

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
1	4.02		511 HUDSON ST.	2	Ranch	1956	1,605	6,428	\$296,900	\$299,700
2.01	1.02		606 HUDSON ST	2	Cape Cod	1951	1,339	5,268	\$228,000	\$230,400
2.01	1.05		598 HUDSON ST	2	Ranch	1926	920	2,875	\$130,600	\$133,300
2.01	1.07		608 HUDSON ST	2	Colonial	1926	1,482	6,000	\$279,400	\$283,200
2.01	2.01		594 HUDSON ST	2	Colonial	1926	2,826	8,085	\$465,100	\$470,200
2.01	4		582 HUDSON ST	2	Ranch	1958	1,100	6,766	\$222,700	\$225,200
2.01	5.03		528 HUDSON ST	2	Colonial	1926	1,966	5,000	\$312,100	\$316,200
2.01	5.04		546 HUDSON ST	2	Colonial	1926	1,298	3,600	\$148,700	\$151,500
2.01	5.05		548/52 HUDSON ST	2	Colonial	1926	2,046	6,000	\$276,900	\$280,700
3	1		47 WORTH ST	2	Cape Cod	1954	1,623	2,589	\$223,900	\$226,500
3	3		43 WORTH ST	2	Colonial	2001	3,120	5,000	\$552,500	\$556,000
3	5		41 WORTH ST	2	Cape Cod	1926	1,580	5,000	\$238,200	\$241,600
3	7		37 WORTH ST	2	Bungalow	1926	660	5,000	\$161,900	\$164,800
3	9		55 WORTH ST	2	Colonial	2015	3,068	5,000	\$425,800	\$435,900
3	11		57 WORTH ST	2	Bungalow	1926	1,036	3,968	\$189,000	\$192,100
3	12		495 WASHINGTON AVE.	2	Colonial	1995	2,958	5,042	\$390,900	\$394,300
3	14		497 WASHINGTON AVE	2	Colonial	1908	3,406	5,619	\$439,900	\$444,900
3	21	C0101	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200
3	21	C0102	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200
3	21	C0103	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0104	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$193,500	\$241,600
3	21	C0105	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0106	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0107	38 MOONACHIE RD	601	Condo	1990	1,420	0	\$275,800	\$276,800
3	21	C0108	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0109	38 MOONACHIE RD	601	Condo	1990	1,265	0	\$203,700	\$241,600
3	21	C0110	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0111	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0112	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0114	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$195,100	\$234,900
3	21	C0115	38 MOONACHIE RD	601	Condo	1990	1,173	0	\$197,800	\$235,400
3	21	C0116	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
3	21	C0201	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200
3	21	C0202	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200
3	21	C0203	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0204	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0205	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0206	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0207	38 MOONACHIE RD	601	Condo	1990	1,420	0	\$275,800	\$276,800
3	21	C0208	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0209	38 MOONACHIE RD	601	Condo	1990	1,265	0	\$203,700	\$241,600
3	21	C0210	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0211	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0212	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0214	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0215	38 MOONACHIE RD	601	Condo	1990	1,173	0	\$197,800	\$235,400
3	21	C0216	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0301	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200
3	21	C0302	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200
3	21	C0303	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0304	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$245,600
3	21	C0305	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0306	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0307	38 MOONACHIE RD	601	Condo	1990	1,420	0	\$275,800	\$276,800
3	21	C0308	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0309	38 MOONACHIE RD	601	Condo	1990	1,265	0	\$203,700	\$241,600
3	21	C0310	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$181,300
3	21	C0311	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0312	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0314	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0315	38 MOONACHIE RD	601	Condo	1990	1,173	0	\$197,800	\$235,400
3	21	C0316	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0401	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200
3	21	C0402	38 MOONACHIE RD	601	Condo	1990	1,095	0	\$191,200	\$197,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
3	21	C0403	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0404	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0405	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0406	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0407	38 MOONACHIE RD	601	Condo	1990	1,420	0	\$275,800	\$276,800
3	21	C0408	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,700	\$177,000
3	21	C0409	38 MOONACHIE RD	601	Condo	1990	1,265	0	\$203,700	\$241,600
3	21	C0410	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0411	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0412	38 MOONACHIE RD	601	Condo	1990	910	0	\$173,000	\$176,300
3	21	C0414	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	21	C0415	38 MOONACHIE RD	601	Condo	1990	1,173	0	\$197,800	\$235,400
3	21	C0416	38 MOONACHIE RD	601	Condo	1990	1,115	0	\$192,700	\$231,500
3	29		56 MOONACHIE RD.	2	Colonial	1994	3,384	4,075	\$365,900	\$369,300
3	31		60 MOONACHIE RD.	2	Cape Cod	1946	1,543	5,000	\$277,000	\$280,800
3	33		64 MOONACHIE RD	2	Colonial	1930	2,417	3,100	\$387,300	\$392,100
4.01	1		44 WORTH ST.	2	Bungalow	1926	1,061	14,904	\$242,700	\$245,900
4.01	5.01		52 WORTH ST	2	Ranch	1936	2,002	11,232	\$324,400	\$328,300
4.01	5.02		50 WORTH ST	2	Ranch	1936	1,560	17,904	\$330,400	\$334,300
4.01	5.03		475 JACKSON AVE	2	Colonial	1926	1,516	4,515	\$273,200	\$277,000
4.01	5.04		51 JAY ST	2	Colonial	1996	6,249	9,895	\$671,900	\$676,500
4.01	6		469 JACKSON AVE	2	Cape Cod	1931	1,614	7,740	\$257,400	\$261,000
4.01	10		55 JAY ST	2	Colonial	1963	2,240	9,387	\$316,300	\$318,700
4.01	11		59 JAY ST	2	Colonial	1963	2,240	8,193	\$347,100	\$349,700
4.01	12		63 JAY ST	2	Colonial	1963	2,240	9,225	\$353,100	\$356,000
4.01	13		67 JAY ST	2	Colonial	1963	2,240	8,695	\$357,400	\$360,700
4.01	14		62 WORTH ST	2	Colonial	1962	2,016	6,074	\$367,200	\$370,800
4.02	6		53 WORTH ST	2	Cape Cod	1951	1,305	6,347	\$263,800	\$266,700
4.02	7		51 WORTH ST.	2	Bungalow	1926	1,108	5,973	\$207,400	\$210,700
5	1		453 JACKSON AVE	2	Ranch	1926	1,880	7,343	\$304,900	\$308,700
5	3		457-59 JACKSON AVE	2	Ranch	1926	1,124	5,000	\$231,700	\$235,200
5	5		50-52 JAY ST	2	Ranch	1956	912	4,850	\$255,000	\$258,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
5	7		58 JAY ST	2	Cape Cod	1963	2,122	7,820	\$376,100	\$379,500
6	1		496 JACKSON AVE	2	Bi Level	2005	2,239	4,292	\$310,100	\$389,900
6	3		490 JACKSON AVE	2	Colonial	1965	2,238	5,000	\$409,800	\$413,800
6	5		480 JACKSON AVE	2	Colonial	1965	1,960	5,000	\$365,800	\$369,800
6	7		476 JACKSON AVE	2	Colonial	1926	1,928	5,000	\$305,600	\$309,700
6	9		472 JACKSON AVE.	2	Cape Cod	1956	1,835	5,000	\$314,500	\$317,300
6	11		470 JACKSON AVE	2	Colonial	1926	1,792	5,000	\$305,400	\$309,500
6	13.01		462 JACKSON AVE	2	Colonial	1928	1,936	3,700	\$303,100	\$307,200
6	13.02		466 JACKSON AVE	2	Colonial	1972	3,100	5,050	\$435,200	\$438,700
6	16		458 JACKSON AVE	2	Cape Cod	1926	1,541	7,692	\$278,900	\$282,600
6	19		450 JACKSON AVE	2	Ranch	1954	1,895	4,600	\$286,900	\$289,500
6	20		451 WASHINGTON AVE	2	Colonial	1926	1,783	4,214	\$158,800	\$160,800
6	22		455 WASHINGTON AVE	2	Colonial	1926	1,196	5,000	\$220,100	\$223,400
6	24		459 WASHINGTON AVE	2	Colonial	1926	1,521	2,770	\$226,900	\$230,400
6	25		461 WASHINGTON AVE	2	Colonial	1928	1,730	2,230	\$215,200	\$218,600
6	26		463 WASHINGTON AVE	2	Colonial	1926	1,682	3,900	\$282,400	\$286,400
6	28		467 WASHINGTON AVE	2	Colonial	1926	1,968	3,400	\$272,300	\$276,200
6	29		469 WASHINGTON AVE	2	Colonial	1926	1,392	3,500	\$199,500	\$202,800
6	30		473 WASHINGTON AVE.	2	Colonial	1989	2,050	4,000	\$368,600	\$372,100
6	32		477 WASHINGTON AVE	2	Colonial	1926	1,494	5,000	\$307,700	\$311,700
6	34		479 WASHINGTON AVE	2	Colonial	1926	1,712	5,000	\$252,400	\$256,100
6	36		481 WASHINGTON AVE	2	Cape Cod	1956	1,228	5,000	\$242,100	\$244,800
6	38		483 WASHINGTON AVE	2	Colonial	1926	1,564	4,600	\$232,000	\$235,500
7	7		486 WASHINGTON AVE	2	Colonial	1936	2,088	5,000	\$342,600	\$346,900
7	9		484 WASHINGTON AVE	2	Colonial	1926	1,560	3,750	\$262,900	\$266,700
7	11		480 WASHINGTON AVE	2	Colonial	1926	1,146	3,750	\$211,400	\$214,700
7	12		478 WASHINGTON AVE	2	Colonial	1926	1,520	2,500	\$250,200	\$253,900
7	13		476 WASHINGTON AVE	2	Colonial	1916	1,416	5,000	\$217,400	\$220,800
7	15		472 WASHINGTON AVE	2	Cape Cod	1956	1,523	5,000	\$287,000	\$289,600
7	17		468 WASHINGTON AVE	2	Ranch	1961	2,660	5,000	\$327,300	\$330,000
7	19		464 WASHINGTON AVE.	2	Colonial	1980	2,506	5,000	\$371,500	\$374,800
7	21		458 WASHINGTON AVE	2	Colonial	1926	2,088	5,000	\$320,500	\$324,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
7	23		452 WASHINGTON AVE	2	Colonial	1926	2,432	3,750	\$329,300	\$333,700
7	23.01		454 WASHINGTON AVE	2	Bi Level	2004	2,252	3,750	\$391,500	\$394,700
7	26.01		448 WASHINGTON AVE	2	Colonial	1916	1,112	4,300	\$198,900	\$201,900
7	26.02		450 WASHINGTON AVE	2	Detached Item	0	0	2,500	\$102,900	\$105,200
7	28		447 HUDSON ST	2	Bi Level	1966	2,188	5,047	\$295,600	\$298,400
7	30		453 HUDSON ST.	2	Colonial	1963	2,244	5,100	\$297,800	\$301,200
7	32		457 HUDSON ST	2	Colonial	1963	2,380	5,150	\$352,700	\$355,900
7	34		463 HUDSON ST	2	Colonial	1916	2,500	5,200	\$343,300	\$347,600
7	38		469 HUDSON ST	2	Ranch	1926	1,384	3,048	\$224,000	\$227,300
7	39		471 HUDSON ST	2	Colonial	1926	2,298	3,900	\$333,900	\$338,300
7	41		475 HUDSON ST	2	Colonial	1926	2,045	3,900	\$258,000	\$345,400
7	42		477 HUDSON ST	2	Colonial	1971	2,354	5,200	\$337,700	\$340,500
7	48.02		494 WASHINGTON AVE	2	Colonial	1926	1,216	8,100	\$219,200	\$222,300
7	48.05		492 WASHINGTON AVE.	2	Cape Cod	1956	1,822	5,000	\$274,700	\$277,600
8.01	9		483 GARDNER PL	2	Duplex	2008	2,928	5,000	\$603,600	\$607,400
8.01	11		481 GARDNER PL	2	Duplex	2008	2,928	5,000	\$609,200	\$613,100
8.01	13	C0001	485 GARDNER PL	2	Duplex	2004	1,539	2,500	\$324,900	\$338,200
8.01	13	C0002	485 GARDNER PL	2	Duplex	2004	1,539	2,500	\$353,100	\$335,700
9	19.A	C00A1	33 HENRY PL.	602	Condo	1987	1,296	0	\$183,600	\$184,400
9	19.A	C00A2	33 HENRY PL.	602	Condo	1987	648	0	\$113,800	\$114,300
9	19.A	C00A3	33 HENRY PL.	602	Condo	1987	648	0	\$113,800	\$114,300
9	19.A	C00A4	33 HENRY PL.	602	Condo	1987	648	0	\$113,800	\$114,300
9	19.A	C00B1	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00B2	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00B3	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00B4	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00B5	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00C1	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00C2	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00C3	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00C4	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500
9	19.A	C00C5	33 HENRY PL.	602	Condo	1987	1,032	0	\$165,800	\$166,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
9.01	9		490 GARDNER PLACE	2	Cape Cod	1946	1,512	5,000	\$227,600	\$231,000
9.01	11		488 GARDNER PL	2	Colonial	1911	1,092	5,000	\$195,000	\$198,100
12	11		15 PULASKI PL	2	Colonial	1926	2,060	5,000	\$299,600	\$303,600
12	13	C000A	17 PULASKI PL	2	Side x Side	2012	1,544	2,500	\$356,100	\$359,300
12	13	C000B	17 PULASKI PL	2	Side x Side	2012	1,544	2,500	\$359,000	\$362,300
12	15		21 PULASKI PL	2	Colonial	1926	1,355	5,000	\$220,600	\$224,100
12	17		25 PULASKI PL	2	Colonial	1926	1,834	5,000	\$296,000	\$300,000
12	19		29 PULASKI PL	2	Colonial	1926	1,412	5,000	\$248,900	\$252,500
12	21		33-35 PULASKI PL	2	Colonial	1926	1,655	5,000	\$261,300	\$265,000
12	23		34-36 HENRY PL	2	Colonial	1931	1,706	5,000	\$293,500	\$297,500
12	25		30 HENRY PL	2	Colonial	1926	852	5,000	\$170,800	\$173,800
12	27	C0001	28 HENRY PL	2	Condo	2007	1,300	5,000	\$243,000	\$244,700
12	27	C0002	28 HENRY PL	2	Condo	2007	1,560	5,000	\$200,400	\$202,000
12	29		24 HENRY PL	2	Colonial	1931	1,296	5,000	\$266,300	\$242,000
12	31		20 HENRY PL	2	Colonial	1931	2,371	5,000	\$303,100	\$307,200
12	33		14 HENRY PL	2	Split Level	1936	1,825	5,000	\$281,500	\$285,400
13	1	C002A	2 PULASKI PL	2	Condo	1982	0	10,000	\$105,000	\$105,000
13	1	C002B	2 PULASKI PL	2	Condo	1982	0	10,000	\$105,000	\$105,000
13	1	C008A	8 PULASKI PL.	2	Condo	1982	0	10,000	\$105,000	\$105,000
13	1	C008B	8 PULASKI PL	2	Condo	1982	0	10,000	\$105,000	\$105,000
13	5		442 HUDSON ST	2	Colonial	1926	2,157	3,875	\$308,100	\$312,300
13	6		440 HUDSON ST	2	Colonial	1916	2,042	6,250	\$263,000	\$266,500
13	8		436 HUDSON ST	2	Colonial	1926	1,656	6,250	\$283,000	\$263,400
13	10		11 SHAFER PL	2	Colonial	1926	960	6,500	\$168,200	\$171,000
13	12		17 SHAFER PL	2	Colonial	1926	2,020	6,450	\$312,200	\$316,000
13	17		25 SHAFER PL	2	Colonial	2001	5,112	6,395	\$700,900	\$704,700
13	19		29 SHAFER PL	2	Colonial	2001	5,112	6,367	\$708,200	\$712,200
13	21		33-35 SHAFER PL	2	Colonial	2003	5,112	6,355	\$713,000	\$716,900
13	22		34 PULASKI PL	2	Colonial	1931	2,158	5,350	\$311,600	\$315,700
13	24		32 PULASKI PL	2	Colonial	1926	1,080	5,300	\$176,100	\$178,900
13	26		26 PULASKI PL	2	Colonial	1926	2,471	5,250	\$317,000	\$321,000
13	28		24 PULASKI PL	2	Cape Cod	1926	1,365	5,250	\$219,800	\$223,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
13	30		18 PULASKI PL	2	Colonial	1926	2,133	5,200	\$329,100	\$333,300
13	32	C000A	14 PULASKI PL	2	Side x Side	2009	1,464	2,575	\$348,200	\$351,400
13	32	C000B	14 PULASKI PL	2	Side x Side	2009	1,472	2,575	\$350,600	\$353,800
13	34	C000A	12 PULASKI PL	2	Duplex	2016	1,616	2,550	\$378,500	\$386,200
13	34	C000B	12 PULASKI PL	2	Duplex	2016	1,616	2,550	\$378,500	\$386,200
16	7		20 SHAFER PL	2	Colonial	1926	2,192	9,375	\$272,900	\$276,300
16	10		16 SHAFER PL	2	Colonial	1926	2,055	6,250	\$230,400	\$233,600
16	20		410 HUDSON ST	2	Colonial	1926	2,371	8,500	\$319,700	\$323,600
16	21		406 HUDSON ST	2	Colonial	1926	2,740	8,500	\$380,600	\$385,100
16	23		398 HUDSON ST	2	Colonial	1926	1,584	6,000	\$241,300	\$244,700
17	3		404 WASHINGTON AVE.	2	Cape Cod	1951	1,658	5,062	\$256,700	\$259,200
17	5		396 WASHINGTON AVE.	2	Colonial	1931	1,768	5,000	\$288,200	\$292,100
17	7.01		394 WASHINGTON AVE	2	Colonial	2000	2,198	3,750	\$373,700	\$376,800
17	7.02		390 WASHINGTON AVE	2	Colonial	2000	2,211	3,750	\$323,600	\$326,700
17	10	C001A	9 VREELAND AVE	603	Condo	1986	520	0	\$112,700	\$109,300
17	10	C001B	9 VREELAND AVE	603	Condo	1987	494	0	\$111,100	\$111,600
17	10	C002A	9 VREELAND AVE.	603	Condo	1987	538	0	\$121,600	\$120,200
17	10	C002B	9 VREELAND AVE.	603	Condo	1987	538	0	\$121,600	\$120,200
17	10	C002C	9 VREELAND AVE.	603	Condo	1987	382	0	\$79,700	\$78,900
17	10	C002D	9 VREELAND AVE.	603	Condo	1987	520	0	\$113,000	\$111,600
17	10	C002E	9 VREELAND AVE.	603	Condo	1987	494	0	\$118,500	\$117,100
17	10	C002F	9 VREELAND AVE.	603	Condo	1987	494	0	\$118,500	\$117,100
17	10	C003A	9 VREELAND AVE.	603	Condo	1987	538	0	\$121,600	\$120,200
17	10	C003B	9 VREELAND AVE.	603	Condo	1987	538	0	\$114,200	\$112,800
17	10	C003C	9 VREELAND AVE.	603	Condo	1987	382	0	\$78,600	\$77,800
17	10	C003D	9 VREELAND AVE	603	Condo	1987	520	0	\$120,400	\$114,400
17	10	C003E	9 VREELAND AVE	603	Condo	1987	494	0	\$111,100	\$109,700
17	10	C003F	9 VREELAND AVE	603	Condo	1987	494	0	\$118,500	\$117,100
17	15		383 HUDSON ST	2	Bungalow	1926	875	2,500	\$151,200	\$154,000
17	16		385 HUDSON ST	2	Duplex	2005	3,580	5,000	\$698,800	\$702,800
17	18		391 HUDSON ST	2	Colonial	1916	1,660	5,000	\$274,500	\$280,500
17	20		393 HUDSON ST	2	Colonial	1907	1,980	5,000	\$285,400	\$289,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
17	22		397 HUDSON ST	2	Colonial	1936	1,386	2,500	\$225,700	\$229,100
17	23		399 HUDSON ST	2	Colonial	1916	1,116	5,015	\$178,300	\$195,800
17	25.02		407 HUDSON ST	2	Colonial	1926	2,623	7,500	\$370,700	\$412,400
17	25.03		405 HUDSON ST	2	Colonial	1953	2,464	5,000	\$365,400	\$368,800
17	25.04		420 WASHINGTON AVE.	2	Ranch	1951	1,133	5,458	\$214,800	\$217,200
17	25.05		410 WASHINGTON AVE.	2	Colonial	1936	3,149	7,500	\$517,900	\$523,500
17	25.06		406 WASHINGTON AVE.	2	Raised Ranch	1978	1,974	5,000	\$265,200	\$268,100
17	27.01		423 HUDSON ST	2	Colonial	2002	3,120	8,231	\$607,800	\$611,900
17	27.02		426 WASHINGTON AVE.	2	Colonial	1957	2,250	5,558	\$301,400	\$303,800
17	28.01		441 HUDSON ST	2	Ranch	1936	870	6,935	\$324,700	\$328,900
17	28.02		431 & 435 HUDSON ST	2	Colonial	2000	2,566	9,916	\$736,200	\$740,200
17	28.04		444 WASHINGTON AVE.	2	Cape Cod	1951	1,846	7,900	\$289,400	\$292,000
17	28.05		440 WASHINGTON AVE.	2	Colonial	1926	2,194	7,500	\$350,600	\$354,900
17	28.07		430 WASHINGTON AVE.	2	Colonial	1965	2,552	8,800	\$375,000	\$377,800
18	6		404 JACKSON AVE	2	Colonial	1956	2,501	7,500	\$348,200	\$350,800
18	9		398 JACKSON AVE	2	Colonial	1916	3,078	5,000	\$379,400	\$384,000
18	11		394 JACKSON AVE	2	Colonial	1962	1,724	5,000	\$343,100	\$347,100
18	13		392 JACKSON AVE	2	Colonial	1966	1,872	5,000	\$318,100	\$321,100
18	15		35 VREELAND AVE	2	Colonial	1926	1,602	7,040	\$280,800	\$284,600
18	18		29 VREELAND AVE	2	Colonial	1916	1,652	2,960	\$225,400	\$228,900
18	19		27 VREELAND AVE	2	Colonial	1916	1,564	5,000	\$274,400	\$278,200
18	21		21 VREELAND AVE	2	Raised Ranch	1985	2,388	5,000	\$322,000	\$384,000
18	23		389 WASHINGTON AVE.	2	Colonial	1931	912	2,500	\$154,800	\$157,600
18	24		391 WASHINGTON AVE.	2	Colonial	1931	1,198	2,500	\$209,300	\$212,600
18	25		393 WASHINGTON AVE.	2	Colonial	1966	2,248	5,000	\$343,200	\$346,300
18	27		399 WASHINGTON AVE.	2	Ranch	1956	1,048	5,000	\$205,200	\$207,700
18	29		403 WASHINGTON AVE.	2	Colonial	1926	3,311	7,500	\$402,400	\$407,100
18	34.01		447 WASHINGTON AVE.	2	Colonial	1954	2,016	6,623	\$315,400	\$318,100
19	17	C000A	402 WILLIAMS AVE	2	Duplex	2015	1,576	2,500	\$367,900	\$371,700
19	17	C000B	402 WILLIAMS AVE	2	Duplex	2015	1,576	2,500	\$370,300	\$375,400
19	19		400 WILLIAMS AVE	2	Colonial	1926	2,402	5,000	\$423,000	\$428,000
19	34		393 JACKSON AVE.	2	Colonial	1961	3,430	8,000	\$388,400	\$390,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
19	37		397 JACKSON AVE	2	Colonial	1916	2,476	7,500	\$349,300	\$353,500
19	40		405 JACKSON AVE	2	Colonial	1926	972	5,000	\$184,500	\$187,600
20	6		436 TAYLOR AVE	2	Colonial	1973	2,720	5,000	\$370,400	\$373,300
20	8		432 TAYLOR AVE	2	Colonial	1971	2,720	5,000	\$403,400	\$406,800
20	10		428 TAYLOR AVE	2	Colonial	1971	3,024	5,000	\$405,100	\$408,000
20	12	C000A	422 TAYLOR AVE	2	Side x Side	2004	1,776	2,500	\$401,200	\$404,500
20	12	C000B	422 TAYLOR AVE	2	Side x Side	2004	1,776	2,500	\$394,700	\$398,000
20	14		420 TAYLOR AVE	2	Colonial	1940	1,878	5,000	\$283,700	\$287,600
20	16		418 TAYLOR AVE	2	Colonial	1926	1,545	5,000	\$266,800	\$270,500
20	18		414 TAYLOR AVE	2	Cape Cod	1956	1,414	5,000	\$229,900	\$232,600
20	20		410 TAYLOR AVE	2	Colonial	1997	3,168	7,500	\$501,800	\$505,700
20	23		404 TAYLOR AVE	2	Colonial	1956	1,883	7,500	\$324,700	\$327,500
20	26		398 TAYLOR AVE	2	Colonial	1982	3,000	5,000	\$544,700	\$549,600
20	28		394 TAYLOR AVE	2	Colonial	1982	3,000	5,000	\$522,900	\$527,100
20	30		392 TAYLOR AVE	2	Raised Ranch	1961	2,100	5,000	\$288,600	\$291,600
20	32		75 VREELAND AVE	2	Colonial	1916	2,922	5,000	\$385,000	\$389,900
20	34		73 VREELAND AVE	2	Colonial	1916	2,133	5,000	\$300,700	\$304,700
20	36		65 VREELAND AVE	2	Colonial	1916	1,792	5,000	\$280,000	\$283,800
20	38		387A & 387B WILLIAMS AVE	2	Colonial	2015	3,648	5,000	\$548,400	\$552,400
20	40		389 WILLIAMS AVE	2	Ranch	1956	1,088	5,000	\$243,500	\$246,200
20	42		393 WILLIAMS AVE	2	Ranch	1956	1,302	5,000	\$231,500	\$234,100
20	44		397 WILLIAMS AVE	2	Raised Ranch	1973	3,252	5,000	\$421,100	\$424,600
20	48		409 WILLIAMS AVE	2	Cape Cod	1956	1,344	5,000	\$275,400	\$278,100
20	50		411 WILLIAMS AVE	2	Cape Cod	1948	1,152	5,000	\$234,000	\$236,900
20	52		413 WILLIAMS AVE	2	Colonial	1916	1,500	5,000	\$259,400	\$263,100
20	54		417 WILLIAMS AVE	2	Colonial	1926	1,480	7,500	\$262,700	\$266,300
20	57		425 WILLIAMS AVE	2	Ranch	1956	1,200	5,000	\$249,600	\$252,400
20	59		427 WILLIAMS AVE	2	Ranch	1970	1,968	7,500	\$379,900	\$382,900
20	62		433 WILLIAMS AVE.	2	Ranch	1955	1,634	5,000	\$314,200	\$317,200
21	6		399 TAYLOR AVE	2	Cape Cod	1956	1,219	1,650	\$241,800	\$244,700
21	8		397 TAYLOR AVE	2	Ranch	1931	1,293	2,200	\$246,800	\$250,500
21	10		395 TAYLOR AVE	2	Ranch	1926	1,401	2,750	\$247,400	\$251,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
21	12		391 TAYLOR AVE	2	Colonial	2006	3,000	3,300	\$486,300	\$577,300
21	16		85 VREELAND AVE.	2	Colonial	1971	2,040	3,500	\$357,400	\$360,900
22	5		317 CHESTNUT AVE	2	Ranch	1956	1,723	1,300	\$252,500	\$255,400
22	7		313 CHESTNUT AVE	2	Colonial	1926	1,612	1,750	\$279,000	\$283,000
