A MARKET STUDY OF

PROPOSED PINEWOODS NY-5144 CELLULAR TOWER 275C MENEMSHA LANE AND CREEK ROAD TOWN OF BRUNSWICK RENSSELAER COUNTY, NEW YORK

PO #: PO-20-119v.1

CLIENT OF THE REPORT

ELIZABETH THOMPSON GENERAL COUNSEL BLUE SKY TOWERS III, LLC PARK PLACE WEST 352 PARK STREET, SUITE 106 NORTH READING, MASSACHUSETTS 01864

DATE OF VALUATION: DATE OF REPORT: JULY 10, 2020 JULY 21, 2020

REPORT SUBMITTED BY

DONALD A. FISHER, MAI, ARA CNY POMEROY APPRAISERS, INC.

100 EAST SENECA STREET-SUITE 200, MANLIUS, NEW YORK 13104

LIBERTY SQUARE 100 EAST SENECA STREET – SUITE 200 Manlius, New York 13104 Voice 315-471-3111 Fax 315-471-4009

July 21, 2020

Elizabeth Thompson General Counsel Blue Sky Towers III, LLC Park Place West 352 Park Street, Suite 106 North Reading, Massachusetts 01864

RE: Market Study of Proposed Pinewoods NY-5144 Cellular Tower 275C Menemsha Lane and Creek Road Town of Brunswick, Rensselaer County, New York

PO #: PO-20-119v.1

Dear Ms. Thompson:

At your request, a market study in the form of a restricted use report has been completed to analyze the "as is" impact on market value of the improved residential properties in close proximity to the proposed cellular tower site at 275C Menemsha Lane and Creek Road, in the town of Brunswick, Rensselaer County, New York.

This market study has been completed in July 2020.

The subject consists of vacant farmland to be partly improved with a cellular tower site about the size of a typical building lot on a combined $125.65\pm$ acres (two tax parcels) which is identified as the parent parcel or larger parcel, with the proposed cellular tower site known as Pinewoods NY-5144 identified as the subject property. The client is proposing to construct a cellular tower on this property and is currently contemplating three alternative locations each with a different tower height ranging from 80 to 90 to 150 feet high, respectively.

You have requested that we provide our professional opinion on the impact of whether the proposed Pinewoods NY-5144 project will have the following effects:

- Development of cellular tower will "substantially injure the value of abutting properties"
- If the proposed development of the cellular tower will be in harmony with the area in which it is to be located.

July 21, 2020 Page 2

This market study will not analyze value of any specific properties or of the subject property as vacant or as completed.

The intended use of this market study is for evaluation of the impact from a proposed cellular tower. This market study does not include consideration for any personal property, business value, goodwill, or other intangibles. The value reported in this market study assumes that the property is free and clear of any environmental concerns.

Blue Sky Towers III, LLC is the client. The only intended users of this report are the client and the Town of Brunswick. This report may not be distributed to or relied upon by any other persons or entities for any purpose whatsoever, without our written permission. All other uses and users are unintended, unless specifically stated in the letter of transmittal.

The scope of this assignment includes the application of a limited version of the Sales Comparison Approach including research and statistical analysis of completed transfers of improved residential properties near existing cellular tower sites in order to project the impact on the values of residential properties in close proximity to the subject property. An analysis was made, reviewing recent transactions in the market. Depending upon the age of the cellular tower studied and the number of residential properties in close proximity to the tower (identified as a series of control cellular towers), we have analyzed the average (mean) and median sale prices of residential properties in one or both of the following comparisons:

- The Before and After Analysis reviews sale prices before and after the construction of a control cellular tower if there is a sufficient time period after the construction of the tower for an adequate number of sales to have occurred (usually at least two full years after tower construction). The "before" sale group is adjusted for time so that the two sets of sale prices can be compared within the same time frame.
- Sale-Resale transactions where the same residential property was sold at least twice during the study period once before the control cellular tower was constructed and once after the tower was constructed. The difference in unit sale prices from the two sale dates were reviewed to measure the direction of sale price (latter being higher or lower) and amount of change.
 - For one of the control cellular tower sites, we identified some properties that transferred twice after the tower was constructed, allowing additional price trend analysis.

The average and median sale prices for each set of sales in each type of study are compared to determine if there is any significant difference in sale prices that could be attributable to the presence of the control cellular tower.

This type of valuation analysis is reported in the form of a market study.

July 21, 2020 Page 3

As agreed with the client, the subject property has not been personally inspected by this appraiser for purposes of completing this market study. We have reviewed aerial photographs, topographic and soil maps, public records on the parent parcel, and information provided by the client to compile a summary of the physical characteristics of the parent parcel and the subject property. It is our opinion that a personal inspection of the subject property for the purposes of this type of market study is not necessary and does not adversely affect our objective evaluation of sale prices to determine if the presence of a cellular tower adversely affects the market values of nearby residential properties.

An extraordinary assumption that the data and document sources reviewed provide sufficient information to identify the characteristics of the subject property and neighborhood, as well as for the sale data used for the market study analyses, is adopted for this assignment. No hypothetical conditions are required for this market study analysis.

The market study comparing the unit prices of *before* transactions (occurring prior to the tower construction and adjusting for the time difference) to the unit prices *after* the tower construction resulted in overall average and median changes of 1.29% and 7.55%, respectively, indicating that the surrounding residential properties did not suffer a value loss that could be associated with the nearby cellular tower.

A second market study reviewing the sale prices of the same single-family residential property that transferred both before and after the construction of the control cellular tower resulted in overall average and median changes of 4.80% and 4.21% per year, respectively, exceeding the 3% annual time trend used in the *before and after* market study analysis.

The property value trends were estimated from property sales that occurred *before and after* the construction of the identified cellular tower sites. Because of our investigation and analysis of the information contained in this report, as well as a general knowledge of real estate valuation procedures:

- It is our opinion that market values of nearby improved residential properties in close proximity to a cellular tower are not adversely affected; and
- Our research could not identify any market evidence that a cellular tower is not in harmony with the surrounding neighborhood.

The value opinion stated above, and every other element of the attached appraisal report are qualified by the General Assumptions and Limiting Conditions included in this report. Data, information, and the calculations leading to the value conclusion are incorporated in the report. The report, in its entirety, including all assumptions and limiting conditions, is an integral part of and, inseparable from this letter.

July 21, 2020 Page 4

A description of the property, together with an explanation of the valuation procedures used, is contained in our report. This appraisal assignment was not made nor was the appraisal rendered based on a requested minimum valuation, a specific valuation, or amount that would result in the approval of a loan. It is our opinion that the following appraisal report was prepared in conformity with the Uniform Standards of Professional Appraisal Practice (USPAP) appraisal guidelines and standards. For your review, an Executive Summary follows this letter.

Please call if you have any questions regarding our assumptions, opinions, and conclusions.

Respectfully Submitted,

CNY Pomeroy Appraisers, Inc.

Donald J. Fiche

Donald A. Fisher, MAI, ARA Executive Vice President NY State Certified Gen. Appraiser #46-0060

DAF/tmc (File #20-0155)

TABLE OF CONTENTS:

EXECUTIVE SUMMARY:
CERTIFICATION:
UNDERLYING ASSUMPTIONS AND LIMITING CONDITIONS:
GENERAL INFORMATION:7
DEFINITION OF APPRAISAL:
DEFINITION OF MARKET STUDY:
DEFINITION OF FEE SIMPLE ESTATE:
DEFINITION OF LARGER PARCEL:
DEFINITION OF MARKET VALUE:
SCOPE OF WORK:
SPECIAL ASSUMPTIONS FOR VALUATION:
NEIGHBORHOOD/LOCAL MARKETING AREA ANALYSIS:
PROPERTY DATA:15
SITE DESCRIPTION:
HIGHEST AND BEST USE:
VALUATION PROCESS:
MARKET STUDIES OF RESIDENTIAL SALES:
SUMMARY AND RECONCILIATION OF VALUE INDICATORS:
APPENDIX
MARKET STUDIES FOR BEFORE & AFTER SALES:
MARKET STUDIES FOR SALE-RESALE TRANSACTIONS:
QUALIFICATIONS OF DONALD A. FISHER, MAI, ARA:

EXECUTIVE SUMMARY:

CLIENT:	Blue Sky Towers III, LLC.
INTENDED USERS:	Blue Sky Towers III, LLC and the Town of Brunswick.
PROPERTY NAME:	Proposed Pinewoods NY-5144 Cellular Tower.
PROPERTY LOCATION:	275C Menemsha Lane and Creek Road, town of Brunswick, Rensselaer County, New York.
TYPE OF PROPERTY:	Consists of vacant farmland to be partly improved with a cellular tower site.
SITE SIZE:	According to the provided Overall Site Plan the Area of Disturbance, the subject property consists of 2.19 acres for the proposed cellular tower site.
	Town of Brunswick tax map indicates the site size of the parent parcel is a combined $125.65 \pm acres$ (two tax parcels).
TAX PARCELS:	1135-7.1 and 1135-10.11.
PROPERTY OWNER:	Mary Alice Zouky.
PROPERTY RIGHTS APPRAISED:	Fee Simple Estate.
PROPERTY ZONING:	
TROTERTT ZONING.	R-25, Residential; R-40, Residential; A-40, Agricultural; and AO, Agricultural Overlay Districts.
FLOOD CONDITIONS:	
	Agricultural; and AO, Agricultural Overlay Districts.
FLOOD CONDITIONS: HIGHEST AND BEST USE:	Agricultural; and AO, Agricultural Overlay Districts.Flood Zone C (flood insurance is not required).Parent parcel: Agricultural usage with some potential for rural residential development.
Flood conditions: Highest and best use: As if vacant:	 Agricultural; and AO, Agricultural Overlay Districts. Flood Zone C (flood insurance is not required). Parent parcel: Agricultural usage with some potential for rural residential development. Subject Property: Cellular tower site.

DATE OF VALUATION:	July 10, 2020.
DATE OF INSPECTION:	None.
DATE OF REPORT:	July 21, 2020.
VALUE INDICATORS:	
Market study Before & After Sales:	+1.29% to +7.55%.
Market study: Sale-Resales:	+4.21% to +4.80%.
MARKET STUDY CONCLUSION:	Based on the preceding analysis, it is our opinion that the values of residential properties in close proximity to the proposed cellular tower site project are not adversely affected.

CERTIFICATION:

We certify that, to the best of our knowledge and belief:

The statements of fact contained in this report are true and correct.

The reported analyses, opinions, and conclusions are limited only by the reported assumptions and limiting conditions, and are our personal, impartial, unbiased professional analyses, opinions, and conclusions.

We have no present or prospective interest in the property that is the subject of this report, and we have no personal interest or bias with respect to the parties involved.

We have no bias with respect to the property that is the subject of this report or to the parties involved with this assignment. Our engagement in this assignment was not contingent upon developing or reporting predetermined results.

Our compensation for completing this assignment is not contingent upon the development or reporting of a predetermined value or direction in value that favors the cause of the client, the amount of the value opinion, the attainment of a stipulated result, or the occurrence of a subsequent event directly related to the intended use of this appraisal.

The reported analyses, opinions, and conclusions were developed, and this report has been prepared in conformity with the requirements of the Uniform Standards of Professional Appraisal Practice, the Standards of Professional Appraisal Practices of the Appraisal Institute, and Best in Business Ethics of the American Society of Farm Managers and Rural Appraisers.

We certify that, to the best of our knowledge and belief, the reported analyses, opinions, and conclusions were developed, and this report has been prepared, in conformity with the requirements of the Code of Professional Ethics, the Standards of Professional Appraisal Practice of the Appraisal Institute, and Best in Business Ethics of the American Society of Farm Managers and Rural Appraisers.

The use of this report is subject to the requirements of the Appraisal Institute and the American Society of Farm Managers and Rural Appraisers relating to review by its duly authorized representatives.

We have not made a personal inspection of the property that is the subject of this market study report. .

We have performed no services, as an appraiser or in any other capacity, regarding the subject property of this report within the last three-year period immediately preceding acceptance of this assignment.

We are not responsible for electronic sharing, or sharing in any form, of this market study report.

The client should note that the report prepared for this assignment is an opinion of value by the appraiser; that a Court, State, or Federal agency, including the Internal Revenue Service that reviews this report may disagree with or reject this opinion; and that the appraiser cannot guarantee the outcome of or be financially responsible to the client for any taxes, penalties or interest imposed that may result from such review.

As of the date of this report, Donald A. Fisher, MAI, ARA has completed the continuing education program for designated members of the Appraisal Institute and the American Society of Farm Managers and Rural Appraisers, and with the State of New York.

Donald A. Tie

Donald A. Fisher, MAI, ARA Executive Vice President NY State Certified Gen. Appraiser #46-0060

UNDERLYING ASSUMPTIONS AND LIMITING CONDITIONS:

This appraisal report has been made with the following assumptions and limiting conditions:

- 1. No responsibility is assumed for matters of a legal nature that affect title to the property nor is an opinion of title rendered. The title is assumed to be good and marketable. The value estimate is given without regard to any questions of title, boundaries, encumbrances, or encroachments unless otherwise stated. We are not usually provided an abstract of the subject property and we are not qualified to render any legal opinion concerning such a document.
- 2. The property is appraised free and clear of any or all liens or encumbrances unless otherwise stated.
- 3. Responsible ownership and competent property management is assumed unless otherwise stated in this report.
- 4. The information furnished by others is believed to be reliable. However, no warranty is given for its accuracy.
- 5. No survey of the property has been made by the appraiser and no responsibility is assumed in connection with such matters. All engineering is assumed to be correct. Any maps, plats, plot plans, drawings and/or exhibits reproduced and included in this report are intended only for the purpose of showing spatial relationships and to assist the reader in visualizing the property unless otherwise stated. The reliability of the information contained on any such map or drawing is assumed by the appraiser and cannot be guaranteed to be correct. A surveyor should be consulted if there is any concern about boundaries, setbacks, encroachments, or other survey matters.
- 6. It is assumed that there are no hidden or unapparent conditions of the property, subsoil, or structures that would render it more or less valuable unless so stated. No responsibility is assumed for such conditions, or for the engineering that may be required to discover such factors. Since

no engineering or percolation tests were made by the appraiser, no liability is assumed for soil conditions. Sub-surface rights (mineral, gas, oil, etc.) were not considered in making this appraisal unless so stated.

- 7. It is assumed that there is full compliance with all applicable federal, state, and local environmental regulations and laws unless noncompliance is stated, defined, and considered in the appraisal report. A comprehensive examination of laws and regulations affecting the subject property was not performed for this appraisal by the appraiser.
- 8. It is assumed that all applicable zoning and use regulations and restrictions have been complied with, unless nonconformity has been stated, defined, and considered in the appraisal report. Information and analysis shown in this report concerning these items are based on a reasonable investigation, but any significant question should be addressed to local zoning or land use officials and/or an attorney.
- 9. It is assumed that all required licenses, or other legislative consents. or administrative authority from any local, state, or national government or private entity or organization have been or can be obtained or renewed for any use on which the value estimate contained in this report is based unless otherwise stated. This includes permits to emit any regulated substances into the air or water or onto or into the ground. Appropriate government officials and/or an attorney should be consulted if an interested party has any questions or concerns on these items since we have not made a comprehensive examination of laws and regulations affecting the subject property.

- 10. It is assumed that the utilization of land and improvements is within the boundaries or property lines of the property described and that there is no encroachment or trespass unless noted.
- 11. We assume no responsibility for economic or physical factors that may affect the opinions herein stated which might occur at some date after the date of value.
- 12. We reserve the right to make such adjustments to the valuation herein reported, as may be required by the consideration of additional data or more reliable data that may become available.
- 13. Where discounted cash flow analyses have been undertaken, the discount rates utilized to bring forecasted future revenues back to estimates of present value reflect our market investigations of yield anticipations from comparable sales, our judgment as to risks and uncertainties in the subject property, and the consequential rates of return required to attract an investor under such risk conditions.
- 14. Our forecasts of future events that influence the valuation process are predicated on the continuation of historical and current trends in the market.
- 15. No opinion is expressed as to the value of the sub-surface oil, gas, or mineral rights, or whether the property is subject to surface entry for the exploration or removal of such materials, except as expressly stated.
- We are not an environmental expert, and we 16. do not have the expertise necessary to determine the existence of environmental hazards including but not limited to mechanical equipment or structures, or presence of chemical or toxic substances, urea-formaldehyde foam insulation, toxic or hazardous waste, asbestos or hazardous polychlorinated materials, building petroleum leakage, biphenyls, fireretardant-treated substances (FRT), contaminated drywall or other building materials, lead-contaminated plumbing, soil

and subsoil contamination, groundwater contamination, agricultural chemicals, electro-magnetic fields (EMFs), radon or other indoor air contamination which may or may not be present on the property, or other environmental hazards or conditions on the subject or surrounding properties. None were called to our attention nor did we become aware of such during the inspection unless so stated. The appraiser has no knowledge of the existence of such materials on or in the property unless otherwise stated. Non-disclosure should not be taken as an indication that such a problem does not exist. The appraiser, however, is not qualified to test such substances or conditions. Based on visual inspection, there appears to be no conditions, including but not limited to the above-referenced items, which would render the property more or less valuable, except as noted. The client is urged to retain an expert in that field, if certainty is desired.

- 17. Possession of this report or a copy thereof does not carry with it the right of publication nor may it be used for any purpose by anyone but the client and/or an identified intended user without the previous written consent of the appraiser and the client, and in any event, only with proper written qualification and only in its entirety.
- 18. The appraiser herein by reason of this appraisal is not required to give future consultation, testimony, or be in attendance in court with reference to the property in question unless arrangements have been previously made.
- 19. Any distribution of the total valuation in this report between land and improvements applies only under the stated program of utilization. The separate valuations for land and building must not be used in conjunction with any other appraisal and are invalid if so used.
- 20. Unless otherwise stated, personal property has not been included in this report.

- 21. Disclosure of the contents of this report is governed by the Bylaws and Regulations of the Appraisal Institute. Neither all nor any part of the contents of this report (especially any conclusions as to value, the identity of the appraiser or the firm with which he or she is connected, or any reference to the Appraisal Institute or to the MAI designation) shall be disseminated to the public through advertising, public relations, news, sales or other media without the prior written consent and approval of the author.
- 22. The appraiser is not qualified to judge whether the property complies with laws such as the Americans with Disabilities Act of 1990, Clean Air Act of 1990, Clean Water Act, Endangered Species Act, etc. or any subsequent revisions to any of these laws. Employee health and safety concerns as per the Occupational Safety & Health Administration (OSHA) and other agencies are also assumed to be in compliance with current regulations and standards unless specifically addressed in this report. Such categories can consist of operational procedures, storage of hazardous materials, building/property safety or protection devices, safeguards for utility entrances and distribution areas, anti-smoking legislation, etc.
- 23. This report is null and void if used in any connection with a real estate syndicate or syndication, defined as a general or limited partnership, joint venture, un-incorporated association or similar organization formed for or engaged in investment or gain from an interest in real property, including but not limited to a sale, exchange, trade, development or lease of property on behalf of others, or which is required to be registered with the U.S. Securities & Exchange Commission or any Federal or State agency which regulates investments made as a public offering.
- 24. Wells and septic systems, if any, are assumed to be in good working condition and of sufficient size and capacity for the

stated highest and best use unless otherwise stated.

- 25. No chemical or scientific tests were performed by the appraiser on subject property, and it is assumed that the air, water, ground, and general environment associated with the property present no physical or health hazard of any kind unless otherwise noted in the report. It is further assumed that the lot does not contain any type of dump site and that there are no underground tanks (or any underground source) leaking toxic or hazardous chemicals into the groundwater or the environment unless otherwise noted in the report.
- 26. Any proposed improvements are assumed to be completed in a good workmanlike manner in accordance with the owner's submitted plans and specifications unless stated otherwise.
- 27. The value estimate is predicated on the assumption that there is no such condition on or in the property or in such proximity thereto that would cause a loss in value unless otherwise stated. No responsibility is assumed for any such conditions, nor for any expertise or engineering knowledge required to discover them. The client is urged to retain an expert in that field, if certainty is desired.
- 28. The appraisal is an estimate of value based on an analysis of information known at the time the appraisal was made. We do not assume any responsibility for incorrect analysis because of erroneous or incomplete information. If new information of significance comes to light, the value given in this report is subject to change without notice.
- 29. Any claims, lawsuits, etc. filed against this firm and/or author(s) are limited in monetary damages to the amount of the fee charged and collected for the completion of this appraisal report.

GENERAL INFORMATION:

EFFECTIVE DATE OF THE MARKET STUDY/DATE OF THE REPORT:

Donald A. Fisher, MAI, ARA did not make a personal inspection of the subject property. This market study has been prepared in July 2020.

INTENDED USE AND CLIENT/USER OF THE MARKET STUDY:

Based on the client's instructions, the intended use of this market study is for evaluation of the impact from a proposed cellular tower. Blue Sky Towers III, LLC is the client. The only intended users of this report are the client and the Town of Brunswick. All other uses and users are unintended, unless specifically stated in this report.

MARKET STUDY REPORT FORMAT:

The appraisal is presented as a market study in accordance with Standards Rule 2-2 of the Uniform Standards of Professional Appraisal Practice (USPAP), 2020-2021 Edition.

The parent parcel currently consists of vacant farmland; however, a small portion of the parent parcel is proposed to be improved with a cellular tower. This market study will evaluate the "as is" trends in market values, reflected by published sale prices, of improved residential properties in close proximity to similar cellular towers in neighborhoods with similar locational and physical characteristics as the subject property after it is improved with a cellular tower. Those projected changes to residential properties will be considered as effective after the proposed cellular tower has been constructed. While these projected changes for the subject property are identified as *prospective* because it has not yet been improved with the cellular tower, it is our opinion that these trends in market values would be relevant as of the date of the preparation of this market study if the tower existed. The report was prepared during July 2020.

DEFINITION OF APPRAISAL:

"The act or process of developing an opinion of value; an opinion of value. Comment: An appraisal must be numerically expressed as a specific amount, as a range of numbers, or as a relationship (e.g., not more than, not less than) to a previous value opinion or numerical benchmark (e.g., to assessed value, collateral value)"¹.

However, this market study will not estimate or calculate values for the subject property or any of the residential properties in the subject's neighborhood. The purpose of this market study is for evaluation of the impact from a proposed cellular tower.

This market study is not and cannot be used as an appraisal report.

¹The Appraisal Foundation, <u>USPAP 2020-2021 Edition</u>, (Washington, DC Appraisal Foundation) 3.

DEFINITION OF MARKET STUDY:

"An analysis of the market conditions of supply, demand, and pricing for a specific property type in a specific area."²

Note: This report is identified as a market study and cannot be considered or used as an appraisal report.

DEFINITION OF FEE SIMPLE ESTATE:

Fee simple estate is known as the "absolute ownership unencumbered by any other interest or estate, subject only to the limitations imposed by the governmental powers of taxation, eminent domain, police power, and escheat."³

Utility easements along public roads are common encumbrances on fee simple estate ownerships; however, we recognize that the availability of public utilities generally enhances the potential uses and developability of the land through which they pass. Since it is typical for the comparable sales to have similar utility easements along their respective road frontages, no adjustments are required for rights conveyed regarding these utility adjustments and the subject's ownership is considered to be equivalent to fee simple estate.

The parent parcel is owner-occupied vacant farmland to be partly improved with a cellular tower site. We assume that long-term leases do not currently encumber the parent parcel or that if such leases do exist, they will not impact the potential to construct the proposed cellular tower.

In addition, we assume that the sales of single-family residential properties reviewed in this market study were arm's length transactions (which is one of the criteria for selecting the properties included in the various studies).

Therefore, the fee simple estate is considered for both the subject's parent parcel as well as for all of the sale properties evaluated in the market studies.

²Appraisal Institute, <u>The Dictionary of Real Estate Appraisal</u>, Sixth Edition (Chicago: Appraisal Institute, 2015) 140.

³Appraisal Institute, <u>The Dictionary of Real Estate Appraisal</u>, Sixth Edition (Chicago: Appraisal Institute, 2015) 90.

DEFINITION OF LARGER PARCEL:

"In governmental land acquisitions and in valuations of charitable donations of partial interests in property such as easements, the tract or tracts of land that are under the beneficial control of a single individual or entity and have the same, or an integrated, highest and best use. Elements for consideration by the appraiser in making a determination in this regard are contiguity, or proximity, as it bears on the highest and best use of the property, unity of ownership, and unity of highest and best use. In most states, unity of ownership, contiguity, and unity of use are the three conditions that establish the larger parcel for the consideration of severance damages. In federal and some state cases, however, contiguity is sometimes subordinated to unitary use."

DEFINITION OF MARKET VALUE:

The definition of market value, as defined by the Office of the Comptroller of the Currency -12 CFR 34.42(g), Federal Reserve Board -12 CFR 225.65(b), Federal Deposit Insurance Corporation -12 CFR 323.5(b), Office of Thrift Supervision -12 CFR 564.5(b), National Credit Union Administration -12 CFR 722.5(b) in compliance with Title XI of FIRREA, is as follows:

Market value means the most probable price which a property should bring in a competitive and open market under all conditions requisite to a fair sale, the buyer and seller each acting prudently and knowledgeably, and assuming the price is not affected by undue stimulus. Implicit in this definition is the consummation of a sale as of a specified date and the passing of title from seller to buyer under conditions whereby:

- Buyer and seller are typically motivated;
- Both parties are well informed or well advised, and each acting in what they consider their own best interest;
- A reasonable time is allowed for exposure in the open market;
- Payment is made in terms of cash in U.S. dollars or in terms of financial arrangements comparable thereto; and
- The price represents the normal consideration for the property sold unaffected by special or creative financing or sales concessions granted by anyone associated with the sale.

⁴ Appraisal Institute, <u>The Dictionary of Real Estate Appraisal</u>, Sixth Edition (Chicago: Appraisal Institute, 2015) 127.

SCOPE OF WORK:

To reach a value opinion for the subject, the following steps were taken:

Area/Neighborhood Analysis: Data available from Rensselaer County and the Town of Brunswick regarding population trends, growth forecasts, and industry and employment were reviewed. Various zoning, planning, building, and assessment and tax records were consulted as deemed necessary to complete this market study. The subject neighborhood was not personally toured for purposes of this assignment but was observed during previous appraisal assignments and from aerial photography and a variety of maps and public documents. Competitive neighborhoods were identified and researched for sources of sale data to evaluate for this market study.

Site and Improvement Description: The subject property was not personally inspected. The subject's site area and legal description was based on information obtained from the Rensselaer County Real Property Offices, and the Town of Brunswick assessment offices, as well as information provided by the client. Site information, such as zoning, utilities, etc., was based on discussions with representatives of Rensselaer County and the Town of Brunswick as needed for this market study. Once all the data was gathered, the subject property was analyzed with regards to its highest and best use as vacant.

Valuation Methods: The data presented in this report was studied to extract the trends in market values of improved residential properties following the construction of a cellular tower within close proximity to potentially affected single-family residential properties. The appropriate valuation model was used in analyzing the subject. A limited version of the Sales Comparison Approach, specifically an analysis of sale data of improved residential properties, was used in this analysis. The Cost Approach was considered but is not useful for evaluating market trends as the analysis of sale data will provide. Similarly, the Income Capitalization Approach was also considered but single-family residential properties are not typically rented in the neighborhood of each of the proposed or existing cellular tower sites, and, as a result, would not provide meaningful results. Additionally, a market participant would not use either the Cost or Income Capitalization Approaches as reliable indications of trends in market value. It is our opinion that the data contained in this report is accurate, and it sufficiently supports the final value. Information is reported in a market study.

Data Collection: The data collected included an investigation of sales of improved residential properties within close proximity of the proposed cellular tower site. The data obtained has been analyzed for overall comparability and suitability for the proposed cellular tower site. This data has been obtained primarily from <u>www.Real-Info.com</u> and is assumed to be accurate for purposes of this market study.

The scope of this assignment includes the application of a limited version of the Sales Comparison Approach including research and statistical analysis of completed transfers of improved residential properties within close proximity of the proposed cellular tower site. An analysis was made, reviewing recent transactions in the market. We have identified several cellular towers in the same region of the state that were recently constructed, identified as control cellular towers, and have analyzed the average (mean) and median sale prices of residential properties in close proximity to those towers in one or both of the following comparisons:

- Before and After Analysis
 - Before Analysis reviews sale prices within a designated study area around each tower for the two-year period prior to the construction of the control cellular tower (calendar years ending at least one year prior to the tower construction to exclude the announcement and application period)
 - After Analysis reviews sale prices within the same designated study area around each tower for the two-year period after the construction of the control cellular tower (calendar years following the year of construction)
 - The Before Analysis will be adjusted by the time trend that is applicable in the study area so that both sets of sales are examined as of the same point in time
 - The Before Analysis sale prices are compared to the After Analysis sale prices to determine if there is any significant difference in sale prices that could be attributable to the presence of the control cellular tower being studied
- Sale Resale Transactions Analysis
 - Residential properties that were sold at least twice during the time before and after the construction of a control cellular tower
 - First sale transactions occurred within a few years prior to the tower construction
 - Second sale transactions that occurred after the tower construction
 - Differences between the unit sale prices were reviewed for direction of price changes and magnitude of the price changes. Where multiple saleresale transactions were identified for each control cellular tower location, we have also analyzed the overall average and median changes in the sale price differences.
 - Residential properties that were sold at least twice after the construction of a control cellular tower
 - These sale transactions were reviewed to analyze the direction of price changes and magnitude of the price changes after a tower has been constructed.

The pertinent data is included in the body and the Appendix of this report. It has been analyzed for several factors used in the valuation process. The data has been used to form a value conclusion for the subject in a market study. This report conforms to USPAP and the standards set forth by the Appraisal Institute and the American Society of Farm Managers and Rural Appraisers.

SPECIAL ASSUMPTIONS FOR VALUATION:

EXTRAORDINARY ASSUMPTIONS:

"An assignment-specific assumption as of the effective date regarding uncertain information used in an analysis which, if found to be false, could alter the appraiser's opinions or conclusions." Comment: Uncertain information might include physical, legal, or economic characteristics of the subject property; or conditions external to the property, such as market conditions or trends; or the integrity of data used in an analysis."⁵

The extraordinary assumption made for this assignment includes the following:

• Since the subject property and parent parcel were not inspected for this assignment, we also assume that the information about the subject and each of the control cellular tower sites is as depicted in the public records and information provided by the client, and from what is available from aerial photographs and other available sources.

It is noted that the use of these extraordinary assumptions might affect the assignment results. Please refer to the complete list of Underlying Assumptions and Limiting Conditions contained within the report.

