

www.epa.gov

Reuse and the Benefit to Community Bunker Hill Mining and Metallurgical Complex Superfund Site

Introduction

The Coeur d'Alene Basin in northern Idaho is one of the largest historic mining districts in the world. Over 100 years of commercial mining, milling and smelting resulted in the widespread contamination of soil, sediment, groundwater and surface water in the area now known as the Bunker Hill Mining and Metallurgical Complex Superfund site. Extensive cooperation and collaboration among the U.S. Environmental Protection Agency (EPA), the Idaho Department of Environmental Quality (IDEQ), the Idaho Panhandle Health District (PHD), and other local and state agencies resulted in the cleanup and restoration of over 7,000 properties. The site's unique and comprehensive institutional control program (ICP) has enabled continued use and new development across the site – providing a framework in which regulatory agencies and the community can approach cleanups, manage risks, and address community and developer concerns. The ongoing, open communication and innovative thinking of site stakeholders has resulted in the remarkable transformation of this once-contaminated industrial site into a revitalized area built on a shared vision of a better future.

Superfund site restoration and reuse can revitalize local economies with jobs, new businesses, tax revenues and local spending. Cleanup may also take place while active land uses remain on site. Today, the site supports a wide range of commercial, industrial, public service, residential and recreational reuses. The site is now home to the Silver Mountain Resort, a year-round tourist destination that offers recreation opportunities – including skiing, golf, biking and an indoor water park – to locals and visitors. The Trail of the Coeur d'Alenes, a 72-mile scenic bike trail, passes through the site. Cleanup has also resulted in significant ecological benefits, including the restoration and revegetation of once-barren hillsides across the site. This case study explores the area's innovative cleanup and reuse, illustrating the beneficial effects of Superfund redevelopment.

Beneficial Effects

- **Businesses within the Bunker Hill Box (the Box) employ over 2,800 people, providing about \$105 million in annual employment income and generating an estimated \$346 million in annual sales.**
- **Site properties in the Box are currently valued at nearly \$282 million. They generate about \$4.4 million in annual property tax revenues.**
- **The taxes generated by the Silver Mountain Resort are key to funding barrier maintenance efforts.**
- **Cleanup has resulted in significant ecological benefits, including the revegetation of miles of once-barren hillsides and the restoration of once-contaminated farmland as healthy wetland habitat.**

Sources: Esri, DeLorme, AND, Tele Atlas, First American, UNEP-WCMC and USGS.

Figure 1. The location of the Bunker Hill Box within the Bunker Hill Mining and Metallurgical Complex Superfund site in Shoshone County, Idaho.

Site History

The site includes mining-contaminated areas in the Coeur d’Alene River corridor, adjacent floodplains, downstream water bodies, tributaries and fill areas as well as the 21-square-mile Bunker Hill Box (referred to as “the Box”), which surrounds the area of historic smelting operations (Figure 2). To manage the complex cleanup, EPA divided the site into three areas, or operable units (OUs). OU1 includes populated areas of the Box. OU2 includes non-populated areas of the Box. OU3 addresses mining-related contamination in the broader Coeur d’Alene Basin. This case study focuses on the cleanup and beneficial effects of redevelopment and continued use within the Box at OU1 and OU2. OU3 is also discussed.

The Box is located in a steep mountain valley in Shoshone County, Idaho, east of the city of Coeur d’Alene. Interstate 90 bisects the Box and parallels the South Fork of the Coeur d’Alene River. More than 7,000 people live in OU1 – it includes the cities of Kellogg, Wardner, Smelterville and Pinehurst as well as the unincorporated communities of Page, Ross Ranch, Elizabeth Park and Montgomery Gulch.

Figure 2. The Bunker Hill Box in Shoshone County, Idaho.

Commercial mining for lead, zinc, silver and other metals began in the Silver Valley in 1883. Over 100 years of commercial mining, milling and smelting contaminated soil, sediment, groundwater and surface water with metals. Tailings – generated by the milling of ore, waste rock and air emissions from smelter operations – served as the primary source of contamination at the site. Tailings were frequently used as fill for residential and commercial construction projects. Spillage from railroad operations also contributed to contamination. In total, mining activities resulted in the distribution of more than 100 million tons of contaminated materials across tens of thousands of acres.

Until as late as 1968, mining operations included the disposal of tailings into the South Fork of the Coeur d’Alene River and its tributaries. These wastes have spread through more than 160 miles of the Coeur d’Alene and Spokane rivers, lakes and floodplains. Over time, groundwater also became contaminated.

Ore processing facilities in Kellogg and Smelterville impacted air quality and other media through air emissions. In September 1973, a fire destroyed the baghouse and the primary emissions control for the lead smelter. The smelter continued production without emissions controls, emitting up to 160 tons per month of particulates. The smelter emissions and deposition of fine, high-lead particulates in the air, dust and soil exposed people – particularly children – to dangerous levels of lead. At that time, blood lead levels in local children were some of the highest levels ever measured in the country. While EPA initiated emergency response actions in 1974, blood lead levels in area children remained elevated until the smelter closed in 1981. Since the late 1980s, mining and milling activities have decreased significantly; however, several active mining operations remain in the Silver Valley. Today, mines extract metals with a higher efficiency and operate under state and federal environmental laws that greatly reduce potential environmental impacts.

Site Cleanup

EPA added the site to the Superfund program’s National Priorities List (NPL) in 1983. Residential, community and smelter-area cleanups have been ongoing since then. EPA, the IDEQ and the PHD have been working at the site since the mid-1980s to remove lead-contaminated soil and gravel from residential properties, churches, schools, parks, businesses and rights-of-way. Cleanup is ongoing. This section describes cleanup activities across different parts of the site.

Figure 3. The Bunker Hill Smelter in 1925.

Image source citation: PG 8-X737b, Barnard-Stockbridge Collection, University of Idaho Library Special Collections and Archives.

Figure 4. Miners working at the Bunker Hill outcrop in Kellogg.

Image source citation: PG 8-X024, Barnard-Stockbridge Collection, University of Idaho Library Special Collections and Archives.

OU1 Cleanup

OU1 was the area of greatest concern for human health exposure from smelter emissions, fugitive dust and mine waste. In 1985, the State of Idaho started a Lead Health Intervention Program. Its goal is to minimize blood lead levels in children through health education, parental awareness and biological monitoring. The PHD administers the program, which includes educational and outreach activities, a vacuum loan program, and annual blood lead testing of children living on site. With the closure of the smelter and other major industrial operations in the early 1980s, Superfund cleanup work, and the PHD's health intervention services, blood lead levels in children have decreased significantly and are now similar to the national average.

EPA selected a long-term cleanup plan for OU1 contamination in 1991 and updated the remedy in 2012. Its primary goal was to reduce children's intake of lead from soil and dust. Cleanup included remediation of all residential yards, commercial properties and rights-of-way with lead concentrations above cleanup goals, control of dust and stabilization and capping of contaminated soil in the Box, and the ICP to maintain protective barriers and ensure the compatibility of future uses with the remedy. It also included drainage improvements and cleaning the interiors of affected homes.

Funding from two settlements help EPA pay for cleanup actions in the Box and the Basin. Over 7,000 properties have been cleaned up across the site (OU1, OU2 and OU3). To date, about 99 percent of impacted residential and commercial properties sitewide have been remediated.

OU2 Cleanup

EPA selected a cleanup plan to address OU2 contamination in 1992 and later updated the remedy several times. OU2 includes areas in the Box that were non-populated, nonresidential areas as of 1992. They include the former industrial complex and Mine Operations Area in Kellogg, Smelerville Flats (the floodplain of the South Fork of the Coeur d'Alene River in the western half of OU2), hillsides, creeks and gulches, the Central Impoundment Area, and the Bunker Hill Mine and associated acid mine drainage. Cleanup of these areas included source removals, surface capping, creek reconstruction, demolition of abandoned milling and processing facilities, engineered closures for waste consolidated on site, revegetation efforts, and treatment of contaminated water collected from various site sources. It also included drainage improvements to protect the remedy from flooding, groundwater treatment and institutional controls.

Figure 5. Demolition of the Bunker Hill lead smelter stack in 1996. *Image source: Idaho PHD.*

Figure 6. Property cleanup in the Box. *Image source: Idaho PHD.*

Figure 7. The site's Central Treatment Plant captures and treats mine drainage from the Bunker Hill Mine.

Each day, 2 million gallons of mine drainage continues to discharge from the opening of the Bunker Hill Mine, which is located on a hill directly above the town of Kellogg. EPA currently operates the Central Treatment Plant to capture and treat the mine drainage. The Central Impoundment Area is another prominent remedial feature in Kellogg, and is located next to the Central Treatment Plant. This large capped impoundment area contains site-related wastes. It is one of the few remaining flat pieces of property left in the area – the town hopes to reuse the area in the future. Looking forward, planning is underway to capture impacted groundwater that flows through the Central Impoundment Area and pump it back up to the Central Treatment Plant for treatment.

OU3 Cleanup

EPA selected a cleanup plan to address OU3 contamination in 2002 and updated the remedy in 2012. OU3 consists of mining-impacted areas in the Coeur d’Alene Basin outside of OU1 and OU2. These areas include the floodplain and river corridor of the Coeur d’Alene River (including Coeur d’Alene Lake) and the Spokane River, and areas where mine wastes were used for road building or for fill and building construction. OU3 cleanup activities include the provision of lead health information and intervention programs for residents and recreational users, cleanups of residential properties, alternate drinking water sources for residences using impacted drinking water sources and the implementation of institutional controls in 1997. Cleanup has also included excavation and consolidation of waste rock, tailings and floodplain sediments, capping, regrading and revegetation of tailings and waste rock areas, stream and riparian stabilization actions, and groundwater treatment. Three regional repositories were put in place at OU3 to contain site-related wastes.

The PHD’s Institutional Controls Program – The “Champion” of Site Redevelopment

In 1987, the city of Kellogg began to pursue redevelopment opportunities for cleaned-up parts of the site. However, getting liability protections for developers was a complex and often lengthy process. To address this, in 1995, the PHD partnered with federal and local agencies to create the ICP, which works through existing local administrative procedures and programs. Tailored to meet community needs and address challenges posed by the site, the ICP helps convince local lenders to fund redevelopment projects. It also plays a major role in protecting public health. The sections below discuss the ICP in greater detail.

Public Education and Outreach

Due the extent of soil contamination across the large site, it was not feasible to remove all of the material. Across much of the developed parts of the Box, barriers placed over contaminated soil protect people from exposure to materials below. These barriers include clean soil and vegetation as well as asphalt and gravel. With help from EPA, the PHD and IDEQ, Silver Valley communities have learned to manage site-related risks. Through the ICP, the PHD educates local communities and visitors about the risks associated with site-related contamination – specifically lead – and how to safely enjoy the natural environment. Together, the PHD and IDEQ publish educational materials for children, including coloring pages, games and instructions, about how to follow the “Three Cs” – Keep Clean, Eat Clean and Play Clean. The PHD also shares information with school groups and posts signs at trailheads, boat launches and other recreational locations to educate visitors about health precautions as well as the area’s history. Posters and brochures are also posted along waterways and in local stores to reach people who spend time outdoors.

Figure 8. Cover of an educational activity book for children developed by the PHD and IDEQ.

Community Assistance with Construction Projects and Barrier Maintenance

The PHD provides support and resources to area communities to help homeowners comply with the ICP. For example, the PHD provides clean gravel, soil, asphalt patches and asphalt sealant to help people maintain the barriers on their property. If a homeowner needs to excavate impacted soil, the PHD provides loaner trailers for hauling the soil to one of the site's soil repositories. Community members can dispose of impacted soil at site repositories at no cost. The ICP also regulates and provides assistance for all construction projects within designated boundaries – no homes or businesses are built on site without ICP involvement. Effective management and tracking of this large and comprehensive institutional control system is key to its success. Together, the PHD, contractors and community members work together to ensure that all construction work complies with the program – the ICP compliance rate is 99 percent. The program works because everyone recognizes its importance for the continued protection of public health and the area's economic prosperity.

The PHD maintains an electronic database that stores sampling data and cleanup information on residential and commercial properties within the ICP boundaries. When a person calls for permission to start work on a construction project, the PHD looks up sampling information for the area to identify precautions and/or cleanup that may be needed. If additional sampling is needed, the PHD performs the sampling at no cost to the property owner. The agency also provides contractor certification programs to ensure workers are thoroughly trained and familiar with program requirements.

ICP cleanups are funded by federal, state and potentially responsible party (PRP) funds. As part of a site settlement, the PRPs set aside a trust to help fund ICP implementation and barrier maintenance efforts.

Bunker Hill ICP Serves as a Model for Other Contaminated Sites

The PHD's ICP as an excellent example of a comprehensive, multi-faceted ICP that can be applied to other contaminated sites in the United States as well as abroad. In 2015, after learning of the Bunker Hill site and the ICP, representatives from the New South Wales Environment Protection Authority and Lake Macquarie City Council from Boolaroo in New South Wales, Australia, visited the site. The group was hoping to learn lessons from site cleanup and development to apply at the Pasmenco Cockle Creek Lead Smelter site in Australia. The group met with EPA, IDEQ and the PHD and saw firsthand the ICP's importance to the entire process. The group then developed recommendations for improved management of the cleanup of the Pasmenco site.

Site Infrastructure Improvements – Remedy Protection and Redevelopment

Adequate infrastructure is a necessity when trying to attract new businesses and development to an area. At the Bunker Hill site, strong infrastructure is also vital for the protection of the remedy and public health. The integration of infrastructure improvements and remedial work at the site has increased the appeal of the area for potential developers and synergized resource efficiency. For example, in Kellogg, the city's aging sewer system was showing signs of deterioration. Impacted groundwater seeped through cracks in old sewer pipes, making its way to the wastewater treatment system. The system was not designed to treat contaminated groundwater and could not handle the additional load. In response, the local sewer district placed a moratorium on new sewer connections, which in turn limited development in the area. Seeking a solution, the city applied for and won the largest rural development grant ever awarded in Idaho. The city and the PHD worked together on the project to replace the sewer system within the framework of the ICP. The sewer district lifted the moratorium on new sewer connections in 2016. Today, the city's sewer system meets current community needs and can support future development projects.

Figure 9. Utility and road infrastructure project underway in September 2017.

Adequate utilities and roads are also key to attracting new development. Faced with the need to update underground utilities and repave local roads, the city of Kellogg worked with EPA and the PHD on a phased approach to the infrastructure update that would save time and money and protect human health. The approach involves removing the old asphalt and associated impacted soil, installing new underground utilities, and then placing a new asphalt barrier on top. The work is being done in sections to limit potential exposure risks, and in accordance with ICP requirements. The incorporation of infrastructure upgrades with the installation of the new asphalt resulted in a decrease of overall project costs by 20 percent. This phased approach is being implemented statewide.

Maximizing Limited Flat Land – Government Gulch Development

EPA, the city and the PHD have developed a creative waste management approach that facilitates redevelopment at another part of the site. Government Gulch, the former location of the Bunker Hill zinc plant, phosphoric fertilizer plant and other former industrial operations, is one of the few remaining potentially developable pieces of property within the Bunker Hill Box. The vacant state-owned property is not on the tax rolls. Without improvements, it could not be developed. Specifically, with the slope of the land too steep to support buildings, fill would be needed to level the surface. The city came up with a plan to facilitate the area’s development. EPA and the PHD reviewed and approved the plan, allowing flexibility in remedy design to allow the use of impacted asphalt and soil from the site’s infrastructure improvement projects, and impacted soil from other site areas, as fill at Government Gulch. The plan includes grading and compacting the fill and covering the area with a clean barrier and/or asphalt. It also includes rerouting stormwater in the area.

The reuse of the impacted asphalt and soil saves money on fill costs and helps set the stage for future development. Waste materials generated by the infrastructure project and other cleanup projects would typically be placed in one of the site’s waste repositories. Space in the repositories is finite; when they are full, they must be closed and replaced by new repositories. The use of the material at Government Gulch saves space at the repositories, prolonging their lifespans. This project shows how parties can work together to integrate remedy and reuse considerations at Superfund sites and other contaminated lands. The city now receives regular inquiries from organizations interested in the Government Gulch property.

Beneficial Effects

The site’s cleanup protects public health and the environment and has enabled the successful and safe redevelopment of properties statewide. Businesses on site bolster the local economy and help generate local and state tax revenues. The sections below describe the specific beneficial effects provided by businesses at the site. Table 1 summarizes the beneficial effects associated with businesses and properties within the Bunker Hill Box.

Figure 10. Improvements underway at Government Gulch.

Figure 11. One of the OU3 waste repositories.

Table 1. Site Business and Property Information for the Bunker Hill Box (2016/2017)^a

	Businesses	Employees	Annual Employee Income ^b	Annual Sales ^b	Assessed Value Land/Improvement ^b	Property Tax
Total	289	2,869	\$105 million	\$346 million	\$282 million	\$4.4 million

^a See Technical Appendix.
^b Values are rounded to the nearest million.

Silver Mountain Resort

The Bunker Hill Company owned the site’s first ski resort. During the decline in mining in 1984, the city of Kellogg took over the ski area. In 1996, developer Eagle Crest Partners, a resort-management subsidiary of Oregon’s Jeld-Wen, identified the area as an attractive investment opportunity. Several factors attracted the developer to the area – the site is located next to Interstate 90, it is only an hour from a major airport, and the price was right. Existing ski resort infrastructure also made the site an ideal location for a new and improved tourist destination. The site already boasted the longest gondola run in North America – 3.1 miles from Kellogg to the Silver Mountain ski area.

However, the developer was initially concerned about purchasing and developing on a Superfund site. The site’s ICP addressed these concerns and Eagle Crest Partners purchased the property in 1996. The new owners started resort development and refurbishment of existing infrastructure in 2004, and completed construction of a water park in 2008 and a golf course in 2010. The PHD worked with the new owners throughout construction to answer questions, address concerns and make sure all work was permitted and in compliance with ICP requirements. According to the resort’s marketing and events manager, the importance of ICP implementation was one of the biggest lessons learned during the development process. He also emphasized the importance of ensuring that all construction contractors were familiar with ICP requirements.

Today, Silver Mountain Resort – a year-round destination offering a wide range of recreation opportunities to locals and visitors of all ages – is located on site. In addition to skiing, snowboarding and snow tubing, the resort includes the Morning Star Lodge, Galena Ridge Golf Course, miles of bike trails and Silver Rapids, Idaho’s largest indoor water park. Morning Star Lodge is one of the region's premier vacation rental and resort condominium developments. The ski resort includes 73 trails and a snow tubing park; it covers 1,600 acres of terrain on two mountains. Silver Mountain Bike Park is the #1-ranked bike park in the northwest.

Figure 12. Sign at the entrance of the Silver Mountain Resort.

Figure 13. The base of the Silver Mountain Resort gondola.

Figure 14. Entrance to the Morning Star Lodge.

restoration, the area was one of the most contaminated parts of the site. Extensive coordination between EPA, the PHD and the developer made the area's cleanup and reuse possible. The developer built the golf course in accordance with ICP requirements, ensuring the safety of workers as well as future recreational users. Cleanup included the removal of impacted soil and bringing in clean soil for the golf greens. Today, the nine-hole golf course provides locals and visitors with a popular recreational amenity. Since the course's completion, several homes have been built nearby, adding value to the area and generating local property taxes.

The resort is also active in the community. It co-hosts the "Lead Man" triathlon each year. About 200 to 300 competitors ski, bike and run across the site. All funds raised are donated to local charities. Many resort staff are also part of local community groups and charity events.

The resort also highlights the site's history and cleanup via signs installed at the top of the mountain and along trails. The interior of the Morning Star Lodge is decorated with historical photographs of miners and local mining activities.

Today, Silver Mountain Resort is an important economic, cultural and recreational hub. About 170,000 people visit the resort each year. The resort employs about 275 people, generating an estimated \$5.5 million in annual employment income. In 2016, its sales revenues exceeded \$20 million.

Figure 15. One of the many Silver Mountain Resort lodging options.

Figure 16. View of the Galena Ridge Golf Course.

"We have to focus on the positives of being a Superfund site. While it has not been without challenges, we came together as a unique community and seized the opportunity to turn our area around and promote the positives. We have a beautiful area to call home, enjoy the outdoor lifestyle and build the economy around."

– Colleen Rossen, Director, Historic Silver Valley Chamber of Commerce

Figure 17. Examples of Silver Mountain Resort amenities.

Smelterville Flats

Cleanup directly facilitated the redevelopment of an area known as Smelterville Flats. It was once vacant and highly impacted by site-related contamination. The community saw its potential and was determined to return it to productive use. However, the flat, open area lacked essential stormwater controls. The community approached EPA and requested that the remedy include a stormwater ditch to help address flood mitigation and runoff. EPA agreed, incorporating the South Ditch as part of the remedial design. Today, Smelterville Flats is home to a Walmart Supercenter, an O-Reilly Auto Parts store and the Silver Leaf apartment complex. The Silver Valley Office of the U.S. Forest Service Coeur d'Alene River Ranger District also operates within the Smelterville Flats area. Together, the Forest Service Office, auto parts store and Walmart employ 159 people, contributing about \$3 million in estimated annual employment income. In 2016, their combined sales were nearly \$24 million.

Shoshone County Medical Center

Shoshone County Medical Center was built on site in 1958. By the early 2000s, the facility was outdated and in need of significant updates. The Center pursued financing for new construction at the same location through the U.S. Department of Housing and Urban Development's (HUD's) 242 program. It was the first facility west of Mississippi to access the program to fund construction of a medical facility. While the Center was familiar with the site's history and the ICP, HUD had significant concerns about funding a project on a Superfund site and rejected the Center's initial application. The PHD and the Center worked with HUD to explain how the ICP works. Thanks to those efforts and to the comprehensive nature of the ICP, HUD agreed to finance the project.

The Center worked with EPA and the PHD to make sure the new medical center would be compliant with the ICP. Cleanup addressed hot spots of soil contamination and clean fill was used to raise the ground surface for construction. The fill and a large paved parking area serve as a barrier between the facility and impacted soil. Construction of the new facility included stormwater controls. The Center worked with the state and EPA to install a stormwater overflow bypass pipe under the road adjacent to the facility. The large diameter pipe is designed to handle a 100-year flood event. This stormwater control measure helps prevent flooding, which in turn protects the integrity of the remedy.

Figure 18. The Smelterville Walmart store.

Figure 19. Silver Leaf Apartments at Smelterville Flats.

Figure 20. Silver Valley Office of the U.S. Forest Service.

The new Shoshone County Medical Center opened in February 2005. The facility is the only critical-access hospital in the Silver Valley. In addition to providing important medical services, the Center is also a vital part of community activities. Its hosts an annual Kids Health Fair, hosts blood drives and flu clinics, and partners with the PHD to help provide blood lead level screenings. In September 2017, 600 people participated in the Kids Health Fair and the Center donated 250 coats to area children in need. The Center provides \$1.2 million a year in services to community members who cannot pay for healthcare services. It also provides \$5.3 million in estimated annual employment income and generated \$18 million in patient care revenue in 2016.

Excelsior Cycle

This full-service bicycle shop was attracted to the area by the Trail of the Coeur d'Alenes and Silver Mountain Resort. The shop caters to outdoor enthusiasts who enjoy resort amenities and the biking trails. In 2016, it generated about \$143,000 in sales.

North Idaho College Silver Valley Center

This college branch includes the Idaho Adult Education Center. The Center provides instruction in math, language arts, social studies and science to help prepare adult students to complete their general education diplomas and for college success. The Center also offers workforce training in health professions and emergency services, business, computers, and trades such as mine safety and welding. It generates nearly \$270,000 in annual employment income.

Radio Brewing

This craft beer brewery and restaurant was the first brewery to open in Kellogg. The owners celebrate their love of beer and old-time radio by theming beers after their favorite radio programs from the 1920s through the 1950s. The business also hosts community fundraisers. In 2016, it generated nearly \$17 million in sales.

Panhandle Health District

The PHD operates its Departments of Environmental Health, Clinical Services and the ICP out of its on-site facility on Wildcat Way. The PHD also operates its Women, Infants and Children (WIC) program at the on-site location, providing a supplemental nutrition program to area women and children. Together, these departments employ 7 people and generate about \$260,000 in annual employment income.

Figure 21. The Shoshone County Medical Center.

Figure 22. Examples of site businesses in Kellogg: Excelsior Cycle, North Idaho College Silver Valley Center and Radio Brewing.

Dave Smith Motors

This auto sales and service business is one of the largest employers in the Silver Valley, and reportedly one of the world's largest auto dealers. It offers new and used vehicles for sale and includes a tire dealership, body shop, service center and window tinting services. The company also provides continuing education opportunities for employees. Sitewide, its different departments employ 616 people, contributing an estimated \$31.5 million in annual employment income. In 2016, sales reached nearly \$72 million.

The Bean and Hill Street Depot

These two family-owned businesses are located next to each other in Kellogg. The Bean is a coffee and ice cream bar that also offers snacks and sandwiches. The Hill Street Depot is a full-service restaurant and sports bar. The two businesses employ three people and generate an estimated \$270,000 in combined annual sales revenues.

Stein's Family Foods

This grocery store in Kellogg includes a deli, bakery, liquor store and mail services. It provides an estimated \$711,000 in annual employment income. In 2016, business sales exceeded \$6.6 million.

Bandz USA

This Smeltonville company makes superabsorbent materials for the disposable products market. The company is dedicated to efficient and sustainable manufacturing practices, and strives to use materials derived from renewable natural resources and that support recycling. In 2016, the business generated about \$2.1 million in employment income and \$5.7 million in sales revenues.

Redevelopment Funds Remedy Upkeep and Maintenance

The site's barrier system – clean soil, paved roads, parking lots, trails – prevents potential exposures to impacted soil. The ability of local governments to maintain barrier components is key to the continued protectiveness of the remedy and the protection of public health. While settlements with PRPs cover some of those costs, site communities must also cover some of the costs. Site localities rely on tax revenues to help pay for barrier upkeep and maintenance. Taxes paid by Silver Mountain Resort provide some of these revenues. The city of Kellogg also imposes a 3.5 percent "optional tax" to fund the continued maintenance of city roads.

Figure 23. Examples of industrial and commercial use at the site.

“Community leaders in the Silver Valley have known from very early on that the long-term success of the cleanup would depend on economic revitalization. The establishment and acceptance of the ICP is a key factor in not only protecting the remedy but ensuring the economic development future of the Silver Valley communities.”

– Andy Helkey, PHD ICP Program Manager

Cleanup and Redevelopment Equals Jobs and Community Revitalization

In the early 1980s, Shoshone County was one of Idaho’s three most prosperous counties. Following the decline of mining, the county’s population decreased by 28 percent in the late 1980s and continued to decline in the decades that followed. By 2003, Shoshone County was the third-poorest county in the state.¹ Economic conditions in site communities resulted in some of the highest unemployment rates in Idaho, peaking at 21 percent in February 1991.² Today, thanks to cleanup, the resiliency of site communities and the tireless economic development efforts of local governments, the area’s future is looking bright. As of August 2017, the unemployment rate in Shoshone County was down to 4.5 percent, in line with national averages.³

Redevelopment projects such as Silver Mountain Resort have attracted people to the area. New arrivals invest in homes and start businesses, bolstering the economy. With limited developable land in the area, newcomers often purchase and renovate older homes, improving many older neighborhoods and raising property values. Cleanup has also provided direct economic benefits. The Coeur d’Alene Trust estimates that site cleanup efforts provide about 400 jobs during each construction season. According to a 2011 Idaho Rural Partnership Community Review Study, those cleanup-related jobs generate about \$33 million a year in employment income. Contractors also spend money in the community, share their skills with the local workforce and sometimes settle in the area.

The extensive cleanup of residential properties across the site has enabled thousands of residents to remain in their homes. Thanks to those efforts and the ICP, children can play in their yards and residents can grow raised-bed gardens. Through the efforts of the PHD, EPA and IDEQ, site residents understand potential risks associated with lead exposure in the environment and take the necessary precautions to protect themselves. Today, landscaped yards and well-maintained homes line neighborhood streets.

“There are many great examples of redevelopment at the Bunker Hill Superfund site. It’s important to acknowledge that none of this would have happened without the great support we’ve received from our state and local partners, as well as the communities of the Silver Valley. Taxpayers, the local mining industry and the federal government have all contributed to the success of this monumental cleanup.”

– Ed Moreen, EPA Remedial Project Manager

Ecological Restoration – Hillsides and Wetlands

Cleanup has also resulted in significant ecological benefits, including the successful revegetation of hillsides and the conversion of nearly 400 acres of agricultural land into thriving wetland habitat.

Hillside Restoration Success

Prior to cleanup, people described barren hillsides in the Box as resembling ground zero of a bomb blast. Heavy metals deposited on the hillsides and sulfur dioxide emissions from smelting and refining operations resulted in a

¹ <https://labor.idaho.gov/publications/lmi/pubs/ShoshoneProfile.pdf>.

² https://www.google.com/publicdata/explore?ds=z1ebjgk2654c1_&ctype=l&strail=false&bcs=d&nselm=h&met_y=unemployment_rate&fdim_y=seasonality:U&scale_y=lin&ind_y=false&rdim=country&idim=county:CN1607900000000&ifdim=country&hl=en&dl=en&ind=false.

³ <https://data.bls.gov/map/MapToolServlet>.

toxic and acidic environment where no plant life could grow. Establishing vegetation on steep hillsides was crucial to minimizing runoff, which washed mining wastes down into the streams, rivers, floodplains and towns below.

Sulfur dioxide emissions from the smelter meant that bare-root seedlings did not survive transplantation onto the hillsides. In 1972, the Bunker Hill Company hired a forester to help revegetate the areas. The company knew that they would have to transplant established, containerized plants for them to survive. The costs associated with building and operating a greenhouse in northern Idaho posed a challenge, one that the forester addressed with a unique solution. The warm temperatures, high humidity and optimal carbon dioxide levels inside a former mine made the perfect plant nursery. GTE Sylvania developed special lights for use in the mine, enabling the growth of 200,000 seedlings, twice a year. The forester hired local high-school students to plant the established seedlings on the hillsides; by late 1981, they had planted 2.8 million seedlings across more than 5,000 acres. The roots of the established seedlings were long enough to extend through the acidic surface soil, enabling them to take root in the more-favorable soil below. The trees had a survival rate of over 90 percent.

While early vegetation efforts were a good start, much work remained. In 1994, EPA and the State of Idaho took over the work. Between 1996 and 2002, hillside vegetation efforts included planting of more tree seedlings, trees and shrubs, and aerial application of lime and hydroseed using helicopters. Plant species were chosen based on field performance and included drought and acid-tolerant species, nitrogen-fixing species and species that establish rapidly. As of 2014, vegetation had been fully established at all but a few isolated, rocky sites. The use of native plants and trees helped create habitat for wildlife and pollinators. A wide range of wildlife has returned to these areas as a direct result of the cleanup. In addition to environmental benefits, the landscape has become more scenic and aesthetically pleasing, enhancing economic prospects for Idaho's Silver Valley.

Figure 24. Hillside restoration efforts, 1993 to 2014.

Wetland Conversion

About 25 miles west of the hillsides remedial area and downstream along the Coeur d'Alene River, once-contaminated farmland has been converted to a healthy wetland habitat. Soil and sediment throughout the floodplains of the lower Coeur d'Alene River Basin (OU3) are contaminated with lead washed downstream from Upper Basin mining disposal activities. Lead-contaminated sediments in the floodplains have adversely impacted wildlife. In April 2006, EPA used settlement funds to purchase a perpetual conservation easement that allowed for remediation and restoration of a functional wetland. EPA worked with the U.S. Fish and Wildlife Service and Ducks Unlimited on a cleanup and pilot study project to establish clean feeding habitat for migratory and resident swans, ducks, and other wetland bird species in the Lower Basin. EPA's remedial action established nearly 400 acres of clean waterfowl feeding habitat, followed by additional restoration work by the Coeur d'Alene Basin Natural Resource Trustees. The area's cleanup and restoration reduced waterfowl exposure to toxic levels of heavy metals; monitoring data show that the remediated and restored habitat is attracting some of the highest levels of waterfowl usage, waterfowl feeding and waterfowl diversity in the Coeur d'Alene River Basin. EPA and project stakeholders completed the remediation effort in 2011. Restoration efforts continued for several more years to provide attractive waterfowl habitat at the location.

Figure 25. Examples of wildlife that have returned to the site following cleanup. Image source: Idaho PHD.

Recreational Use – Trail of the Coeur d’Alenes

During peak mining operations, railroads were a key mode of transportation in northern Idaho. Rail lines were often built on beds of mining waste rock and tailings, resulting in widespread soil contamination along their length. Cleanup of a former rail line in 2004 resulted in the creation of the Trail of the Coeur d’Alenes, a 72-mile paved bike trail spanning the Idaho Panhandle between Mullan and Plummer, Idaho. A partnership between the Coeur d’Alene Tribe, the Union Pacific Railroad, EPA and the State of Idaho made the trail possible. Trail pavement acts as a barrier between any remaining soil contamination and trail users. The bike trail begins in the Silver Valley, borders Silver Mountain Resort's south parking lot, continues along the Coeur d’Alene River, extends past Lake Coeur d’Alene and heads through rolling farmland to Plummer. Twenty developed trailheads provide entry points, including one near Silver Mountain, and there are 17 scenic waysides along the route for picnicking. The Rails to Trails Conservancy named it one of the 25 top trails in the nation in 2012. It attracts visitors from all over the world – about 120,000 people ride bikes on the trail each year.

In addition to recreation opportunities provided by Silver Mountain Resort and the Trail of the Coeur d’Alenes, the site offers a wide range of other recreational amenities, including remediated playgrounds in restored residential areas and fishing, boating and hiking.

Property Values and Tax Revenues

The Box includes over 4,000 properties, many of which are in residential and commercial use. On-site properties help generate property tax revenues that support local government and public services. Today, site properties in the Box have a combined value of nearly \$282 million. In 2016, those site properties generated an estimated \$4.4 million in total property tax revenues. On-site businesses that produce retail sales and services also generate tax revenues through the collection of sales taxes, which support state and local governments.⁴

Figure 26. Cyclists enjoying the Trail of the Coeur d’Alenes as it passes through the site.

Figure 27. Community park in Kellogg.

⁴ The sales tax rate for the state of Idaho is 6 percent. Shoshone County has no additional sales tax. For more information, visit the Idaho State Tax Commission website at <https://tax.idaho.gov/i-1023.cfm>.

Future Site Use

Economic stability and vitality are top priorities for site communities. Local government officials and residents continue to work together to support site development efforts and attract new investment to the area. Looking forward, several innovative site projects are underway. Renovation of the Old Lincoln Building, a historic building in downtown Kellogg, will result in a new apartment complex. Development of the Government Gulch area is underway; when completed, it will provide ample space for new businesses. These businesses will employ residents and restore properties to the tax rolls, generating revenues for local governments. In turn, those tax dollars will be used to help maintain the site's barrier systems. Shoshone County and site municipalities are also working together on grant applications for floodplain improvement projects. Once improved, these areas could provide additional developable land.

Figure 28. Efforts underway to restore the Old Lincoln Building will turn it into an apartment building.

Local government planning is also underway to further improve area infrastructure and attract new business interests. Shoshone County Commissioners have developed a multi-pronged approach to meet these goals, including the installation of broadband Internet service in the area, expansion of Shoshone County Airport and improvement of labor force training opportunities. Thanks to local efforts and state and federal funding, the high-speed Internet infrastructure project is nearly completed. Local government officials recently approved the airport expansion master plan – the airport will grow to two-and-a-half times its current size and include space for several businesses. Local governments are also strengthening technical education opportunities by partnering with area industries and businesses to provide hands-on job training.

After years of people moving away and long periods of economic uncertainty, these dynamics are changing in the Silver Valley. The number of building permits for new construction have increased, people and businesses are moving to the area, and property values have gone up. Looking forward, EPA will continue to work with stakeholders to support protective reuses and continued uses, and ensure the long-term stewardship of the remedy, while local stakeholders will continue to work with partners to further revitalize the economy.

Figure 29. View of the Silver Mountain Resort and the Kellogg skyline.

Conclusion

The successes at the Bunker Hill Mining and Metallurgical Complex Superfund site are an example of what can happen when stakeholders commit to a holistic approach to cleanup, the protection of public health and the environment as well as economic revitalization of an area. The site's comprehensive ICP and the community's commitment to its implementation has been a primary driver enabling the continued use and new development happening at the site. The ICP facilitates safe site redevelopment, the new development provides community-wide benefits, and associated tax revenues fund the long-term maintenance of the site's complex barrier system.

Extensive collaboration and cooperation among state and federal agencies, site communities, local governments and developers has also contributed significantly to site's successful cleanup and revitalization. Today, the area provides a wide range of employment and housing options as well as recreational and public service amenities. In 2017, the Box supported about 290 active businesses. Those businesses employ over 2,800 people, contributing about \$105 million in estimated annual employment income. In 2016, estimated sales for businesses in the Box reached nearly \$346 million. The cleanup and redevelopment of the Bunker Hill Superfund site illustrates what can happen when future site use is considered early in the cleanup process, and when stakeholders commit to developing a shared vision for a safe and economically sustainable future.

*For more information about EPA's Superfund Redevelopment Initiative (SRI), visit:
<https://www.epa.gov/superfund-redevelopment-initiative>.*

www.epa.gov

Reuse and the Benefit to Community Bunker Hill Mining and Metallurgical Complex Superfund Site

Technical Appendix

Employment Information for On-Site Jobs

EPA obtained the data included in this appendix directly from reputable sources and reported the data as presented by those sources. Information on the number of employees and sales volume for on-site businesses came from the Hoovers/Dun & Bradstreet (D&B) database.¹ EPA also gathered information on businesses and corporations from D&B. D&B maintains a database of over 225 million active and inactive businesses worldwide.

When the Hoovers/D&B database did not provide employment and sales volume information for on-site businesses, EPA used the ReferenceUSA database.² In cases where the ReferenceUSA database did not include employment and sales volume for on-site businesses, EPA used the Manta website.³ These databases and websites include data reported by businesses. Accordingly, some reported values might be underestimates or overestimates. In some instances, business and employment information came from discussions with business representatives. While sales values typically exceed estimated totals of annual income, sales can sometimes be lower than estimated income. This could be attributed to a number of business conditions and/or data reporting.

Wage and Income Information for On-Site Jobs

EPA obtained wage and income information from the U.S. Bureau of Labor Statistics (BLS). Part of the U.S. Department of Labor, the BLS is the principal federal agency responsible for measuring labor market activity, working conditions and price changes in the economy. All BLS data meet high standards of accuracy, statistical quality and impartiality.

EPA used the BLS Quarterly Census of Employment and Wages database to obtain average weekly wage data for businesses at the Bunker Hill Mining and Metallurgical Complex Superfund site. Average weekly wage data were identified by matching the North American Industry Classification System (NAICS) codes for each type of business with weekly wage data for corresponding businesses in Shoshone County. If weekly wage data were not available at the county level, EPA sought wage data by state or national level, respectively. In cases where wage data were not available for the six-digit NAICS code, EPA used higher-level (less-detailed) NAICS codes to obtain the wage data.

¹ Hoovers/D&B database: <http://www.dnb.com/>.

² ReferenceUSA database: <http://resource.referenceusa.com/>.

³ Manta website: <https://www.manta.com/>.

To determine the annual wages (mean annual) earned from jobs generated by each of the selected businesses at the Bunker Hill Mining and Metallurgical Complex site, EPA multiplied the average weekly wage figure by the number of weeks in a year (52) and by the number of jobs (employees) for each business.