22	9.01		311 CHESTNUT AVE	2	Cape Cod	1936	1,571	3,050	\$240,400	\$244,000
22	9.02		101 KENNEDY ST	2	Bi Level	1970	1,548	2,500	\$219,700	\$222,400
23	61		353 TAYLOR AVE	2	Colonial	1926	1,828	3,750	\$244,900	\$248,500
23	64		357 TAYLOR AVE	2	Colonial	1926	1,952	5,000	\$310,500	\$314,600
23	66		361 TAYLOR AVE	2	Colonial	1926	1,903	5,000	\$282,100	\$286,000
23	68		365 TAYLOR AVE	2	Ranch	1911	1,117	5,000	\$231,100	\$234,500
23.01	30		326 CHESTNUT AVE	2	Colonial	1964	2,584	7,500	\$379,300	\$382,300
23.01	33		320 CHESTNUT AVE	2	Colonial	1955	1,753	5,000	\$291,100	\$294,100
23.01	35		316 CHESTNUT AVE	2	Ranch	1926	1,702	5,000	\$275,500	\$279,400
23.01	37		310 CHESTNUT AVE	2	Cape Cod	1961	2,020	7,500	\$345,300	\$348,400
23.01	40		306 CHESTNUT AVE	2	Raised Ranch	1926	2,118	4,862	\$250,400	\$253,900
23.01	41		85 KENNEDY ST	2	Cape Cod	1961	1,580	10,800	\$309,600	\$312,400
23.01	44		317 TAYLOR AVE	2	Cape Cod	1961	1,580	5,400	\$279,500	\$282,300
23.01	46		321 TAYLOR AVE	2	Cape Cod	1954	1,433	5,000	\$248,100	\$250,800
23.01	48		329 TAYLOR AVE	2	Colonial	1954	1,794	7,500	\$312,000	\$315,200
24	5		70 VREELAND AVE	2	Ranch	1956	936	5,000	\$213,900	\$216,800
24	7		374 TAYLOR AVE	2	Split Level	1953	1,800	5,000	\$263,500	\$266,300
24	9		368 TAYLOR AVE	2	Ranch	1907	1,718	7,187	\$274,300	\$278,000
24.01	29		326 TAYLOR AVE	2	Cape Cod	1956	1,228	4,700	\$200,400	\$202,700
25	50		319 JACKSON AVE	2	Colonial	1930	1,924	4,550	\$271,800	\$275,500
25	53		323 JACKSON AVE	2	Colonial	1940	1,702	5,000	\$248,000	\$251,500
25	55		325 JACKSON AVE	2	Colonial	1907	936	2,500	\$173,100	\$176,100
25	56		329 JACKSON AVE	2	Colonial	1926	1,323	4,500	\$219,100	\$222,400
25	58		335 JACKSON AVE	2	Colonial	1926	1,914	5,913	\$287,300	\$291,000
25.02	38		306 WILLIAMS AVE	2	Colonial	1911	1,600	5,000	\$268,900	\$272,600
25.02	40		304 WILLIAMS AVE	2	Colonial	1936	1,334	2,500	\$173,600	\$176,600
25.02	41		300 WILLIAMS AVE	2	Colonial	1911	1,876	4,700	\$297,700	\$301,600
25.02	43		296 WILLIAMS AVE	2	Colonial	1927	931	2,249	\$158,100	\$161,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
25.02	44		309 JACKSON AVE	2	Ranch	1926	2,066	6,860	\$319,700	\$323,700
26	24		334 JACKSON AVE	2	Colonial	1907	1,276	9,282	\$229,400	\$232,500
26	27		328 JACKSON AVE	2	Bungalow	1911	871	4,950	\$185,300	\$188,300
26	29		326 JACKSON AVE	2	Colonial	1907	1,884	4,950	\$275,100	\$278,800
26	31		35 KENNEDY ST	2	Cape Cod	1965	2,162	7,500	\$357,800	\$360,500
26	35		27 KENNEDY ST	2	Colonial	1964	2,520	5,025	\$376,400	\$379,600
26	38		317 WASHINGTON AVE	2	Colonial	1969	3,120	3,350	\$438,200	\$441,800
26	40		325 WASHINGTON AVE	2	Colonial	1926	2,568	7,500	\$376,600	\$381,000
26	43		333 WASHINGTON AVE.	2	Colonial	1907	1,976	10,000	\$401,400	\$406,000
26	47		337 WASHINGTON AVE	2	Colonial	1913	1,687	5,000	\$271,500	\$275,200
26	49		341 WASHINGTON AVE	2	Colonial	1916	2,160	5,000	\$337,000	\$341,300
26.01	1		22 VREELAND AVE	2	Ranch	1916	921	1,836	\$156,000	\$159,000
26.01	2		26 VREELAND AVE	2	Colonial	1907	1,622	3,268	\$268,800	\$272,600
26.01	3		30 VREELAND AVE	2	Ranch	1936	1,648	3,600	\$267,800	\$271,500
26.01	4		34 VREELAND AVE	2	Colonial	1926	2,643	3,600	\$309,100	\$313,200
27.01	16		346 WASHINGTON AVE	2	Colonial	1936	1,208	3,230	\$197,000	\$200,200
27.01	17		344 WASHINGTON AVE	2	Colonial	1936	1,204	2,800	\$181,000	\$184,000
27.01	18		340 WASHINGTON AVE	2	Colonial	1907	2,416	5,000	\$327,400	\$331,500
27.01	20		336 WASHINGTON AVE	2	Colonial	1933	2,016	7,500	\$351,700	\$356,000
27.01	23		328-32 WASHINGTON AVE.	2	Ranch	1956	2,041	7,800	\$252,300	\$254,700
27.01	26		324-26 WASHINGTON AVE.	2	Colonial	1907	1,472	4,620	\$226,200	\$226,100
27.01	71		337 HUDSON ST	2	Colonial	1926	2,185	3,686	\$248,200	\$251,700
27.01	74		343 HUDSON ST	2	Colonial	1926	1,152	2,500	\$184,700	\$187,700
27.01	75		345 HUDSON ST	2	Colonial	1921	3,736	5,000	\$386,300	\$391,200
27.02	34		310 WASHINGTON AVE	2	Colonial	1936	1,020	5,275	\$183,800	\$186,800
27.02	36		306 WASHINGTON AVE	2	Ranch	1936	782	3,700	\$165,800	\$168,600
27.02	38		304 WASHINGTON AVE	2	Detached Item	1936	0	5,100	\$117,600	\$120,000
27.02	57		309 HUDSON ST	2	Colonial	1926	1,608	5,000	\$339,800	\$344,000
30.01	39		268 HUDSON ST.	103	Colonial	1907	1,552	4,900	\$183,900	\$186,800
30.01	41		266 HUDSON ST	103	Colonial	1926	1,664	2,600	\$201,700	\$204,800
31	6		23 WATER ST	103	Colonial	1926	1,128	6,600	\$199,100	\$202,200
31	7.01		27 WATER ST	103	Colonial	1926	2,393	5,981	\$315,500	\$319,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
31	7.02		33 WATER ST	103	Colonial	1907	1,212	6,019	\$206,400	\$209,500
32	1		30 KENNEDY ST	2	Colonial	1963	1,856	5,150	\$299,500	\$302,000
32	3		36 KENNEDY ST	2	Colonial	1907	1,984	6,882	\$343,700	\$347,900
32	6		300 JACKSON AVE	2	Cape Cod	1926	1,617	5,064	\$253,000	\$256,600
32	10		31 FRANKLIN ST	2	Colonial	1916	2,961	7,500	\$397,200	\$401,800
32	13		29 FRANKLIN ST	2	Colonial	1936	1,052	2,000	\$157,400	\$160,300
32	14		27 FRANKLIN ST	2	Colonial	1936	1,562	5,500	\$234,900	\$238,300
32	16	C023A	23 FRANKLIN ST.	2	Condo	1984	1,254	5,000	\$163,700	\$165,100
32	16	C023B	23 FRANKLIN ST.	2	Condo	1984	1,275	5,000	\$165,600	\$167,000
32	18		295 WASHINGTON AVE	2	Bi Level	1985	2,559	5,000	\$361,600	\$364,900
32	20		301 WASHINGTON AVE	2	Colonial	1926	1,304	4,752	\$171,200	\$174,100
32	24		309 WASHINGTON AVE	2	Colonial	1986	3,118	3,900	\$305,000	\$308,000
33	1		10 FRANKLIN ST	2	Colonial	1907	1,188	3,125	\$187,800	\$190,700
33	3		16 FRANKLIN ST	2	Colonial	1907	1,188	2,513	\$175,700	\$178,700
33	8		268 WASHINGTON AVE	2	Colonial	1936	2,000	5,000	\$259,000	\$262,600
33	10		264 WASHINGTON AVE	2	Colonial	1936	1,619	5,000	\$259,900	\$263,500
33	15		252 WASHINGTON AVE	2	Colonial	1926	2,072	7,500	\$429,600	\$434,500
33	18		9 FREDERICK ST	2	Colonial	1926	1,512	2,500	\$224,000	\$227,400
34	2		24 FRANKLIN ST	2	Colonial	1922	1,280	5,000	\$249,500	\$253,000
34	5		32 FRANKLIN ST.	2	Colonial	1936	2,074	5,000	\$259,700	\$263,300
34	7		280 JACKSON AVE	2	Colonial	1956	2,208	5,000	\$303,100	\$306,000
34	9		272 JACKSON AVE	2	Colonial	1907	2,630	5,000	\$349,900	\$354,200
34	11		270 JACKSON AVE	2	Ranch	1926	980	5,000	\$198,000	\$201,100
34	13		264 JACKSON AVE	2	Bungalow	1926	1,481	5,000	\$236,600	\$240,100
34	15		260 JACKSON AVE	2	Colonial	1926	1,520	5,000	\$222,800	\$226,200
34	17		256 JACKSON AVE	2	Colonial	1921	792	5,000	\$163,700	\$166,500
34	19		33/35 FREDERICK ST	2	Colonial	1956	1,811	5,000	\$315,100	\$318,000
34	21		29 FREDERICK ST	2	Colonial	1921	999	5,000	\$197,400	\$200,600
34	23		25 FREDERICK ST	2	Colonial	1907	2,061	5,000	\$270,200	\$273,900
34	25		21 FREDERICK ST	2	Colonial	1907	2,080	4,750	\$307,500	\$311,500
34	27		255 WASHINGTON AVE	2	Colonial	2000	3,120	5,500	\$542,700	\$546,300
34	29		259-263 WASHINGTON	2	Cape Cod	1936	1,689	7,500	\$315,700	\$319,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
34	32		267 WASHINGTON AVE	2	Colonial	1926	1,660	5,000	\$370,300	\$374,800
34	34		269 WASHINGTON AVE	2	Colonial	1911	1,427	2,500	\$197,200	\$200,400
34	35		271 WASHINGTON AVE	2	Colonial	1936	1,868	5,000	\$246,200	\$249,700
35	1		42 BLAUVELT PL	2	Colonial	1926	1,710	7,375	\$290,200	\$293,900
35	3		46 BLAUVELT PL	2	Colonial	2015	2,940	6,549	\$609,900	\$613,700
35	5		50 BLAUVELT PL	2	Colonial	1936	984	3,683	\$179,800	\$182,700
35	6		54 BLAUVELT PL	2	Colonial	1907	2,336	6,463	\$342,700	\$346,900
35	6.01		52 BLAUVELT PL	2	Ranch	1907	772	2,820	\$163,300	\$166,200
35	10.01		134 OLD HOBOKEN RD	2	Colonial	1926	1,343	4,396	\$253,000	\$256,500
35	10.02		138 OLD HOBOKEN RD	2	Cape Cod	1936	892	6,028	\$201,000	\$204,200
35	11		128 OLD HOBOKEN RD.	2	Ranch	1980	2,868	5,577	\$394,400	\$397,700
35	13		122 OLD HOBOKEN RD	2	Ranch	1941	1,322	5,278	\$226,400	\$229,800
35	15		118 OLD HOBOKEN RD	2	Cape Cod	1951	1,451	5,005	\$278,500	\$281,300
35	17		116 OLD HOBOKEN RD	2	Colonial	1907	996	2,866	\$206,600	\$209,900
35	24		255 JACKSON AVE	2	Colonial	1921	2,954	5,000	\$327,200	\$331,400
35	26		259 JACKSON AVE	2	Cape Cod	1956	1,374	5,000	\$255,000	\$257,900
35	28		265 JACKSON AVE	2	Colonial	1956	1,641	6,250	\$265,700	\$268,100
35	30		269 JACKSON AVE	2	Cape Cod	1956	1,420	6,250	\$257,600	\$259,900
35	38		285 JACKSON AVE	2	Ranch	1926	1,344	5,678	\$242,800	\$246,300
35	40		273 JACKSON AVE.	2	Colonial	1936	2,331	5,170	\$361,900	\$360,800
35	41		275 JACKSON AVE	2	Colonial	1966	2,376	5,170	\$298,000	\$300,900
35	42		277 JACKSON AVE	2	Colonial	1966	2,400	5,170	\$380,600	\$384,000
35	43	C000A	112 OLD HOBOKEN RD	2	Side x Side	2009	1,354	2,500	\$327,400	\$330,600
35	43	C000B	112 OLD HOBOKEN RD	2	Side x Side	2009	1,378	2,500	\$330,800	\$334,000
35	44	C0001	247 JACKSON AVE	2	Side x Side	2009	1,568	2,550	\$352,400	\$355,600
35	44	C0002	247 JACKSON AVE	2	Side x Side	2009	1,568	2,550	\$352,400	\$355,600
36.01	14		145-47 OLD HOBOKEN	2	Colonial	1921	2,641	7,182	\$376,100	\$380,600
36.01	16		81 BLAUVELT PL	2	Cape Cod	1926	1,304	5,366	\$237,200	\$240,500
36.01	32		96 KENNEDY ST.	2	Cape Cod	1951	2,151	8,025	\$328,300	\$331,100
36.01	35		100 KENNEDY ST	2	Bungalow	1936	1,482	5,350	\$243,200	\$246,600
36.02	3		116 ISE ST	2	Bungalow	1936	880	5,000	\$201,900	\$205,000
36.02	5		114 ISE ST	2	Cape Cod	1945	1,747	5,000	\$296,300	\$300,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
36.02	7		108 ISE ST	2	Colonial	1931	3,650	5,700	\$431,200	\$436,100
36.02	9		61 FREDERICK ST	2	Cape Cod	1958	1,785	5,350	\$318,400	\$321,700
36.02	10		99 OLD HOBOKEN RD	2	Ranch	1958	1,185	5,201	\$248,400	\$251,500
36.02	12		105 OLD HOBOKEN RD	2	Colonial	1964	2,244	4,900	\$354,300	\$357,500
36.02	14		119 OLD HOBOKEN RD	2	Colonial	1936	2,150	6,184	\$286,500	\$290,300
36.02	16		76 W FRANKLIN ST	2	Cape Cod	1956	1,372	7,664	\$239,500	\$242,000
36.02	18		80 W FRANKLIN ST	2	Cape Cod	1956	1,793	5,044	\$318,700	\$321,700
36.02	19		88 W FRANKLIN	2	Cape Cod	1951	1,808	8,049	\$315,800	\$319,000
36.03	4		212 SO MAIN ST	2	Colonial	1929	2,124	4,950	\$298,900	\$302,800
36.03	8		208-10 SO MAIN ST	2	Cape Cod	1926	1,898	8,314	\$365,700	\$370,000
36.03	9		105 FREDERICK ST	2	Colonial	1926	1,900	10,700	\$309,200	\$312,900
36.03	13		95 FREDERICK ST.	2	Colonial	1990	3,120	5,366	\$339,800	\$342,900
36.03	15		91 FREDERICK ST	2	Bungalow	1926	1,787	5,350	\$266,900	\$270,600
36.03	17		89 FREDERICK ST	2	Cape Cod	1956	1,256	4,025	\$259,000	\$261,500
36.03	19		87 FREDERICK ST	2	Colonial	1929	2,326	4,025	\$316,300	\$320,400
36.03	31		108 W FRANKLIN ST	2	Colonial	1956	2,280	5,350	\$335,000	\$338,000
36.03	33		110 W FRANKLIN ST	2	Cape Cod	1926	1,728	5,350	\$318,800	\$322,900
36.03	35		124 W FRANKLIN ST	2	Cape Cod	1951	1,923	5,350	\$300,100	\$304,600
37	1.01		233-35 WASHINGTON AVE.	2	Colonial	1907	1,044	5,000	\$245,400	\$248,900
37	6	C240A	240 JACKSON AVE	2	Ranch	2006	1,519	2,500	\$242,100	\$245,000
37	8	C238A	238 JACKSON AVE	2	Ranch	1930	1,190	2,500	\$176,900	\$180,000
37	8	C238B	238 JACKSON AVE	2	Garage Apt	1930	528	2,500	\$128,400	\$131,200
37	9		234 JACKSON AVE	2	Colonial	1931	2,044	2,500	\$268,200	\$271,900
37	10		232 JACKSON AVE	2	Colonial	1936	960	2,500	\$154,200	\$156,900
37	11		228 JACKSON AVE	2	Colonial	1907	1,585	5,500	\$239,600	\$243,000
37	14		226 JACKSON AVE.	2	Colonial	1980	3,000	4,750	\$428,700	\$432,200
37	15		220 JACKSON AVE.	2	Colonial	1980	2,880	4,750	\$419,800	\$423,200
37	17.01		218 JACKSON AVE.	2	Colonial	1916	1,216	3,125	\$226,100	\$229,600
37	17.02		216 JACKSON AVE.	2	Colonial	1916	1,176	3,125	\$203,500	\$206,600
37	22		27 LAFAYETTE ST	2	Colonial	1926	1,450	2,500	\$184,200	\$187,200
37	23.01		207 WASHINGTON AVE.	2	Colonial	1936	3,536	5,625	\$371,600	\$376,100
37	29		219 WASHINGTON AVE.	2	Bungalow	1936	693	2,500	\$147,200	\$149,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
37	31		223 WASHINGTON AVE.	2	Colonial	1936	2,120	2,500	\$247,000	\$250,600
37	32		225 WASHINGTON AVE.	2	Colonial	1936	1,838	2,500	\$265,700	\$269,400
37	33		227 WASHINGTON AVE.	2	Colonial	1936	2,434	5,000	\$285,400	\$289,200
37	35		231 WASHINGTON AVE.	2	Colonial	1936	1,544	2,500	\$240,700	\$244,200
38	2		12 FREDERICK ST	2	Colonial	1907	1,440	2,500	\$251,600	\$255,200
38	5		232-34 WASHINGTON AVE.	2	Colonial	1936	2,226	5,000	\$336,000	\$340,200
38	7		230 WASHINGTON AVE.	2	Colonial	1936	1,202	2,500	\$190,500	\$193,600
38	8		228 WASHINGTON AVE.	2	Colonial	1907	1,197	2,500	\$193,200	\$196,300
38	9		226 WASHINGTON AVE.	2	Colonial	2002	3,536	5,000	\$554,400	\$558,000
38	11		222 WASHINGTON AVE.	2	Bungalow	1936	1,008	2,500	\$172,700	\$175,600
38	12		220 WASHINGTON AVE	2	Detached Item	0	0	2,500	\$79,400	\$81,100
38	13		218 WASHINGTON AVE.	2	Colonial	1907	1,372	2,500	\$195,300	\$198,700
38	14		216 WASHINGTON AVE.	2	Colonial	1936	1,235	2,500	\$174,600	\$177,800
38	15		13 LAFAYETTE ST	2	Colonial	1936	1,206	5,000	\$232,200	\$235,500
39.01	13		17 E BROADWAY	103	Colonial	1926	2,281	5,000	\$290,700	\$294,600
39.01	14		19 E BROADWAY	103	Colonial	1926	1,472	2,700	\$201,000	\$204,200
39.01	15		21-23 E BROADWAY	103	Ranch	1921	1,304	5,000	\$283,300	\$287,100
39.01	17		25 E BROADWAY	103	Ranch	1926	1,118	3,000	\$215,000	\$218,200
39.01	20		33 E BROADWAY	103	Colonial	1926	2,562	4,730	\$304,300	\$308,300
39.01	21		35 E BROADWAY	103	Bi Level	2005	2,152	3,520	\$310,200	\$313,100
39.01	35		4 MARION ST	103	Colonial	1916	1,978	4,560	\$271,000	\$274,700
39.01	37		2 MARION ST.	103	Colonial	1916	1,757	4,773	\$232,800	\$236,200
39.01	39		170 HUDSON ST.	103	Colonial	1926	2,568	4,500	\$326,000	\$330,100
39.01	40		174 HUDSON ST.	103	Colonial	1926	1,709	4,600	\$289,400	\$293,300
39.02	23		1 MARION ST	103	Colonial	1907	1,632	5,000	\$231,700	\$235,100
39.02	25		7 MARION ST	103	Colonial	1907	1,249	5,000	\$203,100	\$206,300
39.06	4		216 GRACIE PL	103	Bungalow	1926	990	3,750	\$155,400	\$158,200
39.06	6		214 GRACIE PL	103	Ranch	1926	916	3,750	\$176,600	\$179,500
40	1		10 LAFAYETTE ST	2	Cape Cod	1936	1,763	5,000	\$277,500	\$281,300
40	3		16 LAFAYETTE ST	2	Colonial	1936	1,756	5,000	\$297,600	\$301,600
40	5		192 WASHINGTON AVE.	2	Colonial	1911	2,204	3,650	\$306,700	\$310,700
40	7		190 WASHINGTON AVE	2	Colonial	1911	1,464	3,850	\$244,100	\$247,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
40	8		186 WASHINGTON AVE.	2	Colonial	1926	2,448	5,000	\$300,600	\$304,500
40	10		184 WASHINGTON AVE.	2	Colonial	1907	2,249	5,304	\$320,600	\$324,700
40	19		181 HUDSON ST	2	Colonial	1926	1,876	5,000	\$274,700	\$278,400
40	21		185 HUDSON ST	2	Colonial	1907	1,686	5,000	\$274,800	\$278,600
40	23		187 HUDSON ST	2	Colonial	1907	1,824	2,500	\$275,400	\$279,200
40	29		201 HUDSON ST	2	Raised Ranch	1907	1,350	2,500	\$185,900	\$188,900
41	1		191-93 WASHINGTON AVE.	2	Colonial	1907	1,640	4,902	\$258,400	\$261,900
41	2		197 WASHINGTON AVE.	2	Colonial	1926	1,246	3,890	\$199,400	\$202,500
41	4		199-203 WASHINGTON AVE.	2	Colonial	1926	3,870	5,600	\$557,300	\$563,400
42	1.01		182 BONHOMME AVE	2	Ranch	1931	1,274	9,800	\$274,400	\$278,000
42	1.04		217 JACKSON AVE	2	Colonial	1936	2,879	12,533	\$362,400	\$366,600
42	1.06		185 BONHOMME AVE	2	Bungalow	1936	1,032	5,112	\$214,600	\$217,800
42	3	C000A	176 BONHOMME AVE	2	Side x Side	2013	1,781	3,750	\$330,800	\$334,000
42	3	C000B	178 BONHOMME AVE	2	Side x Side	2013	1,781	3,750	\$330,800	\$334,000
42	6		172 BONHOMME AVE	2	Ranch	1926	3,328	5,000	\$342,100	\$346,400
42	8		17 PINK ST	2	Colonial	1998	0	3,750	\$102,500	\$102,500
42	10		11 PINK ST	2	Colonial	2000	0	3,619	\$102,500	\$102,500
42	11		55 JACKSON AVE	2	Colonial	1926	1,786	3,000	\$286,800	\$290,800
42	12		57 JACKSON AVE	2	Colonial	1926	1,264	4,278	\$213,100	\$216,300
42	14		59 JACKSON AVE	2	Colonial	1926	2,319	4,950	\$303,100	\$307,100
42	16		65 JACKSON AVE	2	Ranch	1926	2,087	8,421	\$322,000	\$326,000
42	25		231 JACKSON AVE	2	Colonial	1911	3,065	4,200	\$397,300	\$402,100
42	25.01		233 JACKSON AVE	2	Cape Cod	1931	1,098	6,000	\$240,700	\$244,200
42	26		235 JACKSON AVE	2	Colonial	1923	1,562	5,000	\$243,100	\$246,700
42	28		237 JACKSON AVE	2	Colonial	1931	2,597	5,000	\$334,200	\$338,500
42	30		54 FREDERICK ST.	2	Colonial	1966	2,916	5,000	\$382,100	\$384,800
42	32	C0002	58 FREDERICK ST	2	Side x Side	1984	1,227	2,500	\$225,700	\$228,300
42	34	C0001	62 FREDERICK ST	2	Side x Side	1984	1,227	2,100	\$237,300	\$240,300
42	34	C0002	64 FREDERICK ST	2	Side x Side	1984	1,227	2,100	\$238,800	\$241,900
42	35	C0001	66 FREDERICK ST	2	Side x Side	1984	1,227	2,800	\$249,700	\$252,800
42	35	C0002	68 FREDERICK ST	2	Side x Side	1984	1,227	2,800	\$249,500	\$252,700
42	36		214 HOLT ST	2	Cape Cod	1936	2,150	5,674	\$298,100	\$301,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
42	38		210 HOLT ST	2	Cape Cod	1956	2,737	5,000	\$321,000	\$323,300
42	47		190 HOLT ST.	2	Colonial	1956	1,772	5,000	\$288,600	\$291,100
42	50	C0001	52 REILLY CT.	2	Side x Side	1984	1,227	2,870	\$231,500	\$234,400
42	50	C0002	54 REILLY CT.	2	Side x Side	1984	1,227	2,870	\$231,500	\$234,400
42	51	C0001	56 REILLY CT.	2	Side x Side	1984	1,224	2,178	\$248,400	\$251,500
42	51	C0002	58 REILLY CT.	2	Side x Side	1984	1,224	2,178	\$247,500	\$250,600
42	52	C0001	55 REILLY CT.	2	Side x Side	1984	1,438	2,178	\$274,400	\$277,600
42	52	C0002	57 REILLY CT.	2	Side x Side	1984	1,438	2,178	\$257,100	\$260,200
42	53	C0001	51 REILLY CT.	2	Side x Side	1984	1,438	2,178	\$252,400	\$255,300
42	53	C0002	53 REILLY CT.	2	Side x Side	1984	1,438	2,178	\$244,500	\$247,200
42	54	C0001	47 REILLY CT.	2	Side x Side	1984	1,188	2,178	\$233,500	\$236,500
42	54	C0002	49 REILLY CT.	2	Side x Side	1984	1,188	2,178	\$233,500	\$236,500
43	1		182 HOLT ST	100	Colonial	1916	2,186	4,273	\$328,500	\$333,000
43	3		178 HOLT ST	100	Cape Cod	1952	1,942	7,500	\$320,400	\$323,500
43	6		174 HOLT ST	100	Colonial	1952	1,582	5,000	\$346,700	\$350,900
43	8		39 PINK ST.	100	Colonial	1926	1,562	2,500	\$260,100	\$264,100
43	9		37 PINK ST	100	Colonial	1926	2,460	3,750	\$319,700	\$324,300
43	11		33 PINK ST	100	Colonial	1926	1,792	3,750	\$271,800	\$275,900
43	12		27 PINK ST	100	Bungalow	1926	624	5,000	\$191,300	\$194,700
43	14		25 PINK ST.	100	Cape Cod	1926	1,211	1,750	\$230,900	\$234,800
43	15.01		167 BONHOMME AVE	100	Cape Cod	1926	972	1,500	\$189,500	\$193,100
43	16		173 BONHOMME AVE	100	Cape Cod	1956	1,694	5,000	\$282,700	\$286,100
43	18		177 BONHOMME AVE	100	Bungalow	1926	1,349	3,750	\$253,400	\$257,400
43	20		181 BONHOMME AVE	100	Cape Cod	1926	1,430	3,750	\$251,200	\$255,200
44	1.01		186 SO MAIN ST	2	Colonial	1926	1,792	8,484	\$311,000	\$314,900
44	5		178 SO MAIN ST	2	Colonial	1926	1,746	5,150	\$251,500	\$255,000
44	11		51 PINK ST	2	Cape Cod	1926	1,863	5,000	\$245,400	\$248,900
44	13		47 PINK ST	2	Colonial	1926	2,230	5,000	\$321,300	\$325,300
44	15		41 PINK ST	2	Colonial	1916	1,468	5,000	\$259,300	\$262,900
44	17		173 HOLT ST	2	Ranch	1926	976	5,000	\$200,900	\$204,100
44	19		179 HOLT ST	2	Cape Cod	1952	2,252	7,500	\$328,100	\$330,500
44	22		183 HOLT ST	2	Colonial	1926	1,984	4,900	\$302,100	\$306,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
44	25		189 HOLT ST.	2	Cape Cod	1926	1,854	6,900	\$324,600	\$328,600
44	27		185 HOLT ST	2	Colonial	1926	2,736	4,900	\$452,900	\$458,200
44	29		187 HOLT ST	2	Colonial	1936	2,451	7,597	\$382,200	\$386,800
44	32		205 HOLT ST	2	Ranch	1936	1,630	4,800	\$250,600	\$254,100
44	38		206 SO MAIN ST	2	Bi Level	1966	1,988	4,750	\$288,000	\$356,800
44	40		204 SO MAIN ST	2	Cape Cod	1926	2,295	4,750	\$323,800	\$327,900
44	42		202 SO MAIN ST	2	Colonial	1966	1,904	4,840	\$304,400	\$361,700
44	44		200 SO MAIN ST	2	Bungalow	1926	1,635	4,900	\$236,800	\$240,300
44	46		194 SO MAIN ST	2	Cape Cod	1950	2,176	4,900	\$325,000	\$327,800
44	48		190 SO MAIN ST	2	Colonial	1951	2,416	6,435	\$326,300	\$329,500
45	4.01		58 MICHAEL AVE	2	Colonial	1926	2,232	3,100	\$298,000	\$301,900
45	4.02		67 MICHAEL AVE	2	Cape Cod	1926	1,076	5,115	\$229,400	\$232,700
45	4.03		94 MICHAEL AVE	2	Colonial	1926	1,936	5,115	\$304,000	\$307,900
45	6.02		158 SO STATE ST	2	Colonial	1911	1,576	5,076	\$267,300	\$270,900
45	7		101 PINK ST	2	Colonial	1931	1,077	8,850	\$199,100	\$202,100
45	8		97 PINK ST	2	Colonial	1926	2,769	8,838	\$424,400	\$429,100
45	9.01		91 PINK ST	2	Colonial	1936	2,418	12,096	\$416,400	\$420,900
45	10.01		83 PINK ST	2	Colonial	1907	3,301	11,834	\$455,900	\$460,900
45	10.03		181 BLOOM ST	2	Colonial	1926	3,005	6,850	\$386,800	\$391,400
45.01	5.01		217 SO MAIN ST	2	Colonial	1965	2,464	6,469	\$366,000	\$369,200
45.01	5.02		211 SO MAIN ST	2	Colonial	1965	2,464	6,268	\$354,100	\$357,000
45.01	11.02		70 HOFFMAN ST	2	Bi Level	2009	3,030	7,995	\$437,200	\$440,400
45.01	11.03	C000A	50 HOFFMAN ST	2	Duplex	2007	1,726	2,925	\$177,900	\$313,700
45.01	11.03	C000B	50 HOFFMAN ST	2	Duplex	2007	1,726	2,925	\$177,900	\$313,700
45.02	1.01		225 SO MAIN ST	2	Colonial	1958	2,016	5,307	\$310,000	\$312,600
46.01	3		160 LIBERTY ST	100	Bungalow	1936	1,303	3,400	\$244,600	\$248,400