HYPOTHETICAL CONDITIONS:

"A condition, directly related to a specific assignment, which is contrary to what is known by the appraiser to exist on the effective date of the assignment results, but is used for the purpose of analysis. <u>Comment</u>: Hypothetical conditions are contrary to known facts about physical, legal, or economic characteristics of the subject property; or about conditions external to the property, such as market conditions or trends; or about the integrity of data used in an analysis."⁶

For this valuation, no hypothetical conditions are assumed.

⁵The Appraisal Foundation, <u>USPAP 2020-2021 Edition</u>, (Washington, DC Appraisal Foundation) 4.

⁶The Appraisal Foundation, <u>USPAP 2020-2021 Edition</u>, (Washington, DC Appraisal Foundation) 4.

NEIGHBORHOOD/LOCAL MARKETING AREA ANALYSIS:

The subject property is on the north side of Menemsha Lane and on the west side of Creek Road, in the town of Brunswick, Rensselaer County, New York.

The relationship of a property to the surrounding properties forms the basis of neighborhood analysis. "Social, economic, governmental, and environmental forces influence property values in the vicinity of a subject property, which in turn, directly affects the value of the subject property itself" (*The Appraisal of Real Estate, 14th Edition*). Thus, neighborhood analysis is a study of forces and factors, which will influence the value of a property in the future.

Within a given community, there are various groupings of land areas. Areas devoted to various uses that are somewhat similar are known as neighborhoods. The neighborhood is defined as "a portion of a larger community in which there is a homogeneous grouping of inhabitants, buildings, or business enterprises. Inhabitants of a neighborhood usually have a more than casual community of interest and a similarity of economical level or cultural background. Neighborhood boundaries may consist of well-defined natural or man-made barriers, or they may be well-defined with a distinct change in land use, or in the character of the inhabitants."

Thus, a neighborhood may be either used as a residential, commercial, industrial or agricultural neighborhood. There might possibly be a mixture of these uses within any given neighborhood; however, there is normally a predominant characteristic to the neighborhood. The various social, economic, physical and political forces within a neighborhood also influence the individual properties within the area.

The parent parcel is in a rural area with several road-front residential properties and residential subdivisions located within a half-mile radius, intermixed with agricultural and woodland parcels. This combination of land uses and residential properties is similar to many of the neighborhoods within commuting range of Albany, Troy, Schenectady and Saratoga Springs in east-central Upstate New York. For purposes of this market study, we consider east-central Upstate New York, consisting of Rensselaer, Albany, Schenectady, Saratoga, and Washington counties as being relatively homogenous in demographic character and composition.

We have analyzed economic trends essential to this market study assignment to evaluate the change in prices over the time-period from which the comparable sales in the *before* studies are time-trended to the mid-date of the *after* sales so both sets of sales can be compared within the same time period. Our analysis of subject's market considers numerous sources in arriving at an understanding of trends in real estate values. CNY Pomeroy Appraisers, Inc. has maintained sales and rental records that track the economic history of this area, have reviewed trends of residential sale prices in the surrounding counties, and have reviewed other economic indicators such as building costs and consumer price indices. In addition, we regularly discuss the market with other industry representatives including real estate professionals, contractors, and developers.

County	2017	2018	2019	Compound Change 2017-2019
Albany	\$207,000	\$210,000	\$217,500	5.07%
Rensselaer	\$177,500	\$179,900	\$184,700	4.06%
Saratoga	\$282,500	\$290,000	\$294,900	4.39%
Schenectady	\$161,000	\$170,000	\$166,000	3.11%
Washington	\$142,000	\$142,750	\$144,900	2.04%

We have also reviewed annual rates of change for construction costs (of Class D buildings in the Eastern region, as reported by Marshall Valuation Service) and cost-of-living increases reflected by National Consumer Price Index. The rates from 2014 through 2020 are displayed in the following table:

Year	Building Cost Index ⁷	Change	CPI ⁸	Change
2014	2988.5	N/A	238.343	N/A
2015	3042.2	1.8%	238.638	0.1%
2016	3040.0	-0.1%	241.018	1.0%
2017	3084.2	1.5%	244.955	1.6%
2018	3218.2	4.3%	251.989	2.9%
2019	3256.9	1.2%	256.143	1.6%
2020	3299.1	1.3%	257.797	0.6%
Compound C	hange 2014-2020	1.7%		1.3%

Based on the market data analyzed which shows a mix of positive and negative time trends, a **3% per year** annual appreciation rate will be applied to the comparable sales used in the Market Study analyses.

⁷Marshall & Swift, Marshall Valuation Service (Los Angeles; July 2020) Section 99, Page 4.

⁸ "Consumer Price Index", United States Department of Labor – Bureau of Labor Statistics, accessed July 14, 2020, <u>https://www.bls.gov/cpi/</u>

PROPERTY DATA:

LOCATION:

The subject's address is 275C Menemsha Lane and Creek Road, in the town of Brunswick, Rensselaer County, New York.

HISTORY:

The parent parcel is vacant farmland to be partly improved with a cellular tower site on a combined $125.65\pm$ acres and is identified by the Town of Brunswick as tax parcel 113.-5-7.1 and 113.-5-10.11. The subject property is proposed to be a 2.19-acre site for a cellular tower.

SITE DESCRIPTION:

We have reviewed the Town of Brunswick tax map, aerial photographs, soil and topography maps, and the provided documents in preparing the following description of the parent parcel:

SITE SIZE:	According to the Town of Brunswick tax map, the site size is a combined $125.65\pm$ acres (two tax parcels).							
FRONTAGE:	$1,445\pm$ feet of frontage on the north side of Menemsha Land $1,350\pm$ feet of frontage on the west side of Creek Road an $730\pm$ feet of frontage on the east side of Creek Road.							
SHAPE/TOPOGRAPHY:	The subject site is irregular in shape. Topography is generally level to gently sloping with some moderately steep areas.							
INGRESS/EGRESS:	Adequate ingress and egress is available from Menemsh Lane and Creek Road.							
UTILITIES:	Rural sites have public utilities available including electricity and telephone.							
LEGAL RESTRICTIONS:	We were not made aware of or given a title report of any easements, encroachments or legal restrictions that would adversely affect the site's use or value. Utility easements are typical and usually do not have a negative effect on value. However, if this is an area of concern, a title search is recommended.							

HAZARDOUS SUBSTANCES:	A Phase I Environmental Site Assessment prepared by Tectonic Engineering and Surveying Consultants, P.C., dated October 10, 2019 was provided for this property. The conclusion of this report states "This assessment has revealed no evidence of recognized environmental conditions in connection with the Property. In addition, conditions indicative of releases or threatened releases were not identified. As a result, no further action is recommended." After reviewing Tectonic's report, we acknowledge that the property appears to be free of any environmental issues.
RELATIONSHIP OF SITE TO SURROUNDING PROPERTIES:	Properties in the immediate area are primarily rural residential, residential subdivision, agricultural and recreational.
	There are no site improvements in class movimity to the

SITE IMPROVEMENTS: There are no site improvements in close proximity to the proposed cellular tower sites.

COMMENTS:

The subject site is a proposed cellular tower to be constructed on the parent parcel. As of the writing of this market study, we understand that the proposed tower will be a monopole style tower with a height of 80 feet, 90 feet or 150 feet – depending upon where it is placed on the parent parcel.

The parent parcel is not known to be encumbered with any long-term arm's length leases.

A copy of the Overall Site Plan and an aerial photograph of the parent parcel, plus a sketch of the proposed cellular tower follow for the reader's reference.

HIGHEST AND BEST USE:

In appraisal practice the concept of highest and best use represents the premise upon which value is based. **Highest and best use** is defined as follows:

"The reasonably probable use of property that results in the highest value. The four criteria that the highest and best use must meet are legal permissibility, physical possibility, financial feasibility, and maximum productivity."⁹

The principle of highest and best use sets forth a fundamental proposition in property economics. Limited by the constraints created by law and the marketplace, the highest and best use is that which returns the highest present value to the land or improved property (as defined) as of the date of appraisal. The highest and best use is influenced by many general and specific considerations that must be weighed to determine if the proposed use is:

- 1) **Legally permissible** under zoning and other municipal regulations; private restrictions, and environmental regulations;
- 2) **Physically possible** for development considering the size, shape, and topography of the site, available utilities; and unusual site or property conditions;
- 3) **Financially feasible** in terms of producing a positive return to the land or property; and;
- 4) **Maximally productive** for the use that produces the highest price, or value, consistent with market expectations.

The result is a developmental concept that maximizes the value of the land and the rate of return on the overall investment. The highest and best use analysis considers the property's most profitable use as vacant. It considers uses that are legally permissible, physically possible, financially feasible, and maximally productive. The most profitable use under these constraints represents the highest and best use.

AS VACANT:

After considering the four criteria, it is our opinion that the highest and best use of the subject, as vacant, is for agricultural usage with some potential for rural residential development.

AS IMPROVED:

Based upon the preceding data, it is our opinion that the highest and best use of the property, as improved, is for its proposed cellular tower on a building site size lot.

⁹Appraisal Institute, <u>The Dictionary of Real Estate Appraisal</u>, Sixth Edition (Chicago: Appraisal Institute, 2015) 109.

VALUATION PROCESS:

The intended use of this market study is for evaluation of the impact from a proposed cellular toweron nearby single-family residential properties. This market study is being reported in a restricted report format that relies on the analysis of sales of improved residential properties before and after the construction of a proposed cellular tower.

In valuing the subject, a limited version of the Sales Comparison Approach is used with the analysis of sales of improved residential sales to evaluate trends in sale prices before and after the construction of the proposed cellular tower studied ("tower"). Residential sales were researched using the <u>www.real-info.com</u> data base which shows records of all land and improved properties in New York State. For this market study, the following criteria were used to select the sales used for each part of the study:

- Sales that were classified as single-family residential, with a Property Classification Code (PCC) of 210
- o Sales that were identified as arm's length transactions
- Sales with sale prices of at least \$50,000
- o Sales that included all pertinent data required for this market study
- Summaries of each set of sales for each of the towers studied are included in the Appendix
- Each set of sales was analyzed to calculate the overall average unit price (average sales price divided by average house size) and overall median unit price (median sales price divided by median house size)
- Sales of improved residential properties will include analyzing the changes in whole sale prices; however, it is our opinion that the unit prices (sale price divided by building size in square feet) reflects the most reliable changes in the trends of the sale prices
- Two types of studies have been utilized
 - o Before and After study reviews two sets of sales
 - Before sales are from the two-year period prior to the year of construction of the tower
 - After sales are from the two-year period after the year of construction of the tower
 - A time adjustment of 3% per year is applied to the Before average and median unit prices to adjust those earlier prices to the same time frame as the After average and median unit prices
 - Sale-resale transactions
 - Properties that sold within a short time period prior to and after the construction of a control cellular tower
 - Properties that sold at least twice after the construction of a control cellular tower
 - A time adjustment is not applied to the earlier sale transaction; rather, the amount of the percentage of change per year is compared to the 3% annual time trend analyzed in the economic trends analysis to determine if the change in prices of sale-resale properties is similar, lesser or greater than the area's general time trend.

• The average and median unit prices for each set of sales are compared to each other to calculate any significant differences between the sales that may potentially have been affected by the newly constructed control cellular towers to the sales that were unaffected but within the same neighborhoods.

This market study will not estimate or calculate values for the parent parcel or the subject property. The purpose of this market study is for evaluation of the impact from a proposed cellular tower which will be visible above the typical height of mature trees in subject's neighborhood.

This market study is not and cannot be used as an appraisal report.

MARKET STUDIES OF RESIDENTIAL SALES:

Paired Sales Analysis – Using Area Sales:

Name	Street	Town	County	Tax Map #	Latitude	Longitude	Style	Height	Year Built
Hoags Corners		Nassau	Rensselaer	181.00-1-24.11	42° 34' 52.96''N	73° 31' 01.25"W	Monopole	120	2018
Flaglers Corners	753 Grooms Rd	Clifton Park	Saratoga	2762-30.1			Monopole	120	2008
Country Knolls, Vertical Bridge		Clifton Park	Saratoga	258.0-2-84.1	42° 54' 14.50''N	73° 50' 55.90''W	Monopole	170	2014
Eagle Bridge		White Creek	Washington	290.02-1-68				100	2015
Gansevoort	5 Blue Heron Terrace	Northumberland	Saratoga	116.00-1-2.11			Monopole	120	2016
Guilderland	5075 Hurst Road	Guilderland	Albany	38-5-12			Monopole	120	2019
Mohawk Balltown	500 Balltown Road	Niskayuna	Schenectady		42° 46' 39.36''N	73° 53' 19.62''W	Monopole	110	2018/2019
Troy North	79 102nd Street	Troy	Rensselaer	90.47-3-1&2	42° 45' 26.90''N	73° 40' 28.75''W	Monopole	75	2016
Milton Center	450 Rowland Street	Ballston Spa	Saratoga	177-1-16	43.055925	-73.84492806	Monopole	125	2019
Hutchins Road	2202 Rt. 50 South	Saratoga Springs	Saratoga	190-2-7	43.038386	-73.825042	Monopine	110	2015
Niskayuna DOT	1054 WTRY Rd.	Niskayuna	Schenectady	61-3-7	42.77906944	-73.83477778	Monopole	120	2019
Clarksville	20 Stove Pipe Rd.	New Scotland	Albany	105-2-16.1	42.578586	-73.971178	Monopole	120	2018
Shakers	12 Airline Dr.	Colonie	Albany	30-2-6.44	42.732453	-73.821969	Monopole	85	2017
Johnsonville	184 Akin Rd.	Johnsonville	Rensselaer	12-1-7.11	42.92877222	-73.51860277	Monopine	150	2017
Just - Moe Road	329 Moe Road	Clifton Park	Saratoga	277-3-11.11	42.838106	-73.790936	Monopole	95	2019

The following table summarizes the locations of similar cellular towers that in the same region of Upstate New York and were constructed within the past twelve years.

We have reviewed the locations of each of these cellular towers, identified as control cellular towers for evaluation purposes, for neighborhood characteristics and potential for significant sale transaction history before and after the construction of each respective tower.

For control cellular towers that were built more than two years ago, we reviewed the single-family residential sales activity to determine if there were a sufficient number of sales to analyze that occurred for the two-year period prior to the year of tower construction that could be compared to the sales activity for the two-year period after the year of tower construction. If the tower was built within the past two years, then a *before and after* sales analysis will have limited "after" sales to examine – taken from the month after the tower completion to the current time.

From this review we have identified that the following tower locations have a sufficient amount of residential sales activity in close proximity to complete *before and after* analyses. The complete spreadsheets identifying the sales in each data set complete with calculations for the average and median sale prices and unit sale prices (price per square foot of building area), time-adjusted average and median unit prices for the *before* sales' groups, and the differences between the *before* sales and the *after* sales are included in the Appendix. We have also shown the average and median building sizes and effective ages to show that both data sets are relatively uniform in characteristics except for the presence of a nearby cellular tower.

	SUMMARY OF BEFORE & AFTER SALES ANALYSES														
TOWER			DATE	BEFORE TI	ME-ADJ \$/SF	AFTE	R \$/SF	DIFFERENCE							
NAME	TOWN	COUNTY	CONST.	AVERAGE	MEDIAN	AVERAGE	MEDIAN	AVERAGE	MEDIAN						
Troy North	Troy	Rensselaer	2016	\$91.19	\$76.73	\$102.18	\$89.13	12.05%	16.16%						
Hutchins	Saratoga Spgs	Saratoga	2017	\$149.48	\$151.81	\$142.75	\$148.03	-4.50%	-2.49%						
Shakers	Colonie	Albany	2017	\$140.71	\$140.58	\$147.17	\$159.09	4.59%	13.17%						
Niskayuna DOT	Niskayuna	Schenectady	2019	\$143.13	\$134.38	\$131.99	\$144.52	-7.78%	7.55%						
Milton Center	Ballston Spa	Saratoga	2019	\$129.68	\$130.47	\$132.39	\$131.08	2.09%	0.47%						
						OVERALL	AVERAGE	1.29%							
						OVERALI	MEDIAN		7.55%						

As shown in the above table, the overall average and median changes in single-family residential values for properties in the study areas, after adjusting the older *before* groups of sales for time, produced overall increases of 1.29% and 7.55%, respectively.

Paired Sales Analysis – Sale / Re-sale Transactions:

We have also reviewed the transactions from each set up sales to identify properties that sold at least twice in the respective study periods. For this part of the market study we used the following criteria for identifying usable Sale / Re-Sale transactions:

- Time period between sale dates of at least one year
- Sale dates to be before and after the date of tower construction
- Alternatively, sale dates after the date of tower construction to see if price trends were positive or negative

	SUMMARY OF SALE - RESALE TRANSACTIONS														
TOWER			DATE		% CHANG	E PER YEAR									
NAME	TOWN	COUNTY	CONST.	TYPE OF PAIRED TRANSACTION	AVERAGE	MEDIAN									
Troy North	Troy	Rensselaer	2016	Before & After Tower Construction	4.21%	4.21%									
Hutchins B&A	Saratoga Spgs	Saratoga	2017	Before & After Tower Construction	5.44%	5.44%									
Shakers Colonie		Albany	2017	Before & After Tower Construction	5.31%	4.01%									
Shakers	Colonie	Albany	2017	Post Tower Construction	3.61%	2.98%									
Niskayuna DOT	Niskayuna	Schenectady	2019	Before & After Tower Construction	5.45%	5.45%									
Milton Center	Ballston Spa	Saratoga	2019	None											
				OVERALL AVERAGE	4.80%										
				OVERALL MEDIAN		4.21%									

The following table summarizes the Sale / Re-sale transactions:

As shown in the above table, the overall average and median changes in the sale / re-sale prices of single-family residential values for properties in the study areas produced overall increases of 4.80% and 4.21%, respectively. Both the overall average and median rates of change exceed the 3% annual time trend derived previous in this market study and which was used to adjust the sale prices of the *before* sales used in the previous market study. Even the four sets of sale-resale transactions after the tower construction identified in the Shakers study showed average and median increases of 3.61% and 2.98%, respectively, which match or exceed the annual time trend rate.

SUMMARY AND RECONCILIATION OF VALUE INDICATORS:

The subject property has a rural/near-suburban location in the town of Brunswick, Rensselaer County, New York. The subject is vacant farmland to be partly improved with a cellular tower site on a combined $125.65\pm$ acres (two tax parcels). The property is in average condition.

The intended use of this appraisal is to estimate the "as is" market value of the fee simple estate interest for evaluation of the impact from a proposed cellular tower. This appraisal does not include consideration for personal property, business value, goodwill, or other intangibles. The property is being valued as if free and clear of any potential environmental issues.

Blue Sky Towers III, LLC is the client. The only intended users are the client and the Town of Brunswick The report may not be distributed to or relied upon by any other persons or entities for any purpose whatsoever, without our written permission. All other uses and users are unintended, unless specifically stated in the letter of transmittal.

The market studies comparing the unit prices of *before* transactions (occurring prior to the tower construction and adjusting for the time difference) to the unit prices *after* the tower construction resulted in overall average and median changes of 1.29% and 7.55%, respectively, indicating that the surrounding residential properties did not suffer a value loss that could be associated with the nearby cellular tower.

A second set of market studies reviewing the sale prices of the same single-family residential property that transferred both before and after the construction of the control cellular tower resulted in overall average and median changes of 4.80% and 4.21%, respectively, exceeding the 3% annual time trend used in the *before and after* market study analysis.

Based on the preceding analysis, it is our opinion that the values of residential properties in close proximity to a cellular tower site are not adversely affected by those projects.

Based on the positive value trends observed from the residential markets around each of the control cellular towers investigated, *there is no market evidence that a cellular tower is not in harmony with the surrounding neighborhood*. Three of the five *before and after* sales analyses showed overall unit price increases that ranged from about 0.5% to over 10% higher for the *after* sales after time trend adjustments, indicating that the residential markets around the control cellular tower sites were not adversely affected by the existence of the new tower in the neighborhood. One of the *before and after* studies (Niskayuna) showed mixed positive and negative trends after adjustments, but this study was done in a denser neighborhood where other factors could affect housing prices. Overall, the combination of the five *before and after* and *after* market studies reflected unit price growth rates that were from about 1% to over 7% (based on average and median unit prices) higher than the region's overall appreciation rate – indicating that the control cellular towers studied were not out of harmony with the surrounding neighborhoods.

The second set of market studies reviewing the sale-resale transaction prices of the same property also support the question of whether cellular towers adversely affect the harmony of a neighborhood. Four of the control cellular tower sale-resale market studies showed appreciation rates between the *before* and *after* periods (of tower construction) that were higher than the overall appreciation rates for the region, with the fifth market study (Shakers' post-tower construction) exhibiting an overall growth rate that was slightly higher than the area's appreciation rate. Even the matched paired sales analysis of the selling prices of residences after a tower's construction (Shakers market study) showed that residential property values continue to increase over the time period studied, providing additional evidence that a cellular tower *is not incompatible* with a neighborhood.

Some neighborhoods that experience the construction of a new cellular tower already have existing towers (radio, television, cellular) or other non-residential man-made structures (e.g. powerlines, water towers, solar farms); the market evidence reviewed did not produce any evidence that the addition of another cellular tower would have any significant adverse impact on the area's residential property values.

We have completed similar market studies for the impacts on property values from overhead powerlines, water towers, solar farms, radio and television towers, and cellular towers across Upstate New York. For each of these studies, we found no net negative impacts on the neighborhood's residential property values. The results of the market study research for evaluation of the impact from a proposed cellular tower at the Pinewoods NY-5144 site are similar to what we have found for similar types of market study evaluation assignments.

This estimate of value is subject to the Assumptions and Limiting Conditions outlined and contained in our report. Special attention is directed to the Special Assumption also discussed in this report.

In reconciling these indicators, the quality and quantity of the data is considered. The strengths and weaknesses of the approaches are also considered.

APPENDIX

MARKET STUDIES FOR BEFORE & AFTER SALES:

TROYNORTH

		TR	OY NORTH	I CELI	LULA	R TO	WER - CITY OF	TROY, R	ENN	SELAEI	R COUN	TY - BF	CFORE & AFTER SA	LES A	NA	LYSIS (CONSTR. D	ATE 2016)	
		STREET			BLDG	EFF YR		BLDG			SALE	PRICE PER		DEED					
COUNTY	TAX MAP #	#	STREET	TOWN	SF	BUILT	SCHOOL	STYLE	ACRES	SALE DATE	PRICE	BLDG SF	SELLER	BOOK	PAGE	BUYER	SEWER	WATER	UTILITIES
Rensselaer	90.31-12-3	198	7TH AVE	TROY NY	1784	1905	381701 - LANSINGBURGH	OLD STYLE	0.09	2014-02-07	\$92,000	\$51.57	KOBLENSKY STEPHEN	7107	326	SCHELHAAS RONALD	COMMERCIAL	COMMERCIAL	GAS
Rensselaer	90.47-9-17	14	GRACE CT	TROYNY	1656	1900	381701 - LANSINGBURGH	BUNGALOW	0.16	2014-06-25	\$114,000	\$68.84	JENKINS RYAN	7196	106	RING RICHARD M	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.54-1-6	895	RIVER ST	TROY NY	1617	1890	381700 - TROY	OLD STYLE	0.07	2014-08-01	\$54,000	\$33.40	BOUDREAU CYNTHIA B	7225	12	BENTLEY TIMOTHY CHARLES	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.47-5-32	82	6TH AVE	TROY NY	1517	1940	381701 - LANSINGBURGH	OLD STYLE	0.08	2014-09-30	\$50,500	\$33.29	CAPITAL AREA PROPERTIES	7283	43	WHITE LAWRENCE	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.49-2-14	19	AUTUMN LN	TROYNY	1573	2009	381701 - LANSINGBURGH	RANCH	0.40	2015-02-17	\$242,000	\$153.85	RICE PETER	7405	268	LAIACONA JOSHUA	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.47-5-17	10	GRACE CT	TROY NY	1152	1910	381701 - LANSINGBURGH	OLD STYLE	0.10	2015-02-18	\$98,900	\$85.85	ROBINSON-LOFFLER MATTHEW	7403	221	BOGERT JESSICA	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.55-6-14	65	GLEN A VE	TROY NY	1245	1890	381700 - TROY	OLD STYLE	0.19	2015-05-02	\$84,000	\$67.47	GREENE BILLIE	7477	327	SAMORAY ALENA	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.49-2-19	6	AUTUMN LN	TROY NY	1625	2014	381701 - LANSINGBURGH	COLONIAL	0.17	2015-05-27	\$225,000	\$138.46	BARBERA HOMES INC	7492	98	CATHELL GREGORY	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.55-1-6	61	7TH AVE	TROY NY	1344	1910	381701 - LANSINGBURGH	OLD STYLE	0.10	2015-06-18	\$139,900	\$104.09	GIROUX KRISTIN	7524	326	ABDUL-MALIK KHALIL	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.39-7-11	149	8TH AVE	TROY NY	1144	1940	381701 - LANSINGBURGH	RANCH	0.22	2015-06-30	\$117,000	\$102.27	MORRISSEY MARY	7527	171	LORETO KEVIN	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.23-7-3	305	6TH AVE	TROY NY	1210	1930	381701 - LANSINGBURGH	BUNGALOW	0.08	2015-08-28	\$106,500	\$88.02	BOVA JOAL	7586	22	YETTO KIMBERLY	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
			AVERAGE		1442	1931			0.15		\$120,345	\$83.43	TIME ADJ. PRICE	3%/YR		\$91.19			
			MEDAIN		1517	1910			0.10		\$106,500	\$70.20	TIME ADJ. PRICE	3%/YR.		\$76.73			
Rensselaer	90.55-6-7	20	GARDEN CT	TROY NY	840	1940	381700 - TROY	RANCH	0.23	2017-02-02	\$114,500	\$136.31	AVILES ALBERTO	8087	327	FRANCIS TACUMA	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.47-1-1	112	7TH AVE	TROY NY	1026	1910	381701 - LANSINGBURGH	BUNGALOW	0.14	2017-05-25	\$114,900	\$111.99	BURKE F K A FONTAINE COLLEE	8187	319	JACKSON ROCHELLE	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.55-5-5	8	GARDEN CT	TROY NY	960	1959	381700 - TROY	RANCH	0.20	2017-06-28	\$102,000	\$106.25	TUSZYNSKI WALTER S	8225	331	GORMAN KIM	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.31-4-4	237	4TH AVE	TROY NY	1548	2006	381701 - LANSINGBURGH	COLONIAL	0.09	2017-06-30	\$185,000	\$119.51	DIPALMA BRIAN	8233	316	LEWIS DARIEN	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.31-3-3	258	6TH AVE	TROY NY	1488	1940	381701 - LANSINGBURGH	OLD STYLE	0.10	2017-09-25	\$140,850	\$94.66	SAUER JOANNE	8305	147	WILLIAMS LATIYEA	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.49-2-7	5	AUTUMN LN	TROY NY	1720	2017	381701 - LANSINGBURGH	COLONIAL	0.53	2017-11-22	\$300,225	\$174.55	BARBERA HOMES INC	8381	20	LYON TARA	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.31-11-9	192	6TH AVE	TROY NY	2184	1910	381701 - LANSINGBURGH	OLD STYLE	0.09	2018-01-26	\$128,700	\$58.93	SOUSIS FRANK	8433	217	ACKERLEY JASON	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.49-2-18	8	AUTUMN LN	TROY NY	1530	2009	381701 - LANSINGBURGH	COLONIAL	0.20	2018-05-30	\$240,000	\$156.86	LAPLANTE JOSHUA	8526	44	SHKULLAKU ERMAL	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.55-6-14	65	GLEN A VE	TROY NY	1245	1890	381700 - TROY	OLD STYLE	0.19	2018-06-12	\$95,000	\$76.31	SAMORAY ALENA	8538	155	HOOVER OLIVIA	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.23-7-13	286	5TH AVE	TROY NY	1532	1908	381701 - LANSINGBURGH	OLD STYLE	0.10	2018-08-10	\$130,000	\$84.86	CUMMINGS-DOCKERY AISHA	8599	291	COLEMAN MALAYSIA	COMMERCIAL	COMMERCIAL	. GAS ELECTRIC
Rensselaer	90.23-9-21	254	3RD AVE	TROY NY	1040	1920	381701 - LANSINGBURGH	OLD STYLE	0.07	2018-09-21	\$60,000	\$57.69	KEY REAL ESTATE MGMT LLC	8642	151	BULLARD TIFFANIE	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
Rensselaer	90.23-9-23	258	3RD AVE	TROYNY	1242	1920	381701 - LANSINGBURGH	OLD STYLE	0.07	2018-09-21	\$60,000	\$48.31	KEY REAL ESTATE MGMT LLC	8642	157	BULLARD TIFFANIE	COMMERCIAL	COMMERCIAL	GAS ELECTRIC
			AVERAGE		1363	1944			0.17		\$139,265	\$102.18							
			MEDIAN		1367	1930			0.12		\$121,800	\$89.13							
		DIFF. OF AVERAG		GE								12.05%							
		DI	FF. OF MEDIA	N								16.16%							