Table 1. Bunker Hill Mining and Metallurgical Complex Superfund Site: Information for On-Site Organizations and Businesses

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
2nd Chances	453310 ^e	Used Merchandise Stores	1 ^e	\$97	\$5,044	\$5,044	\$1,326,000 ^e
A-1 Contracting	238910	Site Preparation Contractors	2	\$1,059	\$55,068	\$110,136	\$12,000 ^f
ABC Business Equipment Inc	423420	Office Equipment Merchant Wholesalers	2	\$869	\$45,188	\$90,376	\$280,000
Access Care At Home	623110	Nursing Care Facilities	4	\$593	\$30,836	\$123,344	\$101,590 ^f
Advanced Storage Stystems	531130 ^e	Lessors of Mini-Warehouses and Self Storage Units	2 ^e	\$467	\$24,284	\$48,568	\$119,000 ^e
Agile Infrastructure Services, L.L.C.	236220	Commercial and Institutional Building Construction	14	\$1,002	\$52,104	\$729,456	\$2,550,000
Aj's Engraving & Signs LLC	339950	Sign Manufacturing	33	\$744	\$38,688	\$1,276,704	\$1,000,000 ^f
Alliance Family Services	624190	Other Individual and Family Services	1	\$446	\$23,192	\$23,192	\$78,000
Alpine Painting and Remodel	238320	Painting and Wall Covering Contractors	1	\$538	\$27,976	\$27,976	\$60,540
American Lutheran Church	813110 ^e	Religious Organizations	2 ^e	\$715	\$37,180	\$74,360	NA

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Amy Lynn Apartments	531110	Lessors of Residential Buildings and Dwellings	2	\$467	\$24,284	\$48,568	\$227,380
Anderson's Feed and Pet Supply	424910	Farm Supplies Merchant Wholesalers	2	\$1,190	\$61,880	\$123,760	\$99,000 ^f
Angels Wings	624410	Child Day Care Services	4	\$292	\$15,184	\$60,736	\$32,690 ^f
Anytime Roofing & Construction	238160	Roofing Contractors	2	\$641	\$33,332	\$66,664	\$71,690
As Painting & Enterprises	238320	Painting and Wall Covering Contractors	1	\$538	\$27,976	\$27,976	\$68,930
Auto Kolor	811121	Automotive Body, Paint, and Interior Repair and Maintenance	2	\$787	\$40,924	\$81,848	\$157,090
Automap, LLC	511210	Software Publishers	3	\$1,759	\$91,468	\$274,404	\$500,000
Avista Utilities	221122 ^g	Electric Power Distribution	NA	\$1,773	\$92,196	NA	NA
B & B Towing Inc	488410	Motor Vehicle Towing	3	\$502	\$26,104	\$78,312	\$111,540
Bandz, Inc.	325998	All Other Miscellaneous Chemical Product and Preparation Manufacturing	25	\$1,646	\$85,592	\$2,139,800	\$5,710,000
Bank of Latah (Bank CDA)	522110 ^e	Commercial Banking	5 ^e	\$988	\$51,376	\$256,880	\$1,054,000 ^e

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Barbed Wire Leather Co	811430	Footwear and Leather Goods Repair	1	\$538	\$27,976	\$27,976	\$63,160
Barneys Harvest Foods	445110	Supermarkets and Other Grocery (Except Convenience) Stores	28	\$456	\$23,712	\$663,936	\$4,410,000 ^e
Barney's True Value	444130	Hardware stores	3	\$484	\$25,168	\$75,504	\$499,000
Basin Environmental Improvement Project	561210	Facilities Support Services	2	\$995	\$51,740	\$103,480	\$92,580 ^f
Bean	722515 ^e	Snack & Nonalcoholic Beverage Bars	2 ^e	\$246	\$12,792	\$25,584	\$103,000 ^e
Beanis Oil Company LLC	424720	Petroleum and Petroleum Products Merchant Wholesalers (Except Bulk Stations and Terminals)	4	\$1,126	\$58,552	\$234,208	\$451,690
Beauty and the Bean	812112 ^e	Beauty Salons	3 ^e	\$403	\$20,956	\$62,868	\$96,000 ^e
Best Shots Grill	722511 ^e	Full-Service Restaurants	20 ^e	\$250	\$13,000	\$260,000	\$1,021,000 ^e
Bird Family Dental	621210	Offices of Dentists	9	\$652	\$33,904	\$305,136	\$258,150 ^f

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Bisaro, Dante (D&G RENTALS/The Rental Store)	532299	All Other Consumer Goods Rental	4	\$485	\$25,220	\$100,880	\$439,610
Bitterroot Mercantile	423990	Other Miscellaneous Durable Goods Merchant Wholesalers	1	\$1,009	\$52,468	\$52,468	\$40,000 ^f
Blondies Hair Salon	812112	Beauty Salons	2	\$403	\$20,956	\$41,912	\$85,240
Bonnie's Creations	453220 ^e	Gift, Novelty and Souvenir Stores	2 ^e	\$276	\$14,352	\$28,704	\$174,000 ^e
Bowman Chiropractic	621310	Offices of Chiropractors	2	\$490	\$25,480	\$50,960	\$118,250
Box Office Entertainment	532230	Video Tape and Disc Rental	3	\$247	\$12,844	\$38,532	\$120,000
Brewed Awakening	722515 ^e	Snack and Nonalcoholic Beverage Bars	2 ^e	\$246	\$12,792	\$25,584	\$103,000 ^e
Broken Wheel Cafe & Bar Inc	722511	Full-Service Restaurants	4	\$250	\$13,000	\$52,000	\$250,000
By The Way Camp Ground	721211	RV (Recreational Vehicle) Parks and Campgrounds	2	\$248	\$12,896	\$25,792	\$87,220
Byrd Dentistry, PLLC	621210	Offices of Dentists	4	\$652	\$33,904	\$135,616	\$160,720
Cafco, Inc.	236220	Commercial and Institutional Building Construction	1	\$1,002	\$52,104	\$52,104	\$140,000
Casa De Oro	722511	Full-Service Restaurants	7	\$250	\$13,000	\$91,000	\$87,240 ^f

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Cattails	453310	Used Merchandise Stores	2	\$97	\$5,044	\$10,088	\$60,260
Central Shoshone County Water District	221310	Water Supply and Irrigation Systems	8	\$670	\$34,840	\$278,720	\$2,000,000
Chamber of Commerce (Kellogg Chamber of Commerce)	813910	Business Associations	1	\$934	\$48,568	\$48,568	\$153,020
Chiropractic Health	621310	Offices of Chiropractors	2	\$490	\$25,480	\$50,960	\$67,720
Chris Christopherson, Inc.	541380	Testing Laboratories	2	\$874	\$45,448	\$90,896	\$200,000
Christian Life Center Inc	813110	Religious Organizations	1	\$715	\$37,180	\$37,180	\$88,070
Christopher James Nusz	484220	Specialized Freight (Except Used Goods) Trucking, Local	2	\$756	\$39,312	\$78,624	\$127,890
Church of Christ	813110 ^e	Religious Organizations	1 ^e	\$715	\$37,180	\$37,180	NA
Church of the Nazarene Inc.	813110	Religious Organizations	1	\$715	\$37,180	\$37,180	\$50,000
Cindy Carlson Realty	531210	Offices of Real Estate Agents and Brokers	2	\$755	\$39,260	\$78,520	\$117,910
City of Kellogg	921110	Executive Offices	17	\$796	\$41,392	\$703,664	NA

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
City of Kellogg (Kellogg Public Library)	519120	Libraries and Archives	4	\$365	\$18,980	\$75,920	NA
City of Kellogg (Public Works)	921110	Executive Offices	7	\$796	\$41,392	\$289,744	NA
City of Pinehurst (Police Department)	922120	Police Protection	5	\$459	\$23,868	\$119,340	NA
City of Smeltonville (City Hall)	921110	Executive Offices	9	\$796	\$41,392	\$372,528	NA
Cobb Enterprises, LLC	561499	All Other Business Support Services	1	\$1,493	\$77,636	\$77,636	\$48,470 ^f
Cochrane Excavation LLC	238910	Site Preparation Contractors	3	\$1,059	\$55,068	\$165,204	\$226,660
Columbia State Bank	522110	Commercial Banking	11	\$988	\$51,376	\$565,136	\$1,054,000 ^e
Cornerstone Construction	236115	New Single-Family Housing Construction (Except Operative Builders)	2	\$1,614	\$83,928	\$167,856	\$191,430
County of Shoshone (Shoshone County Airport)	488119	Other Airport Operations	2	\$741	\$38,532	\$77,064	\$67,000 ^f

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
County of Shoshone (Shoshone County Fire Dist 2)	922160	Fire Protection	1	\$441	\$22,932	\$22,932	NA
Crown Enterprises, Inc.	238210	Electrical Contractors and Other Wiring Installation Contractors	7	\$520	\$27,040	\$189,280	\$900,000
Crystal Gold Mine	561520	Tour Operators	2	\$430	\$22,360	\$44,720	\$147,190
Curves for Women	713940 ^h	Fitness and Recreational Sports Centers	5 ^h	\$271	\$14,092	\$70,460	\$96,000 ^h
Cut'n Loose	812112 ^e	Beauty Salons	1 ^e	\$403	\$20,956	\$20,956	\$32,000 ^e
Damron Flooring LLC	442210	Floor Covering Stores	2	\$840	\$43,680	\$87,360	\$151,620
Dave Smith Chevrolet Oldsmobile Pontiac Cadillac, Inc. (Dave Smith Motors)	441110	New Car Dealers	616 ⁱ	\$984	\$51,168	\$31,519,488	\$71,840,000
Diversified Industries, Inc. (Furniture Exchange)	444130	Hardware Stores	5	\$484	\$25,168	\$125,840	\$934,990
Dome and Roofing Solutions, LLC	326299	All Other Rubber Product Manufacturing	4	\$712	\$37,024	\$148,096	\$351,180

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Eddie Joe's	722410	Drinking Places (Alcoholic Beverages)	3	\$227	\$11,804	\$35,412	\$136,710
Environmental Quality, Idaho Department of	924110	Administration of Air and Water Resource and Solid Waste Management Programs	11	\$965	\$50,180	\$551,980	NA
Enyeart Cedar Products	444110	Home Centers	8	\$552	\$28,704	\$229,632	\$1,280,000
Ernies Dirty (Dirty Ernie's)	722410	Drinking Places (Alcoholic Beverages)	4	\$227	\$11,804	\$47,216	\$160,440
Espresso Barn LLC	722513	Limited-Service Restaurants	3	\$246	\$12,792	\$38,376	\$160,000
Excelsior Cycle & Sport Shop	451110	Sporting Goods Stores	2	\$204	\$10,608	\$21,216	\$142,680
Family Affair Coffee & More	722513 ^e	Limited-Service Restaurants	4 ^e	\$246	\$12,792	\$51,168	\$205,000 ^e
Farmers Insurance - Deanna Sanders	524210 ^e	Insurance Agencies & Brokerages	1 ^e	\$756	\$39,312	\$39,312	\$295,000 ^e
Ferguson Contracting, Inc	561499	All Other Business Support Services	9	\$1,493	\$77,636	\$698,724	\$765,370
Figure 8 Outdoors LLC	812191	Diet and Weight Reducing Centers	1	\$240	\$12,480	\$12,480	\$18,950
First Allied Securities, Inc.	523120	Securities Brokerage	2	\$2,286	\$118,872	\$237,744	\$1,073,000 ^e

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
First American Title Company, Inc.	541191	Title Abstract and Settlement Offices	4	\$682	\$35,464	\$141,856	\$192,690
First Baptist Church	813110	Religious Organizations	1	\$715	\$37,180	\$37,180	\$59,000
Freedom Investment Team LLC	523930	Investment Advice	2	\$1,396	\$72,592	\$145,184	\$94,360 ^f
George Sink (Look Out Ski & Sports)	451110	Sporting Goods Stores	5	\$204	\$10,608	\$53,040	\$300,000
Golden Chest LLC	212221	Gold Ore Mining	1	\$1,557	\$80,964	\$80,964	\$54,390 ^f
Gondola Village Owners Association, Inc.	813990	Other Similar Organizations (Except Business, Professional, Labor, and Political Organizations)	2	\$526	\$27,352	\$54,704	\$54,900
Goodwill Contract Services	339999 ^e	All Other Misc. Manufacturing	2 ^e	\$900	\$46,800	\$93,600	\$239,000 ^e
Gosline's Inc	531190	Lessors of Other Real Estate Property	3	\$412	\$21,424	\$64,272	\$196,470
Grady's Garage & Body Shop	811121 ^e	Automotive Body, Paint and Interior Repair/Maintenance	1 ^e	\$787	\$40,924	\$40,924	\$105,000 ^e

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Grandpa Cupid's Bargain Basement	453998	All Other Miscellaneous Store Retailers (Except Tobacco Stores)	1	\$530	\$27,560	\$27,560	\$31,770
Greenwood Cemetery Association Inc.	812220	Cemeteries and Crematories	2	\$427	\$22,204	\$44,408	\$97,590
Groves Contracting	541310	Architectural Services	2	\$1,103	\$57,356	\$114,712	\$124,680
Hall Closet	448150	Clothing Accessories Stores	2	\$340	\$17,680	\$35,360	\$49,090
Head 2 Toe Studio	621999 ^e	All Other Misc. Ambulatory Health Care Services	2 ^e	\$928	\$48,256	\$96,512	\$275,000 ^e
Heiser Timber Framing, LLC	339999 ^e	All Other Miscellaneous Manufacturing	5 ^e	\$900	\$46,800	\$234,000	\$5,296,000 ^e
Hickey's Collision Repair Auto Body	811121	Automotive Body, Paint, and Interior Repair and Maintenance	2	\$787	\$40,924	\$81,848	\$138,390
Hill Street Depot	722511 ^g	Full-Service Restaurants	1 ^e	\$250	\$13,000	\$13,000	\$168,000 ^e
Hip Foods LLC	424490	Other Grocery and Related Products Merchant Wholesalers	2	\$782	\$40,664	\$81,328	\$157,790

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Hoffman Boots, Inc.	316210	Footwear Manufacturing	17	\$772	\$40,144	\$682,448	\$4,060,000
Hope Pregnancy Resource Center	541611	Administrative Management and General Management Consulting Services	1	\$863	\$44,876	\$44,876	\$84,270
Humdinger Drive Inn	722513	Limited-Service Restaurants	2	\$246	\$12,792	\$25,584	\$92,000
Idaho Department of Health and Welfare	923130	Administration of Human Resource Programs (Except Education, Public Health, and Veterans' Affairs Programs)	22	\$1,104	\$57,408	\$1,262,976	NA
Idaho Department of Labor	923130	Administration of Human Resource Programs (Except Education, Public Health, and Veterans' Affairs Programs)	NA	\$1,104	\$57,408	NA	NA
Idaho Department of Labor	561311	Employment Placement Agencies	7	\$1,100	\$57,200	\$400,400	NA
Idaho Housing and Finance Association	531110	Lessors of Residential Buildings and Dwellings	1	\$675	\$35,100	\$35,100	\$76,000 ^e
Inbd, Inc. (Subway)	722513	Limited-Service Restaurants	7	\$246	\$12,792	\$89,544	\$409,000 ^e

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Inland Lounge	722410	Drinking Places (Alcoholic Beverages)	1	\$227	\$11,804	\$11,804	\$38,860
International Association of Fire Fighters	813990	Other Similar Organizations (Except Business, Professional, Labor, and Political Organizations)	2	\$526	\$27,352	\$54,704	\$57,360
Jacob Allen	541618	Other Management Consulting Services	1	\$1,296	\$67,392	\$67,392	\$34,230 ^f
Jacques Lemieux	561990	All Other Support Services	2	\$566	\$29,432	\$58,864	\$107,720
Jb's Country Garden Floral & Gift	453110	Florists	1	\$285	\$14,820	\$14,820	\$56,110
Jim's Bobcat & Towing Service	488410 ^e	Motor Vehicle Towing	3 ^e	\$502	\$26,104	\$78,312	\$269,000 ^e
John J Rose Jr. (Law Office of John J. Rose)	541110	Offices of Lawyers	2	\$641	\$33,332	\$66,664	\$168,450
Johnny's Bar	722410 ^e	Drinking Places Alcoholic Beverages	1	\$227	\$11,804	\$11,804	\$59,000 ^e
Jolt N' Bolt	722515 ^g	Snack & Nonalcoholic Beverage Bars	NA	\$246	\$12,792	NA	NA
K C'S Car Care	811111	General Automotive Repair	1	\$553	\$28,756	\$28,756	\$75,000

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
K&K Cleaning, LLC	561740	Carpet and Upholstery Cleaning Services	1	\$421	\$21,892	\$21,892	\$218,040
Kd Construction LLC	113210	Forest Nurseries and Gathering of Forest Products	2	\$510	\$26,520	\$53,040	\$72,190
Kellogg Ace Hardware, LLC	444130	Hardware Stores	6	\$484	\$25,168	\$151,008	\$746,540
Kellogg Animal Hospital	812910	Pet Care (Except Veterinary) Services	11	\$296	\$15,392	\$169,312	\$271,630
Kellogg Elks Lodge 1841	813410	Civic and Social Organizations	4	\$300	\$15,600	\$62,400	\$145,710
Kellogg Joint School District 391 (Kellogg High School)	611110	Elementary and Secondary Schools	51	\$582	\$30,264	\$1,543,464	NA
Kellogg Joint School District 391 (Kellogg Middle School)	611110	Elementary and Secondary Schools	48	\$582	\$30,264	\$1,452,672	NA
Kellogg Joint School District 391 (Pinehurst Elementary School)	611110	Elementary and Secondary Schools	45	\$582	\$30,264	\$1,361,880	NA
Kellogg Joint School District 391 School Bus Garage	485410 ^e	School and Employee Bus Transportation	NA	\$557	\$28,964	NA	NA
Kellogg Lumber Co	444110	Home Centers	4	\$552	\$28,704	\$114,816	\$1,500,000

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Kellogg Moving & Storage Inc	493110	General Warehousing and Storage	4	\$800	\$41,600	\$166,400	\$378,300
Kellogg Physical Therapy	621340	Offices of Physical, Occupational and Speech Therapists, and Audiologists	3	\$585	\$30,420	\$91,260	\$185,100
Kellogg Plastics, Ltd	326199	All Other Plastics Product Manufacturing	8	\$674	\$35,048	\$280,384	\$1,600,000
Kellogg Police Station	922120 ^e	Police Protection	9 ^e	\$459	\$23,868	\$214,812	NA
Kellogg Recreation Department	921120 ^e	Legislative Bodies	7 ^e	\$796	\$41,392	\$289,744	NA
Kiddlywinks Academy, LLC	611110	Elementary and Secondary Schools	5	\$577	\$30,004	\$150,020	\$110,420 ^f
Kingdom Hall-Jehovah's Witness	813110 ^e	Religious Organizations	5 ^e	\$715	\$37,180	\$185,900	NA
Knights of Columbus	813410	Civic and Social Organizations	1	\$300	\$15,600	\$15,600	NA
Kohal Health Pharmacy and Medical Supply	446110 ^e	Pharmacies and Drug Stores	3 ^e	\$737	\$38,324	\$114,972	\$1,059,000 ^e
Kohal Pharmacy Inc.	446110	Pharmacies and Drug Stores	3	\$737	\$38,324	\$114,972	\$2,117,000 ^e

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
La Maison Sur Le Hill Bed & Breakfast	722511 ^e	Full-Service Restaurants	5 ^e	\$250	\$13,000	\$65,000	NA
Laundromat Express	812310	Coin-Operated Laundries and Drycleaners	4	\$239	\$12,428	\$49,712	\$86,660
Laundry Express	812320 ^e	Drycleaning & Laundry Svcs (except coin-operated)	3 ^e	\$322	\$16,744	\$50,232	\$170,000 ^e
Les Schwab Tire Centers	441320	Tire Dealers	12	\$793	\$41,236	\$494,832	\$2,499,000 ^e
Lifetime Roofing and Siding Inc.	236115 ^e	New Single-Family Housing Construction (Except For-Sale Builders)	10 ^e	\$1,614	\$83,928	\$839,280	\$4,233,000 ^e
Lutheran Church Our Savior	813110	Religious Organizations	1	\$715	\$37,180	\$37,180	\$69,430
Mary Lou Kinsey (Mary Lou Kinsey & Associates)	524113	Direct Life Insurance Carriers	2	\$1,157	\$60,164	\$120,328	\$160,000
McDonald's of Kellogg	722513	Limited-Service Restaurants	50	\$246	\$12,792	\$639,600	\$891,080
Menkes Tree Service	561730	Landscaping Services	2	\$544	\$28,288	\$56,576	\$39,790 ^f
Michael J Claymore DDS Inc	621210	Offices of Dentists	5	\$652	\$33,904	\$169,520	\$240,000

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Mine Fab, LLC (Mine Fabrication & Machine)	332312	Fabricated Structural Metal Manufacturing	10	\$912	\$47,424	\$474,240	\$453,950 ^f
Miner's Hat Realty	531210	Offices of Real Estate Agents and Brokers	3	\$755	\$39,260	\$117,780	\$206,820
Mirador Enterprises, Inc.	561210	Facilities Support Services	4	\$995	\$51,740	\$206,960	\$105,110 ^f
Moose Creek Grill	722511 ^e	Full-Service Restaurants	5 ^e	\$250	\$13,000	\$65,000	\$256,000 ^e
Mountain Health Care, Inc	621111	Offices of Physicians (except Mental Health Specialists)	24	\$1,619	\$84,188	\$2,020,512	\$2,000,000 ^f
Mountain View Farm	111998	All Other Miscellaneous Crop Farming	1	\$727	\$37,804	\$37,804	\$75,920
Mountainview Cabins	721110	Hotels (Except Casino Hotels) and Motels	2	\$385	\$20,020	\$40,040	\$79,560
Nathan Wendt	541219	Other Accounting Services	3	\$855	\$44,460	\$133,380	\$241,070
Native American Services Corp.	541611	Administrative Management and General Management Consulting Services	80	\$863	\$44,876	\$3,590,080	\$66,666,667 ^j
Nelson Contracting Inc	238130	Framing Contractors	3	\$575	\$29,900	\$89,700	\$187,060

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
New Life Baptist Church	813110	Religious Organizations	1	\$715	\$37,180	\$37,180	\$49,970
Nickerson Brothers Towing	488410 ^e	Motor Vehicle Towing	3 ^e	\$502	\$26,104	\$78,312	\$269,000 ^e
North Fork Taxidermy	811490	Other Personal and Household Goods Repair and Maintenance	1	\$427	\$22,204	\$22,204	\$23,700
North Idaho College (Shoshone Head Start)	624110	Child and Youth Services	8	\$576	\$29,952	\$239,616	\$401,330 ^j
North Star Logging LLC	113310	Logging	1	\$880	\$45,760	\$45,760	\$51,860
Northwest C & G Acquisitions Group Inc (Kellogg Super Stop)	447190	Other Gasoline Stations	8	\$452	\$23,504	\$188,032	\$2,434,000 ^e
O'Reilly Auto Parts	441310 ^e	Automotive Parts and Accessories Stores	5 ^e	\$511	\$26,572	\$132,860	\$1,607,000 ^e
OSBURN DRUG CO. (Sunnyside Drug)	446110	Pharmacies and Drug Stores	15	\$737	\$38,324	\$574,860	\$2,117,000 ^e
Pacifica Senior Living PI	531110	Lessors of Residential Buildings and Dwellings	2	\$467	\$24,284	\$48,568	\$239,840
Pampered Chef	722511	Full-Service Restaurants	3	\$250	\$13,000	\$39,000	\$56,580

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Panels Usa, Inc	326150	Urethane and Other Foam Product (except Polystyrene) Manufacturing	14	\$720	\$37,440	\$524,160	\$1,400,000
Panhandle Eye Clinics	446130	Optical Goods Stores	4	\$507	\$26,364	\$105,456	\$282,200
Panhandle Health District	923120	Administration of Public Health Programs	7 ^k	\$712	\$37,024	\$259,168	NA
Panhandle Linen Supply and Sanitone Dry Cleaners Inc	812320	Drycleaning and Laundry Services (Except Coin-Operated)	4	\$322	\$16,744	\$66,976	\$280,000
Panhandle Pipe & Welding	238910 ^e	Site Preparation Contractors	4 ^e	\$802	\$41,704	\$166,816	\$537,000 ^e
Papa's Barn	453310	Used Merchandise Stores	1	\$97	\$5,044	\$5,044	\$46,740
Pat's Carousel Gas and Tire Inc	447190	Other Gasoline Stations	5	\$452	\$23,504	\$117,520	\$550,000
Peacock, Michael F Law Office	541110	Offices of Lawyers	2	\$1,034	\$53,768	\$107,536	\$187,560
People's Action Coalition C R C Co	813410	Civic and Social Organizations	3	\$300	\$15,600	\$46,800	\$71,950

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Perfection Autobody	811121	Automotive Body, Paint, and Interior Repair and Maintenance	6	\$787	\$40,924	\$245,544	\$220,000
Pinehurst Golf Course Inc	713910	Golf Courses and Country Clubs	4	\$456	\$23,712	\$94,848	\$114,520
Pinehurst Plaza Investors #534 (Pinehurst Plaza Apartments)	531110	Lessors of Residential Buildings and Dwellings	2	\$467	\$24,284	\$48,568	\$155,750
Pinehurst Water District	221310	Water Supply and Irrigation Systems	2	\$670	\$34,840	\$69,680	\$250,000
Pinehurst-Kingston Library	519120	Libraries and Archives	3	\$365	\$18,980	\$56,940	\$64,860
Pioneer Lodge	722410	Drinking Places (Alcoholic Beverages)	2	\$227	\$11,804	\$23,608	\$75,000
Pizza Palace	722513	Limited-Service Restaurants	1	\$246	\$12,792	\$12,792	\$51,160
Progressive Printing & Supplies	323111	Commercial Printing (Except Screen and Books)	3	\$653	\$33,956	\$101,868	\$298,740
Quik Cash 766	522390	Other Activities Related to Credit Intermediation	3	\$673	\$34,996	\$104,988	\$187,460
Radio Brewing	312120 ^e	Breweries	10 ^e	\$505	\$26,260	\$262,600	\$16,835,000 ^e
Real Life Ministries	813110	Religious Organizations	2	\$715	\$37,180	\$74,360	\$166,450

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Right Brothers Building, LLC	236116	New Multifamily Housing Construction (Except Operative Builders)	1	\$819	\$42,588	\$42,588	\$90,430
Rio Hotel	721110	Hotels (Except Casino Hotels) & Motels	1	\$385	\$20,020	\$20,020	\$104,000
RMH2, LLC (Fairbrdge Inn Suites - Kellogg)	721110	Hotels (Except Casino Hotels) and Motels	12	\$385	\$20,020	\$240,240	\$700,000
Ron Mercado Logging	113310	Logging	3	\$880	\$45,760	\$137,280	\$240,000
Ron Sauer Trucking	484110	General Freight Trucking, Local	2	\$749	\$38,948	\$77,896	\$40,000 ^f
Rons Sportsmen LLC	451110	Sporting Goods Stores	1	\$393	\$20,436	\$20,436	\$49,940
Rossi Insurance Company Inc	524210	Insurance Agencies and Brokerages	4	\$976	\$50,752	\$203,008	\$442,000 ^e
S & J Parking Lot Striping	324121	Asphalt Paving Mixture and Block Manufacturing	2	\$1,262	\$65,624	\$131,248	\$15,700 ^f
Saint Rita's Catholic Church	813110	Religious Organizations	5	\$715	\$37,180	\$185,900	\$160,660 ^f
Salon 107	812112	Beauty Salons	2	\$403	\$20,956	\$41,912	\$44,050
Sam's Restaurant	722511	Full-Service Restaurants	12	\$250	\$13,000	\$156,000	\$324,410
Sandy's Travels	561510	Travel Agencies	3	\$976	\$50,752	\$152,256	\$499,190

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Sass Jewelry	448310	Jewelry Stores	2	\$625	\$32,500	\$65,000	\$189,870
Saw Basket's & Cycle Inc (Shoshone Honda Yamaha & Saw)	441228	Motorcycle, ATV, and All Other Motor Vehicle Dealers	9	\$854	\$44,408	\$399,672	\$800,000
Sco LLC	531210	Offices of Real Estate Agents and Brokers	2	\$755	\$39,260	\$78,520	\$142,560
Scott A Reed MD PC	621111	Offices of Physicians (except Mental Health Specialists)	3	\$1,619	\$84,188	\$252,564	\$144,660 ^f
Scottyz Collectable Diecast	451120	Hobby, Toy, and Game Stores	2	\$316	\$16,432	\$32,864	\$54,000
Second Amendment Gun Repair	811310	Commercial and Industrial Machinery and Equipment (Except Automotive and Electronic) Repair and Maintenance	1	\$894	\$46,488	\$46,488	\$54,620
Senior Kellogg Center	624120	Services for the Elderly and Persons with Disabilities	9	\$322	\$16,744	\$150,696	\$180,230
Shippett's Service Station (Chevron Station)	447190 ^e	Other Gasoline Stations	5 ^e	\$452	\$23,504	\$117,520	\$2,434,000 ^e

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Shoshone Adjustment Bureau Inc	561440	Collection Agencies	3	\$671	\$34,892	\$104,676	\$254,300
Shoshone Community Health Clinic	621111	Offices of Physicians (Except Mental Health Specialists)	4	\$1,310	\$68,120	\$272,480	\$98,730 ^f
Shoshone County Ems Corporation	621910	Ambulance Services	10	\$825	\$42,900	\$429,000	\$767,030
Shoshone Funeral Services Inc	812210	Funeral Homes and Funeral Services	3	\$646	\$33,592	\$100,776	\$383,550
Shoshone Glass Inc	444190	Other Building Material Dealers	5	\$744	\$38,688	\$193,440	\$560,000
Silver Legacy Realty	531210	Offices of Real Estate Agents and Brokers	2	\$755	\$39,260	\$78,520	\$180,330
Silver Mountain Resort	721110 ^e	Hotels (Except Casino Hotels) and Motels	275 ^l	\$385	\$20,020	\$5,505,500	\$20,778,000 ^e
Silver Valley Assembly of God Church	813110 ^e	Religious Organizations	2 ^e	\$715	\$37,180	\$74,360	NA
Silver Valley Automotive Inc (Silver Valley Tire)	811118	Other Automotive Mechanical and Electrical Repair and Maintenance	7	\$635	\$33,020	\$231,140	\$580,000
Silver Valley Center (North Idaho College Silver Valley Center)	611310	Colleges, Universities, and Professional Schools	6	\$860	\$44,720	\$268,320	\$205,180 ^f

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Silver Valley Christian Academy Inc	611110	Elementary and Secondary Schools	2	\$577	\$30,004	\$60,008	\$104,790
Silver Valley Cogen Incorporated	321113	Sawmills	7	\$974	\$50,648	\$354,536	\$100,000 ^f
Silver Valley Fitness	713940 ^e	Fitness & Recreational Sports Centers	1 ^e	\$271	\$14,092	\$14,092	\$47,000 ^e
Silver Valley Fuller Center For Housing Inc	813410	Civic and Social Organizations	2	\$300	\$15,600	\$31,200	\$136,220
Silver Valley Rock	453998	All Other Miscellaneous Store Retailers (Except Tobacco Stores)	1	\$530	\$27,560	\$27,560	\$50,630
Silver Valley Truck Stop	447190 ^e	Other Gasoline Stations	6 ^e	\$452	\$23,504	\$141,024	\$2,921,000 ^e
Silver Valley Veterinary Clinic Inc	541940	Veterinary Services	10	\$556	\$28,912	\$289,120	\$420,030
Silver Valley Worship Center	813110	Religious Organizations	4	\$715	\$37,180	\$148,720	\$139,980 ^f
Silvercup Coffee Roasters	311920 ^g	Coffee and Tea Manufacturing	NA	\$954	\$49,608	NA	NA
Silverhorn Motor Inn & Restaurant	721110	Hotels (Except Casino Hotels) and Motels	27	\$385	\$20,020	\$540,540	\$826,690

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Silvertip Supply Inc (Federated Auto Parts)	441310	Automotive Parts and Accessories Stores	4	\$511	\$26,572	\$106,288	\$605,714 ^j
Simplicity Day Spa	713940 ^e	Fitness and Recreational Sports Centers	1 ^e	\$271	\$14,092	\$14,092	\$140,000 ^e
SMC Health & Wellness Center	713940 ^e	Fitness and Recreational Sports Centers	90 ^e	\$271	\$14,092	\$1,268,280	\$4,171,000 ^e
Smeltonville Lions	813410 ^g	Civic and Social Organizations	NA	\$300	\$15,600	NA	NA
State Farm Insurance	524210	Insurance Agencies and Brokerages	2	\$976	\$50,752	\$101,504	\$108,250
State Liquor Division, Idaho	445310	Beer, Wine, and Liquor Stores	3	\$422	\$21,944	\$65,832	\$566,000 ^e
Steel Coat LLC	423510	Metal Service Centers and Other Metal Merchant Wholesalers	3	\$856	\$44,512	\$133,536	\$381,870
Stein Bros., Inc.	445110	Supermarkets and Other Grocery (Except Convenience) Stores	30	\$456	\$23,712	\$711,360	\$6,615,000 ^e
Stewart Contracting, Inc.	238910	Site Preparation Contractors	20	\$802	\$41,704	\$834,080	\$2,300,000

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Stovern Supply Co	423120	Motor Vehicle Supplies and New Parts Merchant Wholesalers	2	\$836	\$43,472	\$86,944	\$321,000 ^e
Stovern Supply Co	441310	Automotive Parts and Accessories Stores	5	\$511	\$26,572	\$132,860	\$775,000 ^j
Sunrise Construction	236115	New Single-Family Housing Construction (Except Operative Builders)	1	\$1,614	\$83,928	\$83,928	\$79,850 ^f
Sunrise Dairy	112120	Dairy Cattle and Milk Production	2	\$645	\$33,540	\$67,080	\$146,190
Superior Towing and Recovery LLC	488410 ^e	Motor Vehicle Towing	1 ^e	\$502	\$26,104	\$26,104	\$180,000 ^e
SURVIVE! LLC	332215	Metal Kitchen Cookware, Utensil, Cutlery, and Flatware (Except Precious) Manufacturing	2	\$637	\$33,124	\$66,248	\$187,430
Svl Analytical Inc	541380	Testing Laboratories	39	\$874	\$45,448	\$1,772,472	\$4,593,333 ^j
Terragraphics Environmental Engineering, Inc.	541620	Environmental Consulting Services	30	\$1,261	\$65,572	\$1,967,160	\$600,000 ^{e,f}
Terry Cozad Masonry	238140	Masonry Contractors	2	\$685	\$35,620	\$71,240	\$141,330

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
The Bridge Community Center Inc	624190	Other Individual and Family Services	1	\$446	\$23,192	\$23,192	\$50,310
The Church of Jesus Christ of Latter-day Saints	813110 ^e	Religious Organizations	45 ^e	\$715	\$37,180	\$1,673,100	NA
The Gondolier	445120	Convenience Stores	4	\$266	\$13,832	\$55,328	\$247,610
The Longshot Saloon	722410	Drinking Places (Alcoholic Beverages)	4	\$227	\$11,804	\$47,216	\$140,000
The Mouse Pad	811212	Computer and Office Machine Repair and Maintenance	1	\$673	\$34,996	\$34,996	\$49,000
The Rose Wild Salon	812112	Beauty Salons	2	\$403	\$20,956	\$41,912	\$62,580
The Ross Group LLC	541618	Other Management Consulting Services	2	\$1,296	\$67,392	\$134,784	\$120,700 ^f
Title Cash	522291	Consumer Lending	2	\$723	\$37,596	\$75,192	\$194,100
Tongue Twister Speech Therapy Inc	621340	Offices of Physical, Occupational and Speech Therapists, and Audiologists	1	\$585	\$30,420	\$30,420	\$100,000
Trail Motel Inc	721110	Hotels (Except Casino Hotels) and Motels	6	\$385	\$20,020	\$120,120	\$268,550

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Trim Time	812111	Barber Shops	3	\$403	\$20,956	\$62,868	\$60,120 ^f
Turbo Liner Inc	441310	Automotive Parts and Accessories Stores	11	\$511	\$26,572	\$292,292	\$1,220,000
Twin City Furniture	442110	Furniture Stores	5	\$727	\$37,804	\$189,020	\$322,860
U.S. Bank National Association	522110	Commercial Banking	5	\$988	\$51,376	\$256,880	\$843,000 ^e
U.S. Bank National Association	522110	Commercial Banking	5	\$988	\$51,376	\$256,880	\$1,054,000 ^e
U-Haul International	532120	Truck, Utility Trailer, and RV (Recreational Vehicle) Rental and Leasing	2	\$627	\$32,604	\$65,208	\$90,490
U-Haul Neighborhood Dealer	532120	Truck, Utility Trailer and RV Rental and Leasing	1	\$627	\$32,604	\$32,604	\$555,000 ^e
United Church of Kellogg	813110	Religious Organizations	4	\$715	\$37,180	\$148,720	\$123,250 ^f
United States Postal Service	491110	Postal Service	6	\$672	\$34,944	\$209,664	NA
United States Postal Service (Pinehurst Post Office)	491110	Postal Service	1	\$672	\$34,944	\$34,944	NA
United States Postal Service Federal Credit Union	491110	Postal Service	2	\$672	\$34,944	\$69,888	NA

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Uptown Hair Studio	812112	Beauty Salons	2	\$403	\$20,956	\$41,912	\$78,060
USFS - Coeur D'Alene River Ranger District	921190	Other General Government Support	4	\$1,412	\$73,424	\$293,696	NA
Valley Fishing Hole	423910	Sporting and Recreational Goods and Supplies Merchant Wholesalers	1	\$911	\$47,372	\$47,372	\$70,000
Valley Powersports & Marine LLC	441228	Motorcycle, ATV, and All Other Motor Vehicle Dealers	3	\$854	\$44,408	\$133,224	\$522,780
Valleywide Properties LLC	531312	Nonresidential Property Managers	3	\$883	\$45,916	\$137,748	\$209,300
VIP Rental Properties, LLC	531312	Nonresidential Property Managers	3	\$883	\$45,916	\$137,748	\$305,350
Wah Hing Restaurant	722511	Full-Service Restaurants	6	\$250	\$13,000	\$78,000	\$188,640
Wal-Mart Stores, Inc.	452112	Discount Department Stores	150	\$340	\$17,680	\$2,652,000	\$21,991,000 ^e
Watts Electric	443141	Household Appliance Stores	3	\$554	\$28,808	\$86,424	\$325,000
Wayside Market	445110	Supermarkets and Other Grocery (Except Convenience) Stores	6	\$456	\$23,712	\$142,272	\$1,200,000

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Wells Fargo Bank, National Association	522110	Commercial Banking	15	\$988	\$51,376	\$770,640	\$1,054,000 ^e
West Pack Inc.	326111	Plastics Bag and Pouch Manufacturing	12	\$720	\$37,440	\$449,280	\$753,600 ^j
West Shoshone Hospital District #1 Inc. (Shoshone County Medical Center)	622110	General Medical and Surgical Hospitals	100 ^m	\$1,019 ⁿ	\$53,000 ⁿ	\$5,300,000 ^m	\$18,000,000 ^m
West Valley Insurance & Realty	524210	Insurance Agencies and Brokerages	6	\$976	\$50,752	\$304,512	\$948,470
Wheel Bar	722410	Drinking places alcoholic beverages	NA	\$227	\$11,804	NA	NA
Whispering Pines Senior Apartments	624120	Services for the Elderly and Persons with Disabilities	2	\$322	\$16,744	\$33,488	\$90,000
White Lightning Saddlery	448110 ^e	Men's Clothing Stores	1 ^e	\$451	\$23,452	\$23,452	\$164,000 ^e
Wilbur Smith (Smitty's Locksmith Service)	561622	Locksmiths	1	\$552	\$28,704	\$28,704	\$45,000
Wildcat Pizza	722513	Limited-Service Restaurants	8	\$246	\$12,792	\$102,336	\$252,990

On-Site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2016) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Employee Income ^d	Annual Sales (2016) ^b
Wong Financial	522320	Financial Transactions Processing, Reserve, and Clearinghouse Activities	2	\$1,539	\$80,028	\$160,056	\$109,900 ^f
Yoke's Foods, Inc.	445110	Supermarkets and Other Grocery (Except Convenience) Stores	50	\$456	\$23,712	\$1,185,600	\$1,787,000 ^e
Youngwirth Construction	236116	New Multifamily Housing Construction (except Operative Builders)	3	\$819	\$42,588	\$127,764	\$85,000 ^f
Totals			2,869			\$104,822,800	\$345,670,114

^a NAICS code provided in the D&B database, unless otherwise noted.

^b Data are from the D&B database, unless otherwise noted.

^c Average weekly wage per employee based on BLS 2016 Average Weekly Wage data.

^d Total annual employee income figures derived by multiplying "Number of Employees" by "Annual Wage (Mean Annual) per Employee."

^e Data are from the ReferenceUSA database.

^f While sales values typically exceed estimated totals of annual employee income, annual reported sales can sometimes be lower than estimated annual income. This atypical condition of estimated income exceeding sales can be a result of business conditions, estimated business wages not accurately reflecting actual wages for the site-specific business, annual sales being under-reported, a business loss for the year or a combination of those factors.

^g NAICS code assumed based on business type.

^h Data are from the Manta website.

ⁱ Employee number provided by Dave Smith Motors Human Resources Department over the phone on 10/26/2017.

^j Annual sales value calculated using the "Sales Per Employee" method. In cases where information sources do not provide annual sales data, an estimated annual sales value was calculated using the "Sales Per Employee Method". This method involves dividing the company-wide sales value by the number of employees that work at all branches of the business. That value equals an estimated business sales value per employee for the entire business, for all locations. That value is then multiplied by the number of employees at the on-site business location to calculate an estimated annual sales value for the site-specific business location.