46.01	6		152 LIBERTY ST	100	Ranch	1926	960	5,000	\$169,500	\$172,700
46.01	8		150 LIBERTY ST	100	Bungalow	1916	875	3,000	\$157,100	\$160,200
46.01	10		148 LIBERTY ST	100	Cape Cod	1961	1,344	4,500	\$186,900	\$189,500
46.01	22		201 LODI ST	100	Colonial	1936	1,512	3,725	\$212,800	\$216,300
46.01	27		191 LODI ST	100	Colonial	1926	1,984	5,000	\$322,600	\$327,000
46.01	29		135 HOBART ST	100	Colonial	1916	2,073	5,000	\$290,100	\$294,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
46.01	31		139 HOBART ST	100	Cape Cod	1926	1,872	2,500	\$257,600	\$261,500
46.02	10		146 HOBART ST	100	Colonial	1926	2,484	5,000	\$304,800	\$309,000
46.02	12		142 HOBART ST	100	Colonial	1926	1,398	5,000	\$251,500	\$250,500
46.02	18		185 LODI ST	100	Ranch	1926	1,456	4,800	\$267,600	\$271,500
46.02	21		183 LODI ST	100	Colonial	1926	1,736	5,200	\$282,600	\$286,700
46.02	23		179 LODI ST	100	Colonial	1926	2,079	4,000	\$298,200	\$302,600
46.02	28		133 WEST ST	100	Colonial	1907	2,748	5,100	\$324,500	\$328,800
46.02	30		135 WEST ST	100	Bungalow	1907	1,724	4,000	\$251,700	\$255,600
46.02	32		141 WEST ST	100	Cape Cod	1926	1,843	6,000	\$299,400	\$303,600
46.02	35		143 WEST ST.	100	Colonial	1926	1,932	4,000	\$307,000	\$311,700
46.02	37		147 WEST ST	100	Colonial	1926	2,467	4,000	\$314,500	\$319,000
46.02	39		151 WEST ST	100	Colonial	1926	2,474	4,000	\$298,700	\$302,900
46.02	41		155 WEST ST	100	Colonial	1926	2,694	4,000	\$372,000	\$376,800
46.02	43		159 WEST ST	100	Colonial	1908	3,016	4,000	\$412,800	\$417,900
46.02	45		161 WEST ST	100	Ranch	1916	1,824	5,000	\$286,300	\$290,400
46.03	16		2 GEORGE ST	100	Bungalow	1926	1,267	5,000	\$211,400	\$214,900
46.04	1		165 HOBART ST	100	Cape Cod	1911	1,243	6,750	\$247,000	\$250,700
46.04	4		2 ELIZABETH ST	100	Cape Cod	1926	1,792	8,362	\$350,000	\$350,000
47	6		154 WEST ST	100	Cape Cod	1956	1,305	4,000	\$223,900	\$226,700
47	8		148 WEST ST	100	Split Level	1926	1,251	4,000	\$207,400	\$211,000
47	12		5-7 PORTER ST	100	Cape Cod	1946	2,227	5,088	\$334,100	\$338,600
47	14		148 DIVISION PL	100	Cape Cod	1926	1,497	5,734	\$259,900	\$263,800
48	5		140 WEST ST.	100	Colonial	1916	2,484	4,320	\$337,400	\$342,000
49	19		149 LODI ST.	100	Colonial	1926	1,516	2,584	\$240,200	\$244,000
49	26.02		143 SO STATE ST	100	Colonial	1926	2,342	8,945	\$331,800	\$336,100
49	26.03		147 SO STATE ST	100	Colonial	1926	2,221	8,113	\$318,500	\$322,700
50	1		150 SO STATE ST	100	Colonial	1916	1,424	5,000	\$293,600	\$297,800
50	3		148 SO STATE ST	100	Colonial	1926	1,380	5,000	\$224,000	\$227,600
50	13		105 TROAST ST	100	Colonial	1903	1,760	7,500	\$326,100	\$330,400
50	16		101 TROAST ST	100	Colonial	1963	3,168	5,000	\$422,300	\$426,000
50	18		99 TROAST ST	100	Colonial	1926	1,312	5,000	\$292,700	\$296,900
50	20		93-95 TROAST ST.	100	Colonial	2003	3,000	5,000	\$530,500	\$534,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
50	22		89 TROAST ST	100	Colonial	1926	1,920	3,700	\$350,600	\$355,400
50	24		87 TROAST ST	100	Colonial	1926	2,218	4,700	\$330,100	\$329,800
50	26		79 TROAST ST	100	Colonial	1926	1,920	5,000	\$324,900	\$329,500
50	28		77 TROAST ST	100	Ranch	1926	948	5,000	\$240,000	\$243,900
50	30		75 TROAST ST	100	Colonial	1916	2,190	5,000	\$384,400	\$462,100
50	32		73 TROAST ST	100	Colonial	1926	2,150	5,200	\$354,000	\$358,800
50	34		147-51 SO MAIN ST	100	Colonial	1926	2,077	6,150	\$330,500	\$335,000
50	37		155 SO MAIN ST	100	Colonial	1926	1,792	6,096	\$284,600	\$288,900
50	40		161 SO MAIN ST	100	Colonial	1926	2,650	3,750	\$362,300	\$367,200
50	42		70 PINK ST	100	Colonial	1926	2,416	4,817	\$245,300	\$250,000
50	44		74 PINK ST	100	Ranch	1951	1,093	5,000	\$250,800	\$253,800
50	46		78 PINK ST	100	Cape Cod	1916	1,546	5,000	\$263,400	\$267,300
50	48		82 PINK ST	100	Bungalow	1916	1,154	5,000	\$242,300	\$246,100
50	50		86 PINK ST	100	Colonial	1926	1,139	4,800	\$328,100	\$328,100
50	52		88 PINK ST	100	Cape Cod	1926	2,170	3,500	\$235,300	\$239,400
50	53		92 PINK ST	100	Colonial	1946	1,996	5,000	\$323,600	\$328,100
50	55		98 PINK ST	100	Colonial	1926	1,370	7,500	\$307,100	\$311,400
50	58		104 PINK ST	100	Cape Cod	1926	2,158	5,000	\$324,600	\$329,100
50	60		110 PINK ST	100	Bungalow	1926	1,484	5,000	\$273,600	\$277,600
50	62		112 PINK ST	100	Colonial	1916	2,268	5,000	\$326,700	\$331,100
50	64		116 PINK ST	100	Ranch	1946	900	4,900	\$180,400	\$183,600
51	1.02		108 TROAST ST	100	Colonial	2005	3,066	6,091	\$562,400	\$566,300
51	8		113 LODI ST	100	Colonial	1916	1,860	5,000	\$323,800	\$328,200
51	10		111 LODI ST	100	Colonial	1916	1,596	2,500	\$240,400	\$244,200
51	11		109 LODI ST	100	Colonial	1926	2,626	1,650	\$380,100	\$385,100
51	12.02		133 VAN OLST ST.	100	Colonial	1926	960	1,791	\$202,900	\$206,400
51	13		112 TROAST ST	100	Colonial	1926	1,583	5,767	\$425,400	\$430,000
51	14		139 VAN OLST ST	100	Colonial	1916	1,848	2,517	\$210,100	\$214,500
52	1		100 TROAST ST.	100	Colonial	1975	3,976	7,700	\$572,300	\$577,300
52	4		99 LODI ST	100	Colonial	1926	1,652	5,200	\$283,000	\$287,200
52	6		97 LODI ST	100	Colonial	1916	1,674	2,633	\$235,400	\$239,400
52	7		93-95 LODI ST	100	Colonial	1916	2,415	7,632	\$358,700	\$363,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
52	12		81-83 LODI ST	100	Colonial	1907	4,244	5,000	\$520,700	\$526,700
52	14		84 TROAST ST	100	Split Level	1916	2,586	4,050	\$295,000	\$299,300
52	16		92 TROAST ST	100	Colonial	1916	1,584	6,314	\$308,600	\$312,900
53	3		82 TROAST ST	100	Colonial	1926	2,278	4,200	\$294,400	\$298,600
53	9		69 LODI ST.	100	Colonial	1936	2,220	4,300	\$336,100	\$340,700
53	11		63 LODI ST.	100	Colonial	1916	2,462	5,000	\$375,400	\$380,400
53	13		137 SO MAIN ST	100	Cape Cod	1926	820	2,610	\$183,200	\$186,600
53	14.02		143 SO MAIN ST	100	Colonial	1926	1,931	2,553	\$270,000	\$273,400
54	1		42 PINK ST	100	Ranch	1926	2,980	5,000	\$397,500	\$402,500
54	3		50 PINK ST	100	Colonial	1926	2,660	5,000	\$335,600	\$340,200
54	5		54 PINK ST	100	Colonial	1926	1,456	5,000	\$272,900	\$276,900
54	10		150 SO MAIN ST	100	Colonial	1916	1,954	5,650	\$292,900	\$297,200
54	14		148 SO MAIN ST	100	Colonial	1926	2,703	3,828	\$404,700	\$409,900
54	16		146 SO MAIN ST	100	Colonial	1926	2,458	5,664	\$356,100	\$360,900
54	18		53 LODI ST	100	Colonial	1916	1,828	4,700	\$300,900	\$305,300
54	20		51 LODI ST	100	Ranch	1916	953	2,500	\$183,800	\$187,400
54	21		47 LODI ST	100	Colonial	1916	4,182	5,000	\$423,500	\$428,800
54	23		45 LODI ST	100	Colonial	1926	2,256	5,000	\$334,900	\$339,400
54	25		39 LODI ST	100	Colonial	1926	1,144	5,000	\$223,800	\$227,500
54	27		137 HOLT ST	100	Cape Cod	1926	1,536	4,800	\$265,500	\$269,600
54	29		143 HOLT ST	100	Split Level	1959	1,570	5,000	\$274,000	\$277,100
54	31		145 HOLT ST	100	Cape Cod	1916	1,881	5,000	\$310,000	\$314,600
54	33		HOLT ST	100	Detached Item	1986	0	5,000	\$126,200	\$129,000
55	3		30 PINK ST	100	Colonial	1926	1,638	5,000	\$284,300	\$288,400
55	5		36 PINK ST	100	Colonial	1926	1,702	5,000	\$303,900	\$308,200
55	7		38 PINK ST	100	Colonial	1916	1,768	5,000	\$320,500	\$324,900
55	9		150 HOLT ST	100	Detached Item	1986	0	5,000	\$131,400	\$134,200
55	11		146 HOLT ST	100	Colonial	1916	1,684	5,000	\$277,000	\$281,000
55	13		142 HOLT ST	100	Colonial	1916	2,251	5,000	\$274,300	\$288,700
55	15		140 HOLT ST	100	Colonial	1921	1,824	4,800	\$296,500	\$300,600
55	17		35 LODI ST	100	Colonial	1916	1,130	5,500	\$236,600	\$240,200
55	21		27 LODI ST	100	Bungalow	1926	1,008	5,000	\$201,200	\$204,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
55	23		25 LODI ST	100	Colonial	1926	1,860	5,000	\$462,400	\$467,900
55	25		139 BONHOMME AVE	100	Colonial	1926	2,108	4,800	\$344,200	\$348,700
55	31		151 BONHOMME AVE	100	Raised Ranch	1966	2,086	5,000	\$274,000	\$277,200
56	5		152 BONHOMME AVE	100	Colonial	1956	1,872	5,000	\$333,300	\$337,000
56	7		150 BONHOMME AVE	100	Colonial	1926	896	2,500	\$165,300	\$168,500
56	8		142 BONHOMME AVE	100	Ranch	1941	860	4,200	\$205,900	\$209,400
56	10		140 BONHOMME AVE	100	Bungalow	1926	1,818	4,015	\$276,600	\$280,700
56	12		138 BONHOMME AVE	100	Colonial	1926	1,884	4,018	\$281,600	\$285,700
56	15.01		17 LODI ST	100	Colonial	1926	2,966	5,100	\$393,800	\$398,900
56	15.02		9 LODI ST	100	Colonial	1926	1,808	2,912	\$302,400	\$306,800
56	15.03		17-19 JACKSON AV	100	Colonial	1916	3,174	3,600	\$380,100	\$385,200
56	16.01		25 JACKSON AVE	100	Colonial	2003	2,880	5,650	\$402,800	\$406,800
56	16.02		134 BONHOMME AVE	100	Colonial	1926	2,152	5,000	\$335,400	\$339,900
56	21		27 JACKSON AVE	100	Colonial	1916	2,015	4,680	\$379,700	\$384,700
56	23		31 JACKSON AVE	100	Ranch	1916	1,012	2,889	\$236,600	\$240,500
56	24		33-35 JACKSON AVE	100	Colonial	1916	1,372	5,300	\$294,300	\$298,500
56	26		37-41 JACKSON AVE	100	Colonial	1916	1,100	7,519	\$376,500	\$381,400
56	31		45 JACKSON AVE	100	Detached Item	0	0	4,950	\$125,000	\$128,000
57	3		74 LODI ST	100	Ranch	1926	950	5,252	\$180,800	\$184,200
57	4		76-78 LODI ST	100	Colonial	1926	1,602	5,000	\$304,500	\$308,800
57	7		86 LODI ST	100	Colonial	1916	1,210	7,500	\$231,300	\$235,000
57	10		114 GROVE ST	100	Colonial	1926	1,726	6,250	\$312,500	\$316,700
57	12		110 GROVE ST	100	Colonial	1926	1,694	6,250	\$272,900	\$276,800
57	14		106 GROVE ST	100	Colonial	1926	2,006	6,360	\$303,600	\$307,900
57	16		104 GROVE ST	100	Colonial	1926	1,924	3,570	\$290,000	\$294,200
57	17		79 BROADWAY	100	Colonial	1926	1,080	2,426	\$214,300	\$218,100
57	18		73 BROADWAY	100	Colonial	1916	756	1,734	\$168,300	\$171,300
57	19		67 BROADWAY	100	Bungalow	1926	1,090	5,400	\$235,900	\$239,600
57	21		65 BROADWAY	100	Colonial	1926	2,112	7,500	\$431,900	\$437,200
57	23		63 BROADWAY	100	Colonial	1926	1,848	5,000	\$273,200	\$277,100
57	27		110 SO MAIN ST	100	Colonial	1926	1,588	5,000	\$269,900	\$273,800
57.01	17		43 BROADWAY	100	Colonial	1926	1,960	3,332	\$312,200	\$316,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
58	1.01		10 LODI ST	100	Colonial	1916	1,240	3,100	\$212,100	\$215,900
58	2		18 LODI ST	100	Colonial	1916	2,576	16,680	\$260,600	\$265,200
58	19.01		11 BROADWAY	100	Colonial	1907	1,693	3,800	\$268,000	\$272,000
58	42.01		9 JACKSON AVE	100	Colonial	1926	2,320	2,500	\$277,300	\$262,600
58	44		8 LODI ST	100	Colonial	1916	2,104	5,000	\$339,500	\$344,000
59	4		16 E BROADWAY	103	Colonial	1926	2,217	2,500	\$271,700	\$275,500
59	5.01		14 E BROADWAY	103	Colonial	1907	1,814	2,800	\$251,400	\$255,000
59	5.02		12 E BROADWAY	103	Colonial	1907	727	2,200	\$154,100	\$156,900
60	1.01		126 HUDSON ST	103	Colonial	1907	1,840	2,500	\$244,100	\$247,700
60	1.02		124 HUDSON ST	103	Colonial	1907	1,742	2,500	\$269,500	\$273,300
60	2		122 HUDSON ST	103	Colonial	1907	2,027	6,250	\$323,200	\$327,200
60	10		106 HUDSON ST	103	Colonial	1907	1,284	2,875	\$225,800	\$229,200
60	19		105 MEADOW ST	103	Expanded Ranch	1916	1,152	3,125	\$165,900	\$168,800
60	29		10 VAN WETERING	103	Colonial	1907	912	1,750	\$157,500	\$107,500
61.01	1.02		118 MEADOW ST	103	Colonial	1916	1,693	5,000	\$255,300	\$258,900
61.01	1.03		115 SO RIVER ST.	103	Ranch	1926	1,881	5,400	\$240,500	\$244,000
61.01	2.01		36 VAN WETERING PL	103	Colonial	1916	1,458	5,980	\$189,200	\$192,200
61.01	4		120 MEADOW ST	103	Colonial	1916	809	3,000	\$151,500	\$154,200
66	1.02		24 KANSAS ST	100	Colonial	1926	1,341	1,434	\$222,500	\$226,200
66	12.01		48-50 KANSAS ST	100	Colonial	1926	2,146	4,250	\$272,800	\$276,900
66	12.02		44-46 KANSAS ST	100	Colonial	1926	1,632	4,250	\$247,500	\$251,400
66	18		66 KANSAS ST	100	Colonial	1926	1,276	3,792	\$235,600	\$240,600
66	20		68 KANSAS ST	100	Colonial	1926	1,242	3,589	\$220,300	\$223,900
66	53.03		34-36 KANSAS ST	100	Colonial	1916	3,229	4,423	\$285,600	\$289,700
66	53.04		32 KANSAS ST	100	Colonial	1926	1,526	5,919	\$228,300	\$231,900
67	1		18 BROADWAY	100	Colonial	1926	1,750	5,827	\$366,200	\$370,900
67	2		22 BROADWAY	100	Colonial	2005	1,766	5,000	\$260,000	\$263,400
67	3		26 BROADWAY	100	Colonial	1926	2,638	4,000	\$365,800	\$370,600
67	4		30 BROADWAY	100	Colonial	1926	1,947	3,500	\$296,400	\$300,800
67	5		34 BROADWAY	100	Colonial	1926	1,512	8,450	\$278,900	\$282,800
67	6		36 BROADWAY	100	Colonial	1926	1,164	2,500	\$202,700	\$206,300
67	8		92 NEW ST	100	Colonial	1926	2,191	4,791	\$321,700	\$355,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
67	9		90 NEW ST	100	Colonial	1926	2,042	5,236	\$297,500	\$301,800
67	10		86 NEW ST	100	Colonial	1926	1,524	6,120	\$264,300	\$268,200
67	11		84 NEW ST.	100	Colonial	1916	4,022	8,760	\$582,800	\$589,200
67	13		74 NEW ST	100	Colonial	1916	1,784	5,080	\$263,200	\$267,100
67	17.01		17-19 KANSAS ST	100	Colonial	1916	1,574	3,040	\$256,100	\$260,100
67	17.02		66 NEW ST	100	Colonial	1926	1,460	1,400	\$248,900	\$252,800
67	18		15 KANSAS ST	100	Colonial	1926	1,473	3,920	\$265,500	\$269,600
67	19		13 KANSAS ST	100	Colonial	1916	1,360	2,586	\$171,200	\$174,400
67	31.01		129 HUDSON ST	100	Colonial	1907	2,254	2,900	\$362,200	\$367,000
68	1.01		74 BROADWAY	100	Colonial	1916	2,024	4,700	\$322,500	\$327,100
68	1.02		78 BROADWAY	100	Colonial	1917	2,220	6,120	\$344,100	\$348,700
68	3		59 CAMPBELL AVE	100	Colonial	1916	1,524	3,480	\$282,000	\$286,200
68	4		57 CAMPBELL AVE	100	Colonial	1926	1,390	4,230	\$237,300	\$241,100
68	5		55 CAMPBELL AVE	100	Colonial	1916	1,600	3,960	\$306,500	\$310,900
68	6		53 CAMPBELL AVE	100	Colonial	1926	2,095	4,429	\$351,800	\$356,600
68	7	C0003	47 CAMPBELL AVE	638	Condo	2018	1,026	0	\$252,000	\$233,500
68	7	C001L	47 CAMPBELL AVE	638	Condo	2018	866	0	\$220,600	\$220,900
68	7	C001R	47 CAMPBELL AVE	638	Condo	2018	866	0	\$220,600	\$220,900
68	7	C002L	47 CAMPBELL AVE	638	Condo	2018	777	0	\$211,000	\$208,600
68	7	C002R	47 CAMPBELL AVE	638	Condo	2018	760	0	\$207,000	\$207,100
68	8		43 CAMPBELL AVE	100	Colonial	1926	1,792	4,465	\$282,500	\$286,700
68	9		41 CAMPBELL AVE	100	Colonial	1916	2,212	4,860	\$306,900	\$359,200
68	10		81 NEW ST	100	Colonial	1926	2,177	6,250	\$231,300	\$235,600
68	11		85 NEW ST	100	Colonial	1926	2,540	5,000	\$377,900	\$382,700
68	12		89 NEW ST	100	Colonial	1916	1,463	6,384	\$248,300	\$295,300
68	13		46 BROADWAY	100	Colonial	1926	983	6,370	\$215,500	\$219,000
68	15		50 BROADWAY	100	Cape Cod	1916	2,152	7,425	\$356,000	\$360,600
68	18		58 BROADWAY	100	Colonial	1926	3,024	4,950	\$376,100	\$385,700
68	20		62 BROADWAY	100	Colonial	1916	1,960	4,950	\$291,600	\$296,300
68	22		68 BROADWAY	100	Colonial	1926	2,792	5,000	\$415,000	\$420,200
68	24		72 BROADWAY	100	Cape Cod	1926	1,761	5,000	\$299,900	\$304,200
69	1		44-46 CAMPBELL AVE	100	Colonial	1916	1,520	8,000	\$397,600	\$402,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
69	3		50 CAMPBELL AVE	100	Ranch	1966	912	4,320	\$217,800	\$220,900
69	4		52 CAMPBELL AVE	100	Colonial	1916	1,708	3,946	\$294,500	\$292,100
69	5		56 CAMPBELL AVE	100	Colonial	1916	1,694	4,040	\$296,000	\$300,200
69	6		60 CAMPBELL AVE	100	Colonial	1916	1,633	4,018	\$271,800	\$275,800
69	7		62 CAMPBELL AVE	100	Colonial	1916	1,319	4,305	\$219,700	\$223,400
69	9		66 GROVE ST	100	Colonial	1966	2,400	5,184	\$379,100	\$382,800
69	10		62 GROVE ST	100	Colonial	1926	2,194	4,416	\$284,300	\$288,400
69	11		58 GROVE ST	100	Colonial	1916	1,711	4,590	\$298,100	\$302,500
69	12		51 KANSAS ST.	100	Colonial	1916	1,711	4,708	\$301,500	\$305,700
69	13		47-49 KANSAS ST	100	Colonial	1916	2,674	4,444	\$296,700	\$301,000
69	14		43-45 KANSAS ST.	100	Colonial	1916	2,525	4,268	\$338,900	\$343,500
69	15		41 KANSAS ST	100	Colonial	1916	1,970	10,421	\$297,900	\$302,100
69	16		37 KANSAS ST	100	Colonial	1916	1,674	9,650	\$294,100	\$298,300
69	17		33 KANSAS ST	100	Colonial	1907	1,731	7,304	\$285,000	\$289,000
69	18		29 KANSAS ST	100	Cape Cod	1926	2,125	6,908	\$325,400	\$330,100
69	19.02		69 NEW ST	100	Colonial	1926	1,984	3,723	\$305,700	\$310,000
69	20		71 NEW ST	100	Colonial	1926	2,400	6,200	\$355,400	\$360,000
69	21		73 NEW ST	100	Colonial	1931	1,080	3,162	\$214,200	\$220,800
69	22		42 CAMPBELL AVE	100	Colonial	1926	1,538	3,163	\$229,500	\$233,300
70	1.01		92 LODI ST	100	Colonial	1926	1,953	3,300	\$301,700	\$306,000
70	1.02		117 GROVE ST	100	Colonial	1916	1,425	4,200	\$259,000	\$262,900
70	3		98 LODI ST	100	Colonial	1916	2,376	2,835	\$330,200	\$334,800
70	9		108-112 FAIR ST	100	Colonial	1926	2,787	7,500	\$404,800	\$409,800
70	12		104 FAIR ST.	100	Colonial	1916	1,560	4,700	\$265,300	\$269,300
70	14		102 FAIR ST	100	Ranch	1926	905	1,800	\$225,700	\$229,500
70	16		96 FAIR ST	100	Colonial	1926	2,704	5,000	\$376,600	\$381,400
70	17		94 FAIR ST.	100	Colonial	1926	2,051	4,100	\$304,500	\$308,800
70	18		90 FAIR ST	100	Cape Cod	1926	1,008	4,545	\$211,100	\$219,500
70	19		83 CAMPBELL AVE	100	Colonial	1916	1,743	3,950	\$288,500	\$292,700
70	20		79 CAMPBELL AVE	100	Colonial	1916	1,321	4,100	\$207,500	\$211,100
70	22		73 CAMPBELL AVE	100	Colonial	1916	1,344	4,000	\$247,400	\$251,400
70	23		71 CAMPBELL AVE	100	Colonial	1985	2,200	4,250	\$409,700	\$413,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
70	24		89 GROVE ST	100	Colonial	1926	1,300	3,517	\$229,500	\$286,500
70	25		91 GROVE ST	100	Colonial	1926	1,716	3,611	\$296,600	\$300,900
70	26		93 GROVE ST	100	Colonial	1926	2,156	4,800	\$473,200	\$478,800
70	27		103 GROVE ST	100	Colonial	1916	2,120	6,125	\$333,000	\$337,500
70	29		105 GROVE ST	100	Colonial	1916	1,898	5,000	\$351,500	\$356,100
70	31		109 GROVE ST	100	Colonial	1916	1,512	5,000	\$259,300	\$263,200
70	33		113 GROVE ST	100	Colonial	1926	3,172	5,000	\$341,000	\$345,500
71	1		70 CAMPBELL AVE.	100	Colonial	1926	1,362	4,872	\$242,200	\$246,100
71	2		74 CAMPBELL AVE	100	Colonial	1916	1,040	4,320	\$207,100	\$210,700
71	3		76 CAMPBELL AVE	100	Colonial	1926	1,110	4,320	\$228,200	\$232,000
71	4		80 CAMPBELL AVE	100	Ranch	1931	885	4,000	\$187,800	\$191,300
71	5		82 CAMPBELL AVE.	100	Colonial	1916	1,448	4,320	\$399,800	\$404,900
71	7		64 FAIR ST	100	Colonial	1916	1,973	4,747	\$322,400	\$326,900
71	8		60 FAIR ST	100	Colonial	1916	1,554	4,721	\$262,100	\$266,200
71	11		71-73 KANSAS ST	100	Colonial	1916	3,300	6,024	\$405,400	\$410,500
71	12.01		67 KANSAS ST	100	Colonial	1926	1,528	2,925	\$248,000	\$251,900
71	12.02		69 KANSAS ST	100	Colonial	1926	1,330	2,950	\$221,900	\$225,700
71	15		57 GROVE ST	100	Colonial	1916	2,340	5,350	\$365,800	\$370,700
71	16		61 GROVE ST	100	Colonial	1926	3,361	5,000	\$724,600	\$733,000
71	17		65 GROVE ST.	100	Colonial	1926	1,007	5,350	\$240,700	\$244,500
72	2		114 LODI ST	100	Colonial	1926	1,748	2,500	\$257,200	\$261,200
72	3		116 LODI ST	100	Colonial	1916	1,656	3,000	\$248,100	\$252,000
72	4		118 LODI ST	100	Colonial	1926	1,824	2,500	\$252,300	\$256,300
72	5		120-122 LODI ST	100	Colonial	1916	1,824	6,044	\$560,400	\$565,400
72	15		96 SO STATE ST	100	Colonial	1926	2,285	4,080	\$312,500	\$316,800
72	16.01		94 SO STATE ST	100	Colonial	1916	3,373	7,685	\$399,100	\$404,000
72	20.02		101 CAMPBELL AVE	100	Colonial	1916	1,600	1,976	\$267,800	\$271,900
72	20.03		103 CAMPBELL AVE.	100	Colonial	1926	1,486	2,351	\$230,200	\$233,900
72	21.01		82 SO STATE ST	100	Colonial	1926	1,994	1,760	\$300,600	\$304,900
72	22		99 CAMPBELL AVE	100	Colonial	1926	1,578	4,266	\$292,400	\$296,600
72	26		89 FAIR ST	100	Colonial	1926	1,166	3,640	\$215,200	\$218,800
72	27		93 FAIR ST	100	Colonial	1926	1,624	4,120	\$284,600	\$288,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
72	28		95 FAIR ST	100	Colonial	1926	2,342	4,040	\$285,200	\$289,300
72	29		99 FAIR ST	100	Colonial	1926	1,852	4,000	\$279,200	\$283,400
72	30		103 FAIR ST	100	Colonial	1926	1,530	5,720	\$300,200	\$290,900
72	32		107 FAIR ST	100	Colonial	1916	1,816	6,000	\$269,800	\$273,700
72	34		111 FAIR ST	100	Colonial	1916	1,868	6,000	\$293,800	\$297,900
73	11		63 FAIR ST	100	Colonial	1926	2,664	5,917	\$365,500	\$370,200
73	12		65 FAIR ST	100	Colonial	1907	2,774	5,160	\$387,800	\$393,500
73	21		62 SO STATE ST	100	Colonial	1916	1,248	1,450	\$175,000	\$178,700
74	2		54 SO STATE ST	100	Colonial	1926	1,323	2,500	\$146,800	\$149,900
74	3		52 SO STATE ST	100	Ranch	1926	912	2,500	\$172,600	\$175,900
74	5		101 KANSAS &46 SO STATE	100	Colonial	1916	2,480	5,000	\$421,300	\$426,500
74	7		99 KANSAS ST	100	Colonial	1926	1,375	2,500	\$218,500	\$222,200
74	8		95 KANSAS ST	100	Colonial	1926	1,776	5,000	\$318,100	\$337,800
74	10		93 KANSAS ST	100	Colonial	1916	1,848	4,500	\$285,000	\$289,000
74	12	C001A	89 KANSAS ST	604	Condo	1988	647	0	\$104,900	\$105,500
74	12	C001B	89 KANSAS ST	604	Condo	1988	717	0	\$108,700	\$109,300
74	12	C001C	89 KANSAS ST	604	Condo	1988	717	0	\$108,700	\$109,300
74	12	C001D	89 KANSAS ST	604	Condo	1988	647	0	\$104,900	\$105,500
74	12	C002A	89 KANSAS ST	604	Condo	1988	647	0	\$104,900	\$105,500
74	12	C002B	89 KANSAS ST	604	Condo	1988	717	0	\$108,700	\$109,300
74	12	C002C	89 KANSAS ST	604	Condo	1988	647	0	\$104,900	\$105,500
74	12	C002D	89 KANSAS ST.	604	Condo	1988	647	0	\$104,900	\$105,500
74	12	C003A	89 KANSAS ST	604	Condo	1988	647	0	\$104,900	\$105,500
74	12	C003B	89 KANSAS ST	604	Condo	1988	717	0	\$108,700	\$109,300
74	12	C003C	89 KANSAS ST	604	Condo	1988	717	0	\$108,700	\$109,300