HUTCHINS

			HUTCHI	NS CELLULAR TO	OWEF	с - ТС	WN OF SARATOGA S	PRINGS - SA	RATO	GA COU	NTY - B	EFOR	E & AFTER SALES AN	ALYS	SIS (C	ONSTR. DATE SEPT. 201	5)		
						EFF						PER			D				
	TAX MAP	STREET			BLD	YR				SALE	SALE	BLDG		DEED					
COUNTY	#	#	STREET	TOWN		-	SCHOOL		ACRES	DATE	PRICE		SELLER	BOOK		BUYER	SEWER	WATER	UTILITIES
Saratoga	190.16-1-39	30		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.24				CARTER JAS	2013		SCHILLINGER MICHAEL			GAS ELECTRIC
Saratoga	190.16-1-40	32		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.23				MEYERS JEFFREY LEE			DAY CHARLES			GAS ELECTRIC
Saratoga	190.12-4-37	68		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.32	2013-05-07			MILES DAVID NATHANIEL	2013		RADLOWSKI ADAM MICHAEL			GAS ELECTRIC
Saratoga	190.12-4-42	58		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.28				STRACK KAREN			STREETER PHILIP			GAS ELECTRIC
Saratoga	190.12-5-35	17		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.24	2013-05-30			NAZARENKO MATTHEW			KIERNAN STEPHEN			GAS ELECTRIC
Saratoga	190.16-1-20	154		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.29				TOLLIS LYNDSEY			ONEIL NICHOLAS			GAS ELECTRIC
Saratoga	190.16-1-9	45		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.27				CARLSON GEORGE			CARLSON CAREN			GAS ELECTRIC
Saratoga	190.12-1-59	28		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.25				MATHER JOHN RONALD			SCHMITT TIMOTHY			GAS ELECTRIC
Saratoga	190.19-1-23	21	CARRIAGE WAY	MILTON NY	1915			COLONIAL	0.54				PRESCOTT ADAM			STRAIT BRADLEY			GAS ELECTRIC
Saratoga	190.16-2-4	73		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.29				COOKE NIKKI			CROUT OLIVER			GAS ELECTRIC
Saratoga	190.12-2-13	90		SARATOGA SPRINGS NY	1737	1972	411500 - SARATOGA SPRINGS		0.29	2013-09-09	\$243,000	\$139.90	SCHNEIDER PN	2013	39091	HAZLE RANDY	COMMERCIAI	. COMMERCIAI	GAS ELECTRIC
Saratoga	190.15-2-5	42	COACHMAN DR	MILTON NY	1368			RAISED RANCH	0.39				MOLL WILLIAM			GUARNIERI CHRISTINE	PRIVATE		GAS ELECTRIC
Saratoga	190.11-2-17	35	MARGARET DR	MILTON NY	1404			CAPE COD	0.34				DODGE N P JR-TRUSTEE			CHRISTOPHER MATTHEW	PRIVATE		GAS ELECTRIC
Saratoga	190.12-3-2	100		SARATOGA SPRINGS NY	1207	1972	411500 - SARATOGA SPRINGS	RANCH	0.29	2013-10-23	\$201,000	\$166.53	HANNAM SANDRA	2013	44770	CARMICHAEL DAVID	COMMERCIAI	COMMERCIAI	GAS ELECTRIC
Saratoga	190.19-1-26	24	PINEHOLLOW DR	MILTON NY	1574	1991	414201 - BALLSTON SPA	COLONIAL	0.50	2013-10-25	\$238,000	\$151.21	NATIONAL TRANSFER SERVIC	E 2013	44417	LEONHARDT PETER	COMMERCIAI	COMMERCIAI	GAS ELECTRIC
Saratoga	190.12-4-24	99	HATHORN BLVD	SARATOGA SPRINGS NY	1279	1973	411500 - SARATOGA SPRINGS	RANCH	0.24	2013-12-13	\$157,730	\$123.32	CHANG SHIAN MIN	2013	50298	BOONE SETH	COMMERCIAI	COMMERCIAI	GAS ELECTRIC
Saratoga	190.15-2-29	11	GREY BIRCH TRL	MILTON NY	1800	1967	414201 - BALLSTON SPA	RAISED RANCH	0.42	2013-12-13	\$186,430	\$103.57	PITT BRIAN	2013	50737	CITTADINO CHRISTOPHER	PRIVATE	COMMERCIAI	GAS ELECTRIC
Saratoga	190.15-2-37	39	COACHMAN DR	MILTON NY	936	1968	414201 - BALLSTON SPA	RANCH	0.41	2014-01-14	\$172,500	\$184.29	HENRIE JAMES	2014	3931	LICATA-STOLL LISA	PRIVATE	COMMERCIAI	GAS ELECTRIC
Saratoga	190.12-5-30	7	DEERLEAP PL	SARATOGA SPRINGS NY	1430	1972	411500 - SARATOGA SPRINGS	RAISED RANCH	0.39	2014-01-21	\$206,250	\$144.23	BOIS GLENN	2014	4489	MYERS GORDON	COMMERCIAI	. COMMERCIAI	GAS ELECTRIC
Saratoga	190.7-3-30	16	HEATHER LN	SARATOGA SPRINGS NY	1660	1970	411500 - SARATOGA SPRINGS	COLONIAL	0.31	2014-02-14	\$159,000	\$95.78	HALLSTEAD RICHARD	2014	7311	STAGNITTI DAVID	COMMERCIAI	. COMMERCIAI	GAS ELECTRIC
Saratoga	190.15-2-66	19	DEERFIELD PL	MILTON NY	1368	1962	414201 - BALLSTON SPA	RAISED RANCH	0.84	2014-02-18	\$193,000	\$141.08	HYDE LAWRENCE	2014	5028	KWIAT STEVEN	PRIVATE	COMMERCIAI	GAS ELECTRIC
Saratoga	190.16-1-18	150	HATHORN BLVD	SARATOGA SPRINGS NY	1368	1975	411500 - SARATOGA SPRINGS	RAISED RANCH	0.24	2014-04-04	\$190,000	\$138.89	PLUE MICHAEL	2014	10126	JORDAN LANCE F	COMMERCIAI	. PRIVATE	ELECTRIC
Saratoga	190.16-1-55	29	HUTCHINS RD	SARATOGA SPRINGS NY	1800	1976	411500 - SARATOGA SPRINGS	RAISED RANCH	0.40	2014-05-12	\$190,000	\$105.56	COE SAMUEL	2014	13839	ALBOHN JUSTIN	COMMERCIAI	. COMMERCIAI	GAS ELECTRIC
Saratoga	190.15-2-33	3	GREY BIRCH TRL	MILTON NY	1296	1967	414201 - BALLSTON SPA	RAISED RANCH	0.34	2014-05-12	\$218,600	\$168.67	COPE CHARLES	2014	13368	MCCLURE JOSEPH	PRIVATE	COMMERCIAI	GAS ELECTRIC
Saratoga	190.19-1-12	31	PINEHOLLOW DR	MILTON NY	1235	1991	414201 - BALLSTON SPA	COLONIAL	0.65	2014-06-13	\$223,000	\$180.57	FEATHERS MELINDA	2014	17108	MERO ANTHONY	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Saratoga	190.16-1-70	9	GREYBIRCH CT	SARATOGA SPRINGS NY	1660	1974	411500 - SARATOGA SPRINGS	COLONIAL	0.77	2014-09-02	\$230,000	\$138.55	STEWART CAROL	2014	26257	ERVIN MICHAEL	COMMERCIAI	COMMERCIAI	GAS ELECTRIC
Saratoga	190.15-2-17	18	GREY BIRCH TRL	MILTON NY	1368	1969	414201 - BALLSTON SPA	RAISED RANCH	0.51	2014-09-09	\$190,000	\$138.89	MILLER ADRIENNE	2014	26300	MACE CHARLA	PRIVATE	COMMERCIAI	GAS ELECTRIC
Saratoga	190.12-5-21	16	DEERLEAP PL	SARATOGA SPRINGS NY	1612	1973	411500 - SARATOGA SPRINGS	RAISED RANCH	0.23	2014-10-15	\$170,000	\$105.46	ROBERSON JOHN	2014	30882	OBRIEN TERRY	COMMERCIAI	COMMERCIAI	GAS ELECTRIC
Saratoga	190.16-2-10	88	WAGON WHEEL TRL	SARATOGA SPRINGS NY	1664		411500 - SARATOGA SPRINGS		0.26	2014-10-30	\$225,000	\$135.22	CARUSO KELLI	2014	32579	BEER MATTHEW	COMMERCIAI	COMMERCIAI	GAS ELECTRIC
			AVERAGE		1443				0.37		\$197,376			3%/YF		\$149.48			
			MEDIAN		1368				0.31		\$190,000			3%/YF		\$151.81			
				-	1000	1,10			0.01		\$1,50,000	\$100.07	THE RECORDED TRICE	0,0,11	•	\$101.01		-	

HUTCHINS CELLULAR TOWER - TOWN OF SARATOGA SPRINGS - SARATOGA COUNTY - BEFORE & AFTER SALES ANALYSIS (CONSTR. DATE SEPT. 2015)																			
COUNTY	ТАХ МАР	STREET	STREET	TOWN	BLD G SF	EFF YR	SCHOOL	BLDG STYLE	ACRES	SALE DATE	SALE PRICE	PRICE PER BLDG SF	SELLER	DEEI BOOI	DEF D PAC	G	SEWER	WATER	UTILITIES
	# 190.12-4-40	62		SARATOGA SPRINGS NY		-	411500 - SARATOGA SPRINGS		0.28				ROMANDETTI ANTHONY		_	1 BAUER ALBERT			L GAS ELECTRI
Saratoga	190.12-4-40	57		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.28				PLAGENZA MARK			6 LOMBARDO DEANA			L GAS ELECTRIC
Saratoga	190.12-3-15	106		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.20				BUDESHEIM THERESA			9 VINCI JENNIFER			L GAS ELECTRIC
Saratoga	190.12-5-39	28		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.23				BROWER BARBARA			4 TOZZI TERESA			L GAS ELECTRIC
Saratoga	190.12-3-39	31		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.23				KOMOROSKE TIMOTHY			77 STARR JEFFREY			L GAS ELECTRIC
Saratoga	190.10-1-30	29	PINEHOLLOW DR	MILTON NY	1840			CONTEMPORARY					PIOTROWSKI NATHANAEL			69 LEYDEN JEAN			L GAS ELECTRIC
Saratoga	190.12-4-54	34		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.28				TOMASO MICHAEL			19 LEVY KENNETH			L GAS ELECTRIC
Saratoga	190.12-5-41	24		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.24				SCHAFER JOHN			52 WRIGHT CATHERINE			L GAS ELECTRIC
Saratoga	190.12-3-41	109		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.32				LEPINE CECILE			93 CURTIS BRYAN			L GAS ELECTRIC
Saratoga	190.12-4-29	21		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.32				BRISTOL CHRISTOPHER			70 AUTERO NICO			L GAS ELECTRIC
Saratoga	190.12-3-37	21		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.20				GLOGOWSKI STANLEY			83 GALLAGHER NINA			L GAS ELECTRIC
Saratoga	190.7-4-17	0		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.27		,		REESE JOHN			37 GOMULA ELIZABETH			L GAS ELECTRIC
Saratoga	190.16-1-10			SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.28				BUTTS LOUIS			52 CLARK EDWARD			L GAS ELECTRIC
Saratoga	166.46-2-57	20		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.11				LEIGHTON CAROL			44 SHAND JOHN			L GAS ELECTRIC
Saratoga	190.12-5-22	14		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.22				DISPENZIERE NICHOLAS			73 HARRISON MATTHEW			L GAS ELECTRIC
Saratoga	190.12-5-35	14		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.22				KIERNAN STEPHEN			19 QUEJA-ZABOHONSKI ALEXA			
Saratoga	190.12-3-35	146		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.24				BUCKLEY NIKOLAI			6 WOOD SHANNON			L GAS ELECTRIC
Saratoga	190.12-4-53	36		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.23				BITTNER PAUL			5 MCKEIGHAN KYLIE			L GAS ELECTRIC
Saratoga	190.12-4-53	36		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.27				BITTNER PAUL			41 MCKEIGHAN KYLIE			L GAS ELECTRIC
Saratoga	190.12-4-33	7		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.39				MYERS TERRA			3 FLOCH STEVEN			L GAS ELECTRIC
Saratoga	190.12-3-30	4		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.39				ERCOLINI LORI ANN			08 EADDY LENDELL			L GAS ELECTRIC
Saratoga	190.12-3-6	108		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS		0.34				HAUN ERICH			18 MOSHER SEANA			L GAS ELECTRIC
Saratoga	190.12-3-0	108		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.33				BRUNING PATRICIA			79 PREYER-BLAKNEY CASEY			L GAS ELECTRIC
Saratoga	190.10-2-21	4		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.31				ENTREPRENEURS NETWORK LI						L GAS ELECTRIC
Saratoga	190.12-1-31	3					411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.24				BARTON GREGORY			91 MCKENNA DANIEL			L GAS ELECTRIC
Saratoga	190.12-2-56	33		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.23		,		GOSHEN MORTGAGE REO LLC			06 MULLAN DANIEL			L GAS ELECTRIC
Saratoga	190.16-1-38	55		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.04				SERFIS ASHLEY			12 MAKULA PETER			L GAS ELECTRIC
Saratoga	190.16-1-75	19	DEERFIELD PL	MILTON NY	1368			RAISED RANCH	0.26				KWIAT STEVEN			59 CHAMPITTO FRANK	PRIVATE		L GAS ELECTRIC
Saratoga	190.13-2-00	52		SARATOGA SPRINGS NY			411201 - BALLSTON SPA 411500 - SARATOGA SPRINGS		0.84				MERVINE BRUCE			79 PANDORI PHIL			L GAS ELECTRIC
Saratoga	190.12-4-43	133		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.28				BAEHM DONNA			01 DOUGLAS KARA ANNE			L GAS ELECTRIC
	190.16-1-43	28		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.28				WINKELMAN BRADFORD			70 FARACI MARK			L GAS ELECTRIC
0	190.12-1-39	28		SARATOGA SPRINGS NY			411500 - SARATOGA SPRINGS 411500 - SARATOGA SPRINGS		0.23				JONES MICHAEL			45 GUERRERO CARLOS			L GAS ELECTRIC
Saratoga	190.12=4=14	21	AVERAGE	SAKA IOOA SEKINOS NI	1467		411500 - SAKATOGA SERINGS	COLOINIAL	0.27	2017-12-13		\$132.44 \$142.75	JONES MICHAEL	2017	40.54	45 GOERRERO CARLOS	CONIVIERCIAL	CONNERCIA	LIONS ELECTRIC
			MEDIAN		1368				0.31		\$202,500			-	-				-
			MEDIAN		1300	1972			0.27		\$202,300	\$140.03							-
			DIFF. OF AVERAGE									-4.50%							
			DIFF. OF MEDIAN									-2.49%							
SHAKERS

			SHAKE	RS CELL	ULAR	TOW	ER - TOWN OF COL	ONIE, ALBA	NY CC	UNTY - O	ONE MIL	E RADI	US WITH BEFORE & AFTER	SALE	S ANAI	LYSIS (CONSTR. DATE AUG. 2017)			
						EFF.						PRICE							
		STREET			BLDG	YR.				SALE	SALE	PER		DEED	DEED				
COUNTY		#	STREET	TOWN	SF		SCHOOL	BLDG STYLE	ACRES	DATE	PRICE		SELLER	BOOK		BUYER	SEWER	WATER	UTILITIES
Albany	30.17-1-13	77	LOCUST PARK	COLONIE NY	1288	1955	012601 - SOUTH COLONIE	RANCH	0.27	2015-01-05	\$191,000	\$148.29	RAMSEY KENNETH	3123	990	JACKSON HEATHER M	COMMERCL	AI COMMERCIA	AI GAS ELECTRIC
Albany	41.8-6-23	38	FOREST DR	COLONIE NY	1032	1953	012601 - SOUTH COLONIE	RANCH	0.16	2015-01-08	\$150,000		RICHARDS SALLY C	3124	48	SAWICKI MICHAEL			AI GAS ELECTRIC
Albany	30.17-2-56	62	DELAFIELD DR	COLONIE NY	1803	1967	012601 - SOUTH COLONIE	COLONIAL	0.25	2015-01-09	\$241,500	\$133.94	MEHM FRANCES SCHUMANN	3124	1117	MARCH JOHN D			AI GAS ELECTRIC
Albany	29.2-3-47	57	WILSHIRE DR	COLONIE NY	3579	1995	012601 - SOUTH COLONIE	CAPE COD	2.23	2015-01-16	\$479,900	\$134.09	TRIOLO SHARON A	3125	267	FITZPATRICK JASON			AI GAS ELECTRIC
Albany	29.16-1-16	16	CAVESON LN	COLONIE NY	1659	1960	012601 - SOUTH COLONIE	RAISED RANCH	0.27	2015-01-21	\$173,000	\$104.28	ROBERT MAHR TRUSTEE KATHLEEN	3126		DUPREE TONYA			AL GAS ELECTRIC
Albany Albany	41.8-7-29 29.20-1-45	28	PARKWOOD DR FULLER TER	COLONIE NY COLONIE NY	1332 892	1950 1946	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH RANCH	0.32	2015-01-30 2015-02-03	\$195,000 \$101.000	\$146.40 \$113.23	CARMEN RHONDA K MESSERCOLA NANCY	3126	985 1157	NEARY PATRICK TURALLO JOEL			AI GAS ELECTRIC
Albany	29.20-1-45	11	SUNSET BLVD	COLONIE NY COLONIE NY	2473	1946	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	COLONIAL	0.12	2015-02-03	\$242,500	\$98.06	JURGENSEN (AS CO-TRUSTEE) NIELS			DOUGLAS PAUL L			AI GAS ELECTRIC
Albany	29.16-5-5	25	BRIDLE PATH	COLONIE NY	1152	1952	012601 - SOUTH COLONIE	CAPE COD	0.44	2015-02-04	\$190,605	\$165.46	DONOVAN WILLIAM	3120	778	TRIMARCHI CHRISTINA M			AI GAS ELECTRIC
Albany	30,17-1-39	2	THE SURCINGLE	COLONIE NY	1368	1953	012601 - SOUTH COLONIE	CAPE COD	0.18	2015-02-20	\$140,000	\$102.34	PEER ANTOINETTE V	3129	8	MUZIO RAENA M			AI GAS ELECTRIC
Albany	29.15-4-7	7	WALNUT ST	COLONIE NY	1980	1976	012601 - SOUTH COLONIE	RAISED RANCH	0.22	2015-03-03	\$219,000	\$110.61	PATTERSON ROBERT F	3129	668	JIAMPETTI STEPHEN R		AI COMMERCIA	
Albany	41.8-6-28	28	FOREST DR	COLONIE NY	1274	1950	012601 - SOUTH COLONIE	RANCH	0.16	2015-03-25	\$209,900	\$164.76	RICHTER CONSTRUCTION LLC	3131	945	GALLOWAY MARY M	COMMERCL	AI COMMERCIA	AI GAS ELECTRIC
Albany	29.20-4-55	34	LOCUST PARK	COLONIE NY	1680	1928	012601 - SOUTH COLONIE	OLD STYLE	0.17	2015-04-22	\$149,600	\$89.05	THE MERRITT M. CLARK TRUS	3134	241	LYONS ELIZABETH	COMMERCL	AI COMMERCIA	AI GAS ELECTRIC
Albany	29.15-2-49	31	BARKER ST	COLONIE NY	970	1978	012601 - SOUTH COLONIE	OTHER STYLE	0.21	2015-05-01	\$154,000	\$158.76	ESTATE OF CUNNINGHAM TIMOTHY	3135	374	MCDONOUGH MICHAEL C	COMMERCL	AI COMMERCIA	I ELECTRIC
Albany	41.8-5-18	33	DELAFIELD DR	COLONIE NY	2010	1976	012601 - SOUTH COLONIE	SPLIT LEVEL	0.22	2015-05-18	\$244,000	\$121.39	BLANCHARD CATHERINE	3135	1116	WENG XIAO MEI			AI GAS ELECTRIC
Albany	29.2-2-6			COLONIE NY	1888			RAISED RANCH	0.28	2015-05-29	\$240,000	\$127.12		3138		BATTUELLO PATRICK J			AI GAS ELECTRIC
Albany	29.2-3-4		WESTCHESTER DR	COLONIE NY	2381	1974	012601 - SOUTH COLONIE	RAISED RANCH	0.51	2015-05-29	\$264,000	\$110.88	VALLE STEVEN M	3137	818	WALDORF BETH A			AI GAS ELECTRIC
Albany	30.17-2-1	15	GERT LN	COLONIE NY	2075	1970	012601 - SOUTH COLONIE	SPLIT LEVEL	0.32	2015-06-11	\$270,000	\$130.12	MACGILFREY KYLE M	3141	507	ROHAN MARK			AI GAS ELECTRIC
Albany	41.8-7-14 29.16-4-13	29 67	FOREST DR	COLONIE NY	1560	1946	012601 - SOUTH COLONIE	COLONIAL	0.16	2015-06-17 2015-06-18	\$190,000		STEWART ROBERT E	3139 3139	579 763	CAO XIN			ALGAS ELECTRIC
Albany Albany	29.16-4-13	37	HUNTING RD BRIDLE PATH	COLONIE NY COLONIE NY	1125 1364	1954 1956	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD RAISED RANCH	0.33	2015-06-18	\$215,000 \$149,500	\$191.11 \$109.60	OVEROCKER MATTHEW R WEISENBURN HELEN M	3139	51	MEISTER BETHANY A MEIER JOSHUA W.C			AI GAS ELECTRIC
Albany	30.17-1-24	- 37 - 99	LOCUST PARK	COLONIE NY	1272	1956	012601 - SOUTH COLONIE	CAPE COD	0.34	2015-06-26	\$163,000		TAYLOR JAMES P	3140	1104	CIOTA CHRISTOPHER			AI GAS ELECTRIC
Albany	30.17-1-24	6	LINDA DR	COLONIE NY	12/2	1954	012601 - SOUTH COLONIE	RANCH	0.20	2015-07-20	\$280,000	\$153.93	PETSCHE CO-TRUSTEE MICHAEL J	3141	259	CHEN XINHAO			AI GAS ELECTRIC
Albany	30.17-2-23.1	10		COLONIE NY	2354		012601 - SOUTH COLONIE	RAISED RANCH	0.43	2015-07-20	\$220,000	\$93.46	LASKY KENNETH	3142		HALL CHRISTOPHER			AI GAS ELECTRIC
Albany	29.20-1-9	38	KILLEAN PARK	COLONIE NY	1248	1948	012601 - SOUTH COLONIE	CAPE COD	0.19	2015-07-21	\$150,000	\$120.19	ELSTON DONALD F. AND EVELYN	3144	706	PHILLIPS KRYSTIE L			AI GAS ELECTRIC
Albany	43.3-3-52	7	LAURENDALE ST	COLONIE NY	2030	1978	012605 - NORTH COLONIE	SPLIT LEVEL	0.38	2015-07-24	\$287,500	\$141.63	GEORGE REGINA	3144	1140	LODISE NICOLE M			AI GAS ELECTRIC
Albany	17.2-4-20	1	LINDA DR	COLONIE NY	2141	1960	422401 - NISKAYUNA	RANCH	0.48	2015-08-04	\$270,000	\$126.11	KOLTA MICHAEL J	3145	581	LANE NEAL	COMMERCL	AI COMMERCIA	AI GAS ELECTRIC
Albany	30.18-1-34	33	SUNSET BLVD	COLONIE NY	1368	1962	012601 - SOUTH COLONIE	RANCH	0.29	2015-08-14	\$175,100	\$128.00	SHEA JAMES EXECUTOR OF THE EST	3146	709	GEDDES THOMAS	COMMERCL	AI COMMERCIA	AI GAS ELECTRIC
Albany	29.2-3-14	9	DEVONSHIRE DR	COLONIE NY	2364	1975	012601 - SOUTH COLONIE	SPLIT LEVEL	0.29	2015-08-18	\$276,000	\$116.75	HARMON JOHN C. III	3146	666	CUMMINS JOHN M			AI GAS ELECTRIC
Albany	30.17-1-15	81	LOCUST PARK	COLONIE NY	960	1953	012601 - SOUTH COLONIE	RANCH	0.27	2015-08-18	\$194,500		MILLER WILLIAM J	3151		ORGREN MATTHEW M			AI GAS ELECTRIC
Albany	41.8-1-16	26	LOCUST PARK	COLONIE NY	1385	1930	012601 - SOUTH COLONIE	OLD STYLE	0.17	2015-08-25	\$132,000	\$95.31	CHAN ALICE	3148	493	MAI CHAO WEN			AI GAS ELECTRIC
Albany	30.18-1-43	46	SUNSET BLVD	COLONIE NY	2576	1965	012601 - SOUTH COLONIE	COLONIAL	0.42	2015-09-02	\$270,000	\$104.81	KEMP WILLIAM MURRAY LINDA A	3149	336	HUSSAIN JARRAR			AL GAS ELECTRIC
Albany	30.17-2-64 7.4-3-30	9	DELAFIELD DR WALNUT ST	COLONIE NY COLONIE NY	2302 2348	1965 1967	012601 - SOUTH COLONIE 422401 - NISKAYUNA	RAISED RANCH COLONIAL	0.25	2015-09-11 2015-09-16	\$150,000 \$268,900	\$65.16 \$114.52	BENCHMARK PROPERTIES OF KRAWITZKY MADELINE H	3151 3152	277 978	PROPERTY PROS LLC GERSHON JUSTIN			ALGAS ELECTRIC
Albany Albany	18.2-7-8	21	LAURENDALE ST	COLONIE NY		1907	012605 - NORTH COLONIE	COLONIAL	0.40	2015-09-18	\$208,900	\$137.32	GALLAGHER THOMAS J. III	3152	1116	FORD ADAM			AI GAS ELECTRIC
Albany	29.2-3-16	5	DEVONSHIRE DR	COLONIE NY	3088	1995	012601 - SOUTH COLONIE	SPLIT LEVEL	0.30	2015-09-18	\$350,000	\$113.34	COX WILLIAM C	3150	691	PRABHAKARAN SATISH			AI GAS ELECTRIC
Albany	29.11-3-34	19	LORALEE DR	COLONIE NY	1062	1952	012601 - SOUTH COLONIE	RANCH	0.15	2015-09-28	\$140,000	\$131.83	HULETT EMMA	3151	848	CROWE WILLIAM D			AI GAS ELECTRIC
Albany	29.16-3-6	28	BRIDLE PATH	COLONIE NY	1364		012601 - SOUTH COLONIE	RAISED RANCH	0.22	2015-09-29	\$200,000	\$146.63		3151		SANTICOLA KYRA			AI GAS ELECTRIC
Albany	9.2-2-96	9	FOREST DR	COLONIE NY	1565	1988	012605 - NORTH COLONIE	COLONIAL	0.57	2015-09-29	\$200,000	\$127.80	WYMAN JOY M. TRUSTEE GRIMSLEY	3151	813	GRIMSLEY BRIAN R		AI COMMERCIA	
Albany	42.5-1-23	56	PARKWOOD DR	COLONIE NY	1296	1952	012601 - SOUTH COLONIE	CAPE COD	0.16	2015-09-29	\$140,000	\$108.02	MYERS AKA MEYERS MELISSA A	3151	41	FREDERICK TIMOTHY P			AI GAS ELECTRIC
Albany	29.16-2-21	46	RED FOX DR	COLONIE NY		1956	012601 - SOUTH COLONIE	RAISED RANCH	0.21	2015-10-02	\$182,350		BRADT GEORGE M	3151	603	SHEPPARD FREDRIC DAVID		AI COMMERCIA	
Albany	30.18-1-1	48	SUNSET BLVD	COLONIE NY	3748	1968	012601 - SOUTH COLONIE	SPLIT LEVEL	1.00	2015-10-30	\$375,000	\$100.05	PAPA ELAINE REVOCABLE TRU	2015	457	OSBORN PETER W		AI COMMERCIA	
Albany	29.11-2-41	4	VINCENT AVE	COLONIE NY	2188	1963	012601 - SOUTH COLONIE	RAISED RANCH	0.21	2015-10-30	\$205,750	\$94.04	DEAN ASHIR	2015	597	COLON DAISY			AI GAS ELECTRIC
Albany	42.5-1-15	45	FOREST DR	COLONIE NY	1046	1956	012601 - SOUTH COLONIE	RANCH	0.16	2015-11-05	\$180,550	\$172.61	KNAPIK JASON M	2015	1112	SMITH KEVIN W			AL GAS ELECTRIC
Albany	41.8-4-36	32	DELAFIELD DR	COLONIE NY	2112	1972	012601 - SOUTH COLONIE	COLONIAL	0.44	2015-11-06	\$265,000	\$125.47	RODDY FRANCIS L	2015	331	HATFIELD MICHAEL R			AL GAS ELECTRIC
Albany	9.2-2-95 42.5-1-26	11 55	FOREST DR PARKWOOD DR	COLONIE NY COLONIE NY	1936 1018	1988 1954	012605 - NORTH COLONIE 012601 - SOUTH COLONIE	COLONIAL RANCH	0.55	2015-11-30 2015-12-03	\$270,000 \$133.000	\$139.46 \$130.65	BARGEER ABIDALLI S FREDERICK TIMOTHY	2015		ATA ASHAR WESTVIEW DEVELOPMENT LLC			AI GAS ELECTRIC
Albany Albany	42.5-1-26 29.11-2-32	10	VINCENT AVE	COLONIE NY COLONIE NY	1018	1954	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RAISED RANCH	0.19	2015-12-03	\$133,000 \$221,000	\$130.65 \$133.13	NICHOLS ELAINE T	2015	2459	PURELLO MICHAEL S			AI GAS ELECTRIC
Albany	29.20-4-66	57	LOCUST PARK	COLONIE NY	996	1900	012601 - SOUTH COLONIE	RANCH	0.21	2015-12-04	\$144,900	\$145.48	KURTZNER DONNA	2015	3684	BARNES ROBERT J			AI GAS ELECTRIC
Albany	29.20-1-48	3	FULLER TER	COLONIE NY	1387	1938	012601 - SOUTH COLONIE	BUNGALOW	0.12	2015-12-10	\$163,000	\$117.52	MASSACONI JOSHUA P	2015	3820	BROWNELL MARK A			AI GAS ELECTRIC
Albany	41.8-3-13	3	GRACE ST	COLONIE NY	1162	1944	012601 - SOUTH COLONIE	CAPE COD	0.12	2016-01-15	\$145,000	\$124.78	LUCENTE DANIEL	2016	1123	BETTELHEIM JOSEPH			AI GAS ELECTRIC
Albany	31.3-6-53	4	LOIS CT	COLONIE NY	1326	1950	012605 - NORTH COLONIE	CAPE COD	0.25	2016-01-15	\$185,000	\$139.52	OLSON SUSAN E	2016	1402	HASKINS REBECCA			AI GAS ELECTRIC
Albany	29.2-2-38	6	WILSHIRE DR	COLONIE NY	2032	1968	012601 - SOUTH COLONIE	SPLIT LEVEL	0.33	2016-01-19	\$225,000	\$110.73	MENDRYSA EDWIN R	2016	1506	SMITH LARA	COMMERCL	AI COMMERCIA	AI GAS ELECTRIC
Albany	42.5-1-10	48	FOREST DR	COLONIE NY	1014	1949	012601 - SOUTH COLONIE	RANCH	0.16	2016-01-20	\$125,000	\$123.27	TRUSTCO BANK	2016	1394	CRISCONE LOMBARDO STROL	COMMERCL	AI COMMERCIA	AI GAS ELECTRIC
Albany	29.16-5-14	5	BRIDLE PATH	COLONIE NY	1096	1955	012601 - SOUTH COLONIE	RANCH	0.29	2016-01-26	\$143,750	\$131.16	SANDYFORD IRVING	2016	3310	LETO-FELIX ROSEMARIE			AI GAS ELECTRIC
Albany	29.20-2-41	9	COTTONWOOD PL	COLONIE NY	1108	1950	012601 - SOUTH COLONIE	RANCH	0.36	2016-03-08	\$180,000	\$162.45	CORNWELL JR. WARREN E	2016	5961	SCHUPP JOSEPH G			AI GAS ELECTRIC
Albany	29.15-2-44	4	CYPRESS ST	COLONIE NY	1404	1965	012601 - SOUTH COLONIE	CAPE COD	0.28	2016-03-14	\$227,000	\$161.68	NOWACKI JR. STANLEY C	2016	6124	NAPOLI JOSEPH J	COMMERCL	AI COMMERCIA	J ELECTRIC