^k Employee number provided PHD ICP program Manager, Andy Helkey on November 28, 2017.

^l Employee number provided by Silver Mountain Resort Marketing and Events Manager, Willy Bartlett, on September 20, 2017.

^m Employee number, income and annual sales values provided by Shoshone County Medical Center CEO, Jerry Brantz.

ⁿ Value calculated using the total annual income value provided by Shoshone County Medical Center CEO, Jerry Brantz. Average weekly wage value is rounded.

NA = not available.

Property Values and Local Tax Revenue Generated from Property Taxes

EPA obtained data on the most recently assessed values for Bunker Hill Box property parcels at the Bunker Hill Mining and Metallurgical Complex Superfund site from the Shoshone County Assessor's Office in August 2017. EPA also calculated 2016 property tax information for those site parcels, using parcel-specific tax code information provided by the Shoshone County Treasurers Office.

Table 2. Property Value and Tax Summary for Taxes Payable for the Site Properties Within the Bunker Hill Box

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E042500A	119.4	\$16,946	\$259
RP48N02E043800A	39.0	\$4,812	\$74
RP49N02E340600A	20.4	\$3,000	\$38
RP48N02E033800A	9.6	\$136,558	\$1,027
RP48N02E033700A	26.9	\$40,549	\$604
RP48N02E031300A	79.7	\$11,930	\$178
RPG020000A0030A	5.9	\$207,386	\$1,951
RP49N02E355605A	23.9	\$229,622	\$3,422
RP49N02E340800A	10.2	\$1,500	\$19
RP49N02E340900A	10.2	\$1,500	\$19
RP49N02E342400A	10.1	\$1,500	\$19
RP49N02E342900A	10.1	\$1,500	\$19
RPG020000A0020A	0.4	\$61	\$1
RP49N02E335600A	20.6	\$3,086	\$47
RP49N02E350800A	157.0	\$27,644	\$353
RP49N02E354500A	5.0	\$4,800	\$61
RP49N02E350200A	79.8	\$12,000	\$153
RPE0050021021AA	0.2	\$25	\$1
RPE0050021024AA	0.1	\$27	\$1
RP48N03E096600A	32.6	\$4,807	\$61
RP48N03E163100A	0.6	\$138	\$2

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO3213000030A	7.1	\$29,692	\$391
RPE00000121910A	0.3	\$52	\$1
RPE00000121960A	1.5	\$221	\$5
RP48N02E053275A	1.3	\$211	\$3
RP48N02E053240A	7.4	\$223,989	\$1,942
RPO0300005000AA	1.1	\$176	\$3
RP48N03E170100A	8.9	\$1,328	\$17
RPE00000073700A	19.1	\$2,862	\$64
RPE00000121860A	2.7	\$401	\$9
RP48N02E120300A	9.7	\$1,449	\$18
RPE00000073200A	1.9	\$290	\$6
RPE00000121850A	14.6	\$2,192	\$49
RPE00000073750A	0.2	\$36	\$1
RP49N02E295500A	19.8	\$63,984	\$842
RP48N03E093420A	1.9	\$258,361	\$2,543
RP48N03E086300A	14.6	\$1,633	\$21
RP48N03E086400A	9.3	\$911	\$12
RP48N03E086900A	36.8	\$5,080	\$65
RP48N03E087000A	6.0	\$952	\$12
RP48N03E087100A	2.2	\$359	\$5
RP48N03E087825A	19.7	\$137,905	\$1,107
RP48N03E083050A	10.7	\$1,500	\$22
RP48N03E056000A	7.5	\$96,792	\$728
RP48N03E093440A	31.4	\$5,645	\$84
RP48N03E093600A	20.3	\$29,911	\$382
RP48N03E172400A	2.8	\$410	\$5
RP48N03E173000A	5.3	\$1,259	\$16
RP48N03E173200A	1.9	\$852	\$11
RP49N02E320700A	41.9	\$5,395	\$71
RP48N03E079600A	5.9	\$1,030	\$13
RP48N03E079700A	4.4	\$581	\$7
RP48N03E180075A	1.1	\$367	\$5
RPE00000074800A	21.9	\$4,055	\$91
RP48N03E071300A	13.6	\$2,181	\$28

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N03E071500A	40.5	\$5,699	\$73
RP49N02E329060A	14.5	\$2,193	\$34
RP48N03E053700A	32.3	\$5,633	\$72
RP48N02E049125A	3.7	\$5,455	\$81
RP48N02E048850A	16.5	\$2,532	\$38
RP48N03E093435A	1.3	\$35,670	\$412
RP48N03E093445A	5.1	\$765	\$11
RP48N02E053265A	0.0	\$2	\$0
RPF035000001AA	0.8	\$32,255	\$566
RPF035000007AA	1.2	\$45,354	\$796
RPF035000017AA	0.9	\$69,579	\$1,222
RPF00000356760A	0.2	\$15,439	\$271
RPF00000356750A	0.2	\$15,896	\$279
RPF00000356850A	0.2	\$14,520	\$255
RPF00000356900A	1.0	\$204,270	\$3,587
RPF00000356975A	0.2	\$31,802	\$558
RPF00000357050A	0.9	\$73,347	\$1,288
RPF00000356200A	1.2	\$53,330	\$936
RPF00000349925A	0.6	\$21,066	\$370
RPF315000201A0A	1.9	\$1,768,109	\$31,047
RPF31500020020A	1.2	\$79,950	\$1,404
RPF31500030010A	12.5	\$6,140,331	\$107,821
RPF3150003002BA	0.7	\$657,447	\$11,544
RPF0050001012AA	0.3	\$145,894	\$2,562
RPF00500020040A	0.1	\$51,331	\$901
RPF0050002005AA	0.2	\$80,775	\$1,418
RPF0100010011AA	0.4	\$73,512	\$1,291
RPF0200001001AA	0.0	\$18,964	\$333
RPF0200002003AA	0.2	\$66,521	\$1,168
RPF0200005000AA	0.4	\$12,564	\$221
RPF02000030100A	0.1	\$63,207	\$1,110
RPF0200004001AA	0.3	\$16,402	\$288
RPF0200004003AA	0.3	\$20,250	\$356
RPF02000040050A	0.1	\$31,281	\$549

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF0200004007AA	1.3	\$166,983	\$2,932
RPF0200004000AA	0.1	\$3,270	\$57
RPF0200004019AA	0.3	\$238,001	\$4,179
RPF0200011001AA	0.2	\$34,134	\$599
RPF0200008001AA	0.7	\$39,780	\$699
RPF0200008019AA	0.3	\$20,736	\$364
RPF0200009001AA	0.3	\$62,526	\$1,098
RPF020001000AAA	0.1	\$4,871	\$86
RPF0250002001AA	0.4	\$54,430	\$956
RPF00000030930A	0.7	\$12,558	\$221
RPF00000030835A	1.1	\$78,876	\$1,385
RPF00000030830A	0.5	\$89,426	\$1,570
RPF00000030840A	0.2	\$35,500	\$623
RPF00000030800A	4.6	\$1,271,050	\$22,319
RPF00000030950A	4.0	\$349,479	\$6,137
RPF00000031000A	2.1	\$362,625	\$6,368
RPF00000031100A	2.3	\$38,355	\$673
RPF00000032550A	1.7	\$131,564	\$2,310
RPF0200001002AA	0.0	\$23,559	\$414
RPG00000052900A	0.1	\$17,735	\$322
RPG00000052895A	0.2	\$18,537	\$337
RPG00000050815A	0.5	\$372,023	\$6,757
RPG0050010000CA	0.7	\$260,214	\$4,727
RPG0050010000BA	0.3	\$40,839	\$742
RPG0050011000EA	0.1	\$34,520	\$627
RPG00500160000A	1.0	\$688,199	\$12,500
RPG00000052485A	0.5	\$182,542	\$3,316
RPG00000054700A	0.1	\$97,381	\$1,769
RPG00000054710A	0.1	\$65,719	\$1,194
RPG00000054740A	0.3	\$175,414	\$3,186
RPG005006000AAA	0.0	\$1,773	\$32
RPG005006000B0A	0.4	\$27,771	\$504
RPG0050060000CA	0.3	\$94,609	\$1,718
RPG00000054780A	0.4	\$64,068	\$1,164

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG00000055105A	0.5	\$30,783	\$559
RPG0050061000BA	1.8	\$404,982	\$7,356
RPG0050061000DA	0.6	\$395,808	\$7,189
RPG0050062000BA	0.3	\$84,950	\$1,543
RPG0050062000AA	0.2	\$187,099	\$3,398
RPF00000020750A	2.2	\$440,409	\$7,733
RPF000000358800A	0.6	\$26,105	\$458
RPF00000020755A	2.2	\$60,547	\$1,063
RPG0700010011AA	0.2	\$96,312	\$1,749
RPG00000055710A	0.2	\$108,297	\$1,967
RPG0850002011AA	0.2	\$115,731	\$2,102
RPG0850002012AA	0.2	\$115,731	\$2,102
RPG00000055860A	0.1	\$8,850	\$161
RPG00000056100A	0.4	\$88,115	\$1,601
RPG00000054915A	0.8	\$324,206	\$5,889
RPG00000054930A	0.8	\$114,822	\$2,086
RPG00000054940A	0.8	\$1,752,202	\$31,827
RPG0750002030AA	0.2	\$99,180	\$1,802
RPG0750003017AA	1.0	\$158,346	\$2,876
RPG0750002029AA	0.4	\$176,840	\$3,212
RPG030000D008AA	0.3	\$285,690	\$5,189
RPG035000F002AA	0.3	\$77,751	\$1,412
RPG0400001001AA	0.6	\$57,828	\$1,050
RPG0400002001AA	0.1	\$52,222	\$949
RPG0400002002AA	0.1	\$69,832	\$1,268
RPG0400002003AA	0.2	\$32,537	\$591
RPG0400002007AA	0.5	\$176,584	\$3,207
RPG0400002009AA	1.2	\$75,637	\$1,374
RPG04000000000A	0.4	\$13,309	\$242
RPG040000200AAA	2.2	\$100,229	\$1,821
RPG040000200ABA	1.2	\$62,374	\$1,133
RPG0400002016AA	0.2	\$88,856	\$1,614
RPG0400002029AA	0.3	\$37,775	\$686
RPG04000020310A	0.1	\$56,502	\$1,026

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG04000020320A	0.1	\$67,402	\$1,224
RPG04000040010A	0.3	\$30,233	\$549
RPG0400004002AA	0.4	\$160,555	\$2,916
RPG0400004004AA	1.1	\$39,927	\$725
RPG0400005000AA	3.0	\$99,818	\$1,813
RPG0400006001AA	1.2	\$44,363	\$806
RPG04000060050A	0.7	\$24,400	\$443
RPG00000051225A	0.5	\$243,777	\$4,428
RPG00000051300A	0.4	\$167,927	\$3,050
RPG00000051275A	0.4	\$45,144	\$820
RPG00000051325A	0.2	\$26,659	\$484
RPG00000051425A	0.3	\$94,811	\$1,722
RPG00000051400A	2.9	\$475,141	\$8,630
RPG00000050780A	0.7	\$264,990	\$4,813
RPG00000050775A	1.1	\$118,837	\$2,159
RPG00000050450A	0.8	\$210,483	\$3,823
RPG00000050525A	1.0	\$135,558	\$2,462
RPG00000050410A	8.1	\$132,291	\$2,403
RPG00000050425A	0.7	\$274,387	\$4,984
RPG00000053330A	0.4	\$120,940	\$2,197
RPG0500013004AA	0.4	\$179,359	\$3,258
RPD04750000010A	0.5	\$279,780	\$6,556
RPD04750000030A	0.9	\$340,991	\$7,990
RPD0480000001AA	0.1	\$35,124	\$823
RPD0480000001BA	0.4	\$206,204	\$4,832
RPD0480000002AA	1.7	\$96,489	\$2,261
RPD13600010000A	1.3	\$132,203	\$3,098
RPD13600020000A	0.6	\$102,161	\$2,394
RPD13800000030A	0.4	\$5,250	\$123
RPD13800000020A	0.7	\$63,989	\$1,499
RPD13800000040A	0.6	\$6,952	\$163
RPD00000316700A	0.1	\$61,972	\$1,452
RPD00000316100A	0.7	\$102,013	\$2,390
RPD00000316125A	0.7	\$281,639	\$6,599

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000316800A	1.4	\$661,422	\$15,498
RPD00000316850A	3.7	\$1,282,673	\$30,055
RPD00000062425A	1.7	\$29,700	\$696
RPD18500000010A	0.3	\$104,755	\$2,455
RPD17000010010A	0.1	\$68,501	\$1,605
RPD1700001002AA	0.1	\$99,336	\$2,328
RPD1700001003AA	0.2	\$310,237	\$7,269
RPD17000010050A	0.1	\$107,797	\$2,526
RPD17000010060A	0.1	\$105,688	\$2,476
RPD1700001007AA	0.1	\$157,218	\$3,684
RPD1700003001AA	0.3	\$41,539	\$973
RPD1700003004BA	0.2	\$15,482	\$363
RPD1700003006AA	0.3	\$17,281	\$405
RPD0600000001AA	0.2	\$90,703	\$2,125
RPD0600000002BA	0.1	\$63,560	\$1,489
RPD00000063200A	3.0	\$1,028,783	\$24,106
RPD14000010150A	0.3	\$22,703	\$532
RPD0975001001AA	1.7	\$373,276	\$8,747
RPD0975001002AA	0.7	\$161,309	\$3,780
RPD09750010030A	0.9	\$151,379	\$3,547
RPD09750010040A	0.6	\$104,752	\$2,455
RPD09750010050A	0.4	\$69,943	\$1,639
RPD0975001006AA	0.3	\$48,695	\$1,141
RPD0975001007BA	0.1	\$12,586	\$295
RPD0975001006BA	0.1	\$11,626	\$272
RPD0975001007AA	0.7	\$117,647	\$2,757
RPD09750010080A	0.9	\$119,616	\$2,803
RPD09750020010A	0.5	\$84,275	\$1,975
RPD09750020020A	0.5	\$83,065	\$1,946
RPD0975002003AA	0.6	\$87,022	\$2,039
RPD0975002003BA	0.2	\$40,455	\$948
RPD0975002004BA	0.0	\$1,834	\$43
RPD0975002004AA	0.6	\$108,291	\$2,537
RPD0975002005AA	0.5	\$89,785	\$2,104

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0975002005BA	0.1	\$23,746	\$556
RPD0975002006AA	0.4	\$68,670	\$1,609
RPD0975002006BA	0.1	\$17,330	\$406
RPD0975002007BA	0.0	\$35	\$1
RPD0975002007AA	1.9	\$1,069,660	\$25,064
RPD04650010010A	0.9	\$1,528,159	\$35,807
RPD00000064425A	1.7	\$1,597,318	\$37,428
RPD00000064400A	8.1	\$1,104,923	\$25,890
RPF0200004011AA	0.1	\$12,796	\$225
RPD1050001001AA	0.2	\$74,996	\$1,757
RPD1050001003AA	0.3	\$179,126	\$4,197
RPD1500001002AA	0.2	\$21,685	\$508
RPD15000010040A	0.1	\$9,445	\$221
RPD1500001005AA	0.3	\$32,140	\$753
RPD15000010110A	0.2	\$15,147	\$355
RPD00000064830A	0.2	\$25,058	\$587
RPD1500001012AA	1.2	\$362,439	\$8,493
RPD1500002002AA	0.2	\$100,680	\$2,359
RPD15000020110A	0.3	\$111,736	\$2,618
RPD15000020150A	0.2	\$161,282	\$3,779
RPD15000030070A	0.1	\$222,868	\$5,222
RPD15000030100A	0.1	\$154,578	\$3,622
RPD15000030110A	0.0	\$22,626	\$530
RPD00000064855A	0.2	\$101,689	\$2,383
RPD00000064835A	0.2	\$165,754	\$3,884
RPD00000065125A	1.1	\$185,063	\$4,336
RPD00000065100A	0.4	\$21,833	\$512
RPD00000064810A	0.4	\$34,797	\$815
RPD00000064820A	0.9	\$182,203	\$4,269
RPD00000067255A	0.2	\$170,829	\$4,003
RPD0350003000BA	0.7	\$135,862	\$3,183
RPD03500050000A	0.7	\$114,988	\$2,694
RPD00000061525A	0.3	\$52,986	\$1,242
RPD00000061540A	0.7	\$224,441	\$5,259

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0200001001AA	0.6	\$278,299	\$6,521
RPD02000010030A	0.2	\$157,523	\$3,691
RPD01500010020A	0.7	\$456,120	\$10,688
RPD1625000005AA	0.2	\$91,004	\$2,132
RPD01500010010A	0.3	\$32,260	\$756
RPD045000B000AA	0.1	\$30,051	\$704
RPD0450002007AA	0.1	\$68,285	\$1,600
RPD0450002009AA	0.1	\$63,665	\$1,492
RPD0450002011AA	0.1	\$44,615	\$1,045
RPD0450003001AA	0.5	\$158,839	\$3,722
RPD0450004008AA	0.9	\$115,333	\$2,702
RPD0450008012AA	0.1	\$63,852	\$1,496
RPD0450008014AA	0.2	\$126,375	\$2,961
RPD00000064100A	2.1	\$2,060,659	\$48,285
RPD0175001001AA	0.4	\$88,215	\$2,067
RPD01750010070A	0.1	\$76,950	\$1,803
RPD0175001008AA	0.1	\$8,584	\$201
RPD10000010340A	0.0	\$58,609	\$1,373
RPD1000001035AA	0.0	\$38,673	\$906
RPD1000001023BA	0.4	\$101,486	\$2,378
RPD1550010012AA	0.2	\$19,140	\$448
RPD1550010019AA	0.2	\$76,540	\$1,793
RPD1550011017AA	0.4	\$328,895	\$7,707
RPD15500120010A	0.1	\$13,412	\$314
RPD15500120060A	0.1	\$15,451	\$362
RPD15500120110A	0.1	\$85,760	\$2,010
RPD15500120120A	0.1	\$77,660	\$1,820
RPD1550012013AA	0.3	\$128,430	\$3,009
RPD1550012016AA	0.3	\$419,647	\$9,833
RPD1550012019AA	0.2	\$166,320	\$3,897
RPD00000061215A	0.6	\$94,051	\$2,204
RPD1550013000AA	0.1	\$57,133	\$1,339
RPD1550013015AA	0.5	\$254,450	\$5,962
RPD15500130200A	0.1	\$59,760	\$1,400

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1550013021AA	0.2	\$120,320	\$2,819
RPD1550013023AA	0.3	\$127,830	\$2,995
RPD00000061240A	0.2	\$43,668	\$1,023
RPD1550014001AA	0.2	\$32,320	\$757
RPD1550014003AA	0.6	\$270,010	\$6,327
RPD1550014009AA	0.2	\$32,320	\$757
RPD15500140110A	0.1	\$18,433	\$432
RPD1550014012AA	0.2	\$34,171	\$801
RPD1550014013AA	0.2	\$69,640	\$1,632
RPD1550014020AA	0.3	\$38,125	\$893
RPD1550015002AA	1.7	\$698,869	\$16,376
RPD1550015009AA	0.2	\$144,068	\$3,376
RPD1550016001AA	0.5	\$197,132	\$4,619
RPD1550016006AA	0.5	\$365,580	\$8,566
RPD1550016017AA	0.2	\$42,108	\$987
RPD1550017001AA	0.2	\$54,769	\$1,283
RPD1550017003AA	0.1	\$133,954	\$3,139
RPD1550021018AA	0.6	\$222,875	\$5,222
RPD1550021013AA	2.4	\$570,344	\$13,364
RPD00000011600A	0.7	\$80,478	\$1,886
RPD00000011800A	0.9	\$11,239	\$263
RPD00000011400A	0.4	\$74,140	\$1,737
RPD00000011100A	2.3	\$60,258	\$1,412
RPD00000011500A	1.0	\$37,526	\$879
RPD00000011200A	1.3	\$47,467	\$1,112
RPD0950000001BA	0.3	\$273,272	\$6,403
RPD0950003001AA	0.4	\$67,392	\$1,579
RPD135000E003AA	0.2	\$21,662	\$508
RPD135000E003BA	0.1	\$13,787	\$323
RPD135000E003CA	0.1	\$12,352	\$289
RPD135000E004AA	0.1	\$19,877	\$466
RPD135000E004BA	0.1	\$120,474	\$2,823
RPD135000F002AA	0.9	\$636,199	\$14,907
RPD1150004001AA	0.3	\$47,584	\$1,115

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1150004008AA	0.2	\$172,716	\$4,047
RPD1150005001AA	0.3	\$31,005	\$727
RPD1150006005AA	0.2	\$178,250	\$4,177
RPD1150008001AA	0.2	\$87,375	\$2,047
RPD1150008004AA	0.0	\$4,287	\$100
RPD1150008005AA	0.2	\$31,848	\$746
RPD0900002006AA	0.4	\$55,147	\$1,292
RPD0900003001AA	0.2	\$20,239	\$474
RPD0900003002AA	0.5	\$425,905	\$9,980
RPD135000E006AA	1.6	\$861,419	\$20,185
RPD1200001012AA	0.1	\$6,045	\$142
RPD1200001013AA	0.2	\$90,117	\$2,112
RPG067500000MOA	0.1	\$26,966	\$490
RPG067500000NOA	0.1	\$30,799	\$559
RPG067500000O0A	0.1	\$23,112	\$420
RPE0050006008AA	0.3	\$78,521	\$1,752
RPE0050007001AA	0.2	\$19,923	\$445
RPE0050007005AA	0.2	\$27,029	\$603
RPE00500110120A	0.1	\$8,048	\$180
RPD1250001006AA	0.4	\$62,345	\$1,461
RPD1250002007AA	0.1	\$63,445	\$1,487
RPD1250002017AA	0.1	\$189,350	\$4,437
RPD1250003001AA	0.2	\$81,686	\$1,914
RPD1250003005AA	0.1	\$107,508	\$2,519
RPD1250003007AA	0.1	\$85,758	\$2,009
RPD1250004001AA	0.2	\$140,808	\$3,299
RPD1250004004AA	0.4	\$216,397	\$5,071
RPD1250005001AA	0.1	\$68,558	\$1,606
RPD1250005015AA	0.3	\$116,370	\$2,727
RPD14000010010A	0.1	\$37,177	\$871
RPD1400001002AA	0.2	\$120,128	\$2,815
RPD1400001005AA	0.1	\$65,749	\$1,541
RPD1400001006AA	0.3	\$155,793	\$3,651
RPD14000010130A	0.1	\$101,940	\$2,389

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD14000010140A	0.2	\$73,639	\$1,725
RPD1450002001AA	0.1	\$396,000	\$9,279
RPD1450002008AA	0.0	\$71,840	\$1,683
RPD1450002009AA	0.2	\$35,992	\$843
RPD1450002012AA	0.1	\$38,987	\$914
RPD1450002013AA	0.3	\$211,625	\$4,959
RPD1450002004AA	0.2	\$200,250	\$4,692
RPD1450003001AA	0.2	\$323,947	\$7,591
RPD1450003003AA	0.1	\$59,663	\$1,398
RPD1450003004BA	0.0	\$51,263	\$1,201
RPD1450003006AA	0.1	\$58,229	\$1,364
RPD1450003006BA	0.1	\$204,963	\$4,803
RPD1450003013AA	0.1	\$17,906	\$420
RPD1450004004AA	0.1	\$187,125	\$4,385
RPD1450005001AA	0.2	\$394,361	\$9,241
RPD1450005001BA	0.3	\$225,254	\$5,278
RPG00000052610A	0.4	\$8,518	\$158
RPG00000052615A	0.1	\$3,996	\$74
RPG00000052535A	0.1	\$4,662	\$86
RPG00000052530A	0.7	\$28,854	\$524
RPD00000026700A	0.7	\$103,631	\$2,428
RPD00000112500A	0.4	\$23,082	\$541
RPD0450009003AA	0.9	\$813,364	\$19,059
RPD0800001011AA	1.1	\$570,457	\$13,367
RPD00000359350A	0.7	\$23,124	\$542
RPD00000064275A	1.7	\$345,311	\$8,091
RPD00000064350A	1.3	\$1,072,177	\$25,123
RPD00000064560A	0.1	\$19,722	\$462
RPD00000064600A	0.2	\$65,258	\$1,529
RPD00000064625A	0.4	\$148,225	\$3,473
RPD00000064675A	0.4	\$223,492	\$5,237
RPD01000220130A	0.1	\$98,008	\$2,296
RPD0100023013AA	0.1	\$7,429	\$174
RPD0100023013BA	0.1	\$87,121	\$2,041

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD01000230160A	0.1	\$5,750	\$135
RPD0100023023AA	0.1	\$113,216	\$2,653
RPD0100027012AA	0.1	\$50,025	\$1,172
RPD0100028004AA	0.1	\$86,990	\$2,038
RPD01000280060A	0.1	\$49,600	\$1,162
RPD01000280070A	0.1	\$73,800	\$1,729
RPD0100028008AA	0.1	\$68,442	\$1,604
RPD0100028010BA	0.1	\$41,023	\$961
RPD0100029001AA	0.2	\$7,619	\$179
RPD0100029013AA	0.1	\$79,315	\$1,858
RPD0100029015AA	0.1	\$66,936	\$1,568
RPD0100029017AA	0.1	\$18,178	\$426
RPD01000290190A	0.1	\$29,013	\$680
RPD0100029020AA	0.1	\$80,425	\$1,884
RPD0100029022AA	0.1	\$14,725	\$345
RPD01000290240A	0.1	\$95,958	\$2,248
RPD0100035012AA	0.1	\$61,882	\$1,450
RPD0100036004AA	0.2	\$142,700	\$3,344
RPD00000067325A	1.1	\$502,110	\$11,765
RPD00000017300A	13.3	\$85,068	\$1,993
RPD04650010020A	0.2	\$31,491	\$738
RPD046500100E0A	0.6	\$56,402	\$1,322
RPD046500100F0A	0.3	\$58,307	\$1,366
RPD04650010050A	1.9	\$2,673,416	\$62,643
RPD00000055500A	0.4	\$57,698	\$1,352
RPD00000055450A	0.2	\$71,805	\$1,683
RPD00000055460A	0.1	\$140,255	\$3,286
RPG05200010010A	0.5	\$103,035	\$1,872
RPF315000202A0A	1.3	\$87,165	\$1,531
RPF315000203A0A	1.2	\$81,250	\$1,427
RPE0050006010AA	0.2	\$16,934	\$378
RPD1550013014AA	0.0	\$6,478	\$152
RPD1550012004AA	0.2	\$28,232	\$662
RPD0100028012AA	0.1	\$57,174	\$1,340

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF00000030600A	0.1	\$2,820	\$50
RPD1360003000AA	0.6	\$0	\$0
RPD046500100D0A	0.6	\$75,040	\$1,758
RPD046500100C0A	0.6	\$0	\$0
RPD046500100A0A	1.4	\$0	\$0
RPD046500100B0A	3.2	\$0	\$0
RP48N02E040150A	28.6	\$0	\$0
RPF03500000060A	0.2	\$0	\$0
RPF00000356725A	0.1	\$0	\$0
RPF00000356450A	1.0	\$0	\$0
RPF00000356350A	0.2	\$0	\$0
RPF00000356300A	1.4	\$0	\$0
RPO31500040010A	4.6	\$0	\$0
RP49N02E346100A	3.8	\$0	\$0
RP49N02E346200A	10.3	\$0	\$0
RP49N02E346800A	5.4	\$0	\$0
RP49N02E345300A	10.1	\$0	\$0
RP49N02E345850A	66.1	\$0	\$0
RP49N02E341800A	122.1	\$0	\$0
RP49N02E345500A	30.2	\$0	\$0
RPF0050003001AA	0.4	\$0	\$0
RPF0050003004AA	0.6	\$0	\$0
RPF00500030080A	0.1	\$0	\$0
RPF0050003010AA	0.4	\$0	\$0
RPF00500030130A	0.1	\$0	\$0
RPF0100006015BA	0.0	\$0	\$0
RPF01000100100A	0.2	\$0	\$0
RPF0100009004AA	0.3	\$0	\$0
RPF0100009006AA	0.6	\$0	\$0
RPF0200002001AA	0.2	\$0	\$0
RPF0200008001BA	0.1	\$0	\$0
RPF02000100100A	0.1	\$0	\$0
RPF020001000AFA	0.2	\$0	\$0
RP48N02E030875A	3.5	\$0	\$0

Parcel ID No.	Acreege	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E032500A	31.4	\$0	\$0
RP48N02E033500A	2.7	\$0	\$0
RP48N02E033200A	30.9	\$0	\$0
RPD00000024900A	115.3	\$0	\$0
RPG0050002000BA	0.2	\$0	\$0
RPG00000052840A	0.1	\$0	\$0
RPG00000053000A	0.2	\$0	\$0
RPG00000054715A	0.2	\$0	\$0
RPG00000054720A	0.2	\$0	\$0
RPG0050039000AA	1.2	\$0	\$0
RPG0050050000AA	9.1	\$0	\$0
RPG0050051000AA	1.1	\$0	\$0
RPG0050059000AA	0.3	\$0	\$0
RPG0050050000CA	0.6	\$0	\$0
RPG0050050000DA	0.5	\$0	\$0
RPG0050050000EA	0.2	\$0	\$0
RPG0050060000HA	0.1	\$0	\$0
RPG0050060000AA	0.2	\$0	\$0
RPG0050060000GA	0.3	\$0	\$0
RPG00000054900A	0.4	\$0	\$0
RPG00000055010A	0.4	\$0	\$0
RPG00000055000A	1.1	\$0	\$0
RPG00000055125A	0.4	\$0	\$0
RPG0050061000AA	0.6	\$0	\$0
RPF00000022550A	22.9	\$0	\$0
RPF00000020800A	0.6	\$0	\$0
RPD00000024750A	1.6	\$0	\$0
RPD00000024700A	9.3	\$0	\$0
RP48N02E023650A	39.9	\$0	\$0
RP48N02E025400A	3.2	\$0	\$0
RPD00000026615A	1.2	\$0	\$0
RPD00000026350A	15.5	\$0	\$0
RP48N02E026350A	2.6	\$0	\$0
RPG0700005006AA	0.2	\$0	\$0

Parcel ID No.	Acres	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0700005007AA	0.2	\$0	\$0
RPG0700005008AA	0.5	\$0	\$0
RPG0700005006BA	0.0	\$0	\$0
RPG0700006010BA	0.1	\$0	\$0
RPG0700009017AA	0.0	\$0	\$0
RPG0850002007BA	0.0	\$0	\$0
RPG00000055850A	1.4	\$0	\$0
RPG00000055880A	0.7	\$0	\$0
RPG00000056160A	3.1	\$0	\$0
RPG00000056215A	0.4	\$0	\$0
RPG0750001001AA	0.4	\$0	\$0
RPG0750002029CA	0.5	\$0	\$0
RPG0750003014AA	0.0	\$0	\$0
RPG0750002029DA	0.1	\$0	\$0
RPG0750004005AA	0.4	\$0	\$0
RPG0750003017CA	0.1	\$0	\$0
RPG030000A001BA	0.0	\$0	\$0
RPG030000E001BA	0.1	\$0	\$0
RPG035000F001BA	0.0	\$0	\$0
RPG035000K001BA	0.1	\$0	\$0
RPG0400002001BA	0.2	\$0	\$0
RPG00000050300A	17.5	\$0	\$0
RPG00000050310A	4.4	\$0	\$0
RPG00000054825A	6.4	\$0	\$0
RPG00000058200A	0.2	\$0	\$0
RPG00000057850A	37.4	\$0	\$0
RPG00000057855A	5.8	\$0	\$0
RPG0500007001AA	0.3	\$0	\$0
RPG0500009011AA	0.2	\$0	\$0
RPG0500012001AA	0.1	\$0	\$0
RPD04750000020A	0.8	\$0	\$0
RPD00000315250A	0.1	\$0	\$0
RPD00000315530A	0.6	\$0	\$0
RPD00000315200A	23.2	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000316300A	5.5	\$0	\$0
RPD00000316450A	1.6	\$0	\$0
RPD00000316500A	1.7	\$0	\$0
RPD00000316175A	0.7	\$0	\$0
RPD00000062450A	0.2	\$0	\$0
RPD00000317000A	1.5	\$0	\$0
RPD00000318475A	0.1	\$0	\$0
RPD0400001000AA	0.1	\$0	\$0
RPD0400002000AA	0.1	\$0	\$0
RPD04000040000A	0.2	\$0	\$0
RPD0400003000AA	0.1	\$0	\$0
RPD19500030060A	0.0	\$0	\$0
RPD0750003014AA	0.0	\$0	\$0
RPD00000315540A	1.1	\$0	\$0
RP49N03E319625A	0.5	\$0	\$0
RP49N03E314375A	113.6	\$0	\$0
RP49N03E310200A	120.8	\$0	\$0
RPD1700001004AA	0.1	\$0	\$0
RPD07250000010A	1.8	\$0	\$0
RPD00000063180A	0.5	\$0	\$0
RPD1050001009AA	0.2	\$0	\$0
RPD1050002002AA	0.1	\$0	\$0
RPD10500020040A	0.1	\$0	\$0
RPD1050002005AA	0.3	\$0	\$0
RPD00000067950A	0.2	\$0	\$0
RPD00000067960A	0.1	\$0	\$0
RPD00000067970A	0.2	\$0	\$0
RPD1500001012BA	0.0	\$0	\$0
RPD00000064825A	0.1	\$0	\$0
RPD15000020090A	0.0	\$0	\$0
RPD15000020100A	0.1	\$0	\$0
RPD1500003001AA	0.1	\$0	\$0
RPD1500003004AA	0.1	\$0	\$0
RPD1500003005AA	0.1	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1500003008AA	0.2	\$0	\$0
RPD1500003012AA	0.2	\$0	\$0
RPD1500003014BA	0.1	\$0	\$0
RPD1500003014AA	0.0	\$0	\$0
RPD1500003015AA	0.0	\$0	\$0
RPD15000030160A	0.0	\$0	\$0
RPD15000030170A	0.0	\$0	\$0
RPD1500003018AA	0.1	\$0	\$0
RPD00000064815A	4.0	\$0	\$0
RPD00000067250A	0.0	\$0	\$0
RPD0350002000AA	0.6	\$0	\$0
RPD0350002000BA	0.4	\$0	\$0
RPD0450004016AA	0.0	\$0	\$0
RPD1750001001AA	0.6	\$0	\$0
RPD1750001017AA	0.2	\$0	\$0
RPD1800001001AA	0.3	\$0	\$0
RPD1800001004AA	1.8	\$0	\$0
RPD1800001011AA	0.1	\$0	\$0
RPD18000010120A	0.1	\$0	\$0
RPD00000062460A	0.1	\$0	\$0
RPD00000359600A	0.5	\$0	\$0
RPD00000020210A	34.8	\$0	\$0
RP49N02E339150A	1.3	\$0	\$0
RP49N02E346150A	1.7	\$0	\$0
RP49N02E339000A	1.5	\$0	\$0
RP49N02E338600A	11.0	\$0	\$0
RP49N02E336725A	10.2	\$0	\$0
RP49N02E339600A	24.2	\$0	\$0
RP49N02E338700A	10.6	\$0	\$0
RP49N02E337000A	21.6	\$0	\$0
RPD10000020010A	0.0	\$0	\$0
RPD1000002002AA	0.1	\$0	\$0
RPD1000002004AA	0.1	\$0	\$0
RPD1000002006AA	0.0	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD10000010220A	0.0	\$0	\$0
RPD1000001023AA	0.2	\$0	\$0
RPD155000B0010A	0.1	\$0	\$0
RPD15500010110A	0.2	\$0	\$0
RPD15500010120A	0.1	\$0	\$0
RPD1550001013AA	0.2	\$0	\$0
RPD1550005007AA	0.2	\$0	\$0
RPD1550010003AA	0.2	\$0	\$0
RPD15500100060A	0.1	\$0	\$0
RPD1550013013BA	0.1	\$0	\$0
RPD15500200000A	0.5	\$0	\$0
RPD1550014012BA	0.0	\$0	\$0
RPD1550014013BA	0.0	\$0	\$0
RPD1550014014BA	0.0	\$0	\$0
RPD1550014015BA	0.0	\$0	\$0
RPD1550014019AA	0.1	\$0	\$0
RPD1550015001AA	0.3	\$0	\$0
RPD1550018001AA	1.0	\$0	\$0
RPD15500190000A	2.1	\$0	\$0
RPD00000062500A	24.2	\$0	\$0
RPD0950000001AA	0.0	\$0	\$0
RPD0950001002AA	0.3	\$0	\$0
RPD0950001003AA	0.7	\$0	\$0
RPD0950002009AA	1.1	\$0	\$0
RPD0950002001BA	0.5	\$0	\$0
RPD11000010000A	1.3	\$0	\$0
RPD135000D000BA	0.0	\$0	\$0
RPD135000F003AA	0.3	\$0	\$0
RPD00000062100A	0.1	\$0	\$0
RPD135000F0050A	0.1	\$0	\$0
RPD0650001001AA	0.1	\$0	\$0
RPD0650001002AA	0.1	\$0	\$0
RPD0650001003AA	0.2	\$0	\$0
RPD06500010050A	0.1	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD06500010060A	0.1	\$0	\$0
RPD1150001006AA	0.2	\$0	\$0
RPD1150007001AA	0.2	\$0	\$0
RPD1150007004AA	0.1	\$0	\$0
RPD1150007006AA	0.2	\$0	\$0
RPE0050008001BA	0.0	\$0	\$0
RPE00500080120A	0.0	\$0	\$0
RPD0900001010AA	0.3	\$0	\$0
RPD0900002010AA	0.1	\$0	\$0
RPD1200002008BA	0.1	\$0	\$0
RPE00500020020A	0.1	\$0	\$0
RPE00500020320A	0.3	\$0	\$0
RPE0050002035AA	0.3	\$0	\$0
RPE0050012001AA	0.2	\$0	\$0
RPE00500120200A	0.1	\$0	\$0
RPE0050012022AA	0.3	\$0	\$0
RPE0050012026AA	0.7	\$0	\$0
RPE0050013001AA	0.1	\$0	\$0
RPE0050020014AA	1.5	\$0	\$0
RPE0050021013AA	0.2	\$0	\$0
RPE0050022007AA	0.3	\$0	\$0
RPE0050022007BA	0.0	\$0	\$0
RPE0050022007CA	0.2	\$0	\$0
RPE0050022008EA	0.1	\$0	\$0
RPD1250004007AA	0.1	\$0	\$0
RPD1250004011AA	0.1	\$0	\$0
RPD1250004013AA	0.1	\$0	\$0
RPD12500040150A	0.1	\$0	\$0
RPD12500040160A	0.1	\$0	\$0
RPD1250004017AA	0.1	\$0	\$0
RPD1250004019AA	0.1	\$0	\$0
RPD1250004020AA	0.1	\$0	\$0
RPD1250005001BA	0.0	\$0	\$0
RPD1250005002BA	0.0	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1250005013AA	0.1	\$0	\$0
RPD1250005019AA	1.0	\$0	\$0
RPD12500060010A	0.0	\$0	\$0
RPD1250006002AA	0.1	\$0	\$0
RPD1250006004AA	0.1	\$0	\$0
RPD1250006005AA	0.1	\$0	\$0
RPD1250006007AA	0.0	\$0	\$0
RPD1250006009BA	0.1	\$0	\$0
RPD1250006009AA	0.0	\$0	\$0
RPD1250006010BA	0.0	\$0	\$0
RPD1250006012BA	0.0	\$0	\$0
RPD1250006013AA	0.1	\$0	\$0
RPD1250006015AA	0.1	\$0	\$0
RPD1250006016AA	0.1	\$0	\$0
RPD1250006018AA	0.1	\$0	\$0
RPD1250006020AA	0.1	\$0	\$0
RPD12500070000A	1.3	\$0	\$0
RPD12500080000A	1.2	\$0	\$0
RPD1300003006BA	0.0	\$0	\$0
RPD1150006000AA	0.2	\$0	\$0
RPD1450002020BA	0.1	\$0	\$0
RPD1450002022AA	0.1	\$0	\$0
RPD1450002023AA	0.1	\$0	\$0
RPD1450003012CA	0.0	\$0	\$0
RPD1450004001AA	0.2	\$0	\$0
RPD1450003013BA	0.0	\$0	\$0
RPD1450006001AA	0.1	\$0	\$0
RP49N02E309000A	2.7	\$0	\$0
RPD0800001018AA	0.2	\$0	\$0
RPD0800003002AA	1.4	\$0	\$0
RPD00000021475A	4.8	\$0	\$0
RPF00000358750A	4.5	\$0	\$0
RP48N02E028500A	2.7	\$0	\$0
RPD00000025500A	44.6	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000068940A	0.4	\$0	\$0
RPD00000068930A	0.2	\$0	\$0
RPD00000068920A	0.2	\$0	\$0
RPD0100004011AA	0.0	\$0	\$0
RPD0100005014AA	0.1	\$0	\$0
RPD0100009004AA	0.0	\$0	\$0
RPD01000100000A	0.4	\$0	\$0
RPD0100014007AA	0.1	\$0	\$0
RPD0100015001AA	0.4	\$0	\$0
RPD0100015003AA	0.3	\$0	\$0
RPD0100017018AA	0.0	\$0	\$0
RPD0100022014AA	0.1	\$0	\$0
RPD01000220160A	0.1	\$0	\$0
RPD01000220170A	0.1	\$0	\$0
RPD01000220180A	0.1	\$0	\$0
RPD0100023008AA	0.1	\$0	\$0
RPD0100023009AA	0.1	\$0	\$0
RPD0100023012AA	0.1	\$0	\$0
RPD0100027001AA	0.1	\$0	\$0
RPD0100027003AA	0.1	\$0	\$0
RPD0100028001AA	0.2	\$0	\$0
RPD0100028013AA	0.3	\$0	\$0
RPD01000300170A	0.1	\$0	\$0
RPD00000067900A	0.0	\$0	\$0
RPD00000067357A	0.1	\$0	\$0
RPD00000067807A	0.1	\$0	\$0
RPD00000010200A	44.2	\$0	\$0
RPD00000010400A	19.3	\$0	\$0
RPD00000012400A	4.5	\$0	\$0
RPD00000010975A	2.7	\$0	\$0
RPD00000012500A	6.1	\$0	\$0
RPD00000012600A	3.1	\$0	\$0
RPD00000013100A	18.7	\$0	\$0
RPD00000010850A	10.4	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N03E088800A	6.4	\$0	\$0
RP48N03E084850A	105.7	\$0	\$0
RPG00000083175A	1.1	\$0	\$0
RP48N03E093050A	1.7	\$0	\$0
RP48N03E093125A	2.8	\$0	\$0
RP49N03E308150A	3.6	\$0	\$0
RPG0050022000CA	0.1	\$0	\$0
RP48N03E046200A	0.5	\$0	\$0
RP48N03E046375A	4.1	\$0	\$0
RPD1700003004CA	0.0	\$0	\$0
RP48N03E055000A	0.5	\$0	\$0
RPD00000058450A	3.1	\$0	\$0
RP48N03E050200A	163.9	\$0	\$0
RPD00000055750A	0.9	\$0	\$0
RPD00000069650A	5.7	\$0	\$0
RPD00000069700A	4.1	\$0	\$0
RPD00000066700A	2.4	\$0	\$0
RPD00000056175A	10.0	\$0	\$0
RPD00000055700A	2.0	\$0	\$0
RPD00000055550A	5.4	\$0	\$0
RP48N03E055240A	7.4	\$0	\$0
RP48N03E058460A	2.8	\$0	\$0
RP48N03E059140A	5.4	\$0	\$0
RPD00000366350A	8.3	\$0	\$0
RPD00000366450A	0.3	\$0	\$0
RPD00000366375A	2.6	\$0	\$0
RPD00000366300A	156.7	\$0	\$0
RPD00000369600A	14.0	\$0	\$0
RPD00000367700A	1.2	\$0	\$0
RPD00000367725A	0.9	\$0	\$0
RP49N02E355650A	1.8	\$0	\$0
RP49N02E355665A	5.4	\$0	\$0
RPD00000359050A	7.2	\$0	\$0
RPD00000359000A	28.3	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000359550A	2.9	\$0	\$0
RPF00000356175A	2.5	\$0	\$0
RPF00000356325A	4.3	\$0	\$0
RP49N02E345650A	30.4	\$0	\$0
RPF00000346790A	9.4	\$0	\$0
RPD00000357500A	65.7	\$0	\$0
RPD00000063750A	0.5	\$0	\$0
RPD00000064500A	4.3	\$0	\$0
RP48N03E070200A	259.2	\$0	\$0
RP48N03E075300A	0.5	\$0	\$0
RPE00000070700A	44.3	\$0	\$0
RPE00000073100A	15.5	\$0	\$0
RPE00000074400A	3.7	\$0	\$0
RPE00000072900A	17.1	\$0	\$0
RPE00000075500A	5.3	\$0	\$0
RPE00000075600A	20.3	\$0	\$0
RPD00000113000A	27.2	\$0	\$0
RPD00000113015A	2.8	\$0	\$0
RPD00000110780A	18.3	\$0	\$0
RPD00000112400A	23.9	\$0	\$0
RPD00000114200A	59.9	\$0	\$0
RPD00000359470A	1.1	\$0	\$0
RP49N02E323900A	17.4	\$0	\$0
RP49N02E327350A	9.7	\$0	\$0
RPD00000022200A	0.2	\$0	\$0
RPD00000027400A	0.3	\$0	\$0
RP48N02E069060A	1.2	\$0	\$0
RP48N02E083325A	1.8	\$0	\$0
RP48N02E081300A	318.8	\$0	\$0
RP48N02E084250A	15.0	\$0	\$0
RP48N02E086200A	10.2	\$0	\$0
RP48N02E086100A	10.0	\$0	\$0
RPD00000027100A	0.5	\$0	\$0
RPD00000112700A	9.3	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000113600A	6.3	\$0	\$0
RPD00000113700A	4.5	\$0	\$0
RPD00000113800A	1.5	\$0	\$0
RP48N02E045720A	0.6	\$0	\$0
RP48N03E170200A	228.2	\$0	\$0
RPD135000E006BA	0.1	\$0	\$0
RP48N02E100200A	12.5	\$0	\$0
RP48N02E100100A	1.8	\$0	\$0
RP48N02E090200A	188.6	\$0	\$0
RP48N02E098500A	74.3	\$0	\$0
RP48N02E110200A	6.1	\$0	\$0
RP48N02E120200A	21.6	\$0	\$0
RPE00000127100A	14.4	\$0	\$0
RPE00000122300A	6.5	\$0	\$0
RPE00000127300A	12.9	\$0	\$0
RPE00000129200A	21.7	\$0	\$0
RP48N02E016500A	12.4	\$0	\$0
RP48N02E029100A	6.9	\$0	\$0
RPD00000027825A	0.6	\$0	\$0
RPD00000037800A	0.4	\$0	\$0
RP48N02E039100A	0.0	\$0	\$0
RP49N02E347917A	0.0	\$0	\$0
RPD00000063175A	1.7	\$0	\$0
RP48N02E036500A	1.0	\$41,313	\$308
RPG00000051625A	14.4	\$42,300	\$768
RPF00000356700A	5.0	\$608,574	\$10,686
RPG0250000000AA	4.8	\$136,183	\$2,474
RPD07250000020A	3.5	\$101,950	\$2,389
RPD07250000030A	3.8	\$84,157	\$1,972
RPD00000064005A	0.3	\$6,682	\$157
RPD00000063950A	1.3	\$409,696	\$9,600
RPD00000011700A	0.4	\$131,789	\$3,088
RPD00000011250A	6.5	\$22,862	\$536
RPD00000017250A	21.7	\$78,439	\$1,838