74	12	C003D	89 KANSAS ST	604	Condo	1988	647	0	\$104,900	\$105,500
74	15.01	C0001	82 ACKERSON ST	100	Side x Side	2000	0	6,004	\$102,500	\$102,500
74	15.01	C0002	84 ACKERSON ST	100	Side x Side	2000	0	6,004	\$102,500	\$102,500
74	16.01	C0003	86 ACKERSON ST	100	Side x Side	2000	0	5,222	\$102,500	\$102,500
74	16.01	C0004	88 ACKERSON ST	100	Side x Side	2000	0	5,222	\$102,500	\$102,500
74	17		90 ACKERSON ST	100	Colonial	1916	1,839	3,168	\$274,400	\$278,400
75.01	1		80 KANSAS ST	100	Colonial	1926	1,466	2,940	\$267,500	\$271,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
75.01	8		96 KANSAS ST	100	Colonial	1916	2,440	7,935	\$333,600	\$338,000
75.01	10		100 KANSAS ST	100	Colonial	1926	1,465	2,400	\$249,000	\$252,900
75.01	16		18 SO STATE ST	100	Colonial	1926	2,455	1,740	\$330,100	\$334,600
75.01	18		16 SO STATE ST	100	Colonial	1926	2,012	9,716	\$304,800	\$309,100
76	2.02		124 KANSAS ST.	100	Colonial	1926	1,808	4,625	\$302,800	\$307,100
76	2.03		17 HUYLER ST	100	Colonial	1926	1,461	4,967	\$193,900	\$197,300
76	2.04		21 HUYLER ST	100	Colonial	1926	2,528	9,060	\$378,500	\$383,400
76	5		132 KANSAS ST	100	Colonial	1916	2,143	9,750	\$384,900	\$389,800
76	20		182 KANSAS ST	100	Colonial	1916	1,378	6,250	\$227,000	\$230,600
76	22		186 KANSAS ST	100	Colonial	1916	1,635	6,250	\$268,100	\$272,000
76	29		28 GREEN ST.	100	Detached Item	0	0	5,927	\$124,700	\$127,500
76	52.02		130 KANSAS ST	100	Cape Cod	1931	2,483	8,904	\$377,800	\$382,500
76	54.02		15 HUYLER ST	100	Colonial	1926	1,810	5,050	\$238,500	\$242,200
77	1		82 CLEVELAND ST	100	Ranch	1926	1,430	5,500	\$305,300	\$309,600
77	2		74 CLEVELAND ST	100	Cape Cod	1926	1,837	5,000	\$304,600	\$308,800
77	3		72 CLEVELAND ST	100	Ranch	1916	990	5,750	\$206,200	\$209,600
77	4		70 CLEVELAND ST	100	Bungalow	1926	768	5,206	\$216,900	\$220,500
77	5		68 CLEVELAND ST	100	Bungalow	1947	936	5,206	\$238,800	\$242,600
77	7		60 CLEVELAND ST	100	Colonial	1916	1,432	5,206	\$192,600	\$196,100
77	8		58 CLEVELAND ST	100	Colonial	1926	1,772	4,500	\$246,800	\$250,600
77	9		54 CLEVELAND ST	100	Colonial	1926	2,294	6,500	\$341,500	\$340,700
77	10		125 KANSAS ST	100	Colonial	1926	1,964	5,025	\$284,600	\$288,700
77	11.01		123 KANSAS ST	100	Colonial	1926	2,184	5,119	\$307,500	\$311,900
77	12		119 KANSAS ST	100	Colonial	1916	1,708	5,250	\$255,100	\$259,000
77	14.01		113 KANSAS ST	100	Colonial	1916	1,275	2,500	\$192,300	\$195,800
77	14.02		115 KANSAS ST	100	Colonial	1916	1,100	2,500	\$181,800	\$185,200
77	15		111 KANSAS ST	100	Colonial	1926	1,980	4,750	\$311,000	\$315,400
77	16.01		49 SO STATE ST	100	Colonial	1916	824	2,500	\$164,300	\$167,400
77	16.02		51 SO STATE ST	100	Colonial	1916	936	2,500	\$168,700	\$172,000
77	17		53 SO STATE ST	100	Colonial	1916	1,155	6,250	\$223,000	\$226,600
77	18		57 SO STATE ST	100	Colonial	1920	2,436	7,500	\$316,000	\$320,200
77	22		65 SO STATE ST	100	Colonial	1916	2,568	5,687	\$325,000	\$302,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
77	24		69 SO STATE ST	100	Colonial	1926	1,131	4,625	\$206,500	\$209,900
77	28		83 SO STATE ST	100	Colonial	1926	1,806	5,912	\$254,000	\$257,700
77	32.01		85 SO STATE ST	100	Ranch	1926	1,638	4,420	\$233,100	\$236,900
77	32.02		122 ENGLISH ST	100	Bungalow	1926	1,088	2,280	\$161,400	\$164,700
78	6		129 ENGLISH ST	100	Colonial	1926	1,195	5,323	\$235,400	\$239,100
78	7		125 ENGLISH ST	100	Ranch	1958	952	5,329	\$227,800	\$231,100
78	8		123 ENGLISH ST	100	Colonial	1931	1,600	4,028	\$210,100	\$213,600
78	10		93 SO STATE ST	100	Colonial	1926	1,112	6,875	\$220,300	\$223,800
78	18		115 SO STATE ST	100	Ranch	1926	1,432	4,257	\$368,000	\$373,100
78	19.02		132 LODI ST	100	Colonial	1916	2,085	2,450	\$262,700	\$266,700
78	19.04		141 LEXINGTON AVE	100	Colonial	1916	1,778	6,220	\$325,600	\$330,100
78	21		75 CLEVELAND ST	100	Colonial	1926	2,650	7,835	\$294,700	\$298,800
78	34		178 LODI ST	100	Colonial	1926	1,555	3,000	\$227,200	\$230,900
78	50		72 HOBART ST	100	Ranch	1926	1,310	5,000	\$237,500	\$241,200
78	52		68-70 HOBART ST	100	Colonial	1916	2,534	5,000	\$317,900	\$322,300
79	3		62 HOBART ST	100	Bungalow	1943	1,209	5,200	\$232,700	\$236,300
79	6		52 HOBART ST	100	Colonial	1916	1,724	4,500	\$245,500	\$249,200
79	7		44 HOBART ST	100	Cape Cod	1956	1,497	5,400	\$302,800	\$306,300
79	9		147 KANSAS ST.	100	Expanded Ranch	1926	1,087	6,320	\$194,000	\$197,300
79	11		141 KANSAS ST	100	Colonial	1926	1,752	6,320	\$280,000	\$284,000
79	12.01		139 KANSAS ST	100	Colonial	1916	1,265	3,250	\$231,000	\$234,700
79	13.02		49 CLEVELAND ST.	100	Colonial	1926	2,143	4,346	\$294,100	\$298,300
79	17		134 LEXINGTON AVE	100	Ranch	1965	960	6,710	\$219,500	\$222,400
80	1.01		63 HOBART ST	100	Colonial	1926	1,510	5,000	\$286,200	\$290,400
80	1.02		59 HOBART ST	100	Colonial	1926	2,217	5,000	\$321,700	\$326,100
80	3		170 LEXINGTON AVE	100	Colonial	1926	1,967	5,000	\$330,000	\$334,400
80	4		174 LEXINGTON AVE	100	Cape Cod	1926	1,422	7,500	\$308,700	\$312,800
80	6		64 MC KINLEY ST	100	Colonial	1926	1,566	6,000	\$278,200	\$282,100
80	12		50 MC KINLEY ST	100	Colonial	1926	1,354	5,000	\$282,700	\$286,700
80	13		183 KANSAS ST	100	Cape Cod	1926	1,440	4,800	\$231,900	\$235,700
80	14		179 KANSAS ST	100	Colonial	1926	2,081	5,000	\$347,400	\$352,000
80	15		175 KANSAS ST	100	Colonial	1916	2,705	9,000	\$386,400	\$391,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
80	16		169 KANSAS ST	100	Colonial	1926	1,826	6,000	\$255,400	\$259,200
80	17		167 KANSAS ST	100	Colonial	1916	3,504	7,500	\$434,800	\$440,000
80	18.01		163 KANSAS ST & 47 HOBART	100	Colonial	1916	1,288	5,000	\$241,600	\$245,400
81	5		200 LODI ST	100	Colonial	1931	1,824	4,000	\$255,900	\$259,700
81	7		202 LODI ST	100	Colonial	1931	1,824	4,700	\$250,200	\$254,200
81	16		100 MC KINLEY ST	100	Colonial	1916	1,404	9,250	\$286,100	\$278,700
81	28		74 MC KINLEY	100	Colonial	1912	2,121	5,000	\$331,300	\$335,700
81	36		69 HOBART ST	100	Ranch	1926	1,351	5,000	\$225,300	\$228,900
81	38		73 HOBART ST	100	Colonial	1916	828	5,000	\$167,800	\$170,900
81	53		105 HOBART ST	100	Cape Cod	1916	911	6,850	\$237,800	\$241,400
81	55		109 HOBART ST	100	Colonial	1916	1,766	7,600	\$299,000	\$303,100
82.01	4.02		83 GREEN ST	100	Bungalow	1918	1,676	4,100	\$203,700	\$207,200
82.01	27		137 ESSEX ST	100	Colonial	1907	2,498	3,255	\$307,000	\$312,100
82.01	28		141 ESSEX ST	100	Colonial	1907	2,486	3,185	\$308,900	\$313,200
83	12		62 GREEN ST	100	Colonial	1926	1,152	2,912	\$136,400	\$143,700
83	13.01		50 GREEN ST	100	Colonial	1946	1,394	5,863	\$232,000	\$235,600
83	16		195 KANSAS ST	100	Colonial	1926	1,577	2,500	\$133,000	\$136,400
83	17		193 KANSAS ST	100	Colonial	1926	1,932	2,500	\$262,800	\$266,800
83	18		191 KANSAS ST	100	Colonial	1926	1,728	2,500	\$231,600	\$235,400
83	19		189 KANSAS ST	100	Colonial	1926	1,308	2,500	\$235,700	\$242,400
83	22		55 MC KINLEY ST	100	Cape Cod	1946	1,368	5,000	\$228,400	\$232,000
83	24		57 MC KINLEY ST	100	Colonial	1926	1,656	6,500	\$296,000	\$300,100
84	12		102 GREEN ST	100	Bungalow	1920	728	11,700	\$345,800	\$346,200
84	19		86-88 GREEN ST	100	Colonial	1926	1,570	9,476	\$359,600	\$364,100
84	28		197 LEXINGTON AVE	100	Colonial	1926	2,308	10,150	\$297,200	\$302,600
84	30		69 MC KINLEY ST	100	Ranch	1966	1,200	5,000	\$256,400	\$268,600
84	32		75 MC KINLEY ST	100	Ranch	1926	709	5,000	\$216,000	\$219,700
84	34		77 MC KINLEY ST	100	Colonial	1926	1,620	5,000	\$310,400	\$315,800
84	36		81 MC KINLEY ST	100	Colonial	1926	1,920	6,400	\$289,700	\$293,800
85	19		116 GREEN ST	100	Colonial	1910	2,516	5,900	\$351,300	\$356,000
85	21		114 GREEN ST	100	Colonial	1926	2,375	5,250	\$300,500	\$304,800
86	10		219 LODI ST	100	Colonial	1926	1,829	2,500	\$220,100	\$207,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
86	11		217 LODI ST	100	Colonial	1926	3,342	5,000	\$342,900	\$347,400
86	16		137 LIBERTY ST.	100	Cape Cod	1949	1,228	5,000	\$225,100	\$228,000
86	20		147-149 LIBERTY STREET	100	Colonial	1926	2,176	11,613	\$307,500	\$311,500
86	37		150 SOUTH ST	100	Ranch	1926	924	5,000	\$195,100	\$198,400
87	2		253 LODI ST	100	Colonial	1926	1,180	5,250	\$207,200	\$210,700
87	29		144 GREEN ST.	100	Colonial	1926	1,802	5,250	\$234,700	\$238,500
100.01	6.02	C0101	54 POLIFLY RD	606	Condo	2007	1,494	0	\$267,900	\$273,400
100.01	6.02	C0102	54 POLIFLY RD	606	Condo	2007	1,507	0	\$269,300	\$274,800
100.01	6.02	C0103	54 POLIFLY RD	606	Condo	2007	1,590	0	\$278,200	\$283,800
100.01	6.02	C0104	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0105	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0106	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0107	54 POLIFLY RD	606	Condo	2007	1,197	0	\$234,000	\$239,400
100.01	6.02	C0108	54 POLIFLY RD	606	Condo	2007	1,197	0	\$234,000	\$240,700
100.01	6.02	C0109	54 POLIFLY RD	606	Condo	2007	1,197	0	\$234,000	\$239,400
100.01	6.02	C0110	54 POLIFLY RD	606	Condo	2007	1,494	0	\$265,900	\$271,400
100.01	6.02	C0201	54 POLIFLY RD	606	Condo	2007	1,494	0	\$267,900	\$273,400
100.01	6.02	C0202	54 POLIFLY RD	606	Condo	2007	1,507	0	\$269,300	\$274,800
100.01	6.02	C0203	54 POLIFLY RD	606	Condo	2007	1,590	0	\$278,200	\$283,800
100.01	6.02	C0204	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0205	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0206	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0207	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0208	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0209	54 POLIFLY RD	606	Condo	2007	1,229	0	\$244,300	\$250,300
100.01	6.02	C0210	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.01	6.02	C0211	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.01	6.02	C0301	54 POLIFLY RD	606	Condo	2007	1,494	0	\$268,700	\$274,300
100.01	6.02	C0302	54 POLIFLY RD	606	Condo	2007	1,507	0	\$269,300	\$274,800
100.01	6.02	C0303	54 POLIFLY RD	606	Condo	2007	1,590	0	\$278,200	\$283,800
100.01	6.02	C0304	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0305	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
100.01	6.02	C0306	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0307	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0308	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0309	54 POLIFLY RD	606	Condo	2007	1,229	0	\$238,900	\$244,400
100.01	6.02	C0310	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.01	6.02	C0311	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.01	6.02	C0401	54 POLIFLY RD	606	Condo	2007	1,494	0	\$267,900	\$273,400
100.01	6.02	C0402	54 POLIFLY RD	606	Condo	2007	1,507	0	\$269,300	\$274,800
100.01	6.02	C0403	54 POLIFLY RD	606	Condo	2007	1,590	0	\$278,200	\$283,800
100.01	6.02	C0404	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0405	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0406	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0407	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0408	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0409	54 POLIFLY RD	606	Condo	2007	1,229	0	\$238,900	\$244,400
100.01	6.02	C0410	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.01	6.02	C0411	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.01	6.02	C0501	54 POLIFLY RD	606	Condo	2007	1,494	0	\$267,900	\$273,400
100.01	6.02	C0502	54 POLIFLY RD	606	Condo	2007	1,507	0	\$269,300	\$274,800
100.01	6.02	C0503	54 POLIFLY RD	606	Condo	2007	1,590	0	\$278,200	\$283,800
100.01	6.02	C0504	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0505	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0506	54 POLIFLY RD	606	Condo	2007	1,367	0	\$254,300	\$259,700
100.01	6.02	C0507	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0508	54 POLIFLY RD	606	Condo	2007	1,227	0	\$238,700	\$244,200
100.01	6.02	C0509	54 POLIFLY RD	606	Condo	2007	1,229	0	\$238,900	\$244,400
100.01	6.02	C0510	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.01	6.02	C0511	54 POLIFLY RD	606	Condo	2007	1,220	0	\$236,500	\$241,900
100.E	18	C0001	219 CHARLES ST	605	Townhouse	1988	1,072	0	\$187,500	\$189,300
100.E	18	C0002	219 CHARLES ST.	605	Townhouse	1988	1,016	0	\$183,400	\$185,100
100.E	18	C0003	219 CHARLES ST.	605	Townhouse	1988	1,016	0	\$183,400	\$185,100
100.E	18	C0004	219 CHARLES ST.	605	Townhouse	1988	1,520	0	\$199,600	\$201,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
102	1	C001A	280 KIPP ST.	607	Condo	1989	784	0	\$177,200	\$177,900
102	1	C001B	280 KIPP ST.	607	Condo	1989	770	0	\$177,800	\$178,600
102	1	C001C	280 KIPP ST.	607	Condo	1989	680	0	\$169,400	\$164,500
102	1	C001D	280 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C001E	280 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C001F	268 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C001G	268 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C001H	268 KIPP ST.	607	Condo	1989	855	0	\$180,500	\$181,200
102	1	C001I	268 KIPP ST.	607	Condo	1989	814	0	\$173,300	\$173,800
102	1	C001K	272 KIPP ST.	607	Condo	1989	790	0	\$175,700	\$176,400
102	1	C001L	272 KIPP ST.	607	Condo	1989	790	0	\$175,700	\$176,400
102	1	C002A	280 KIPP ST.	607	Condo	1989	784	0	\$179,300	\$180,200
102	1	C002B	280 KIPP ST.	607	Condo	1989	770	0	\$176,100	\$176,900
102	1	C002C	280 KIPP ST.	607	Condo	1989	680	0	\$167,700	\$168,400
102	1	C002D	280 KIPP ST.	607	Condo	1989	1,040	0	\$224,100	\$225,000
102	1	C002E	280 KIPP ST.	607	Condo	1989	1,040	0	\$224,100	\$225,000
102	1	C002F	268 KIPP ST.	607	Condo	1989	1,040	0	\$224,100	\$225,000
102	1	C002G	268 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C002H	268 KIPP ST.	607	Condo	1989	855	0	\$180,500	\$181,200
102	1	C002I	268 KIPP ST.	607	Condo	1989	814	0	\$178,100	\$178,800
102	1	C002K	272 KIPP ST.	607	Condo	1989	790	0	\$175,700	\$176,400
102	1	C002L	272 KIPP ST.	607	Condo	1989	790	0	\$175,700	\$176,400
102	1	C003A	280 KIPP ST.	607	Condo	1989	784	0	\$177,200	\$177,900
102	1	C003B	280 KIPP ST.	607	Condo	1989	770	0	\$176,100	\$176,900
102	1	C003C	280 KIPP ST.	607	Condo	1989	680	0	\$169,400	\$170,100
102	1	C003D	280 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C003E	280 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C003F	268 KIPP ST.	607	Condo	1989	1,040	0	\$221,200	\$222,000
102	1	C003G	268 KIPP ST.	607	Condo	1989	1,040	0	\$224,100	\$225,000
102	1	C003H	268 KIPP ST.	607	Condo	1989	855	0	\$179,800	\$180,500
102	1	C003I	268 KIPP ST.	607	Condo	1989	814	0	\$179,400	\$188,500
102	1	C003J	272 KIPP ST.	607	Condo	1989	790	0	\$175,700	\$178,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
102	1	C003K	272 KIPP ST.	607	Condo	1989	790	0	\$175,700	\$176,400
102	1	C003L	272 KIPP ST.	607	Condo	1989	790	0	\$179,800	\$180,600
102	1	C003M	272 KIPP ST.	607	Condo	1989	790	0	\$175,700	\$176,400
102	1	C004J	272 KIPP ST.	607	Condo	1989	790	0	\$177,600	\$178,400
102	1	C004K	272 KIPP ST.	607	Condo	1989	790	0	\$179,800	\$180,600
102	1	C004L	272 KIPP ST.	607	Condo	1989	790	0	\$177,600	\$178,400
102	1	C004M	272 KIPP ST.	607	Condo	1989	790	0	\$176,300	\$177,000
103	1	C001A	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C001B	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C001C	280 CLARK ST.	608	Condo	1988	834	0	\$96,500	\$97,200
103	1	C001D	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C001E	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C002A	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C002B	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C002C	280 CLARK ST.	608	Condo	1988	834	0	\$96,500	\$97,200
103	1	C002D	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C002E	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C003A	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C003B	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C003C	280 CLARK ST.	608	Condo	1988	834	0	\$96,500	\$97,200
103	1	C003D	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C003E	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C004A	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C004B	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C004C	280 CLARK ST.	608	Condo	1988	834	0	\$96,500	\$97,200
103	1	C004D	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C004E	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C005A	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100
103	1	C005B	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C005C	280 CLARK ST.	608	Condo	1988	834	0	\$96,500	\$97,200
103	1	C005D	280 CLARK ST.	608	Condo	1988	716	0	\$90,300	\$90,900
103	1	C005E	280 CLARK ST.	608	Condo	1988	1,079	0	\$117,500	\$118,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
103	1.02		266 E PLEASANTVIEW	1	Ranch	1951	1,344	7,500	\$275,900	\$278,600
103	8		273 KIPP ST	1	Colonial	1951	2,442	9,400	\$366,000	\$368,400
103	13		265 VINCENT AVE	1	Cape Cod	1951	1,683	7,500	\$285,100	\$287,700
103	16		255 VINCENT AVE	1	Colonial	1951	2,389	7,500	\$344,000	\$346,700
103	19	C0265	265 KIPP ST	1	Side x Side	2006	1,504	2,500	\$369,900	\$373,100
103	19	C0267	267 KIPP ST	1	Side x Side	2006	1,352	2,500	\$347,700	\$350,800
104	1		253 E PLEASANTVIEW	1	Colonial	1962	2,840	6,960	\$415,800	\$418,800
106	13	C00A1	279 CLARK ST.	609	Condo	1987	664	0	\$135,500	\$163,500
106	13	C00A2	279 CLARK ST.	609	Condo	1987	715	0	\$139,200	\$156,400
106	13	C00A3	279 CLARK ST.	609	Condo	1987	715	0	\$139,200	\$156,400
106	13	C00A4	279 CLARK ST.	609	Condo	1987	656	0	\$134,900	\$151,200
106	13	C00A5	279 CLARK ST.	609	Condo	1987	656	0	\$134,900	\$151,200
106	13	C00A6	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00A7	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00A8	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00A9	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00B1	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00B2	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00B3	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00C1	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00C2	279 CLARK ST.	609	Condo	1987	751	0	\$141,800	\$159,500
106	13	C00C3	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00D1	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00D2	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$155,800
106	13	C00E1	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$159,600
106	13	C00E2	279 CLARK ST.	609	Condo	1987	708	0	\$138,700	\$167,900
106	13	C00E3	279 CLARK ST.	609	Condo	1987	751	0	\$141,800	\$159,500
106	13	C0A10	279 CLARK ST.	609	Condo	1987	509	0	\$124,300	\$138,500
106	13	C0A11	279 CLARK ST.	609	Condo	1987	644	0	\$134,000	\$150,200
106	13	C0A12	279 CLARK ST.	609	Condo	1987	644	0	\$134,000	\$150,200
106	13	C0A13	279 CLARK ST.	609	Condo	1987	625	0	\$132,600	\$148,500
106	13	C0A14	279 CLARK ST.	609	Condo	1987	625	0	\$132,600	\$148,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
106	13	C0A15	279 CLARK ST.	609	Condo	1987	625	0	\$132,600	\$148,500
106	13	C0A16	279 CLARK ST	609	Condo	1987	834	0	\$147,700	\$166,700
106	13	C0A17	279 CLARK ST.	609	Condo	1987	834	0	\$147,700	\$166,700
106	13	C0A1A	279 CLARK ST.	609	Condo	1987	638	0	\$118,100	\$134,000
106	13	C0A2A	279 CLARK ST.	609	Condo	1987	885	0	\$151,200	\$170,900
106	13	C0A3A	279 CLARK ST.	609	Condo	1987	885	0	\$151,400	\$171,100
113.02	28		251 MARY ST	1	Cape Cod	1955	2,036	5,649	\$350,600	\$334,800
113.02	30		247 MARY ST	1	Cape Cod	1953	2,054	5,649	\$365,200	\$365,600
113.02	32		243 MARY ST.	1	Cape Cod	1946	1,771	5,649	\$306,700	\$313,100
113.02	34		239 MARY ST.	1	Cape Cod	1929	1,651	5,649	\$295,600	\$299,200
113.03	25		220 HOPPER ST.	1	Cape Cod	1976	2,040	11,700	\$413,900	\$416,900
113.03	32		271 MARY ST	1	Cape Cod	1956	1,364	5,000	\$267,500	\$270,200
113.03	34		263 MARY ST	1	Cape Cod	1953	1,376	5,498	\$250,400	\$272,500
113.03	36		261 MARY ST.	1	Cape Cod	1953	1,389	5,649	\$268,700	\$272,100
113.03	37		255 MARY ST	1	Cape Cod	1953	1,404	8,473	\$312,300	\$315,200
113.04	33		291 MARY ST	1	Cape Cod	1956	1,280	5,000	\$248,200	\$252,600
113.04	35		285 MARY ST	1	Ranch	1923	907	5,000	\$210,000	\$213,100
113.04	37		281 MARY ST	1	Ranch	1923	914	5,000	\$245,800	\$249,200
113.04	39		277 MARY ST	1	Colonial	1956	1,729	5,000	\$294,500	\$297,400
113.04	41		215 HOPPER ST	1	Cape Cod	1959	1,922	5,000	\$339,700	\$341,900
113.07	3		280 VINCENT AVE	1	Cape Cod	1951	1,740	5,100	\$337,800	\$340,800
113.A	35	C2071	207 POLIFLY RD	610	Condo	1986	541	0	\$93,600	\$94,200
113.A	35	C2072	207 POLIFLY RD	610	Condo	1986	545	0	\$93,900	\$94,500
113.A	35	C2073	207 POLIFLY ROAD	610	Condo	1986	541	0	\$93,600	\$94,200
113.A	35	C2074	207 POLIFLY ROAD	610	Condo	1986	545	0	\$93,900	\$94,500
113.A	35	C2075	207 POLIFLY ROAD	610	Condo	1986	541	0	\$93,600	\$94,200
113.A	35	C2076	207 POLIFLY ROAD	610	Condo	1986	545	0	\$93,900	\$94,500
113.A	35	C2331	233 MARY ST	610	Condo	1986	639	0	\$109,300	\$115,900
113.A	35	C2332	233 MARY ST	610	Condo	1986	581	0	\$96,400	\$97,000
113.A	35	C2333	233 MARY ST	610	Condo	1986	798	0	\$122,100	\$122,800
