/2020	317.13	6,723.12

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15146

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:	TO PAY IN PERSON:	PROPERTY ADDRESS & LEGAL DESCRIPTION
Mail payments to:	M&T Bank	SWIS: 212689 S/B/L: 111.3-1-29
New Hartford Central School	6 New Hartford Shopping Center	MUNI: Frankfort
PO Box 910	New Hartford, NY 13413	ADDRESS: 843 Higby Rd
Buffalo, NY 14240-0910	During regular business hours	SCHOOL: New Hartford Central
		NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
		1 Family Res ROLL SEC: 1
		FRONTAGE: DEPTH: ACRES: 1.10
		BANK CODE:
		ESTIMATED STATE AID: SCHL 14,974,440

Zippin Family Irrev.Trust
C/O Donna Zippin
843 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 112,558
 THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 72,600
 THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION*	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
BAS STAR	20,400	SCHOOL	31,628				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	72,600.00	\$ 36.571200	\$ 2,655.07
Collection Fee	\$	%		\$	\$ 19.32

TOTAL SAVINGS DUE TO STAR: \$ 723.00

* THIS YEAR'S STAR EXEMPTION BENEFIT CANNOT EXCEED LAST YEAR'S BENEFIT.

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,951.39	1,951.39
10/31/2020	5.0%	\$ 96.60	\$ 2,047.99	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 111.3-1-29

BILL# 15146

Zippin Family Irrev.Trust
C/O Donna Zippin
843 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,951.39
IF PAID BY: 10/31/2020	96.60	2,047.99

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15147

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-30.2
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Rural vac<10 ROLL SEC: 1
FRONTAGE: DEPTH: ACRES: 2.90
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Zippin Family Irrev.Trust
C/O Donna Zippin
843 Higby Rd
New Hartford, NY 13413

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 6,667
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 4,300
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	4,300.00	\$ 36.571200	\$ 157.26
Collection Fee	\$		%			\$ 1.57

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 158.83	158.83
10/31/2020	5.0%	\$ 7.86	\$ 166.69	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-30.2 BILL# 15147

Zippin Family Irrev.Trust
C/O Donna Zippin
843 Higby Rd
New Hartford, NY 13413

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	158.83
IF PAID BY: 10/31/2020	7.86	166.69

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15148

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 555.-4-2.1
MUNI: Frankfort
ADDRESS: 304801
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Elec & gas ROLL SEC: 5
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

National Grid
Attn: Real Estate Tax Dept B2
300 Erie Blvd West
Syracuse, NY 13202

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 376,605
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 242,910
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	242,910.00	\$ 36.571200	\$ 8,883.51
Collection Fee	\$		%			\$ 88.84

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 8,972.35	8,972.35
10/31/2020	5.0% \$	444.18	\$ 9,416.53	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 555.-4-2.1

BILL# 15148

National Grid
Attn: Real Estate Tax Dept B2
300 Erie Blvd West
Syracuse, NY 13202

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	8,972.35
IF PAID BY: 10/31/2020	444.18	9,416.53

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15149

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 555.-3-2.3
MUNI: Frankfort
ADDRESS: 304801
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Telephone ROLL SEC: 5
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Verizon New York Inc
C/O Duff & Phelps
PO Box 2749
Addison, TX 75001

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 56,290
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 36,307
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	36,307.00	\$ 36.571200	\$ 1,327.79
Collection Fee	\$		%		\$	\$ 13.28

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,341.07	1,341.07
10/31/2020	5.0% \$	66.39	\$ 1,407.46	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 555.-3-2.3

BILL# 15149

Verizon New York Inc
C/O Duff & Phelps
PO Box 2749
Addison, TX 75001

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,341.07
IF PAID BY: 10/31/2020	66.39	1,407.46

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15150

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 111.3-1-57
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Gas Meas Sta ROLL SEC: 6
FRONTAGE: DEPTH: ACRES: 6.70
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Dominion Transmission Corp
Attn: Tax Department
PO Box 27026
Richmond, VA 23261-7026

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 1,417,243
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 914,122
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	914,122.00	\$ 36.571200	\$ 33,430.54
Collection Fee	\$		%		\$	\$ 334.31

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 33,764.85	33,764.85
10/31/2020	5.0% \$	1,671.53	\$ 35,436.38	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

212689 111.3-1-57

BILL# 15150

Dominion Transmission Corp
Attn: Tax Department
PO Box 27026
Richmond, VA 23261-7026

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	33,764.85
IF PAID BY: 10/31/2020	1,671.53	35,436.38

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15151

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 626.089-9999-810.800-2003
MUNI: Frankfort
ADDRESS: Gas Trans
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Gas Trans Im ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Dominion Transmission Corp
Attn: Tax Department
PO Box 27026
Richmond, VA 23261-7026

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 365,016
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 235,435
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	235,435.00	\$ 36.571200	\$ 8,610.14
Collection Fee	\$		%		\$	\$ 86.10

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 8,696.24	8,696.24
10/31/2020	5.0% \$	430.51	\$ 9,126.75	TAXPAYER RIGHTS - SEE BACK

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

**212689 626.089-9999-810.800-2003
BILL# 15151**

Dominion Transmission Corp
Attn: Tax Department
PO Box 27026
Richmond, VA 23261-7026

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	8,696.24
IF PAID BY: 10/31/2020	430.51	9,126.75

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15152

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 626.089-9999-132.350-1883
MUNI: Frankfort
ADDRESS: Outside Plant
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Elec Dist Ou ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

National Grid
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 85,264
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 54,995
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	54,995.00	\$ 36.571200	\$ 2,011.23
Collection Fee	\$		%			\$ 20.11