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E045425A	2.6	\$80,943	\$1,238
RP48N02E045475A	1.5	\$108,224	\$831
RPO099000000A0A	59.3	\$84,272	\$823
RP49N02E297900A	120.4	\$60,048	\$790
RP49N02E296400A	16.7	\$173,892	\$1,489
RP49N02E347909A	0.0	\$11,490	\$171
RP49N02E347919A	0.0	\$4,380	\$65
RP49N02E347979A	0.1	\$39,210	\$584
RP49N02E347978A	0.0	\$5,470	\$82
RP49N02E347969A	0.0	\$5,940	\$89
RP49N02E347968A	0.1	\$14,540	\$217
RP49N02E347967A	0.0	\$6,440	\$96
RP49N02E347959A	0.0	\$5,940	\$89
RP49N02E347929A	0.0	\$6,970	\$104
RPD00000316107A	0.1	\$173,690	\$4,070
RP49N02E347957A	0.1	\$34,130	\$509
RPD00000063717A	0.1	\$25,784	\$604
RPD00000067557A	0.1	\$28,200	\$661
RP49N02E347958A	0.0	\$9,900	\$148
RP49N02E347937A	0.1	\$21,170	\$315
RP49N02E347947A	0.1	\$31,820	\$474
RP48N02E049350A	4.5	\$5,724	\$85
RP49N02E310400A	2.6	\$28	\$0
RPG0050003000BA	0.0	\$0	\$0
RPG00000050950A	1.1	\$0	\$0
RPG00000050850A	25.6	\$0	\$0
RPD00000064000A	2.7	\$0	\$0
RPD00000061650A	1.8	\$0	\$0
RPD0900001005BA	0.0	\$0	\$0
RPD1450003012AA	0.1	\$0	\$0
RPD1450003012BA	0.0	\$0	\$0
RP48N02E045575A	0.6	\$10,403	\$159
RP48N02E045750A	4.1	\$61,391	\$939
RP48N02E042000A	41.0	\$44,753	\$667

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP49N02E342600A	20.2	\$30,000	\$383
RP49N02E343100A	29.2	\$45,000	\$574
RPF00000030925A	3.8	\$13,310	\$234
RP48N02E030320A	2.8	\$3,479	\$52
RP48N02E033400A	1.1	\$2,690	\$40
RP48N02E023100A	15.2	\$18,776	\$280
RPD00000020650A	3.6	\$9,248	\$217
RPD00000021470A	4.3	\$435	\$10
RPD00000024950A	2.1	\$220	\$5
RPD00000026620A	1.3	\$790	\$19
RPD00000027850A	13.5	\$1,460	\$34
RPG0200000002AA	2.7	\$261,727	\$2,938
RPG020000B0000A	2.7	\$192,152	\$1,888
RPG00000056250A	1.8	\$134,615	\$1,706
RPD00000317870A	1.6	\$76,107	\$919
RPD0750002001AA	0.6	\$2,480	\$35
RP49N03E319125A	1.1	\$6,345	\$81
RP49N03E319000A	1.0	\$5,875	\$75
RP49N03E317725A	0.2	\$2,344	\$30
RP49N03E319650A	3.8	\$5,781	\$74
RP49N03E317350A	0.3	\$4,546	\$58
RP49N02E336200A	13.1	\$19,443	\$297
RPD00000020100A	1.9	\$3,928	\$92
RPD00000359650A	4.2	\$12,331	\$289
RP49N02E330650A	39.5	\$60,312	\$769
RP49N02E331400A	39.1	\$60,000	\$765
RP49N02E332500A	20.0	\$30,000	\$395
RP49N02E333800A	20.0	\$28,065	\$369
RP49N02E327500A	0.6	\$1,860	\$28
RP49N02E327400A	1.2	\$8,925	\$137
RPG00000053755A	0.3	\$8,514	\$113
RPE0050019014CA	4.8	\$138,477	\$2,110
RP48N02E040650A	0.4	\$3,093	\$46
RP48N02E040700A	6.0	\$3,025	\$45

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E067640A	0.2	\$15,616	\$119
RPD00000020950A	11.8	\$30,332	\$711
RPD00000010960A	5.7	\$15,836	\$371
RPD000000359400A	14.9	\$37,663	\$883
RPD00000068960A	3.6	\$168,391	\$2,675
RPE00000072800A	5.2	\$23,685	\$529
RPE00000073300A	24.2	\$70,727	\$1,579
RPD00000068000A	0.0	\$2,911	\$68
RP49N02E294850A	1.4	\$41,100	\$541
RP49N02E296750A	2.4	\$48,050	\$632
RP49N02E296700A	4.2	\$85,580	\$1,126
RP49N02E296350A	0.2	\$1,600	\$21
RPD000000366400A	2.6	\$9,695	\$227
RPD00000013300A	5.3	\$33,312	\$781
RPD00000013450A	2.5	\$8,154	\$191
RPD00000013275A	16.0	\$105,531	\$2,473
RPD00000013525A	3.2	\$21,317	\$499
RPD00000013700A	0.6	\$1,467	\$34
RP48N03E093060A	1.6	\$22,390	\$334
RP48N03E093325A	0.3	\$1,035	\$15
RP48N03E093335A	0.6	\$1,987	\$30
RP48N03E093340A	0.8	\$2,852	\$42
RP48N03E093510A	2.1	\$6,457	\$96
RP48N03E080125A	0.1	\$2,457	\$18
RP48N03E080305A	2.3	\$6,558	\$98
RP48N03E080300A	4.3	\$13,115	\$195
RP48N03E046550A	0.0	\$1,648	\$12
RP48N03E081800A	0.5	\$2,376	\$35
RP48N03E081875A	36.2	\$57,422	\$856
RPD00000082425A	5.8	\$6,500	\$152
RP48N03E087150A	0.2	\$1,073	\$14
RP48N03E085200A	4.0	\$2,378	\$30
RP48N03E087850A	1.3	\$1,509	\$19
RP48N03E083030A	0.2	\$833	\$12

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N03E083010A	5.8	\$7,651	\$114
RP48N03E056900A	1.1	\$2,569	\$38
RP48N03E057000A	1.3	\$3,196	\$48
RP48N03E057100A	1.2	\$2,820	\$42
RP48N03E056425A	2.1	\$31,061	\$463
RP48N03E095700A	9.8	\$11,700	\$149
RP48N03E095600A	30.2	\$35,100	\$448
RP48N03E096010A	5.0	\$19,551	\$249
RP48N03E096020A	2.4	\$3,837	\$49
RP48N02E083225A	16.9	\$23,153	\$354
RPD00000060200A	1.5	\$96,744	\$1,150
RP49N02E326175A	0.2	\$660	\$10
RP49N02E326250A	0.1	\$555	\$9
RP49N02E326160A	1.2	\$8,693	\$133
RPD00000013580A	5.4	\$0	\$0
RPD00000015075A	0.8	\$0	\$0
RPD00000022075A	6.7	\$0	\$0
RP48N02E049050A	4.7	\$11,838	\$176
RP49N02E330200A	20.0	\$30,300	\$386
RP48N03E172500A	1.0	\$1,741	\$22
RP48N03E173150A	1.4	\$1,239	\$16
RP48N03E046165A	8.7	\$1,219	\$18
RP48N03E046150A	0.6	\$131	\$2
RP48N03E046100A	8.2	\$966	\$14
RPD00000054950A	2.4	\$834	\$20
RP48N03E054925A	6.5	\$5,721	\$85
RP48N03E054930A	13.4	\$13,715	\$204
RP48N03E054935A	2.6	\$478	\$7
RPD00000058550A	1.0	\$5,000	\$117
RP48N03E052450A	67.2	\$95,962	\$1,224
RPD00000367600A	1.1	\$728	\$17
RPD00000359475A	2.2	\$5,370	\$126
RP48N02E132600A	0.3	\$1,257	\$16
RPD00000113020A	4.3	\$4,000	\$94

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP49N02E327300A	1.3	\$3,798	\$58
RPD00000020220A	5.0	\$30,435	\$713
RP49N02E310300A	3.5	\$11,000	\$145
RP48N02E083335A	0.2	\$5,738	\$88
RP48N02E083340A	0.5	\$11,421	\$175
RP48N02E083315A	0.1	\$1,479	\$23
RP48N02E083316A	0.1	\$2,662	\$41
RP48N02E083320A	0.2	\$6,181	\$95
RP48N02E083303A	0.5	\$821	\$13
RP48N02E083312A	0.4	\$475	\$7
RP48N02E083622A	0.1	\$2,958	\$23
RP48N02E083625A	0.6	\$13,923	\$213
RP48N02E083627A	0.1	\$3,682	\$56
RP48N02E083685A	0.2	\$2,099	\$16
RP48N02E083687A	1.3	\$7,183	\$110
RP48N02E083125A	10.8	\$10,849	\$166
RP48N02E083260A	2.3	\$2,893	\$44
RP48N02E083250A	14.3	\$42,897	\$656
RP48N02E083760A	6.7	\$8,264	\$126
RP48N02E083775A	4.4	\$7,098	\$109
RP48N02E085552A	0.2	\$4,141	\$63
RP48N02E082650A	0.2	\$5,254	\$69
RP49N02E311900A	4.3	\$13,005	\$171
RPD00000112600A	0.5	\$1,121	\$26
RP49N03E325500A	1.4	\$7,696	\$98
RP49N03E325550A	3.7	\$4,418	\$56
RP49N03E325600A	1.6	\$12,749	\$163
RP49N03E325650A	73.6	\$85,622	\$1,092
RP48N02E053200A	1.3	\$10,065	\$158
RP48N02E053210A	0.1	\$848	\$13
RP49N02E343600A	9.8	\$15,000	\$191
RP48N02E018600A	0.9	\$2,414	\$31
RP48N02E049300A	0.3	\$17,725	\$264
RP48N02E045900A	4.4	\$62,437	\$955

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E045450A	6.1	\$154,038	\$1,197
RP48N02E046800A	10.3	\$4,750	\$62
RP48N02E046900A	22.2	\$10,417	\$137
RP48N02E049200A	17.1	\$7,654	\$114
RP49N02E340200A	10.2	\$4,740	\$60
RP49N02E340500A	10.2	\$4,196	\$54
RP49N02E340400A	20.4	\$9,480	\$121
RP49N02E344300A	39.9	\$14,125	\$180
RP48N02E048900A	26.4	\$69,195	\$1,031
RP48N02E032600A	7.7	\$2,791	\$42
RP48N02E031325A	58.6	\$24,601	\$314
RP48N02E034300A	39.5	\$18,960	\$283
RP48N02E035200A	40.0	\$16,277	\$208
RP48N02E035800A	5.8	\$2,787	\$42
RP48N02E035500A	7.7	\$76,296	\$590
RP48N02E036700A	23.6	\$13,556	\$173
RP48N02E036800A	18.2	\$7,707	\$98
RP48N02E023750A	4.6	\$2,804	\$42
RP48N02E023700A	19.8	\$9,531	\$142
RPF00000356980A	5.9	\$849	\$15
RP49N02E365400A	57.6	\$18,386	\$274
RP49N02E364900A	21.7	\$7,224	\$108
RPG00000050275A	15.6	\$7,406	\$135
RPG00000050250A	15.9	\$9,444	\$172
RPG00000051825A	5.6	\$2,209	\$40
RPD00000315900A	0.2	\$121	\$3
RPD0480000002BA	0.2	\$100	\$2
RP49N03E315600A	4.2	\$487	\$6
RPD00000315625A	1.0	\$588	\$14
RPD00000315700A	0.7	\$360	\$8
RPD00000315555A	5.9	\$2,493	\$58
RPD00000315545A	3.4	\$1,597	\$37
RPD00000318100A	11.5	\$5,432	\$127
RPD00000315550A	13.2	\$6,271	\$147

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP49N03E318000A	15.0	\$3,855	\$49
RP49N03E317950A	13.6	\$6,451	\$82
RP49N03E317275A	9.0	\$4,038	\$52
RP49N03E317300A	58.7	\$6,631	\$85
RPD00000065400A	4.7	\$3,725	\$87
RPD00000065225A	2.9	\$1,290	\$30
RPD00000066000A	5.0	\$1,702	\$40
RPD00000066010A	5.1	\$2,419	\$57
RPD00000067100A	4.4	\$2,281	\$53
RPD00000066500A	32.4	\$15,486	\$363
RP49N02E330700A	14.7	\$7,110	\$91
RP49N02E331900A	39.6	\$18,960	\$242
RP49N02E334900A	54.2	\$11,153	\$171
RP49N02E337900A	51.4	\$19,529	\$291
RP49N02E333000A	78.6	\$62,210	\$818
RP49N02E334000A	20.2	\$8,015	\$105
RP49N02E334500A	20.0	\$9,480	\$125
RP49N02E353200A	11.4	\$5,404	\$69
RP49N02E353000A	17.3	\$8,200	\$105
RP49N02E354910A	17.4	\$108,539	\$767
RPO3125006001AA	4.3	\$2,022	\$30
RPO3125006002AA	2.6	\$1,277	\$20
RP49N02E353600A	12.0	\$5,679	\$72
RP49N02E353500A	12.5	\$5,925	\$76
RP48N02E040750A	30.8	\$14,448	\$215
RPO31260010090A	0.8	\$454	\$7
RPO31260010100A	0.7	\$444	\$7
RPO32130000010A	12.6	\$16,348	\$215
RPO32130000020A	10.4	\$13,948	\$183
RPO3213000005AA	42.1	\$18,273	\$240
RPO3213000005BA	2.7	\$1,185	\$16
RP49N02E327200A	10.6	\$4,351	\$67
RPO31270010020A	0.6	\$386	\$6
RPO31270010030A	0.7	\$443	\$7

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO31270010040A	0.8	\$447	\$7
RPO31270010050A	1.0	\$474	\$7
RPO31270010060A	1.3	\$602	\$9
RPO31270010070A	1.9	\$920	\$14
RPO31270010080A	1.5	\$720	\$11
RPO31270010090A	0.9	\$458	\$7
RPO3127002029AA	17.6	\$8,385	\$128
RP49N02E296600A	34.7	\$18,012	\$237
RPD00000013650A	30.7	\$98,018	\$2,297
RPD00000014750A	74.2	\$338,738	\$7,937
RPD00000015050A	79.0	\$228,521	\$5,355
RPD00000017200A	16.4	\$7,029	\$165
RPD00000017800A	42.9	\$36,264	\$850
RPD00000080600A	64.1	\$23,951	\$561
RPD00000080650A	25.2	\$14,220	\$333
RPD00000082850A	13.8	\$6,530	\$153
RPD00000084300A	43.6	\$18,960	\$444
RPD00000083700A	42.4	\$18,960	\$444
RP48N03E087325A	35.3	\$18,818	\$240
RP48N03E087350A	19.2	\$9,087	\$135
RP48N03E083200A	21.2	\$9,006	\$134
RP48N03E083020A	4.8	\$2,466	\$37
RP48N03E082500A	4.4	\$3,209	\$48
RPD00000058850A	2.0	\$1,161	\$27
RPD00000058875A	0.3	\$142	\$3
RP49N03E330700A	320.6	\$104,160	\$1,328
RP48N03E046975A	19.8	\$9,456	\$141
RP48N03E045580A	2.8	\$1,668	\$25
RP48N03E045575A	33.2	\$15,903	\$237
RP48N03E044500A	6.6	\$3,138	\$47
RPD00000059200A	17.0	\$8,688	\$204
RPD00000058600A	25.9	\$17,021	\$399
RPD00000069500A	15.5	\$7,721	\$181
RPD00000056100A	36.5	\$18,856	\$442

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP49N02E320200A	41.5	\$14,620	\$192
RP49N02E286100A	73.4	\$34,597	\$455
RP49N02E287600A	142.8	\$64,421	\$822
RP49N02E360200A	270.1	\$82,436	\$1,051
RP49N02E367400A	14.7	\$1,712	\$26
RP49N02E350910A	9.0	\$4,565	\$58
RP48N03E076500A	68.7	\$32,957	\$420
RP48N03E180100A	161.0	\$57,776	\$737
RP48N02E130750A	0.4	\$81	\$1
RPE00000130600A	1.3	\$729	\$16
RPE00000129300A	16.2	\$7,367	\$164
RPE00000128400A	1.6	\$1,523	\$34
RP49N02E322500A	153.9	\$41,495	\$546
RP49N02E325400A	40.6	\$18,960	\$249
RP49N02E325500A	38.7	\$9,918	\$152
RP49N02E326000A	39.2	\$268,555	\$2,217
RP49N02E326850A	45.4	\$21,178	\$324
RP49N02E326800A	26.0	\$54,807	\$839
RP48N03E056550A	0.3	\$157	\$2
RP48N02E085600A	12.2	\$32,766	\$293
RP48N02E085545A	4.8	\$25,766	\$337
RP48N02E082500A	103.5	\$49,234	\$648
RPD00000066400A	82.7	\$39,186	\$918
RPD00000065500A	4.7	\$2,237	\$52
RP49N02E330900A	4.9	\$2,370	\$30
RP48N03E045200A	15.1	\$7,271	\$108
RP48N03E046950A	4.8	\$2,157	\$32
RP49N03E320200A	385.3	\$139,292	\$1,777
RP48N02E069040A	4.6	\$2,304	\$35
RP48N02E132500A	70.4	\$8,451	\$108
RP48N02E140150A	70.0	\$17,480	\$223
RP48N02E150610A	7.4	\$319	\$4
RP48N02E107250A	109.1	\$12,881	\$164
RP48N02E111400A	380.3	\$46,041	\$587

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E128600A	17.1	\$8,933	\$133
RP48N02E121350A	102.7	\$48,398	\$617
RP48N02E120100A	254.0	\$28,567	\$364
RPE00000122100A	0.6	\$162	\$4
RP48N02E016750A	107.0	\$49,596	\$633
RP48N03E082700A	10.2	\$4,813	\$72
RPD00000021300A	0.9	\$10,159	\$238
RPD00000021850A	1.2	\$32,204	\$755
RPD00000021750A	2.1	\$42,293	\$991
RPD00000022060A	62.3	\$748,857	\$17,547
RPD00000020525A	0.7	\$8,918	\$209
RPD00000027200A	9.1	\$109,360	\$2,562
RPD00000027900A	98.1	\$850,591	\$19,931
RPD00000020400A	25.9	\$67,347	\$1,578
RPD00000063930A	0.5	\$193,781	\$4,541
RPD00000064460A	0.9	\$243,706	\$5,710
RPD00000064470A	3.8	\$760,994	\$17,831
RP48N03E074800A	2.9	\$939,728	\$11,985
RP48N03E180850A	3.3	\$904,698	\$11,538
RPF0300001001AA	0.3	\$13,429	\$236
RPF0300001003AA	0.4	\$90,708	\$796
RPF0300001006AA	0.3	\$65,609	\$576
RPF03000010080A	0.1	\$21,071	\$185
RPF03000010090A	0.1	\$34,699	\$305
RPF0300002001AA	1.0	\$28,510	\$501
RPF03000030010A	0.1	\$8,148	\$143
RPF03000030020A	0.1	\$34,895	\$613
RPF0300003003AA	0.2	\$15,144	\$133
RPF0300003005AA	0.5	\$17,025	\$299
RPF0300003009AA	0.5	\$27,254	\$239
RPF0300004001AA	0.2	\$45,380	\$797
RPF0300004003AA	0.2	\$63,299	\$1,111
RPF0300004005AA	0.2	\$73,820	\$648
RPF0300004007AA	0.7	\$36,539	\$642

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF03000050010A	0.1	\$51,705	\$454
RPF0300005002AA	0.2	\$48,810	\$857
RPF0300005004AA	0.3	\$27,502	\$241
RPF03000050070A	0.1	\$7,301	\$64
RPF03000050080A	0.1	\$5,238	\$46
RPF0300005009AA	0.5	\$32,435	\$285
RPF0300006001AA	0.1	\$8,221	\$72
RPF0300006002AA	0.1	\$13,062	\$115
RPF0300006003AA	0.2	\$87,162	\$765
RPF03000060050A	0.1	\$5,609	\$49
RPF0300006007AA	0.2	\$48,700	\$855
RPF0300006008AA	0.2	\$8,286	\$145
RPF03000070000A	1.0	\$19,605	\$344
RPF03000080000A	1.3	\$23,050	\$405
RPF03500000150A	0.1	\$21,665	\$190
RPF03500000160A	0.2	\$31,911	\$280
RPF00000356810A	0.2	\$52,708	\$463
RPF00000356820A	0.2	\$13,451	\$118
RPF00000356830A	0.2	\$55,188	\$969
RPF00000356840A	0.2	\$53,823	\$473
RPF00000357125A	0.4	\$50,270	\$441
RPF00000356400A	0.2	\$27,124	\$238
RPF00000356150A	0.5	\$54,403	\$540
RPF00000349850A	0.1	\$6,295	\$111
RPF00000349825A	0.1	\$19,649	\$173
RPF00000349800A	0.1	\$4,712	\$41
RPF00000349775A	0.0	\$3,182	\$56
RPF00000349750A	0.0	\$2,540	\$45
RPF01500010010A	0.1	\$46,858	\$823
RPF0150001002AA	0.1	\$6,799	\$119
RPF0150001003AA	0.2	\$48,638	\$427
RPF01500010040A	0.1	\$51,379	\$451
RPF01500010050A	0.1	\$14,810	\$130
RPF01500010060A	0.1	\$38,733	\$340

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF0150001007AA	0.3	\$77,317	\$679
RPF0150001013AA	0.3	\$61,385	\$539
RPF01500010120A	0.1	\$15,523	\$136
RPF0150001009AA	0.4	\$63,387	\$1,113
RPF0150002001AA	0.2	\$70,669	\$620
RPF0050001001AA	0.3	\$66,223	\$581
RPF0050001003AA	0.2	\$44,100	\$387
RPF0050001005AA	0.2	\$49,185	\$864
RPF00500010060A	0.1	\$40,383	\$355
RPF00500010070A	0.1	\$44,113	\$775
RPF00500010080A	0.1	\$37,479	\$658
RPF00500010090A	0.1	\$48,411	\$850
RPF00500010100A	0.1	\$28,539	\$251
RPF00500010110A	0.1	\$38,965	\$684
RPF0050001014AA	0.1	\$64,521	\$566
RPF0050001014BA	0.1	\$49,543	\$435
RPF0050001015AA	0.1	\$26,634	\$468
RPF00500010160A	0.1	\$37,687	\$331
RPF00500010170A	0.1	\$52,215	\$458
RPF00500010180A	0.1	\$67,991	\$597
RPF00500010190A	0.1	\$45,871	\$403
RPF00500010200A	0.1	\$62,681	\$550
RPF00500010210A	0.1	\$32,031	\$562
RPF00500010220A	0.1	\$47,061	\$413
RPF00500010230A	0.1	\$49,761	\$437
RPF00500010240A	0.1	\$51,661	\$454
RPF00500010250A	0.1	\$33,610	\$295
RPF00500020010A	0.1	\$41,103	\$361
RPF0050002002AA	0.3	\$73,783	\$648
RPF0050002007AA	0.2	\$132,340	\$2,324
RPF0050002008AA	0.2	\$55,947	\$491
RPF0050002010AA	0.2	\$65,953	\$1,158
RPF00500020110A	0.1	\$68,686	\$603
RPF0050002012AA	0.0	\$18,828	\$165

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF0050002012BA	0.1	\$33,448	\$294
RPF00500020130A	0.1	\$36,332	\$319
RPF00500020140A	0.1	\$72,774	\$639
RPF00500030090A	0.1	\$37,141	\$652
RPF00500030140A	0.1	\$29,070	\$510
RPF01000040010A	0.1	\$50,761	\$446
RPF01000040020A	0.1	\$45,661	\$401
RPF0100004003AA	0.3	\$62,983	\$553
RPF01000040050A	0.1	\$43,411	\$381
RPF01000040060A	0.1	\$43,191	\$379
RPF01000040070A	0.1	\$44,061	\$387
RPF0100004008AA	0.2	\$30,918	\$271
RPF01000040100A	0.1	\$48,595	\$853
RPF01000040110A	0.1	\$45,731	\$803
RPF01000040120A	0.1	\$44,017	\$386
RPF01000040130A	0.1	\$48,151	\$423
RPF01000040140A	0.1	\$29,785	\$523
RPF01000050010A	0.1	\$35,301	\$310
RPF01000050020A	0.1	\$44,561	\$782
RPF01000050030A	0.1	\$63,595	\$558
RPF01000050040A	0.1	\$41,661	\$366
RPF01000050050A	0.1	\$32,912	\$578
RPF01000050060A	0.1	\$28,873	\$507
RPF01000050070A	0.1	\$43,771	\$384
RPF01000050080A	0.1	\$33,061	\$581
RPF01000050090A	0.1	\$42,111	\$370
RPF01000050100A	0.1	\$46,781	\$821
RPF01000050110A	0.1	\$32,296	\$567
RPF01000050120A	0.1	\$39,344	\$691
RPF01000050130A	0.1	\$50,961	\$447
RPF0100005014AA	0.1	\$30,275	\$532
RPF0100005014BA	0.1	\$37,286	\$655
RPF01000060010A	0.1	\$35,552	\$624
RPF0100006002AA	0.3	\$74,325	\$1,305

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF01000060040A	0.1	\$53,887	\$473
RPF01000060050A	0.1	\$38,581	\$339
RPF0100006006AA	0.3	\$65,155	\$1,144
RPF01000060080A	0.1	\$43,471	\$382
RPF0100006009AA	0.3	\$55,433	\$487
RPF01000060110A	0.2	\$48,092	\$844
RPF01000060120A	0.1	\$47,381	\$832
RPF01000060130A	0.1	\$7,298	\$128
RPF0100006014AA	0.1	\$10,454	\$184
RPF0100006015AA	0.1	\$3,636	\$64
RPF0100007012AA	0.3	\$52,869	\$464
RPF01000080010A	0.1	\$55,845	\$490
RPF01000080020A	0.1	\$52,120	\$458
RPF01000080030A	0.1	\$38,725	\$680
RPF01000080040A	0.1	\$44,661	\$784
RPF0100008005AA	0.2	\$66,920	\$588
RPF01000080070A	0.1	\$47,645	\$418
RPF01000080080A	0.1	\$23,995	\$211
RPF01000080090A	0.1	\$33,053	\$580
RPF01000080100A	0.2	\$42,085	\$369
RPF0100008011AA	0.2	\$50,715	\$891
RPF0100008013AA	0.2	\$36,354	\$319
RPF01000080140A	0.1	\$42,585	\$374
RPF01000080150A	0.1	\$45,065	\$396
RPF01000080160A	0.1	\$56,851	\$998
RPF0100008017AA	0.2	\$60,726	\$533
RPF01000080190A	0.1	\$33,295	\$438
RPF01000080200A	0.1	\$54,480	\$478
RPF01000100010A	0.1	\$59,630	\$524
RPF01000100020A	0.1	\$38,345	\$673
RPF01000100030A	0.1	\$36,070	\$317
RPF01000100040A	0.1	\$35,195	\$309
RPF01000100050A	0.1	\$20,795	\$365
RPF01000100060A	0.1	\$39,820	\$699

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF01000100070A	0.1	\$43,465	\$763
RPF01000100080A	0.1	\$62,630	\$550
RPF01000100090A	0.1	\$32,085	\$282
RPF01000100140A	0.1	\$36,195	\$318
RPF0100010015AA	0.2	\$74,610	\$655
RPF01000100170A	0.1	\$37,504	\$329
RPF01000100180A	0.1	\$46,515	\$408
RPF01000100190A	0.1	\$47,590	\$418
RPF01000100200A	0.1	\$32,598	\$286
RPF0100009001AA	0.4	\$111,721	\$981
RPF01000090030A	0.2	\$21,738	\$382
RPF0200001003AA	0.1	\$23,094	\$406
RPF0200002005AA	0.1	\$29,597	\$520
RPF0200002006AA	0.1	\$36,777	\$646
RPF0200002007AA	0.1	\$52,106	\$457
RPF0200003001AA	0.3	\$66,830	\$1,173
RPF0200003003AA	0.3	\$186,405	\$3,273
RPF0200003005AA	0.3	\$100,425	\$1,763
RPF02000030070A	0.1	\$42,911	\$753
RPF02000030080A	0.1	\$19,625	\$345
RPF02000030090A	0.1	\$32,771	\$575
RPF0200003011AA	0.1	\$33,791	\$593
RPF0200003011BA	0.1	\$39,551	\$694
RPF0200003013AA	0.1	\$43,381	\$381
RPF0200003014AA	0.1	\$29,610	\$520
RPF0200003015AA	0.1	\$28,283	\$248
RPF0200003016AA	0.1	\$34,220	\$601
RPF0200003018AA	0.0	\$13,189	\$232
RPF0200006001AA	0.1	\$33,150	\$582
RPF0200006002AA	0.1	\$40,233	\$353
RPF0200006008AA	0.1	\$26,862	\$236
RPF0200006010AA	0.1	\$13,278	\$233
RPF0200006009AA	0.1	\$33,981	\$597
RPF0200006007AA	0.1	\$34,457	\$303

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF0200006006AA	0.1	\$27,302	\$479
RPF0200006005AA	0.1	\$28,704	\$504
RPF0200006004AA	0.1	\$37,582	\$330
RPF02000040060A	0.1	\$36,498	\$320
RPF0200004015AA	0.2	\$59,099	\$519
RPF0200004016AA	0.5	\$38,616	\$678
RPF0200007000AA	0.0	\$500	\$9
RPF0200007000BA	0.0	\$250	\$4
RPF0200007000CA	0.0	\$500	\$9
RPF02000070010A	0.1	\$57,065	\$501
RPF02000070020A	0.1	\$36,770	\$323
RPF02000070030A	0.1	\$6,948	\$122
RPF0200007004AA	0.2	\$21,313	\$374
RPF02000070050A	0.1	\$32,853	\$577
RPF0200007006AA	0.2	\$39,403	\$692
RPF0200007007AA	0.2	\$46,589	\$409
RPF02000070080A	0.2	\$23,594	\$207
RPF02000070090A	0.2	\$34,395	\$302
RPF0200007010AA	0.3	\$62,110	\$545
RPF02000110030A	0.0	\$22,230	\$390
RPF0200008006AA	0.1	\$31,743	\$557
RPF0200008006BA	0.1	\$35,761	\$628
RPF0200008007AA	0.1	\$39,043	\$343
RPF0200008008AA	0.2	\$51,450	\$452
RPF0200008009AA	0.2	\$51,111	\$449
RPF02000080110A	0.1	\$39,605	\$695
RPF02000080120A	0.1	\$69,857	\$613
RPF0200008013AA	0.2	\$27,250	\$478
RPF0200008015AA	0.2	\$51,700	\$908
RPF0200008017AA	0.1	\$48,232	\$847
RPF0200008018AA	0.1	\$39,444	\$693
RPF02000090030A	0.1	\$9,700	\$170
RPF02000090040A	0.1	\$20,730	\$364
RPF02000090050A	0.1	\$46,110	\$405

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF02000090060A	0.1	\$38,885	\$341
RPF0200009007AA	0.2	\$52,458	\$921
RPF0200009009AA	0.2	\$60,880	\$1,069
RPF0200009011AA	0.3	\$66,843	\$587
RPF02000090140A	0.1	\$30,655	\$404
RPF02000090150A	0.1	\$42,150	\$740
RPF02000090160A	0.1	\$21,432	\$188
RPF02000090170A	0.1	\$41,830	\$735
RPF02000090180A	0.1	\$33,086	\$290
RPF02000090190A	0.1	\$47,254	\$830
RPF02000090200A	0.1	\$52,734	\$463
RPF02000100010A	0.1	\$79,364	\$1,394
RPF02000100020A	0.1	\$41,354	\$363
RPF02000100030A	0.1	\$43,710	\$768
RPF02000100040A	0.1	\$16,100	\$283
RPF02000100050A	0.1	\$48,990	\$430
RPF02000100060A	0.1	\$44,274	\$777
RPF02000100070A	0.1	\$45,380	\$797
RPF02000100080A	0.1	\$35,850	\$315
RPF02000100090A	0.1	\$18,270	\$321
RPF020001000ABA	0.1	\$37,130	\$652
RPF020001000ACA	0.2	\$43,095	\$378
RPF020001000ADA	0.2	\$56,082	\$492
RPF020001000AEA	0.2	\$62,478	\$1,097
RPF0250001001AA	0.6	\$54,617	\$959
RPF0250001005AA	0.2	\$81,745	\$1,077
RPF02500010070A	0.2	\$52,936	\$930
RPF0250001008AA	0.3	\$60,297	\$1,059
RPF02500010100A	0.3	\$22,184	\$195
RPF0250001011AA	0.3	\$34,283	\$301
RPF0250002003AA	0.5	\$90,317	\$1,586
RPF0250002006AA	0.3	\$93,303	\$1,638
RPF0250002008AA	0.3	\$87,574	\$769
RPF02500020100A	0.2	\$63,944	\$1,123