113.A	35	C2334	233 MARY ST	610	Condo	1986	581	0	\$96,400	\$97,000
113.A	35	C2335	233 MARY ST	610	Condo	1986	798	0	\$122,100	\$122,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
113.A	35	C2336	233 MARY ST	610	Condo	1986	581	0	\$96,400	\$97,000
113.A	35	C2351	235 MARY ST	610	Condo	1986	360	0	\$80,900	\$81,500
113.A	35	C2352	235 MARY ST	610	Condo	1986	402	0	\$83,900	\$84,500
115	2		367 STANDISH AVE	1	Ranch	1956	1,128	9,600	\$278,900	\$281,400
115	4		363 STANDISH AVE	1	Cape Cod	1956	1,496	7,500	\$297,900	\$300,700
115	6		361 STANDISH AVE	1	Cape Cod	1926	1,760	6,300	\$314,100	\$318,000
115	9		355 STANDISH AVE	1	Cape Cod	1954	2,906	11,220	\$360,000	\$360,000
115	14		141 SO PROSPECT AVE	1	Cape Cod	1953	3,365	9,040	\$470,400	\$472,100
115	18		147 SO PROSPECT AVE	1	Cape Cod	1953	2,060	6,420	\$370,600	\$377,900
115	21		151 SO PROSPECT AVE	1	Colonial	1961	1,918	5,100	\$342,000	\$345,700
115	23		155 SO PROSPECT AVE	1	Cape Cod	1959	2,289	5,024	\$380,900	\$384,600
115	25		157-59 SO PROSPECT AVE	1	Cape Cod	1956	1,953	6,750	\$337,000	\$339,600
115	27		150 SO SUMMIT AVE	1	Colonial	1964	2,448	5,150	\$383,900	\$387,700
115	28		146 SO SUMMIT AVE	1	Colonial	1964	2,448	5,350	\$386,400	\$392,900
115	29		142 SO SUMMIT AVE	1	Colonial	1964	2,448	5,722	\$386,700	\$397,100
117	1		339 STANDISH AVE	1	Cape Cod	1948	1,933	7,700	\$362,400	\$366,900
117	2		333 STANDISH AVE	1	Split Level	1951	1,496	5,500	\$270,200	\$273,100
117	4		327 STANDISH AVE	1	Ranch	1950	1,421	7,700	\$302,400	\$305,600
117	8		317 STANDISH AVE	1	Ranch	1948	1,798	11,000	\$344,800	\$350,400
117	13		141 POOR ST	1	Ranch	1953	1,364	10,500	\$323,100	\$326,100
117	17		145 POOR ST	1	Ranch	1953	1,565	10,590	\$331,800	\$320,800
117	22		151 POOR ST	1	Cape Cod	1953	2,070	7,500	\$378,100	\$383,700
117	26		163 POOR ST	1	Ranch	1954	1,058	5,625	\$267,800	\$271,600
117	28		165 POOR ST	1	Cape Cod	1953	1,360	7,500	\$288,700	\$292,100
117	30		169 POOR ST	1	Cape Cod	1953	1,360	7,500	\$297,400	\$302,800
117	32		173 POOR ST	1	Cape Cod	1953	1,632	7,500	\$302,800	\$305,700
117	34		177 POOR ST.	1	Cape Cod	1953	1,808	7,500	\$351,600	\$343,300
117	36		181 POOR ST	1	Cape Cod	1952	1,228	7,500	\$274,800	\$277,700
117	38		185 POOR ST	1	Cape Cod	1953	1,228	6,498	\$267,900	\$270,500
117	40		189 POOR ST	1	Colonial	1953	1,916	3,650	\$277,400	\$280,000
117	59		334 MARY ST	1	Colonial	1958	1,849	5,319	\$327,600	\$330,300
117	60		180 SO PROSPECT AVE	1	Colonial	1966	2,516	6,946	\$402,800	\$409,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
117	62		170 SO PROSPECT AVE	1	Cape Cod	1958	2,132	8,100	\$372,600	\$376,900
117	64		166 SO PROSPECT AVE	1	Ranch	1957	1,445	8,350	\$284,900	\$287,500
117	66		162 SO PROSPECT AVE	1	Ranch	1963	1,505	8,615	\$337,300	\$338,300
117	81		343 STANDISH AVE	1	Cape Cod	1947	1,982	7,600	\$423,800	\$415,600
117	86		160 SO PROSPECT AVE	1	Raised Ranch	1967	2,464	8,612	\$351,000	\$353,900
117	87		156 SO PROSPECT AVE	1	Ranch	1967	2,464	8,856	\$389,800	\$393,000
117	88		152 SO PROSPECT AVE	1	Raised Ranch	1967	2,224	9,099	\$329,100	\$332,000
117	89		148 SO PROSPECT AVE	1	Raised Ranch	1967	2,464	9,342	\$393,800	\$399,700
117	90		144 SO PROSPECT AVE	1	Ranch	1967	2,828	9,537	\$401,100	\$405,600
117	91		140 SO PROSPECT AVE	1	Raised Ranch	1967	2,856	9,780	\$380,300	\$383,400
118	1		146 POOR ST.	1	Cape Cod	1953	1,534	5,000	\$305,900	\$309,000
118	3		142 POOR ST	1	Cape Cod	1953	2,416	5,000	\$383,700	\$386,500
118	5		138 POOR ST	1	Cape Cod	1952	1,421	5,000	\$278,200	\$281,800
118	7.01		311 STANDISH AVE	1	Cape Cod	1948	1,131	5,000	\$240,400	\$248,800
118	7.02		307 STANDISH AVE	1	Cape Cod	1948	1,297	5,000	\$264,600	\$267,300
118	11.01		303 STANDISH AVE	1	Cape Cod	1952	1,511	5,000	\$332,000	\$335,300
118	11.02		297-99 STANDISH AVE.	1	Cape Cod	1952	1,994	5,000	\$318,600	\$321,200
118	15		139 KENT ST	1	Ranch	1983	1,289	5,000	\$313,400	\$314,500
118	17		145 KENT ST	1	Ranch	1953	1,024	5,000	\$267,100	\$269,900
118	19		149 KENT ST	1	Ranch	1953	1,024	5,000	\$284,000	\$288,200
118	21		151 KENT ST	1	Cape Cod	1953	1,360	5,000	\$292,900	\$296,000
118	23		155 KENT ST	1	Cape Cod	1953	1,267	5,000	\$276,900	\$279,900
118	25		159 KENT ST.	1	Cape Cod	1953	1,468	5,000	\$280,800	\$283,400
118	27		163 KENT ST	1	Cape Cod	1953	1,536	5,000	\$277,100	\$279,600
118	29		167 KENT ST.	1	Cape Cod	1953	1,593	5,000	\$287,300	\$290,300
118	31		171 KENT ST	1	Cape Cod	1953	1,360	5,000	\$257,900	\$260,800
118	33		175 KENT ST.	1	Cape Cod	1953	1,267	5,000	\$241,400	\$244,000
118	35		179 KENT ST	1	Cape Cod	1953	1,645	5,000	\$262,000	\$264,600
118	37		183 KENT ST	1	Cape Cod	1953	1,360	5,000	\$264,600	\$267,400
118	39		187 KENT ST	1	Cape Cod	1953	1,550	5,000	\$261,200	\$265,200
118	41		191 KENT ST	1	Cape Cod	1953	1,360	5,000	\$272,200	\$275,200
118	42		300 MARY ST	1	Ranch	1953	1,154	7,500	\$241,200	\$255,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
118	46		306 MARY ST	1	Ranch	1953	1,254	6,435	\$236,600	\$259,400
118	50		190 POOR ST.	1	Cape Cod	1953	1,305	5,000	\$254,600	\$257,100
118	51		186 POOR ST	1	Cape Cod	1953	1,305	5,000	\$263,300	\$269,600
118	53		182 POOR ST	1	Colonial	1953	2,176	5,000	\$349,200	\$350,800
118	55		178-180 POOR ST	1	Cape Cod	1953	1,267	5,000	\$258,600	\$261,300
118	57		174 POOR ST	1	Cape Cod	1953	1,768	5,000	\$297,500	\$300,300
118	59		170 POOR ST.	1	Cape Cod	1953	1,808	5,000	\$301,400	\$304,300
118	61		166 POOR ST.	1	Cape Cod	1953	1,625	5,000	\$249,700	\$251,900
118	63		162 POOR ST	1	Cape Cod	1953	1,267	5,000	\$296,800	\$300,400
118	65		158 POOR ST	1	Cape Cod	1953	1,704	5,000	\$318,600	\$322,000
118	67		154 POOR ST	1	Cape Cod	1953	1,392	5,000	\$250,800	\$253,400
118	69		150 POOR ST	1	Cape Cod	1953	2,046	5,000	\$349,000	\$336,100
119	1		144 KENT ST	1	Cape Cod	1955	1,638	5,000	\$332,900	\$335,800
119	3		140 KENT ST	1	Cape Cod	1957	2,296	5,000	\$369,200	\$375,300
119	5		291 STANDISH AVE	1	Colonial	1941	2,020	7,500	\$408,700	\$413,200
119	5.01		136 KENT ST	1	Colonial	2015	2,056	5,000	\$445,300	\$450,000
119	10		277 STANDISH AVE.	1	Cape Cod	1945	1,940	12,500	\$340,500	\$345,000
119	10.01		137 HOPPER ST	1	Colonial	2015	1,941	5,000	\$408,700	\$412,000
119	10.02		141 HOPPER ST	1	Colonial	2015	1,922	5,000	\$406,800	\$410,100
119	19		145 HOPPER ST	1	Cape Cod	1952	1,267	5,000	\$248,100	\$244,800
119	21		149 HOPPER ST	1	Cape Cod	1952	1,519	5,000	\$290,400	\$296,300
119	23		155 HOPPER ST	1	Split Level	1952	1,862	5,000	\$282,400	\$285,300
119	25		159 HOPPER ST	1	Ranch	1952	1,032	5,000	\$284,700	\$288,200
119	27		163 HOPPER ST	1	Colonial	1952	1,572	7,500	\$312,200	\$315,300
119	30		167-69 HOPPER ST	1	Cape Cod	1952	1,722	5,000	\$267,300	\$269,900
119	32		171 HOPPER ST	1	Cape Cod	1952	1,319	5,000	\$243,900	\$246,500
119	34		173 HOPPER ST	1	Colonial	2013	2,312	5,000	\$428,600	\$432,000
119	36		177 HOPPER ST	1	Cape Cod	1952	1,319	5,000	\$253,100	\$255,600
119	38		181 HOPPER ST	1	Cape Cod	1952	1,472	5,000	\$272,300	\$274,800
119	40		185 HOPPER ST	1	Cape Cod	1952	1,421	5,000	\$279,800	\$282,600
119	42		276 MARY ST	1	Cape Cod	1952	2,121	5,000	\$360,300	\$353,600
119	44		280 MARY ST	1	Ranch	1956	1,640	5,000	\$314,500	\$317,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
119	46		284 MARY ST	1	Ranch	1941	1,056	5,000	\$302,300	\$305,700
119	48		290 MARY ST	1	Cape Cod	1953	1,280	5,000	\$276,400	\$279,400
119	50		186 KENT ST	1	Ranch	1953	1,178	7,500	\$292,800	\$295,800
119	53		182 KENT ST.	1	Cape Cod	1953	1,280	5,000	\$241,000	\$246,000
119	55		178 KENT ST	1	Cape Cod	1953	1,425	5,000	\$256,600	\$261,600
119	57		174 KENT ST	1	Cape Cod	1953	1,267	5,000	\$235,300	\$237,900
119	59		170 KENT ST	1	Cape Cod	1953	1,437	5,000	\$286,700	\$289,600
119	61		166 KENT ST	1	Cape Cod	1953	1,360	5,000	\$287,000	\$290,100
119	63		162 KENT ST.	1	Cape Cod	1953	1,725	5,000	\$331,000	\$334,500
119	65		158 KENT ST	1	Cape Cod	1953	1,425	5,000	\$260,300	\$263,200
119	67		154 KENT ST	1	Cape Cod	1953	1,695	5,000	\$328,900	\$332,800
119	69		150 KENT ST	1	Cape Cod	1953	1,699	5,000	\$303,600	\$306,600
120	1		144 HOPPER ST	1	Tudor	1956	2,074	5,000	\$278,900	\$280,100
120	3		142 HOPPER ST	1	Colonial	2004	2,294	5,000	\$400,000	\$400,000
120	5		140 HOPPER ST.	1	Split Level	1966	2,388	6,500	\$382,000	\$385,100
120	8		271 STANDISH AVE	1	Ranch	1956	1,800	8,500	\$396,200	\$400,100
120	13		133 AMES ST.	1	Split Level	1952	1,616	5,000	\$285,200	\$288,100
120	15		137 AMES ST.	1	Split Level	1952	1,956	5,000	\$304,100	\$306,900
120	17		139 AMES ST	1	Raised Ranch	1968	2,236	5,000	\$294,900	\$297,600
120	19		143 AMES ST	1	Raised Ranch	1968	1,972	5,000	\$289,800	\$292,700
120	23		151 AMES ST	1	Split Level	1952	1,670	5,000	\$272,200	\$275,000
120	25		155-157 AMES ST	1	Split Level	1952	1,444	5,000	\$273,600	\$276,200
120	27		159 AMES ST	1	Cape Cod	1953	1,449	5,000	\$264,700	\$267,500
120	29		165 AMES ST	1	Cape Cod	1954	816	5,000	\$247,100	\$250,400
120	31		169 AMES ST	1	Cape Cod	1954	1,305	5,000	\$263,000	\$265,700
120	33		175 AMES ST	1	Cape Cod	1953	1,220	7,500	\$272,000	\$274,700
120	36		179 AMES ST	1	Cape Cod	1953	2,050	5,000	\$323,700	\$326,600
120	38		185 AMES ST	1	Cape Cod	1951	2,795	4,800	\$360,000	\$363,300
120	40		189 AMES ST	1	Ranch	1926	1,222	5,000	\$309,000	\$312,800
120	42		256 MARY ST	1	Ranch	1953	1,035	5,000	\$285,900	\$289,000
120	44		258 MARY ST	1	Cape Cod	1956	1,350	5,000	\$270,900	\$273,500
120	46		260 MARY ST	1	Colonial	1954	1,888	5,000	\$316,000	\$319,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
120	48		262 MARY ST	1	Ranch	1954	1,062	5,000	\$289,900	\$292,800
120	50		188 HOPPER ST	1	Ranch	1956	1,918	5,000	\$321,600	\$324,500
120	52		184 HOPPER ST.	1	Cape Cod	1956	2,034	5,000	\$336,500	\$339,100
120	54		178 HOPPER ST	1	Cape Cod	1952	1,367	5,000	\$304,100	\$307,400
120	56		174 HOPPER ST	1	Cape Cod	1952	1,351	5,000	\$273,600	\$277,900
120	58		170 HOPPER ST	1	Cape Cod	1952	1,267	5,000	\$270,700	\$273,500
120	60		166 HOPPER ST	1	Cape Cod	1952	1,319	5,000	\$264,200	\$267,000
120	62		162 HOPPER ST	1	Cape Cod	1952	1,415	7,500	\$287,400	\$290,100
120	65		158 HOPPER ST	1	Cape Cod	1952	1,485	5,000	\$275,200	\$278,100
120	67		152 HOPPER ST	1	Colonial	1952	2,243	5,000	\$383,200	\$387,100
120	69		146 HOPPER ST	1	Colonial	1985	2,018	5,000	\$326,000	\$330,800
121	1		144 AMES ST.	1	Cape Cod	1956	2,744	13,250	\$509,300	\$515,700
121	5		138 AMES ST	1	Cape Cod	1966	1,919	5,000	\$336,500	\$342,500
121	7.02		245 STANDISH AVE	1	Cape Cod	1951	1,568	5,000	\$265,700	\$268,200
121	11.01		231 STANDISH AVE	1	Cape Cod	1951	1,737	5,400	\$255,600	\$257,300
121	11.02		235 STANDISH AVE	1	Cape Cod	1951	1,568	5,000	\$252,400	\$254,500
121	11.03		241 STANDISH AVE	1	Cape Cod	1951	1,737	5,000	\$305,100	\$304,600
121	48		244 MARY ST	1	Cape Cod	1953	2,147	9,375	\$400,400	\$404,200
121	51		250 MARY ST	1	Cape Cod	1953	1,814	6,250	\$318,600	\$322,300
121	54		184 AMES ST.	1	Colonial	1985	3,080	6,500	\$535,200	\$540,700
121	56		180 AMES ST	1	Colonial	1924	2,216	6,500	\$293,400	\$297,300
121	58		176 AMES ST	1	Colonial	1986	2,760	6,500	\$453,300	\$456,700
121	60		172 AMES ST.	1	Bungalow	1923	1,495	6,500	\$311,700	\$315,500
121	62		166 AMES ST	1	Ranch	1953	2,256	13,000	\$468,900	\$474,400
121	66		160 AMES ST	1	Ranch	1953	1,336	6,500	\$284,900	\$287,600
121	68		154 AMES ST	1	Cape Cod	1953	3,496	16,250	\$530,600	\$533,800
122	1	C001A	115 POLIFLY RD.	611	Condo	1989	804	0	\$131,700	\$132,400
122	1	C001B	115 POLIFLY RD.	611	Condo	1989	910	0	\$138,500	\$139,200
122	1	C001C	115 POLIFLY RD.	611	Condo	1989	634	0	\$95,200	\$95,700
122	1	C001F	115 POLIFLY RD.	611	Condo	1989	1,325	0	\$197,100	\$198,000
122	1	C001G	115 POLIFLY RD.	611	Condo	1989	733	0	\$99,500	\$99,900
122	1	C001J	115 POLIFLY RD.	611	Condo	1989	1,416	0	\$201,000	\$201,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
122	1	C001K	115 POLIFLY RD.	611	Condo	1989	1,360	0	\$200,800	\$201,700
122	1	C002A	115 POLIFLY RD.	611	Condo	1989	1,085	0	\$152,400	\$153,100
122	1	C002B	115 POLIFLY RD.	611	Condo	1989	1,221	0	\$159,500	\$160,200
122	1	C002C	115 POLIFLY RD.	611	Condo	1989	1,175	0	\$160,000	\$160,800
122	1	C002D	115 POLIFLY RD.	611	Condo	1989	838	0	\$135,200	\$135,900
122	1	C002E	115 POLIFLY RD.	611	Condo	1989	1,072	0	\$151,500	\$152,300
122	1	C002F	115 POLIFLY RD.	611	Condo	1989	1,329	0	\$195,600	\$196,400
122	1	C002G	115 POLIFLY RD.	611	Condo	1989	733	0	\$101,500	\$102,000
122	1	C002H	115 POLIFLY RD.	611	Condo	1989	1,488	0	\$225,700	\$226,500
122	1	C002J	115 POLIFLY RD.	611	Condo	1989	1,416	0	\$201,900	\$202,700
122	1	C002K	115 POLIFLY RD.	611	Condo	1989	1,360	0	\$200,700	\$201,600
122	1	C003A	115 POLIFLY RD.	611	Condo	1989	1,085	0	\$150,400	\$151,000
122	1	C003B	115 POLIFLY RD.	611	Condo	1989	1,221	0	\$157,600	\$158,300
122	1	C003C	115 POLIFLY RD.	611	Condo	1989	1,175	0	\$156,400	\$157,100
122	1	C003D	115 POLIFLY RD.	611	Condo	1989	838	0	\$135,200	\$135,900
122	1	C003E	115 POLIFLY RD.	611	Condo	1989	1,072	0	\$149,500	\$150,200
122	1	C003F	115 POLIFLY RD.	611	Condo	1989	1,329	0	\$199,500	\$200,400
122	1	C003G	115 POLIFLY RD.	611	Condo	1989	733	0	\$101,100	\$101,600
122	1	C003J	115 POLIFLY RD.	611	Condo	1989	1,416	0	\$206,000	\$207,000
122	1	C003K	115 POLIFLY RD.	611	Condo	1989	1,360	0	\$197,900	\$198,600
122	1	C004A	115 POLIFLY RD.	611	Condo	1989	1,085	0	\$150,400	\$151,000
122	1	C004B	115 POLIFLY RD.	611	Condo	1989	1,221	0	\$161,800	\$186,500
122	1	C004C	115 POLIFLY RD.	611	Condo	1989	1,175	0	\$158,500	\$173,300
122	1	C004D	115 POLIFLY RD.	611	Condo	1989	838	0	\$134,700	\$135,400
122	1	C004E	115 POLIFLY RD.	611	Condo	1989	1,072	0	\$149,500	\$150,200
122	1	C004F	115 POLIFLY RD.	611	Condo	1989	1,329	0	\$205,500	\$209,100
122	1	C004G	115 POLIFLY RD.	611	Condo	1989	733	0	\$101,500	\$102,000
122	1	C004H	115 POLIFLY RD.	611	Condo	1989	1,488	0	\$228,100	\$229,100
122	1	C004J	115 POLIFLY RD.	611	Condo	1989	1,416	0	\$201,900	\$202,700
122	1	C004K	115 POLIFLY RD.	611	Condo	1989	1,360	0	\$197,900	\$198,600
122	1	C005A	115 POLIFLY RD.	611	Condo	1989	1,085	0	\$150,400	\$151,000
122	1	C005B	115 POLIFLY RD.	611	Condo	1989	1,221	0	\$165,000	\$165,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
122	1	C005C	115 POLIFLY RD.	611	Condo	1989	1,175	0	\$157,100	\$157,900
122	1	C005D	115 POLIFLY RD.	611	Condo	1989	838	0	\$134,700	\$135,400
122	1	C005E	115 POLIFLY RD.	611	Condo	1989	1,072	0	\$149,500	\$150,200
122	1	C005F	115 POLIFLY RD.	611	Condo	1989	1,329	0	\$198,400	\$199,300
122	1	C005G	115 POLIFLY RD.	611	Condo	1989	733	0	\$101,500	\$102,000
122	1	C005J	115 POLIFLY RD.	611	Condo	1989	1,416	0	\$209,000	\$210,100
122	1	C005K	115 POLIFLY RD.	611	Condo	1989	1,360	0	\$203,400	\$204,400
122	1	C00GF	115 POLIFLY RD.	611	Condo	1989	1,228	0	\$187,300	\$188,000
122	1	C00GG	115 POLIFLY RD.	611	Condo	1989	612	0	\$92,900	\$93,300
122	1	C00GK	115 POLIFLY RD.	611	Condo	1989	1,374	0	\$197,900	\$198,700
122	1	COGJ1	115 POLIFLY RD.	611	Condo	1989	626	0	\$93,600	\$94,000
122	1	COGJ2	115 POLIFLY RD.	611	Condo	1989	650	0	\$95,000	\$95,400
122	5		248 STANDISH AVE	1	Cape Cod	1948	1,289	6,131	\$290,000	\$293,000
122	7		252 STANDISH AVE	1	Cape Cod	1948	1,289	6,131	\$264,400	\$267,200
122	10		256 STANDISH	1	Cape Cod	1948	1,289	6,131	\$126,700	\$128,000
122	12		260 STANDISH AVE	1	Cape Cod	1948	2,389	6,131	\$386,300	\$389,200
122	14		266 STANDISH AVE	1	Cape Cod	1948	1,892	8,175	\$339,700	\$342,600
122	17		272 STANDISH AVE	1	Cape Cod	1948	1,974	8,175	\$386,400	\$390,100
122	20		280 STANDISH AVE	1	Colonial	1946	2,496	8,175	\$371,300	\$375,600
122	23		284 STANDISH AVE	1	Cape Cod	1948	1,746	8,175	\$305,800	\$308,500
122	26		288 STANDISH AVE	1	Colonial	1938	2,153	8,175	\$346,200	\$350,200
122	29		294 STANDISH AVE	1	Cape Cod	1948	2,096	5,450	\$317,200	\$319,600
122	31		300 STANDISH AVE	1	Cape Cod	1948	1,830	5,450	\$280,000	\$280,000
122	33		304 STANDISH AVE	1	Cape Cod	1948	1,364	5,450	\$278,400	\$281,200
122	35		312 STANDISH AVE	1	Cape Cod	1953	1,456	13,625	\$298,900	\$301,600
123.01	1		320 STANDISH AVE	1	Ranch	1951	2,428	10,355	\$372,200	\$375,900
123.01	4		324/28 STANDISH AVE	1	Cape Cod	1948	2,576	8,120	\$419,300	\$422,800
123.01	8		334 STANDISH AVE	1	Ranch	1948	1,430	5,450	\$315,000	\$321,000
123.01	10		336 STANDISH AVE	1	Colonial	1948	1,704	5,450	\$316,300	\$319,400
123.01	13		120 SO PROSPECT AVE	1	Cape Cod	1947	2,534	9,992	\$416,900	\$425,700
123.01	17		108 SO PROSPECT AVE	1	Colonial	1926	1,795	7,440	\$308,400	\$311,900
123.02	1		119 SO PROSPECT AVE	1	Ranch	1958	1,835	12,720	\$346,000	\$348,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
123.02	2		362 STANDISH AVE	1	Ranch	1961	1,260	6,540	\$300,200	\$309,400
123.02	6		366 STANDISH AVE	1	Ranch	1948	1,535	5,450	\$300,800	\$305,100
123.02	8		370 STANDISH AVE	1	Split Level	1953	1,414	6,628	\$282,500	\$286,100
123.02	10		379 MARVIN AVE	1	Cape Cod	1953	1,542	4,968	\$274,900	\$277,700
123.02	13		377 MARVIN AVE	1	Ranch	1947	934	5,375	\$225,700	\$228,000
123.02	15		369 MARVIN AVE	1	Cape Cod	1949	1,438	5,375	\$241,200	\$255,200
123.02	17		365 MARVIN AVE	1	Cape Cod	1955	1,270	5,375	\$267,900	\$270,800
123.02	20		MARVIN & PROSPECT AV	1	Cape Cod	1951	2,432	12,840	\$378,200	\$380,500
124.01	1		302 MARVIN AVE	1	Colonial	1926	1,802	4,200	\$320,800	\$309,800
124.01	3		310 MARVIN AVE	1	Colonial	1926	3,319	6,300	\$496,600	\$502,000
124.01	6		314 MARVIN AVE	1	Colonial	1926	2,672	6,825	\$356,100	\$360,300
124.01	10		316 MARVIN AVE	1	Colonial	1926	1,796	7,875	\$292,800	\$296,400
124.01	13		330 MARVIN AVE	1	Colonial	1926	1,642	4,200	\$294,900	\$282,200
124.01	15		334 MARVIN AVE	1	Colonial	1929	1,200	4,200	\$235,300	\$239,500
124.01	17		338 MARVIN AVE	1	Colonial	1929	1,164	4,200	\$230,500	\$233,700
124.01	19		342 MARVIN AVE	1	Colonial	1926	1,044	4,200	\$223,800	\$226,800
124.01	21		346 MARVIN AVE	1	Colonial	1998	2,808	4,200	\$390,000	\$393,300
124.01	23		350 MARVIN AVE.	1	Colonial	1926	1,409	4,200	\$262,600	\$265,900
124.01	25		104 SO PROSPECT AVE	1	Colonial	1926	1,237	6,500	\$267,400	\$272,500
124.01	28		90 SO PROSPECT AVE	1	Colonial	1926	2,236	4,000	\$331,200	\$336,600
124.01	30		88 SO PROSPECT AVE	1	Colonial	1926	1,391	5,000	\$259,800	\$343,700
124.01	32		82 SO PROSPECT AVE	1	Colonial	1926	1,298	5,500	\$264,500	\$267,900
124.01	35		339 SUTTON AVE	1	Colonial	1926	1,258	5,250	\$300,200	\$301,600
124.01	38		337 SUTTON AVE	1	Colonial	1926	1,258	5,250	\$268,200	\$271,700
124.01	40		333 SUTTON AVE	1	Colonial	1926	1,918	4,200	\$342,000	\$346,100
124.01	42		329 SUTTON AVE	1	Colonial	1926	1,413	5,250	\$258,900	\$262,300
124.01	45		325 SUTTON AVE	1	Colonial	1926	1,717	5,250	\$290,700	\$295,600
124.01	47		321 SUTTON AVE	1	Colonial	1926	1,246	5,250	\$290,700	\$327,900
124.01	50		317 SUTTON AVE	1	Colonial	1926	1,118	5,250	\$252,500	\$255,900
124.01	52		311 SUTTON AVE.	1	Colonial	1929	1,288	4,200	\$237,600	\$240,900
124.01	54		309 SUTTON AVE	1	Colonial	1929	1,402	4,200	\$261,100	\$264,600
124.01	56		307 SUTTON AVE	1	Colonial	1929	1,318	4,200	\$232,300	\$237,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
124.01	58		301 SUTTON AVE	1	Cape Cod	1948	1,440	7,125	\$318,100	\$320,900
124.01	61		87 LONGVIEW AVE	1	Colonial	1929	1,346	4,240	\$262,600	\$259,100
124.01	63		91 LONGVIEW AVE	1	Colonial	1926	1,632	3,800	\$264,300	\$267,900
124.01	65		95 LONGVIEW AVE	1	Colonial	1926	1,568	7,272	\$291,600	\$336,000
124.02	4		106 SO PROSPECT AVE	1	Colonial	1926	1,480	5,500	\$285,300	\$291,200
124.02	6		349 MARVIN AVE	1	Colonial	1926	2,324	4,280	\$356,200	\$343,200
124.02	8		345 MARVIN AVE	1	Colonial	1926	1,827	4,280	\$255,900	\$259,400
124.02	10		341 MARVIN AVE	1	Colonial	1926	1,742	4,280	\$269,300	\$272,800
124.02	12		337 MARVIN AVE	1	Colonial	1929	1,337	6,420	\$255,500	\$258,800
124.02	15		331 MARVIN AVE	1	Colonial	1926	1,064	6,420	\$225,700	\$228,800
124.02	18		329 MARVIN AVE	1	Colonial	1926	1,130	4,280	\$230,100	\$234,300
124.02	21		315 MARVIN AVE	1	Colonial	1926	1,419	5,300	\$262,400	\$265,800
124.02	24		311 MARVIN AVE	1	Colonial	1972	2,126	5,300	\$332,700	\$335,600
124.02	26		309 MARVIN AVE	1	Colonial	1926	1,230	4,240	\$248,400	\$251,800
124.02	28		303 MARVIN AVE	1	Colonial	1926	1,597	6,330	\$261,600	\$265,200
124.02	31		105 LONGVIEW AVE	1	Colonial	1921	1,368	6,060	\$251,700	\$255,100
124.02	34		109 LONGVIEW AVE	1	Colonial	1929	1,262	3,630	\$256,400	\$259,900
124.03	1		371 SUTTON AVE	1	Ranch	1952	1,080	4,920	\$267,700	\$270,400
124.03	3		365 SUTTON AVE	1	Cape Cod	1948	1,430	7,380	\$297,100	\$301,100
124.03	6		83 SO PROSPECT AVE	1	Colonial	1926	1,252	6,200	\$283,500	\$287,100
124.03	9		87 SO PROSPECT AVE	1	Colonial	1926	1,528	6,000	\$270,300	\$298,500
124.03	12		95 SO PROSPECT AVE	1	Colonial	1966	1,500	4,700	\$262,300	\$264,700
124.03	14		97 SO PROSPECT AVE	1	Ranch	1951	1,040	4,024	\$248,500	\$251,300
124.03	16		366 MARVIN AVE	1	Colonial	1946	1,212	4,793	\$243,000	\$246,300
124.03	18		370 MARVIN AVE.	1	Colonial	2000	1,860	4,812	\$329,600	\$332,600