Abany Abany	$\begin{array}{c} 41.8-6.14\\ 29.15-2.26\\ 30.17-3-16\\ 30.17-3-38\\ 42.5-1.10\\ 29.20-2-47\\ 41.8-6-3\\ 30.17-2-40\\ 19.18-2-47\\ 29.20-4.75\\ 29.20-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-4.75\\ 29.2-1.75\\ 29.2-1.75\\ 29.2-1.75\\ 20.17-3.25\\ 29.2-1.75\\ 20.17-3.25\\$	31 15 81 55 48 23 8 9 3 6 6 67 10 15 28 2 2 5	MORDELLA RD MAPLE DR DELAFIELD DR MORDELLA RD FOREST DR COTTONWOOD PL DELAFIELD DR MORDELLA RD MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR MORDELLA RD	COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY	1500 1674 2056 1980 1014 1559 1568 1438 1856	1950 1978 1970 1960 1949 1957 1942 1951	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH RAISED RANCH RAISED RANCH RANCH RANCH CAPE COD	0.28 0.22 0.25 0.28 0.16	2016-03-15 2016-03-18 2016-04-14 2016-04-20	\$178,000 \$221,000 \$195,000 \$222,500		ERWIN MICHAEL WILLEY ROBERT M COMMUNITY REFORMED CHURCH OF GABRIEL PEGGY ANN	2016 2016 2016 2016	6292 STRANAHAN ALLAN 6837 CORBAHXI ALGERT 7975 IACABUCCI SAMANTHA 8774 TREMBLEY LAUREN E	COMMERCIAI COMMERCIAI COMMERCIAI	COMMERCIAL C COMMERCIAL E COMMERCIAL C COMMERCIAL C	ELECTRIC GAS ELECTRIC
Albany Albany	$\begin{array}{c} 30.17\text{-}3-16\\ 30.17\text{-}3-38\\ 42.5\text{-}1\cdot10\\ 29.20\text{-}2-47\\ 41.8\text{-}6-3\\ 30.17\text{-}2-40\\ 19.18\text{-}247\\ 29.20\text{-}4.75\\ 29.20\text{-}4.75\\ 29.15\text{-}4.20\\ 29.19\text{-}4.4\\ 41.8\text{-}538\\ 29.11\text{-}1\text{-}36\\ 41.8\text{-}747\\ 41.8\text{-}36\\ 29.20\text{-}1\text{-}54.111\\ \end{array}$	81 55 48 23 8 9 3 6 6 67 10 15 28 2	DELAFIELD DR MORDELLA RD FOREST DR COTTONWOOD PL DELAFIELD DR MORDELLA RD MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY	2056 1980 1014 1559 1568 1438	1970 1960 1949 1957 1942 1951	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE 012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RAISED RANCH RANCH RANCH	0.25 0.28	2016-04-14 2016-04-20	\$195,000	\$94.84	COMMUNITY REFORMED CHURCH OF	2016	7975 IACABUCCI SAMANTHA	COMMERCIAI COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany	30.17-3-38 42.5-1-10 29.20-2-47 41.8-447 41.8-6-3 30.17-2-40 19.18-2-47 29.20-4-75 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	55 48 23 8 9 3 6 6 67 10 15 28 2	MORDELLA RD FOREST DR COTTONWOOD PL DELAFIELD DR MORDELLA RD MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY	1980 1014 1559 1568 1438	1960 1949 1957 1942 1951	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH RANCH	0.28	2016-04-20						COMMERCIAI		
Albany Albany	42.5-1-10 29.20-2-47 41.8-4-47 41.8-6-3 30.17-2-40 19.18-2-47 29.15-4-20 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	48 23 8 9 3 6 6 7 10 15 28 2	FOREST DR COTTONWOOD PL DELAFIELD DR MORDELLA RD MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY	1014 1559 1568 1438	1949 1957 1942 1951	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH			\$222,500	\$112.37		2016	8774 TREMBLEY LAUREN E		COMMERCIAL	
Albany Albany	29.20-2-47 41.8-4-47 41.8-6-3 30.17-2-40 19.18-2-47 29.20-4-75 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	23 8 9 3 6 67 10 15 28 2	COTTONWOOD PL DELAFIELD DR MORDELLA RD MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY COLONIE NY COLONIE NY COLONIE NY COLONIE NY	1559 1568 1438	1957 1942 1951	012601 - SOUTH COLONIE		0.16									
Albany Albany	41.8-4-47 41.8-6-3 30.17-2-40 19.18-2-47 29.20-4-75 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	8 9 3 6 67 10 15 28 2	DELAFIELD DR MORDELLA RD MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY COLONIE NY COLONIE NY COLONIE NY	1568 1438	1942 1951		CAPE COD		2016-05-10	\$188,000	\$185.40	CRISCONE LOMBARDO STROLLO EN	2016	10044 TRAEGER SUZANNE L		COMMERCIAL	
Albany Albany	41.8-6-3 30.17-2-40 19.18-2-47 29.20-4-75 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	9 3 6 67 10 15 28 2	MORDELLA RD MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY COLONIE NY COLONIE NY	1438	1951	012601 - SOUTH COLONIE		0.72	2016-05-20	\$209,000	\$134.06	BIRDSALL FAMILY TRUST	2016	11222 BEAUBIEN KYLE A		COMMERCIAL	
Albany Albany	30.17-2-40 19.18-2-47 29.20-4-75 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	3 6 67 10 15 28 2	MARINI CT BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY COLONIE NY				COLONIAL	0.14	2016-05-24	\$110,000	\$70.15	FENNESSEY JR. CHARLES J. CHAR	2016	11330 KRAUSE HOUSE LLC	COMMERCIAI	COMMERCIAL	
Albany Albany	19.18-2-47 29.20-4-75 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	6 67 10 15 28 2	BIRCH AVE LOCUST PARK OAK CIR RED FOX DR	COLONIE NY	1856		012601 - SOUTH COLONIE	RANCH	0.28	2016-05-26	\$200,000	\$139.08	WASHBURN DAVID E	2016	11591 MINAHAN JENNIFER	COMMERCIAI	COMMERCIAL	GAS
Albany Albany	29.20-4-75 29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	67 10 15 28 2	LOCUST PARK OAK CIR RED FOX DR			1976	012601 - SOUTH COLONIE	RAISED RANCH	0.26	2016-05-27	\$262,000	\$141.16	PENNOCK STEPHEN J	2016	11891 TAYLOR RONALD JR	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany	29.15-4-20 29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	10 15 28 2	OAK CIR RED FOX DR	COLONIE NY	2112	1966	012605 - NORTH COLONIE	RAISED RANCH	0.20	2016-05-31	\$213,400	\$101.04	GATUS JR. ROBERT F	2016	12071 RAHMAN ZUBAIR F	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany	29.19-4-4 41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	15 28 2	RED FOX DR		936	1950	012601 - SOUTH COLONIE	RANCH	0.14	2016-05-31	\$150,000	\$160.26	IACABUCCI DONNA L	2016	11840 STELLA JOSEPH M	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany	41.8-5-38 29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	28 2		COLONIE NY	1700	1978	012601 - SOUTH COLONIE	RAISED RANCH	0.29	2016-06-08	\$207,000	\$121.76	CHAMPAGNE KENNETH	2016	14239 JIANG WEN LING	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany	29.11-1-36 41.8-7-47 41.8-6-36 29.20-1-54.111	2	MODDELLARD	COLONIE NY	1832	1955	012601 - SOUTH COLONIE	RAISED RANCH	0.18	2016-06-10	\$230,000	\$125.55	ALLEN HARRIET	2016	19789 CAMPBELL STEVE M	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany	41.8-7-47 41.8-6-36 29.20-1-54.111	2	MORDELLA RD	COLONIE NY	1504	1956	012601 - SOUTH COLONIE	RANCH	0.25	2016-06-21	\$205,050	\$136.34	DRAGO EDWARD JR	2016	13420 CARDINELL ROSS G	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany	41.8-6-36 29.20-1-54.111	25	BICK LN	COLONIE NY	1760	1961	012601 - SOUTH COLONIE	RAISED RANCH	0.21	2016-06-22	\$232,750	\$132.24	KOCHAN JOHN A. JR	2016	14999 BORGHETTI ANDRE	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany	29.20-1-54.111		PARKWOOD DR	COLONIE NY	1843	1945	012601 - SOUTH COLONIE	CAPE COD	0.16	2016-06-22	\$233,000	\$126.42	JR. ALVARADO MARCO A	2016	13612 HANNAH CHRISTINA	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany	29.20-1-54.111	12	FOREST DR	COLONIE NY	1820	1952	012601 - SOUTH COLONIE	CAPE COD	0.16	2016-06-27	\$198,900		MCCLELLAN DAVID B. DEBORAH A	2016	14435 RENNELLS DUANE HAMILTON	COMMERCIAI	COMMERCIAL	
Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany		2	SOUTHWEST WAY	COLONIE NY	1046	1989	012601 - SOUTH COLONIE	TOWNHOUSE	0.29	2016-06-28	\$27,000	\$25.81	KARINS NORINE H	2016	14807 GOLDSTEIN REALTY HOLDINGS LLC	COMMERCIAI	COMMERCIAL	
Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany Albany		78	MORDELLA RD	COLONIE NY	1956	1960	012601 - SOUTH COLONIE	RANCH	0.29	2016-06-30	\$265,000	\$135.48	FENELON WILLIAM E	2016	14394 GEORGE BETTY LOU		COMMERCIAL	
Albany Albany Albany Albany Albany Albany Albany Albany Albany	29.20-4-22	24	KIMBERLY ST	COLONIE NY	960	1955		RANCH	0.22	2016-07-11	\$146,000		MASLOTT ANTHONY N	2016	16099 HOKE JOSHUA DAVID	COMMERCIAI	COMMERCIAL	
Albany Albany Albany Albany Albany Albany Albany Albany	29.16-2-11	40	HUNTING RD	COLONIE NY	1688	1956	012601 - SOUTH COLONIE	RAISED RANCH	0.22	2016-07-12	\$220,000	\$130.33	FAHEY ROBERT J. JR	2016	15805 WITTE THOMAS	COMMERCIAI	COMMERCIAL	
Albany Albany Albany Albany Albany Albany Albany Albany	30.17-2-9	19	PETER DR	COLONIE NY	1196	1936	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.22	2016-07-12	\$215,000		ROEMER JOSEPHINE	2010	16119 DAVIS MICHAEL E	COMMERCIAI		
Albany Albany Albany Albany Albany Albany Albany	41.8-3-38	19	LAURENDALE ST	COLONIE NY	1196	1978	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	SPLIT LEVEL	0.27	2016-07-19	\$240,000		MACGILFREY DONNA J	2016	16808 DANDOY JONATHAN		COMMERCIAL	
Albany Albany Albany Albany Albany Albany	30.17-2-64	74	DELAFIELD DR	COLONIE NY	2302	1971	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RAISED RANCH		2016-07-25	\$240,000		LLC PROPERTY PROS	2016	19086 WENG GUI FANG		COMMERCIAL	
Albany Albany Albany Albany Albany	30.17-2-04	3	THE SURCINGLE	COLONIE NY	1222	1905	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	OTHER STYLE	0.23	2016-08-01	\$203,000		MYERS ANDREA R	2016	17767 ISGRO ANTHONY N	COMMERCIAI	COMMERCIAL	
Albany Albany Albany Albany	29.20-2-36	70	LOCUST PARK	COLONIE NY	1432	1955	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.28	2016-08-01	\$176,400		RAUH SHANE	2016	19111 HAYNES SAMANTHA M	COMMERCIAI	COMMERCIAL	
Albany Albany Albany	29.20-2-36			COLONIE NY	1432	1952			0.14	2016-08-10	\$176,400		WAGONER RICHARD T	2016	19111 HAYNES SAMANTHA M 19057 FLESHMAN BRIAN E		COMMERCIAL	
Albany Albany	27.20 . 0	5	HARTWOOD ST				012601 - SOUTH COLONIE	RANCH	0.07	2010 00 11	4=00,000	4120170		2010				
Albany	29.16-5-40	56	HUNTING RD	COLONIE NY	1458	1954		CAPE COD	0.19	2016-08-15	\$240,000	\$164.61	KORHUN ANDREW	2016	21987 BEDICS MATTHEW A	COMMERCIAI	COMMERCIAL	
	19.18-2-51	14	BIRCH AVE	COLONIE NY	1297	1971	012605 - NORTH COLONIE	OTHER STYLE	0.26	2016-08-19	\$148,400		ROBERTSON ESTATE OF MARY L	2016	19873 KEAN JESSE A		COMMERCIAL	
Albany	29.2-2-11	13	WESTCHESTER DR	COLONIE NY	1774	1975	012601 - SOUTH COLONIE	SPLIT LEVEL	0.42	2016-09-01	\$220,100		DOOLEY EILEEN M	2016	20930 FINE THOMAS P		COMMERCIAL	
	29.15-3-16	7	MAPLE DR	COLONIE NY	1700	1979	012601 - SOUTH COLONIE	RAISED RANCH	0.34	2016-09-08	\$249,900		PAUTLER GREGORY J	2016	21519 KHAN FARHAN		COMMERCIAL	
Albany	29.20-4-31	7	KIMBERLY ST	COLONIE NY	1689	2000	012601 - SOUTH COLONIE	RANCH	0.25	2016-09-12	\$286,340		CLARK JEFFERY M	2016	21451 CLARK JOSEPH M		COMMERCIAL	
Albany	29.11-2-28	17	VINCENT AVE	COLONIE NY	1351	1995	012601 - SOUTH COLONIE	RANCH	0.45	2016-09-20	\$220,000		DOUGALL FAMILY TRUST	2016	24444 GASTON ASHLEY E	COMMERCIAI	COMMERCIAL	
Albany	29.16-2-47	37	HUNTING RD	COLONIE NY	1606	1959	012601 - SOUTH COLONIE	RAISED RANCH	0.20	2016-09-21	\$240,000	\$149.44	CORNELL CHRISTOPHER R	2016	22102 QUAY KYLE M	COMMERCIAI	COMMERCIAL	
Albany	29.15-4-22	14	HUNTING RD	COLONIE NY	1701	1976	012601 - SOUTH COLONIE	CAPE COD	0.30	2016-10-05	\$230,000	\$135.21	COONEY PATRICK W	2016	23904 MARCUCCI BROOKE A	COMMERCIAI	COMMERCIAL	
Albany	41.8-7-16	33	FOREST DR	COLONIE NY	1712	1951	012601 - SOUTH COLONIE	OTHER STYLE	0.16	2016-10-13	\$162,500	\$94.92	SKERRITT GEORGE A	2016	24794 SACCOCIO LOUIS		COMMERCIAL	
Albany	29.19-4-5	17	RED FOX DR	COLONIE NY	1870	1955	012601 - SOUTH COLONIE	RAISED RANCH		2016-10-13	\$245,400		PIZZEMENTO JR. JOSEPH	2016	24287 KEEGAN M. ALTHEA		COMMERCIAL	
Albany	29.16-5-37	62	HUNTING RD	COLONIE NY	922	1955	012601 - SOUTH COLONIE	RANCH	0.19	2016-10-14	\$183,000	\$198.48	BRANCATELLI AARON	2016	24677 SPINA JOSEPH	COMMERCIAI	COMMERCIAL	
Albany	41.8-6-33	18	FOREST DR	COLONIE NY	994	1950	012601 - SOUTH COLONIE	RANCH	0.16	2016-10-17	\$207,000	\$208.25	RAMOS RONALD M	2016	24916 CAREY TAYLOR	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany	30.17-1-47	91	HUNTING RD	COLONIE NY	1204	1953	012601 - SOUTH COLONIE	RANCH	0.22	2016-10-18	\$187,000	\$155.32	VOGELIEN LEO J. III	2016	25254 HAYNES AVIS M	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany	29.20-4-29	1	KIMBERLY ST	COLONIE NY	1824	1940	012601 - SOUTH COLONIE	OLD STYLE	0.21	2016-10-19	\$153,000	\$83.88	LEACH DANIEL G	2016	24902 WENG QI YU	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany	30.17-1-9	90	LOCUST PARK	COLONIE NY	1080	1954	012601 - SOUTH COLONIE	CAPE COD	0.30	2016-10-21	\$169,000	\$156.48	YERG N K A LITTLEJOHN KELLY A	2016	25956 OKUN JULIANE	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany	42.5-1-26	55	PARKWOOD DR	COLONIE NY	1018	1954	012601 - SOUTH COLONIE	RANCH	0.19	2016-10-25	\$170,000	\$166.99	WESTVIEW DEVELOPMENT LLC	2016	25636 MCAULEY RICHARD	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany	29.11-3-26	35	LORALEE DR	COLONIE NY	1252	1956	012601 - SOUTH COLONIE	RANCH	0.15	2016-10-31	\$168,000	\$134.19	MCCORMICK JOHN	2016	28589 WATT SHIRLEY J	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
Albany	42.5-1-11	46	FOREST DR	COLONIE NY	960	1954	012601 - SOUTH COLONIE	RANCH	0.16	2016-11-01	\$229,900	\$239.48	D'ANGELO TAMMY	2016	26629 MORIGERATO ANTHONY		COMMERCIAL	
Albany	29.2-3-53	7	DARRENS WAY	COLONIE NY	1850	1996	012601 - SOUTH COLONIE	RANCH	0.52	2016-11-04	\$353,900		SHANLEY JOSEPH	2016	26993 COIGAN PAMELA		COMMERCIAL	
Albany	30.18-3-17	2	LINDA DR	COLONIE NY	1170	1961	012601 - SOUTH COLONIE	RANCH	0.34	2016-11-04	\$154,400	\$131.97	AMERICAN COMMITTEE FOR WEIZMA	2016	26920 BARBER JAMES R		COMMERCIAL	
Albany	30.18-3-20	11	COMPASS CT	COLONIE NY	2482	1966	012601 - SOUTH COLONIE	COLONIAL	0.56	2016-11-10	\$237,500	\$95.69	CARNEVALE TRUSTEE MICHAEL A	2016	27063 CAIAZZA CHAD	COMMERCIAI	COMMERCIAL	
Albany	29.16-3-38	53	RED FOX DR	COLONIE NY	1330	1955	012601 - SOUTH COLONIE	RANCH	0.23	2016-11-18	\$170,000	\$127.82	DYER CHARLES	2016	28162 PAVONE MATTHEW J		COMMERCIAL	
Albany	29.15-2-20	27	MAPLE DR	COLONIE NY	1700	1978		RAISED RANCH	0.25	2016-11-30	\$214.600		COONS DONALD G	2016	29216 KOZELI PETRIKA		COMMERCIAL	
Albany	29.20-4-49	46	LOCUST PARK	COLONIE NY	844	1978	012601 - SOUTH COLONIE	RANCH	0.23	2016-11-30	\$170,000		FERA MICHAEL	2010	30743 CARROLL KATHLEEN M	COMMERCIAI	COMMERCIAL	
	41.8-7-20	50	PARKWOOD DR	COLONIE NY	988	1950		RANCH	0.17	2016-12-09	\$190,000		KOTECKI CHRISTOPHER W	2016	30244 GUO WEIGUANG	COMMERCIAI	COMMERCIAL	
Albany	41.8-7-20 41.8-5-3	3	DELAFIELD DR	COLONIE NY COLONIE NY	988	1955	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	BUNGALOW	0.16	2016-12-09	\$190,000 \$147,000		DEPEW WILLIAM	2016	2126 VU MINH Q		COMMERCIAL	
Albany	41.8-5-3 29.20-1-27	3 46	FULLER TER	COLONIE NY COLONIE NY	825	1939	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.14	2016-12-14 2016-12-20	\$147,000 \$168,000		MACKEY LEWIS W. JR	2017	2126 VU MINH Q 275 CULLUM PATRICIA A	COMMERCIAI	COMMERCIAL	
Albany	29.20-1-2/													=0.11				
Albany	20.10.1.20	4	DAWN DR	COLONIE NY	2474	1969	012601 - SOUTH COLONIE	COLONIAL	0.36	2016-12-22	\$280,000	\$113.18	RENJILIAN ARMEN	2017	388 PANICCIA BENJAMIN	COMMERCIAI	COMMERCIAL	
Albany	30.18-1-30	11	THOROUGHBRED LN	COLONIE NY	1089	1960	012601 - SOUTH COLONIE	RANCH	0.20	2016-12-22	\$191,000		MCCLINTOCK KEVIN	2017	228 WUNSCH DONALD M. JR	COMMERCIAI	COMMERCIAL	
Albany	29.15-4-37	1	SUNSET BLVD	COLONIE NY	1546	1961	012601 - SOUTH COLONIE	RANCH	0.23	2016-12-28	\$215,000	\$139.07	PHILLIPS JAYNE V	2017	382 HARLEY EVAN E	COMMERCIAI	COMMERCIAL	GAS ELECTRIC
\vdash		1		COLONIE INT			012001 = 300 TH COLUNIE											
	29.15-4-37	1	AVERAGE MEDIAN	COLONIE NI	1603.3	1961 1961.2 1956	012001 - BOOTH COLONIE		0.29	I	\$206,401 \$200,000	\$128.74 \$128.62	TIME ADJUSTED PRICE TIME ADJUSTED PRICE	3%/YR. 3%/YR.	\$140.71 \$140.58			

			SHAKE	RS CELL	ULAR	TOW	ER - TOWN OF COL	ONIE, ALBA	ANY CO	DUNTY - O	ONE MIL			SALES	S ANA	LYSIS (CONSTR. DATE AUG. 2017)		
						EFF.						PRIC							
		STREET			BLDG	YR.				SALE	SALE	PEI		DEED	DEED				
COUNTY	TAX MAP #	#	STREET	TOWN	SF		SCHOOL	BLDG STYLE		DATE	PRICE		G SF SELLER	BOOK		BUYER	SEWER	WATER	UTILITIES
Albany	29.19-3-44	8	BIRCH AVE	COLONIE NY	1137	1925	012601 - SOUTH COLONIE	CAPE COD	0.12	2018-01-03	\$188,500		5.79 MILHAM MARY LOUISE	2018	703	FRAGOMENI PATRICK			L GAS ELECTRIC
Albany	29.20-2-61	18	DEBBIE CT	COLONIE NY	1825	1976	012601 - SOUTH COLONIE	COLONIAL	0.26	2018-01-04	\$289,900		8.85 BV HOMES OF ALBANY INC	2018	592	PETTINATO MARY			L GAS ELECTRIC
Albany	43.3-3-55	1		COLONIE NY	2724	1977	012605 - NORTH COLONIE	COLONIAL	0.45	2018-01-16	\$367,500		4.91 AHMED ZOHRA	2018	1586	FORD KRISTINA			L GAS ELECTRIC
Albany	29.19-4-8	23	RED FOX DR	COLONIE NY	2242	1955	012601 - SOUTH COLONIE	SPLIT LEVEL	0.23	2018-01-16	\$239,000	\$106.		2018	2783	TOWNSEND MICHAEL S			L GAS ELECTRIC
Albany	41.8-3-23	4	GRACE ST	COLONIE NY	980	1952	012601 - SOUTH COLONIE	RANCH	0.17	2018-01-22	\$112,500		4.80 MACCAGNANO BEULAH	2018	2193	DESAPIO DEBORAH ANNE			L GAS ELECTRIC
Albany	29.20-4-61	45	LOCUST PARK	COLONIE NY	1628	1940	012601 - SOUTH COLONIE	OLD STYLE	0.45	2018-01-25	\$103,000		27 JOHN GLORIA DEGONZAGUE IRREV	2018		GUCCIARDO ANTHONY			L GAS ELECTRIC
Albany	42.5-1-19	51	FOREST DR	COLONIE NY	1575	1955	012601 - SOUTH COLONIE	CAPE COD	0.16	2018-01-26	\$235,000		9.21 STEVENS TODD B	2018	3056	FENG CHAO			L GAS ELECTRIC
Albany	30.17-2-3 29.20-2-3	31 33	PETER DR FULLER TER	COLONIE NY COLONIE NY	1828 1336	1975 1962	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RAISED RANCH CAPE COD	0.27	2018-01-26 2018-02-15	\$239,900 \$127,051	\$131.	1.24 F D BUILDERS LLC 10 THE BANK OF NEW YORK MELLON	2018 2018	4578 5205	MUHAMMAD NAVEED B L QUALITY HOMES INC	COMMERCIA		L GAS ELECTRIC
Albany Albany	41.8-4-16	33	TULL DR	COLONIE NY	1356	1962	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.10	2018-02-15	\$127,031 \$169,000		6.70 SCHWORM ENTERPRISES INC. DBA SI	2018	4344	BENNETT STEPHEN			LGAS ELECTRIC
Albany	29.15-3-34	5	CEDAR DR	COLONIE NY	1152	1930	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RAISED RANCH		2018-02-13	\$197,000		5.88 SGROI TRUSTEE DAVID P	2018	4344	CAI WEN GUANG		COMMERCIA	
Albany	29.13-3-34 29.20-4-34	15	KIMBERLY ST	COLONIE NY	2044	1977	012601 - SOUTH COLONIE	CAPE COD	0.34	2018-02-21	\$197,000		0.29 WHITE JEFFREY T	2018	5148	BENEDETTO NICHOLAS T	COMMERCIA		L GAS ELECTRIC
Albany Albany	29.20-4-34	41	LORALEE DR	COLONIE NY	2044	1950	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	OTHER STYLE	0.34	2018-02-21 2018-03-05	\$205,000 \$245,000		3.99 GREGORY JASON	2018	7443	WENG JIN RU			L GAS ELECTRIC
Albany	29.11-3-23	41		COLONIE NY	1976		012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	OLD STYLE	0.20	2018-03-05	\$245,000 \$168,000		3.19 GUCCIARDO ANTHONY M	2018	7036	AGUIRRE ELOY			L GAS ELECTRIC
Albany Albany	30.17-1-6	45 96	LOCUST PARK	COLONIE NY	1628	1940	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.45	2018-03-21 2018-03-28	\$168,000 \$241,000		1.27 PASANEN MARCIE J	2018	6969	EASTMAN DARON CHARLES			L GAS ELECTRIC
Albany	29.16-2-43	29	HUNTING RD	COLONIE NY	1200	1950	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.19	2018-03-28	\$169,000		4.76 DONOVAN ANDREW	2018	7902	BAILEY DANIEL E			L GAS ELECTRIC
Albany	29.20-1-44	13	FULLER TER	COLONIE NY	1092	1901	012601 - SOUTH COLONIE	CAPE COD	0.19	2018-04-02	\$184,000		6.73 GOGAN ANTHONY M	2018	9355	PURTELL WILLIAM A			L GAS ELECTRIC
Albany	30.17-1-21	93	LOCUST PARK	COLONIE NY	1364	1945	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.12	2018-04-20	\$235,000		2.29 CLEVENGER GABRIEL S	2018	9392	ARTIS ZANDRA			L GAS ELECTRIC
Albany	41.8-1-32	93		COLONIE NY	1304		012601 - SOUTH COLONIE	BUNGALOW	0.12	2018-04-27	\$232,500		2.35 MEDWIN ZACHARY S	2018		BENDETT SCOTT H			L GAS ELECTRIC
Albany	29.11-3-13	26	LORALEE DR	COLONIE NY	912		012601 - SOUTH COLONIE	RANCH	0.12	2018-05-17	\$194,900		3.71 REIS JR. MATTHEW	2018		CANINO JESSE			L GAS ELECTRIC
Albany	43.3-3-43	12		COLONIE NY	2711	1955	012605 - NORTH COLONIE	COLONIAL	0.37	2018-05-22	\$194,900		4.64 JAIN SHEELA	2018		SOUTHWORTH RACHAEL			L GAS ELECTRIC
Albany	41.8-7-26	36	PARKWOOD DR	COLONIE NY	1120	1971	012601 - SOUTH COLONIE	CAPE COD	0.17	2018-05-23	\$260,000	4.6	2.14 LEIGHTON ORMAN E	2018		HLUCH MARIO			L GAS ELECTRIC
Albany	43.1-7-32	1	CYPRESS ST	COLONIE NY	1120	1932	012601 - SOUTH COLONIE	SPLIT LEVEL	0.17	2018-05-24	\$282,000		2.14 LAFLEN JAMES H	2018	12157	LEE CHRISTOPHER			L GAS ELECTRIC
Albany	29.19-4-25	3	KILLEAN PARK	COLONIE NY	1984	1971	012601 - SOUTH COLONIE	CAPE COD	0.17	2018-05-31	\$211,000		5.37 HUBERT THOMAS	2018	13296	HERMANICE CAROLINE JOY			L GAS ELECTRIC
Albany	30.17-2-1	15	GERT LN	COLONIE NY	2075	1970	012601 - SOUTH COLONIE	SPLIT LEVEL	0.32	2018-06-12	\$295,000		2.17 ROHAN MARK	2018		DUGGAL FATIMA			L GAS ELECTRIC
Albany	29.20-5-2	3		COLONIE NY	1836	1967	012601 - SOUTH COLONIE	CAPE COD	0.23	2018-06-12	\$256,500		9.71 LAZZARO MARGARET	2018		PRIMETT-VAN DENBURGH ERIN E	COMMERCIA		L GAS ELECTRIC
Albany	29.16-2-50	43	HUNTING RD	COLONIE NY	1595	1960	012601 - SOUTH COLONIE	RAISED RANCH		2018-06-20	\$237,000		8.59 BRICKNER LORI JEAN	2018		NHAU ANOTIDA			L GAS ELECTRIC
Albany	30.17-1-80	19	LOIS CT	COLONIE NY	1520	1983	012601 - SOUTH COLONIE	OTHER STYLE	0.20	2018-06-20	\$227,500		9.67 DART LAURA E	2018	14303				L GAS ELECTRIC
Albany	29.16-3-51	34	BRIDLE PATH	COLONIE NY	1702	1956	012601 - SOUTH COLONIE	CAPE COD	0.20	2018-06-22	\$255,000		9.82 STREET SHIRLEY E	2018	14129				L GAS ELECTRIC
Albany	16.4-3-20	35	KILLEAN PARK	COLONIE NY	2214	1960	012601 - SOUTH COLONIE	SPLIT LEVEL	0.74	2018-06-22	\$300,000	\$135		2018	15924	KRZYKOWSKI BRIANA			L GAS ELECTRIC
Albany	30.17-2-3	31	PETER DR	COLONIE NY	1828	1975	012601 - SOUTH COLONIE	RAISED RANCH		2018-06-27	\$258,000		1.14 MUHAMMAD NAVEED	2018	14288	FUTIA MICHAEL	COMMERCIA		L GAS ELECTRIC
Albany	29.16-1-12	61	BRIDLE PATH	COLONIE NY	1208	1956	012601 - SOUTH COLONIE	SPLIT LEVEL	0.22	2018-07-03	\$225,000		6.26 LISOWSKI ANDREW	2018	15111	MCCAFFERTY DONALD			L GAS ELECTRIC
Albany	29.2-3-7	10		COLONIE NY	1640	1974	012601 - SOUTH COLONIE	SPLIT LEVEL	0.31	2018-07-06	\$260,000		8.54 MANNY ROBERT J	2018		PELERIN DARRIN C			L GAS ELECTRIC
Albany	29.19-3-31	13	WILLOW AVE	COLONIE NY	1958	1930	012601 - SOUTH COLONIE	OLD STYLE	0.22	2018-07-10	\$219,000		1.85 HARRIS EDWARD	2018		HARMON JOSHUA			L GAS ELECTRIC
Albany	29.11-3-46	20	HANIFIN AVE	COLONIE NY	1286	1955	012601 - SOUTH COLONIE	RANCH	0.15	2018-07-11	\$168,000		0.64 LEE TRUSTEE MICHELLE	2018	15914	GAINES ELIZABETH	COMMERCIA		L GAS ELECTRIC
Albany	29.20-1-25	43	KILLEAN PARK	COLONIE NY	1326	1950	012601 - SOUTH COLONIE	CAPE COD	0.36	2018-07-12	\$245,000		4.77 LORENSEN MARK E	2018	16253		COMMERCIA		L GAS ELECTRIC
Albany	30.18-3-1	28	SUNSET BLVD	COLONIE NY	2958	1963	012601 - SOUTH COLONIE	COLONIAL	0.38	2018-07-12	\$320,000		8.18 SCHWARZ JOHN P	2018	16241	SCHWARZ TYLER			L GAS ELECTRIC
Albany	30.17-2-56	62	DELAFIELD DR	COLONIE NY	1803	1967	012601 - SOUTH COLONIE	COLONIAL	0.25	2018-07-17	\$301,000		6.94 MARCH JOHN D	2018	16515				L GAS ELECTRIC
Albany	29.19-3-10	17	PINE AVE	COLONIE NY	1368	1920	012601 - SOUTH COLONIE	BUNGALOW	0.12	2018-07-30	\$170,000		4.27 MUSTO CHRISTOPHER D	2018		MUNOZ ANGEL L			L GAS ELECTRIC
Albany	30.17-2-55	60		COLONIE NY	1876	1966	012601 - SOUTH COLONIE	COLONIAL	0.25	2018-07-31	\$312,000		6.31 RAMIC MIRSAD	2018		HOUSER CHAD			L GAS ELECTRIC
Albany	29.20-4-65	55	LOCUST PARK	COLONIE NY	1404	1946	012601 - SOUTH COLONIE	BUNGALOW	0.46	2018-08-07	\$215,000	\$153.	3.13 POLETO JOSEPH J	2018	18888	PAN XIAOXIANG	COMMERCIA	COMMERCIA	L GAS ELECTRIC
Albany	29.20-4-39	29	KIMBERLY ST	COLONIE NY	1335	1946	012601 - SOUTH COLONIE	RANCH	0.20	2018-08-09	\$220,000		4.79 KOZAKIEWICZ JR. DAVID F	2018	17780	HEINS CAROLYN	COMMERCIA	COMMERCIA	L GAS ELECTRIC
Albany	29.16-1-7	71	BRIDLE PATH	COLONIE NY	910	1969	012601 - SOUTH COLONIE	RANCH	0.23	2018-08-10	\$226,200	\$248	8.57 KAUFMAN JAMES	2018	17984	HEISLER JUSTIN M	COMMERCIA	COMMERCIA	L GAS ELECTRIC
Albany	30.17-3-7	63	DELAFIELD DR	COLONIE NY	1928	1967	012601 - SOUTH COLONIE	COLONIAL	0.25	2018-08-10	\$320,000	\$165.	5.98 GRAZIANO SALVATORE A	2018	18156	SHRESTHA SIMAL	COMMERCIA	COMMERCIA	L GAS ELECTRIC
Albany	29.20-4-8	11	HARTWOOD ST	COLONIE NY	792	1953	012601 - SOUTH COLONIE	RANCH	0.19	2018-08-13	\$133,000		7.93 ATLANTICA LLC	2018	18854	RAMOTOWSKI PETER	COMMERCIA	COMMERCIA	L GAS ELECTRIC
Albany	29.20-2-3	33	FULLER TER	COLONIE NY	1336	1962	012601 - SOUTH COLONIE	CAPE COD	0.16	2018-08-14	\$235,000	\$175.	5.90 B L QUALITY HOMES INC	2018	18571	SHOLTES COURTNEY	COMMERCIA	I COMMERCIA	L GAS ELECTRIC
Albany	41.8-7-6	13	FOREST DR	COLONIE NY	1260	1950	012601 - SOUTH COLONIE	CAPE COD	0.16	2018-08-23	\$230,000	\$182	2.54 GAUTHIER KELLIE E	2018	19753	ENNIN DANIEL	COMMERCIA	COMMERCIA	L GAS ELECTRIC
Albany	29.19-4-26	5	KILLEAN PARK	COLONIE NY	713	1942	012601 - SOUTH COLONIE	RANCH	0.17	2018-08-23	\$167,000	\$234.	4.22 BROOKS SPENCER	2018	20051	O'CONNELL MARY ELLEN	COMMERCIA	COMMERCIA	L GAS ELECTRIC