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPF0250002011AA	0.3	\$17,597	\$309
RPF0250002013AA	0.3	\$27,777	\$244
RPF02500020150A	0.2	\$14,059	\$247
RPF02500020160A	0.2	\$54,899	\$482
RPF02500020170A	0.3	\$48,677	\$855
RPF0250002018AA	0.2	\$34,096	\$299
RPG01000010010A	0.2	\$159,194	\$1,446
RPG01000010020A	0.2	\$119,179	\$1,082
RPG0100001003AA	0.2	\$152,920	\$2,778
RPG01000010040A	0.2	\$141,999	\$1,290
RPG0100001005AA	0.3	\$169,696	\$1,541
RPG01000010070A	0.2	\$140,190	\$1,273
RPG01000010080A	0.2	\$193,006	\$1,908
RPG0100001009AA	0.1	\$26,468	\$262
RPG0100001009BA	0.1	\$28,409	\$258
RPG0100001010AA	0.5	\$263,896	\$4,793
RPG01000010130A	0.2	\$131,158	\$1,191
RPG01000010140A	0.2	\$55,581	\$505
RPG01000010150A	0.2	\$35,718	\$324
RPG01000020010A	0.2	\$24,872	\$226
RPG01000020020A	0.2	\$134,145	\$1,218
RPG01000020030A	0.2	\$128,568	\$1,168
RPG01000020040A	0.2	\$142,696	\$1,296
RPG00000052450A	0.2	\$9,605	\$87
RPG0050004000AA	0.4	\$141,126	\$1,282
RPG0050005000AA	0.5	\$167,133	\$1,518
RPG0050005000BA	0.5	\$146,053	\$2,653
RPG0050006000AA	0.5	\$196,053	\$1,781
RPG0050006000BA	0.5	\$71,433	\$649
RPG0050007000AA	0.3	\$105,973	\$962
RPG0050007000BA	0.3	\$55,138	\$501
RPG0050007000CA	0.4	\$54,779	\$497
RPG0050008000AA	0.2	\$87,009	\$790
RPG0050008000BA	0.3	\$99,950	\$908

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0050008000CA	0.5	\$119,463	\$1,085
RPG0050009000AA	0.2	\$107,608	\$977
RPG00000052910A	0.3	\$91,897	\$835
RPG00000052940A	0.1	\$2,680	\$49
RPG0050009000CA	0.3	\$66,131	\$610
RPG0050009000DA	0.2	\$70,376	\$1,278
RPG0050009000EA	0.2	\$22,710	\$206
RPG0050009000FA	0.2	\$64,500	\$1,172
RPG00000052950A	0.3	\$44,668	\$406
RPG00000052905A	0.4	\$123,798	\$1,124
RPG00000052890A	0.1	\$45,874	\$833
RPG00000052880A	0.4	\$60,108	\$1,092
RPG00000052870A	0.3	\$176,567	\$3,207
RPG00000052860A	0.3	\$18,473	\$336
RPG00000052850A	0.3	\$77,809	\$1,413
RPG00000052845A	0.4	\$10,751	\$195
RPG00000052885A	0.2	\$42,977	\$781
RPG0050010000DA	0.7	\$261,972	\$2,942
RPG0050010000AA	0.7	\$113,880	\$2,069
RPG0050011000CA	0.3	\$146,634	\$2,054
RPG0050011000AA	0.4	\$100,031	\$1,817
RPG0050011000BA	0.3	\$35,258	\$640
RPG0050012000BA	0.7	\$80,259	\$729
RPG0050012000AA	0.7	\$170,011	\$1,544
RPG0050013000BA	0.7	\$140,929	\$1,280
RPG0050014000BA	0.3	\$180,124	\$1,636
RPG0050014000AA	0.4	\$136,502	\$1,240
RPG0050015000CA	0.2	\$38,828	\$353
RPG0050015000FA	0.2	\$50,102	\$910
RPG0050015000AA	0.3	\$80,966	\$1,471
RPG0050015000DA	0.2	\$21,330	\$387
RPG0050015000BA	0.1	\$50,674	\$920
RPG0050015000EA	0.1	\$55,325	\$502
RPG0550017001AA	0.9	\$155,459	\$1,412

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0050018000AA	0.4	\$146,546	\$1,331
RPG0050018000BA	0.4	\$96,231	\$874
RPG0050018000CA	0.4	\$191,069	\$1,735
RPG0050019000DA	0.4	\$31,756	\$288
RPG0050019000BA	0.6	\$151,798	\$1,379
RPG005002000A0A	0.2	\$33,076	\$300
RPG0050020000EA	0.4	\$102,438	\$1,861
RPG0050020000DA	0.1	\$31,487	\$286
RPG0050020000CA	0.3	\$84,294	\$766
RPG00500210000A	1.0	\$158,169	\$2,873
RPG0050022000AA	0.3	\$82,965	\$753
RPG0050022000BA	0.2	\$127,635	\$1,159
RPG0050022000EA	0.2	\$102,560	\$931
RPG0050022000DA	0.2	\$59,857	\$1,087
RPG00500230000A	1.0	\$105,640	\$1,631
RPG0050024000AA	0.2	\$86,736	\$788
RPG0050024000BA	0.6	\$80,786	\$734
RPG0050024000CA	0.2	\$130,291	\$1,183
RPG0050025000AA	0.2	\$75,769	\$1,376
RPG0050025000BA	0.3	\$81,973	\$744
RPG0050025000CA	0.2	\$69,358	\$1,260
RPG0050025000DA	0.2	\$137,119	\$1,265
RPG0050026000CA	0.2	\$97,238	\$883
RPG0050026000AA	0.1	\$12,887	\$234
RPG0050026000BA	0.2	\$81,780	\$1,485
RPG0050027000BA	0.3	\$76,323	\$693
RPG0050028000BA	0.2	\$72,172	\$655
RPG0050027000AA	0.5	\$85,850	\$1,559
RPG0050028000AA	0.2	\$69,041	\$1,254
RPG0050029000AA	0.4	\$89,934	\$817
RPG0050031000AA	0.4	\$67,750	\$1,231
RPG00500320000A	0.2	\$82,465	\$749
RPG00500330000A	0.2	\$95,875	\$871
RPG00500340000A	0.2	\$78,812	\$716

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0050035000AA	0.2	\$73,926	\$1,343
RPG0050035000BA	0.2	\$61,633	\$1,120
RPG0050037000BA	0.1	\$44,778	\$813
RPG0050037000AA	0.2	\$75,511	\$1,372
RPG0050038000AA	0.1	\$10,694	\$194
RPG0050038000BA	0.1	\$78,546	\$713
RPG0050041000BA	0.4	\$105,320	\$957
RPG0050041000CA	0.5	\$80,473	\$731
RPG01150010020A	0.4	\$163,698	\$1,487
RPG0050042000BA	0.2	\$16,178	\$147
RPG0050042000CA	0.2	\$110,452	\$1,003
RPG0050043000AA	0.5	\$87,760	\$797
RPG0050043000BA	0.5	\$108,007	\$1,962
RPG005004400A0A	0.2	\$77,846	\$707
RPG0050044000BA	0.1	\$55,135	\$501
RPG0050044000CA	0.4	\$68,607	\$1,246
RPG005004400B0A	0.2	\$70,433	\$640
RPG0050045000AA	0.3	\$108,737	\$988
RPG0050045000CA	0.2	\$40,962	\$372
RPG0050045000BA	0.5	\$103,060	\$1,872
RPG00500460000A	1.0	\$112,239	\$2,039
RPG0050047000AA	0.6	\$103,076	\$1,872
RPG0050047000BA	0.2	\$124,332	\$2,258
RPG0050060000DA	0.1	\$12,496	\$227
RPG0050060000EA	0.3	\$66,462	\$604
RPG00000055100A	0.5	\$85,899	\$780
RPF00000020760A	0.2	\$57,384	\$504
RPF00000020770A	0.1	\$44,434	\$390
RPG0700001002AA	0.2	\$92,491	\$840
RPG0700001003AA	0.1	\$34,561	\$628
RPG0700001004AA	0.3	\$135,955	\$2,469
RPG07000010060A	0.2	\$12,696	\$231
RPG07000010070A	0.2	\$127,706	\$1,160
RPG07000010080A	0.2	\$20,465	\$372

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0700001009AA	0.3	\$112,582	\$1,022
RPG0700002005AA	0.2	\$122,085	\$1,109
RPG0700002006AA	0.3	\$106,630	\$968
RPG07000020080A	0.2	\$80,990	\$736
RPG07000020090A	0.2	\$135,637	\$1,232
RPG0700002010AA	0.3	\$107,507	\$976
RPG0700002001AA	0.3	\$116,767	\$1,060
RPG0700002003AA	0.2	\$128,915	\$1,171
RPG0700002016AA	0.2	\$99,924	\$907
RPG0700002014AA	0.3	\$115,805	\$1,052
RPG0700002012AA	0.3	\$108,130	\$982
RPG0700002018AA	0.2	\$77,044	\$700
RPG0700003001AA	0.4	\$153,204	\$1,391
RPG0700003004AA	0.4	\$161,037	\$1,463
RPG0700003006AA	0.3	\$83,453	\$1,516
RPG0700003008AA	0.2	\$83,926	\$1,524
RPG0700003010AA	0.3	\$132,578	\$1,204
RPG07000040030A	0.2	\$65,072	\$591
RPG0700004001AA	0.3	\$109,916	\$998
RPG0700004004AA	0.3	\$108,780	\$988
RPG0700004006AA	0.3	\$89,796	\$816
RPG07000040080A	0.2	\$90,520	\$822
RPG07000040090A	0.2	\$81,873	\$744
RPG07000040100A	0.2	\$109,616	\$996
RPG07000040110A	0.2	\$76,673	\$1,393
RPG0700004012AA	0.3	\$122,560	\$1,113
RPG0700004014AA	0.2	\$83,404	\$1,136
RPG0700004016AA	0.2	\$117,224	\$1,065
RPG07000040170A	0.2	\$146,206	\$1,328
RPG07000040180A	0.2	\$66,103	\$600
RPG0700005001AA	0.2	\$101,344	\$920
RPG0700005003AA	0.2	\$182,295	\$1,656
RPG0700005004AA	0.3	\$118,434	\$1,076
RPG0700006004BA	0.5	\$177,747	\$3,229

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0700006001AA	0.5	\$222,537	\$2,226
RPG0700006007AA	0.2	\$139,904	\$1,271
RPG0700006009AA	0.2	\$125,342	\$1,138
RPG0700006018AA	0.3	\$160,261	\$2,911
RPG07000070010A	0.2	\$156,977	\$1,426
RPG0700007002AA	0.3	\$78,407	\$712
RPG07000070030A	0.2	\$94,674	\$860
RPG0700007004AA	0.3	\$163,950	\$1,489
RPG07000070050A	0.2	\$78,684	\$715
RPG07000070070A	0.1	\$71,223	\$647
RPG0700007008AA	0.3	\$134,220	\$1,219
RPG07000070090A	0.2	\$18,821	\$171
RPG07000070110A	0.2	\$24,322	\$221
RPG0700007012AA	0.2	\$79,145	\$719
RPG07000070130A	0.2	\$93,181	\$846
RPG0700007014AA	0.2	\$68,740	\$624
RPG07000070150A	0.2	\$70,619	\$962
RPG0700007016AA	0.2	\$78,075	\$1,418
RPG0700007018AA	0.1	\$111,015	\$1,008
RPG07000070170A	0.2	\$21,409	\$292
RPG07000070190A	0.2	\$89,535	\$813
RPG0700007020AA	0.2	\$119,788	\$1,088
RPG0700007021AA	0.3	\$111,488	\$1,013
RPG0700007022AA	0.2	\$78,602	\$1,428
RPG0700007022BA	0.1	\$93,880	\$853
RPG07000080010A	0.2	\$85,442	\$1,552
RPG07000080020A	0.2	\$102,718	\$933
RPG0700008003AA	0.3	\$124,249	\$1,128
RPG07000080050A	0.2	\$82,788	\$752
RPG07000080060A	0.2	\$71,658	\$651
RPG0700008007AA	0.2	\$72,150	\$655
RPG07000080080A	0.2	\$76,036	\$691
RPG0700008009AA	0.2	\$152,904	\$1,389
RPG07000080100A	0.2	\$78,099	\$709

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG07000080110A	0.2	\$87,978	\$799
RPG0700008012AA	0.3	\$101,313	\$920
RPG07000080130A	0.2	\$105,149	\$955
RPG07000080150A	0.2	\$37,048	\$336
RPG0700008016AA	0.3	\$108,193	\$983
RPG07000080170A	0.2	\$125,288	\$1,138
RPG07000080190A	0.2	\$67,828	\$616
RPG0700008020AA	0.3	\$112,331	\$1,020
RPG0700008021AA	0.2	\$30,391	\$276
RPG0700008022AA	0.0	\$1,522	\$28
RPG0700009001AA	0.3	\$189,598	\$1,722
RPG07000090020A	0.2	\$91,576	\$1,663
RPG07000090040A	0.2	\$118,250	\$1,074
RPG07000090050A	0.2	\$54,908	\$997
RPG0700009006AA	0.2	\$54,970	\$499
RPG07000090070A	0.2	\$34,816	\$316
RPG07000090090A	0.2	\$102,679	\$933
RPG0700009010AA	0.3	\$141,757	\$1,287
RPG07000090120A	0.2	\$77,666	\$705
RPG07000090110A	0.2	\$71,258	\$647
RPG07000090130A	0.2	\$73,078	\$664
RPG0700009014AA	0.2	\$70,708	\$642
RPG0700009015AA	0.4	\$104,776	\$1,903
RPG0700009016AA	0.2	\$26,163	\$475
RPG07000090180A	0.1	\$3,214	\$58
RPG0700010001BA	0.4	\$109,539	\$995
RPG07000100020A	0.2	\$87,941	\$799
RPG0700010010CA	0.1	\$9,068	\$82
RPG0700010003AA	0.3	\$23,361	\$424
RPG0700010004AA	0.3	\$149,182	\$1,355
RPG0700010006AA	0.2	\$124,556	\$1,131
RPG0700010007AA	0.4	\$190,706	\$1,732
RPG0700010011BA	0.2	\$100,122	\$909
RPG00000055705A	0.2	\$18,852	\$171

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG00000055800A	0.3	\$129,269	\$1,174
RPG00000055750A	0.2	\$61,641	\$1,120
RPG00000055815A	0.3	\$109,921	\$998
RPG00000055820A	0.4	\$139,660	\$1,268
RPG07000110010A	0.2	\$78,611	\$714
RPG07000110020A	0.2	\$115,768	\$1,051
RPG07000110030A	0.2	\$61,588	\$559
RPG07000110040A	0.2	\$84,398	\$767
RPG0700011005AA	0.2	\$119,641	\$1,087
RPG07000110060A	0.2	\$81,488	\$740
RPG0700011007AA	0.2	\$32,995	\$300
RPG0700011008AA	0.1	\$56,691	\$515
RPG07000110090A	0.2	\$56,467	\$513
RPG0700011010AA	0.2	\$153,036	\$1,390
RPG07000110110A	0.2	\$73,363	\$666
RPG07000110120A	0.2	\$79,866	\$725
RPG07000110130A	0.2	\$36,159	\$330
RPG0700011014AA	0.4	\$70,957	\$833
RPG07000110150A	0.2	\$117,786	\$2,139
RPG07000110170A	0.2	\$102,951	\$935
RPG07000120010A	0.2	\$100,019	\$908
RPG07000120020A	0.2	\$93,680	\$851
RPG0700012003BA	0.3	\$94,078	\$1,709
RPG0700012004AA	0.3	\$75,773	\$688
RPG0700012009AA	0.1	\$62,986	\$572
RPG07000120110A	0.1	\$3,489	\$63
RPG0700013001AA	0.0	\$2,089	\$19
RPG0700013002AA	0.3	\$159,980	\$1,453
RPG07000130030A	0.3	\$94,969	\$1,725
RPG0700013004AA	0.5	\$138,046	\$1,254
RPG07000130060A	0.2	\$108,548	\$986
RPG07000130070A	0.2	\$9,895	\$90
RPG07000130080A	0.1	\$23,476	\$213
RPG00000055500A	0.8	\$157,255	\$1,428

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0150000010A	0.2	\$104,092	\$945
RPG0150000020A	0.3	\$124,905	\$1,134
RPG015000003AA	0.5	\$179,250	\$1,628
RPG015000005AA	0.3	\$13,774	\$250
RPG015000007AA	0.4	\$150,393	\$1,366
RPG015000009AA	0.5	\$185,966	\$1,689
RPG015000011BA	0.2	\$128,661	\$1,168
RPG015000013AA	0.2	\$124,017	\$2,253
RPG015000014AA	0.2	\$151,147	\$1,373
RPG015000015AA	0.3	\$118,356	\$1,075
RPG015000016AA	0.2	\$126,989	\$1,153
RPG015000017AA	0.3	\$101,356	\$921
RPG015000018AA	0.3	\$134,745	\$1,224
RPG0150000190A	0.3	\$130,903	\$1,189
RPG0150000200A	0.3	\$134,647	\$1,223
RPG015000021AA	0.5	\$36,048	\$655
RPG015000023AA	0.4	\$150,138	\$1,364
RPG0150000250A	0.3	\$130,519	\$1,185
RPG0150000260A	0.2	\$157,396	\$2,859
RPG0150000270A	0.2	\$132,491	\$2,407
RPG0150000280A	0.2	\$131,064	\$1,190
RPG0150000290A	0.3	\$174,442	\$1,754
RPG0150000300A	0.3	\$26,601	\$268
RPG0150000310A	0.2	\$23,000	\$231
RPG0150000320A	0.2	\$27,087	\$492
RPG0150000330A	0.2	\$9,148	\$166
RPG0150000340A	0.2	\$27,192	\$494
RPG0150000350A	0.1	\$10,088	\$92
RPG0150000360A	0.2	\$123,190	\$1,119
RPG015000037AA	0.7	\$190,494	\$1,730
RPG015000039AA	0.6	\$29,539	\$537
RPG0150000410A	0.3	\$22,308	\$405
RPG0150000420A	0.3	\$14,796	\$269
RPG0150000430A	0.3	\$200,374	\$1,823

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG01500000440A	0.3	\$15,338	\$279
RPG0150000045AA	0.5	\$212,899	\$2,051
RPG0150000046AA	0.2	\$15,145	\$275
RPG01500000470A	0.3	\$14,875	\$270
RPG0150000048AA	0.5	\$26,413	\$480
RPG0150000050AA	0.5	\$156,315	\$1,420
RPG0200000001AA	0.9	\$129,786	\$1,179
RPG0200000001BA	0.8	\$52,552	\$955
RPG02000000050A	0.4	\$122,703	\$1,114
RPG0200000006BA	0.2	\$4,350	\$79
RPG0200000006AA	0.4	\$126,044	\$1,145
RPG0200000007AA	0.4	\$125,160	\$1,137
RPG0200000007BA	0.3	\$5,618	\$102
RPG0200000008AA	0.4	\$137,568	\$1,249
RPG0200000008BA	0.4	\$6,481	\$59
RPG02000000090A	0.7	\$133,994	\$1,217
RPG02000000100A	0.4	\$103,463	\$940
RPG02000000110A	0.5	\$47,728	\$867
RPG02000000120A	0.5	\$122,095	\$1,109
RPG02000000130A	0.3	\$120,980	\$1,099
RPG02000000140A	0.3	\$138,841	\$1,261
RPG02000000150A	0.5	\$171,091	\$1,554
RPG0200000016AA	0.3	\$93,997	\$854
RPG0200000016BA	0.5	\$120,101	\$1,091
RPG02000000170A	0.7	\$155,209	\$1,410
RPG0200000018BA	0.2	\$114,198	\$1,037
RPG0200000019AA	0.7	\$146,290	\$1,329
RPG02000000200A	0.5	\$137,102	\$1,245
RPG020000C0000A	2.4	\$83,966	\$1,525
RPG02000000210A	0.4	\$141,726	\$2,574
RPG02000000220A	0.5	\$131,200	\$1,192
RPG02000000230A	0.5	\$178,204	\$1,618
RPG02000000240A	0.5	\$166,943	\$1,519
RPG02000000250A	0.5	\$33,420	\$304

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG020000026AA	0.9	\$175,982	\$1,598
RPG0850001001AA	0.2	\$148,678	\$1,350
RPG08500010020A	0.2	\$141,398	\$1,284
RPG08500010030A	0.2	\$134,578	\$1,222
RPG0850001004AA	0.3	\$250,768	\$2,739
RPG0850001006AA	0.3	\$81,240	\$1,476
RPG08500010070A	0.2	\$137,539	\$1,249
RPG08500010080A	0.2	\$142,933	\$1,298
RPG08500010090A	0.2	\$130,744	\$1,187
RPG08500010100A	0.2	\$126,048	\$1,145
RPG08500010110A	0.2	\$159,262	\$1,446
RPG0850001012AA	0.2	\$187,680	\$1,704
RPG08500020010A	0.2	\$117,605	\$1,068
RPG08500020020A	0.2	\$136,331	\$1,238
RPG0850002003AA	0.4	\$224,167	\$2,255
RPG0850002004AA	0.2	\$145,392	\$1,320
RPG0850002006AA	0.3	\$181,062	\$1,644
RPG0850002007AA	0.4	\$280,628	\$3,281
RPG08500020090A	0.2	\$118,277	\$1,074
RPG00000055840A	0.2	\$79,178	\$719
RPG00000055830A	0.5	\$129,730	\$1,178
RPG00000055875A	0.6	\$119,237	\$2,166
RPG0625000001AA	0.3	\$117,497	\$1,067
RPG0625000002AA	0.4	\$161,730	\$1,469
RPG06250000050A	0.2	\$43,661	\$397
RPG06250000060A	0.2	\$124,259	\$1,129
RPG0625000007AA	0.3	\$217,732	\$2,138
RPG00000056075A	0.4	\$113,457	\$2,061
RPG00000056080A	0.3	\$104,030	\$945
RPG00000056090A	0.3	\$126,663	\$1,150
RPG00000056150A	0.3	\$145,614	\$2,346
RPG00000056120A	5.5	\$290,537	\$5,277
RPG00000056200A	0.4	\$170,768	\$3,102
RPG00000054920A	0.2	\$94,495	\$1,716

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG08000010010A	0.3	\$33,345	\$606
RPG08000010020A	0.3	\$230,897	\$2,378
RPG08000020010A	0.2	\$42,712	\$388
RPG08000020020A	0.2	\$135,527	\$1,231
RPG08000020030A	0.2	\$148,974	\$1,353
RPG0800002005AA	0.2	\$130,277	\$1,183
RPG08000020040A	0.2	\$199,622	\$1,813
RPG0800002006BA	0.2	\$133,482	\$1,212
RPG0800002006CA	0.2	\$138,900	\$1,261
RPG0800002006AA	0.6	\$149,311	\$1,356
RPG08000020100A	0.2	\$14,864	\$135
RPG08000020090A	0.2	\$105,139	\$1,910
RPG08000020080A	0.2	\$23,111	\$210
RPG08000020070A	0.2	\$174,619	\$1,586
RPG08000030010A	0.6	\$148,973	\$1,353
RPG08000030020A	0.4	\$157,013	\$1,426
RPG08000030030A	0.3	\$118,496	\$2,152
RPG08000030040A	0.3	\$81,301	\$1,477
RPG07500010030A	0.2	\$114,018	\$2,071
RPG0750001004AA	0.2	\$201,633	\$1,846
RPG0750001005AA	0.4	\$221,175	\$2,201
RPG0750001007AA	0.3	\$178,531	\$1,621
RPG0750001009AA	0.3	\$168,188	\$1,527
RPG0750001010AA	0.4	\$217,714	\$2,138
RPG0750001012AA	0.3	\$258,968	\$2,887
RPG0750001013AA	0.3	\$235,024	\$4,269
RPG0750001014AA	0.2	\$220,184	\$2,183
RPG0750001014BA	0.2	\$8,565	\$156
RPG0750001016AA	0.4	\$196,349	\$1,783
RPG0750001017AA	0.3	\$184,382	\$1,675
RPG0750001018AA	0.3	\$171,551	\$1,558
RPG0750002001AA	0.2	\$191,789	\$1,742
RPG07500020020A	0.2	\$155,438	\$1,412
RPG07500020030A	0.2	\$195,315	\$1,774

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG07500020040A	0.2	\$97,911	\$1,778
RPG07500020050A	0.2	\$130,735	\$2,375
RPG07500020060A	0.2	\$161,066	\$1,463
RPG07500020070A	0.2	\$170,447	\$1,548
RPG07500020080A	0.2	\$154,087	\$2,799
RPG07500020090A	0.2	\$171,319	\$1,556
RPG0750002010AA	0.3	\$189,288	\$3,438
RPG0750002012AA	0.3	\$175,354	\$1,593
RPG0750002013AA	0.3	\$159,497	\$1,449
RPG0750002014AA	0.3	\$159,051	\$1,444
RPG07500030160A	0.1	\$98,036	\$890
RPG0750002026AA	0.3	\$135,241	\$1,228
RPG07500030100A	0.2	\$43,852	\$398
RPG0750003005AA	0.3	\$134,694	\$1,223
RPG07500020220A	0.2	\$152,525	\$1,385
RPG07500020270A	0.2	\$166,432	\$1,512
RPG07500040020A	0.2	\$141,155	\$1,282
RPG07500030040A	0.2	\$142,802	\$1,297
RPG07500030120A	0.2	\$117,792	\$1,070
RPG0750004003AA	0.3	\$184,995	\$1,680
RPG07500020230A	0.2	\$108,033	\$981
RPG0750002017AA	0.3	\$199,917	\$1,816
RPG07500030020A	0.2	\$135,946	\$1,235
RPG0750003007AA	0.3	\$132,185	\$1,200
RPG07500030030A	0.2	\$181,481	\$1,648
RPG07500040010A	0.2	\$40,527	\$368
RPG0750002024AA	0.3	\$172,214	\$1,564
RPG07500030110A	0.1	\$144,482	\$1,312
RPG0750002000AA	0.1	\$3,678	\$67
RPG07500030130A	0.2	\$139,993	\$1,271
RPG0750002016AA	0.3	\$65,591	\$1,191
RPG07500020190A	0.2	\$164,151	\$1,491
RPG07500020280A	0.2	\$169,243	\$1,537
RPG07500030090A	0.1	\$49,657	\$451

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG07500030080A	0.2	\$141,746	\$1,287
RPG0750003015AA	0.3	\$158,085	\$1,436
RPG0750003017BA	0.2	\$148,538	\$2,698
RPG0750003001AA	0.2	\$107,854	\$980
RPG0750002020AA	0.2	\$172,511	\$1,567
RPG0750002021AA	0.2	\$143,160	\$1,300
RPG0750002029BA	0.2	\$96,561	\$877
RPG00000055130A	0.5	\$167,619	\$3,045
RPG00000055050A	0.1	\$15,154	\$275
RPG00000055025A	0.2	\$100,246	\$910
RPG030000A001AA	0.3	\$78,710	\$715
RPG030000A003AA	0.2	\$12,333	\$112
RPG030000A004AA	0.4	\$109,663	\$1,992
RPG030000A006AA	0.2	\$125,445	\$2,279
RPG030000A007AA	0.1	\$62,948	\$572
RPG030000A008AA	0.3	\$80,410	\$730
RPG030000A009BA	0.1	\$57,287	\$520
RPG030000A0100A	0.2	\$58,058	\$527
RPG030000A011AA	0.4	\$62,600	\$569
RPG030000B001AA	0.2	\$72,504	\$1,317
RPG030000B003AA	0.2	\$76,533	\$695
RPG030000B0050A	0.1	\$50,626	\$920
RPG030000B006AA	0.2	\$98,339	\$893
RPG030000B008AA	0.2	\$82,149	\$746
RPG030000B0090A	0.2	\$72,133	\$655
RPG030000B010AA	0.2	\$86,661	\$787
RPG030000B012AA	0.2	\$128,021	\$1,163
RPG030000B013AA	0.1	\$62,015	\$563
RPG030000B014AA	0.2	\$53,516	\$486
RPG030000B016AA	0.3	\$81,729	\$742
RPG030000B019AA	0.2	\$104,976	\$1,907
RPG030000B021AA	0.1	\$5,533	\$101
RPG030000B022AA	0.2	\$144,779	\$1,315
RPG030000C001AA	0.2	\$96,166	\$873

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG030000C0030A	0.1	\$18,567	\$337
RPG030000C0040A	0.1	\$27,914	\$254
RPG030000C0050A	0.1	\$65,304	\$593
RPG030000C0060A	0.1	\$57,446	\$1,043
RPG030000C007AA	0.2	\$76,407	\$1,388
RPG030000C008AA	0.3	\$27,106	\$246
RPG030000C0110A	0.1	\$73,836	\$671
RPG030000C012AA	0.2	\$105,806	\$961
RPG030000C014AA	0.3	\$162,124	\$1,472
RPG030000C016AA	0.3	\$79,211	\$1,439
RPG030000C018AA	0.1	\$60,647	\$1,102
RPG030000C020AA	0.2	\$56,353	\$1,024
RPG030000C0210A	0.1	\$43,678	\$793
RPG030000C022AA	0.1	\$90,069	\$818
RPG030000C024AA	0.2	\$34,030	\$618
RPG030000C025AA	0.2	\$109,387	\$993
RPG030000C0270A	0.1	\$22,297	\$405
RPG030000C0280A	0.1	\$58,547	\$1,063
RPG030000C029AA	0.2	\$86,613	\$787
RPG030000C031AA	0.2	\$71,225	\$647
RPG030000D001AA	0.3	\$85,636	\$778
RPG030000D003AA	0.2	\$66,277	\$602
RPG030000D005AA	0.3	\$95,295	\$865
RPG030000D011AA	0.1	\$50,653	\$460
RPG030000D012AA	0.2	\$73,569	\$668
RPG030000D014AA	0.2	\$82,032	\$745
RPG030000D015AA	0.3	\$73,039	\$1,327
RPG030000D017AA	0.3	\$91,952	\$835
RPG030000D0190A	0.2	\$71,505	\$649
RPG030000D020BA	0.1	\$7,251	\$66
RPG030000D021AA	0.2	\$108,242	\$1,966
RPG030000D022AA	0.2	\$92,682	\$842
RPG030000D0240A	0.1	\$59,819	\$1,087
RPG030000D025AA	0.2	\$89,734	\$1,630

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG030000D027AA	0.2	\$87,189	\$1,386
RPG030000D028AA	0.1	\$62,516	\$568
RPG030000D029AA	0.2	\$53,158	\$966
RPG030000D031AA	0.3	\$87,767	\$797
RPG030000D033AA	0.2	\$82,319	\$748
RPG030000D0350A	0.1	\$94,736	\$1,721
RPG030000D036AA	0.2	\$128,720	\$1,169
RPG030000D038AA	0.2	\$80,368	\$730
RPG030000E001AA	0.3	\$122,617	\$1,114
RPG030000E003AA	0.4	\$45,281	\$822
RPG030000E006AA	0.3	\$90,047	\$818
RPG030000E008AA	0.3	\$129,857	\$1,179
RPG030000E010AA	0.2	\$71,336	\$648
RPG030000E012AA	0.3	\$119,957	\$1,089
RPG030000E014AA	0.5	\$129,573	\$1,177
RPG030000E017AA	0.2	\$102,540	\$931
RPG030000E019AA	0.2	\$74,399	\$676
RPG030000E0210A	0.1	\$55,614	\$1,010
RPG030000E022AA	0.2	\$67,637	\$614
RPG030000E024AA	0.2	\$93,033	\$845
RPG030000E026AA	0.2	\$104,533	\$949
RPG030000E027AA	0.3	\$72,525	\$659
RPG035000F001AA	0.6	\$144,791	\$1,315
RPG035000F003AA	0.2	\$18,602	\$338
RPG035000F005AA	0.1	\$73,602	\$1,337
RPG035000F007AA	0.2	\$146,053	\$1,326
RPG035000F009AA	0.1	\$17,955	\$163
RPG035000F010AA	0.3	\$192,165	\$1,745
RPG035000G001AA	0.1	\$78,945	\$717
RPG035000G002AA	0.3	\$132,058	\$1,199
RPG035000G005AA	0.2	\$91,219	\$828
RPG035000G007BA	0.3	\$136,693	\$1,241
RPG035000G010AA	0.2	\$81,580	\$741
RPG035000G012AA	0.2	\$67,748	\$1,231

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG035000G014AA	0.3	\$170,172	\$1,546
RPG035000G016AA	0.3	\$74,672	\$678
RPG035000G0180A	0.1	\$48,867	\$888
RPG035000G0190A	0.1	\$32,449	\$589
RPG035000G021AA	0.3	\$73,680	\$669
RPG035000G023AA	0.2	\$103,587	\$941
RPG035000G025AA	0.2	\$51,182	\$465
RPG035000G0270A	0.1	\$49,602	\$676
RPG035000G028AA	0.2	\$117,322	\$1,066
RPG035000G030AA	0.2	\$123,142	\$1,118
RPG035000H001AA	0.4	\$113,655	\$1,032
RPG035000H005AA	0.2	\$73,720	\$670
RPG035000H007AA	0.1	\$70,860	\$644
RPG035000H008AA	0.3	\$107,149	\$973
RPG035000H010BA	0.2	\$135,039	\$1,226
RPG035000H012AA	0.3	\$106,341	\$966
RPG035000H0150A	0.1	\$22,915	\$208
RPG035000H0160A	0.1	\$82,930	\$1,506
RPG035000H017AA	0.4	\$136,563	\$1,240
RPG035000I001AA	0.2	\$83,790	\$761
RPG035000I003BA	0.3	\$84,260	\$765
RPG035000I005AA	0.9	\$89,339	\$811
RPG035000I0120A	0.1	\$101,320	\$920
RPG035000I0130A	0.1	\$95,856	\$871
RPG035000J001AA	0.5	\$8,831	\$80
RPG035000J004AA	0.3	\$110,351	\$1,002
RPG035000J005AA	0.4	\$83,509	\$1,517
RPG00000056850A	0.1	\$17,584	\$160
RPG035000J007AA	0.3	\$77,769	\$706
RPG035000J008AA	0.0	\$4,292	\$39
RPG00000056870A	0.1	\$39,826	\$362
RPG035000J008BA	0.0	\$2,518	\$23
RPG00000056860A	0.2	\$124,722	\$1,133
RPG035000K002AA	0.7	\$170,519	\$1,549

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG035000K0030A	0.4	\$160,165	\$1,455
RPG035000K0040A	0.4	\$262,851	\$2,958
RPG035000K0050A	0.4	\$358,398	\$4,694
RPG035000K0060A	0.4	\$146,601	\$1,331
RPG035000K0070A	0.4	\$162,113	\$1,472
RPG035000K0080A	0.2	\$163,126	\$1,481
RPG035000K0090A	0.8	\$155,860	\$1,416
RPG00000056800A	0.6	\$10,082	\$183
RPG00000056750A	0.5	\$159,588	\$1,449
RPG00000056735A	0.1	\$5,962	\$108
RPG00000056725A	0.5	\$83,717	\$1,521
RPG00000056775A	3.3	\$10,250	\$186
RPG00000056700A	0.3	\$195,038	\$1,984
RPG00000056600A	3.1	\$10,084	\$183
RPG0400002005AA	0.2	\$114,559	\$1,040
RPG0400002014AA	0.5	\$126,852	\$1,854
RPG0400002027AA	0.3	\$144,287	\$2,293
RPG0400003001AA	0.5	\$132,407	\$2,405
RPG04000030020A	0.2	\$98,958	\$1,797
RPG00000051250A	0.4	\$161,297	\$1,465
RPG00000058350A	3.4	\$31,652	\$575
RPG00000053900A	0.2	\$42,675	\$775
RPG00000053300A	0.0	\$3,806	\$35
RPG00000053310A	0.1	\$70,525	\$640
RPG00000053320A	0.4	\$106,865	\$971
RPG0250001001AA	0.3	\$102,399	\$930
RPG00000052525A	0.7	\$2,800	\$51
RPG0500001001AA	0.3	\$92,136	\$837
RPG0500001003AA	0.3	\$217,560	\$2,135
RPG05000010080A	0.2	\$113,173	\$1,028
RPG0500001005BA	0.4	\$267,937	\$3,050
RPG050000100K0A	0.1	\$34,174	\$621
RPG050000100L0A	0.1	\$14,609	\$265
RPG0500002001AA	0.1	\$97,251	\$883

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0500002002AA	0.4	\$114,720	\$1,042
RPG0500002005AA	0.2	\$133,087	\$1,209
RPG0500002006AA	0.1	\$69,361	\$1,260
RPG0500002007CA	0.4	\$140,685	\$1,278
RPG0500002007BA	0.2	\$67,412	\$1,224
RPG0500002011AA	0.1	\$12,620	\$115
RPG0500002012AA	0.2	\$118,225	\$1,074
RPG0500003001AA	0.3	\$101,663	\$923
RPG05000030030A	0.1	\$128,451	\$1,167
RPG05000030050A	0.1	\$72,794	\$661
RPG05000030060A	0.1	\$63,892	\$580
RPG0500003007AA	0.3	\$148,176	\$1,652
RPG05000030090A	0.1	\$66,282	\$1,204
RPG05000030100A	0.1	\$48,622	\$442
RPG0500003011AA	0.4	\$102,318	\$929
RPG05000030140A	0.1	\$21,533	\$391
RPG0500003015AA	0.3	\$96,737	\$879
RPG05000040010A	0.2	\$83,647	\$760
RPG00000053325A	0.6	\$59,661	\$1,084
RPG0500004002AA	0.3	\$155,652	\$1,414
RPG05000040040A	0.2	\$11,687	\$106
RPG05000040050A	0.2	\$53,724	\$976
RPG0500004006AA	0.3	\$89,109	\$809
RPG05000040080A	0.2	\$33,074	\$601
RPG0500004009BA	0.3	\$74,911	\$680
RPG05000040120A	0.2	\$31,971	\$290
RPG0500004013AA	0.3	\$122,806	\$1,115
RPG0500004015AA	0.3	\$118,549	\$1,077
RPG0500005001AA	0.4	\$126,545	\$1,149
RPG0500005004AA	0.3	\$103,229	\$938
RPG0500005006AA	0.2	\$102,351	\$1,859
RPG0500005006BA	0.1	\$37,285	\$677
RPG0500005008AA	0.2	\$67,873	\$1,233
RPG0500005008BA	0.2	\$103,967	\$944

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0500005011AA	0.2	\$94,318	\$1,713
RPG05000050120A	0.2	\$137,734	\$1,251
RPG0500005013AA	0.4	\$89,085	\$1,618
RPG0500006001AA	0.3	\$83,454	\$1,516
RPG05000060030A	0.1	\$49,183	\$893
RPG0500006004AA	0.2	\$53,670	\$487
RPG0500006005AA	0.2	\$93,517	\$1,699
RPG0500006007AA	0.2	\$76,561	\$695
RPG0500006009AA	0.3	\$89,039	\$809
RPG05000060110A	0.1	\$11,826	\$215
RPG05000060120A	0.2	\$42,668	\$388
RPG0500007003AA	0.2	\$80,096	\$727
RPG0500007004AA	0.1	\$31,172	\$283
RPG0500007006AA	0.2	\$130,743	\$1,413
RPG05000070070A	0.2	\$33,996	\$618
RPG0500007008AA	0.4	\$110,692	\$1,005
RPG05000070110A	0.2	\$54,095	\$983
RPG05000080010A	0.2	\$25,871	\$235
RPG0500008002AA	0.3	\$131,667	\$1,196
RPG0500008004AA	0.4	\$93,189	\$846
RPG0500008007AA	0.3	\$79,768	\$724
RPG0500008009AA	0.1	\$93,659	\$851
RPG0500008009BA	0.1	\$22,065	\$401
RPG0500008011AA	0.3	\$122,338	\$1,111
RPG05000080130A	0.1	\$60,875	\$1,106
RPG05000080140A	0.1	\$55,995	\$1,017
RPG0500008015AA	0.2	\$30,526	\$277
RPG0500008017AA	0.2	\$57,972	\$1,053
RPG05000090010A	0.1	\$82,441	\$1,497
RPG05000090020A	0.1	\$94,609	\$859
RPG0500009003AA	0.2	\$86,832	\$789
RPG0500009005AA	0.2	\$140,962	\$1,280
RPG05000090060A	0.1	\$52,869	\$480
RPG0500009007AA	0.2	\$91,694	\$833