124.03	22		374 MARVIN AVE	1	Cape Cod	1948	1,152	5,250	\$250,500	\$253,000
124.03	24		378 MARVIN AVE	1	Cape Cod	1948	1,152	5,250	\$252,800	\$255,800
124.03	26		382 MARVIN AVE	1	Cape Cod	1953	1,360	4,730	\$244,900	\$247,600
124.03	29		385 SUTTON AVE	1	Colonial	1921	2,296	7,980	\$403,500	\$407,900
124.03	34		381 SUTTON AVE.	1	Colonial	1937	1,436	6,300	\$295,600	\$298,800
124.03	36		375 SUTTON AVE	1	Ranch	1963	1,286	6,300	\$275,400	\$278,300
124.04	1		248 MARVIN AVE	1	Colonial	1929	1,310	4,305	\$257,300	\$260,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
124.04	3		252 MARVIN AVE.	1	Colonial	1929	1,402	4,200	\$260,000	\$263,500
124.04	5		250 MARVIN AVE	1	Colonial	1929	1,294	4,200	\$246,300	\$249,700
124.04	7		258 MARVIN AVE.	1	Colonial	1929	1,402	4,200	\$258,200	\$264,600
124.04	9		262 MARVIN AVE	1	Colonial	1929	1,402	4,200	\$265,700	\$267,100
124.04	11		266 MARVIN AVE	1	Raised Ranch	1966	1,932	4,200	\$287,400	\$290,300
124.04	13		268 MARVIN AVE	1	Colonial	1929	1,402	4,200	\$258,600	\$262,400
124.04	15		270 MARVIN AVE	1	Colonial	1929	1,346	4,200	\$250,300	\$253,700
124.04	17		272 MARVIN AVE	1	Colonial	1929	1,140	4,200	\$232,300	\$237,600
124.04	19		274 MARVIN AVE	1	Colonial	1929	1,408	4,200	\$259,100	\$306,700
124.04	21		278 MARVIN AVE	1	Split Level	1960	1,600	6,300	\$290,800	\$294,900
124.04	24		100 LONGVIEW AVE	1	Colonial	1954	2,184	5,500	\$347,900	\$351,400
124.04	27		94 LONGVIEW AVE	1	Cape Cod	1953	1,492	5,150	\$279,600	\$279,000
124.04	29		92 LONGVIEW AVE	1	Colonial	1926	1,270	5,300	\$244,900	\$248,300
124.04	32		86 LONGVIEW AVE	1	Colonial	1929	1,706	6,900	\$346,000	\$346,500
124.04	34		283 SUTTON AVE	1	Colonial	1929	1,377	4,280	\$275,800	\$280,400
124.04	36		279 SUTTON AVE	1	Colonial	1929	1,346	4,160	\$253,000	\$267,400
124.04	40		275 SUTTON AVE	1	Cape Cod	1955	1,492	6,240	\$299,100	\$302,200
124.04	43		269 SUTTON AVE	1	Cape Cod	1955	1,425	6,300	\$273,800	\$276,600
124.04	46		263 SUTTON AVE.	1	Colonial	1929	1,289	4,368	\$246,300	\$250,800
124.04	48		261 SUTTON AVE.	1	Colonial	1929	1,140	4,160	\$242,000	\$245,400
124.04	50		257 SUTTON AVE	1	Colonial	1929	1,571	4,160	\$244,700	\$246,400
124.04	52		253 SUTTON AVE	1	Colonial	1929	1,678	4,160	\$288,200	\$294,100
124.04	54		251 SUTTON AVE	1	Colonial	1929	1,332	4,160	\$238,300	\$241,600
124.04	56		247 SUTTON AVE	1	Colonial	1929	1,314	4,305	\$253,900	\$260,000
124.05	1.03		249-51 MARVIN AVE	1	Cape Cod	1955	2,457	5,800	\$394,200	\$409,700
124.05	1.04		265-67 MARVIN AVE.	1	Cape Cod	1955	1,791	5,800	\$309,300	\$312,500
124.05	1.05		269 MARVIN AVE	1	Cape Cod	1955	1,414	5,800	\$285,800	\$288,800
124.05	1.06		271 MARVIN AVE.	1	Cape Cod	1955	1,915	5,842	\$311,800	\$314,700
124.05	12		253 MARVIN AVE	1	Cape Cod	1955	1,591	6,960	\$312,200	\$315,300
124.05	15		259 MARVIN AVE.	1	Cape Cod	1955	1,948	6,960	\$337,000	\$341,000
124.05	25		275 MARVIN AVE	1	Colonial	1926	1,186	5,800	\$265,600	\$269,000
124.05	28		279 MARVIN AVE.	1	Colonial	1929	1,358	5,850	\$270,900	\$274,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
124.05	30		108 LONGVIEW AVE	1	Colonial	1929	1,703	6,000	\$298,600	\$302,300
124.05	33		106 LONGVIEW AVE	1	Colonial	1926	1,796	6,554	\$293,600	\$297,200
125	5		241 PARKER AVE	1	Split Level	1957	1,640	5,050	\$272,700	\$275,200
125	7		245 PARKER AVE	1	Colonial	1911	1,752	7,650	\$298,600	\$303,500
125	10		249 PARKER AVE	1	Colonial	1926	1,448	5,050	\$229,200	\$278,200
125	12		253 PARKER AVE	1	Colonial	1966	2,448	5,045	\$370,000	\$373,100
125	19		259 PARKER AVE	1	Colonial	1966	2,448	5,042	\$387,600	\$390,600
125	20		263 PARKER AVE	1	Colonial	1966	2,448	5,038	\$425,300	\$430,500
125	22		269 PARKER AVE	1	Colonial	1966	2,448	5,574	\$462,200	\$462,700
126	4		248 PARKER AVE	100	Colonial	1946	1,387	5,000	\$241,200	\$245,000
126	6		250 PARKER AVE	100	Colonial	1946	1,604	5,000	\$310,300	\$318,100
126	8		34 PARKWAY	100	Colonial	1926	3,347	9,100	\$447,300	\$511,700
126	12		28 PARKWAY	100	Colonial	1926	3,491	9,200	\$431,700	\$440,000
126	16		259 KAPLAN AVE	100	Cape Cod	1946	1,687	5,500	\$345,200	\$351,200
126	18		253 KAPLAN AVE	100	Cape Cod	1946	2,067	7,000	\$340,500	\$348,300
126	21		247 KAPLAN AVE	100	Cape Cod	1959	2,272	5,000	\$374,900	\$382,500
126	25		27 POLIFLY RD	100	Colonial	1926	1,614	5,000	\$259,700	\$230,800
127	3		256 KAPLAN AVE	100	Ranch	1952	1,822	7,500	\$308,200	\$307,700
127	6		260 KAPLAN AVE	100	Colonial	1926	1,476	5,000	\$276,800	\$280,900
127	8		264 KAPLAN AVE	100	Colonial	1926	1,438	5,000	\$240,800	\$268,400
127	10		14 PARKWAY	100	Cape Cod	1946	1,612	4,500	\$306,900	\$311,200
127	12		273 ESSEX ST	100	Colonial	1926	2,132	4,830	\$309,700	\$320,700
128	1		15 PARKWAY	101	Cape Cod	1946	1,273	5,200	\$251,100	\$255,000
128	3		280 KAPLAN AVE	101	Colonial	1921	1,240	5,000	\$242,500	\$243,600
128	5		284 KAPLAN AVE	101	Colonial	1926	1,707	5,000	\$277,500	\$343,000
128	7		292 KAPLAN AVE	101	Colonial	1921	1,424	4,900	\$265,100	\$271,600
128	9		296 KAPLAN AVE	101	Colonial	1926	1,496	6,100	\$262,000	\$265,800
128	11		300 KAPLAN AVE	101	Colonial	1921	1,636	5,000	\$295,200	\$299,300
128	13		304 KAPLAN AVE	101	Cape Cod	1946	1,368	5,000	\$266,100	\$270,000
128	15		308 KAPLAN AVE	101	Colonial	1930	1,330	5,000	\$224,000	\$227,500
128	17		310 KAPLAN AVE	101	Cape Cod	1936	2,264	6,500	\$326,300	\$330,700
128	19		316 KAPLAN AVE	101	Tudor	1926	2,380	9,400	\$337,300	\$334,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
128	23		322 KAPLAN AVE	101	Colonial	1907	1,174	5,600	\$236,100	\$239,900
128	25		326 KAPLAN AVE	101	Colonial	1916	1,194	5,000	\$243,800	\$247,500
128	27		330 KAPLAN AVE	101	Colonial	1931	1,508	5,000	\$251,300	\$255,100
128	29		334 KAPLAN AVE	101	Colonial	1916	1,240	5,000	\$271,400	\$349,900
128	31		338 KAPLAN AVE	101	Colonial	1921	976	5,000	\$220,400	\$224,000
128	33		342 KAPLAN AVE	101	Colonial	2005	2,128	5,000	\$418,400	\$422,000
129	1		274 PARKER AVE	101	Colonial	1931	1,336	5,300	\$265,900	\$269,900
129	4		278 PARKER AVE	101	Colonial	1931	1,178	4,800	\$247,400	\$251,300
129	5		280 PARKER AVE	101	Colonial	1951	1,818	5,000	\$294,800	\$297,600
129	7		286 PARKER AVE	101	Colonial	1915	1,306	6,200	\$278,500	\$282,600
129	10		290 PARKER AVE	101	Colonial	1921	1,512	6,400	\$309,000	\$313,300
129	12		292 PARKER AVE.	101	Bi Level	1980	2,665	5,000	\$386,800	\$390,700
129	14		300 PARKER AVE	101	Colonial	1928	2,352	5,000	\$387,500	\$393,200
129	16		304 PARKER AVE	101	Colonial	1926	1,444	5,000	\$276,800	\$284,800
129	18		308 PARKER AVE	101	Colonial	1911	1,440	5,000	\$255,900	\$259,900
129	20		310 PARKER AVE	101	Colonial	1931	1,344	5,000	\$266,000	\$270,100
129	22		316 PARKER AVE	101	Cape Cod	1951	1,228	7,550	\$250,800	\$253,600
129	25		322 PARKER AVE	101	Cape Cod	1953	2,022	6,250	\$346,900	\$350,500
129	28		326 PARKER AVE	101	Cape Cod	1946	2,016	6,250	\$324,200	\$319,100
129	30		330 PARKER AVE	101	Colonial	1931	1,728	5,000	\$284,400	\$288,500
129	32		334 PARKER AVE	101	Split Level	1959	1,924	5,000	\$280,400	\$283,600
129	34		336 PARKER AVE	101	Colonial	1907	1,032	5,000	\$231,000	\$234,700
129	36.01		34 SO PROSPECT AVE	101	Colonial	1916	1,209	5,000	\$243,700	\$248,400
129	36.02		32 SO PROSPECT AVE	101	Colonial	1916	1,479	5,000	\$281,000	\$285,100
129	40		345 KAPLAN AVE	101	Colonial	1921	1,368	5,000	\$274,500	\$268,600
129	42		343 KAPLAN AVE	101	Colonial	1926	1,358	3,750	\$234,000	\$237,900
129	44		339 KAPLAN AVE	101	Colonial	1926	1,000	5,000	\$240,800	\$265,600
129	45		335 KAPLAN AVE	101	Colonial	1933	1,000	3,750	\$207,800	\$211,400
129	47		333 KAPLAN AVE	101	Colonial	1926	1,447	3,750	\$271,000	\$272,500
129	49		329 KAPLAN AVE	101	Colonial	1926	924	3,750	\$217,800	\$221,500
129	50		325 KAPLAN AVE	101	Colonial	1931	1,880	5,000	\$294,300	\$299,100
129	52		321 KAPLAN AVE.	101	Cape Cod	1941	1,698	5,900	\$273,200	\$277,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
129	55		317 KAPLAN AVE.	101	Colonial	1931	1,799	5,500	\$284,000	\$287,500
129	57		311 KAPLAN AVE	101	Colonial	1926	1,856	6,000	\$280,200	\$271,000
129	59		309 KAPLAN AVE	101	Cape Cod	1926	2,094	5,000	\$342,100	\$344,200
129	61		305 KAPLAN AVE	101	Cape Cod	1926	1,545	5,000	\$306,600	\$310,900
129	63		301 KAPLAN AVE	101	Colonial	1926	1,350	5,000	\$243,300	\$247,200
129	65		297 KAPLAN AVE	101	Colonial	1953	1,380	5,000	\$294,300	\$297,900
129	67		293 KAPLAN AVE	101	Colonial	1953	1,380	5,000	\$262,900	\$266,300
129	69		289 KAPLAN AVE	101	Colonial	1953	1,380	5,400	\$276,600	\$281,500
129	71		285 KAPLAN AVE	101	Colonial	1926	1,378	5,000	\$256,800	\$260,800
129	73		281 KAPLAN AVE	101	Colonial	1953	1,872	5,000	\$339,500	\$353,500
129	75		277 KAPLAN AVE	101	Colonial	1953	1,560	5,000	\$298,100	\$303,900
130	3		279 PARKER AVE	1	Colonial	1932	1,634	5,000	\$280,900	\$284,500
130	5		283 PARKER AVE	1	Colonial	1985	2,307	5,000	\$431,000	\$539,200
130	7		285 PARKER AVE	1	Ranch	1930	1,488	5,650	\$290,700	\$294,400
130	9		289 PARKER AVE	1	Tudor	1937	1,364	5,050	\$282,700	\$286,300
130	11.01		48 LONGVIEW AVE	1	Cape Cod	1951	1,660	5,012	\$254,100	\$257,800
130	11.02		42 LONGVIEW AVE	1	Colonial	1951	1,440	5,356	\$264,200	\$267,000
131	1		55 LONGVIEW AVE	1	Ranch	1956	1,436	8,900	\$323,400	\$326,200
131	5		312 SIMONS AVE	1	Cape Cod	1951	2,100	8,000	\$413,200	\$416,000
131	8		318 SIMONS AVE	1	Ranch	1951	960	8,600	\$210,000	\$213,800
131	11		322 SIMONS AVE	1	Colonial	1926	1,193	5,000	\$246,400	\$250,900
131	13		326 SIMONS AVE	1	Colonial	1926	1,350	5,000	\$258,000	\$263,000
131	15		330 SIMONS AVE	1	Colonial	1926	1,675	5,000	\$298,000	\$301,800
131	17		336 SIMONS AVE	1	Colonial	1926	1,128	6,250	\$250,400	\$253,700
131	20		340 SIMONS AVE	1	Colonial	1926	1,164	3,750	\$222,100	\$225,300
131	21		342 SIMONS AVE	1	Colonial	1926	2,165	5,000	\$344,900	\$347,900
131	23		56 SO PROSPECT AVE	1	Cape Cod	1951	1,918	5,000	\$349,800	\$352,700
131	25		40 SO PROSPECT AVE	1	Colonial	1926	1,302	5,000	\$247,400	\$254,100
131	27		341 PARKER AVE	1	Colonial	1907	1,400	5,000	\$255,000	\$268,100
131	29		339 PARKER AVE	1	Cape Cod	1951	1,433	5,000	\$274,400	\$278,400
131	31		335 PARKER AVE	1	Cape Cod	1926	1,332	5,000	\$262,100	\$264,400
131	33		331 PARKER AVE	1	Colonial	1936	1,126	3,750	\$259,800	\$286,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
131	34		327 PARKER AVE	1	Colonial	1916	1,843	3,750	\$304,700	\$307,000
131	36		325 PARKER AVE	1	Colonial	1929	1,238	5,000	\$253,500	\$256,900
131	38		319 PARKER AVE	1	Colonial	1954	1,920	8,000	\$360,600	\$363,600
131	41		313 PARKER AVE.	1	Colonial	1926	1,258	4,794	\$242,600	\$245,900
131	42		311 PARKER AVE	1	Colonial	1907	2,414	6,760	\$365,400	\$374,000
131	45		41 LONGVIEW AVE	1	Ranch	1956	1,564	6,678	\$314,100	\$317,000
132	1		298 SUTTON AVE	1	Colonial	1936	1,993	6,100	\$323,700	\$327,600
132	4		306 SUTTON AVE	1	Colonial	1929	2,340	5,000	\$328,000	\$332,000
132	5		308 SUTTON AVE	1	Cape Cod	1951	1,390	5,000	\$269,500	\$272,100
132	7		314 SUTTON AVE	1	Colonial	1929	1,792	5,900	\$315,100	\$319,000
132	10		316 SUTTON AVE	1	Colonial	1929	2,146	3,750	\$317,900	\$321,900
132	12		320 SUTTON AVE	1	Colonial	1929	1,477	3,750	\$252,100	\$255,500
132	13		322 SUTTON AVE	1	Cape Cod	1941	1,552	5,000	\$285,300	\$288,900
132	15		326 SUTTON AVE	1	Cape Cod	1951	1,835	7,500	\$333,200	\$336,000
132	18		334-38 SUTTON AVE	1	Cape Cod	1951	2,696	10,200	\$380,000	\$380,000
132	22		74 SO PROSPECT AVE	1	Colonial	1929	2,956	12,300	\$465,400	\$470,300
132	27		64 SO PROSPECT AVE	1	Colonial	1928	1,597	8,750	\$320,800	\$324,600
132	31		337 SIMONS AVE	1	Colonial	1928	1,012	5,000	\$233,700	\$237,000
132	32		335 SIMONS AVE	1	Colonial	1929	960	6,250	\$256,700	\$260,100
132	35		329 SIMONS AVE	1	Colonial	1929	1,155	5,000	\$251,600	\$254,900
132	37		325 SIMONS AVE	1	Colonial	1929	1,128	5,000	\$259,300	\$262,700
132	39		321-323 SIMONS AVE	1	Colonial	1929	1,268	5,000	\$262,900	\$266,300
132	41		317 SIMONS AVE	1	Raised Ranch	1966	2,100	5,000	\$293,900	\$296,600
132	43		315 SIMONS AVE	1	Cape Cod	1929	1,506	4,500	\$257,200	\$260,700
132	45		311 SIMONS AVE	1	Cape Cod	1929	2,445	5,300	\$339,400	\$343,500
132	47		307 SIMONS AVE	1	Colonial	1946	1,851	5,000	\$320,800	\$324,700
132	49		301 SIMONS AVE	1	Bi Level	1985	2,438	5,000	\$375,900	\$378,900
133.01	23		75 SO SUMMIT AVE	1	Split Level	1956	1,764	5,940	\$301,100	\$303,700
133.01	24		404 SUTTON AVE	1	Colonial	1953	1,630	5,000	\$329,500	\$327,700
133.01	26		408 SUTTON AVE	1	Colonial	1946	1,519	5,000	\$268,300	\$271,800
133.01	28		412 SUTTON AVE	1	Cape Cod	1953	1,209	5,000	\$261,300	\$264,000
133.01	30		416 SUTTON AVE	1	Cape Cod	1953	1,514	5,000	\$276,400	\$279,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
133.01	33		420 SUTTON AVE	1	Cape Cod	1953	1,485	5,000	\$273,300	\$275,800
133.01	35		424 SUTTON AVE	1	Colonial	1946	1,250	5,000	\$261,800	\$265,200
133.01	37		428 SUTTON AVE	1	Cape Cod	1953	1,304	5,000	\$261,800	\$265,600
133.01	39		430 SUTTON AVE	1	Cape Cod	1956	1,804	5,000	\$328,100	\$331,300
133.01	41		433 SIMONS AVE	1	Cape Cod	1953	2,035	5,000	\$309,100	\$311,200
133.01	43		427 SIMONS AVE	1	Cape Cod	1953	1,152	5,000	\$253,500	\$256,300
133.01	45		423 SIMONS AVE	1	Cape Cod	1953	1,344	5,000	\$273,500	\$276,200
133.01	47		419 SIMONS AVE	1	Cape Cod	1953	1,356	5,000	\$274,600	\$278,400
133.01	49		415 SIMONS AVE	1	Cape Cod	1953	1,257	5,000	\$269,700	\$273,400
133.01	51		411 SIMONS AVE	1	Colonial	1946	1,434	7,500	\$283,000	\$285,900
133.01	54		405 SIMONS AVE	1	Colonial	1946	1,768	5,000	\$312,700	\$317,400
133.01	56		401 SIMONS AVE	1	Ranch	1953	940	5,000	\$238,200	\$241,100
133.01	58		61 SO SUMMIT AVE	1	Split Level	1946	2,116	5,940	\$399,100	\$403,600
133.01	59		69 SO SUMMIT AVE	1	Split Level	1956	1,544	5,940	\$279,200	\$295,900
133.02	1		73 SO PROSPECT AVE	1	Colonial	1991	2,616	5,000	\$445,600	\$449,200
133.02	3		364 SUTTON AVE.	1	Colonial	1991	2,122	5,000	\$363,300	\$366,300
133.02	5		366 SUTTON AVE	1	Cape Cod	1946	1,817	5,000	\$311,500	\$315,400
133.02	7		368-370 SUTTON AVE	1	Split Level	1953	1,566	5,000	\$269,000	\$271,700
133.02	9		372-374 SUTTON AVE	1	Tudor	1941	1,164	5,000	\$287,100	\$283,200
133.02	11		376 SUTTON AVE	1	Colonial	1926	1,540	5,000	\$299,200	\$335,800
133.02	64		385 SIMONS AVE	1	Colonial	1929	1,500	5,000	\$276,800	\$280,300
133.02	66		381 SIMONS AVE	1	Colonial	1929	1,240	5,000	\$248,100	\$246,000
133.02	68		377 SIMONS AVE	1	Colonial	1946	1,624	5,000	\$296,600	\$304,300
133.02	70		375 SIMONS AVE.	1	Bi Level	1988	2,600	5,000	\$363,200	\$366,500
133.02	72		371 SIMONS AVE	1	Colonial	1926	1,236	6,250	\$278,000	\$282,000
133.02	74		363-365 SIMONS AVE	1	Colonial	1936	2,211	1,250	\$355,400	\$361,400
134.01	20		394 SIMONS AVE	1	Cape Cod	1966	1,491	4,000	\$279,400	\$283,700
134.01	22		400 SIMONS AVE	1	Split Level	1953	1,813	5,000	\$304,400	\$307,400
134.01	24		404 SIMONS AVE	1	Split Level	1953	1,644	5,000	\$264,300	\$267,000
134.01	26		408 SIMONS AVE	1	Cape Cod	1970	884	5,000	\$250,800	\$253,600
134.01	28		410 SIMONS AVE	1	Cape Cod	1953	1,414	5,000	\$254,200	\$256,100
134.01	30		416 SIMONS AVE	1	Cape Cod	1953	1,256	5,000	\$251,900	\$254,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
134.01	32		420 SIMONS AVE	1	Ranch	1953	980	5,000	\$244,700	\$247,600
134.01	34		424 SIMONS AVE	1	Colonial	1926	1,528	7,500	\$306,500	\$313,200
134.01	37		428 SIMONS AVE	1	Cape Cod	1953	820	5,000	\$218,700	\$228,600
134.01	39		56 ROWLAND AVE	1	Colonial	1941	1,552	5,000	\$278,800	\$282,400
134.01	41		48 ROWLAND AVE	1	Colonial	1946	1,480	5,000	\$277,800	\$282,300
134.01	43		429 PARKER AVE	1	Cape Cod	1953	1,909	5,000	\$354,600	\$359,900
134.01	45		423 PARKER AVE.	1	Colonial	1946	1,572	7,500	\$296,000	\$299,200
134.01	48		419 PARKER AVE	1	Colonial	1953	2,296	5,000	\$363,400	\$366,400
134.01	50		415 PARKER AVE	1	Cape Cod	1926	2,060	5,000	\$314,300	\$319,700
134.01	52		411 PARKER AVE	1	Cape Cod	1953	1,740	5,000	\$281,000	\$283,800
134.01	54		405 PARKER AVE	1	Colonial	1926	2,120	5,000	\$362,700	\$368,400
134.01	56		401 PARKER AVE	1	Ranch	1953	960	5,000	\$235,800	\$239,100
134.01	58		399 PARKER AVE	1	Cape Cod	1953	1,382	5,000	\$263,200	\$260,800
134.01	60		395 PARKER AVE	1	Ranch	1966	1,148	4,000	\$258,400	\$261,200
134.02	1		55 SO PROSPECT AVE	1	Colonial	1960	1,881	5,000	\$299,500	\$303,400
134.02	3		360 SIMONS AVE	1	Cape Cod	1958	1,797	5,000	\$314,100	\$316,800
134.02	5		368 SIMONS AVE	1	Colonial	1926	1,635	7,500	\$293,000	\$296,600
134.02	8		370 SIMONS AVENUE	1	Colonial	2013	1,954	5,000	\$393,400	\$396,700
134.02	10		374 SIMONS AVE	1	Cape Cod	1953	1,616	5,000	\$288,700	\$291,600
134.02	12		376 SIMONS AVE	1	Colonial	1926	1,735	5,000	\$272,600	\$276,200
134.02	14		380 SIMONS AVE	1	Colonial	1926	1,360	5,000	\$246,800	\$250,200
134.02	16		388 SIMONS AVE	1	Split Level	1946	1,632	5,000	\$214,100	\$217,400
134.02	64		44 SO SUMMIT AVE	1	Cape Cod	1953	2,688	5,000	\$367,500	\$369,300
134.02	66		383 PARKER AVE	1	Cape Cod	1926	869	3,300	\$227,900	\$231,100
134.02	67		377 PARKER AVE	1	Cape Cod	1926	894	3,300	\$193,600	\$198,600
134.02	69		375 PARKER AVE	1	Colonial	1936	2,040	3,300	\$313,700	\$317,700
134.02	70		373 PARKER AVE	1	Raised Ranch	1966	1,912	4,000	\$268,200	\$271,500
134.02	72		371 PARKER AVE	1	Colonial	1916	1,506	6,100	\$283,900	\$287,500
134.02	74		365 PARKER AVE	1	Cape Cod	1926	1,388	7,500	\$300,900	\$304,600
134.02	77		361 PARKER AVE	1	Bungalow	1926	1,584	5,000	\$301,300	\$308,000
134.02	79		39 SO PROSPECT AVE	1	Cape Cod	1948	1,561	5,000	\$285,800	\$288,600
135.01	20		396 PARKER AVE	4	Cape Cod	1953	1,792	6,500	\$336,300	\$340,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
135.01	23		400 PARKER AVE	4	Cape Cod	1953	1,776	5,000	\$244,400	\$248,300
135.01	25		406 PARKER AVE	4	Ranch	1953	1,242	7,500	\$299,400	\$304,400
135.01	28		408 PARKER AVE	4	Cape Cod	1916	1,309	5,000	\$268,600	\$277,000
135.01	30		416 PARKER AVE	4	Cape Cod	1941	1,760	10,000	\$341,800	\$347,600
135.01	34		424 PARKER AVE	4	Colonial	2017	1,990	7,500	\$401,300	\$505,000
135.01	37		428 PARKER AVE	4	Cape Cod	1943	1,450	5,000	\$225,000	\$229,800
135.01	39		34 ROWLAND AVE	4	Cape Cod	1953	1,641	5,000	\$310,200	\$307,100
135.01	41		28 ROWLAND AVE	4	Cape Cod	1953	1,336	5,000	\$310,200	\$314,500
135.01	43		427 KAPLAN AVE	4	Colonial	1946	1,226	5,000	\$282,200	\$287,100
135.01	45		423 KAPLAN AVE	4	Cape Cod	1943	1,422	5,000	\$270,000	\$269,800
135.01	47		419 KAPLAN AVE	4	Colonial	1946	1,260	5,000	\$266,000	\$271,900
135.01	49		415 KAPLAN AVE	4	Cape Cod	1943	1,726	5,000	\$340,300	\$345,800
135.01	51		411 KAPLAN AVE	4	Colonial	1946	1,243	5,000	\$279,200	\$284,200
135.01	53		407 KAPLAN AVE	4	Cape Cod	1943	1,418	5,000	\$273,100	\$278,700
135.01	55		403 KAPLAN AVE	4	Cape Cod	1953	1,469	5,000	\$292,600	\$295,400
135.01	57		399 KAPLAN AVE	4	Cape Cod	1943	1,200	5,000	\$271,900	\$276,800
135.01	59		395 KAPLAN AVE	4	Cape Cod	1943	1,396	6,500	\$243,800	\$248,500
135.02	1		35 SO PROSPECT AVE	4	Colonial	1926	1,564	5,000	\$301,500	\$306,600
135.02	3		360-2 PARKER AVE	4	Cape Cod	1943	1,236	5,000	\$268,700	\$274,800
135.02	5		364 PARKER AVE	4	Colonial	1926	1,766	5,000	\$355,300	\$360,900
135.02	7		368 PARKER AVE	4	Colonial	1926	1,702	5,000	\$292,300	\$298,100
135.02	9		372 PARKER AVE	4	Colonial	1926	2,273	7,500	\$341,100	\$349,200
135.02	13.01		380 PARKER AVE	4	Colonial	1926	2,143	7,500	\$306,000	\$311,000
135.02	15		384 PARKER AVE	4	Colonial	1926	1,344	3,750	\$281,800	\$286,800
135.02	16.02		388 PARKER AVE	4	Colonial	1926	1,342	3,750	\$287,900	\$296,600
135.02	64		385 KAPLAN AVE	4	Cape Cod	1953	2,019	7,500	\$339,000	\$343,400
135.02	67		381 KAPLAN AVE	4	Cape Cod	1943	2,144	7,500	\$370,300	\$378,600
135.02	70		371 KAPLAN AVE	4	Colonial	1926	1,878	7,500	\$341,300	\$346,700
135.02	73		369 KAPLAN AVE	4	Bi Level	1985	2,308	5,000	\$352,900	\$358,300
135.02	75		363 KAPLAN AVE	4	Colonial	1916	1,514	5,000	\$265,400	\$270,200
135.02	77		361 KAPLAN AVE	4	Ranch	1960	859	5,000	\$238,000	\$242,100
135.02	79		355 KAPLAN AVE	4	Colonial	1926	1,867	5,000	\$311,200	\$316,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
136.01	20		394 KAPLAN AVE	4	Bi Level	1980	2,352	4,500	\$377,500	\$383,900
136.01	22		400 KAPLAN AVE.	4	Bi Level	1981	2,352	4,500	\$375,000	\$377,300
136.01	24		404 KAPLAN AVE	4	Colonial	1946	1,444	5,000	\$277,900	\$283,900
136.01	26		408 KAPLAN AVE	4	Cape Cod	1953	2,195	5,000	\$400,800	\$390,500
136.01	29		412 KAPLAN AVE	4	Colonial	1943	1,708	5,000	\$334,600	\$342,600
136.01	31		418 KAPLAN AVE	4	Cape Cod	1943	1,286	5,000	\$270,300	\$271,000
136.01	33		420 KAPLAN AVE	4	Colonial	1941	1,212	5,000	\$263,700	\$268,400
136.01	35		424 KAPLAN AVE	4	Cape Cod	1943	1,127	5,000	\$267,100	\$272,400
136.01	37.01		12 ROWLAND AVE	4	Cape Cod	1950	1,382	5,000	\$275,000	\$278,800
136.01	37.02		16 ROWLAND AVE	4	Cape Cod	1950	1,843	5,000	\$348,500	\$353,700
136.01	43		427 ESSEX ST	4	Colonial	1956	2,240	2,500	\$327,600	\$391,300