4.11	20.10.2.44	8	DIDCILANE	COLONIE M	1127	1025	ALACAL COLUMN COLONIE	CLIPE COD	0.12	2010 01 02	6100 500	61(6.70	MILHAM MARY LOUISE	2010	702 ED & COMENIU D & TRUCK	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.19-3-44	0	BIRCH AVE	COLONIE NY	1137	1925	012601 - SOUTH COLONIE	CAPE COD	0.12	2018-01-03 2018-01-04	\$188,500			2018	703 FRAGOMENI PATRICK	
Albany	29.20-2-61	18	DEBBIE CT	COLONIE NY	1825	1976	012601 - SOUTH COLONIE	COLONIAL	0.26	2010 01 01	\$289,900	4100100	BV HOMES OF ALBANY INC	2018	592 PETTINATO MARY	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	43.3-3-55 29.19-4-8	23	LAURENDALE ST RED FOX DR	COLONIE NY COLONIE NY	2724 2242	1977 1955	012605 - NORTH COLONIE 012601 - SOUTH COLONIE	COLONIAL SPLIT LEVEL	0.45	2018-01-16 2018-01-16	\$367,500 \$239,000		AHMED ZOHRA COOM MARK C	2018 2018	1586 FORD KRISTINA 2783 TOWNSEND MICHAEL S	COMMERCIAL COMMERCIAL GAS ELECTRIC COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany		4														
Albany	41.8-3-23		GRACE ST	COLONIE NY	980	1952	012601 - SOUTH COLONIE	RANCH	0.17	2018-01-22	\$112,500		MACCAGNANO BEULAH	2018	2193 DESAPIO DEBORAH ANNE	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-4-61	45	LOCUST PARK	COLONIE NY	1628	1940	012601 - SOUTH COLONIE	OLD STYLE	0.45	2018-01-25	\$103,000	\$63.27	JOHN GLORIA DEGONZAGUE IRREVO	2018	2867 GUCCIARDO ANTHONY	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	42.5-1-19	51	FOREST DR	COLONIE NY	1575	1955	012601 - SOUTH COLONIE	CAPE COD	0.16	2018-01-26	\$235,000	\$149.21	STEVENS TODD B	2010	3056 FENG CHAO	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	30.17-2-3	31	PETER DR	COLONIE NY	1828	1975	012601 - SOUTH COLONIE	RAISED RANCH	0.27	2018-01-26	\$239,900		F D BUILDERS LLC	2018	4578 MUHAMMAD NAVEED	COMMERCIAI COMMERCIAL GAS ELECTRIC
Albany	29.20-2-3	33	FULLER TER	COLONIE NY	1336	1962	012601 - SOUTH COLONIE	CAPE COD	0.16	2018-02-15	\$127,051	\$95.10	THE BANK OF NEW YORK MELLON	2018	5205 B L QUALITY HOMES INC	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	41.8-4-16	37	TULL DR	COLONIE NY	1152	1950	012601 - SOUTH COLONIE	CAPE COD	0.22	2018-02-15	\$169,000			2018	4344 BENNETT STEPHEN	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.15-3-34	5	CEDAR DR	COLONIE NY COLONIE NY	1700	1977	012601 - SOUTH COLONIE	RAISED RANCH	0.22	2018-02-21	\$197,000	\$115.88	SGROI TRUSTEE DAVID P	2018	4883 CAI WEN GUANG	COMMERCIAL COMMERCIAL ELECTRIC
Albany	29.20-4-34	41	KIMBERLY ST		2044	1950 1960	012601 - SOUTH COLONIE	CAPE COD	0.34	2018-02-21	\$205,000		WHITE JEFFREY T	=010	5148 BENEDETTO NICHOLAS T	COMMERCIAI COMMERCIAL GAS ELECTRIC COMMERCIAI COMMERCIAL GAS ELECTRIC
Albany	29.11-3-23		LORALEE DR	COLONIE NY	1976		012601 - SOUTH COLONIE	OTHER STYLE	0.20	2018-03-05 2018-03-21	\$245,000		GREGORY JASON	2018	7443 WENG JIN RU	
Albany	29.20-4-61	45 96	LOCUST PARK	COLONIE NY	1628	1940	012601 - SOUTH COLONIE	OLD STYLE	0.45		\$168,000		GUCCIARDO ANTHONY M	2018	7036 AGUIRRE ELOY	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	30.17-1-6	96 29	LOCUST PARK	COLONIE NY COLONIE NY	1260	1950 1961	012601 - SOUTH COLONIE	CAPE COD	0.21	2018-03-28 2018-04-02	\$241,000 \$169,000		PASANEN MARCIE J	2018 2018	6969 EASTMAN DARON CHARLES	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.16-2-43	29	HUNTING RD FULLER TER	COLONIE NY COLONIE NY	1092 1174		012601 - SOUTH COLONIE	RANCH CAPE COD	0.19	2018-04-02 2018-04-26			DONOVAN ANDREW		7902 BAILEY DANIEL E	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-1-44	-				1945	012601 - SOUTH COLONIE		0.12	2018-04-26	\$184,000		GOGAN ANTHONY M	2018	9355 PURTELL WILLIAM A	COMMERCIAI COMMERCIAL GAS ELECTRIC COMMERCIAI COMMERCIAL GAS ELECTRIC
Albany	30.17-1-21	93	LOCUST PARK	COLONIE NY	1364	1951	012601 - SOUTH COLONIE	RANCH			\$235,000		CLEVENGER GABRIEL S	-010	9392 ARTIS ZANDRA	
Albany	41.8-1-32	26	LOCUST PARK	COLONIE NY	1349	1926	012601 - SOUTH COLONIE	BUNGALOW	0.12	2018-05-17 2018-05-22	\$232,500		MEDWIN ZACHARY S	2018	11587 BENDETT SCOTT H	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.11-3-13 43.3-3-43	=0	LORALEE DR	COLONIE NY	912	1953	012601 - SOUTH COLONIE	RANCH	0.16		\$194,900	4210111	REIS JR. MATTHEW	2010	11248 CANINO JESSE	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	1010 0 10	12	LAURENDALE ST	COLONIE NY COLONIE NY	2711	1971	012605 - NORTH COLONIE	COLONIAL CAPE COD	0.37	2018-05-23 2018-05-24	\$365,000		JAIN SHEELA	2018	12089 SOUTHWORTH RACHAEL	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	41.8-7-26	36	PARKWOOD DR		1120	1952	012601 - SOUTH COLONIE		0.17	2018-05-24 2018-05-31	\$260,000		LEIGHTON ORMAN E	2018	11649 HLUCH MARIO	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	43.1-7-32	•	CYPRESS ST	COLONIE NY	1984	1971	012601 - SOUTH COLONIE	SPLIT LEVEL			\$282,000		LAFLEN JAMES H	2018	12157 LEE CHRISTOPHER	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.19-4-25	3	KILLEAN PARK	COLONIE NY	1080	1942	012601 - SOUTH COLONIE	CAPE COD	0.17	2018-06-04	\$211,000		HUBERT THOMAS	2018	13296 HERMANICE CAROLINE JOY	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	30.17-2-1	15	GERT LN	COLONIE NY	2075	1970	012601 - SOUTH COLONIE	SPLIT LEVEL	0.32	2018-06-12	\$295,000		ROHAN MARK	2018	14418 DUGGAL FATIMA	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-5-2	2	LAURENDALE ST	COLONIE NY	1836	1967 1960	012601 - SOUTH COLONIE	CAPE COD	0.23	2018-06-15	\$256,500		LAZZARO MARGARET	2018	14445 PRIMETT-VAN DENBURGH ERIN E	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.16-2-50	43	HUNTING RD	COLONIE NY COLONIE NY	1595		012601 - SOUTH COLONIE	RAISED RANCH	0.19	2018-06-20 2018-06-21	\$237,000		BRICKNER LORI JEAN	2018	14305 NHAU ANOTIDA	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	30.17-1-80	19 34	LOIS CT		1520	1983 1956	012601 - SOUTH COLONIE	OTHER STYLE	0.20	2018-06-21 2018-06-22	\$227,500 \$255,000		DART LAURA E	2018 2018	14484 MARKOWSKI CHRISTOPHER L	COMMERCIAL COMMERCIAL GAS ELECTRIC COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.16-3-51	34	BRIDLE PATH KILLEAN PARK	COLONIE NY COLONIE NY	1702 2214	1956	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD SPLIT LEVEL	0.23	2018-06-22	\$255,000 \$300,000	\$149.82	STREET SHIRLEY E FERRARESE IRREVOCABLE TRUST	2018	14129 BERMUDEZ JOHN 15924 KRZYKOWSKI BRIANA	COMMERCIAL COMMERCIAL GAS ELECTRIC COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	30.17-2-3	35	PETER DR	COLONIE NY	1828	1960	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RAISED RANCH	0.74	2018-06-22 2018-06-27	\$300,000 \$258,000	0.00100	MUHAMMAD NAVEED	2018	14288 FUTIA MICHAEL	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.16-1-12	61	BRIDLE PATH	COLONIE NY	1828	1975	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	SPLIT LEVEL	0.27	2018-06-27 2018-07-03	\$258,000		LISOWSKI ANDREW	2018	14288 FUTIA MICHAEL 15111 MCCAFFERTY DONALD	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany		10		COLONIE NY	1208	1956	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	SPLIT LEVEL	0.22	2018-07-03	\$225,000		MANNY ROBERT J		15111 MCCAFFERTY DONALD	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.2-3-7 29.19-3-31	10	WESTCHESTER DR WILLOW AVE	COLONIE NY	1640	1974	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	OLD STYLE	0.31	2018-07-06	\$260,000 \$219,000		HARRIS EDWARD	2018 2018	15477 PELERIN DARRIN C 15530 HARMON JOSHUA	COMMERCIAL COMMERCIAL GAS ELECTRIC COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany Albany	29.19-3-31	20	HANIFIN AVE	COLONIE NY	1958	1930	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.22	2018-07-10	\$219,000 \$168,000		LEE TRUSTEE MICHELLE	2018	15530 HARMON JOSHUA 15914 GAINES ELIZABETH	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.11-3-46	43	KILLEAN PARK	COLONIE NY	1286	1955	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.15	2018-07-11 2018-07-12	\$168,000 \$245,000		LEE TRUSTEE MICHELLE LORENSEN MARK E	2018	16253 ADAMO ANDREW B	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-1-25 30.18-3-1	28	SUNSET BLVD	COLONIE NY	2958	1950	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.36	2018-07-12	\$245,000 \$320,000	\$184.77 \$108.18	SCHWARZ JOHN P	2018	16253 ADAMO ANDREW B 16241 SCHWARZ TYLER	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	30.18-3-1	62	DELAFIELD DR	COLONIE NY	2958	1963	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	COLONIAL	0.38	2018-07-12	\$320,000 \$301,000		MARCH JOHN D	2018	16241 SCHWARZ LYLER 16515 SCHOLER MARC D	COMMERCIAL COMMERCIAL GAS ELECTRIC
	29.19-3-10	17	PINE AVE	COLONIE NY	1368	1967	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	BUNGALOW	0.25	2018-07-17 2018-07-30	\$170.000		MARCH JOHN D MUSTO CHRISTOPHER D	2018	16515 SCHOLER MARC D 17250 MUNOZ ANGEL L	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany Albany	29.19-3-10	60	DELAFIELD DR	COLONIE NY	1368	1920	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	COLONIAL	0.12	2018-07-30	\$170,000		RAMIC MIRSAD	2018	17250 MUNOZ ANGEL L 17111 HOUSER CHAD	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-4-65	55	LOCUST PARK	COLONIE NY	1404	1966	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	BUNGALOW	0.25	2018-07-31 2018-08-07	\$215,000	\$153.13	POLETO JOSEPH J	2018	18888 PAN XIAOXIANG	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-4-65	29	KIMBERLY ST	COLONIE NY	1404	1946	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.46	2018-08-07	\$215,000 \$220,000		KOZAKIEWICZ JR. DAVID F	2018	17780 HEINS CAROLYN	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-4-39	29	BRIDLE PATH	COLONIE NY	910	1946	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.20	2018-08-09	\$220,000		KAUFMAN JAMES	2018	17/80 HEINS CAROLYN 17984 HEISLER JUSTIN M	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.16-1-7 30.17-3-7	63	DELAFIELD DR	COLONIE NY	1928	1969	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	COLONIAL	0.23	2018-08-10	\$226,200		GRAZIANO SALVATORE A	2018	18156 SHRESTHA SIMAL	COMMERCIAL COMMERCIAL GAS ELECTRIC
	29.20-4-8	11	HARTWOOD ST	COLONIE NY	7928	1967	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.25	2018-08-10	\$320,000	\$165.98		2018	18156 SHRESTHA SIMAL 18854 RAMOTOWSKI PETER	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-4-8	33	FULLER TER	COLONIE NY	1336	1953	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.19	2018-08-13	\$133,000	4101190	B LOUALITY HOMES INC	2018	18854 RAMOTOWSKI PETER 18571 SHOLTES COURTNEY	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany Albany	<u>29.20-2-3</u> 41.8-7-6	13	FOREST DR	COLONIE NY	1336	1962	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.16	2018-08-14 2018-08-23	\$235,000 \$230,000		GAUTHIER KELLIE E	2018	19753 ENNIN DANIEL	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.19-4-26	5	KILLEAN PARK	COLONIE NY	713		012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.18	2018-08-23	\$167,000		BROOKS SPENCER	2018	20051 O'CONNELL MARY ELLEN	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.19-4-20	3	KILLEAN FARK	COLONIE NY	/15	1942	012001 - 300 IN COLONIE	RAINCH	0.17	2010-00-23	\$107,000	\$234.22	DROOKS SPENCER	2016	20031 OCONNELL MARI ELLEN	COMMERCIAI COMMERCIAL DAS ELECTRIC