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG0500009009AA	0.2	\$68,731	\$624
RPG0500009013AA	0.2	\$63,033	\$572
RPG0500009014AA	0.1	\$65,353	\$594
RPG0500009014BA	0.1	\$74,939	\$681
RPG0500010001AA	0.2	\$92,233	\$1,675
RPG0500010001BA	0.1	\$64,345	\$584
RPG0500010003AA	0.4	\$102,707	\$933
RPG00000053825A	0.1	\$10,315	\$187
RPG05000100060A	0.1	\$56,970	\$1,035
RPG0500010007AA	0.2	\$27,325	\$496
RPG0500010007BA	0.1	\$10,970	\$199
RPG0500011001AA	0.3	\$101,332	\$920
RPG0500011003AA	0.2	\$34,935	\$635
RPG0500011004AA	0.2	\$103,724	\$942
RPG0500011006AA	0.3	\$132,394	\$1,202
RPG0500011008AA	0.3	\$83,698	\$760
RPG05000110100A	0.1	\$86,969	\$790
RPG05000110110A	0.1	\$84,899	\$771
RPG05000110120A	0.1	\$75,401	\$685
RPG0500011013AA	0.3	\$116,032	\$1,054
RPG0500011015AA	0.3	\$96,387	\$1,751
RPG0500011017AA	0.3	\$154,974	\$1,407
RPG0500012001BA	0.0	\$2,891	\$26
RPG0500012002BA	0.1	\$14,592	\$265
RPG0500012002AA	0.0	\$1,693	\$31
RPG0500012003AA	0.2	\$97,106	\$882
RPG0500012005AA	0.2	\$115,729	\$1,051
RPG0500013001AA	0.0	\$1,813	\$33
RPG0500013001BA	0.2	\$39,484	\$717
RPG0500013002AA	0.3	\$175,730	\$1,596
RPG0500013007AA	0.3	\$26,312	\$478
RPG05000130090A	0.1	\$20,688	\$376
RPG0500013010AA	0.2	\$147,056	\$1,336
RPG0500013012BA	0.6	\$139,471	\$1,267

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG05000130150A	0.1	\$98,243	\$892
RPG00000052510A	2.8	\$114,483	\$2,079
RPD00000316775A	0.7	\$95,628	\$2,241
RPD00000316900A	0.3	\$98,934	\$2,318
RPD00000318450A	1.1	\$1,175	\$28
RPD00000318500A	1.6	\$7,050	\$165
RPD00000317860A	3.6	\$8,014	\$188
RPD04000010010A	0.1	\$59,424	\$1,392
RPD04000010020A	0.1	\$70,581	\$827
RPD04000010030A	0.1	\$58,668	\$1,375
RPD00000317850A	11.6	\$37,600	\$881
RPD04000010040A	0.1	\$60,316	\$707
RPD04000010050A	0.1	\$98,169	\$1,150
RPD04000010060A	0.1	\$88,704	\$1,039
RPD04000010070A	0.1	\$64,128	\$751
RPD04000010080A	0.1	\$68,654	\$804
RPD04000010090A	0.2	\$64,396	\$754
RPD04000010100A	0.2	\$121,111	\$1,419
RPD04000010110A	0.2	\$61,692	\$1,446
RPD04000010120A	0.2	\$62,732	\$1,470
RPD04000010130A	0.1	\$77,967	\$1,827
RPD04000010140A	0.1	\$80,928	\$948
RPD04000010150A	0.1	\$85,015	\$1,992
RPD04000010160A	0.1	\$71,040	\$1,665
RPD04000010170A	0.1	\$97,748	\$1,145
RPD04000010180A	0.1	\$63,547	\$1,489
RPD04000010190A	0.1	\$78,993	\$1,851
RPD04000010200A	0.1	\$64,500	\$1,511
RPD04000020010A	0.2	\$70,056	\$821
RPD04000020020A	0.2	\$85,899	\$1,006
RPD04000020030A	0.2	\$102,619	\$1,202
RPD04000020040A	0.2	\$106,171	\$1,244
RPD04000020050A	0.2	\$83,908	\$983
RPD04000020060A	0.2	\$90,776	\$1,064

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD04000020070A	0.2	\$66,738	\$1,564
RPD04000020080A	0.1	\$80,562	\$1,888
RPD04000020090A	0.1	\$79,452	\$931
RPD04000020100A	0.2	\$79,813	\$1,870
RPD04000020110A	0.2	\$79,685	\$1,867
RPD04000020120A	0.2	\$82,151	\$962
RPD04000020130A	0.2	\$93,825	\$1,099
RPD04000020140A	0.2	\$75,089	\$880
RPD0400003001AA	0.2	\$63,583	\$745
RPD0400003001BA	0.0	\$400	\$5
RPD04000030020A	0.1	\$66,851	\$1,566
RPD04000030030A	0.1	\$75,568	\$885
RPD04000030040A	0.1	\$68,559	\$1,606
RPD04000030050A	0.2	\$70,122	\$1,643
RPD04000030060A	0.2	\$71,414	\$837
RPD04000030070A	0.2	\$57,128	\$1,339
RPD04000030080A	0.1	\$74,914	\$878
RPD04000030090A	0.1	\$73,416	\$860
RPD04000030100A	0.2	\$77,636	\$910
RPD04000030140A	0.1	\$9,170	\$107
RPD04000030120A	0.1	\$80,220	\$940
RPD04000030110A	0.1	\$83,782	\$982
RPD04000030130A	0.1	\$75,625	\$1,772
RPD1950001001AA	0.2	\$47,842	\$561
RPD1950001003AA	0.1	\$57,977	\$1,359
RPD1950001005AA	0.1	\$55,815	\$654
RPD19500010060A	0.1	\$51,869	\$608
RPD19500010070A	0.1	\$55,348	\$648
RPD1950001012AA	0.3	\$120,251	\$2,818
RPD1950001015AA	0.2	\$61,159	\$1,433
RPD1950001016AA	0.1	\$72,445	\$849
RPD1950001018AA	0.2	\$72,711	\$1,704
RPD19500020010A	0.1	\$60,241	\$706
RPD19500020020A	0.1	\$46,806	\$1,097

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD19500020030A	0.1	\$35,723	\$837
RPD1950002004AA	0.3	\$126,094	\$1,477
RPD1950002006AA	0.2	\$80,256	\$1,881
RPD19500020080A	0.1	\$42,885	\$1,005
RPD19500020090A	0.1	\$45,702	\$1,071
RPD19500020100A	0.1	\$62,713	\$735
RPD1950002011AA	0.1	\$107,580	\$2,521
RPD1950002013AA	0.2	\$72,967	\$1,710
RPD1950002014AA	0.1	\$54,010	\$1,266
RPD1950002015AA	0.1	\$44,686	\$1,047
RPD19500020160A	0.1	\$63,000	\$1,476
RPD1950002017AA	0.2	\$84,436	\$1,978
RPD19500020190A	0.1	\$74,203	\$869
RPD19500020200A	0.1	\$39,460	\$925
RPD19500030070A	0.0	\$3,244	\$38
RPD19500030080A	0.1	\$7,520	\$88
RPD19500030090A	0.1	\$73,928	\$866
RPD19500030100A	0.1	\$73,372	\$1,719
RPD19500030110A	0.0	\$1,777	\$21
RPD1950004002AA	0.0	\$36,477	\$427
RPD19500040040A	0.1	\$58,385	\$1,368
RPD1950004005AA	0.2	\$61,534	\$721
RPD1950004007AA	0.2	\$52,344	\$613
RPD1950004008AA	0.2	\$56,108	\$657
RPD1950004010AA	0.2	\$93,843	\$2,199
RPD19500040110A	0.1	\$79,576	\$932
RPD1950004012AA	0.2	\$76,460	\$896
RPD1950004014AA	0.1	\$8,517	\$200
RPD1950005002AA	0.2	\$82,678	\$969
RPD1950005003AA	0.1	\$59,029	\$692
RPD19500050040A	0.1	\$64,489	\$1,133
RPD19500050050A	0.1	\$48,475	\$568
RPD040000A0000A	0.1	\$58,292	\$1,366
RPD19500070100A	0.0	\$20,674	\$484

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD190000100A0A	0.1	\$51,231	\$600
RPD190000100B0A	0.1	\$32,807	\$577
RPD190000100C0A	0.1	\$46,662	\$547
RPD190000100D0A	0.1	\$64,559	\$756
RPD190000100E0A	0.1	\$41,748	\$978
RPD0750001001AA	0.0	\$26,368	\$618
RPD0750001003AA	0.1	\$59,370	\$696
RPD0750001004AA	0.1	\$41,703	\$977
RPD07500010050A	0.1	\$45,426	\$1,064
RPD07500010060A	0.1	\$11,107	\$130
RPD0750001007AA	0.2	\$84,556	\$991
RPD07500010090A	0.1	\$56,761	\$665
RPD07500010100A	0.1	\$57,421	\$1,345
RPD0750001011AA	0.1	\$62,195	\$729
RPD0750001013AA	0.2	\$71,879	\$842
RPD0750001014AA	0.3	\$61,367	\$719
RPD0750001016AA	0.2	\$55,768	\$1,307
RPD0750001018AA	0.2	\$69,051	\$809
RPD0750002007AA	0.8	\$1,175	\$28
RPD0750002005AA	0.5	\$84,592	\$991
RPD0750003001AA	0.3	\$80,389	\$942
RPD0750003005AA	0.1	\$63,125	\$740
RPD07500030060A	0.1	\$50,918	\$1,193
RPD07500030070A	0.1	\$47,351	\$555
RPD07500030080A	0.1	\$53,810	\$1,261
RPD0750003009AA	0.1	\$84,104	\$985
RPD0750003011AA	0.1	\$49,345	\$1,156
RPD0750003012AA	0.2	\$78,354	\$918
RPD0750003014BA	0.0	\$5,100	\$60
RPD0750004001AA	0.2	\$72,471	\$849
RPD07500040040A	0.1	\$9,870	\$231
RPD0750004005AA	0.2	\$169,714	\$1,988
RPD0750005001AA	0.4	\$47,348	\$1,109
RPD0750005004AA	0.3	\$54,914	\$643

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0750005007AA	0.4	\$140,061	\$1,641
RPD0750005010AA	0.3	\$15,275	\$179
RPD0750005012AA	0.3	\$129,960	\$1,523
RPD07500040030A	0.1	\$62,065	\$1,454
RPD0500001001AA	0.1	\$78,151	\$916
RPD05000010040A	0.1	\$35,721	\$837
RPD0500001003AA	0.1	\$63,630	\$745
RPD05000010050A	0.1	\$37,969	\$890
RPD0500002001AA	0.3	\$76,422	\$895
RPD05000030010A	0.1	\$49,604	\$1,162
RPD0500003002AA	0.2	\$53,444	\$1,252
RPD05000040010A	0.1	\$42,515	\$498
RPD05000040020A	0.1	\$72,087	\$845
RPD05000040030A	0.1	\$45,581	\$534
RPD0500005001AA	0.3	\$470	\$11
RPD0500005003AA	0.5	\$705	\$17
RPD185000000A0A	0.3	\$5,504	\$129
RPD18500000020A	0.3	\$60,952	\$1,428
RPD18500000030A	0.1	\$57,575	\$1,349
RPD18500000040A	0.1	\$76,954	\$1,803
RPD18500000050A	0.3	\$11,548	\$271
RPD00000065200A	0.3	\$22,099	\$518
RPD1700002001AA	0.2	\$96,606	\$1,302
RPD1700002002AA	0.2	\$82,061	\$961
RPD1700002003AA	0.1	\$59,399	\$696
RPD1700002003BA	0.1	\$82,216	\$1,926
RPD1700002003CA	0.1	\$8,910	\$104
RPD1700002004AA	0.1	\$35,993	\$422
RPD17000020050A	0.0	\$55,231	\$1,294
RPD17000020060A	0.1	\$45,025	\$1,055
RPD1700004005AA	0.1	\$57,794	\$1,354
RPD17000040070A	0.1	\$56,304	\$1,319
RPD17000040080A	0.1	\$11,200	\$262
RPD1700004009AA	0.1	\$17,465	\$409

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD17000040110A	0.1	\$5,170	\$121
RPD0600000003AA	0.1	\$55,247	\$1,295
RPD06000000040A	0.2	\$80,504	\$943
RPD06000000050A	0.2	\$60,956	\$714
RPD06000000060A	0.2	\$67,873	\$1,590
RPD06000000070A	0.2	\$64,974	\$761
RPD06000000080A	0.2	\$62,759	\$1,471
RPD06000000090A	0.2	\$92,572	\$1,701
RPD06000000100A	0.1	\$65,858	\$772
RPD06000000110A	0.1	\$62,400	\$1,462
RPD0600000012AA	0.1	\$11,998	\$141
RPD0600000012BA	0.1	\$16,025	\$188
RPD0600000012CA	0.1	\$28,976	\$339
RPD0600000012DA	0.1	\$8,984	\$211
RPD0600000012EA	0.1	\$6,436	\$75
RPD0600000012FA	0.3	\$26,928	\$631
RPD0600000012GA	0.1	\$103,691	\$2,430
RPD0600000012HA	0.1	\$34,560	\$810
RPD0600000012JA	0.0	\$4,290	\$50
RPD07000010010A	0.2	\$124,992	\$2,929
RPD07000010020A	0.2	\$149,104	\$1,747
RPD07000010030A	0.2	\$92,696	\$2,172
RPD07000010040A	0.2	\$92,658	\$1,086
RPD07000010050A	0.2	\$124,894	\$1,463
RPD07000010060A	0.2	\$127,403	\$1,493
RPD07000020010A	0.2	\$114,134	\$2,674
RPD07000020020A	0.2	\$105,926	\$1,241
RPD07000020030A	0.2	\$94,466	\$2,214
RPD07000020040A	0.2	\$103,846	\$1,217
RPD07000020050A	0.2	\$121,464	\$2,846
RPD07000020060A	0.2	\$110,876	\$1,299
RPD07000020070A	0.2	\$108,126	\$1,267
RPD07000020080A	0.2	\$110,096	\$1,290
RPD07000020090A	0.2	\$118,844	\$1,392

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD07000020100A	0.2	\$137,066	\$3,212
RPD07000030010A	0.2	\$186,389	\$2,184
RPD07000030020A	0.2	\$121,409	\$1,422
RPD07000030030A	0.2	\$122,183	\$1,431
RPD07000040010A	0.2	\$122,642	\$1,437
RPD0700004002AA	0.4	\$178,570	\$2,092
RPD07000040040A	0.2	\$113,276	\$2,654
RPD07000040050A	0.2	\$175,850	\$2,060
RPD07000040060A	0.2	\$110,506	\$2,589
RPD07000040070A	0.2	\$92,784	\$2,174
RPD07000040080A	0.3	\$112,509	\$2,636
RPD07000040090A	0.3	\$160,668	\$1,882
RPD0700004010AA	0.4	\$138,205	\$1,619
RPD0700004012AA	0.3	\$143,242	\$1,678
RPD0700004014AA	0.3	\$157,554	\$1,846
RPD07000040150A	0.2	\$126,768	\$2,970
RPD07000050010A	0.2	\$141,973	\$1,663
RPD07000050020A	0.2	\$108,062	\$1,266
RPD07000050030A	0.2	\$134,655	\$1,578
RPD07000050040A	0.2	\$153,945	\$1,804
RPD07000050070A	0.3	\$128,510	\$1,506
RPD07000050080A	0.2	\$84,450	\$1,979
RPD07000050090A	0.2	\$103,910	\$1,217
RPD07000050100A	0.3	\$126,137	\$1,478
RPD07000050110A	0.2	\$127,838	\$1,498
RPD07000060010A	0.2	\$135,329	\$3,171
RPD07000060020A	0.2	\$137,339	\$1,609
RPD07000060030A	0.3	\$122,924	\$1,440
RPD0700006004AA	0.3	\$127,559	\$2,989
RPD0700006005AA	0.2	\$120,004	\$2,812
RPD0700006006AA	0.2	\$118,918	\$1,393
RPD07000060070A	0.3	\$124,965	\$1,464
RPD07000060080A	0.2	\$140,181	\$1,642
RPD07000060090A	0.3	\$115,355	\$1,351

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0700006010AA	0.3	\$110,924	\$1,300
RPD0700006011AA	0.2	\$103,558	\$2,427
RPD07000060120A	0.2	\$129,444	\$1,517
RPD07000060130A	0.3	\$121,826	\$1,427
RPD07000070010A	0.2	\$92,345	\$1,082
RPD07000070020A	0.2	\$110,620	\$1,296
RPD07000070030A	0.3	\$117,628	\$1,378
RPD07000070040A	0.3	\$133,250	\$1,561
RPD07000070050A	0.2	\$131,880	\$1,545
RPD07000070060A	0.2	\$102,430	\$1,200
RPD07000070070A	0.2	\$104,876	\$1,229
RPD07000070080A	0.2	\$115,240	\$1,350
RPD07000070090A	0.2	\$95,260	\$1,116
RPD07000070100A	0.2	\$102,652	\$2,405
RPD1050001006AA	0.2	\$57,668	\$676
RPD1050001008AA	0.1	\$18,708	\$219
RPD10500010110A	0.1	\$7,645	\$179
RPD1050001012AA	0.2	\$17,618	\$413
RPD1050001014AA	0.3	\$71,964	\$843
RPD00000055765A	0.1	\$7,413	\$87
RPD10500020010A	0.1	\$3,664	\$86
RPD15000010010A	0.0	\$92,860	\$1,904
RPD15000020010A	0.1	\$91,570	\$2,146
RPD1500002004AA	0.1	\$58,910	\$1,380
RPD1500002004BA	0.4	\$92,434	\$2,166
RPD1500002005AA	0.2	\$57,598	\$675
RPD15000020070A	0.1	\$7,589	\$178
RPD15000020080A	0.0	\$2,990	\$70
RPD1500002012AA	0.3	\$14,111	\$331
RPD15000030210A	0.1	\$46,599	\$546
RPD02500010010A	0.1	\$92,509	\$1,084
RPD02500010020A	0.2	\$69,337	\$1,625
RPD02500010030A	0.2	\$147,433	\$1,727
RPD02500010040A	0.2	\$75,444	\$884

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD02500010050A	0.2	\$67,325	\$789
RPD02500010060A	0.3	\$86,559	\$1,014
RPD02500010070A	0.4	\$147,979	\$1,734
RPD02500020010A	0.2	\$90,111	\$2,111
RPD02500020020A	0.2	\$108,843	\$2,550
RPD02500020030A	0.1	\$64,590	\$1,513
RPD02500020040A	0.1	\$60,786	\$1,424
RPD02500020050A	0.1	\$72,278	\$1,694
RPD02500020060A	0.2	\$101,534	\$2,379
RPD00000064885A	0.2	\$113,950	\$2,670
RPD00000064870A	0.2	\$96,851	\$1,135
RPD02500030010A	0.2	\$65,470	\$767
RPD02500030020A	0.2	\$81,109	\$1,901
RPD02500030030A	0.2	\$71,807	\$1,683
RPD02500030040A	0.1	\$150,626	\$1,765
RPD02500030050A	0.1	\$56,290	\$1,319
RPD0250003006AA	0.3	\$83,118	\$1,948
RPD02500040010A	0.2	\$117,795	\$2,760
RPD02500040020A	0.2	\$121,118	\$1,419
RPD0250004003AA	0.4	\$270,957	\$4,006
RPD00000065850A	0.0	\$2,112	\$49
RPD00000063900A	0.2	\$94,231	\$1,104
RPD00000063910A	0.1	\$86,169	\$1,010
RPD0300001001AA	0.2	\$84,020	\$1,969
RPD0300001002AA	0.3	\$93,977	\$1,101
RPD03000010040A	0.2	\$126,681	\$1,484
RPD03000010050A	0.2	\$77,512	\$908
RPD0300001006AA	0.4	\$171,150	\$2,005
RPD03000010080A	0.2	\$104,771	\$1,227
RPD03000010090A	0.1	\$84,364	\$1,977
RPD03000010100A	0.2	\$91,745	\$1,075
RPD00000064020A	0.2	\$42,363	\$993
RPD00000064010A	0.2	\$53,236	\$1,247
RPD00000065580A	0.2	\$55,989	\$1,312

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000065560A	0.1	\$17,018	\$399
RPD00000065510A	0.1	\$41,392	\$970
RPD00000065515A	0.1	\$54,783	\$642
RPD00000065525A	0.1	\$16,976	\$398
RPD00000065010A	0.4	\$24,077	\$564
RPD00000065040A	0.2	\$64,228	\$1,505
RPD00000065000A	0.2	\$81,233	\$952
RPD00000065020A	0.1	\$80,000	\$1,875
RPD00000065030A	0.1	\$65,275	\$1,530
RPD00000065060A	0.1	\$71,405	\$837
RPD00000064990A	0.1	\$7,823	\$183
RPD00000064995A	0.1	\$6,517	\$153
RPD00000065065A	0.1	\$2,122	\$25
RPD00000065050A	0.1	\$49,160	\$1,152
RPD00000065070A	0.2	\$66,191	\$775
RPD00000065080A	0.3	\$80,241	\$940
RPD00000065025A	0.1	\$5,101	\$60
RPD00000065026A	0.1	\$11,168	\$262
RPD00000065090A	0.2	\$47,723	\$559
RPD00000065800A	2.6	\$24,440	\$573
RPD00000067075A	0.2	\$96,549	\$2,262
RPD00000067080A	0.2	\$57,393	\$1,345
RPD00000067085A	0.6	\$87,607	\$2,053
RPD00000067170A	0.1	\$66,468	\$779
RPD00000067180A	0.1	\$58,977	\$691
RPD00000067190A	0.1	\$4,435	\$52
RPD00000068740A	0.3	\$103,210	\$1,209
RPD00000068730A	0.4	\$89,978	\$1,054
RPD00000068720A	0.3	\$102,290	\$2,397
RPD00000068715A	0.4	\$52,282	\$1,225
RPD00000068710A	0.1	\$62,423	\$1,463
RPD00000068700A	0.2	\$57,692	\$676
RPD00000068995A	0.3	\$92,158	\$1,080
RPD00000068980A	0.1	\$61,214	\$1,434

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000068985A	0.3	\$108,724	\$2,548
RPD00000063715A	0.7	\$175,385	\$4,110
RPD00000063850A	0.1	\$9,176	\$215
RPD00000063720A	0.5	\$196,298	\$3,450
RPD0350003000AA	0.7	\$76,013	\$1,781
RPD03500040000A	0.3	\$18,098	\$424
RPD1625000001AA	0.3	\$42,557	\$997
RPD16250000020A	0.1	\$18,010	\$422
RPD1625000003AA	0.3	\$66,670	\$781
RPD1625000004AA	0.1	\$20,058	\$470
RPD0450001001AA	0.6	\$89,559	\$2,099
RPD0450001012AA	0.1	\$48,889	\$1,146
RPD0450002001AA	0.1	\$50,479	\$1,183
RPD0450002003AA	0.1	\$49,960	\$1,171
RPD0450002004AA	0.2	\$82,946	\$972
RPD0450004001AA	0.1	\$71,132	\$1,667
RPD0450004004AA	0.1	\$79,851	\$936
RPD0450004006AA	0.1	\$84,405	\$989
RPD0450005001AA	0.1	\$43,047	\$504
RPD0450005003AA	0.2	\$77,444	\$1,815
RPD0450005003BA	0.1	\$63,072	\$1,478
RPD0450005008AA	0.1	\$85,196	\$998
RPD0450005010AA	0.1	\$65,741	\$770
RPD0450005012AA	0.1	\$51,963	\$1,218
RPD0450005012BA	0.1	\$68,293	\$800
RPD0450006001AA	0.1	\$53,877	\$1,262
RPD0450006003AA	0.1	\$54,031	\$633
RPD0450006006AA	0.1	\$83,593	\$979
RPD0450006009AA	0.1	\$48,177	\$564
RPD0450006011AA	0.1	\$50,641	\$593
RPD0450006013AA	0.1	\$48,545	\$1,137
RPD0450006015AA	0.1	\$45,968	\$1,077
RPD0450006018AA	0.1	\$13,261	\$311
RPD04500060210A	0.0	\$3,745	\$88

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0450006022AA	0.1	\$58,635	\$1,374
RPD0450006024AA	0.0	\$46,321	\$1,085
RPD0450007001AA	0.2	\$60,291	\$706
RPD0450007008AA	0.1	\$35,685	\$836
RPD0450007010AA	0.0	\$29,893	\$700
RPD0450007010BA	0.0	\$7,969	\$187
RPD0450007011AA	0.1	\$53,789	\$1,260
RPD0450008001AA	0.2	\$74,668	\$875
RPD0450008004AA	0.1	\$77,513	\$1,816
RPD0450008006AA	0.1	\$37,303	\$437
RPD0450008008AA	0.1	\$39,292	\$921
RPD0450008010AA	0.1	\$72,475	\$849
RPD045000900AAA	0.1	\$32,260	\$756
RPD0450009001AA	0.1	\$5,570	\$131
RPD0450009002AA	0.1	\$26,228	\$615
RPD05500000080A	0.7	\$20,691	\$485
RPD1750001006AA	0.4	\$64,200	\$752
RPD1750001009AA	0.7	\$12,122	\$284
RPD1750001019AA	0.5	\$9,782	\$229
RPD1800001002BA	0.2	\$69,384	\$813
RPD00000061750A	0.2	\$12,815	\$300
RPD00000061725A	0.5	\$23,308	\$546
RPD0175002006BA	0.3	\$15,776	\$370
RPD0175002007AA	0.2	\$90,783	\$1,064
RPD0175002006AA	0.2	\$19,641	\$460
RPD01750020050A	0.1	\$3,245	\$76
RPD0175002003AA	0.1	\$42,911	\$1,005
RPD0175002001AA	0.1	\$78,508	\$1,380
RPD0175001010AA	0.2	\$20,939	\$491
RPD01750010120A	0.1	\$7,891	\$185
RPG020000A0010A	0.6	\$235,661	\$2,464
RPG020000A0040A	0.6	\$49,467	\$899
RPD00000054000A	0.0	\$33,870	\$397
RPD1000001003AA	0.0	\$5,970	\$70

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1000001001AA	0.1	\$65,503	\$767
RPD1000001005AA	0.2	\$85,953	\$1,007
RPD00000054025A	0.0	\$2,088	\$24
RPD1000001008AA	0.2	\$20,609	\$483
RPD1000001013AA	0.3	\$92,873	\$1,088
RPD1000001033AA	0.1	\$46,221	\$1,083
RPD1000001017AA	0.2	\$51,500	\$1,207
RPG0050014000CA	0.2	\$29,849	\$271
RPG00000053335A	0.5	\$25,973	\$472
RPG00000053705A	0.3	\$134,641	\$2,446
RPG00000053710A	0.3	\$7,923	\$144
RPD155000B0020A	0.1	\$11,626	\$136
RPD1550001001AA	0.1	\$78,675	\$922
RPD1550001001BA	0.1	\$53,282	\$1,248
RPD1550001001CA	0.1	\$57,586	\$675
RPD1550001001DA	0.1	\$57,847	\$678
RPD1550001003AA	0.0	\$27,612	\$647
RPD1550001003BA	0.1	\$35,447	\$831
RPD1550001004AA	0.1	\$66,223	\$776
RPD1550001004BA	0.1	\$45,584	\$1,068
RPD1550001005AA	0.1	\$54,843	\$643
RPD1550001005BA	0.1	\$62,755	\$735
RPD1550001006AA	0.2	\$101,691	\$1,191
RPD1550001006BA	0.1	\$65,148	\$763
RPD1550001007AA	0.1	\$59,759	\$700
RPD1550001008AA	0.1	\$58,788	\$1,378
RPD1550001008BA	0.1	\$62,787	\$1,471
RPD1550001009AA	0.1	\$50,942	\$597
RPD1550001009BA	0.1	\$61,721	\$723
RPD1550001010AA	0.1	\$46,033	\$1,079
RPD1550001010BA	0.1	\$54,445	\$1,276
RPD1550002001AA	0.2	\$99,228	\$1,163
RPD1550002001BA	0.2	\$84,819	\$994
RPD1550002003AA	0.2	\$102,143	\$1,197

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1550002003BA	0.2	\$65,059	\$762
RPD1550002005AA	0.2	\$64,940	\$761
RPD1550002006BA	0.2	\$98,285	\$1,151
RPD1550002007AA	0.2	\$93,543	\$1,096
RPD1550002007BA	0.0	\$3,202	\$75
RPD15500050010A	0.1	\$56,518	\$662
RPD15500050020A	0.1	\$45,655	\$535
RPD15500050030A	0.1	\$63,654	\$1,492
RPD1550005004AA	0.2	\$83,401	\$977
RPD15500050060A	0.1	\$58,159	\$1,363
RPD1550005010AA	0.1	\$82,670	\$969
RPD15500050120A	0.1	\$65,918	\$1,545
RPD15500050130A	0.1	\$48,151	\$1,128
RPD15500050140A	0.1	\$57,696	\$676
RPD1550005015AA	0.1	\$43,177	\$1,012
RPD1550005016AA	0.1	\$28,497	\$668
RPD1550005017AA	0.1	\$63,342	\$742
RPD15500050180A	0.1	\$54,329	\$1,273
RPD15500050190A	0.1	\$81,527	\$955
RPD15500030010A	0.1	\$57,289	\$1,342
RPD15500030020A	0.1	\$62,409	\$1,462
RPD15500030030A	0.1	\$56,449	\$1,323
RPD15500030040A	0.1	\$53,177	\$623
RPD15500030070A	0.1	\$7,942	\$93
RPD15500030080A	0.0	\$95,500	\$1,119
RPD15500030090A	0.0	\$735	\$9
RPD15500030110A	0.1	\$79,773	\$935
RPD15500030120A	0.1	\$44,530	\$1,043
RPD15500030130A	0.1	\$63,182	\$1,480
RPD15500030140A	0.1	\$58,377	\$1,368
RPD15500030150A	0.1	\$60,876	\$713
RPD15500030160A	0.1	\$45,346	\$1,063
RPD15500030170A	0.1	\$45,189	\$1,059
RPD15500030180A	0.1	\$53,085	\$622

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD15500030190A	0.1	\$9,870	\$116
RPD15500030200A	0.1	\$58,650	\$687
RPD1550004001AA	0.2	\$80,754	\$946
RPD1550004003AA	0.1	\$61,079	\$1,431
RPD1550004005AA	0.1	\$75,635	\$886
RPD15500040060A	0.1	\$49,646	\$1,163
RPD15500040070A	0.1	\$47,974	\$1,124
RPD15500040080A	0.1	\$51,348	\$1,203
RPD15500040090A	0.1	\$59,794	\$1,401
RPD15500040100A	0.1	\$74,916	\$878
RPD15500040110A	0.1	\$46,848	\$1,098
RPD15500040120A	0.1	\$56,525	\$662
RPD15500040130A	0.1	\$58,220	\$1,364
RPD15500040140A	0.1	\$64,804	\$1,518
RPD1550004015AA	0.1	\$66,285	\$1,553
RPD1550004017AA	0.2	\$89,100	\$1,044
RPD15500040180A	0.1	\$56,236	\$659
RPD15500040190A	0.1	\$70,487	\$1,652
RPD15500040200A	0.1	\$50,090	\$587
RPD1550007001AA	0.2	\$24,358	\$571
RPD1550007003AA	0.2	\$85,182	\$998
RPD1550007005AA	0.2	\$66,789	\$782
RPD15500070070A	0.1	\$72,916	\$854
RPD15500070080A	0.1	\$65,729	\$770
RPD15500070090A	0.1	\$49,700	\$582
RPD1550007010AA	0.1	\$64,890	\$760
RPD1550007010BA	0.0	\$51,965	\$1,218
RPD15500070110A	0.1	\$57,076	\$669
RPD15500070120A	0.1	\$67,942	\$796
RPD15500070130A	0.1	\$50,407	\$591
RPD15500070140A	0.1	\$51,926	\$608
RPD15500070150A	0.1	\$58,516	\$686
RPD15500070160A	0.1	\$48,495	\$1,136
RPD15500070170A	0.1	\$48,973	\$1,148

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD15500070180A	0.1	\$46,796	\$1,097
RPD1550007019AA	0.2	\$129,929	\$1,522
RPD15500060010A	0.1	\$79,146	\$1,855
RPD1550006002AA	0.2	\$76,784	\$900
RPD1550006004AA	0.1	\$72,532	\$850
RPD1550006005AA	0.1	\$69,812	\$1,636
RPD15500060060A	0.1	\$46,566	\$1,091
RPD15500060070A	0.1	\$60,120	\$1,409
RPD1550006008AA	0.2	\$134,347	\$3,148
RPD1550006010AA	0.2	\$73,681	\$863
RPD1550006012AA	0.2	\$72,665	\$851
RPD1550006016AA	0.1	\$56,179	\$1,316
RPD1550006016BA	0.1	\$49,014	\$574
RPD1550006017AA	0.2	\$127,554	\$1,494
RPD15500060190A	0.1	\$61,379	\$719
RPD1550006020AA	0.2	\$101,670	\$1,191
RPD15500060220A	0.1	\$41,214	\$966
RPD15500060230A	0.1	\$57,068	\$669
RPD15500060240A	0.1	\$52,651	\$617
RPD15500060250A	0.1	\$62,056	\$727
RPD1550006026AA	0.2	\$66,707	\$1,563
RPD15500080010A	0.1	\$59,574	\$698
RPD15500080020A	0.1	\$58,920	\$690
RPD15500080030A	0.1	\$51,091	\$1,197
RPD1550008004AA	0.2	\$81,780	\$958
RPD15500080060A	0.1	\$43,771	\$1,026
RPD15500080070A	0.1	\$70,788	\$829
RPD15500080080A	0.1	\$67,545	\$791
RPD15500080090A	0.1	\$54,002	\$633
RPD15500080100A	0.1	\$46,434	\$544
RPD1550008011AA	0.2	\$136,863	\$3,207
RPD1550008013AA	0.2	\$50,152	\$588
RPD15500080140A	0.1	\$40,806	\$956
RPD1550008015AA	0.2	\$72,148	\$845

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD15500080170A	0.1	\$42,618	\$999
RPD15500080180A	0.1	\$62,030	\$727
RPD1550008019AA	0.2	\$88,828	\$2,081
RPD1550009001AA	0.2	\$130,810	\$1,533
RPD1550009003AA	0.1	\$54,715	\$641
RPD15500090040A	0.0	\$3,196	\$75
RPD1550009014AA	0.1	\$83,795	\$1,963
RPD1550009016AA	0.1	\$55,720	\$653
RPD15500090170A	0.1	\$58,090	\$1,361
RPD15500090180A	0.1	\$64,343	\$754
RPD15500090190A	0.1	\$55,578	\$651
RPD15500090200A	0.1	\$85,259	\$999
RPD1550010001AA	0.2	\$146,474	\$1,716
RPD15500100050A	0.1	\$67,372	\$1,579
RPD15500100070A	0.1	\$65,213	\$764
RPD15500100080A	0.1	\$45,560	\$534
RPD15500100090A	0.1	\$60,031	\$703
RPD15500100100A	0.1	\$20,358	\$477
RPD1550010015AA	0.4	\$111,795	\$2,620
RPD15500110010A	0.1	\$73,426	\$1,720
RPD15500110020A	0.1	\$42,657	\$1,000
RPD1550011003AA	0.2	\$67,692	\$793
RPD1550011005AA	0.2	\$70,468	\$1,651
RPD15500110070A	0.1	\$54,729	\$641
RPD15500110080A	0.1	\$57,284	\$671
RPD15500110090A	0.1	\$69,366	\$813
RPD15500110100A	0.1	\$99,919	\$2,341
RPD1550011011AA	0.4	\$139,054	\$3,258
RPD1550011015AA	0.2	\$82,565	\$1,935
RPD15500120020A	0.1	\$49,005	\$1,148
RPD15500120030A	0.1	\$65,114	\$1,526
RPD1550012007AA	0.2	\$85,815	\$2,011
RPD1550012009AA	0.2	\$89,333	\$2,093
RPD1550013001AA	0.2	\$75,267	\$882

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1550013003AA	0.2	\$72,614	\$1,701
RPD1550013004AA	0.2	\$92,514	\$1,084
RPD15500130060A	0.1	\$57,390	\$1,345
RPD15500130070A	0.1	\$89,086	\$1,044
RPD15500130080A	0.1	\$77,400	\$907
RPD15500130090A	0.1	\$55,975	\$1,312
RPD15500130100A	0.1	\$10,810	\$253
RPD15500130110A	0.1	\$59,248	\$1,388
RPD15500130120A	0.1	\$10,810	\$253
RPD1550014016AA	0.2	\$17,443	\$409
RPD1550014018AA	0.1	\$75,887	\$1,778
RPD1550016011AA	0.2	\$59,632	\$699
RPD1550016013AA	0.2	\$85,853	\$2,012
RPD1550016015AA	0.2	\$117,418	\$2,751
RPD1550016019AA	0.2	\$29,782	\$698
RPD16000010010A	0.2	\$67,590	\$792
RPD1600001002AA	0.4	\$72,066	\$1,689
RPD16000010040A	0.1	\$57,518	\$674
RPD16000010050A	0.2	\$85,152	\$998
RPD16000010060A	0.2	\$134,026	\$1,570
RPD16000020010A	0.1	\$72,012	\$844
RPD16000020020A	0.1	\$54,008	\$1,266
RPD1600002003AA	0.2	\$64,636	\$757
RPD16000020050A	0.1	\$56,740	\$1,330
RPD1600003001AA	0.1	\$64,463	\$1,510
RPD1600003001BA	0.1	\$39,728	\$931
RPD16000030020A	0.1	\$53,192	\$1,246
RPD16000030030A	0.1	\$57,853	\$678
RPD16000030040A	0.1	\$45,493	\$1,066
RPD1600004001AA	0.1	\$79,706	\$1,868
RPD1600004003AA	0.1	\$55,411	\$1,298
RPD1600004004AA	0.1	\$79,027	\$1,852
RPD16000050020A	0.1	\$75,830	\$888
RPD16000050030A	0.1	\$67,983	\$1,593

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD160000500A0A	0.1	\$940	\$22
RPD16000060010A	0.1	\$57,459	\$1,346
RPD16000060020A	0.1	\$51,007	\$1,195
RPD1600006003AA	0.2	\$47,319	\$554
RPD16000070010A	0.1	\$9,781	\$229
RPD1600007002AA	0.0	\$1,986	\$47
RPD00000060150A	0.3	\$97,195	\$1,139
RPD00000060160A	0.2	\$13,556	\$318
RPD00000060125A	1.2	\$84,381	\$1,977
RPD00000060120A	6.2	\$20,896	\$490
RPD00000060100A	0.2	\$2,317	\$54
RPD0950000000AA	0.0	\$3,162	\$74
RPD0950001001AA	0.2	\$75,566	\$1,771
RPD0950002003AA	0.1	\$45,313	\$1,062
RPD0950002004AA	0.1	\$58,340	\$1,367
RPD0950002005AA	0.1	\$45,702	\$1,071
RPD0950002006AA	0.1	\$36,103	\$846
RPD0950002007AA	0.1	\$44,947	\$1,053
RPD0950002008AA	0.1	\$69,375	\$1,626
RPD0950003005AA	0.3	\$85,231	\$1,997
RPD0950003006AA	0.2	\$102,385	\$2,399
RPD09500030080A	0.1	\$61,589	\$1,443
RPD09500030090A	0.1	\$67,068	\$786
RPD0950003010AA	0.2	\$73,959	\$866
RPD0950003012AA	0.2	\$64,774	\$759
RPD0950003013AA	0.1	\$66,199	\$1,551
RPD0950003015AA	0.1	\$54,146	\$1,269
RPD135000B0020A	0.4	\$189,434	\$2,327
RPD135000B0010A	0.5	\$21,069	\$494
RPD135000B0030A	0.2	\$99,633	\$2,335
RPD135000C001AA	1.6	\$117,349	\$2,750
RPD135000C0020A	0.1	\$65,780	\$771
RPD135000G000AA	0.4	\$43,874	\$1,028
RPD135000D000AA	3.9	\$2,350	\$55

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000053975A	0.2	\$20,764	\$255
RPD1150001001AA	0.1	\$65,128	\$1,526
RPD1150001003AA	0.1	\$63,094	\$1,478
RPD1150001005AA	0.1	\$52,272	\$612
RPD1150002001AA	0.2	\$113,730	\$1,332
RPD1150002004AA	0.2	\$71,742	\$1,681
RPD1150002008AA	0.1	\$67,146	\$787
RPD1150003001AA	0.1	\$59,541	\$1,395
RPD1150003003AA	0.1	\$31,120	\$729
RPD1150003004AA	0.1	\$61,749	\$1,447
RPD1150003006AA	0.2	\$152,145	\$2,729
RPD1150005006AA	0.2	\$52,625	\$1,110
RPD1150006001AA	0.1	\$46,991	\$1,101
RPD1150006003AA	0.2	\$21,689	\$508
RPD1150006009AA	0.1	\$75,304	\$882
RPD1150006009BA	0.1	\$54,603	\$640
RPD1150006013AA	0.1	\$68,776	\$806
RPD1150006013BA	0.1	\$69,967	\$1,639
RPE00500080020A	0.2	\$20,844	\$465
RPE00500080030A	0.1	\$17,948	\$401
RPE00500080040A	0.1	\$7,573	\$169
RPE00500080050A	0.1	\$7,955	\$178
RPE00500080060A	0.1	\$190,391	\$4,249
RPE0050008007AA	0.3	\$96,249	\$2,148
RPE00500080080A	0.1	\$5,276	\$118
RPE00500080090A	0.1	\$5,670	\$127
RPE00500080100A	0.1	\$5,917	\$132
RPE00500080110A	0.2	\$9,386	\$209
RPE0050008001CA	0.1	\$4,690	\$105
RPE00000070350A	0.4	\$148,394	\$1,656
RPE00000072500A	0.1	\$5,589	\$62
RPE00000070450A	0.3	\$63,223	\$706
RPD09000010010A	0.1	\$77,051	\$1,805
RPD0900001002AA	0.2	\$61,443	\$1,440