136.01	45		423 ESSEX ST	4	Colonial	1956	2,146	2,500	\$325,500	\$328,700
136.01	50		413 ESSEX ST	4	Colonial	1956	2,504	5,000	\$414,400	\$401,100
136.01	52		409 ESSEX ST	4	Colonial	1956	2,534	5,000	\$376,200	\$380,400
136.01	54		405 ESSEX ST	4	Colonial	1956	2,240	5,000	\$328,100	\$332,400
136.01	56		401-403 ESSEX ST	4	Ranch	1956	2,042	5,000	\$392,400	\$397,300
136.02	1		356 KAPLAN AVE	4	Cape Cod	1943	1,474	5,000	\$301,000	\$305,900
136.02	3		360 KAPLAN AVE	4	Cape Cod	1953	1,576	5,000	\$291,000	\$295,000
136.02	5		364 KAPLAN AVE	4	Cape Cod	1953	1,683	5,000	\$293,800	\$298,000
136.02	7		368 KAPLAN AVE	4	Cape Cod	1953	1,284	5,000	\$295,800	\$288,600
136.02	9		372 KAPLAN AVE	4	Cape Cod	1953	1,284	2,500	\$269,500	\$265,600
136.02	11		378 KAPLAN AVE	4	Cape Cod	1940	1,548	5,000	\$270,000	\$275,200
136.02	13		382 KAPLAN AVE	4	Colonial	1926	1,115	2,500	\$309,400	\$334,400
136.02	15		384 KAPLAN AVE	4	Colonial	1926	1,444	3,750	\$272,400	\$277,300
136.02	16.01		388 KAPLAN AVE	4	Colonial	1926	1,396	3,750	\$266,200	\$270,900
136.02	66		381 ESSEX ST	4	Colonial	1926	1,340	3,750	\$215,500	\$219,600
136.02	67.02		377 ESSEX ST	4	Colonial	1926	1,294	3,750	\$245,600	\$250,000
136.02	69		375 ESSEX ST	4	Colonial	1926	1,276	5,000	\$503,300	\$486,900
136.02	71		371 ESSEX ST	4	Cape Cod	1926	1,650	5,000	\$545,500	\$546,700
136.02	77		363 ESSEX ST	4	Bungalow	1916	1,388	5,000	\$472,500	\$473,100
137	1		15 ROWLAND AVE	4	Colonial	1946	1,596	5,000	\$315,400	\$320,500
137	3		444 KAPLAN AVE	4	Cape Cod	1943	1,632	5,000	\$276,700	\$281,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
137	5		448 KAPLAN AVE	4	Cape Cod	1943	1,269	5,000	\$274,100	\$282,400
137	7		452 KAPLAN AVE	4	Colonial	1946	1,148	5,000	\$254,400	\$259,000
137	9		456 KAPLAN AVE	4	Cape Cod	1943	1,286	5,000	\$264,300	\$269,000
137	11		460 KAPLAN AVE	4	Cape Cod	1943	1,872	5,000	\$294,600	\$300,000
137	13		464 KAPLAN AVE	4	Colonial	1946	1,296	5,000	\$258,300	\$265,000
137	15		468 KAPLAN AVE	4	Cape Cod	1943	1,587	5,000	\$269,700	\$282,600
137	17		476 KAPLAN AVE.	4	Colonial	1953	2,234	7,500	\$373,300	\$377,400
137	20		480 KAPLAN AVE	4	Colonial	1953	1,632	5,000	\$317,300	\$321,800
137	22		484 KAPLAN AVE	4	Cape Cod	1953	1,665	5,000	\$310,200	\$314,600
137	25.02		488 KAPLAN AVE	4	Cape Cod	1953	1,224	5,000	\$276,000	\$277,900
137	27		490 KAPLAN AVE	4	Bi Level	1997	2,274	7,300	\$396,500	\$403,500
137	31		500 KAPLAN AVE	4	Ranch	1956	1,514	5,000	\$302,900	\$307,400
137	33		504 KAPLAN AVE	4	Colonial	1943	2,047	5,000	\$328,800	\$334,000
137	35		508 KAPLAN AVE	4	Colonial	1943	1,594	5,000	\$322,900	\$328,100
138	1		35 ROWLAND AVE	4	Colonial	1946	1,425	5,000	\$305,000	\$310,200
138	3		444 PARKER AVE	4	Cape Cod	1943	1,460	5,000	\$294,800	\$299,800
138	5		448 PARKER AVE	4	Cape Cod	1943	1,243	5,000	\$261,800	\$267,500
138	7		452 PARKER AVE	4	Colonial	1946	1,320	5,000	\$285,500	\$290,500
138	9		456 PARKER AVE	4	Colonial	1946	1,240	5,000	\$269,500	\$274,400
138	11		460 PARKER AVE	4	Colonial	1946	1,306	5,000	\$278,600	\$283,600
138	13		464 PARKER AVE	4	Cape Cod	1943	1,112	5,000	\$243,300	\$247,800
138	15		468 PARKER AVE	4	Cape Cod	1943	1,153	5,000	\$276,400	\$281,300
138	17		472 PARKER AVE	4	Cape Cod	1943	1,171	5,000	\$277,200	\$282,100
138	19		476 PARKER AVE	4	Colonial	1943	2,312	5,000	\$445,900	\$452,200
138	21		480 PARKER AVE	4	Cape Cod	1943	1,345	5,000	\$266,200	\$272,800
138	23		484 PARKER AVE	4	Cape Cod	1943	1,216	5,000	\$263,200	\$270,000
138	25		488 PARKER AVE	4	Cape Cod	1943	1,204	5,000	\$230,700	\$325,900
138	27		492 PARKER AVE	4	Colonial	1943	1,151	5,000	\$263,800	\$269,000
138	29		496 PARKER AVE	4	Cape Cod	1943	1,216	5,000	\$265,700	\$270,500
138	31		500 PARKER AVE	4	Colonial	1943	2,218	9,512	\$362,500	\$367,900
138	44		507 KAPLAN AVE	4	Colonial	1943	1,708	7,500	\$326,200	\$331,400
138	47		503 KAPLAN AVE	4	Colonial	1946	1,525	5,000	\$324,600	\$329,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
138	49		499 KAPLAN AVE	4	Cape Cod	1943	1,211	5,000	\$287,100	\$292,100
138	51		495 KAPLAN AVE	4	Colonial	1946	1,148	5,000	\$273,500	\$279,400
138	53		491 KAPLAN AVE	4	Cape Cod	1943	1,250	5,000	\$276,000	\$280,900
138	55		487 KAPLAN AVE	4	Cape Cod	1953	1,360	5,000	\$308,100	\$313,100
138	57		483 KAPLAN AVE	4	Cape Cod	1943	1,436	5,000	\$303,300	\$308,500
138	59		479 KAPLAN AVE	4	Colonial	1946	1,184	5,000	\$276,400	\$281,300
138	61		475 KAPLAN AVE	4	Cape Cod	1943	1,470	5,000	\$285,200	\$291,300
138	63		471 KAPLAN AVE	4	Cape Cod	1943	1,342	5,000	\$293,200	\$298,300
138	65		467 KAPLAN AVE	4	Colonial	1946	1,695	5,000	\$345,000	\$350,500
138	67		463 KAPLAN AVE	4	Cape Cod	1943	1,261	5,000	\$275,500	\$280,500
138	69		459 KAPLAN AVE	4	Colonial	1943	1,669	5,000	\$322,300	\$328,900
138	71		455 KAPLAN AVE	4	Cape Cod	1943	1,204	5,000	\$264,400	\$270,200
138	73		451 KAPLAN AVE	4	Colonial	1946	1,202	5,000	\$266,200	\$271,100
138	75		447 KAPLAN AVE	4	Cape Cod	1943	1,330	5,000	\$284,100	\$290,200
138	77		443 KAPLAN AVE	4	Cape Cod	1952	1,260	5,000	\$307,700	\$312,500
138	79		27 ROWLAND AVE	4	Colonial	1946	1,347	5,000	\$283,300	\$288,300
139	1		55 ROWLAND AVE	1	Colonial	1946	1,254	5,000	\$246,200	\$250,400
139	3		444 SIMONS AVE	1	Cape Cod	1953	1,573	5,000	\$291,600	\$295,300
139	5		448 SIMONS AVE	1	Colonial	1946	1,177	5,000	\$262,200	\$266,300
139	7		452 SIMONS AVE	1	Cape Cod	1953	1,191	5,000	\$257,000	\$259,600
139	9		456 SIMONS AVE	1	Cape Cod	1953	1,357	5,000	\$283,300	\$301,700
139	11		460 SIMONS AVE	1	Cape Cod	1953	1,428	5,000	\$297,100	\$300,300
139	13		464 SIMONS AVE	1	Colonial	1946	1,177	5,000	\$247,600	\$250,900
139	15		468 SIMONS AVE	1	Cape Cod	1953	1,326	5,000	\$245,200	\$247,500
139	17		472 SIMONS AVE	1	Cape Cod	1953	1,209	5,000	\$267,900	\$270,900
139	19		476 SIMONS AVE	1	Cape Cod	1953	1,204	5,000	\$232,500	\$235,100
139	21		480 SIMONS AVE	1	Colonial	1946	1,177	5,000	\$216,700	\$219,800
139	23		484 SIMONS AVE	1	Cape Cod	1953	1,233	5,000	\$269,900	\$312,200
139	25		488 SIMONS AVE	1	Colonial	1946	2,178	9,102	\$363,500	\$371,600
139	34		495 PARKER AVE	1	Colonial	1946	1,151	7,500	\$246,400	\$249,700
139	35		491 PARKER AVE	1	Colonial	1946	1,690	5,000	\$292,300	\$294,400
139	37		487 PARKER AVE	1	Cape Cod	1953	1,269	5,000	\$245,900	\$251,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
139	39		483 PARKER AVE	1	Cape Cod	1953	1,269	5,000	\$261,900	\$264,600
139	41		479 PARKER AVE	1	Colonial	1946	1,176	5,000	\$223,200	\$231,600
139	43		475 PARKER AVE	1	Colonial	1946	1,235	5,000	\$254,900	\$258,300
139	45		471 PARKER AVE	1	Colonial	1953	1,668	5,000	\$300,600	\$304,600
139	47		467 PARKER AVE	1	Cape Cod	1953	1,233	5,000	\$254,900	\$257,500
139	49		465 PARKER AVE	1	Colonial	1946	1,060	5,000	\$248,900	\$243,800
139	51		459 PARKER AVE	1	Cape Cod	1953	1,212	5,000	\$272,200	\$275,200
139	53		455 PARKER AVE	1	Cape Cod	1953	1,202	5,000	\$241,300	\$244,100
139	55		451 PARKER AVE	1	Cape Cod	1953	1,237	5,000	\$279,300	\$282,400
139	57		447 PARKER AVE	1	Cape Cod	1953	1,284	5,000	\$252,000	\$254,400
139	59		443 PARKER AVE	1	Colonial	1946	1,120	5,000	\$249,500	\$252,800
139	61		47 ROWLAND AVE.	1	Colonial	1946	1,356	5,000	\$252,500	\$255,900
140	1		75 ROWLAND AVE	1	Colonial	1951	1,204	5,000	\$249,000	\$251,700
140	3		444 SUTTON AVE	1	Colonial	1953	1,506	5,000	\$284,700	\$288,100
140	5		448 SUTTON AVE	1	Cape Cod	1953	1,324	5,000	\$269,900	\$272,700
140	7		452 SUTTON AVE	1	Colonial	1946	1,278	5,000	\$242,000	\$245,300
140	9		456 SUTTON AVE	1	Cape Cod	1953	1,209	5,000	\$245,200	\$248,200
140	11		460 SUTTON AVE	1	Cape Cod	1953	1,575	5,000	\$261,600	\$264,600
140	13		464 SUTTON AVE	1	Colonial	1946	1,276	5,000	\$241,400	\$246,500
140	15		468 SUTTON AVE.	1	Cape Cod	1953	1,590	5,000	\$299,500	\$302,600
140	17		472 SUTTON AVE	1	Colonial	1946	1,476	5,000	\$251,300	\$254,700
140	19		476 SUTTON AVE	1	Cape Cod	1953	1,250	5,000	\$240,200	\$243,100
140	22		480 SUTTON AVE	1	Colonial	1946	1,956	4,600	\$334,900	\$338,900
140	27		483 SIMONS AVE	1	Colonial	1946	1,711	5,549	\$266,000	\$269,500
140	29		479 SIMONS AVE	1	Colonial	1946	1,177	5,000	\$245,100	\$249,900
140	31		475 SIMONS AVE	1	Colonial	2013	1,902	5,000	\$374,800	\$378,000
140	33		471 SIMONS AVE	1	Colonial	1946	2,387	5,000	\$354,600	\$358,800
140	35		467 SIMONS AVE	1	Cape Cod	1953	1,615	5,000	\$262,000	\$266,000
140	37		463 SIMONS AVE	1	Colonial	1946	1,316	5,000	\$254,900	\$258,700
140	39		459 SIMONS AVE	1	Cape Cod	1953	1,481	5,000	\$283,900	\$287,800
140	41		455 SIMONS AVE	1	Colonial	1946	1,708	5,000	\$352,700	\$356,900
140	43		451 SIMONS AVE	1	Colonial	1953	1,658	5,000	\$306,200	\$309,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
140	45		447 SIMONS AVE	1	Cape Cod	1953	1,160	5,000	\$221,800	\$223,800
140	47		443 SIMONS AVE	1	Cape Cod	1953	1,286	5,000	\$271,800	\$284,000
140	49		67 ROWLAND AVE	1	Cape Cod	1953	1,232	5,000	\$238,300	\$240,900
141	1		87 ROWLAND AVE	1	Colonial	1951	1,166	5,250	\$252,900	\$255,700
141	4		449 SUTTON AVE	1	Cape Cod	1953	1,408	7,350	\$318,000	\$320,100
141	8		453 SUTTON AVE	1	Cape Cod	1953	1,773	5,250	\$308,900	\$311,800
141	10		457 SUTTON AVE	1	Colonial	2013	2,302	5,250	\$488,100	\$491,700
141	12		461 SUTTON AVE	1	Cape Cod	1953	1,547	5,250	\$345,200	\$349,100
141	15		465 SUTTON AVE	1	Cape Cod	1953	1,452	5,250	\$255,300	\$259,300
141	18		469 SUTTON AVE	1	Colonial	1953	1,177	5,250	\$258,100	\$255,400
141	20		473 SUTTON AVE	1	Cape Cod	1953	1,270	5,250	\$257,200	\$260,100
141	22		477 SUTTON AVE	1	Colonial	1953	1,260	5,880	\$275,800	\$278,800
141	30		470 MARVIN AVE	1	Colonial	1946	1,177	5,775	\$247,400	\$250,800
141	32		466 MARVIN AVE	1	Cape Cod	1953	1,304	5,250	\$258,800	\$261,500
141	34		462 MARVIN AVE	1	Cape Cod	1953	1,460	5,250	\$266,200	\$269,000
141	36		458 MARVIN AVE	1	Cape Cod	1953	1,352	5,250	\$275,200	\$278,000
141	38		454 MARVIN AVE	1	Cape Cod	1953	1,387	5,250	\$258,000	\$262,200
141	42		450 MARVIN AVE	1	Cape Cod	1953	1,338	5,250	\$260,800	\$265,600
141	44		446 MARVIN AVE	1	Cape Cod	1953	1,522	5,250	\$274,800	\$278,900
141	46		95 ROWLAND AVE	1	Colonial	1946	1,158	4,410	\$224,800	\$230,600
142	1		101 ROWLAND AVE	1	Split Level	1953	1,672	1,944	\$266,800	\$269,600
142	3		447 MARVIN AVE	1	Split Level	1953	1,604	2,027	\$229,100	\$231,900
142	5		449 MARVIN AVE	1	Split Level	1953	1,820	2,121	\$270,700	\$273,700
142	7		453 MARVIN AVE.	1	Cape Cod	1953	1,795	5,165	\$328,000	\$330,700
143	1		393 SUTTON AVE	1	Split Level	1966	2,161	6,900	\$324,500	\$327,300
143	4		397 SUTTON AVE	1	Cape Cod	1953	1,406	6,300	\$301,700	\$306,300
143	7		401 SUTTON AVE	1	Cape Cod	1953	1,376	5,250	\$275,500	\$278,100
143	9		405 SUTTON AVE	1	Cape Cod	1953	1,336	6,300	\$296,100	\$299,000
143	12		411 SUTTON AVE	1	Ranch	1956	960	4,200	\$253,300	\$258,600
143	14		417 SUTTON AVE	1	Tudor	1946	1,620	8,400	\$326,000	\$331,900
143	18		419 SUTTON AVE	1	Tudor	1946	1,726	4,200	\$299,800	\$303,600
143	20		421 SUTTON AVE	1	Colonial	1946	1,304	4,200	\$241,200	\$260,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
143	22		423 SUTTON AVE	1	Tudor	1946	1,298	4,200	\$267,800	\$272,100
143	24		431 SUTTON AVE	1	Colonial	1953	2,316	4,200	\$366,800	\$373,800
143	26		434 MARVIN AVE.	1	Raised Ranch	1953	2,080	4,200	\$287,900	\$290,100
143	28		430 MARVIN AVE	1	Cape Cod	1953	1,499	5,250	\$275,000	\$275,400
143	31		426 MARVIN AVE	1	Cape Cod	1953	1,576	5,250	\$285,900	\$288,700
143	34		422 MARVIN AVE	1	Cape Cod	1953	1,376	5,250	\$276,000	\$278,800
143	36		418 MARVIN AVE	1	Cape Cod	1953	1,410	5,250	\$288,200	\$281,300
143	39		414 MARVIN AVE	1	Cape Cod	1953	1,820	5,250	\$335,200	\$337,700
143	41		410 MARVIN AVE	1	Cape Cod	1953	1,376	5,250	\$255,100	\$258,900
143	43		406 MARVIN AVE	1	Cape Cod	1953	1,496	5,250	\$281,600	\$288,500
143	46		402 MARVIN AVE	1	Cape Cod	1953	1,354	5,250	\$258,700	\$263,300
143	48		396 MARVIN AVE	1	Ranch	1966	867	5,880	\$230,300	\$234,800
143	52		392 MARVIN AVE	1	Ranch	1966	978	8,505	\$253,100	\$257,200
144	7		401 MARVIN AVE	1	Cape Cod	1953	1,344	5,350	\$281,600	\$284,400
144	9		405 MARVIN AVE	1	Colonial	1953	1,544	5,350	\$300,300	\$303,200
144	12		409 MARVIN AVE	1	Cape Cod	1953	1,355	5,350	\$261,900	\$265,200
144	15		413 MARVIN AVE	1	Colonial	1953	1,927	5,350	\$337,600	\$341,600
144	17		417 MARVIN AVE	1	Cape Cod	1953	1,528	5,350	\$262,100	\$264,900
144	20		421 MARVIN AVE	1	Colonial	1953	2,060	5,350	\$339,700	\$343,100
144	22		425 MARVIN AVE	1	Cape Cod	1953	1,406	5,350	\$262,500	\$266,400
144	25		429 MARVIN AVE	1	Cape Cod	1953	1,352	5,350	\$283,600	\$298,300
144	27		433 MARVIN AVE	1	Cape Cod	1953	1,337	4,280	\$259,500	\$262,200
145	1		1 SUMMIT CT	1	Colonial	2000	1,860	14,241	\$422,000	\$425,100
145	2		3 SUMMIT CT	1	Colonial	2000	1,860	7,994	\$409,200	\$412,400
145	3		5 SUMMIT CT	1	Colonial	2000	1,860	6,609	\$407,900	\$415,300
145	4		7 SUMMIT CT	1	Colonial	1999	1,860	5,395	\$369,900	\$373,100
145	5		9 SUMMIT CT	1	Colonial	1999	1,718	6,303	\$362,100	\$409,100
145	6		14 SUMMIT CT	1	Colonial	1999	1,882	6,490	\$378,700	\$366,900
145	7		12 SUMMIT CT	1	Colonial	1999	1,860	8,064	\$377,400	\$380,500
145	8		10 SUMMIT CT	1	Colonial	2000	1,720	5,834	\$356,200	\$360,200
145	9		8 SUMMIT CT	1	Colonial	1999	1,860	5,021	\$412,200	\$415,400
145	10		6 SUMMIT CT	1	Colonial	1999	1,938	5,177	\$380,400	\$383,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
145	11		4 SUMMIT CT	1	Colonial	2000	1,950	6,196	\$396,200	\$399,000
145	12		2 SUMMIT CT	1	Colonial	2000	1,872	7,541	\$380,200	\$383,200
201	2		74-76 COURT ST	103	Colonial	1916	2,554	4,400	\$319,400	\$323,500
201	3		72 COURT ST	103	Colonial	1926	1,620	2,175	\$211,200	\$214,500
201	4		70 COURT ST	103	Colonial	1926	1,540	2,175	\$205,000	\$208,100
203	8		38 BRIDGE ST	103	Expanded Ranch	1907	726	5,000	\$157,800	\$160,600
204	1		30 BRIDGE ST	103	Colonial	1926	1,235	5,000	\$198,700	\$201,900
211	4.01		72 ESSEX ST	102	Colonial	1907	2,978	10,250	\$344,400	\$348,600
211	11		28 UNION ST	102	Colonial	1907	2,725	6,792	\$314,600	\$318,900
211	15		75 DE WITT PLACE	102	Colonial	1907	1,287	4,800	\$255,400	\$259,300
211	16		71 DE WITT PL.	102	Colonial	1907	1,210	4,137	\$178,700	\$178,100
211	17		65 DE WITT PL.	102	Colonial	1907	1,632	3,650	\$274,700	\$278,800
211	22		9 STATE ST	102	Colonial	1907	1,598	3,660	\$232,100	\$235,800
212	1		64 DE WITT PL.	102	Colonial	1907	1,718	7,200	\$263,100	\$267,000
212	2		68 DE WITT PL.	102	Colonial	1907	1,504	5,400	\$227,200	\$231,000
212	3		70 DE WITT PLACE	102	Colonial	1907	3,836	5,400	\$359,000	\$363,800
212	7		82 DE WITT PLACE	102	Colonial	1907	1,911	7,200	\$314,100	\$318,400
212	9		90 DE WITT PLACE	102	Colonial	1907	1,555	3,360	\$247,700	\$251,800
212	9.01		38 UNION STREET	102	Colonial	1907	1,408	1,837	\$198,700	\$202,500
212	9.02		40 UNION ST	102	Ranch	1907	747	5,600	\$197,200	\$200,800
212	11		93 SUSSEX ST	102	Colonial	1916	1,824	4,125	\$231,800	\$235,800
212	12		89 SUSSEX ST	102	Colonial	1916	1,720	4,221	\$265,900	\$270,100
212	14		83 SUSSEX ST	102	Colonial	1916	2,973	7,250	\$360,300	\$365,200
212	17		71 SUSSEX ST	102	Colonial	1916	1,664	5,437	\$247,400	\$251,400
212	18		67 SUSSEX ST	102	Colonial	1907	1,956	5,437	\$320,200	\$324,800
212	21		43 STATE ST	102	Colonial	1907	1,666	2,515	\$213,400	\$217,100
213	6		84 SUSSEX ST	102	Colonial	1911	3,050	7,000	\$385,200	\$390,200
213	7		88 SUSSEX ST	102	Colonial	1916	1,622	3,201	\$217,800	\$221,700
213	7.01		68 UNION ST	102	Colonial	1907	2,603	2,970	\$290,400	\$294,900
213	8		92 SUSSEX ST	102	Colonial	1916	1,422	2,607	\$206,800	\$210,600
213	9		94 SUSSEX ST	102	Colonial	1916	1,617	2,607	\$225,500	\$316,500
213	10		72 UNION ST	102	Colonial	1916	1,512	2,979	\$256,800	\$261,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
213	11		74 UNION ST	102	Colonial	1907	1,460	2,782	\$224,700	\$228,500
213	17		77 MYER ST	102	Colonial	1907	2,602	10,300	\$343,700	\$348,200
213	19		71 MYER ST	102	Colonial	1907	1,934	4,590	\$305,700	\$296,400
214	1		70 MYER ST	102	Colonial	1921	2,194	4,120	\$296,400	\$300,800
214	6		86 MYER ST	102	Colonial	1907	2,348	4,700	\$281,700	\$286,000
214	7.01		106 UNION ST	102	Colonial	1926	1,320	7,360	\$231,200	\$234,900
214	7.02		108 UNION ST	102	Cape Cod	1916	958	2,576	\$167,200	\$170,600
214	16	C0001	105 STATE ST.	612	Condo	1988	1,038	0	\$188,100	\$219,900
214	16	C0002	105 STATE ST.	612	Condo	1988	994	0	\$179,800	\$204,000
214	16	C0003	105 STATE ST.	612	Condo	1988	962	0	\$177,100	\$195,900
214	16	C0004	105 STATE ST.	612	Condo	1988	968	0	\$183,200	\$203,200
214	16	C0005	105 STATE ST.	612	Condo	1988	968	0	\$177,900	\$196,800
214	16	C0006	105 STATE ST.	612	Condo	1988	985	0	\$178,800	\$202,800
214	16	C0007	105 STATE ST.	612	Condo	1988	1,016	0	\$181,100	\$210,600
214	16	C0008	105 STATE ST.	612	Condo	1988	834	0	\$168,400	\$183,800
214	16	C0009	105 STATE ST.	612	Condo	1988	1,004	0	\$180,500	\$204,900
214	16	C0010	105 STATE ST.	612	Condo	1988	1,038	0	\$183,200	\$213,400
214	16	C0011	105 STATE ST.	612	Condo	1988	994	0	\$179,800	\$204,000
214	16	C0012	105 STATE ST.	612	Condo	1988	962	0	\$177,100	\$195,900
214	16	C0013	105 STATE ST.	612	Condo	1988	968	0	\$177,900	\$196,800
214	16	C0014	105 STATE ST.	612	Condo	1988	968	0	\$177,900	\$196,800
214	16	C0015	105 STATE ST.	612	Condo	1988	985	0	\$178,800	\$202,800
214	16	C0016	105 STATE ST.	612	Condo	1988	1,016	0	\$181,100	\$224,600
214	16	C0017	105 STATE ST.	612	Condo	1988	834	0	\$168,400	\$185,500
214	16	C0018	105 STATE ST.	612	Condo	1988	1,004	0	\$193,700	\$193,700
214	16	C0019	105 STATE ST.	612	Condo	1988	1,038	0	\$183,200	\$213,400
214	16	C0020	105 STATE ST.	612	Condo	1988	994	0	\$179,800	\$204,000
214	16	C0021	105 STATE ST.	612	Condo	1988	962	0	\$177,100	\$195,900
214	16	C0022	105 STATE ST.	612	Condo	1988	968	0	\$188,000	\$209,200
214	16	C0023	105 STATE ST.	612	Condo	1988	968	0	\$177,900	\$196,800
214	16	C0024	105 STATE ST.	612	Condo	1988	985	0	\$178,800	\$202,800
214	16	C0025	105 STATE ST.	612	Condo	1988	1,016	0	\$183,400	\$218,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
214	16	C0026	105 STATE ST.	612	Condo	1988	834	0	\$168,400	\$183,800
214	16	C0027	105 STATE ST.	612	Condo	1988	1,004	0	\$180,500	\$204,900
215	5		86 ATLANTIC STREET	102	Colonial	1907	1,975	8,164	\$335,300	\$339,800
215	6		88 ATLANTIC ST	102	Colonial	1907	1,508	3,916	\$220,200	\$224,100
215	7		138 UNION STREET	102	Colonial	1907	1,072	2,720	\$194,100	\$197,800
215	8		144 UNION ST	102	Colonial	1907	2,289	8,798	\$255,000	\$258,800
215	13.01		71 LAWRENCE ST	102	Colonial	1907	1,612	2,838	\$213,300	\$217,000
215	13.02		69 LAWRENCE ST	102	Colonial	1907	1,612	2,838	\$311,200	\$315,700
215	13.03		67 LAWRENCE ST	102	Colonial	1907	1,612	2,673	\$258,700	\$262,800
216	1		70 LAWRENCE ST	102	Colonial	1907	1,532	2,000	\$227,200	\$231,100
216	2		72 LAWRENCE ST	102	Colonial	1907	2,688	2,000	\$269,100	\$273,300
216	3		76 LAWRENCE ST	102	Colonial	1907	2,241	10,633	\$456,100	\$461,400
216	8		166 UNION ST	102	Colonial	1916	1,327	3,910	\$259,000	\$263,100
217	2		106 ESSEX ST	102	Colonial	1986	3,227	5,650	\$410,800	\$409,700
217	2.01		101 JOHN ST	102	Colonial	1916	672	1,900	\$154,500	\$157,700
217	2.02		103 JOHN ST	102	Colonial	1916	672	2,132	\$156,000	\$159,400
217	3.01		105-107 JOHN ST	102	Cape Cod	1916	1,504	3,800	\$203,100	\$206,800
217	5		126 ESSEX ST	102	Colonial	1907	2,401	13,818	\$349,600	\$348,600
217	6		130 ESSEX ST	102	Colonial	1916	2,303	4,185	\$271,700	\$275,600
217	8.02		142 ESSEX ST	102	Colonial	1907	1,974	3,348	\$245,800	\$249,600
217	10		125 JOHN ST	102	Colonial	1907	1,660	4,095	\$226,200	\$229,900
217	12		113 JOHN ST	102	Colonial	1916	1,416	5,580	\$228,100	\$231,800
218	1		98-100 JOHN STREET	102	Colonial	1907	2,794	7,424	\$310,900	\$315,200
218	19		135 SUSSEX ST	102	Colonial	1916	1,820	4,960	\$251,400	\$255,300
218	24		121 SUSSEX ST	102	Colonial	1926	2,197	4,139	\$274,300	\$278,400
218	25		119 SUSSEX ST	102	Colonial	1921	2,344	3,972	\$292,500	\$296,700
218	26		115 SUSSEX ST	102	Colonial	1907	1,663	7,202	\$279,400	\$283,500
218	27	C0101	39 UNION ST	613	Condo	2005	1,072	0	\$180,100	\$180,900
218	27	C0102	39 UNION ST	613	Condo	2005	1,150	0	\$186,300	\$187,100
218	27	C0103	39 UNION ST	613	Condo	2005	1,150	0	\$186,300	\$187,100
218	27	C0104	39 UNION ST	613	Condo	2005	1,150	0	\$186,300	\$187,100
218	27	C0105	39 UNION ST	613	Condo	2005	1,150	0	\$186,300	\$187,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
218	27	C0106	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0107	39 UNION ST	613	Condo	2005	1,150	0	\$186,300	\$187,100
218	27	C0108	39 UNION ST	613	Condo	2005	1,590	0	\$251,400	\$252,400
218	27	C0109	39 UNION ST	613	Condo	2005	1,065	0	\$179,500	\$180,300
218	27	C0201	39 UNION ST	613	Condo	2005	1,072	0	\$181,800	\$182,600