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 2,031.34	2,031.34
10/31/2020	5.0% \$	100.56	\$ 2,131.90	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

**212689 626.089-9999-132.350-1883
BILL# 15152**

National Grid
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	2,031.34
IF PAID BY: 10/31/2020	100.56	2,131.90

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15153

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 626.089-9999-132.350-2003
MUNI: Frankfort
ADDRESS: Higby Rd
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Gas Meas Sta ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

National Grid
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 454,943
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 293,438
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	293,438.00	\$ 36.571200	\$ 10,731.38
Collection Fee	\$		%			\$ 107.31

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 10,838.69	10,838.69
10/31/2020	5.0% \$	536.57	\$ 11,375.26	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

**212689 626.089-9999-132.350-2003
BILL# 15153**

National Grid
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	10,838.69
IF PAID BY: 10/31/2020	536.57	11,375.26

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15154

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 626.089-9999-132.350-2883
MUNI: Frankfort
ADDRESS: Gas Dist
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Gas Outside ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

National Grid
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 49,792
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 32,116
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

PROPERTY TAXES

TAXING PURPOSE		TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED RATES PER \$1000		TAX AMOUNT
				VALUE OR UNITS	OR PER UNIT	
School Tax	\$	37,030,287	1.3 %	32,116.00	\$ 36.571200	\$ 1,174.52
Collection Fee	\$		%			\$ 11.75

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 1,186.27	1,186.27
10/31/2020	5.0% \$	58.73	\$ 1,245.00	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

**2020-2021 SCHOOL TAXES
COLLECTOR'S STUB**

**NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort**

**212689 626.089-9999-132.350-2883
BILL# 15154**

National Grid
Attn: Real Estate Tax Dept
300 Erie Blvd West
Syracuse, NY 13202

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	1,186.27
IF PAID BY: 10/31/2020	58.73	1,245.00

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15155

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 626.089-0000-746.120-1884
MUNI: Frankfort
ADDRESS: New Hartford
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Telecom. eq. ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Sprint Communications Co
6500 Sprint Pkwy
Overland Park, KS 66281

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 343
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 221
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
Mass Telec	2	CO/TOWN/SCH	3				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	219.00	\$ 36.571200	\$ 8.01
Collection Fee	\$	%		\$	\$ 0.08

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 8.09	8.09
10/31/2020	5.0%	\$ 0.40	\$ 8.49	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 626.089-0000-746.120-1884
BILL# 15155

Sprint Communications Co
6500 Sprint Pkwy
Overland Park, KS 66281

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	8.09
IF PAID BY: 10/31/2020	0.40	8.49

TAXES PAID BY _____ CA CH

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

**NEW HARTFORD CENTRAL SCHOOL
2020-2021 SCHOOL TAXES**

BILL# 15156

FOR FISCAL YEAR 07/01/2020 TO 06/30/2021 *WARRANT DATE 08/25/2020

CHECKS PAYABLE/MAIL TO:

Mail payments to:
New Hartford Central School
PO Box 910
Buffalo, NY 14240-0910

TO PAY IN PERSON:

M&T Bank
6 New Hartford Shopping Center
New Hartford, NY 13413
During regular business hours

PROPERTY ADDRESS & LEGAL DESCRIPTION

SWIS: 212689 S/B/L: 626.089-0000-631.900-1884
MUNI: Frankfort
ADDRESS: outside plant
SCHOOL: New Hartford Central
NYS TAX & FINANCE SCHOOL DISTRICT CODE: 424
Telecom. eq. ROLL SEC: 6
FRONTAGE: DEPTH: ACRES:
BANK CODE:
ESTIMATED STATE AID: SCHL 14,974,440

Verizon New York Inc
C/O Duff & Phelps
PO Box 2749
Addison, TX 75001

TAXES PAID BY _____ CA CH

PROPERTY TAXPAYER'S BILL OF RIGHTS

THE ASSESSOR ESTIMATES THE FULL MARKET VALUE OF THIS PROPERTY AS OF July 1, 2019 \$ 38,119
THE TOTAL ASSESSED VALUE OF THIS PROPERTY IS: \$ 24,587
THE UNIFORM PERCENTAGE OF VALUE USED TO ESTABLISH ASSESSMENTS IN YOUR MUNICIPALITY WAS: 64.50%

EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE	EXEMPTION	VALUE	TAX PURPOSE	FULL VALUE
Mass Telec	17,464	CO/TOWN/SCH	27,076				

PROPERTY TAXES

TAXING PURPOSE	TOTAL TAX LEVY	%CHANGE FROM PRIOR YEAR	TAXABLE ASSESSED VALUE OR UNITS	RATES PER \$1000 OR PER UNIT	TAX AMOUNT
School Tax	\$ 37,030,287	1.3 %	7,123.00	\$ 36.571200	\$ 260.50
Collection Fee	\$	%		\$	\$ 2.61

IF PAID BY	PENALTY	AMOUNT	TOTAL DUE	TOTAL TAXES DUE \$
09/30/2020	\$	0.00	\$ 263.11	263.11
10/31/2020	5.0%	\$ 13.03	\$ 276.14	

APPLY FOR THIRD PARTY NOTIFICATION BY: 07/01/2021.

2020-2021 SCHOOL TAXES
COLLECTOR'S STUB

NEW HARTFORD CENTRAL SCHOOL
MUNI: Frankfort

212689 626.089-0000-631.900-1884
BILL# 15156

Verizon New York Inc
C/O Duff & Phelps
PO Box 2749
Addison, TX 75001

TAXES DUE:

IF PAID BY: 09/30/2020	0.00	263.11
IF PAID BY: 10/31/2020	13.03	276.14

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