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0900001004AA	0.2	\$89,901	\$1,053
RPD0900001005AA	0.2	\$88,784	\$1,040
RPD0900001006AA	0.1	\$43,610	\$1,022
RPD09000010070A	0.1	\$56,420	\$661
RPD09000010080A	0.1	\$67,680	\$1,586
RPD09000010090A	0.1	\$59,690	\$1,399
RPD09000020010A	0.1	\$72,779	\$853
RPD09000020020A	0.1	\$66,173	\$775
RPD09000020030A	0.1	\$65,685	\$1,539
RPD09000020040A	0.1	\$52,369	\$614
RPD0900002005AA	0.1	\$48,573	\$1,138
RPD0900002011BA	0.2	\$95,903	\$1,124
RPD0900002012AA	0.1	\$64,100	\$751
RPD0900002013AA	0.2	\$99,837	\$1,170
RPD1200001001AA	0.2	\$92,489	\$1,084
RPD1200001002AA	0.1	\$80,443	\$942
RPD12000010040A	0.1	\$51,437	\$1,205
RPD12000010050A	0.1	\$38,400	\$450
RPD12000010060A	0.1	\$54,258	\$1,271
RPD1200001007AA	0.1	\$86,054	\$2,016
RPD12000010090A	0.1	\$65,978	\$773
RPD12000010100A	0.1	\$78,299	\$1,835
RPD12000010110A	0.1	\$37,664	\$883
RPD1200002001AA	0.1	\$89,852	\$1,053
RPD12000020030A	0.1	\$47,316	\$554
RPD12000020040A	0.1	\$46,972	\$1,101
RPD12000020050A	0.1	\$74,336	\$1,742
RPD1200002006AA	0.1	\$51,576	\$1,209
RPD1200002007AA	0.1	\$85,977	\$1,007
RPD1200002007BA	0.1	\$63,347	\$742
RPD1200002008AA	0.1	\$60,580	\$710
RPD1200002009AA	0.2	\$91,183	\$1,068
RPD1200002010AA	0.1	\$63,001	\$738
RPD1200002011AA	0.1	\$62,088	\$727

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1200002012AA	0.1	\$62,754	\$1,470
RPD1200002014AA	0.1	\$85,480	\$2,003
RPD12000020150A	0.1	\$50,324	\$590
RPD12000020160A	0.1	\$66,885	\$784
RPG067500000A0A	0.1	\$125,944	\$2,288
RPG067500000B0A	0.1	\$124,062	\$2,253
RPG067500000C0A	0.1	\$124,053	\$2,253
RPG067500000D0A	0.1	\$125,922	\$2,287
RPG067500000E0A	0.1	\$6,931	\$126
RPG067500000F0A	0.1	\$5,462	\$99
RPG067500000G0A	0.1	\$5,457	\$99
RPG067500000H0A	0.1	\$6,912	\$126
RPG067500000I0A	0.1	\$6,903	\$125
RPG067500000J0A	0.1	\$5,440	\$99
RPG067500000K0A	0.1	\$5,436	\$99
RPG067500000L0A	0.1	\$6,888	\$125
RPG067500000P0A	0.1	\$6,859	\$125
RPG067500000Q0A	0.1	\$6,850	\$124
RPG067500000R0A	0.1	\$5,396	\$98
RPG067500000S0A	0.1	\$5,392	\$98
RPG067500000T0A	0.1	\$6,671	\$121
RPG00000052515A	0.4	\$29,115	\$529
RPG00000052520A	1.2	\$3,228	\$60
RPG00000053730A	0.0	\$1,669	\$30
RPG00000053735A	0.1	\$9,540	\$173
RPG00000053740A	0.8	\$174,055	\$1,581
RPG00000053745A	0.2	\$3,434	\$62
RPG00000053760A	0.0	\$953	\$17
RPG00000053750A	1.8	\$9,844	\$179
RPG05000040110A	0.2	\$71,568	\$650
RPD00000062470A	0.2	\$96,892	\$2,270
RPD00000062480A	0.2	\$96,751	\$2,267
RPF0300002008AA	0.3	\$105,755	\$928
RPE0050002024AA	0.2	\$6,895	\$154

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE00500020100A	0.3	\$8,328	\$186
RPE00500020110A	0.1	\$4,523	\$101
RPE0050001001AA	0.8	\$10,235	\$228
RPE0050001011AA	0.4	\$76,978	\$1,718
RPE0050001015AA	1.0	\$13,951	\$311
RPE00500020010A	0.1	\$1,609	\$36
RPE0050002003AA	0.1	\$3,952	\$88
RPE00500020050A	0.1	\$1,999	\$45
RPE0050002006AA	0.2	\$5,774	\$129
RPE00500020080A	0.1	\$4,417	\$99
RPE00500020090A	0.1	\$2,926	\$65
RPE0050002012AA	0.5	\$11,311	\$252
RPE0050002014AA	0.6	\$11,903	\$266
RPE0050002015AA	1.3	\$15,240	\$340
RPE00500020230A	0.3	\$8,521	\$190
RPE0050002027AA	0.2	\$4,960	\$111
RPE00500020290A	0.3	\$7,351	\$164
RPE00500020300A	0.2	\$4,961	\$111
RPE00500020310A	0.2	\$5,875	\$131
RPE00500020370A	0.4	\$9,571	\$214
RPE00500020380A	0.3	\$7,241	\$162
RPE00500020390A	1.9	\$18,423	\$411
RPE0050003001AA	0.3	\$7,158	\$160
RPE0050003002AA	0.1	\$2,111	\$47
RPE0050004001AA	0.1	\$2,927	\$65
RPE0050004002AA	0.2	\$112,567	\$1,256
RPE00500040040A	0.1	\$2,248	\$50
RPE00500040050A	0.0	\$1,651	\$37
RPE00500040060A	0.2	\$8,575	\$191
RPE0050004007AA	0.2	\$35,035	\$782
RPE0050004009AA	0.3	\$164,815	\$3,678
RPE0050005001AA	0.3	\$14,878	\$332
RPE0050005005AA	0.3	\$102,827	\$1,147
RPE00500050080A	0.1	\$3,848	\$86

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE0050005009AA	0.2	\$5,923	\$132
RPE0050006001AA	0.2	\$11,024	\$246
RPE00500060040A	0.1	\$2,906	\$65
RPE0050006005AA	0.2	\$5,229	\$117
RPE00500060070A	0.0	\$875	\$20
RPE0050006011BA	0.1	\$5,511	\$123
RPE00500060140A	0.1	\$2,603	\$58
RPE00500060150A	0.1	\$3,081	\$69
RPE00500060160A	0.1	\$4,156	\$93
RPE0050006017AA	0.3	\$110,600	\$1,234
RPE0050006021AA	0.4	\$55,328	\$1,235
RPE0050007007BA	0.2	\$27,646	\$617
RPE0050007009BA	0.0	\$1,590	\$35
RPE0050007010AA	0.2	\$62,902	\$1,404
RPE0050007011BA	0.2	\$13,877	\$310
RPE0050007015AA	0.3	\$56,691	\$633
RPE00500070170A	0.2	\$7,079	\$79
RPE00500070180A	0.1	\$16,105	\$180
RPE00500070190A	0.1	\$5,393	\$60
RPE0050007020AA	0.1	\$5,348	\$60
RPE0050007020BA	0.0	\$604	\$7
RPE0050009001AA	0.2	\$17,318	\$387
RPE0050009003BA	0.1	\$6,865	\$153
RPE0050009003AA	0.1	\$7,173	\$160
RPE0050009004AA	0.6	\$132,353	\$1,477
RPE0050010001AA	0.3	\$9,013	\$201
RPE0050010004AA	0.2	\$6,051	\$135
RPE0050010007AA	0.3	\$8,350	\$186
RPE0050010011AA	0.2	\$6,616	\$148
RPE0050010013AA	0.1	\$4,229	\$94
RPE0050010016AA	0.0	\$1,174	\$26
RPE00500100180A	0.0	\$808	\$18
RPE00500110010A	0.0	\$3,031	\$68
RPE00500110020A	0.0	\$1,820	\$41

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE00500110030A	0.0	\$3,360	\$75
RPE00500110040A	0.1	\$3,496	\$78
RPE00500110050A	0.1	\$3,514	\$78
RPE0050011006AA	0.1	\$39,902	\$891
RPE0050011008BA	0.1	\$85,386	\$1,906
RPE00500110130A	0.2	\$13,603	\$304
RPE0050011014AA	0.1	\$34,761	\$776
RPE0050012002AA	0.2	\$126,383	\$1,410
RPE0050012004AA	0.3	\$19,902	\$444
RPE0050012007AA	0.4	\$10,903	\$122
RPE0050012008AA	0.1	\$2,306	\$26
RPE0050012009AA	0.0	\$1,323	\$15
RPE0050012009BA	0.1	\$13,143	\$147
RPE0050012011AA	0.2	\$84,626	\$944
RPE0050012010BA	0.1	\$2,013	\$22
RPE0050012011BA	0.1	\$3,986	\$44
RPE0050012012AA	0.2	\$11,219	\$250
RPE0050012012BA	0.0	\$505	\$11
RPE0050012013AA	0.1	\$4,983	\$111
RPE0050012014AA	0.2	\$10,680	\$238
RPE0050012014BA	0.2	\$6,000	\$134
RPE0050012015AA	0.4	\$16,499	\$368
RPE00500120170A	0.2	\$29,389	\$656
RPE00500120180A	0.2	\$69,290	\$773
RPE00500120190A	0.4	\$167,906	\$1,874
RPE00500120210A	0.1	\$7,983	\$178
RPE00500120230A	0.1	\$10,412	\$232
RPE00500120250A	0.1	\$6,042	\$135
RPE00500120270A	0.3	\$66,145	\$738
RPE00500120280A	0.2	\$97,052	\$1,083
RPE0050013006AA	0.2	\$8,561	\$191
RPE00500130090A	0.1	\$2,852	\$64
RPE00500130100A	0.1	\$4,726	\$105
RPE00500130110A	0.1	\$2,051	\$46

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE00500130120A	0.1	\$2,444	\$55
RPE0050013013AA	0.3	\$11,229	\$251
RPE00500130170A	0.0	\$1,774	\$20
RPE00500130180A	0.2	\$53,711	\$599
RPE0050014001BA	0.3	\$16,399	\$366
RPE0050014006AA	0.2	\$9,722	\$217
RPE0050014007AA	0.2	\$130,126	\$2,904
RPE0050015001AA	0.2	\$9,545	\$213
RPE0050015002BA	0.1	\$98,071	\$2,189
RPE00500150120A	0.2	\$9,884	\$221
RPE00500150130A	0.0	\$1,690	\$38
RPE00500150140A	0.0	\$1,682	\$38
RPE00500150150A	0.1	\$3,315	\$74
RPE0050015016AA	0.2	\$12,619	\$282
RPE0050015018BA	0.2	\$10,566	\$236
RPE0050015020AA	0.2	\$5,822	\$130
RPE0050016001AA	0.6	\$8,946	\$200
RPE00500160030A	0.2	\$6,730	\$150
RPE00500160040A	0.1	\$3,480	\$78
RPE0050016005AA	0.1	\$3,325	\$74
RPE0050016006BA	0.2	\$215,199	\$2,571
RPE00500160070A	0.3	\$7,684	\$171
RPE00500160080A	0.1	\$1,789	\$40
RPE00500170010A	0.2	\$5,533	\$123
RPE0050017002AA	0.4	\$9,397	\$210
RPE0050017005AA	0.2	\$6,498	\$145
RPE00500170070A	0.2	\$6,222	\$139
RPE0050017008AA	0.3	\$8,688	\$194
RPE00500170110A	0.2	\$6,379	\$142
RPE0050017012AA	0.2	\$6,314	\$141
RPE00500180010A	0.2	\$5,519	\$123
RPE0050018002AA	0.9	\$13,183	\$294
RPE0050018008AA	1.0	\$13,751	\$307
RPE0050018010AA	0.6	\$11,910	\$266

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE0050018012AA	0.9	\$13,268	\$296
RPE00500180130A	0.8	\$37,683	\$841
RPE0050019001AA	0.3	\$8,844	\$197
RPE0050019002CA	0.3	\$8,633	\$193
RPE0050019004AA	0.7	\$55,364	\$618
RPE0050019007AA	1.3	\$11,504	\$257
RPE00500190080A	0.5	\$39,064	\$436
RPE00500190090A	0.3	\$26,581	\$593
RPE00500190100A	0.3	\$64,568	\$1,441
RPE00500190110A	0.1	\$3,979	\$89
RPE0050019012AA	0.3	\$46,712	\$1,043
RPE0050019012BA	0.1	\$59,383	\$663
RPE00500190130A	0.1	\$69,971	\$781
RPE0050019021AA	1.1	\$12,767	\$285
RPE0050019016AA	0.4	\$88,503	\$1,975
RPE00500190170A	0.1	\$10,041	\$224
RPE0050019018AA	0.4	\$22,385	\$500
RPE00500190200A	0.1	\$5,783	\$129
RPE00500200010A	0.1	\$38,685	\$863
RPE00500200020A	0.1	\$55,383	\$618
RPE00000074250A	0.1	\$5,315	\$59
RPE0050020005AA	0.0	\$2,017	\$22
RPE00000074225A	0.3	\$61,418	\$685
RPE0050020006AA	0.0	\$3,205	\$72
RPE00000074300A	0.2	\$158,316	\$3,533
RPE0050020007BA	0.0	\$3,069	\$34
RPE00000074280A	0.1	\$16,292	\$182
RPE00000074260A	0.0	\$7,097	\$158
RPE0050020007AA	0.2	\$44,040	\$983
RPE0050020008AA	0.2	\$46,318	\$1,034
RPE0050020009AA	0.1	\$54,234	\$1,210
RPE00500200100A	0.2	\$72,818	\$1,625
RPE00500200110A	0.0	\$1,112	\$25
RPE00500200120A	1.0	\$90,862	\$2,028

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE0050020013AA	0.3	\$69,240	\$1,545
RPE0050020013BA	2.0	\$15,352	\$343
RPE0050021001AA	0.2	\$68,183	\$761
RPE00500210040A	0.2	\$24,238	\$541
RPE0050021005AA	0.4	\$77,605	\$866
RPE00500210070A	0.2	\$17,915	\$400
RPE00500210080A	0.2	\$12,303	\$137
RPE00500210090A	0.3	\$50,748	\$566
RPE00500210100A	0.3	\$131,582	\$1,468
RPE0050021011AA	0.4	\$107,827	\$1,203
RPE0050021012BA	0.2	\$62,438	\$697
RPE0050021012CA	0.1	\$43,520	\$486
RPE00500210140A	0.3	\$20,198	\$451
RPE00500210150A	0.2	\$50,132	\$559
RPE0050021016CA	0.1	\$3,450	\$77
RPE0050021016BA	0.2	\$68,614	\$1,531
RPE0050021017AA	0.1	\$48,299	\$1,078
RPE0050021018AA	0.1	\$2,134	\$48
RPE0050021018BA	0.2	\$46,959	\$1,048
RPE0050021019AA	0.1	\$2,199	\$49
RPE0050021019BA	0.1	\$8,041	\$179
RPE0050021020AA	0.3	\$12,958	\$289
RPE0050021022BA	0.1	\$6,458	\$72
RPE0050021023AA	0.3	\$8,221	\$92
RPE0050021023BA	0.2	\$72,373	\$808
RPE0050021024BA	0.1	\$49,443	\$1,103
RPE0050021024CA	0.2	\$18,521	\$413
RPE0050021026FA	0.2	\$71,305	\$796
RPE0050021026CA	0.2	\$78,516	\$1,752
RPE0050021026DA	0.1	\$24,086	\$538
RPE0050021026EA	0.1	\$22,505	\$502
RPE0050022001AA	0.1	\$19,531	\$218
RPE0050022001BA	0.1	\$9,743	\$217
RPE0050022002AA	0.2	\$53,196	\$1,187

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE0050022003AA	0.1	\$75,391	\$841
RPE0050022004AA	0.2	\$75,006	\$837
RPE00500220060A	0.2	\$67,750	\$756
RPE0050022007DA	0.3	\$116,559	\$2,159
RPE0050022008AA	0.4	\$87,980	\$982
RPE0050022008BA	0.2	\$100,216	\$1,118
RPE0050022008GA	0.1	\$4,816	\$107
RPE0050022008CA	0.2	\$95,724	\$1,068
RPE0050022008DA	0.2	\$50,149	\$1,119
RPE0050022009AA	0.1	\$9,434	\$211
RPE0050022009BA	0.2	\$46,663	\$521
RPE0050022010BA	0.4	\$73,665	\$822
RPE0050022012AA	0.1	\$9,867	\$110
RPE0050022012BA	0.2	\$7,734	\$86
RPE00500220130A	0.2	\$62,888	\$702
RPE00500220140A	0.2	\$168,800	\$1,884
RPE00500220150A	0.1	\$53,754	\$600
RPE00500220160A	0.1	\$67,690	\$1,511
RPE00500220170A	0.1	\$51,961	\$1,160
RPE0050022018AA	0.1	\$17,970	\$201
RPE0050022018BA	0.0	\$178	\$2
RPE00500230010A	0.2	\$61,301	\$1,368
RPE0050023002AA	0.3	\$75,444	\$1,684
RPE0050023003AA	0.2	\$38,816	\$866
RPE00500230040A	0.1	\$8,365	\$187
RPE00500230050A	0.1	\$18,282	\$408
RPE0050023006AA	0.1	\$45,801	\$1,022
RPE0050023007AA	0.1	\$46,794	\$522
RPE00500230080A	0.1	\$83,462	\$931
RPE00500230090A	0.1	\$37,717	\$421
RPE0050023010AA	0.2	\$65,065	\$726
RPE0050024001AA	0.1	\$39,252	\$438
RPE0050024001CA	0.0	\$1,602	\$36
RPE0050024001BA	0.2	\$29,820	\$666

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE0050024002AA	0.3	\$16,972	\$379
RPE0050024003AA	0.2	\$26,600	\$297
RPE00500240040A	0.2	\$48,302	\$1,078
RPE0050024005AA	0.2	\$13,299	\$297
RPE0050024006CA	0.2	\$94,968	\$2,120
RPE0050024006AA	0.1	\$8,552	\$191
RPE0050024006BA	0.2	\$9,173	\$205
RPE00500240070A	0.3	\$69,129	\$1,543
RPE0050024008BA	0.7	\$102,137	\$2,280
RPE00500240110A	0.3	\$54,499	\$850
RPE00500240120A	0.1	\$5,358	\$120
RPE00500240130A	0.2	\$7,211	\$161
RPE00500240140A	0.1	\$3,749	\$84
RPE0050025001BA	0.2	\$89,918	\$2,007
RPE0050025002AA	0.3	\$52,502	\$1,172
RPE00500250030A	0.0	\$795	\$9
RPE00500250040A	0.9	\$44,805	\$500
RPE0050025005AA	0.7	\$29,665	\$662
RPE00500250080A	0.3	\$4,891	\$109
RPE0050025009AA	0.1	\$2,560	\$57
RPE0050025010AA	0.2	\$4,554	\$102
RPE0050025011AA	0.3	\$109,390	\$2,441
RPE0050025012AA	0.6	\$21,169	\$472
RPE0050025014AA	0.2	\$7,791	\$174
RPE0050025014BA	0.3	\$7,794	\$174
RPE0050025014CA	0.3	\$7,813	\$174
RPE0050025015AA	0.5	\$11,605	\$259
RPE00500250170A	0.2	\$4,978	\$111
RPE00500250180A	0.2	\$6,069	\$68
RPE00500250190A	0.3	\$28,692	\$320
RPE0050020003BA	0.1	\$13,098	\$146
RPE00000074200A	0.2	\$158,886	\$1,773
RPE0050002033AA	0.3	\$7,979	\$178
RPD1250001001AA	0.0	\$4,512	\$106

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1250001002AA	0.1	\$54,911	\$1,287
RPD1250001003AA	0.1	\$57,913	\$1,357
RPD1250001005AA	0.1	\$55,002	\$644
RPD1250001013BA	0.0	\$1,741	\$41
RPD1250002001AA	0.1	\$46,898	\$1,099
RPD1250002003AA	0.1	\$55,929	\$655
RPD1250002004AA	0.1	\$43,688	\$512
RPD1250002006AA	0.1	\$43,507	\$510
RPD1250002009AA	0.1	\$60,500	\$1,418
RPD1250002011AA	0.1	\$57,277	\$671
RPD1250002015AA	0.1	\$46,015	\$539
RPD1250002013AA	0.1	\$34,002	\$797
RPD1250005002AA	0.1	\$42,847	\$502
RPD1250005004AA	0.1	\$65,840	\$1,543
RPD1250005006AA	0.1	\$28,778	\$674
RPD1250005008AA	0.1	\$46,158	\$1,082
RPD1250005010AA	0.1	\$43,423	\$1,017
RPD1250005011AA	0.1	\$52,986	\$1,242
RPD1250006004BA	0.0	\$5,616	\$99
RPD1250006005BA	0.0	\$32,256	\$756
RPD1250006007BA	0.1	\$40,493	\$712
RPD1250006010AA	0.1	\$41,660	\$976
RPD1250006012AA	0.1	\$62,527	\$733
RPD1300001001AA	0.2	\$75,732	\$1,775
RPD1300001003AA	0.2	\$44,419	\$520
RPD1300001004AA	0.3	\$91,390	\$1,071
RPD13000010060A	0.1	\$80,904	\$948
RPD13000010070A	0.1	\$54,295	\$1,272
RPD1300001008AA	0.2	\$117,802	\$1,380
RPD13000010100A	0.1	\$50,545	\$1,184
RPD1300001011AA	0.1	\$58,413	\$1,369
RPD1300002001AA	0.2	\$70,170	\$822
RPD1300002001BA	0.2	\$116,048	\$1,360
RPD13000020030A	0.2	\$85,391	\$2,001

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1300002004CA	0.2	\$47,997	\$1,125
RPD1300002004BA	0.1	\$61,973	\$726
RPD1300002005BA	0.1	\$45,774	\$1,073
RPD1300002006AA	0.1	\$43,124	\$505
RPD1300002006BA	0.2	\$73,735	\$1,728
RPD1300002007BA	0.1	\$61,173	\$1,433
RPD13000020080A	0.2	\$99,868	\$2,340
RPD13000020090A	0.2	\$114,530	\$1,342
RPD1300002010AA	0.1	\$67,779	\$1,191
RPD1300002010BA	0.1	\$69,462	\$814
RPD1300002011AA	0.1	\$51,215	\$1,200
RPD1300002011BA	0.1	\$74,513	\$1,746
RPD13000030010A	0.2	\$235	\$6
RPD1300003002AA	0.3	\$235	\$6
RPD13000030040A	0.2	\$235	\$6
RPD13000030050A	0.2	\$235	\$6
RPD1300003006AA	0.2	\$235	\$6
RPD13000030070A	0.2	\$93,432	\$1,095
RPD13000030080A	0.2	\$94,154	\$1,103
RPD13000030090A	0.2	\$16,336	\$383
RPD13000030100A	0.2	\$95,594	\$2,240
RPD13000030110A	0.2	\$69,616	\$816
RPD1300003012AA	0.1	\$59,997	\$703
RPD1300003012BA	0.1	\$43,376	\$508
RPD1300004001AA	0.7	\$78,299	\$1,376
RPD1300004003AA	0.3	\$470	\$11
RPD1300004005AA	0.3	\$67,326	\$789
RPD13000040060A	0.2	\$235	\$6
RPD13000040070A	0.2	\$71,632	\$1,678
RPD1300004009AA	0.3	\$97,470	\$2,284
RPE0050015019AA	0.1	\$5,821	\$130
RPD1450002007AA	0.1	\$75,010	\$1,176
RPD1450002018AA	0.1	\$53,303	\$1,249
RPD1450002019AA	0.1	\$10,189	\$239

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD1450002020AA	0.0	\$5,149	\$121
RPD1450003008AA	0.1	\$59,614	\$698
RPD1450003010AA	0.1	\$77,740	\$1,822
RPD1450004006AA	0.1	\$6,081	\$142
RPD1450004007AA	0.1	\$5,922	\$139
RPD1450004009AA	0.1	\$84,434	\$1,978
RPD1450004010AA	0.1	\$7,983	\$187
RPD1450004012AA	0.1	\$44,742	\$524
RPG00000052875A	0.2	\$82,547	\$750
RPE0050011011AA	0.1	\$7,953	\$177
RPD0800001001AA	0.1	\$38,859	\$455
RPD0800001000BA	0.1	\$67,270	\$1,576
RPD0800001003AA	0.1	\$57,766	\$1,354
RPD0800001004AA	0.1	\$54,997	\$1,289
RPD0800001006AA	0.1	\$49,051	\$575
RPD0800001007AA	0.0	\$1,175	\$14
RPD0800001008AA	0.1	\$12,161	\$142
RPD0800001009AA	0.1	\$87,503	\$1,025
RPD0800001009BA	0.1	\$22,600	\$265
RPD0800001011CA	0.1	\$51,401	\$602
RPD0800001012AA	0.2	\$74,803	\$876
RPD0800001014AA	0.2	\$61,455	\$1,440
RPD0800001016BA	0.1	\$54,724	\$641
RPD0800001020BA	0.3	\$107,823	\$1,263
RPD0800001023AA	0.2	\$102,094	\$1,196
RPD0800001025AA	0.2	\$99,435	\$1,165
RPD0800001028AA	0.2	\$90,319	\$1,058
RPD00000069200A	0.0	\$10	\$0
RPD0800002001AA	0.2	\$125,624	\$1,472
RPD0800002006AA	0.1	\$64,867	\$1,520
RPD0800002006BA	0.1	\$77,053	\$1,805
RPD0800002008AA	0.1	\$90,206	\$2,114
RPD0800002008BA	0.1	\$87,215	\$1,022
RPD0800002010AA	0.1	\$49,993	\$586

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0800002010BA	0.1	\$106,095	\$2,486
RPD0800002012AA	0.1	\$57,027	\$668
RPD0800002014AA	0.1	\$43,891	\$514
RPD0800003001BA	0.2	\$94,874	\$1,112
RPD00000069250A	0.3	\$146,139	\$1,712
RPD00000068555A	0.2	\$65,669	\$1,539
RPD00000068560A	0.2	\$17,603	\$412
RPD0800004001AA	0.1	\$88,149	\$2,065
RPD0800004003AA	0.1	\$116,417	\$1,364
RPD0800004003BA	0.1	\$68,735	\$805
RPD0800004006AA	0.1	\$56,249	\$1,318
RPD0800004007AA	0.2	\$72,672	\$1,703
RPD0800004010AA	0.1	\$49,912	\$1,170
RPD0800004012AA	0.2	\$98,481	\$1,154
RPD0800004015AA	0.1	\$110,387	\$1,293
RPD0800004017AA	0.1	\$86,346	\$1,012
RPD0800005001AA	0.1	\$80,621	\$945
RPD0800005003AA	0.1	\$53,441	\$1,252
RPD0800005004AA	0.1	\$48,207	\$1,130
RPD0800005006AA	0.1	\$63,438	\$743
RPD0800005008AA	0.1	\$54,752	\$641
RPD0800005010AA	0.1	\$53,009	\$1,242
RPD0800005012AA	0.1	\$60,037	\$703
RPD0800005014AA	0.1	\$16,750	\$392
RPD0800005016AA	0.1	\$70,048	\$1,641
RPD0800006001AA	0.1	\$93,826	\$1,099
RPD0800006003AA	0.1	\$61,830	\$1,449
RPD0800006005AA	0.1	\$69,783	\$1,635
RPD0800006007AA	0.1	\$55,805	\$654
RPD0800006009AA	0.1	\$49,416	\$1,158
RPD0800006011AA	0.1	\$62,482	\$732
RPD0800007001AA	0.4	\$17,424	\$408
RPD0800007005AA	0.2	\$60,303	\$706
RPD0800007008AA	0.2	\$56,646	\$1,327

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0800008001AA	0.3	\$115,301	\$1,351
RPD0800008004AA	0.3	\$106,707	\$1,250
RPD0800008006AA	0.2	\$115,401	\$1,352
RPD0800008009AA	0.2	\$99,133	\$1,161
RPD0800008011AA	0.2	\$71,935	\$843
RPD0800008013AA	0.1	\$120,550	\$1,412
RPD0800008015AA	0.1	\$88,006	\$1,031
RPD0800008017AA	0.1	\$69,205	\$1,622
RPD08000080190A	0.0	\$2,948	\$35
RPD080000A0040A	0.1	\$73,614	\$862
RPD080000A0050A	0.1	\$86,726	\$2,032
RPD080000A0060A	0.2	\$102,377	\$2,399
RPD080000A0070A	0.2	\$74,182	\$1,738
RPG0150000012AA	0.2	\$190,385	\$1,729
RPD00000068750A	0.2	\$90,559	\$2,122
RPD00000068755A	0.1	\$44,994	\$1,054
RPD00000068760A	0.0	\$10,387	\$122
RPD00000068950A	0.2	\$38,463	\$901
RPD00000068910A	0.2	\$72,015	\$844
RPD00000068900A	0.2	\$44,006	\$516
RPD00000068890A	0.1	\$55,908	\$655
RPD00000068570A	0.2	\$84,177	\$1,972
RPD00000068970A	0.2	\$171,541	\$2,010
RPD00000068880A	0.1	\$65,648	\$769
RPD00000068860A	0.1	\$10,012	\$235
RPD00000068870A	0.1	\$56,694	\$1,328
RPD00000068850A	0.3	\$77,179	\$904
RPD00000068590A	0.5	\$82,788	\$970
RPE0050019001BA	0.4	\$10,069	\$225
RPE0050019002BA	0.5	\$11,509	\$257
RPE0050019003AA	0.6	\$11,721	\$262
RPD0100005003AA	0.0	\$32,783	\$768
RPD01000050040A	0.0	\$40,794	\$956
RPD0100005005AA	0.1	\$38,270	\$448

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0100005005BA	0.1	\$27,634	\$648
RPD01000050070A	0.1	\$35,631	\$835
RPD01000050080A	0.1	\$30,313	\$710
RPD01000050090A	0.1	\$50,934	\$1,193
RPD0100005010AA	0.1	\$73,148	\$857
RPD0100005010BA	0.1	\$41,370	\$969
RPD0100005010CA	0.1	\$41,434	\$485
RPD0100005014BA	0.1	\$48,441	\$568
RPD0100005016AA	0.1	\$57,164	\$1,339
RPD0100005017AA	0.1	\$62,609	\$734
RPD0100006000AA	0.1	\$59,730	\$700
RPD0100006000BA	0.0	\$52,212	\$1,223
RPD0100006002AA	0.2	\$62,777	\$735
RPD0100006003AA	0.1	\$57,230	\$1,341
RPD0100006005AA	0.1	\$46,367	\$1,086
RPD0100006006AA	0.1	\$46,253	\$1,084
RPD0100006011AA	0.2	\$107,731	\$1,262
RPD0100007001AA	0.1	\$63,183	\$1,480
RPD0100007002AA	0.1	\$51,419	\$1,205
RPD0100007004AA	0.1	\$8,533	\$200
RPD0100007006AA	0.1	\$36,321	\$426
RPD0100007007AA	0.3	\$6,390	\$150
RPD0100007011AA	0.1	\$3,010	\$71
RPD0100008001AA	0.1	\$59,775	\$1,401
RPD0100008001BA	0.1	\$26,139	\$612
RPD0100008004AA	0.1	\$78,544	\$1,840
RPD0100008006AA	0.2	\$85,423	\$1,001
RPD0100008008AA	0.1	\$7,905	\$185
RPD0100008009AA	0.1	\$51,565	\$1,208
RPD0100008010AA	0.1	\$87,629	\$1,027
RPD0100008010BA	0.1	\$10,133	\$237
RPD0100008013AA	0.1	\$88,153	\$1,033
RPD0100008016AA	0.1	\$100,251	\$1,175
RPD0100008017AA	0.3	\$78,971	\$925

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0100008021AA	0.1	\$82,289	\$964
RPD0100008023AA	0.1	\$119,374	\$1,399
RPD00000064510A	0.1	\$50,374	\$1,180
RPD00000064520A	0.1	\$14,088	\$330
RPD00000064530A	0.1	\$35,623	\$835
RPD00000064555A	0.1	\$63,593	\$1,490
RPD00000064545A	0.1	\$37,301	\$874
RPD00000064580A	0.1	\$74,916	\$878
RPD00000064570A	0.1	\$37,886	\$888
RPD00000064590A	0.1	\$94,124	\$1,753
RPD0100009001AA	0.1	\$51,838	\$1,215
RPD0100009001BA	0.1	\$78,114	\$915
RPD0100009001CA	0.1	\$12,949	\$303
RPD0100009005AA	0.1	\$41,126	\$964
RPD0100009006AA	0.2	\$78,093	\$1,830
RPD0100009009AA	0.1	\$64,507	\$756
RPD0100009010AA	0.1	\$40,442	\$948
RPD0100009012AA	0.1	\$78,638	\$921
RPD0100009013AA	0.2	\$190,279	\$3,168
RPD0100009016AA	0.1	\$10,134	\$119
RPD0100009018AA	0.1	\$86,889	\$1,018
RPD0100009019AA	0.2	\$100,824	\$2,362
RPD0100014005AA	0.0	\$61,173	\$1,433
RPD0100014008AA	0.1	\$38,887	\$911
RPD0100014008BA	0.0	\$30,051	\$704
RPD0100014009AA	0.0	\$38,703	\$453
RPD0100014010AA	0.1	\$47,601	\$558
RPD0100014011AA	0.1	\$69,361	\$1,625
RPD0100014012AA	0.1	\$72,530	\$850
RPD0100015008AA	0.1	\$55,693	\$652
RPD01000150090A	0.1	\$34,167	\$801
RPD0100015010AA	0.2	\$87,312	\$2,046
RPD0100015013AA	0.1	\$57,969	\$1,358
RPD0100015013BA	0.1	\$88,621	\$1,038

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0100015016AA	0.2	\$66,412	\$1,556
RPD0100015019AA	0.2	\$98,333	\$2,304
RPD0100016001AA	0.1	\$45,672	\$1,070
RPD0100016001BA	0.1	\$34,677	\$813
RPD0100016001CA	0.1	\$52,815	\$619
RPD0100016004AA	0.1	\$76,539	\$971
RPD01000160060A	0.1	\$48,664	\$1,140
RPD01000160070A	0.1	\$56,331	\$1,320
RPD01000160080A	0.1	\$35,725	\$837
RPD01000160090A	0.1	\$46,570	\$546
RPD0100016010AA	0.1	\$79,029	\$926
RPD0100016010BA	0.1	\$12,849	\$301
RPD0100016013AA	0.1	\$63,066	\$739
RPD0100016013BA	0.1	\$65,719	\$1,540
RPD0100016015AA	0.1	\$117,269	\$2,748
RPD0100016017AA	0.1	\$55,345	\$648
RPD0100016019AA	0.1	\$133,220	\$3,122
RPD0100016020AA	0.2	\$73,591	\$1,724
RPD0100016023AA	0.1	\$43,647	\$1,023
RPD0100016023BA	0.1	\$56,744	\$1,330
RPD0100017001AA	0.5	\$83,077	\$973
RPD0100017011AA	0.1	\$3,571	\$84
RPD0100017013AA	0.2	\$80,644	\$1,890
RPD0100017015AA	0.1	\$50,340	\$590
RPD0100017008AA	0.2	\$4,820	\$113
RPD0100017017AA	0.1	\$62,164	\$728
RPD0100017019AA	0.2	\$44,751	\$1,049
RPD0100017021AA	0.1	\$77,519	\$908
RPD0100017023AA	0.1	\$124,627	\$1,460
RPD0100018001AA	0.2	\$4,382	\$103
RPD0100018004AA	0.2	\$4,382	\$103
RPD01000180070A	0.1	\$1,696	\$40
RPD01000180080A	0.1	\$1,696	\$40
RPD0100018009AA	0.1	\$3,246	\$76

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0100018011AA	0.1	\$3,246	\$76
RPD0100020001AA	0.1	\$3,345	\$78
RPD0100020003AA	0.2	\$4,530	\$106
RPD0100020006AA	0.3	\$5,925	\$139
RPD0100020011AA	0.2	\$3,819	\$89
RPD01000210010A	0.1	\$1,696	\$40
RPD01000210020A	0.1	\$1,696	\$40
RPD0100021003AA	0.2	\$4,382	\$103
RPD0100021006AA	0.1	\$3,246	\$76
RPD0100021008AA	0.1	\$3,246	\$76
RPD01000210100A	0.1	\$1,696	\$40
RPD0100021011AA	0.2	\$3,700	\$87
RPD0100021013AA	0.1	\$3,133	\$73
RPD0100021015AA	0.1	\$2,544	\$60
RPD0100021016AA	0.1	\$117,885	\$1,381
RPD0100021018AA	0.1	\$9,685	\$227
RPD0100021020AA	0.1	\$44,229	\$1,036
RPD0100021022AA	0.3	\$152,295	\$1,784
RPD0100022001AA	0.2	\$92,940	\$2,178
RPD0100022004AA	0.1	\$68,079	\$1,595
RPD0100022006AA	0.1	\$86,195	\$1,010
RPD0100022008AA	0.1	\$101,435	\$2,377
RPD0100022011AA	0.2	\$50,006	\$1,172
RPD0100022012AA	0.1	\$53,024	\$621
RPD01000220190A	0.1	\$31,594	\$740
RPD0100022020AA	0.1	\$62,612	\$1,467
RPD0100022022AA	0.1	\$82,358	\$1,930
RPD0100022023AA	0.1	\$89,165	\$2,089
RPD01000230010A	0.1	\$70,452	\$825
RPD0100023002AA	0.1	\$76,724	\$1,798
RPD0100023004AA	0.1	\$11,750	\$275
RPD0100023006AA	0.1	\$82,319	\$1,929
RPD0100023017AA	0.1	\$49,764	\$1,166
RPD01000230190A	0.1	\$36,152	\$847

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD01000230200A	0.1	\$35,006	\$410
RPD0100023021AA	0.1	\$54,137	\$1,269
RPD0100023023BA	0.0	\$61,821	\$811
RPD0100023024AA	0.0	\$50,564	\$1,185
RPD0100024001AA	0.1	\$61,350	\$719
RPD01000240030A	0.1	\$5,875	\$138
RPD0100024004AA	0.2	\$41,654	\$976
RPD0100024008AA	0.1	\$66,035	\$1,547
RPD0100024010AA	0.2	\$91,285	\$1,069
RPD0100024013AA	0.1	\$88,948	\$2,084
RPD0100024013BA	0.1	\$36,005	\$844
RPD0100024016AA	0.1	\$53,125	\$622
RPD0100024018AA	0.1	\$61,225	\$1,435
RPD0100024019AA	0.1	\$22,285	\$522
RPD0100024021AA	0.2	\$89,625	\$1,050
RPD0100024023AA	0.1	\$62,039	\$1,454
RPD0100027005AA	0.1	\$47,329	\$1,109
RPD0100027006AA	0.1	\$65,271	\$1,529
RPD0100027007AA	0.1	\$59,595	\$1,396
RPD0100027009AA	0.1	\$99,047	\$2,321
RPD0100027013AA	0.1	\$102,674	\$2,406
RPD01000270150A	0.1	\$47,548	\$1,114
RPD01000270160A	0.1	\$42,345	\$992
RPD01000270170A	0.1	\$56,898	\$1,333
RPD0100027018AA	0.1	\$57,141	\$1,339
RPD0100027020AA	0.1	\$58,312	\$1,366
RPD0100027021AA	0.1	\$81,621	\$956
RPD0100027023AA	0.1	\$101,887	\$1,194
RPD0100028019AA	0.1	\$54,943	\$1,287
RPD0100028020AA	0.1	\$77,112	\$1,807
RPD0100028022AA	0.2	\$106,498	\$2,495
RPD0100029004AA	0.2	\$70,473	\$1,651
RPD0100029006AA	0.1	\$6,295	\$148
RPD0100029008AA	0.1	\$47,168	\$553