Absol 282-2 1 ILLET INF OLOGINATION BADD Second Color		1 1			1		1									
Mater. No. 2017.0 J. MARRINGT MOUNT N. 100. Image: Basel: source counter of source	Albany	29.19-4-26	5	KILLEAN PARK	COLONIE NY 713	1942	012601 - SOUTH COLONIE	RANCH	0.17	2018-08-23	\$167,000	\$234.22	BROOKS SPENCER	2018	20051 O'CONNELL MARY ELLEN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Almo NULL Institution State State <																
Base 301.61 44 SUBST BLVD COMPRESS SUBST SUBST BLVD SUBST SUBST SUBST BLVD SUBST SUB		00000 = 000							0100		0200,000	\$100103		2010		
Absor 20:11-29 1 VINCENT AFF 100:00 SUME 00:00 07:14 MIREQ POYESTORE IP 2018 MIREQ POYESTORE IP 2018 2018 MIREQ POYESTORE IP 2018 2018 MIREQ POYESTORE IP 2018 2017 MIREQ POYESTORE IP 2018 MIREQ POYESTORE IP 2018 2017 MIREQ POYESTORE IP 2018 2018 MIREQ POYESTORE IP 2018 2018 MIREQ POYESTORE IP 2018 MIREQ POYESTORE IP 2018 2018 MIREQ POYESTORE IP 2018 2018 MIREQ POYESTORE IP 2018 AUXINITY COMMERCIA COMMER																
Absr. 81:52:6 22 PPE AVF. COUNT NI PPE Auge Bit 2000 Statute Statute </td <td>· · · · ·</td> <td></td>	· · · · ·															
Absr. 38:17-20 64 PELATELDE COLORE Absr. 61:10 Colore Absr. Status Status Status Status Colore Colore <td>Albany</td> <td></td> <td>-</td> <td></td> <td>COMMERCIAI COMMERCIAI GAS ELECTRIC</td>	Albany		-													COMMERCIAI COMMERCIAI GAS ELECTRIC
Abm 30.11-22 10 COUNTRY LAR COUNTRY LAR Description Country Lar Country Lar </td <td>Albany</td> <td></td>	Albany															
Alson 23/24-17 18 COTTONWOOD PL COLUME PL 19 2020 19/215 DURAS ACTIANY I COMMERCIA COMMERCIA Alson 23/24.1 BIDLE PATI COLUME PL 2016 SUBJECT 2016 SUBJECT 2017 LARGE TABLE MAIL COMMERCIA COMMERCIA Alson 23/14.3 6 BIDLE PATI COLUME PL COLUME PL COLUME PL COMMERCIA COMMERCIA Alson 23/14.4 6 BIDLE PATI COLUME PL COLUME PL <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0100</td><td></td><td></td><td></td><td></td><td></td><td></td><td>COMMERCIAI COMMERCIAI GAS ELECTRIC</td></t<>									0100							COMMERCIAI COMMERCIAI GAS ELECTRIC
Abare 92-26. 5 PINE AVT OLONE NL 908 DBS-1001 S2200 S2200 S220 LABRE 2 AIH COMBRECLACOMMERCIALOUS Abare 23.0-8-70 6 COTTON/CODIF. COLONEL NJ 909 90.00 S0210 S220 KAITZ SUAN 200 FAD D BLICPS LLC COMBRECLACOMMERCIALOUS Abare 43.15 I Constraint 900 S0210 S2210 S221 CONSTRAINT COMBRECLACOMMERCIALOUS Abare 43.55 I CONSTRAINT S000 S021 S0000 S021 S01000 S021 S01000 S021 S01000 S021 S01000 S021 S021 <th< td=""><td>· · · · · · · · · · · · · · · · · · ·</td><td>0.0111 1 20</td><td></td><td></td><td></td><td></td><td></td><td></td><td>0.0.0</td><td>2010 07 20</td><td>02203000</td><td>\$10,71<u>2</u>0</td><td></td><td></td><td></td><td></td></th<>	· · · · · · · · · · · · · · · · · · ·	0.0111 1 20							0.0.0	2010 07 20	02203000	\$10,71 <u>2</u> 0				
Abor 281-64 00 BERDE FAIL DUNKEN 99 100 PSUM - SUTH COLONE EANCH 0.21 STATE																COMMERCIAI COMMERCIAI GAS ELECTRIC
Abore 22:04-70 6 COTTONNOOD FL COMBECAL (COMBECAL) 2016 2000 FAND BULLDES LLC COMBECAL (COMBECAL) Abore J.S. I.I. COMBECAL (COMPACAL) Single J Single J <td>· · · · ·</td> <td></td>	· · · · ·															
Abm 24.5-1 1 FOREST DR XLOPEL NO 995 1920 JOURD COLORE Abm 2010 CHISCOLE OPIN CHISCOLE OPIN COMMERCIA/COMMERCIA/CAS Abm 2014-20 3 ALMERELY ST COMMERCIA/CAS COMMERCIA/CAS COMMERCIA/CAS COMMERCIA/CAS COMMERCIA/CAS COMMERCIA/CAS COMMERCIA/CAS COMMERCIA/CAS Abm 2015-20 C OAKS TA COMMERCIA/CAS STAD <																
Abor 23.4 XBMBERLY ST COLONE IN 75 197 197 292 REMNAN INCIDAAS COMMERCIACOMMERCIACOAS Abor 23.45.8 1 AACRE COLONE IN 75.0 196 920 SUBTO 200 SUBTO 200 SUBTO COMMERCIACOMMERCIACOAS Abor 23.45.8 1 ALTRENDALEST COLONE IN 758 196 920 SUTTO <come< td=""> RANCE 0.0 2016 201</come<>	· · · · ·															
Abare 29:5-21 12 OAK CIR COUME PLANE Marce 29:84:00 Statu WITTE RONAD I 2018 28:44 HAVEN PROPERTY DEV LC COMMERCIA COMMERCIA CASS Abare 29:35:54 17 ALMERNALE ST 0:16:00 0:16:40 0:17:30 0:16:40 0:17:30 0:16:40 0:17:30 0:16:40 0:17:30 0:16:40 0:17:30 0:16:40 0:17:30 0:16:40 0:17:30 0:16:40 0:16	Albany		•													COMMERCIAI COMMERCIAI GAS ELECTRIC
Abarg 292-58 III LAURENDALE ST OLOME N 166 (9) 1970 (2010) COMMERCIA[COMMERCIA]COM S11500 S11640 S11000 S1594 ADALE BWARD 2018 2926 INGENS FENNTER COMMERCIA]COMMERCIA]COM Alburg 30.17-376 27 LOIST C CIONEE N 186 1980 10216 S12504 ADALE BWARD 2018 2851 IHRINA JOIN MICHAEL COMMERCIA]COMMERCIA]COM Alburg 32-31-47 S PLILEFTER TOOMER N 163 S121 CIONMERCIA]COMMERCIA]COM COMMERCIA]COMMERCIA]COM Alburg 32-31-47 S PLILEFTER TOOMER N 164 1960 10210-102171 6213 S1100 S4111 DECAMERCIA]COM COMMERCIA]COMMERCIA]COM Alburg 32-31-47 S MORDELLARD COMMERCIA]COM RANCH ADD 2314 JEIA S7100 S1100 COMMERCIA]COMMERCIA]COM COMMERCIA]COMMERCIA]COM Alburg 32-314 S MORDELLARD COMMERCIA]COMMERCIA]COM RANCH RANCH RANCH	Albany									2010 10 27	427 197 000	41.00.00				COMMERCIAI COMMERCIAI GAS ELECTRIC
Ahorg 91.51-26 5 DAWN DR COLDIE N 988 1980 10201-SOUTH COLDIE 6.42 2018-149 251.40 253.41 2018 2887 TURNE RIN H COMMERCIA[CoxA] Ahorg 32.11-76 2 LIDIS C COLDIE N 168 1000-1000 514.10 2500 164.47 DCGAL SIEETAL 2018 2481 LICIADONG COMMERCIA[COXA] Ahorg 32.51-47 5 FULLETR COLDIE N 160 10201-SOUTH COLDIE 2.321-116 511.00 510.01 2481 184.10 264.18 2491 144.270.01 ARACONSTANCE COMMERCIA[COXA Ahorg 251.41 51 MORDULAR COLDIE N 148.10 140.01 311.10 310.00 511.00 2401 140.270.01 241.11	Albany								010.0		41.1030.00	401111		2010		COMMERCIAI COMMERCIAI GAS ELECTRIC
Ahung 29:17-76 27 101S CT COLONE NI 188 198 01:00:10:00:00:00:00:00:00:00:00:00:00:0														2010		COMMERCIAI COMMERCIAI GAS ELECTRIC
Absg. 22:01-47 5 FULLE TER COUMER IN USA EVALUATION CONTROL AND	Albany															COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 41.8+10 21 MORDELLA BD DIONE N 1441 920 2916 2917 2916 2916 2917 2916 2917 2916 2916 2917 2916 2917	Albany															COMMERCIAI COMMERCIAI GAS ELECTRIC
Absry 29:15-28 9 THOROUGHIBED LN COLONE N 98 1956 01201 - SOUTH COLONE 0.17 2016-11-0 50:000 50:10 PALAZZOLO ARTHUR 2018 2409 PALAZZOLO BRIAN COMMERCIA COMMERCIA GAS Abmr 42:5-14 51 MORDILLA RD COLONE N 1200 - SOUTH COLONE RANCH 0.27 2018-11-0 S10000 S1600 GGWAN NAMINON 2018 2009 PORPRT PROSI COMMERCIA COMMERCIA GAS Abmr 2015-277 13 MAPLE DD COLONE N1 1868 17201 - SOUTH COLONE RANCH 0.22 2018-10 S106,00 S10000 S1000	Albany															COMMERCIAI COMMERCIAI GAS ELECTRIC
Abs//>Abs// 22.3-33 22 WESTCHISTER DR COUNTE 2007 1974 0.201 SOUTH COMMERCIA_COMBRCIA_GOS Abs/// A	Albany		23			1950	012601 - SOUTH COLONIE		0.26			\$144.13	DEGENER PAMELA	2018		COMMERCIAI COMMERCIAI GAS ELECTRIC
Absup 42-51-4 51 MORDELLARD OLOME N 128 198 0.201 SUB1-SOUTH COLOME RANCE 0.27 201-13 SUB000 SI4000 OGAWA AXAOME 2018 2019 UPADIAY A GULANE COMMERCIA (COMMERCIA) COM Absup 231-15-8 12 FULONO DE COLOME N1 160 950 0201-150(TE) S100-00 S101-150 S100-00 S101 S100-00 S100-00 S100-00 S100-00	Albany					1956					470,000	4, 1.0,		2010		COMMERCIAI COMMERCIAI GAS ELECTRIC
Aheny 29.15-27 13 MAPLE DR COUNTRY 10 198 198 195 0200-100-100-100-100-100-100-100-100-100	Albany		22			1974	012601 - SOUTH COLONIE	RAISED RANCH	0.29		\$165,000	\$81.68		2018	26079 PROPERTY PROS LLC	COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 29:11-28 1/2 FURLONG DR COLONE EN 1660 902 201-10 516000 \$91000 RELY EXECUTOR GLOBIA A 2018 2720 Abst 27100 RSK JOSEPH M COMMERCIAL GOAS Abary 23:20-75 67 LOCUST PARK COLONE EN 90 90:20:10:30:11 COMMERCIAL GOAS S10:000 \$910 220:10:30:11 COMMERCIAL GOAS Abary 23:10-55 67 LOCUST PARK COLONE EN 23:00 S13:00 S13:0	Albany	42.5-1-4	51	MORDELLA RD	COLONIE NY 1250	1958	012601 - SOUTH COLONIE	RANCH	0.27	2018-11-27	\$200,000	\$160.00	OGAWA NAOMIE	2018	27019 UPADHYAY GAURAVE	COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 418-713 27 FOREST DR COLORE IN 1161 1990 D02x01-75 67 LONZEN TPARK COLORE IN 1980 D02x01-75 012 2015-125 S18.30 S14.30 BAUER KEILEY M 2019 246 ZELINNER IN FAN COMMERCIA COMBERCIAL GAS Abary 30.72-50 52 DELAFIELD DR COLORE IN 1812 COLONE R ALSO 201961-14 S72.500 S16.39 CHACE CVITHA 2019 148 DRUER ANDRE IN 120 COMMERCIA COMBERCIAL GAS Abary 30.72-50 52 DELAFIELD DR COLORE IN 1150 DELAFIELD COLORE IN 1150 DELAFIEL COLORE IN 1150 DELAFIELD COLORE IN	Albany	29.15-2-27	13			1978	012601 - SOUTH COLONIE	RAISED RANCH	0.22		\$250,000	\$148.10	MOORE CALVIN	2018	26956 COBANI VASIL	COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 2920-475 67 LOCUST PARK OLOME N 96 1990 012601-SOUTH COLONE RANCH 0.14 2018-121 S183.00 S184.30 BALER KELLEY M 2019 236 ZIELINSKI RYAN COMMERCIAL COMMERCIAL GAS Abary 30.18-223 10 LINDA DR COLONE N 126 1990 02601-SOUTH COLONE CAPE COD 0.12 2018-121 S183.00 BALER KELLEY M 2019 236 ZIELINSKI RYAN COMMERCIAL COMMERCIAL GAS Abary 30.18-223 10 LINDA DR COLONE N 182 1930 10261-SOUTH COLONE RANCH 0.20 2019-01-14 S157.000 S163.27 MOORS EKVIN P 2019 1368 DOROS HENG FA COMMERCIAL COMMERCIAL GAS Abary 32.05-10 21 LAURENDALES T COLONE N 1369 012601-SOUTH COLONE SPLITEVE LV 0.20 2019-01-17 S153.00 S142.37 CLINGERMAN ROBERT 2019 1368 DOROS HENG FA COMMERCIAL COMMERCIAL GAS Abary 29.16-315 STUELAND COLONE	Albany	29.11-2-8	12			1962	012601 - SOUTH COLONIE	RAISED RANCH			\$166,000	\$100.00		2018		COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 2915-155 8 PINE AVE COLONIE N 1365 1980 0201 - SOUTH COLONNE CAPE COD 0.12 2018-12:17 \$187.000 \$183.30 BALER KELLEY M 2019 236 ZELINSKI RYAN COMMERCIAL COMMERCIAL COMMERCIAL COMMERCIAL GAS Abary 30.17-2:50 52 DELAFIELD DR COLONIE N 182 1973 01201 - SOUTH COLONNE ALSED RANCH 0.20 510.30 516.27 MOORK KEVIN PL 2019 430 BOWN ROBERT COMMERCIAL COMMERCIAL GAS Abary 418-756 45 PARKWOOD DR COLONIE N 124 1950 01201 - SOUTH COLONNE RAISE RANCH 0.16 2019-1-12 \$155.00 \$12.27 \$150.00 \$164.27 CLINGERMAN ROBERT 2019 125 ABRAM ALAN COMMERCIAL COMMERCIAL GAS Abary 29.165-145 4 FULLER TER COLONIE N 1260 1201 - SOUTH COLONNE RAISED RANCH 0.24 2019-01-12 \$255.000 \$16.927 \$15.400 \$1500 \$16.927 \$1500 \$16.927 \$16.920 2014	Albany	41.8-7-13	27			1950	012601 - SOUTH COLONIE	RANCH	0.16		\$116,000	\$99.91	GORDON KENNETH	2018	27926 LANZA JOHN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 20.18-223 10 LINDA DR COLONIE N 263 1998 012/01 SOUTH COLONE COLONIAL 0.43 2019-01.3 \$\$374,000 \$\$163.27 MOORE KEVIN P 2019 430 BROWN ROBERT COMMERCIALCOMMERCIALGAS Abary 41.8-7.56 45 PARKWOOD DR COLONIE N1 124 1950 012/01-50 SUB103 CHACE CYNTHIA A 2019 138 DONG SHENG FA COMMERCIALCOMMERCIALGAS Abary 41.8-7.56 45 PARKWOOD DR COLONIE N1 124 1950 012/01 - SOUTH COLONIE RANCH 0.16 2019-01-17 SUB303 CLINGERMAR ROBERT 2019 128 ABRAM ALAN COMMERCIALGOM COMMERCIALGOM COMMERCIALGOM COMMERCIALGOM CAMMERCIALGOM 2019 218 414 BRIDLE PATH COLONE N1 120 1954 012/01 - SOUTH COLONE RANCH 0.41 2019-027 S190.000 S164.37 RENTO TOM 2019 238 HU ORG JE COMMERCIALGOM CMMERCIALGOM CMMERCIALGOM S18.277 CLINGERMAR NOBERT<	Albany		67			1950	012601 - SOUTH COLONIE		0.14					2018		COMMERCIAI COMMERCIAI GAS ELECTRIC
Abarry 30.17-2-50 52 DELAFIED DR COLONE NY 1812 1973 0.1201 HOULTONE RAISED RANCH 0.20 2019-01-17 \$\$15.30 CHACE CYNTHIA A 2019 1365 DORG SHEAG FA COMMERCIAL COMMERCIAL GAS Abarry 24.18-756 45 PARKWOOD DR COLONE NI 124 190 0.2601 - SOUTH COLONE RAINCH 0.16 2019-01-17 \$\$180.30 \$142.97 CLINGERMAN ROBERT M 2019 1815 RRAM ALAN COMMERCIAL GOMMERCIAL GAS Abarry 29.16-5-15 54 FULLER TER COLONE N 1500 2019-01-12 \$256,000 \$169.37 CILLS BULDERS INC 2019 2384 HU (ING JIE COMMERCIAL GOMMERCIAL GAS Abarry 29.16-5-48 H RIDE PATH COLONE N 1248 1950 0.2001 - SOUTH COLONE CAPE COD 1816.43 RENTO TOM 2019 398 VANBLACOM CHEISTOPHER COMMERCIAL GOMMERCIAL GAS Abarry 29.16-247 55 KILLEAN PARK COLONE NI 1248 190.400.1 \$219.40.00 \$164.37 </td <td>Albany</td> <td>29.15-1-55</td> <td>8</td> <td></td> <td></td> <td>1930</td> <td>012601 - SOUTH COLONIE</td> <td></td> <td></td> <td></td> <td>4101,000</td> <td>41.000</td> <td></td> <td>===;</td> <td></td> <td>COMMERCIAI COMMERCIAI GAS ELECTRIC</td>	Albany	29.15-1-55	8			1930	012601 - SOUTH COLONIE				4101,000	41.000		===;		COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 41.8-7.56 45 PARKWOOD DR COLONIE N 1294 1950 012601 - SOUTH COLONIE RANCH 0.16 2019-117 \$185,00 \$142.97 CLINGERMAN ROBERT M 2019 1815 FREDERICK TIMOTHY P COMMERCIALCOMMERCIALGAS Abarry 29.16-31.55 54 FULLER TER COLONIE N 1520 012601 - SOUTH COLONE SUTH CULON 2019-01.18 \$235,000 \$162.42 REGAN ANDREW L 2019 1852 ABRAM ALAN COMMERCIALCOMMERCIALGAS Abarry 29.16-31.55 54 FULLER TER COLONIE N 152 01201 - SOUTH COLONE CAPE COD 0.17 219.90-27 \$190,000 \$164.93 RENTO TOM 2019 3088 VANBLARCOM CHRISTOPHER W COMMERCIALCOMMERCIALGAS Abarry 29.20-4-21 3 KILLEA NPARK OLONIE N 144 1950 01201 - SOUTH COLONIE CAPE COD 0.18 2019-02-7 \$190,000 \$114.93 RENTO TOM 2019 4019 STURA D COMMERCIALGOM////////////////////////////////////	Albany													===;		COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 29.29.5-10 21 LAURENDALE ST COLONIE N 12:0 19:4 0.12:01 - SOUTH COLONIE SPLIT LEVEL 0.20 2019-01-82 S23.000 S192.62 REGAN ANDREW L 2019 18:2 ABRAM ALAN COMMERCIAL GASS Abary 29.165-15.5 54 FULLER TER COLONIE N 15:00 2019 0.12:0 15:00 51:06:07 2019 228 H0 URJ JE COMMERCIAL GASS Abary 29.165-14 HB IDLE PATH COLONIE N 11:2 19:55 0/2:01 - SOUTH COLONIE CAPE COD 0.17 2019-02-7 \$17:000 \$14:4:3 RENTO TOM 2019 30:8 VANBLARCOM CHRISTOPHE W COMMERCIAL GASS Abary 29:20+-7:0 6 COTTOWOOD PL COLONIE N CAPE COD 0.18 2019-02:7 \$17:000 \$14:23 RECKENSTRE CLARENCE A.OCCE 2019 46:25 YALING ZHAO COMMERCIAL COMMERCIAL GASS Abary 29:154:20 10 OAK CIR COLONIE N 10:20 10:20 10:20 10:20 10:20 10:20 </td <td>Albany</td> <td>30.17-2-50</td> <td>52</td> <td>DELAFIELD DR</td> <td></td> <td>1973</td> <td>012601 - SOUTH COLONIE</td> <td>RAISED RANCH</td> <td>0.20</td> <td></td> <td>\$272,500</td> <td>\$150.39</td> <td>CHACE CYNTHIA A</td> <td>2019</td> <td>1368 DONG SHENG FA</td> <td>COMMERCIAI COMMERCIAI GAS ELECTRIC</td>	Albany	30.17-2-50	52	DELAFIELD DR		1973	012601 - SOUTH COLONIE	RAISED RANCH	0.20		\$272,500	\$150.39	CHACE CYNTHIA A	2019	1368 DONG SHENG FA	COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 29.163-15.5 54 FULLER TER COLONIE N1 1560 2019 012601 - SOUTH COLONIE RAISED RANCH 0.24 2019-01-22 \$285,000 \$164.93 RENTO 2019 2584 HU QING JIE COMMERCIAL COMMERCIAL GAS Abary 29.10-5-1 35 KILLEAN PARK COLONIE N1 128 955 012601 - SOUTH COLONIE CAPE COD 0.17 2019-02-27 \$170,000 \$164.93 RENTO TOM 2019 448 VANBLARCOM CHRISTOPHER W COMMERCIAL GAS Abary 29.20-4-70 6 COTTONWOOD PL COLONIE N1 1248 959 012601 - SOUTH COLONIE CAPE COD 0.18 2019-03-01 \$23,000 \$174.97 FD BUILDERS LLC 2019 4625 YALING ZHAO COMMERCIAL GAS Abary 29.16-2-73 3 CAVESON LN COLONIE N1 146 2019 012601 - SOUTH COLONIE RAISED RANCH 0.22 2019-03-05 \$180,20 \$132.29 IAIA MEN 2019 4718 WANG SHENG DONG COMMERCIAL GOMMERCIAL GAS Abary	Albany	41.8-7-56	45	PARKWOOD DR			012601 - SOUTH COLONIE		0.16			\$142.97	CLINGERMAN ROBERT M	2019	1815 FREDERICK TIMOTHY P	COMMERCIAI COMMERCIAI GAS ELECTRIC
Abany 29.16-5.48 14 BRIDLE PATH COLONIE N1 1152 1955 012601 - SOUTH COLONIE CAPE COD 0.17 2019-02-07 \$180,000 \$164.38 RENTO TOM 2019 3088 VANBLARCOM CHRISTOPHER W COMMERCIAL COMMERCIAL GAS Abany 29.204-70 6 COTTOWOOD PL LOLONIE N1 144 199 102601 - SOUTH COLONIE CAPE COD 0.18 2019-03.01 \$232.04 2019 4625 YALING ZHAO COMMERCIAL GAS Abany 29.16-5.40 10 OAK CIR COLONIE N1 1446 190 102601 - SOUTH COLONIE RAISED RANCH 0.29 2019-03.01 \$232.000 \$1152.91 JANG WEN LING 2019 4718 WANGBHENG DONG COMMERCIAL GOMMERCIAL GAS Abany 29.16-2.37 3 CAVESON LN COLONIE N1 1426 1957 012601 - SOUTH COLONIE RAISED RANCH 0.29 2019-03-05 \$180.250 \$126.40 RUK N JURGENSEN AS TISTEE FOR 2019 4780 VANDENBURGH ADAM COMMERCIAL COMMERCIAL GAS Abany 29.10-421	Albany	29.20-5-10	21	LAURENDALE ST		1954	012601 - SOUTH COLONIE		0.20		\$235,000	\$192.62	REGAN ANDREW L	2019	1852 ABRAM ALAN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albuny 29:20-1-21 35 KILLEAN PARK COLONIE N1 124k 1955 012601 - SOUTH COLONIE CAPE COD 0.18 2019-02-27 \$178,000 \$142.63 ROCKENSTIRE CLARENCE A. ROCKE 2019 4191 STUPAR BRIAN D COMMERCIAL COMMERCIAL GAS Albuny 29:04-70 6 COTTONWOOD PL COLONIE N1 1446 2019 10201 - SOUTH COLONIE COLONIE N1 0.23 2019-03-01 \$233,000 \$174.97 FD BUILDERS LLC 2019 4425 YALING ZHAO COMMERCIAL COMMERCIAL GAS Albuny 29:16-2:57 3 CAVESON LN COLONIE N1 426 197 012601 - SOUTH COLONIE RAISED RANCH 0.21 2019-03-05 \$180.250 \$126.40 ERIK N. JURGENSEN AS TRUSTEE FOR 2019 4981 VANDENBURGH ADAM COMMERCIAL COMMERCIAL GAS Albuny 29:16-3:15 56 FULLER TER COLONIE N1 1320 1941 012601 - SOUTH COLONIE CAISED RANCH 0.23 2019-03-25 \$186.67 CINLIS BUILDERS LLC 2019 4891 CERVITI CHINSTINA COMMERCIA	Albany															COMMERCIAI COMMERCIAI GAS ELECTRIC
Abany 29.20-470 6 COTTONWOOD PL COLONIE N1 1446 2019 012601 - SOUTH COLONIE COLONIAL 0.23 2019-03-01 \$233,000 \$174.97 F D BUILDERS LLC 2019 4625 YALING ZHAO COMMERCIAL COMMERCIAL GAS Abany 29.16-2-37 3 CAVESON LN TOCONIE N1 100 1978 012601 - SOUTH COLONIE RAISED RANCH 0.23 2019-03-05 \$183.29 IALAG WEN LING 2019 47.8 WANG SHENG DONG COMMERCIAL COMMERCIAL GAS Abany 29.16-2-57 3 CAVESON LN TOCONIE N1 140 12601 - SOUTH COLONIE RAISED RANCH 0.21 2019-03-55 \$182.02 \$126.467 CONNERS NAS TRUSTEE FOR 2019 4281 VADESNBURGH ADA COMMERCIAL GOMMERCIAL GAS Abany 29.16-31-4 5 FULLER TER COLONIE N1 123 109.01-SOUTH COLONIE RAISED RANCH 0.21 2019-03-25 \$288.01 \$166.7 CONNERS WILLAM LESLIE 2019 4801 CERVINI CHRISTINA COMMERCIAL COMMERCIAL GAS Abany 92.04-52	Albany	2,					012601 - SOUTH COLONIE		0.17		41,04000	\$164.93		2019		COMMERCIAI COMMERCIAI GAS ELECTRIC
Albary 29.15-4-20 10 OAK CIR COLONIE N1 1700 1978 012601 - SOUTH COLONIE RAISED RANCH 0.29 2019-03-01 \$230,000 \$135.29 JIANG WEN LING 2019 4718 WANG SHENG DONG COMMERCIAL COMMERCIAL GAS Albary 29.20-4.31 19 FULLER TER COLONIE N1 426 1977 012601 - SOUTH COLONIE CAISED RANCH 0.21 2019-03-05 \$230,000 \$166.59 CONNERS NLILAM LESLIE 2019 4891 CERVINI CHRISTIAN COMMERCIAL COMMERCIAL GAS Albary 29.20-4.31 56 FULLER TER COLONIE N1 1215 1930 5016-50 CULNICAL 0.12 2019-03-65 \$230,000 \$166.59 CULLIS BUILDERS INC 2019 4891 CERVINI CHRISTIAN COMMERCIAL COMMERCIAL GAS Albary 29.20-452 40 LOCUST PARK COLONIE N1 1215 1935 012601 - SOUTH COLONIE CARE COD 0.17 2019-03-29 \$21000 \$180.25 UPWARD LIVING PROPERTIES 2019 641 PSCHER F & A MAHAN EMILY COMMERCIAL COMMERCIAL GA																COMMERCIAI COMMERCIAI GAS ELECTRIC
Albary 29.16-2-57 3 CAVESON LN COLONIE N1 1426 1957 012601 - SOUTH COLONIE RAISED RANCE 0.21 2019-03-05 \$180.250 \$126.40 ERIK N. JURGENSEN AS TRUSTEE FOR 2019 4298 VANDENBURGH ADAM COMMERCIAL COMMERCIAL Albary 29.204-321 19 FULLER TER COLONIE N1 10201 - SOUTH COLONIE COLONIAL 0.12 2019-03-05 \$180.250 \$166.67 CONNORS WILLIAM LESLIE 2019 4891 CERVINI CHRISTINA COMMERCIAL COMMERCIAL GAS Albary 29.16-3-15.4 56 FULLER TER COLONIE N1 1732 2019 0201 - SOUTH COLONIE CALSED RANCH 0.23 2019-03-25 \$228.331 \$166.67 CONNORS WILLIAM LESLIE 2019 6461 FISCHER F K ANAHAN EMILY L COMMERCIAL COMMERCIAL GAS Albary 41.8-7-1 1 FORESTOR COLONIE N1 991 955 012601 - SOUTH COLONIE RANCH 0.13 2019-04-01 \$224.00 \$224.22 CRISCONE JOHN 2019 6575 MANNING SEAN COMMERCIAL COMMERCIA											0200,000			2017		COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany 29.20-1-41 19 FULLER TER COLONIE N1 1380 1941 012601 - SOUTH COLONIE COLONIAL 0.12 2019-03-06 \$230,000 \$166.67 CONNORS WILLIAM LESLIE 2019 4891 CERVINI CHRISTINA COMMERCIAL COMMERCIAL GAS Albany 29.16-3-15.4 56 FULLER TER COLONIE N1 172 2019 012601 - SOUTH COLONIE CALSED 2019 4891 CERVINI CHRISTINA COMMERCIAL GAS Albany 29.20-4.52 40 LOCUST PARK COLONIE N1 1215 1933 02201 - SOUTH COLONIE CAPE COD 17 2109-03-29 22109-03-											0-00,000					COMMERCIAI COMMERCIAI GAS ELECTRIC
Albamy 29.16-3-15.4 56 FULLER TER COLONIE N1 1732 20.19 012601-SOUTH COLONIE RAISED RANCH 0.23 20.190-325 \$28.8511 \$166.59 CILLS BUILDERS INC 20.19 7651 SMITH JAMIE COMMERCIALGOMMERCIALGAS Albamy 29.24-52 40 LOCUST PARK COLONIE N1 121 1953 012601-SOUTH COLONIE CAPE COD 0.17 2019-04-01 \$224,000 \$282.42 CRISCONE 2019 6471 MANING SEAN COMMERCIALCOMMERCIALGAS Albamy 41.8-7-33 20 PARKWOOD DR COLONIE NV 989 955 02601-SOUTH COLONIE RANCH 0.16 2019-04-01 \$224,000 \$292.40	· · · · ·		2								,					COMMERCIAI COMMERCIAI GAS ELECTRIC
Abary 29.20-4-52 40 LOCUST PARK COLONIE N1 1215 1953 012601 - SOUTH COLONIE CAPE COD 0.17 2019-03-29 \$219,000 \$180.25 UPWARD LIVING PROPERTIES 2019 6461 FISCHER F K A MAHAN EMILY L COMMERCIAL COMMERCIAL GAS Abary 41.8-7-1 1 FOREST DR COLONIE N1 999 1955 012601 - SOUTH COLONIE RANCH 0.13 2019-04-01 \$224.22 CRISCONE JOHN 2019 6875 MANNING SEAN COMMERCIAL GAS Abary 41.8-7-31 20 PARKWOOD DR COLONIE N1 981 102601 - SOUTH COLONIE RANCH 0.16 2019-04-04 \$190.00 \$193.09 \$14.41.51 LERICO A SEXECUTOR MATTHEW 2019 6874 PALMER REBECCA M COMMERCIAL GAS Abary 29.11-3-61 17 HANIFIN AVE COLONIE N1 103 195 012601 - SOUTH COLONIE RANCH 0.15 2019-04-05 \$190.00 \$193.09 \$14.41.51 LERICO A SEXECUTOR MATTHEW 2019 7325 CLUN VALIEN COMMERCIAL COMMERCIAL GAS	Albany										0200,000	4100101		=017		COMMERCIAI COMMERCIAI GAS ELECTRIC
Abarry 41.8-7-1 1 FOREST DR COLONIE N1 999 1955 012601 - SOUTH COLONIE RANCH 0.13 2019-04-01 \$224,20 CRISCONE JOHN 2019 6575 MANNING SEAN COMMERCIAL COMMERCIAL GAS Abarry 41.8-7-33 20 PAREWOOD DR COLONIE N1 944 1949 012601 - SOUTH COLONIE RANCH 0.16 2019-04-04 \$193.00 \$141.84-12 2019 6874 PALMER REBECCA M COMMERCIAL COMMERCIAL GAS Abarry 29.11-3-61 17 HANIFIN AVE COLONIE N1 1085 012601 - SOUTH COLONIE RANCH 0.15 2019-04-045 \$150.000 \$141.451 CLIN AVLIE N COMMERCIAL GAS Abarry 29.11-3-61 17 HANIFIN AVE COLONIE N1 1085 02601 - SOUTH COLONIE RANCH 0.15 2019-04-05 \$150.000 \$141.84-14Y M 2019 7252 CLUN AVLIE N COMMERCIAL GAS Abarry 29.11-36.4 9 CAVESON LN COLONIE N1 2019 5001 - SOUTH COLONIE RANSEH ANCH 202	Albany															COMMERCIAI COMMERCIAI GAS ELECTRIC
Albary 41.8-7-33 20 PARKWOOD DR COLONIE N 94 149 012601 - SOUTH COLONIE RANCH 0.16 2019-04-04 \$193.00 \$193.00 \$141.4 NTM 201 6874 PALMER REBECCA M COMMERCIAL COMMERCIAL GAS Albarry 29.16-264 9 CAVESON LN COLONIE N 108 1955 012601 - SOUTH COLONIE RANCH 0.15 2019-04-05 \$150,000 \$144.51 CLERICO AS EXECUTOR MATTHEW 2019 7525 CLUM VALIEN COMMERCIAL COMMERCIAL GAS Albarry 29.16-264 9 CAVESON LN COLONIE N 2024 1955 012601 - SOUTH COLONIE RAISED RANCH 0.28 2019-04-08 \$220,000 \$144.51 CERICO AS EXECUTOR MATTHEW 2019 7525 CLUM VALIEN COMMERCIAL COMMERCIAL GAS Albarry 41.8-6-3 9 MORDELLA RD COLONIE N 138 1951 012601 - SOUTH COLONIE RAISED RANCH 0.28 2019-04-08 \$230,000 \$144.51 ERRICO AS EXECUTOR MATTRES 2019 7185 LONGS STEPHANIE COMMERCIAL COMMERCIAL GAS	Albany		40													COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany 29.11-3-61 17 HANIFIN AVE COLONIE NI 1038 1955 012601 - SOUTH COLONIE RANCH 0.15 2019-04-05 \$150,000 \$144.51 CLERICO AS EXECUTOR MATTHEW 2019 7525 CLUM VALIEN COMMERCIAL COMMERCIAL GAME Abany 29.16-264 9 CAVESON LN COLONIE NI 2016 - SOUTH COLONIE RAISED RANCH 0.29 2019-04-08 \$220,000 \$108.70 ESTATE OF MARGARET WATERS 2019 6786 ROSIN VINICUS COMMERCIAL GAS Albany 241.8-63 9 MORDELLA RD COLONIE NI 1438 1951 012601 - SOUTH COLONIE RAISED RANCH 0.28 2019-04-08 \$213,000 \$148.12 MINIHAN JENNIFER 2019 6786 ROSIN VINICUS COMMERCIAL GOMMERCIAL GAS Abany 29.20-1-54.62 3 SOUTHWEST WAT POLONIE NI 812 1989 012601 - SOUTH COLONIE TOWNHOUSE 0.23 2019-04-08 \$213,000 \$2018 \$2019 7355 LYNCH KAYLA COMMERCIAL/COMMERCIAL/GAS	Albany		1						00		422 1,000			===;		COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany 29.16-264 9 CAVESON LN COLONIE NV 2024 1955 012601-SOUTH COLONIE RAISED RANCH 0.29 2019-04-08 \$220,000 \$108,70 ESTATE OF MARGARET WATERS 2019 6786 ROSIN VINICIUS COMMERCIALCOMMERCIALGAS Albany 41.86-3 9 MORDELLARD COLONE NV 1438 1951 012601-SOUTH COLONIE RAISCH 0.29 2019-04-08 \$213,000 \$184,72 MINIHAN JENNIFER 2019 6786 ROSIN VINICIUS COMMERCIALGAS Albany 220-1-54.62 3 SOUTHWEST WAY COLONIE NV 812 019 0156.00 \$203.20 OBRIEN MICHAELP. TRUSTE 2019 7395 LONG STEPHANIE COMMERCIALCOMMERCIALGAS	Albany	41.8-7-33				1949			0.16		\$190,000	\$193.09				COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany 41.8-6-3 9 MORDELLA RD COLONIE N1 1438 1951 012601 - SOUTH COLONIE RANCH 0.28 2019-04-08 \$213,000 \$148.12 MINIHAN JENNIFER 2019 7185 LONG STEPHANIE COMMERCIA COMMERCIA GAS Albany 29.20-1-54.62 3 SOUTHWEST WAY COLONIE N1 812 1989 012601 - SOUTH COLONIE TOWNHOUSE 0.23 2019-04-08 \$165,000 \$203.20 O'BRIEN MICHAEL P. TRUSTEE 2019 7395 LYNCH KAYLA COMMERCIA COMMERCIA GAS	Albany	29.11-3-61	17													COMMERCIAI COMMERCIAI GAS ELECTRIC
Albary 29.20-1-54.62 3 SOUTHWEST WAY COLONIE N 812 1989 012601 - SOUTH COLONIE TOWNHOUSE 0.23 2019-04-08 \$165,000 \$203.20 O'BRIEN MICHAEL P. TRUSTEE 2019 7395 LYNCH KAYLA COMMERCIAL COMMERCIAL GAS	Albany		, ,								00000	4100110				COMMERCIAI COMMERCIAI GAS ELECTRIC
											/					
Albany 41.8-7-58 49 PARKWOOD DR COLONIE NY 1144 1953 012601 - SOUTH COLONIE RANCH 0.32 2019-04-12 \$224.000 \$195.80 GHEZZI SUSSER AMANDA 2019 7474 BERNARD STEVEN R	Albany								01.00					=0.17		COMMERCIAI COMMERCIAI GAS ELECTRIC
	Albany		49	PARKWOOD DR	COLONIE NY 1144			RANCH	0.32		\$224,000	4170100	GHEZZI SUSSER AMANDA	2019	7474 BERNARD STEVEN R	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany 41.8-5-7 11 DELAFIELD DR COLONIE NY 976 1960 012601 - SOUTH COLONIE RANCH 0.14 2019-04-16 \$201,000 \$205,94 LANZA JOHN 2019 8021 DAWSON DANIEL COMMERCIAL	Albany	41.8-5-7	11	DELAFIELD DR	COLONIE NY 976	1960	012601 - SOUTH COLONIE	RANCH	0.14	2019-04-16	\$201,000	\$205.94	LANZA JOHN	2019	8021 DAWSON DANIEL	COMMERCIAI COMMERCIAI GAS ELECTRIC

					-	1	r								
Albany	41.8-4-48	6	DELAFIELD DR COLONIE NY	1645	1928	012601 - SOUTH COLONIE	BUNGALOW	0.18	2019-05-03	\$202,000	\$122.80	KRAUSE HOUSE LLC	2019	8860 RAMIREZ JR. JOSE ADAN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-1-23	39	KILLEAN PARK COLONIE NY	1209	1950		CAPE COD	0.18	2019-05-03	\$139,600	\$115.47	JOHN CHRISTOPHER FLORSCH IV AS		8976 MOFFATT TYLER	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-2-17	61	FULLER TER COLONIE NY	936		012601 - SOUTH COLONIE	RANCH	0.17	2019-05-08	\$235,000	\$251.07	COAGER CORY	2019	9213 JOHNSON TIFFANY	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.15-3-3	34	THOROUGHBRED LNCOLONIE NY	1092	1955	012601 - SOUTH COLONIE	RANCH	0.19	2019-05-10	\$215,000	\$196.89	MCKAY JOLI	2019	9326 CRISAFULLI JR ANTHONY	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.16-4-13	67	HUNTING RD COLONIE NY	1125	1954	012601 - SOUTH COLONIE	CAPE COD	0.33	2019-05-17	\$244,900	\$217.69	BENNETT BETHANY	2019	11499 WREGE JOHN RAYMOND	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	19.18-2-49	10	BIRCH AVE COLONIE NY	1297	1971	012605 - NORTH COLONIE	OTHER STYLE	0.20	2019-05-23	\$130,000	\$100.23	NANCY A. ACEMOGLU TRUSTEE MAL		10179 MORROW JOHN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	30.17-3-11	71	DELAFIELD DR COLONIE NY	1980	1965	012601 - SOUTH COLONIE	RAISED RANCH	0.25	2019-06-06	\$100,000	\$50.51	MOSIER ALLISON	2019	11039 SCHWORM ENTERPRISES INC. DBA SIGNATU	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.16-1-31	11	MARTINGALE DR COLONIE NY	1078	1960	012601 - SOUTH COLONIE	RANCH	0.22	2019-06-07	\$240,900	\$223.47	SCOVELLO VINCENT	2019	12150 BOUSA ALICIA	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	30.17-3-24	80	MORDELLA RD COLONIE NY	1862	1960	012601 - SOUTH COLONIE	RANCH	0.26	2019-06-07	\$278,500	\$149.57	NEARY EDWARD AS JOINT TRUS	2019	11422 DRAHUSHUK MORGAN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.16-3-52	36	BRIDLE PATH COLONIE NY	1456	1956	012601 - SOUTH COLONIE	RANCH	0.30	2019-06-10	\$255,000	\$175.14	SACCOCIO ENTERPRISE LLC	2019	13196 SCHUPP JOSEPH G	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-2-41	9	COTTONWOOD PL COLONIE NY	1108	1950	012601 - SOUTH COLONIE	RANCH	0.36	2019-06-10	\$214,285	\$193.40	SCHUPP JOSEPH	2019	11573 HEINBACH COURTNEY	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.19-3-46	4	BIRCH AVE COLONIE NY	775	1930	012601 - SOUTH COLONIE	BUNGALOW	0.12	2019-06-19	\$159,000	\$205.16	HUTTON STEPHEN	2019	12265 ALLEN STEPHEN H	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-1-22	37	KILLEAN PARK COLONIE NY	1326	1950	012601 - SOUTH COLONIE	CAPE COD	0.18	2019-06-19	\$127,500	\$96.15	MARSCHNER THOMAS	2019	12975 1 NEW HOME BUILDERS LLC	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.19-4-25	3	KILLEAN PARK COLONIE NY	1080	1942	012601 - SOUTH COLONIE	CAPE COD	0.17	2019-06-20	\$227,000	\$210.19	HERMANCE CAROLINE	2019	12429 TRYSON ROBERT JOEL	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	31.3-1-51	4	BRIDLE PATH COLONIE NY	3412	1988	012605 - NORTH COLONIE	COLONIAL	0.40	2019-06-27	\$425,000	\$124.56	KIM SANG Y	2019	13098 RICCHIUTI JEFFREY PATRICK	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	30.18-3-2	23	SUNSET BLVD COLONIE NY	2001	1963	012601 - SOUTH COLONIE	RANCH	0.38	2019-07-08	\$430,000	\$214.89	TOMMANEY MARK D. AS TRUSTEE O	2019	13674 EBERT THOMAS A	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-1-11	34	KILLEAN PARK COLONIE NY	1209	1950	012601 - SOUTH COLONIE	CAPE COD	0.19	2019-07-09	\$210,000	\$173.70	BARONE ANDREW	2019	13867 NAPOLI MARIE	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.2-3-59	2	DARRENS WAY COLONIE NY	2408	1996	012601 - SOUTH COLONIE	COLONIAL	0.52	2019-07-11	\$375,000	\$155.73	REID AS CO-TRUSTEE MICHAEL C	2019	14068 BENDER PATRICK T	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.19-4-6	19	RED FOX DR COLONIE NY	1408	1958		RAISED RANCH	0.35	2019-07-11	\$222.000	\$157.67	KLOUSE KENNETH B	2019	13845 NORRIS KELLY M	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.16-3-41	59	RED FOX DR COLONIE NY	968	1955	012601 - SOUTH COLONIE	RANCH	0.41	2019-07-11	\$200.000	\$206.61	TON THUAN	2019	14128 HUNT BRAD L	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-1-6	31	RED FOX DR COLONIE NY	1408	1955		RAISED RANCH	0.36	2019-07-16	\$220,000	\$156.25	POULIOTT CRAIG E	2019	14291 WILLIAMS MORGAN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.2-2-49	23	WILSHIRE DR COLONIE NY	2132	1972		RAISED RANCH	0.43	2019-07-17	\$280,000	\$131.33	CALORDINO SCOTT M	2019	14507 UDDIN MD K	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.19-3-4	7	PINE AVE COLONIE NY	1352		012601 - SOUTH COLONIE	OLD STYLE	0.12	2019-07-19	\$189,900	\$140.46	BARON MATTHEW P	2019	15333 HOBSON III DAVID	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.11-1-39	5	BICK LN COLONIE NY	1660	1961	012601 - SOUTH COLONIE	RAISED RANCH	0.32	2019-07-23	\$190,000	\$114.46	DOMARACKLIANE	2019	20354 SUSSER WAYNE C	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.2-3-17	3	DEVONSHIRE DR COLONIE NY	1754	1977	012601 - SOUTH COLONIE	SPLIT LEVEL	0.28	2019-08-01	\$295,000	\$168.19	VANDERBILT JASON M	2019	16322 WEI MAO	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	41.8-7-12	25	FOREST DR COLONIE NY	1606	1953	012601 - SOUTH COLONIE	CAPE COD	0.16	2019-08-01	\$254,500	\$158.47	SKALSKI IAN J	2019	16493 JULIANO JASON	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.20-3-17	78	LOCUST PARK COLONIE NY	1233	1953	012601 - SOUTH COLONIE	RANCH	0.10	2019-08-01	\$220,000	\$178.43	HENDERSON JEREMIAH P	2019	16759 MILLER TIMOTHY I	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	31.3-7-12	3	LOIS CT COLONIE NY	1233	1955		CAPE COD	0.29	2019-08-12	\$190,550	\$126.86	COLE DONNA BONACCI	2019	4705 BERRY JASON C	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	41.8-7-13	27	FOREST DR COLONIE NY	1302	1950	012603 - NORTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.22	2019-08-13	\$190,330	\$202.41	LANZA JOHN	2020	17276 SVENDSEN LOGAN SIDRA	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.2-3-50	1	DARRENS WAY COLONIE NY	2959	1950	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	COLONIAL	0.18	2019-08-21	\$440.000	\$148.70	FERRIS ROBERT	2019	17276 SVENDSEN LOGAN SIDRA 18155 YU HUI	COMMERCIAL COMMERCIAL GAS ELECTRIC
	29.2-3-30	5	MAPLE DR COLONIE NY	1700	1999		RAISED RANCH	0.31	2019-08-22	\$259,900	\$148.70	LOCKART DAVID W	2019	18155 FU HUI 18482 STILLITANO MICHAEL	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany Albany	30.17-3-48	73	MORDELLA RD COLONIE NY	1416	1976	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	RANCH	0.33	2019-08-30	\$170,000	\$132.88	KRAUSE THOMAS C	2019	18451 FORMICA ZACHARY C	COMMERCIAL COMMERCIAL GAS ELECTRIC
-	41.8-6-34	16	FOREST DR COLONIE NY	1416	1959	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.25	2019-08-30	\$180,000	\$120.06	ESTATE OF MAJORIE A. MARRON	2019	19055 BETTS MICHAEL	COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany		24	KILLEAN PARK COLONIE NY	1326	1950	012601 - SOUTH COLONIE 012601 - SOUTH COLONIE	CAPE COD	0.16	2019-09-12 2019-09-24	\$180,000 \$188,700	\$135.75 \$140.09		2019		COMMERCIAL COMMERCIAL GAS ELECTRIC
Albany	29.19-4-10							0.19		\$188,700		SENEZ ROBERT A	2019	20831 MOSS CAITLYN	
Albany	41.8-4-33	38	DELAFIELD DR COLONIE NY	2448			RAISED RANCH	01.10	2019-10-02	0200,000	\$102.12	CATALDO MARILYN E	=,	22320 BEAULIEU 2012 FAMILYTRUST	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-4-56	32	LOCUST PARK COLONIE NY	1034		012601 - SOUTH COLONIE	BUNGALOW	0.13	2019-10-09	\$120,000	\$116.05	ESTATE OF JENISE HOFFMAN	2019	21626 RAFFERTY SEAN	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-1-22	37	KILLEAN PARK COLONIE NY	1326	1950	012601 - SOUTH COLONIE	CAPE COD	0.18	2019-10-16	\$220,000	\$165.91	1 NEW HOME BUILDERS LLC	2019	23471 DOIG SCOTT	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.11-1-30	3	VINCENT AVE COLONIE NY	1948	1962		RAISED RANCH	0.22	2019-10-17	\$228,000	\$117.04	MACLUTSKY BRIAN	2019	24394 GJONI ELIS	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	41.8-7-15	31	FOREST DR COLONIE NY	1370		012601 - SOUTH COLONIE	RANCH	0.18	2019-10-23	\$188,000	\$137.23	FILM ELIZABETH VISCAYA MATTES		23055 MAI XIN XAI	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.16-3-39	55	RED FOX DR COLONIE NY	1251		012601 - SOUTH COLONIE	RANCH	0.37	2019-10-28	\$215,000	\$171.86	MANEY SHAWN	2019	23061 CHURCH NICHOLAS M	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.2-2-6	3	WESTCHESTER DR COLONIE NY	1888	1971		RAISED RANCH	0.28	2019-10-31	\$256,000	\$135.59	BATTUELLO PATRICK J	2019	23542 SPATH ASHLEY R	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	41.8-4-45	12	DELAFIELD DR COLONIE NY	1296	1950	012601 - SOUTH COLONIE	CAPE COD	0.21	2019-11-01	\$220,000	\$169.75	BECKMAN RICHARD J	2019	24268 MOESKE CHARLES E	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	29.20-1-25	43	KILLEAN PARK COLONIE NY	1326		012601 - SOUTH COLONIE	CAPE COD	0.36	2019-11-15	\$252,500	\$190.42	ADAMO ANDREW B	2019	25115 BARKAMIAN JR KHACHIK A	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	31.4-7-2.2	2	DAWN DR COLONIE NY	1742	1988		RANCH	0.63	2019-11-22	\$372,500	\$213.83	RED SEA DEVELOPMENT INC	2019	25938 PRIMEAU MICHAEL J	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	19.18-2-50	12	BIRCH AVE COLONIE NY	1297	1971	012605 - NORTH COLONIE	OTHER STYLE	0.22	2019-12-03	\$200,000	\$154.20	DUNBAR LINDA J	2019	26299 YAMIN NICOLE	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	30.17-3-11	71	DELAFIELD DR COLONIE NY	1980	1965		RAISED RANCH	0.25	2019-12-04	\$278,350	\$140.58	SCHWORM ENTERPRISES INC. DBA S	2019	26228 KOLACH JOHN S	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	9.2-2-88	16	PINE AVE COLONIE NY	2376	1988	012605 - NORTH COLONIE	COLONIAL	0.80	2019-12-10	\$350,000	\$147.31	WANG XING	2019	26796 KELLY MICHAEL P	COMMERCIAI COMMERCIAI GAS ELECTRIC
Albany	19.18-2-49	10	BIRCH AVE COLONIE NY	1297	1971		OTHER STYLE	0.20	2019-12-30	\$261,000	\$201.23	MORROW JOHN J	2020	429 RIORDAN EMILY	COMMERCIAI COMMERCIAI GAS ELECTRIC
			AVERAGE	1547.6	1959.5	2		0.26		\$227,326	\$146.89				
			MEDIAN	1416	1956			0.23		\$226,200	\$159.75				
			DIFF. OF AVERAGE								4.39%				
1			DIFF. OF MEDIAN		1						13.63%				
					*										

NISKAYUNA DOT

			TUSKAI	UNA DOI CI	LLUL	AK IU	WER - TOWN OF	r NISKAYUN	A, SCI	HENECTAI	DY COUNT	Y - BEFORE & AFTER SALES ANAL	YSIS (CONS	TR. DATE JUNE 2019)			
						EFF.						PRICE						
COUNTY	AX MAP #	STREET #	STREET	TOWN	BLDG SF	YR. BUILT	SCHOOL	BLDG STYLE	CDEC	SALE DATE	SALE PRICE	PER BLDG SF SELLER	DEED BOOK	DEED	BUYER	SEWER	WATER	UTILITIES
	61.15-1-10	979	BIRCHWOOD LN		5F 1341	1930	422401 - NISKAYUNA	OLD STYLE	1.2	2017-02-10	\$208,750	\$155.67 DENISON JR. CHARLES J	1957	276	BUYER KHAN SAJJAD A			GAS ELECTRIC
Schenectady	61.7-3-40	979 1078	VALERIE DR	NISKAYUNA NY	2590	1930	422401 - NISKATUNA 422401 - NISKATUNA	COLONIAL	0.42	2017-02-10	\$378,000	\$155.67 DENISON JR. CHARLES J \$145.95 TRAUB BERNARD	1957	524	UZUNBAS MUSTAFA GOKHAN			
	61.11-3-23	964	DOUGLAS CT	NISKAYUNA NY	1872	1992	422401 - NISKATUNA 422401 - NISKAYUNA		0.42	2017-03-08	\$205,000	\$109.51 CURRAN WILLIAM H	1958	622	THOMPSON TREVOR			GAS ELECTRIC
	62.3-1-45.1	1069	NISKAYUNA RD	NISKAYUNA NY	2274	1905	422401 - NISKATUNA 422401 - NISKAYUNA		0.20	2017-05-04	\$343,000	\$150.84 RMJ2180 LLC	1959		BERGE NESTOR D. JR	PRIVATE	COMMERCIA	
Schenectady	61.16-1-9	975	RIVERVIEW RD		2411	1930	422401 - NISKATUNA 422401 - NISKAYUNA	OLD STYLE	0.68	2017-05-25	\$265,000	\$109.91 PASTOR DAVID L	1963		BUSCH MICHAEL			GAS ELECTRIC
<i>,</i>	61.11-2-28	1053	TIMOTHY LN	NISKAYUNA NY	1792	1965	422401 - NISKAYUNA		0.31	2017-05-26	\$245,000	\$136.72 MASSARONI JR. DAVID	1964	383	TRAM VINH			GAS ELECTRIC
	61.11-2-20.2	1021	WTRY RD	NISKAYUNA NY	1264	1996	422401 - NISKAYUNA	RAISED RANCH	0.39	2017-05-30	\$180,000	\$142.41 MERWITZ N K A RUGGIERO DEBORAH	1966	221	FELDBLYUM JEREMY IAN			GAS ELECTRIC
	61.11-2-11	1012	MERLIN DR	NISKAYUNA NY	1857	1960	422401 - NISKAYUNA	RANCH	0.42	2017-06-12	\$210,000	\$113.09 DELANEY LOLO M	1965	283	GROSSMAN MITCHELL N			GAS ELECTRIC
Schenectady	61.7-2-11	1021	VALERIE DR	NISKAYUNA NY	2584	1984	422401 - NISKAYUNA	COLONIAL	0.44	2017-07-14	\$323,900	\$125.35 PARKER JR. DONALD G	1967	711	CHRISTIAN JOHN			GAS ELECTRIC
	61.15-1-82	104	HEATHER CT	NISKAYUNA NY	2109	1991	422401 - NISKAYUNA	COLONIAL	0.41	2017-08-09	\$315,000	\$149.36 NERNEY FRANCIS J	1969	119	RENZI ALESSANDRO			GAS ELECTRIC
Schenectady	612-32	3000	ROSENDALE RD	NISKAYUNA NY	2626	1969	422401 - NISKAYUNA	RANCH	1.5	2017-08-31	\$335,000	\$127.57 PATRICIA L. SEFTEL REVOCABLE TRU	1970	922	ROSENBERG RODNEY		COMMERCIA	
Schenectady	62.3-1-58	3448	ROSENDALE RD		608	1930	422401 - NISKAYUNA	COTTAGE	0.13	2017-10-26	\$68,900	\$113.32 PERKINS FRANCIS M	1974	293	BORNHOLDT MELEKNESHE	PRIVATE		GAS ELECTRIC
<i>,</i>	61.15-1-73	941	DOUGLAS CT	NISKAYUNA NY	1971	1990	422401 - NISKAYUNA	COLONIAL	0.41	2017-11-06	\$260,000	\$131.91 GENOVESE JAMIE A	1975	90	JOSEPH PAUL			GAS ELECTRIC
Schenectady	61.7-3-6	1055	MERLIN DR	NISKAYUNA NY	2257	1959	422401 - NISKAYUNA	COLONIAL	0.39	2017-11-14	\$296,000	\$131.15 MASQUELET MATTHIEU	1975	306	GUZEWSKI JONATHAN E	PRIVATE		GAS ELECTRIC
	61.11-2-34	1064	TIMOTHY LN	NISKAYUNA NY	1988	1966	422401 - NISKAYUNA	RAISED RANCH	0.5	2017-11-15	\$240,000	\$120.72 MOESKE STEVE	1975	636	JIANG XINLE			GAS ELECTRIC
Schenectady	61.7-2-9	1013	VALERIE DR	NISKAYUNA NY	2519	1985	422401 - NISKAYUNA	COLONIAL	0.57	2017-11-17	\$372,500	\$147.88 GERNERT-DOTT PETER J	1975	996	MYERS JUSTIN D			GAS ELECTRIC
	61.15-1-31	890	BIRCHWOOD LN		2382	1956	422401 - NISKAYUNA	SPLIT LEVEL	0.42	2018-03-02	\$252,000	\$105.79 RAMSEY JEANNE MARIE	1982	776	HOPKINS II MICHAEL T			GAS ELECTRIC
	61.16-1-19.2	960	BIRCHWOOD LN		1080	1996	422401 - NISKAYUNA	CAPE COD	0.34	2018-03-16	\$239,500	\$221.76 ASHLEY CYNTHIA	1983	463	PIERRE SAMUEL			GAS ELECTRIC
	61.7-3-17.1	1054	VALERIE DR	NISKAYUNA NY	3270	1991	422401 - NISKAYUNA	COLONIAL	0.5	2018-03-21	\$397,500	\$121.56 WEICHERT WORKFORCE MOBILITY I	19833		REIHS DERIK			GAS ELECTRIC
	61.15-1-16	935		NISKAYUNA NY	1108	1947	422401 - NISKAYUNA	CAPE COD	0.64	2018-04-13	\$178,000	\$160.65 CUMMINGS CRAIG C	1985	443	BAXTER MATTHEW			GAS ELECTRIC
	61.15-1-33.1	895	BIRCHWOOD LN	NISKAYUNA NY	1686	1957	422401 - NISKAYUNA	SPLIT LEVEL	0.91	2018-04-16	\$317,500	\$188.32 SLATER JAMES R	1985	738	TOCIN CHRISTOPHER K			GAS ELECTRIC
	61.11-2-29	1057	TIMOTHY LN	NISKAYUNA NY	1152	1967	422401 - NISKAYUNA	RANCH	0.31	2018-05-07	\$173,000	\$150.17 WITMER DOROTHY M	1987	89	HUDSON PETER J	PRIVATE		GAS ELECTRIC
Schenectady	61.11-2-59	25	PINECREST DR	NISKAYUNA NY	3412	1993	422401 - NISKAYUNA	COLONIAL	1.03	2018-06-05	\$555,000	\$162.66 LEI BIAO	1989	391	BIRK JUSTIN	COMMERCIAL	COMMERCIA	GAS ELECTRIC
Schenectady	612-30	3060			2220	1959	422401 - NISKAYUNA	RANCH	5.9	2018-06-18	\$425,000	\$191.44 KINTZ H. ALLEN	1989	515	GERARDI CATHERINE	PRIVATE	COMMERCIA	
	61.11-2-31	1065	TIMOTHY LN	NISKAYUNA NY	1844	1963	422401 - NISKAYUNA	RANCH	0.47	2018-06-29	\$241,000	\$130.69 STOKES STEPHEN R	1990	557	CUSANO LIDIA A	PRIVATE	COMMERCIA	GAS ELECTRIC
Schenectady	61.16-3-6	944	RIVERVIEW RD		1153	1954	422401 - NISKAYUNA	RANCH	0.45	2018-07-02	\$195,000	\$169.12 COOPER CHARLES M	1991	810	TAGLIONE LEAH	PRIVATE		GAS ELECTRIC
	2.3-1-23.312	3511	ROSENDALE RD	NISKAYUNA NY	1896	2004	422401 - NISKAYUNA	CAPE COD	0.65	2018-07-13	\$280,000	\$147.68 FELPEL TRUSTEE LAWRENCE K	1991	304	GRIFFIN ROGER W	PRIVATE	COMMERCIA	ELECTRIC
	62.3-1-23.2	3515	ROSENDALE RD		2648	1911	422401 - NISKAYUNA	OLD STYLE	1.6	2018-07-19	\$222,600	\$84.06 LECCE REAL ESTATE LLC	1992	812	MUFTI ASAD	PRIVATE	COMMERCIA	
Schenectady	62.3-1-40.21	1050	NISKAYUNA RD	NISKAYUNA NY	1352	1991	422401 - NISKAYUNA	RANCH	2.85	2018-08-02	\$252,500	\$186.76 HADDEN TAYLOR C	1993	112	HADDEN TAYLOR C	COMMERCIAL	COMMERCIA	GAS ELECTRIC
Schenectady	61.11-2-37	1052	TIMOTHY LN	NISKAYUNA NY	1792	1964	422401 - NISKAYUNA	RAISED RANCH	0.29	2018-08-03	\$244,000	\$136.16 CULLEN CINDY	2002	368	SANTABARBARA TRAVIS	PRIVATE	PRIVATE	GAS ELECTRIC
Schenectady	61.16-3-14	943	CATALPA CT	NISKAYUNA NY	1012	1958	422401 - NISKAYUNA	RANCH	0.32	2018-08-24	\$205,000	\$202.57 MAYNE ERIC M	1994	529	HERMANCE RHONDA K	COMMERCIAL	COMMERCIA	GAS ELECTRIC
Schenectady	61.11-2-2	1048	MERLIN DR	NISKAYUNA NY	1675	1958	422401 - NISKAYUNA	RANCH	0.48	2018-11-05	\$284,900	\$170.09 MITCHELL SHELLEY L	2000	107	CURRIER DAVID P	COMMERCIAL		GAS ELECTRIC
Schenectady	61.16-1-26	2965	HOLLY HILL RD	NISKAYUNA NY	2153	1957	422401 - NISKAYUNA	RANCH	0.46	2018-11-21	\$279,000	\$129.59 JACKSON KEITH	2000	887	RAMIREZ MARISSA H	COMMERCIAL	COMMERCIA	GAS ELECTRIC
Schenectady	62.3-1-32	3500	ROSENDALE RD	NISKAYUNA NY	2076	1800	422401 - NISKAYUNA	OLD STYLE	0.44	2018-12-14	\$180.000	\$86.71 COX JEFFREY M	2003	479	HELLER THOMAS	PRIVATE	COMMERCIA	ELECTRIC
			AVERAGE		1940	1962			0.80		\$269,634	\$138.96 TIME ADJUSTED PRICE	3%/YR		\$143.13			
			MEDIAN		1934	1965			0.46		\$252,250	\$130.46 TIME ADJUSTED PRICE	3%/YR		\$134.38			
Schenectady	61.15-1-18	925	BIRCHWOOD LN	NISKAYUNA NY	1506	1954	422401 - NISKAYUNA	CAPE COD	0.46	2019-07-02	\$278,000	\$184.59 MARTINEZ LOUIS A	2015	552	ALLEN JR WILLIAM	COMMERCIAL	COMMERCIA	GAS ELECTRIC
Schenectady	61.7-2-27	1035	MERLIN DR	NISKAYUNA NY	2220	1959	422401 - NISKAYUNA	COLONIAL	0.37	2019-07-02	\$314,500	\$141.67 WEAVER CHRISTOPHER D	2014	597	WADE SEAN T	PRIVATE	COMMERCIA	GAS ELECTRIC
	61.11-3-23	964	DOUGLAS CT	NISKAYUNA NY	1872	1965	422401 - NISKAYUNA	RAISED RANCH	0.26	2019-07-11	\$245,000	\$130.88 THOMPSON TREVOR	2016	79	WOODALL WILLIAM M			GAS ELECTRIC
	61.11-3-21	956	DOUGLAS CT	NISKAYUNA NY	1980	1965	422401 - NISKAYUNA	COLONIAL	0.32	2019-07-23	\$230,000	\$116.16 KOELLING DVORA	2018	347	WU YONGMING			GAS ELECTRIC
Schenectady	61.7-3-40	1078	VALERIE DR	NISKAYUNA NY	2590	1992	422401 - NISKAYUNA	COLONIAL	0.42	2019-07-30	\$399,900	\$154.40 UZUNBAS MUSTAFA GOKHAN	2019	654	ARSUAGA-SANTOS PEDRO			IGAS ELECTRIC
Schenectady	61.11-2-6	1032	MERLIN DR	NISKAYUNA NY	1943	1964	422401 - NISKAYUNA	SPLIT LEVEL	0.43	2019-08-08	\$302,000	\$155.43 SCHLITT MARY MARGARET	2017	855	ABUELMAALI AWAD			GAS ELECTRIC
Schenectady	61.7-2-25	1014	VALERIE DR	NISKAYUNA NY	2416	1986	422401 - NISKAYUNA	COLONIAL	0.41	2019-08-30	\$347,520	\$143.84 BOGAARD NANCY L	2019		PICKETT JUSTIN T			IGAS ELECTRIC
	61.11-4-31	853	BARTON PL	NISKAYUNA NY	1302	1935	422401 - NISKAYUNA	OLD STYLE	0.58	2019-09-06	\$140,000	\$107.53 GUARD DEBORAH	2019	924	S S CHOICE HOMES LLC			GAS ELECTRIC
Schenectady	512-23	2955	ROSENDALE RD		4160	1790	422401 - NISKAYUNA	OLD STYLE	1.58	2019-10-04	\$400,000	\$96.15 BORDELON JR. TERRY JAMES	2021	927	BRUCE NATHAN R	PRIVATE	COMMERCIA	
Schenectady	61.7-3-22	1112	MERLIN DR	NISKAYUNA NY	2452	1955	422401 - NISKAYUNA	SPLIT LEVEL	0.42	2019-11-13	\$305,000	\$124.39 DEATON JR. JOHN B	2025	772	CZERWINSKI MARIA HELEN	COMMERCIAL	COMMERCIA	GAS ELECTRIC
			AVERAGE		2244	1947			0.53		\$296,192	\$131.99						
			MEDIAN		2100	1962			0.42		\$303,500	\$144.52						
			DIFF. OF AVERAGE									-7.78%						
			DIFF. OF MEDIAN									7.55%						