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD0100029008BA	0.2	\$22,649	\$531
RPD0100030013AA	0.3	\$6,895	\$162
RPD0100030018AA	0.3	\$73,381	\$860
RPD0100030022AA	0.1	\$4,130	\$97
RPD01000300240A	0.1	\$2,065	\$48
RPD0100036001AA	0.2	\$159,550	\$3,122
RPD0100036007AA	0.1	\$61,111	\$1,432
RPD0100036017AA	0.1	\$15,594	\$365
RPD01000360190A	0.1	\$11,751	\$275
RPD0100036020AA	0.1	\$76,627	\$1,796
RPD0100036020BA	0.1	\$61,979	\$726
RPD0100036020CA	0.0	\$2,468	\$29
RPD0100036021AA	0.1	\$50,631	\$1,186
RPD00000068100A	0.0	\$961	\$23
RPD00000067850A	0.1	\$83,117	\$1,948
RPD00000067800A	0.7	\$235,908	\$3,185
RPD08500000010A	0.3	\$12,395	\$290
RPD08500000020A	0.5	\$8,041	\$188
RPD08500000030A	0.4	\$9,689	\$227
RPD08500000040A	0.2	\$11,949	\$280
RPD08500000050A	0.2	\$11,691	\$274
RPD08500000060A	0.3	\$56,953	\$1,335
RPD08500000080A	0.2	\$78,427	\$919
RPD08500000090A	0.1	\$54,628	\$1,280
RPD08500000100A	0.2	\$74,507	\$873
RPD08500000110A	0.1	\$86,166	\$2,019
RPD0850000012AA	0.2	\$73,607	\$862
RPD0850000012BA	0.1	\$4,130	\$48
RPD08500000130A	0.2	\$72,790	\$853
RPD08500000140A	0.2	\$3,323	\$39
RPD08500000150A	0.2	\$88,479	\$1,037
RPD08500000160A	0.1	\$46,121	\$1,081
RPD08500000180A	1.4	\$10,737	\$252
RPD08500000070A	0.5	\$66,057	\$774

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPG05000030040A	0.1	\$128,451	\$1,167
RPD00000055470A	0.2	\$283,546	\$4,817
RPD00000055480A	0.2	\$68,181	\$1,598
RPD00000055490A	0.2	\$78,895	\$924
RPD00000060275A	0.2	\$86,456	\$2,026
RPG035000H0110A	0.1	\$129,047	\$1,172
RPD04550010010A	0.3	\$15,854	\$371
RPD04550010020A	0.3	\$17,396	\$408
RPD04550010030A	0.2	\$16,173	\$379
RPD04550020010A	0.2	\$13,434	\$315
RPD04550020020A	0.2	\$14,408	\$338
RPD04550020030A	0.2	\$13,630	\$319
RPD04550020040A	0.2	\$13,760	\$322
RPD04550020050A	0.2	\$14,993	\$351
RPD04550020060A	0.2	\$13,435	\$315
RPD04550030010A	0.3	\$14,632	\$343
RPD04550030020A	0.3	\$17,419	\$408
RPD04550030030A	0.3	\$163,282	\$1,913
RPD04550030040A	0.3	\$22,011	\$516
RPD04550030050A	0.5	\$276,929	\$4,146
RPD04550030060A	0.4	\$24,982	\$585
RPD04550030070A	0.3	\$18,905	\$443
RPD04550030080A	0.2	\$15,597	\$365
RPD04550030090A	0.2	\$15,799	\$370
RPD04550040010A	0.3	\$24,457	\$573
RPD04550040020A	0.2	\$20,595	\$483
RPD04550040030A	0.3	\$19,771	\$463
RPD04550040040A	0.2	\$19,221	\$450
RPD04550040050A	0.2	\$17,334	\$406
RPD04550040060A	0.2	\$17,421	\$408
RPD04550040070A	0.2	\$17,505	\$410
RPD04550050010A	0.2	\$19,061	\$447
RPD04550050020A	0.2	\$21,128	\$495
RPD04550050030A	0.2	\$21,017	\$492

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD04550050040A	0.2	\$24,275	\$569
RPD04550060010A	0.2	\$25,713	\$603
RPD04550060020A	0.2	\$23,901	\$560
RPD04550060030A	0.2	\$23,408	\$548
RPD04550060040A	0.2	\$23,420	\$549
RPD04550060050A	0.2	\$23,784	\$557
RPD04550060060A	0.2	\$23,912	\$560
RPD04550060070A	0.2	\$24,085	\$564
RPD04550060080A	0.2	\$24,095	\$565
RPD04550060090A	0.2	\$26,521	\$621
RPD04550060100A	0.2	\$209,430	\$4,907
RPD04550060110A	0.2	\$27,735	\$650
RPD04550060120A	0.2	\$24,156	\$566
RPD04550060130A	0.2	\$23,211	\$544
RPD04550060140A	0.2	\$24,518	\$574
RPD04550060150A	0.2	\$27,242	\$638
RPD04550060160A	0.2	\$25,315	\$593
RPD04550060170A	0.2	\$26,515	\$621
RPD04550060180A	0.2	\$26,311	\$617
RPD04550070010A	0.3	\$19,889	\$466
RPD04550070020A	0.3	\$210,395	\$2,587
RPD04550070030A	0.3	\$20,335	\$476
RPD04550070040A	0.3	\$21,758	\$510
RPD04550070050A	0.2	\$17,579	\$412
RPD04550070060A	0.3	\$19,665	\$461
RPD04550070070A	0.2	\$20,645	\$484
RPD04550070080A	0.3	\$18,846	\$442
RPD04550070090A	0.3	\$19,889	\$466
RPD04550070100A	0.3	\$21,082	\$494
RPD04550070110A	0.3	\$19,889	\$466
RPD04550070120A	0.3	\$19,889	\$466
RPD04550070130A	0.3	\$21,676	\$508
RPD04550070140A	0.3	\$22,265	\$522
RPD04550070150A	0.3	\$21,691	\$508

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD04550070160A	0.3	\$21,754	\$510
RPD04550070170A	0.3	\$21,329	\$500
RPD04550080010A	0.2	\$17,728	\$415
RPD04550080020A	0.2	\$13,139	\$308
RPD04550080030A	0.2	\$13,228	\$310
RPD04550080040A	0.3	\$13,032	\$305
RPD04550090010A	0.2	\$13,174	\$309
RPD04550090020A	0.2	\$13,222	\$310
RPD04550090030A	0.3	\$13,474	\$316
RPD04550090040A	0.2	\$13,530	\$317
RPD04550090050A	0.3	\$13,557	\$318
RPD04550090060A	0.3	\$13,626	\$319
RPD04550090070A	0.3	\$13,626	\$319
RPD04550090080A	0.3	\$13,517	\$317
RPD04550090090A	0.3	\$13,557	\$318
RPD04550090100A	0.3	\$13,626	\$319
RPD04550100010A	0.3	\$14,535	\$341
RPD04550100020A	0.2	\$14,422	\$338
RPD04550100030A	0.2	\$14,581	\$342
RPD04550100040A	0.2	\$14,476	\$339
RPD04550100050A	0.2	\$14,541	\$341
RPD04550100060A	0.2	\$14,578	\$342
RPD04550100070A	0.2	\$14,563	\$341
RPD04550100080A	0.2	\$14,573	\$341
RPD04550100090A	0.2	\$14,552	\$341
RPD04550100100A	0.3	\$14,469	\$339
RPD04550100110A	0.2	\$14,436	\$338
RPD04550100120A	0.2	\$14,529	\$340
RPD04550100130A	0.2	\$14,552	\$341
RPG07000120070A	0.2	\$16,425	\$298
RPD0600000003CA	0.0	\$2,852	\$67
RPG01150010010A	0.1	\$46,623	\$423
RPE0050015004AA	0.1	\$143,039	\$3,192
RPE0050015005AA	0.1	\$6,273	\$140

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPE0050015008AA	0.1	\$6,273	\$140
RPE0050015011AA	0.1	\$5,932	\$132
RPD00000055760A	0.5	\$86,342	\$2,023
RPD00000055790A	0.1	\$6,515	\$153
RPD00000055770A	0.2	\$4,864	\$114
RPD00000055785A	0.1	\$4,626	\$108
RPD00000063770A	0.3	\$131,859	\$3,090
RPD00000063780A	0.5	\$128,846	\$3,019
RPD0600000002CA	0.1	\$107,273	\$2,514
RPD0600000003DA	0.0	\$646	\$15
RPG00000059100A	1.0	\$143,142	\$1,300
RPG00000067325A	0.1	\$5,980	\$54
RPG00000067330A	0.5	\$21,026	\$382
RPG07000010010A	0.2	\$14,977	\$136
RPD0100006008AA	0.2	\$65,290	\$765
RPE0050007014AA	0.2	\$13,877	\$310
RPF00000022600A	0.1	\$331	\$6
RPD15500090050A	0.0	\$230	\$5
RPD00000065520A	0.0	\$282	\$7
RPD00000069265A	0.2	\$18,847	\$442
RPD1500002003AA	0.0	\$1,610	\$38
RPD16000050010A	0.1	\$11,771	\$276
RPE0050007009AA	0.1	\$4,120	\$92
RP49N02E355610A	6.9	\$333,520	\$4,970
RP49N02E348500A	4.0	\$636,672	\$9,487
RP48N03E057800A	0.8	\$142,520	\$2,124
RPG00000328615A	0.2	\$84,250	\$1,530
RP49N02E355500A	9.5	\$517,267	\$7,708
RP48N03E055500A	0.4	\$44,064	\$657
RP48N03E046025A	8.0	\$129,173	\$1,925
RP48N03E046180A	0.3	\$35,525	\$529
RP48N03E046190A	0.3	\$34,170	\$509
RP48N03E046175A	0.6	\$16,659	\$248
RP48N03E054825A	7.6	\$244,128	\$3,638

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N03E054830A	4.4	\$229,125	\$3,414
RP48N03E057250A	6.5	\$161,696	\$2,409
RP48N03E058100A	16.8	\$661,709	\$9,860
RP48N03E057300A	31.1	\$52,290	\$779
RP49N02E354900A	12.5	\$431,530	\$6,430
RP49N02E310200A	1.9	\$38,640	\$508
RP49N02E310250A	2.0	\$64,852	\$853
RP49N02E328610A	0.3	\$121,472	\$1,859
RP49N02E328550A	0.4	\$149,278	\$2,284
RP49N02E328630A	4.0	\$140,731	\$2,153
RP49N02E309400A	12.2	\$268,085	\$3,526
RP49N02E310210A	0.6	\$3,920	\$52
RP49N02E310350A	1.9	\$41,670	\$548
RP48N03E045625A	0.2	\$10,015	\$149
RP48N03E045650A	0.3	\$10,397	\$155
RP49N02E355620A	3.7	\$179,657	\$2,677
RP49N02E355630A	1.1	\$120,480	\$1,795
RP48N02E041950A	0.3	\$4,472	\$67
RP48N02E040500A	2.8	\$146,029	\$1,122
RP48N02E045550A	0.8	\$11,978	\$183
RP48N02E045650A	0.2	\$138,926	\$1,063
RP48N02E045600A	0.3	\$90,729	\$694
RP48N02E045700A	1.0	\$18,750	\$287
RP48N02E042020A	0.1	\$38,449	\$286
RP48N02E030300A	1.1	\$58,775	\$876
RP48N02E030400A	3.0	\$4,071	\$61
RP48N02E033775A	3.0	\$85,274	\$1,271
RP48N02E035850A	0.8	\$30,431	\$453
RP48N02E036150A	0.3	\$93,563	\$697
RP48N02E035610A	0.5	\$59,535	\$444
RP48N02E035600A	0.5	\$98,335	\$733
RP48N02E035590A	0.5	\$54,790	\$816
RP48N02E035450A	7.0	\$86,276	\$680
RP48N02E035570A	0.7	\$38,489	\$287

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E035560A	0.7	\$52,175	\$389
RP48N02E035550A	13.5	\$121,330	\$1,808
RP48N02E036250A	0.4	\$28,258	\$421
RP48N02E036200A	0.4	\$20,826	\$310
RP48N02E036175A	0.4	\$46,899	\$299
RP48N02E023200A	1.2	\$52,712	\$785
RP48N02E083150A	0.1	\$600	\$5
RP48N02E053260A	0.3	\$69,348	\$543
RP49N03E319500A	0.4	\$36,444	\$232
RP49N03E319600A	0.5	\$91,194	\$582
RP49N03E319075A	0.5	\$76,211	\$972
RP49N03E317700A	1.2	\$114,296	\$1,458
RP48N02E053105A	0.4	\$49,872	\$391
RP48N02E053110A	0.1	\$4,817	\$38
RP48N02E053100A	0.4	\$29,859	\$468
RP48N02E053125A	0.0	\$1,304	\$20
RP49N02E337050A	1.2	\$1,781	\$27
RP48N02E040250A	5.7	\$43,234	\$527
RP48N02E032185A	0.2	\$10,265	\$76
RP49N02E327580A	1.1	\$107,818	\$1,650
RP49N02E327450A	3.3	\$5,139	\$79
RP49N02E327560A	0.8	\$28,777	\$440
RP49N02E327540A	0.8	\$10,697	\$164
RP49N02E327520A	0.7	\$27,282	\$209
RP49N02E327515A	0.8	\$32,365	\$495
RP49N02E327865A	0.6	\$19,800	\$303
RP49N02E327880A	0.8	\$115,452	\$883
RP49N02E327830A	2.0	\$6,000	\$92
RP49N02E327840A	1.4	\$107,226	\$829
RP49N02E327810A	1.8	\$139,941	\$1,254
RP49N02E327820A	2.0	\$141,656	\$1,107
RP48N02E042150A	0.2	\$89,381	\$666
RP48N02E082550A	1.9	\$193,569	\$1,374
RP48N02E060240A	0.3	\$113,086	\$885

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E060250A	0.2	\$125,851	\$985
RP48N02E060140A	1.0	\$184,247	\$1,443
RP48N02E060180A	0.3	\$93,879	\$735
RP48N02E060190A	0.3	\$74,011	\$580
RP48N02E060150A	0.3	\$134,865	\$1,056
RP48N02E060200A	0.8	\$110,078	\$862
RP48N02E060210A	1.2	\$45,070	\$706
RP48N02E060220A	0.1	\$5,229	\$82
RP48N02E060230A	0.4	\$130,156	\$1,019
RP49N02E309175A	7.7	\$82,500	\$981
RP48N02E060270A	0.1	\$13	\$0
RP48N02E060280A	0.7	\$568	\$9
RPD00000057030A	0.1	\$4,194	\$98
RPD00000057025A	0.8	\$18,326	\$429
RP49N02E296800A	0.2	\$17,660	\$232
RP48N03E093100A	0.0	\$1,257	\$19
RP48N03E093075A	0.5	\$132,543	\$988
RP48N03E093085A	0.4	\$105,484	\$786
RP48N03E093095A	0.3	\$117,318	\$874
RP48N03E093110A	0.2	\$100,963	\$752
RP48N03E093120A	0.2	\$109,711	\$817
RP48N03E093130A	0.2	\$135,230	\$1,008
RP48N03E093140A	0.3	\$82,294	\$613
RP48N03E093150A	0.3	\$115,610	\$1,723
RP48N03E093160A	0.3	\$122,724	\$914
RP48N03E093170A	0.3	\$106,398	\$793
RP48N03E093180A	0.3	\$115,735	\$862
RP48N03E093190A	0.3	\$70,906	\$1,057
RP48N03E093200A	0.2	\$163,333	\$1,217
RP48N03E093210A	0.3	\$109,984	\$819
RP48N03E093220A	0.2	\$104,825	\$781
RP48N03E093225A	0.1	\$3,279	\$24
RP48N03E093230A	0.6	\$108,320	\$807
RP48N03E093240A	1.1	\$144,844	\$2,158

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N03E093350A	0.5	\$85,071	\$1,268
RP48N03E093375A	0.5	\$129,248	\$963
RP48N03E093390A	0.4	\$187,919	\$1,400
RP48N03E093330A	0.5	\$110,727	\$825
RP48N03E093450A	1.2	\$249,559	\$2,229
RP48N03E093500A	0.5	\$96,108	\$1,432
RP48N03E093300A	0.5	\$99,476	\$741
RP48N03E093310A	0.4	\$70,450	\$525
RP48N03E093320A	0.4	\$124,170	\$925
RP48N03E080050A	0.6	\$18,163	\$135
RP48N03E080075A	0.2	\$122,169	\$910
RP48N03E080100A	0.2	\$84,141	\$627
RP48N03E080150A	1.6	\$60,793	\$906
RP48N03E080155A	0.8	\$1,299	\$19
RP48N03E080175A	0.3	\$69,522	\$518
RP48N03E080190A	0.2	\$41,982	\$626
RP48N03E080200A	0.1	\$51,575	\$769
RP48N03E080225A	0.1	\$10,341	\$154
RP48N03E080350A	0.2	\$14,869	\$222
RP48N03E080450A	0.3	\$73,167	\$545
RP48N03E080455A	0.1	\$1,695	\$13
RP48N03E080460A	0.1	\$2,264	\$17
RP48N03E080470A	0.2	\$61,736	\$460
RP48N03E080475A	0.3	\$10,888	\$81
RP48N03E080490A	0.1	\$5,538	\$83
RP48N03E080500A	0.2	\$65,842	\$981
RP48N03E080550A	0.2	\$9,418	\$140
RP48N03E059800A	2.7	\$42,603	\$440
RP48N03E046440A	0.4	\$111,994	\$1,669
RP48N03E046425A	0.3	\$75,543	\$563
RP48N03E046350A	1.4	\$216,914	\$1,937
RP48N03E081830A	0.4	\$117,552	\$876
RP48N03E081850A	3.5	\$90,209	\$694
RP48N03E081900A	0.3	\$45,571	\$679

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N03E081925A	4.7	\$107,125	\$828
RP48N03E082200A	10.5	\$118,274	\$1,762
RP48N03E082600A	9.0	\$219,767	\$2,346
RP48N03E056600A	0.8	\$16,751	\$250
RP48N03E056475A	1.7	\$63,481	\$567
RP48N03E056500A	0.7	\$88,277	\$1,315
RP48N03E056450A	2.8	\$110,090	\$901
RP48N02E060050A	0.1	\$1,680	\$26
RP49N02E326200A	0.3	\$49,668	\$760
RP49N02E319100A	1.0	\$102,837	\$805
RP49N02E319150A	0.2	\$7,560	\$118
RP49N02E319560A	0.8	\$107,289	\$840
RP49N02E319570A	0.4	\$18,580	\$145
RP48N02E049150A	0.3	\$18,685	\$278
RP48N02E083520A	0.1	\$32,589	\$499
RP48N02E083540A	0.6	\$84,646	\$648
RP48N03E059550A	2.0	\$119,687	\$1,783
RP48N03E059150A	2.8	\$196,583	\$2,385
RP48N03E055800A	0.3	\$12,691	\$189
RP48N03E055795A	0.5	\$7,143	\$106
RP48N03E055780A	0.2	\$5,115	\$76
RP48N03E055775A	0.1	\$3,595	\$54
RP48N02E085590A	0.9	\$74,867	\$573
RP48N02E085595A	0.0	\$1,845	\$14
RP49N03E325675A	0.1	\$106	\$1
RP48N02E083311A	0.2	\$6,980	\$107
RP48N02E082600A	0.1	\$21,851	\$287
RP48N02E069185A	2.9	\$170,109	\$2,165
RP48N02E067670A	0.3	\$35,457	\$271
RP48N02E067300A	0.6	\$165,176	\$1,264
RP48N02E067335A	0.5	\$36,798	\$563
RP48N02E083000A	1.2	\$31,559	\$438
RP48N02E083050A	0.4	\$23,246	\$178
RP48N02E083240A	0.4	\$50,254	\$384

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RP48N02E083301A	0.2	\$5,192	\$79
RP48N02E083302A	0.3	\$64,475	\$493
RP48N02E083330A	0.3	\$8,074	\$124
RP48N02E083360A	0.3	\$8,120	\$124
RP48N02E083350A	0.1	\$109,647	\$1,678
RP48N02E083375A	0.2	\$46,289	\$708
RP48N02E083390A	0.2	\$157,164	\$2,405
RP48N02E083620A	0.3	\$70,123	\$536
RP48N02E083640A	0.9	\$94,167	\$720
RP48N02E083665A	0.4	\$78,735	\$602
RP48N02E083675A	0.4	\$94,278	\$721
RP48N02E083100A	2.7	\$28,660	\$438
RP48N02E083500A	0.9	\$100,035	\$765
RP48N02E083590A	0.2	\$13,693	\$105
RP48N02E083550A	0.5	\$98,167	\$751
RP48N02E083570A	0.2	\$22,004	\$337
RP48N02E083750A	0.3	\$90,481	\$692
RP48N02E083700A	1.0	\$29,606	\$453
RP48N02E085525A	0.4	\$114,552	\$876
RP48N02E085530A	0.2	\$58,531	\$896
RP48N02E085560A	1.0	\$126,884	\$1,009
RP48N02E085550A	0.2	\$4,685	\$63
RP48N02E085575A	4.9	\$33,602	\$333
RP48N02E085750A	2.3	\$79,984	\$612
RP48N02E085755A	1.1	\$33,549	\$513
RP48N02E085760A	0.5	\$4,310	\$66
RP48N02E085400A	0.7	\$66,692	\$510
RP48N02E085425A	0.2	\$4,103	\$31
RP48N02E085510A	0.9	\$60,506	\$463
RP48N02E085520A	0.0	\$842	\$6
RP48N02E053225A	1.0	\$132,638	\$2,077
RP48N02E045850A	0.5	\$75,943	\$581
RP48N03E046050A	0.3	\$118,678	\$1,768
RPO3150001002AA	4.5	\$450,775	\$6,717

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO3150003003AA	4.0	\$146,380	\$2,181
RPO3150003005AA	4.1	\$215,449	\$3,210
RPO3150003004BA	2.3	\$64,761	\$965
RPO3150003005BA	0.4	\$19,131	\$285
RPO3150003004AA	2.7	\$119,076	\$1,774
RPO315000306A0A	1.9	\$536,400	\$7,993
RPO3150003005CA	1.5	\$51,127	\$762
RPO3300000000AA	7.8	\$390,400	\$5,817
RPO315000306B0A	3.2	\$117,382	\$1,749
RPO3465000001AA	4.3	\$43,843	\$583
RPO20500000290A	1.9	\$119,276	\$925
RPO20500000280A	0.4	\$78,854	\$588
RPO2050000010AA	1.8	\$119,679	\$977
RPO2050000026BA	0.1	\$5,294	\$68
RPO2050000026AA	0.3	\$19,042	\$284
RPO2050000027AA	0.8	\$84,369	\$629
RPO2050000008BA	0.5	\$31,167	\$232
RPO20500000240A	0.7	\$77,248	\$1,151
RPO2050000012BA	0.6	\$24,394	\$364
RPO20500000130A	0.3	\$62,184	\$463
RPO2050000014AA	0.5	\$55,335	\$412
RPO2050000007AA	0.4	\$57,177	\$426
RPO2050000005AA	0.5	\$54,398	\$405
RPO20500000300A	0.3	\$80,204	\$598
RPO20500000160A	0.3	\$49,908	\$744
RPO20500000170A	0.3	\$11,474	\$171
RPO2050000018AA	0.4	\$76,396	\$569
RPO2050000019AA	0.7	\$76,728	\$572
RPO2050000020AA	0.3	\$10,410	\$78
RPO20500000230A	1.1	\$39,344	\$586
RPO20500000210A	0.2	\$71,989	\$536
RPO20500000220A	0.9	\$77,571	\$1,156
RPO25750000070A	0.6	\$26,663	\$397
RPO25750000080A	0.2	\$12,771	\$190

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO2575000090A	0.2	\$30,103	\$449
RPO25750000100A	0.3	\$70,189	\$1,046
RPO25750000120A	0.3	\$58,829	\$877
RPO25750000130A	0.2	\$44,903	\$335
RPO25750000140A	0.2	\$29,693	\$221
RPO25750000150A	0.1	\$8,983	\$67
RPO2575000016AA	0.3	\$26,076	\$194
RPO25750000170A	0.2	\$42,509	\$317
RPO25750000190A	0.2	\$87,918	\$655
RPO2575000020AA	0.3	\$12,783	\$95
RPO25750000220A	0.2	\$45,222	\$337
RPO25750000230A	0.2	\$46,226	\$344
RPO25750000240A	0.2	\$38,840	\$579
RPO25750000250A	0.1	\$63,058	\$470
RPO25750000260A	0.2	\$26,172	\$390
RPO25750000270A	0.1	\$18,750	\$279
RPO2575000101AA	0.7	\$180,558	\$2,691
RPO25750001050A	0.2	\$22,125	\$165
RPO25750001060A	0.2	\$45,164	\$337
RPO25750001080A	0.2	\$52,517	\$783
RPO2575000109AA	0.3	\$47,596	\$355
RPO2575000110AA	0.3	\$33,152	\$247
RPO25750001110A	0.2	\$25,738	\$384
RPO25750001120A	0.2	\$49,423	\$368
RPO25750001130A	0.2	\$47,028	\$701
RPO25750001140A	0.3	\$35,880	\$267
RPO25750001150A	0.3	\$62,328	\$464
RPO2575000116AA	0.1	\$25,421	\$189
RPO2575000116BA	0.1	\$39,245	\$292
RPO25750001170A	0.2	\$43,734	\$326
RPO2575000118BA	0.3	\$53,434	\$398
RPO25750002000A	0.4	\$15,357	\$229
RPO25750003140A	0.2	\$22,200	\$165
RPO25750002010A	0.3	\$17,377	\$259

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO25750002020A	0.6	\$114,028	\$1,699
RPO25750002030A	0.2	\$8,464	\$126
RPO23500000010A	0.4	\$136,221	\$1,042
RPO23500000020A	0.4	\$169,607	\$1,297
RPO23500000030A	0.4	\$139,532	\$1,067
RPO23500000040A	0.5	\$40,000	\$612
RPO23500000050A	0.6	\$262,428	\$2,485
RPO23500000060A	0.5	\$219,635	\$1,830
RPO23500000070A	0.5	\$114,089	\$873
RPO23500000080A	0.6	\$127,915	\$979
RPO23500000090A	0.9	\$40,000	\$612
RPO23500000100A	0.6	\$40,000	\$612
RPO23500000110A	0.9	\$160,068	\$1,225
RPO23500000120A	0.5	\$133,798	\$1,024
RPO23500000130A	0.5	\$137,332	\$1,051
RPO23500000140A	0.5	\$159,978	\$1,224
RPO23500000150A	0.4	\$134,867	\$2,063
RPO23500000160A	0.4	\$109,767	\$840
RPO23500000170A	0.4	\$112,511	\$861
RPO23500000180A	0.4	\$231,498	\$2,012
RPO23500000190A	0.5	\$40,000	\$612
RPO23500000200A	0.6	\$259,009	\$2,433
RPO23500000210A	0.7	\$25,000	\$382
RPO3465000003AA	3.1	\$64,616	\$505
RPO23400010010A	0.2	\$124,285	\$926
RPO23400010020A	0.2	\$112,649	\$1,679
RPO23400020010A	0.3	\$144,641	\$2,155
RPO23400030010A	0.4	\$13,512	\$201
RPO23400030020A	0.6	\$20,292	\$302
RPO2050000009AA	0.4	\$123,269	\$918
RPO31250040020A	0.3	\$11,464	\$175
RPO3125001006AA	0.4	\$296,178	\$2,935
RPO3125001006BA	0.0	\$2,260	\$23
RPO31250020100A	0.8	\$25,458	\$390

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO31250010010A	0.7	\$24,243	\$371
RPO3125001005AA	0.3	\$11,162	\$166
RPO3125001005BA	0.1	\$5,003	\$77
RPO3125001021AA	0.5	\$17,373	\$266
RPO3125001021BA	0.0	\$356	\$5
RPO31250030070A	0.6	\$19,469	\$298
RPO31250030080A	0.6	\$20,566	\$315
RPO31250010020A	0.8	\$159,211	\$1,218
RPO3125001003AA	0.5	\$154,387	\$1,181
RPO3125001003BA	0.2	\$4,758	\$35
RPO3125001004AA	0.2	\$148,866	\$2,218
RPO3125001004BA	0.2	\$8,168	\$125
RPO3125001007AA	0.4	\$15,424	\$230
RPO3125001007BA	0.0	\$315	\$5
RPO31250010080A	0.5	\$19,194	\$286
RPO3125001010BA	0.1	\$2,866	\$43
RPO3125001010AA	0.2	\$7,779	\$119
RPO31250010110A	0.3	\$184,788	\$1,414
RPO31250010120A	0.3	\$164,504	\$1,258
RPO31250010130A	0.2	\$9,827	\$150
RPO31250010140A	0.2	\$182,372	\$1,395
RPO31250010150A	0.3	\$11,055	\$169
RPO31250010160A	0.3	\$14,254	\$218
RPO31250010170A	0.3	\$192,716	\$2,949
RPO31250010180A	0.2	\$9,827	\$150
RPO31250010190A	0.2	\$9,417	\$144
RPO31250010200A	0.5	\$17,273	\$264
RPO31250020020A	0.3	\$150,150	\$1,149
RPO31250020030A	0.3	\$10,237	\$78
RPO31250020040A	0.3	\$10,646	\$163
RPO31250020050A	0.3	\$13,921	\$213
RPO31250020060A	0.3	\$152,342	\$1,165
RPO31250020070A	0.3	\$10,646	\$163
RPO31250020080A	0.5	\$346,587	\$3,773

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO31250020090A	0.5	\$18,097	\$277
RPO31250020110A	0.3	\$11,874	\$182
RPO31250030010A	0.4	\$153,118	\$2,343
RPO31250030020A	0.5	\$17,548	\$268
RPO31250030030A	0.3	\$13,103	\$200
RPO31250030040A	0.4	\$209,548	\$1,676
RPO31250030050A	0.4	\$16,999	\$260
RPO31250030060A	0.5	\$19,469	\$298
RPO31250030090A	0.3	\$252,268	\$2,330
RPO31250030100A	0.4	\$16,176	\$247
RPO31250040010A	0.3	\$12,284	\$188
RPO31250040030A	0.2	\$8,598	\$132
RPO31250040040A	0.2	\$9,827	\$150
RPO31250040050A	0.2	\$9,827	\$150
RPO31250040060A	0.3	\$11,055	\$169
RPO31250040070A	0.4	\$15,078	\$231
RPO31250040080A	0.3	\$10,646	\$163
RPO31250040090A	0.4	\$258,255	\$2,421
RPO31250040100A	0.4	\$14,254	\$218
RPO31250050010A	2.4	\$5,000	\$76
RPO31260010010A	0.6	\$21,939	\$327
RPO31260010020A	0.7	\$23,838	\$355
RPO31260010030A	0.9	\$25,863	\$385
RPO31260010040A	0.8	\$25,458	\$379
RPO31260010050A	0.8	\$24,783	\$369
RPO31260010170A	0.7	\$287,852	\$4,289
RPO31260010060A	0.8	\$24,513	\$365
RPO31260010070A	1.1	\$29,779	\$444
RPO31260010080A	1.3	\$32,210	\$480
RPO31260010110A	0.8	\$25,458	\$379
RPO31260010120A	0.7	\$24,243	\$361
RPO31260010160A	0.6	\$21,939	\$327
RPO31260010130A	1.7	\$36,801	\$548
RPO31260010140A	0.9	\$25,997	\$387

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO31260010150A	0.7	\$242,069	\$2,117
RPO31260010180A	0.6	\$20,567	\$306
RPO31260010190A	0.7	\$24,108	\$359
RPO31260010200A	0.5	\$19,469	\$290
RPO31260010210A	0.6	\$21,116	\$315
RPO31260010220A	0.6	\$21,665	\$323
RPO31260010230A	0.7	\$22,424	\$334
RPO32130000040A	7.5	\$43,098	\$567
RPO2565000405AA	0.2	\$4,444	\$66
RPO2565000405BA	1.0	\$10,504	\$134
RPO2565000406AA	0.5	\$7,575	\$113
RPO2565000406BA	0.7	\$9,381	\$120
RPO2565000407AA	0.6	\$8,233	\$123
RPO2565000407BA	0.7	\$9,272	\$118
RPO0300000001AA	0.5	\$15,836	\$248
RPO0300000018AA	0.5	\$125,770	\$985
RPO0300000016BA	0.5	\$39,031	\$611
RPO0300003000BA	0.2	\$2,133	\$33
RPO0300003000CA	0.4	\$5,371	\$82
RPO31270010010A	0.3	\$11,874	\$182
RPO31270020010A	0.8	\$25,593	\$392
RPO31270020020A	0.8	\$25,053	\$383
RPO3127002003BA	0.6	\$190,513	\$1,469
RPO3127002003AA	0.4	\$12,239	\$103
RPO31270020040A	3.0	\$31,684	\$485
RPO31270020050A	0.8	\$25,188	\$385
RPO31270020060A	1.0	\$28,024	\$429
RPO31270020070A	1.2	\$30,859	\$472
RPO31270020080A	0.9	\$26,808	\$410
RPO31270020090A	2.8	\$30,920	\$473
RPO31270020100A	8.0	\$46,258	\$708
RPO31270020110A	6.5	\$41,831	\$640
RPO31270020120A	6.6	\$42,495	\$650
RPO31270020130A	2.7	\$30,929	\$473

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO31270020140A	1.6	\$27,960	\$428
RPO31270020150A	0.9	\$146,572	\$1,121
RPO31270020160A	0.8	\$25,053	\$383
RPO31270020170A	0.8	\$25,053	\$383
RPO31270020180A	0.8	\$25,188	\$385
RPO31270020190A	0.8	\$25,728	\$394
RPO31270020220A	0.8	\$25,323	\$387
RPO31270020230A	0.5	\$19,469	\$298
RPO31270020240A	0.5	\$19,744	\$302
RPO31270020250A	0.6	\$21,938	\$336
RPO3127002026AA	5.3	\$183,305	\$1,872
RPO3127002030AA	3.0	\$31,623	\$484
RPO31270020310A	0.5	\$16,450	\$252
RPO31270020320A	0.5	\$17,822	\$273
RPO31270020330A	0.6	\$20,018	\$306
RPO31270020340A	0.9	\$25,053	\$383
RPO2900000035AA	2.1	\$94,085	\$1,402
RPO2900000010AA	0.6	\$48,630	\$725
RPO2900000011AA	0.4	\$36,941	\$275
RPO29000000200A	0.4	\$70,907	\$528
RPO2900000021AA	0.3	\$3,453	\$26
RPO2900000019AA	1.4	\$21,121	\$315
RPO2900000012AA	0.8	\$133,472	\$994
RPO29000000130A	0.2	\$9,195	\$137
RPO29000000140A	0.2	\$77,891	\$1,161
RPO2900000015BA	0.1	\$7,439	\$111
RPO2900000015AA	0.1	\$15,619	\$116
RPO2900000033AA	0.4	\$83,402	\$621
RPO2900000016AA	0.9	\$13,420	\$200
RPO2900000017AA	0.3	\$1,825	\$27
RPO29000000220A	0.7	\$4,653	\$69
RPO29000000230A	0.2	\$23,610	\$176
RPO29000000240A	0.2	\$3,232	\$48
RPO2900000025AA	0.8	\$8,205	\$122

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO29000000270A	0.3	\$40,448	\$603
RPO2900000030AA	0.6	\$8,304	\$124
RPO2900000031AA	0.7	\$7,460	\$111
RPO1450000000AA	0.3	\$9,184	\$137
RPO1450000000BA	0.4	\$235,308	\$2,016
RPO1450000000CA	2.4	\$4,270	\$64
RPO14500000100A	0.4	\$19,275	\$287
RPO14500000130A	0.3	\$7,397	\$110
RPO14500000170A	0.3	\$7,284	\$109
RPO1450000024AA	1.0	\$101,328	\$760
RPO14500000280A	0.4	\$16,191	\$241
RPO14500000320A	0.3	\$108,733	\$810
RPO14500000330A	0.3	\$7,387	\$110
RPO14500000350A	0.3	\$107,649	\$802
RPO14500000360A	0.4	\$119,898	\$893
RPO14500000370A	0.4	\$98,745	\$736
RPO14500000380A	0.3	\$5,935	\$88
RPO14500000390A	0.3	\$6,797	\$101
RPO14500000400A	0.4	\$141,607	\$2,110
RPO14500000410A	0.3	\$13,081	\$195
RPO14500000420A	0.4	\$121,778	\$907
RPO14500000430A	0.4	\$111,313	\$829
RPO14500000440A	0.4	\$92,790	\$691
RPO14500000470A	0.3	\$11,475	\$171
RPO14500000480A	0.3	\$12,779	\$190
RPO1450000045AA	0.7	\$235,603	\$2,021
RPO14500000640A	0.3	\$118,157	\$880
RPO14500000650A	0.3	\$184,406	\$1,374
RPO1450000042A0A	0.4	\$104,332	\$777
RPO09900000010A	1.4	\$24,394	\$364
RPO09900000020A	0.4	\$19,573	\$292
RPO09900000030A	0.7	\$25,366	\$378
RPO09900000040A	0.3	\$15,277	\$228
RPO19500010010A	0.4	\$36,226	\$540

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPO19500010030A	0.4	\$116,447	\$1,735
RPO19500010020A	0.2	\$184,029	\$2,742
RPO1950002001AA	0.2	\$37,527	\$280
RPO1950002004AA	0.4	\$134,391	\$1,001
RPO19500030040A	0.2	\$149,968	\$1,117
RPO2050000027BA	0.6	\$41,305	\$615
RPF00000358500A	4.6	\$407,809	\$7,161
RPO31500010010A	15.6	\$0	\$0
RP49N02E344900A	88.9	\$0	\$0
RPF0100007001AA	0.4	\$33,450	\$294
RPF0100007004AA	0.3	\$75,124	\$660
RPF01000070050A	0.2	\$42,969	\$755
RPF01000070060A	0.2	\$35,033	\$308
RPF01000070070A	0.2	\$20,989	\$184
RPF01000070080A	0.2	\$35,431	\$622
RPF01000070090A	0.2	\$19,709	\$346
RPF01000070100A	0.2	\$12,645	\$222
RPF01000070140A	0.2	\$34,976	\$614
RPF01000070150A	0.2	\$42,580	\$374
RPF01000070160A	0.2	\$43,450	\$381
RPF01000070170A	0.2	\$60,852	\$1,069
RPF01000070180A	0.2	\$32,381	\$569
RPF00000030900A	6.5	\$202,082	\$3,548
RPG00500010000A	0.6	\$41,681	\$757
RPG0050002000AA	0.6	\$110,312	\$1,002
RPG0050003000AA	0.8	\$206,467	\$3,750
RPG0050004000BA	0.5	\$111,852	\$1,016
RPG00000052855A	0.6	\$139,055	\$2,526
RPG0050050000BA	0.1	\$0	\$0
RPG0050060000FA	0.2	\$0	\$0
RPG00000054910A	0.0	\$0	\$0
RPF00000023150A	0.1	\$2,503	\$44
RPF00000021350A	0.6	\$0	\$0
RPF00000021000A	3.4	\$0	\$0

Parcel ID No.	Acreage	Total Market Value of Land and Improvements ^a (2017)	Total Property Tax ^a (2016)
RPD00000020250A	3.6	\$0	\$0
RPG00000056000A	1.8	\$115,323	\$2,095
RPG00000056300A	5.8	\$136,271	\$2,475
RPD00000063807A	0.1	\$13,400	\$314
RPF01000070110A	0.2	\$25,560	\$449
RP49N02E337300A	40.1	\$0	\$0
RPG00000053345A	0.1	\$0	\$0
RPG00000053725A	1.6	\$12,500	\$227
RPO31250010090A	0.0	\$0	\$0
RPO31250020010A	0.0	\$0	\$0
RPD045500600A0A	0.1	\$0	\$0
RPD045500700A0A	0.1	\$0	\$0
RPD00000367625A	1.4	\$0	\$0
RP49N02E367550A	0.7	\$0	\$0
RP49N02E355450A	15.4	\$0	\$0
RPD00000021460A	3.9	\$0	\$0
RPG0050041000AA	0.1	\$0	\$0
Totals	12,638	\$281,886,703	\$4,388,174

^a Parcels with no property value or property tax value are considered exempt by the Shoshone County Assessor's Office. Examples of exempt parcels would be those owned by a local, state or federal governmental agencies. Exempt properties are not subject to property tax and the Shoshone County Assessor's Office does not assign property values to properties that are exempt from property taxes.