MILTON CENTER

			MILTON C	ENTER CELLULA	R TOV	VER - '	TOWN OF BALL	STON SPA	, SARA	FOGA COL	UNTY - BEF	ORE &	AFTER SALES ANALYSIS (CONS	TR. D	ATE SEPT. 2019)			
					BLDG	EFF. YR.						PRICE PER		DEED	DEED				ł
COUNTY	TAX MAP #	STREET #	STREET	TOWN	SF	BUILT	SCHOOL	BLDG STYLE	ACRES	SALE DATE	SALE PRICE		SELLER	BOOK		BUYER	SEWER	WATER	UTILITIES
Saratoga	190.25-1-34	43	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.08	2017-01-03	\$165,000		SPIDLE KATHRYN	2017	295		COMMER		
Saratoga	190.24-1-75	214	WHITETAIL CT	MILTON NY	1480	1987	414201 - BALLSTON SE		0.12	2017-01-09	\$180,000	\$121.62	CHASE WILLIAM	2017	1322	ROBERTSHAW ADAM	COMMER		GAS ELECTRIC
Saratoga	190.25-1-40	55	DEER RUN DR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.08	2017-01-12	\$155,000	\$104.73		2017	1960	MITCHELL WILLIAM	COMMER		GAS ELECTRIC
Saratoga Saratoga	190.24-2-28 190.24-2-43	30	DEER RUN DR DEER RUN DR	MILTON NY MILTON NY	1480 1760	1989 1989	414201 - BALLSTON SE 414201 - BALLSTON SE		0.06	2017-04-04 2017-04-24	\$170,000 \$182,171	\$114.86	CARROLL CHRISTOPHER RUSSO LISA	2017 2017	11053 12866	CHURCH MATTHEW LUEY SCOTT AND JAMIE	COMMER		GAS ELECTRIC GAS ELECTRIC
Saratoga	190.32-1-39	619	ELK CIR	MILTON NY	1480	- / - / /	414201 - BALLSTON SE		0.19	2017-04-24 2017-06-14	\$187,975		RAMOS KYLE	2017	12800			COMMER	
Saratoga	177.14-3-7	20	KAATSKILL WAY	MILTON NY	1698	1982	411500 - SARATOGA S		0.53	2017-06-14	\$242,000	\$142.52	SCHWORM ENTERPRISES INC DBA SI	2017	19011	MORRIS BRIAN	PRIVATE	COMMER	GAS ELECTRIC
Saratoga	190.25-1-39	53	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.09	2017-06-30	\$172,500			2017	20976			COMMER	GAS ELECTRIC
Saratoga	190.24-1-42	504	ELK CIR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.06	2017-07-13	\$176,000		HUUS-SKLADZINSKI LARS	2017	22487		COMMER		GAS ELECTRIC
Saratoga Saratoga	190.24-1-59 177.15-1-24	300 16	CARIBOU CT RIP VAN LN	MILTON NY MILTON NY	1760 2026	1988 1984	414201 - BALLSTON SE 411500 - SARATOGA S		0.18	2017-07-27 2017-09-01	\$185,000 \$279,000		RAWLS DUSTIN ZALEN JOSHUA	2017 2017	25137 28092		COMMERO PRIVATE		GAS ELECTRIC
Saratoga	177.15-1-24	216	WHITETAIL CT	MILTON NY MILTON NY	1480	1984	411500 - SARATOGA S 414201 - BALLSTON SE		0.47	2017-09-01 2017-09-11	\$279,000		KURPIEL ERIC	2017		KENNA EMILY		COMMER	ono necondo
Saratoga	190.24-1-55	89	DEER RUN DR	MILTON NY	1480	1987	414201 - BALLSTON SE		0.07	2017-09-22	\$161,500		HILLMAN MARK	2017		DAUTEL STEPHEN	COMMERC		GAS ELECTRIC
Saratoga	190.25-1-3	92	DEER RUN DR	MILTON NY	1480	1987	414201 - BALLSTON SE	TOWNHOUSE	0.06	2017-09-25	\$150,000	\$101.35	KLUG ROBERT	2017	30686	NORERO BENJAMIN	COMMERC	COMMER	GAS ELECTRIC
Saratoga	190.32-1-11	505	ELK CIR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.07	2017-09-28	\$185,000		DEMAGISTRIS JARED	2017	33048	WASHOCK KYLE	COMMER		GAS ELECTRIC
Saratoga	190.24-1-69	136	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.07	2017-11-09	\$164,500	\$111.15	LURIE MELISSA	2017	36003	SMITH KATHLEEN	COMMER		GAS ELECTRIC
Saratoga	190.32-1-5	602	ELK CIR	MILTON NY MILTON NY	1480 1480	1989	414201 - BALLSTON SE		0.15	2017-11-17	\$185,000	\$125.00	JOSHU CORBIN	2017	37679 39093	BIERMAN DOUGLAS	COMMER		GAS ELECTRIC
Saratoga Saratoga	190.24-1-1 190.24-1-4	211 208	WHITETAIL CT WHITETAIL CT	MILTON NY MILTON NY	1480	1987 1987	414201 - BALLSTON SE 414201 - BALLSTON SE		0.39	2017-12-01 2017-12-21	\$179,000 \$170,000	\$120.95	NATIONAL TRANSFER SERVICES LLC MATTES GREGORY	2017 2017	39093 40916	COLGAN BELINDA REVELL KATHLEEN	COMMER		GAS ELECTRIC GAS ELECTRIC
Saratoga	190.24-1-4	122	DEER RUN DR	MILTON NY	1480	1987	414201 - BALLSTON SP 414201 - BALLSTON SP		0.07	2017-12-21 2018-01-05	\$148,000	\$100.00		2017	1860	YOUNG PATRICIA	COMMERC		GAS ELECTRIC
Saratoga	190.24-2-2	104	DEER RUN DR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.11	2018-02-28	\$175,000		BAIRD EILEEN	2018	6360			COMMER	GAS ELECTRIC
Saratoga	190.24-1-14	128	DEER RUN DR	MILTON NY	1688	1989	414201 - BALLSTON SE		0.12	2018-03-01	\$179,000	\$106.04	D T PROPERTY GROUP	2018		BOYCE ASHLEY		COMMER	
Saratoga	190.32-1-38	617	ELK CIR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.06	2018-06-04	\$194,000		ENTREPRENEURS NETWORK LLC	2018		BOGDAN DAVID	COMMER		
Saratoga	190.24-2-45	5	DEER RUN DR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.07	2018-06-11	\$180,000		GALNETINE RYAN	2018	17212		COMMER		GAS ELECTRIC
Saratoga	190.24-2-10	65	DEER RUN DR	MILTON NY	1760	1989	414201 - BALLSTON SE		0.06	2018-06-11	\$184,800			2018	17013			COMMER	GAS ELECTRIC
Saratoga Saratoga	177.14-1-20 190.24-1-76	2 213	STUYVESANT CT WHITETAIL CT	MILTON NY MILTON NY	1638 1480	1978 1987	411500 - SARATOGA S 414201 - BALLSTON SE		0.48	2018-06-11 2018-06-25	\$215,000 \$174,500	\$131.26 \$117.91	GEARING ZACHARY CANNIZZARO JOSEPH	2018 2018	17951 18566	EDWARDS BRANDON FROSCHAUER COLLEEN	PRIVATE COMMER		GAS ELECTRIC GAS ELECTRIC
Saratoga	190.32-1-28	536	ELK CIR	MILTON NY	1480	1987	414201 - BALLSTON SF 414201 - BALLSTON SF		0.12	2018-06-23	\$188,000		MULFINGER GEORGE	2018		HEALEY MATTHEW	COMMERC		GAS ELECTRIC
Saratoga	177.11-1-2	39	KAATSKILL WAY	MILTON NY	2464	1985	411500 - SARATOGA S		0.10	2018-07-02	\$265,000	\$107.55	SUGARMAN MONTE	2018	19589		PRIVATE		GAS ELECTRIC
Saratoga	190.24-1-37	307	CARIBOU CT	MILTON NY	1480	1988	414201 - BALLSTON SE		0.07	2018-07-06	\$179,900	\$121.55		2018	19970		COMMER	COMMER	GAS ELECTRIC
Saratoga	190.25-1-10	78	DEER RUN DR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.07	2018-07-19	\$200,000	\$135.14	COOPER LISA	2018	21693	CONNELLY MICHAEL	COMMER		GAS ELECTRIC
Saratoga	177.14-1-27	3	STUYVESANT CT	MILTON NY	2193	1977	411500 - SARATOGA S		0.48	2018-07-25	\$300,000	\$136.80	BERGER JENNIFER	2018	22330		PRIVATE		GAS ELECTRIC
Saratoga	177.15-1-37	7	POE CT	MILTON NY	1874	1983	411500 - SARATOGA S		0.63	2018-07-26	\$259,900	4100.07	IANNOTTI MELINDA	2018	23907		PRIVATE		GAS ELECTRIC
Saratoga Saratoga	190.24-2-3 177.15-1-39	102	DEER RUN DR POE CT	MILTON NY MILTON NY	1480 2037	1989 1983	414201 - BALLSTON SE 411500 - SARATOGA S		0.11	2018-08-02 2018-08-08	\$188,500 \$355,000	\$127.36	RYAN PATRICIA BOURKE MATTHEW	2018 2018	24851 24892		COMMERO PRIVATE		GAS ELECTRIC GAS ELECTRIC
Saratoga	177.14-3-29	25	KAATSKILL WAY	MILTON NY	1823	1983	411500 - SARATOGA S		0.81	2018-08-08	\$268,000	\$1/4.28	OGNIEWSKI TODD	2018	24692	SMITH JEFFREY	PRIVATE		GAS ELECTRIC
Saratoga	177.15-1-29	26	RIP VAN LN	MILTON NY	1648	1984	411500 - SARATOGA S		0.49	2018-09-24	\$232,500	\$141.08		2018	29325	OTTE FRANK	PRIVATE		GAS ELECTRIC
Saratoga	190.24-1-70	138	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SH	TOWNHOUSE	0.07	2018-11-18	\$182,000	\$122.97	TILL JAMES	2018	38029	AGO JOHN	COMMER	COMMER	GAS ELECTRIC
Saratoga	177.14-1-26	5	STUYVESANT CT	MILTON NY	2353	1977	411500 - SARATOGA S		0.48	2018-11-30	\$294,900			2018	36194		PRIVATE		
Saratoga	190.24-1-18	120	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.22	2018-12-14	\$165,000			2018	38344		COMMER		GAS ELECTRIC
Saratoga	190.32-1-31	530	ELK CIR AVERAGE	MILTON NY	1480 1626	1989 1987	414201 - BALLSTON SE	TOWNHOUSE	0.07	2018-12-27	\$152,500 \$198,784	\$103.04 \$122.22	CERONE DAVID MARY TIME ADJ. PRICE	2019 3%/YR	1373	CULLINAN DAWN \$129.68	COMMER	COMMER	GAS ELECTRIC
			MEDAIN		1480	1987			0.21		\$198,784	\$122.22 \$122.97	TIME ADJ. PRICE	3%/YR.		\$129.08			
					1 700	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1				9102,000		THE HOUT RICE	5 /0/ IR.		\$150.T/			
Saratoga	190.25-1-27	44	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.08	2019-10-11	\$187,000		BUYCE STEPHANIE	2019		BISHOP CLAIRE			GAS ELECTRIC
Saratoga	190.25-1-37	49	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.18	2019-10-11	\$195,000		HURLEY KATHLEEN	2019		KIERNAN STEPHEN			GAS ELECTRIC
Saratoga	190.24-2-18	406	ANTLER CT	MILTON NY	1760	1988	414201 - BALLSTON SE		0.18	2019-11-18	\$89,979			2019		GREGOIRE AIMEE	COMMER		
Saratoga Saratoga	190.24-2-20 190.24-2-16	404 408	ANTLER CT ANTLER CT	MILTON NY MILTON NY	1480 1480	1989	414201 - BALLSTON SE 414201 - BALLSTON SE		0.06	2019-11-27 2020-02-13	\$190,000 \$120,446	\$128.38 \$81.38	PIZZA DANIEL LEONBRUNO SALVATORE	2019 2020	34506 5919	WU YONG SHAN TRO 171 LLC	COMMER		GAS ELECTRIC GAS ELECTRIC
Saratoga Saratoga	190.24-2-16	408	KAATSKILL WAY	MILTON NY MILTON NY	2236	1989	414201 - BALLSTON SE 411500 - SARATOGA S		0.06	2020-02-13	\$120,446 \$210,000	\$93.92	BENNETT ELIZABETH G	2020	6071	COFFIN LORI	PRIVATE		GAS ELECTRIC
Saratoga	177.15-1-56	33	RIP VAN LN	SARATOGA SPRINGS NY	1667	1986	411500 - SARATOGA S		0.46	2020-02-23	\$305,000	\$182.96	HORINKA MARA KING	2020	6661	BROWN GARY ALLEN	COMMER		GAS ELECTRIC
Saratoga	190.25-1-35	45	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.08	2020-03-16	\$164,800	\$111.35	RIVERA BRANDYE	2020	7585	LANGDON GEORGE E	COMMER		GAS ELECTRIC
Saratoga	190.24-2-1	106	DEER RUN DR	MILTON NY	1480	1989	414201 - BALLSTON SE		0.22	2020-03-25	\$193,000	\$130.41		2020	8979	EGGLESTON OLIVIA SUSAN			GAS ELECTRIC
Saratoga	177.14-1-17	10	LEGEND LN	MILTON NY	1368	1977	411500 - SARATOGA S		0.53	2020-03-27	\$232,000		DELANEY THOMAS	2020	8916	SUTLIFF LAUREN E	PRIVATE		GAS ELECTRIC
Saratoga	190.24-1-53	93	DEER RUN DR	MILTON NY	1480	1988	414201 - BALLSTON SE		0.22	2020-03-30	\$180,500			2020	10721		COMMER		
Saratoga Saratoga	177.15-1-8 177.14-3-8	18	VAN BRUMMEL LN KAATSKILL WAY	MILTON NY MILTON NY	2262	1983 1982	411500 - SARATOGA S 411500 - SARATOGA S		0.46	2020-04-13 2020-04-15	\$350,000 \$288,000	\$154.73 \$190.60	HALEY CHRISTOPHER HARKINS SETH	2020	10193 9726	CIMMINO FRANK BRINDLE RYAN	PRIVATE PRIVATE		GAS ELECTRIC GAS ELECTRIC
Saratoga	177.15-1-3	38	RIP VAN LN	SARATOGA SPRINGS NY	1970	1982	411500 - SARATOGA S		0.32	2020-04-13	\$357,000	\$190.00	SALISBURY NEIL	2020		HICKEY KEVIN			GAS ELECTRIC
			AVERAGE		1652	1986			0.28		218766	\$132.39							
			MEDIAN		1480	1988			0.22		194000	\$131.08							
	+		DIFF. OF AVERAG		I							2.09%							I
L	1	1	DIFF. OF MEDIAN	1	1	I	1					0.47%	l	I	I				<u>ا</u> ا

MARKET STUDIES FOR SALE-RESALE TRANSACTIONS:

TROYNORTH

	TROY	NORT	TH CELLUI	LAR 1	FOWER -	- CITY	Y OF TR	OY, RI	ENNSEL	AER	COU	NTY			
SA	LE-RES	SALES	BEFORE	& AF	TER TO	WER	CONST	RUCTI	ON (CON	ISTR	. DA'	ГЕ 201	6)		
		STREET		BLDG	BLDG			SALE	PRICE PER	DEED	DEED		% CHG		
COUNTY	TAX MAP #	#	STREET	SF	STYLE	ACRES	SALE DATE	PRICE	BLDG SF	BOOK	PAGE	# YEARS	PER YEAR		
Rensselaer	90.55-6-14	65	GLEN A VE	1245	OLD STYLE	0.19	2015-05-02	\$84,000	\$67.47	7477	327				
Rensselaer	90.55-6-14	65	GLEN A VE	1245	OLD STYLE	0.19	2018-06-12	\$95,000	\$76.31	8538	155	3.11	4.21%		
			BI	EFORE	AND AFTE	L R TOW	ER CONST	RUCTIO	N A	L VERA(GE		4.21%		
				MEDIAN											

HUTCHINS

	Н			TOWER - TOWN O								-			
	SALES / RESALES BEFORE & AFTER SALES ANALYSIS (CONSTR. DATE SEPT 2015)														
										PRICE		DEE			
										PER		D	#	% CHG	
	TAX MAP	STREE			BLDG	BLDG			SALE	BLDG	DEED	PAG	YEAR	PER	
COUNTY	#	T #	STREET	TOWN	SF	STYLE	ACRES	SALE DATE	PRICE	SF	BOOK	Е	S	YEAR	
Saratoga	190.12-1-59	28	KARISTA SPRING DR	SARATOGA SPRINGS NY	1286	RANCH	0.25	2013-07-01	\$175,300	\$136.31	2013	28437			
Saratoga	190.12-1-59	28	KARISTA SPRING DR	SARATOGA SPRINGS NY	1286	RANCH	0.25	2017-11-15	\$217,000	\$168.74	2017	36670	4.38	5.44%	

SHAKERS

					DNSTR. DAT	E AUG.	2017)					-	
COUNTY		CERTIFICATION OF A		BLDG		1 CDEC	SALE	SALE	PRICE PER	DEED	DEED	" XT + D G	% CH PER
Albany	TAX MAP # 29.20-2-41	STREET #	STREET COTTONWOOD PL	SF 1108	BLDG STYLE RANCH	ACRES 0.36	DATE 2016-03-08	PRICE \$180,000	8162.45	2016	PAGE 5961	# YEARS	YEAI
Albany	29.20-2-41	9	COTTONWOOD PL COTTONWOOD PL	1108	RANCH	0.36	2010-03-08	\$180,000	\$162.43	2016	11573	3.26	5.85%
,		~										5.20	5.057
Albany	30.17-2-56	62	DELAFIELD DR	1803	COLONIAL	0.25	2015-01-09	\$241,500	\$133.94	3124	1117	2.52	7.000
Albany	30.17-2-56	62	DELAFIELD DR	1803	COLONIAL	0.25	2018-07-17	\$301,000	\$166.94	2018	16515	3.52	7.009
Albany	30.17-2-1	15	GERT LN	2075	SPLIT LEVEL	0.32	2015-06-11	\$270,000	\$130.12	3141	507		
Albany	30.17-2-1	15	GERT LN	2075	SPLIT LEVEL	0.32	2018-06-12	\$295,000	\$142.17	2018	14418	3.00	3.089
Albany	29.20-4-8	11	HARTWOOD ST	792	RANCH	0.19	2017-07-24	\$121,406	\$153.29	2018	2739		
Albany	29.20-4-8	11	HARTWOOD ST	792	RANCH	0.19	2018-08-13	\$133,000	\$167.93	2018	18854	1.05	9.06%
Albany	29.16-4-13	67	HUNTING RD	1125	CAPE COD	0.33	2015-06-18	\$215,000	\$191.11	3139	763		
Albany	29.16-4-13	67	HUNTING RD	1125	CAPE COD	0.33	2019-05-17	\$244,900	\$217.69	2019	11499	3.91	3.55%
Albany	18.2-7-8	21	LAURENDALE ST	1988	COLONIAL	0.3	2015-09-18	\$273,000	\$137.32	3150	1116		
Albany	29.20-5-10	21	LAURENDALE ST	1220	SPLIT LEVEL	0.2	2017-10-17	\$231,500	\$189.75	2017	25109	2.08	-7.31
Albany	29.20-4-75	67	LOCUST PARK	936	RANCH	0.14	2016-05-31	\$150,000	\$160.26	2016	11840		
Albany	29.20-4-75	67	LOCUST PARK	936	RANCH	0.14	2018-12-13	\$173,000	\$184.83	2018	28222	2.54	6.05
Albany	30.17-1-25	101	LOCUST PARK	1300	CAPE COD	0.31	2017-02-10	\$150,000	\$115.38	2017	4322		
Albany	30.17-1-25	101	LOCUST PARK	1300	CAPE COD	0.31	2018-09-28	\$220,000	\$169.23	2018	22036	1.63	28.65
Albany	30.17-1-76	27	LOIS CT	1368	OTHER STYLE	0.21	2017-07-26	\$213,000	\$155.70	2017	17773		
Albany	30.17-1-76	27	LOIS CT	1368	OTHER STYLE	0.21	2017-07-20	\$225,000	\$164.47	2017	25871	1.29	4.379
×												1.27	<i>J</i> //
Albany	41.8-6-3 41.8-6-3	9 9	MORDELLA RD MORDELLA RD	1438 1438	RANCH RANCH	0.28	2016-05-26 2019-04-08	\$200,000 \$213,000	\$139.08 \$148.12	2016 2019	11591 7185	2.87	2.270
Albany												2.87	2.27%
Albany	29.15-4-20	10	OAK CIR	1700	RAISED RANCH	0.29	2016-06-08 2019-03-01	\$207,000	\$121.76 \$135.29	2016	14239	0.70	4.070
Albany	29.15-4-20	10	OAK CIR	1700	RAISED RANCH			\$230,000		2019	4718	2.73	4.07
Albany	30.18-1-1	48	SUNSET BLVD	3748	SPLIT LEVEL	1	2015-10-30	\$375,000	\$100.05	2015	457	2.07	0.000
Albany	30.18-1-1	48	SUNSET BLVD	3748	SPLIT LEVEL	1	2018-09-07	\$385,000	\$102.72	2018	20291	2.86	0.939
Albany	29.2-2-6	3	WESTCHESTER DR	1888	RAISED RANCH	0.28	2015-05-29	\$240,000	\$127.12	3138	695		
Albany	29.2-2-6	3	WESTCHESTER DR	1888	RAISED RANCH	0.28	2019-10-31	\$256,000	\$135.59	2019	23542	4.42	1.519
				DI	FORE AND AFT	FD TOWF	P CONSTRI	ICTION			VERAG	F	5.319
				DI	FORE AND AFT	EKIUWE	K CONSTRU	CHON			MEDIAN		4.07%
				1						l i			
				1									
Albany	29.19-4-25	3	KILLEAN PARK	1080	CAPE COD	0.17	2018-06-04	\$211,000	\$195.37	2018	13296		
Albany	29.19-4-25	3	KILLEAN PARK	1080	CAPE COD	0.17	2019-06-20	\$227,000	\$210.19	2019	12429	1.04	7.27
Albany	29.20-1-25	43	KILLEAN PARK	1326	CAPE COD	0.36	2018-07-12	\$245,000	\$184.77	2018	16253		
Albany	29.20-1-25	43	KILLEAN PARK	1326	CAPE COD	0.36	2019-11-15	\$252,500	\$190.42	2019	25115	1.34	2.289
Albany	29.20-5-10	21	LAURENDALE ST	1220	SPLIT LEVEL	0.2	2017-10-17	\$231,500	\$189.75	2017	25109	117.80	
Albany	29.20-5-10	21	LAURENDALE ST	1220	SPLIT LEVEL	0.2	2017-10-17	\$235,000	\$189.73	2017	1852	1.25	1.219
,						-						1.20	
Albany	31.3-7-12	3	LOIS CT	1502	CAPE COD	0.22	2017-08-14	\$177,500	\$118.18	2017	19483	2.00	2 (7)
Albany	31.3-7-12	3	LOIS CT	1502	CAPE COD	0.22	2019-08-15	\$190,550	\$126.86	2020	4705	2.00	3.679
					AFTER TOV	VER CON	STRUCTION				VERAG	E.	3.619
							STRUCTION			P 21	LINING		0.01

NISKAYUNA DOT

					OWER - TOV & AFTER SA			,				-	
COUNTY	TAX MAP #	STREET #	STREET	BLDG SF	BLDG STYLE	ACRES	SALE DATE	SALE PRICE	PRICE PER BLDG SF	DEED BOOK	DEED PAGE	# YEARS	% CHG PER YEAR
Schenectady	61.11-3-23	964	DOUGLAS CT	1872	RAISED RANCH	0.26	2017-03-22	\$205,000	\$109.51	1959	622		
Schenectady	61.11-3-23	964	DOUGLAS CT	1872	RAISED RANCH	0.26	2019-07-11	\$245,000	\$130.88	2016	79	2.30	8.47%
Schenectady	61.7-3-40	1078	VALERIE DR	2590	COLONIAL	0.42	2017-03-08	\$378,000	\$145.95	1958	524		
Schenectady	61.7-3-40	1078	VALERIE DR	2590	COLONIAL	0.42	2019-07-30	\$399,900	\$154.40	2019	654	2.39	2.42%
				BI	EFORE AND AFTI	ER TOWF	R CONSTRUC	CTION	A	VERAG	E		5.45%
]	MEDIAN	N		5.45%

QUALIFICATIONS OF DONALD A. FISHER, MAI, ARA:

EMPLOYMENT HISTORY:

2016-Current:	Executive Vice President – CNY Pomeroy Appraisers, Inc.
1994-2015:	President - Pomeroy Appraisal Associates, Inc.
1986-1994:	Executive Vice-President - Pomeroy Appraisal Associates, Inc.
1984-1986:	Vice-President / Secretary - Pomeroy Appraisal Associates, Inc.
1974-1984:	Staff Appraiser - Pomeroy Appraisal Associates, Inc.

EDUCATION:

Cornell University: Bachelor of Science – College of Agriculture & Life Sciences Syracuse University: graduate studies

Appraisal Institute: appraisal valuation courses and seminars

American Society of Farm Managers & Rural Appraisers: appraisal valuation courses & seminars International Right-of-Way Association: appraisal courses and seminars

NYS Assessors Association: appraisal courses and seminars

PROFESSIONAL DESIGNATIONS:

MAI #6935 Appraisal Institute

Member, Appraisal Institute (MAI) designation is awarded by the Appraisal Institute to those members who have years of experience, are technically trained, have passed a rigid examination and subscribe to a high code of ethics.

ARA #623 American Society of Farm Managers & Rural Appraisers [ASFMRA]

I hold the Accredited Rural Appraiser (ARA) designation which is awarded by the American Society of Farm Managers & Rural Appraisers to those members who have years of experience, are technically trained, have passed a rigid examination and subscribe to a high code of ethics.

PROFESSIONAL AFFILIATIONS:

Appraisal Institute (1979-present)

Chapter Committees: AIREA/SREA Unification (1991-92), Regional Standards Panel (1986-91), Chapter Admissions, Chairperson (1987-89), Admissions (1985-1989)

Chapter Offices: President (1/1/2011-12/31/2012 [2-yr. term]), President-Elect (2010), Treasurer (2009), Secretary (2008), Treasurer (1992), Secretary (1991), Director (1990)

American Society of Farm Managers & Rural Appraisers (1975-present)

National Committees: Editorial Co-Chair (1998-2002) and Chair (2002-2017); National Appraisal Review Committee Chair (1988-94); Executive Council (1995-98); Ethics & Standards Task Force (2009-2010); Publications Commission Chair, Valuation 2000 (1998-2000); By-Laws (1980-81); Young Professionals (1981-84); Appraisal Manual (1984-85); Regional Membership (1985-1988); Rural Appraisal Book (1993-1995); Long Range Planning (1995); Annual Meeting (1997 & 1999); The Appraisal Foundation Advisory Council (2002-04); Strategic Planning Task Force (2003-04); Recognized for 40-Year Membership (2018) National Office: District I Vice President (1995-1998)

Chapter (Northeast) Offices: Secretary-Treasurer (1979-89); Vice-President (1989-91); President (1991-93); Director (1993-96)

International Right-of-Way Association - Chapter #18 (1982-present)

International Association of Assessing Officers (1999-present)

New York State Assessors Association, Inc.

Past Regional Advisor - State Board of Real Estate Appraisal

LICENSES AND CERTIFICATIONS:

Certified by Appraisal Institute through December 31, 2023
Certified by ASFMRA through December 31, 2019
NYS Certified General Appraiser #46-000000060 (1991 to present)

Certified by NY Department of State through October 7, 2021

Certificate of Completion – Valuation of Conservation Easements course – AI/ASFMRA/ASA (2008)
Certificate of Completion – Yellow Book – Uniform Appraisal Standards for Federal Land Acquisitions

–ASFMRA (2006 and 2018)

NYS Consultant Appraiser - New York State (1978 to present)
NYS Qualified Appraisal Course Instructor – all appraisal course levels (1991 to present)
Certificate of Appreciation - Appraisal Review Committee Chairman (6 years)
Certificate of Appreciation – Editorial Committee Chairman (19 years)
NYS Notary Public

AWARDS:

G. Richard Kelley Memorial Award (formerly President's Award)- 2014, presented by Upstate New York Chapter, Appraisal Institute

Appraisal Professional of the Year by ASFMRA - 2012

Gold Quill Award for Journalism from ASFMRA - 1985 and 2011

Volunteer of the Year Award - ASFMRA - 2017

Silver Plow Award - 10+ years as Chapter Secretary/Treasurer from ASFMRA (1989)

Silver Cow Award for Contribution to Agribusiness from Onondaga County Dairy Promotion Committee (1999)

PUBLICATIONS:

- "A Case Study of Upstate New York Landlocked and Restricted Access Land Values" Journal of the ASFMRA, May 2020
- "An Environmental Trade Case Study: Agricultural Conservation Easement Pays Off Environmental Penalty" –Journal of the ASFMRA, June 2011 (ASFMRA 2011 Gold Quill Award)
- "Is Your Forest Land Fairly Assessed?" Empire Envoy, Empire State Forest Products Association, Vol. 97, No. 5, August 2004
- "Conservation Easements: a Review of Alternative Valuation Methods" Journal of Property Economics, co-published by American Society of Appraisers, American Society of Farm Managers and Rural Appraisers, International Association of Assessing Officers and National Association of Independent Fee Appraisers, Volume 1, Issue 1, 2004

<u>The Appraisal of Rural Property</u>, 2nd Edition, 2000, co-published by ASFMRA and Appraisal Institute – Dairy Farm Chapter

"Timberland Assessments" - Farming, January 2001

- "Gas Pipelines: Are They a Detriment or an Enhancement for Crops?" Journal of ASFMRA, 2000; republished in International Right-of-Way Magazine, Dec. 2000
- "Timberland Valuation" CFA News, Catskill Forest Association, Inc., Fall 1999
- "Understanding Development Rights from Both the Appraiser and Consultant Perspective" Seminar for ASFMRA, May 1997

"Farm Assessment Problems" (5-part series) - New York Farmer, 1996-1997

"Conservation Easements & Valuation Issues" - Appraisal Views, Valuation International, Ltd., 2nd Quarter, 1996

Rural Appraisal Manual, ASFMRA, 6th Edition, 1986 - Revision Committee

- "Using the Income Approach for Specialized Agricultural Properties"-Journal of the ASFMRA, April 1985 (ASFMRA 1985 Gold Quill Award)
- "Do You Need a Professional Appraiser?" American Agriculturist, January 1983

TEACHING AND LECTURING EXPERIENCE:

- Upstate NY Chapter (Appraisal Institute): Valuations in Indian Land Claims, Eminent Domain Analysis, Catastrophic Event, Natural (Tourist) Attraction, Current Use v. Highest and Best Use, Land Under Elevated Highway, Avigation Easements, Wind Development Rights, Utility Easements, Determination of Economic Units, Market Value Impact from Solar Systems on Residential Properties, Effects of Stigma, Landlocked and Restricted Access Land
- ASFMRA & Northeast Chapter: Agricultural Valuation, Conservation Easements, Avigation Easements, Wind Development Rights, Dairy Farms, Utility Easements

ASFMRA Ohio Chapter: Conservation Easements

- International Right-of-Way Association Chapter 18: Conservation Easement Valuation, Avigation Easements, Wind Development Rights, Effects of Stigma, Landlocked and Restricted Access Land
- NYS Assessors Association: Farm Valuation, Income Capitalization Approach, Conservation Easement Valuation, Waterfront Valuation, Mini-Marts and Convenience Stores, Partial Interests Valuation, Appraisal Report Review, Mixed-Use Property Valuation

NYS Association of County Directors: Conservation Easements: Alternative Valuation Methods

Cornell Cooperative Extension: Farm Assessment Problems, Agricultural Conservation Easements

Cornell University: Appraisal Issues, Eminent Domain, Conservation Easements, Indian Land Claims Federal Land Bank: Highest & Best Use Analysis

- US Army / Tug Hill Tomorrow Land Trust / Ducks Unlimited: Fort Drum Army Compatible Use Buffer Program (2012): Conservation Easements
- New York Farm Show / Woodsmen's Field Days (2010, 2011, 2012): Conservation Easements
- Ohio State University: Conservation Easement Valuation
- Onondaga Community College: Real Estate Principles
- Onondaga County Assessors Assoc.: Farm Valuation, Conservation Easements, Convenience Stores, Property Classifications and Current Use v. Highest and Best Use Issues

COURT EXPERIENCE:

- Testified before US Federal District Court*; NY State Court of Claims; NY State Supreme Court^; Massachusetts Court; Commissions and Hearings throughout NY State;
 - ^2010 NY Court of Appeals favorable decision on current use valuation certiorari project (Gordon v. Town of Esopus);
 - 2 Appellate Division favorable decisions on current use and economic unit valuation for certiorari (Adirondack Mountain Reserve v. Towns of Keene and North Hudson; Corvetti v. Town of Lake Pleasant)
 - *1981 Oneida Nation Land Claim was reviewed and upheld by the US Supreme Court (March 1984)

PROFESSIONAL EXPERIENCE:

Career responsibilities bridge a wide scope of public, institutional and private assignments dealing with eminent domain, mortgage financing, tax matters, zoning, easements, estate planning, and general valuation questions. Projects include Indian land claims, rights-of-way acquisition, railroad valuation, urban redevelopment, waste disposal, water use and hydro-power valuation matters, watersheds, airports, pipeline and powerline corridors, agricultural crop analysis, and environmental analysis. Assignments have dealt with office buildings, shopping centers, most types of commercial and industrial properties, apartment complexes, hotels and motels, churches, schools, all types of agricultural properties, timberland, freshwater and tidal wetlands, all types of recreational and residential properties, conservation easements, and utility line easements.

COMMUNITY ACTIVITIES:

- Onondaga County Waste-to-Energy Facility: Citizens Advisory Committee (1991-2000), Chairman (1993-1994); Property Value Stabilization, Sub-Committee Chairman (1991-2000)
- Town of Onondaga: Environmental Advisory Council (1976-81); Fire Training Center Bylaws (Chairman 1986); Length Of Service Awards Program (Town Committee Chairman 1989-91, 2000-02, 2004-05, 2017-18, 2019)
- Onondaga Central Schools Committees: Facilities Advisory (1989-90); Citizens Advisory (1994-96); Building Planning (1994-96); Facilities Development (1997); Academic/Building Advisory (2000-2003); Capital Project Advisory (2005-12); Citizens' Budget Advisory (2015-16)

St. Camillus Health & Rehabilitation Center: Trustee (1987-1992); Development Comm. (1990-1992)

- Cornell University: Alumni Admissions Ambassador Network (1989-2006); Alumni Career Link (1989present)
- South Onondaga Fire Department: Member (1970-present); President (1978-85, 1989-94, 2000-2014); Immediate Past President (2014-2021); Director (1985-87; 1988-89; 1994-2000); supervised new fire station construction (1990-91); Life Member (since 2004); Length of Service Awards Program Trustee/Administrator (1989-present)

Onondaga County Volunteer Firemen's Association Red Jacket Distinction Award - 2012

New York State Emergency Medical Technician for over 30 years

Corpus Christi Catholic Church: Building Committee (1991-92); Lector (2006-2016)

South Onondaga Water District - proposed and approved (2000-01)