218	27	C0202	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0203	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0204	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0205	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0206	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0207	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0208	39 UNION ST	613	Condo	2005	1,150	0	\$193,700	\$195,100
218	27	C0209	39 UNION ST	613	Condo	2005	1,065	0	\$181,300	\$182,100
218	27	C0210	39 UNION ST	613	Condo	2005	995	0	\$175,700	\$176,400
218	27	C0301	39 UNION ST	613	Condo	2005	1,072	0	\$181,800	\$182,600
218	27	C0302	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0303	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0304	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0305	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0306	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0307	39 UNION ST	613	Condo	2005	1,150	0	\$188,100	\$188,900
218	27	C0309	39 UNION ST	613	Condo	2005	1,065	0	\$181,300	\$182,100
218	27	C0310	39 UNION ST	613	Condo	2005	995	0	\$175,700	\$176,400
218	27	C0401	39 UNION ST	613	Condo	2005	1,322	0	\$231,900	\$232,900
218	27	C0402	39 UNION ST	613	Condo	2005	1,400	0	\$239,400	\$268,400
218	27	C0403	39 UNION ST	613	Condo	2005	1,400	0	\$239,400	\$268,400
218	27	C0404	39 UNION ST	613	Condo	2005	1,400	0	\$239,400	\$268,400
218	27	C0405	39 UNION ST	613	Condo	2005	1,400	0	\$239,400	\$268,400
218	27	C0406	39 UNION ST	613	Condo	2005	1,400	0	\$239,400	\$268,400
218	27	C0407	39 UNION ST	613	Condo	2005	1,400	0	\$239,400	\$275,100
218	27	C0408	39 UNION ST	613	Condo	2005	1,402	0	\$239,600	\$268,600
218	27	C0409	39 UNION ST	613	Condo	2005	1,315	0	\$231,300	\$232,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
218	27	C0410	39 UNION ST	613	Condo	2005	1,245	0	\$224,600	\$225,500
218	34		31 UNION ST	102	Colonial	1926	1,274	5,458	\$228,800	\$232,500
219	3	C001A	110-14 SUSSEX ST.	614	Condo	1986	795	0	\$132,800	\$133,400
219	3	C001B	110-14 SUSSEX ST	614	Condo	1986	745	0	\$129,300	\$129,900
219	3	C001C	110-14 SUSSEX ST.	614	Condo	1986	636	0	\$109,500	\$116,100
219	3	C001D	110-14 SUSSEX ST.	614	Condo	1986	634	0	\$103,500	\$110,000
219	3	C001E	110-14 SUSSEX ST.	614	Condo	1986	622	0	\$108,700	\$115,100
219	3	C001F	110-14 SUSSEX ST.	614	Condo	1986	590	0	\$106,600	\$112,900
219	3	C002A	110-14 SUSSEX ST.	614	Condo	1986	795	0	\$132,800	\$133,400
219	3	C002B	110-14 SUSSEX ST.	614	Condo	1986	745	0	\$129,300	\$129,900
219	3	C002C	110-14 SUSSEX ST.	614	Condo	1986	636	0	\$109,500	\$116,100
219	3	C002D	110-14 SUSSEX ST.	614	Condo	1986	634	0	\$109,400	\$116,500
219	3	C002E	110-14 SUSSEX ST.	614	Condo	1986	622	0	\$108,700	\$115,100
219	3	C002F	110-14 SUSSEX ST.	614	Condo	1986	590	0	\$106,600	\$112,900
219	3	C003A	110-14 SUSSEX ST.	614	Condo	1986	795	0	\$132,800	\$133,400
219	3	C003B	110-14 SUSSEX ST.	614	Condo	1986	745	0	\$129,300	\$129,900
219	3	C003C	110-14 SUSSEX ST.	614	Condo	1986	636	0	\$109,500	\$116,100
219	3	C003D	110-14 SUSSEX ST.	614	Condo	1986	634	0	\$109,400	\$115,900
219	3	C003E	110-14 SUSSEX ST.	614	Condo	1986	622	0	\$108,700	\$115,100
219	3	C003F	110-14 SUSSEX ST.	614	Condo	1986	590	0	\$106,600	\$112,900
219	3	C004A	110-14 SUSSEX ST.	614	Condo	1986	799	0	\$133,000	\$133,700
219	3	C004B	110-14 SUSSEX ST.	614	Condo	1986	751	0	\$131,000	\$131,700
219	3	C004C	110-14 SUSSEX ST.	614	Condo	1986	636	0	\$109,500	\$116,100
219	3	C004D	110-14 SUSSEX ST.	614	Condo	1986	650	0	\$110,400	\$117,100
219	3	C004E	110-14 SUSSEX ST.	614	Condo	1986	625	0	\$108,900	\$115,300
219	3	C004F	110-14 SUSSEX ST.	614	Condo	1986	590	0	\$106,600	\$112,900
219	5	C001A	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C001B	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C001C	120 SUSSEX ST	615	Condo	1986	547	0	\$112,600	\$113,100
219	5	C001D	120 SUSSEX ST	615	Condo	1987	840	0	\$168,900	\$169,600
219	5	C001E	120 SUSSEX ST	615	Condo	1986	851	0	\$174,000	\$174,300
219	5	C001F	120 SUSSEX ST	615	Condo	1987	619	0	\$123,100	\$123,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
219	5	C002A	120 SUSSEX ST.	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C002B	120 SUSSEX ST.	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C002C	120 SUSSEX ST	615	Condo	1986	547	0	\$112,600	\$117,000
219	5	C002D	120 SUSSEX ST	615	Condo	1987	840	0	\$168,900	\$169,600
219	5	C002E	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C002F	120 SUSSEX ST	615	Condo	1987	619	0	\$123,100	\$123,600
219	5	C003A	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C003B	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C003C	120 SUSSEX ST	615	Condo	1986	547	0	\$112,600	\$113,100
219	5	C003D	120 SUSSEX ST	615	Condo	1987	840	0	\$168,900	\$169,600
219	5	C003E	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C003F	120 SUSSEX ST	615	Condo	1987	619	0	\$123,100	\$123,600
219	5	C004A	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C004B	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C004C	120 SUSSEX ST	615	Condo	1986	547	0	\$112,600	\$112,600
219	5	C004D	120 SUSSEX ST	615	Condo	1987	840	0	\$168,900	\$169,600
219	5	C004E	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C004F	120 SUSSEX ST	615	Condo	1987	619	0	\$123,100	\$123,600
219	5	C005A	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C005B	120 SUSSEX ST	615	Condo	1986	851	0	\$169,200	\$169,900
219	5	C005C	120 SUSSEX ST	615	Condo	1986	547	0	\$112,600	\$113,100
219	5	C005D	120 SUSSEX ST	615	Condo	1987	840	0	\$168,900	\$169,600
219	5	C005E	120 SUSSEX ST	615	Condo	1986	851	0	\$171,300	\$174,800
219	5	C005F	120 SUSSEX ST	615	Condo	1987	619	0	\$127,400	\$128,000
219	8		126-128 SUSSEX ST	102	Colonial	1907	1,920	6,915	\$266,000	\$265,900
219	14.01		135 MYER ST	102	Colonial	1907	2,736	6,700	\$327,300	\$331,800
219	14.02		133 MYER ST	102	Colonial	1907	2,802	6,474	\$334,500	\$339,200
219	19		127 MYER ST	102	Colonial	1907	2,308	6,408	\$258,300	\$258,200
219	21	C0101	121 MYER ST	616	Condo	2009	1,048	0	\$213,600	\$215,500
219	21	C0102	121 MYER ST	616	Condo	2009	1,140	0	\$217,200	\$219,100
219	21	C0103	121 MYER ST	616	Condo	2009	850	0	\$170,300	\$172,100
219	21	C0104	121 MYER ST	616	Condo	2009	1,464	0	\$241,800	\$243,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
219	21	C0201	121 MYER ST	616	Condo	2009	1,048	0	\$213,600	\$215,500
219	21	C0202	121 MYER ST	616	Condo	2009	1,140	0	\$217,200	\$219,100
219	21	C0203	121 MYER ST	616	Condo	2009	850	0	\$170,300	\$172,100
219	21	C0204	121 MYER ST	616	Condo	2009	1,464	0	\$241,800	\$243,800
219	21	C0301	121 MYER ST	616	Condo	2009	1,048	0	\$213,600	\$215,500
219	21	C0302	121 MYER ST	616	Condo	2009	1,140	0	\$217,200	\$219,100
219	21	C0303	121 MYER ST	616	Condo	2009	850	0	\$170,300	\$172,100
219	21	C0304	121 MYER ST	616	Condo	2009	1,464	0	\$241,800	\$243,800
219	21	C0401	121 MYER ST	616	Condo	2009	1,300	0	\$226,400	\$228,300
219	21	C0402	121 MYER ST	616	Condo	2009	1,181	0	\$221,300	\$223,200
219	21	C0403	121 MYER ST	616	Condo	2009	1,408	0	\$236,500	\$238,500
219	21	C0404	121 MYER ST	616	Condo	2009	1,037	0	\$208,200	\$210,100
219	21	C0405	121 MYER ST	616	Condo	2009	1,609	0	\$247,700	\$249,600
219	25	C001A	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C001B	75 UNION ST	617	Condo	1986	953	0	\$151,700	\$152,400
219	25	C001C	75 UNION ST	617	Condo	1986	985	0	\$154,200	\$154,900
219	25	C001D	75 UNION ST	617	Condo	1986	923	0	\$146,700	\$147,400
219	25	C001E	75 UNION ST.	617	Condo	1986	957	0	\$152,000	\$152,700
219	25	C001F	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C002A	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C002B	75 UNION ST	617	Condo	1986	953	0	\$151,700	\$152,400
219	25	C002C	75 UNION ST	617	Condo	1986	985	0	\$154,200	\$154,900
219	25	C002D	75 UNION ST	617	Condo	1986	923	0	\$146,700	\$147,400
219	25	C002E	75 UNION ST	617	Condo	1986	957	0	\$152,000	\$165,900
219	25	C002F	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C003A	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C003B	75 UNION ST	617	Condo	1986	953	0	\$151,700	\$152,400
219	25	C003C	75 UNION ST	617	Condo	1986	985	0	\$150,800	\$151,300
219	25	C003D	75 UNION ST.	617	Condo	1986	923	0	\$146,700	\$147,400
219	25	C003E	75 UNION ST	617	Condo	1986	957	0	\$152,000	\$152,700
219	25	C003F	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C004B	75 UNION ST	617	Condo	1986	953	0	\$151,700	\$152,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
219	25	C004C	75 UNION ST	617	Condo	1986	985	0	\$154,200	\$154,900
219	25	C004D	75 UNION ST	617	Condo	1986	923	0	\$146,700	\$147,400
219	25	C004E	75 UNION ST	617	Condo	1986	957	0	\$152,000	\$152,700
219	25	C004F	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C005A	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
219	25	C005B	75 UNION ST	617	Condo	1986	953	0	\$151,700	\$165,500
219	25	C005C	75 UNION ST	617	Condo	1986	985	0	\$157,600	\$158,400
219	25	C005D	75 UNION ST	617	Condo	1986	923	0	\$148,600	\$147,400
219	25	C005E	75 UNION ST	617	Condo	1986	957	0	\$152,000	\$152,700
219	25	C005F	75 UNION ST	617	Condo	1986	965	0	\$152,700	\$153,400
220	5		114-116 MYER ST	102	Colonial	1907	1,712	10,500	\$299,600	\$303,700
220	11		138 MYER ST	102	Colonial	1907	3,168	6,120	\$404,400	\$409,600
220	19		145 ATLANTIC ST	102	Colonial	1916	1,144	2,500	\$194,500	\$198,100
220	20		143 ATLANTIC ST	102	Colonial	1926	888	2,500	\$173,700	\$183,500
220	21		141 ATLANTIC ST	102	Colonial	1916	1,478	2,500	\$216,200	\$220,000
220	28		119 ATLANTIC ST.	102	Colonial	1907	2,902	7,536	\$444,700	\$450,300
220	29		115 ATLANTIC ST	102	Colonial	1907	1,760	6,280	\$255,700	\$259,700
220	30		111 ATLANTIC ST	102	Colonial	1926	2,231	6,180	\$319,700	\$324,200
220	31.01		119 UNION ST	102	Colonial	1907	2,900	5,650	\$364,500	\$369,500
220	31.02		107 ATLANTIC ST	102	Colonial	1926	2,282	5,650	\$248,800	\$252,800
220	32		117 UNION STREET	102	Colonial	1907	2,538	8,154	\$375,100	\$380,000
221	1		110 ATLANTIC ST	102	Colonial	1916	1,212	7,900	\$247,800	\$251,700
221	2		112 ATLANTIC ST	102	Colonial	1907	2,954	7,900	\$374,500	\$379,500
221	4		118 ATLANTIC ST	102	Colonial	1916	1,759	7,900	\$259,500	\$263,500
221	7		130 ATLANTIC ST	102	Colonial	1916	1,488	7,950	\$257,100	\$261,100
221	8		134 ATLANTIC ST	102	Cape Cod	1907	1,852	7,950	\$287,300	\$291,600
221	16		131 LAWRENCE ST	102	Colonial	1907	1,672	7,566	\$286,300	\$173,500
221	20	C0001	115 LAWRENCE ST.	618	Condo	1986	749	0	\$75,600	\$76,000
221	20	C0002	115 LAWRENCE ST.	618	Condo	1986	770	0	\$76,700	\$77,100
221	20	C0003	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0004	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0005	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
221	20	C0006	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0007	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0008	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0009	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0010	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0011	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0012	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0013	115 LAWRENCE ST.	618	Condo	1986	541	0	\$72,000	\$72,400
221	20	C0014	115 LAWRENCE ST.	618	Condo	1986	514	0	\$70,600	\$71,000
221	20	C0015	115 LAWRENCE ST.	618	Condo	1986	347	0	\$61,800	\$62,200
221	20	C0016	115 LAWRENCE ST.	618	Condo	1986	399	0	\$64,600	\$65,000
221	20	C0017	115 LAWRENCE ST.	618	Condo	1986	742	0	\$82,500	\$82,900
221	20	C0018	115 LAWRENCE ST.	618	Condo	1986	712	0	\$80,900	\$81,300
221	20	C0019	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0020	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0021	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0022	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0023	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0024	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0025	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0026	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0027	115 LAWRENCE ST.	618	Condo	1986	574	0	\$73,700	\$74,100
221	20	C0028	115 LAWRENCE ST.	618	Condo	1986	550	0	\$72,500	\$72,800
221	20	C0029	115 LAWRENCE ST.	618	Condo	1986	770	0	\$76,700	\$77,100
221	20	C0030	115 LAWRENCE ST.	618	Condo	1986	749	0	\$75,600	\$76,000
221	22		105 LAWRENCE ST	102	Colonial	1907	1,002	3,240	\$201,000	\$204,700
221	23		103 LAWRENCE ST	102	Colonial	1907	1,563	3,600	\$238,200	\$242,200
221	24		151 UNION ST	102	Colonial	1936	1,080	3,880	\$241,100	\$245,100
221	25		149 UNION ST.	102	Colonial	1936	1,536	3,880	\$248,800	\$252,900
221	26		145 UNION ST	102	Colonial	1916	1,160	4,000	\$211,100	\$214,900
221	27		141 UNION ST	102	Colonial	1916	1,423	6,240	\$231,500	\$235,300
221	28		137 UNION ST	102	Colonial	1907	2,195	4,440	\$314,200	\$318,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
221	29		135 UNION ST	102	Colonial	1907	2,051	4,329	\$330,000	\$334,700
221	30		131 UNION ST	102	Colonial	1916	2,057	4,280	\$291,600	\$296,000
221	31		129 UNION ST	102	Colonial	1907	1,914	3,978	\$274,300	\$278,600
222.01	1	C0165	165 UNION ST	102	Duplex	2006	1,890	5,536	\$364,800	\$344,000
222.01	1	C0167	167 UNION ST	102	Duplex	2006	1,890	5,536	\$364,800	\$344,000
222.01	3		161-63 UNION ST	102	Colonial	1907	2,004	8,650	\$324,500	\$328,900
222.01	4.02		108 LAWRENCE ST	102	Colonial	1907	1,163	2,295	\$191,300	\$194,900
222.01	5		112 LAWRENCE ST.	102	Colonial	1907	1,468	5,640	\$265,800	\$269,900
222.01	6		114 LAWRENCE STREET	102	Colonial	1907	2,639	5,343	\$344,200	\$349,000
222.01	7		118 LAWRENCE ST	102	Colonial	1907	2,400	6,336	\$405,100	\$410,400
222.01	8		120 LAWRENCE ST	102	Colonial	1907	1,280	5,289	\$232,800	\$236,700
222.01	9		124 LAWRENCE ST	102	Colonial	1907	1,182	5,160	\$225,700	\$229,500
222.01	10		128 LAWRENCE ST	102	Colonial	1907	1,812	5,160	\$314,000	\$309,800
222.01	11		132 LAWRENCE ST	102	Colonial	1916	1,528	4,160	\$268,600	\$272,900
222.01	12		134 LAWRENCE ST.	102	Colonial	1907	2,081	5,160	\$306,900	\$311,400
222.01	13		136 LAWRENCE ST	102	Colonial	1926	1,694	5,160	\$260,000	\$264,100
222.01	16		146 LAWRENCE ST	102	Colonial	1926	1,862	2,955	\$261,700	\$265,900
222.01	17		143 RICARDO PL	102	Colonial	1916	1,560	4,575	\$288,300	\$292,600
222.01	19		141 RICARDO PL.	102	Colonial	1936	1,115	2,475	\$188,600	\$192,200
222.01	20		139 RICARDO PL	102	Colonial	1936	1,097	2,475	\$188,400	\$192,000
222.01	21		137 RICARDO PL	102	Cape Cod	1936	933	2,475	\$169,700	\$173,200
222.01	22		135 RICARDO PLACE	102	Colonial	1936	1,331	2,475	\$190,500	\$194,200
222.01	23		131 RICARDO PL.	102	Colonial	1916	1,868	4,400	\$280,000	\$284,400
222.01	24		127 RICARDO PL	102	Colonial	1936	1,115	4,125	\$196,500	\$200,100
222.01	36		105 GAMEWELL ST	102		0	0	4,680	\$125,900	\$128,900
222.01	37		191 UNION ST	102	Colonial	1907	3,075	6,432	\$402,500	\$407,700
222.01	38		187 UNION ST	102	Colonial	1926	2,631	6,432	\$355,100	\$359,900
222.01	39		183 UNION ST	102	Colonial	1907	1,762	6,480	\$265,400	\$269,500
222.01	40		179 UNION ST	102	Colonial	1926	3,262	7,900	\$372,900	\$377,800
222.01	41		175 UNION ST	102	Colonial	1907	2,907	6,160	\$373,700	\$378,700
222.01	42		171 UNION ST	102	Colonial	1907	3,616	6,000	\$377,500	\$382,400
222.02	1		134 RICARDO PL	102	Colonial	1936	1,086	2,673	\$195,600	\$298,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
222.02	2		136 RICARDO PL	102	Colonial	1936	1,222	3,267	\$219,200	\$223,100
222.02	3		140 RICARDO PL.	102	Colonial	1936	1,300	3,366	\$156,000	\$159,200
222.02	4		142 RICARDO PL	102	Colonial	1936	1,223	3,531	\$215,200	\$219,000
222.02	5		144 RICARDO PL	102	Colonial	1946	1,126	3,819	\$245,900	\$380,800
222.02	8		147 GAMEWELL ST	102	Colonial	1907	1,858	5,520	\$261,000	\$265,000
222.02	9		143 GAMEWELL ST	102	Colonial	1916	2,101	5,400	\$316,300	\$320,800
222.02	10		139 GAMEWELL ST.	102	Colonial	1907	1,905	5,400	\$264,900	\$269,000
222.02	11		135 GAMEWELL ST	102	Colonial	1916	1,040	5,400	\$214,500	\$218,300
222.02	12		189 SO PARK ST	102	Colonial	1926	1,472	5,400	\$259,900	\$264,100
222.02	13		187 SO PARK ST	102	Colonial	1907	1,618	4,200	\$216,500	\$220,400
222.02	14		183-85 SO PARK ST	102	Colonial	1907	1,465	6,600	\$242,500	\$246,500
222.02	16		179 SO PARK ST	102	Colonial	1907	1,398	3,255	\$213,000	\$216,800
222.02	17		177 SO PARK ST	102	Colonial	1936	1,231	3,115	\$233,500	\$237,500
223	3		20 NEWMAN ST	101	Colonial	1907	1,040	5,000	\$202,300	\$205,700
223	5		24 NEWMAN ST	101	Cape Cod	1921	1,177	5,000	\$228,100	\$231,700
227	3		200 SUSSEX ST	101	Colonial	1926	2,255	4,280	\$300,000	\$304,400
227	5		202 SUSSEX ST	101	Row House	1921	1,209	2,140	\$131,400	\$137,700
227	6		204 SUSSEX ST.	101	Row House	1921	1,210	1,728	\$130,200	\$136,500
227	7		206 SUSSEX ST.	101	Row House	1921	1,210	1,728	\$130,800	\$144,800
227	8.01		208 SUSSEX ST	101	Row House	1926	1,210	1,728	\$141,300	\$136,500
227	8.02		210 SUSSEX ST.	101	Row House	1926	1,210	1,728	\$140,100	\$142,800
227	9		212 SUSSEX ST.	101	Row House	1921	1,210	1,712	\$129,700	\$136,000
227	10		214 SUSSEX ST.	101	Row House	1921	1,210	2,140	\$124,000	\$113,700
227	24		53 NEWMAN ST	101	Colonial	1926	2,402	4,935	\$305,700	\$307,500
227	26		51 NEWMAN ST	101	Cape Cod	1926	1,152	4,280	\$200,400	\$202,500
227	28		43 NEWMAN ST	101	Cape Cod	1940	1,284	6,600	\$252,000	\$256,400
228	1		202 RUSSEL PL.	101	Ranch	1926	1,583	4,000	\$205,700	\$228,100
228	19		60 FIRST ST.	101	Colonial	1936	1,399	5,000	\$255,100	\$255,400
228	42		63 NEWMAN ST	101	Ranch	1926	1,000	4,960	\$213,400	\$216,900
228	44		65 NEWMAN ST	101	Colonial	1926	2,401	7,260	\$338,300	\$343,400
228	47		71 NEWMAN ST	101	Ranch	1926	1,209	7,080	\$163,600	\$163,600
229	46		73 NEWMAN ST	101	Colonial	1923	1,397	3,420	\$213,600	\$217,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
230	14		199 BEECH ST	101	Colonial	1926	1,381	6,300	\$248,500	\$252,200
230	16	C195B	195 BEECH ST	101	Duplex	2008	2,104	5,000	\$388,500	\$368,500
230	17	C195A	195 BEECH ST	101	Duplex	2008	2,080	5,000	\$387,900	\$367,900
230	18		191 BEECH ST	101	Colonial	1926	1,361	5,100	\$194,300	\$197,500
230	19		189 BEECH ST.	101	Colonial	1926	1,471	11,385	\$249,700	\$255,500
230	21		183 BEECH ST.	101	Cape Cod	1921	985	10,080	\$229,800	\$233,800
230	22		181 BEECH ST	101	Cape Cod	1931	1,079	6,330	\$199,100	\$202,500
230	23		175 BEECH ST	101	Colonial	1926	1,848	5,990	\$291,700	\$290,100
233	1		96 SECOND ST	101	Cape Cod	1931	1,722	9,200	\$276,300	\$280,200
233	7.02		235 BEECH ST	101	Colonial	1917	1,762	7,200	\$316,700	\$321,000
233	9		113 FIRST ST	101	Colonial	1907	2,391	6,432	\$314,800	\$319,000
237	1.01	C002A	90 PROSPECT AVE	619	Condo	1956	1,704	0	\$182,600	\$170,000
237	1.01	C002B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$143,200	\$123,000
237	1.01	C002C	90 PROSPECT AVE	619	Condo	1956	642	0	\$113,100	\$100,800
237	1.01	C002E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$179,500	\$183,200
237	1.01	C002F	90 PROSPECT AVE	619	Condo	1956	1,532	0	\$173,300	\$151,100
237	1.01	C002G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$133,100	\$118,700
237	1.01	C003A	90 PROSPECT AVE	619	Condo	1956	1,704	0	\$185,500	\$180,100
237	1.01	C003B	90 PROSPECT AVE #4F	619	Condo	1956	1,202	0	\$148,300	\$126,800
237	1.01	C003C	90 PROSPECT AVE	619	Condo	1956	642	0	\$113,800	\$101,300
237	1.01	C003D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$133,300	\$115,700
237	1.01	C003E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$176,200	\$179,100
237	1.01	C003F	90 PROSPECT AVE	619	Condo	1956	1,532	0	\$167,700	\$152,200
237	1.01	C003G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$133,300	\$115,700
237	1.01	C004A	90 PROSPECT AVE	619	Condo	1956	1,704	0	\$192,100	\$185,000
237	1.01	C004B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$145,300	\$124,600
237	1.01	C004C	90 PROSPECT AVE	619	Condo	1956	642	0	\$114,500	\$101,800
237	1.01	C004D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$134,300	\$116,400
237	1.01	C004E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$176,600	\$153,700
237	1.01	C004F	90 PROSPECT AVE	619	Condo	1956	1,616	0	\$180,000	\$156,300
237	1.01	C004G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$134,300	\$116,400
237	1.01	C005A	90 PROSPECT AVE	619	Condo	1956	1,812	0	\$194,600	\$180,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	1.01	C005B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$147,300	\$129,600
237	1.01	C005C	90 PROSPECT AVE	619	Condo	1956	642	0	\$115,200	\$102,300
237	1.01	C005D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$135,300	\$117,200
237	1.01	C005E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$180,600	\$168,600
237	1.01	C005F	90 PROSPECT AVE	619	Condo	1956	1,616	0	\$181,100	\$155,300
237	1.01	C005G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$135,300	\$117,200
237	1.01	C006A	90 PROSPECT AVE	619	Condo	1956	1,812	0	\$195,900	\$191,000
237	1.01	C006B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$147,600	\$126,300
237	1.01	C006C	90 PROSPECT AVE	619	Condo	1956	642	0	\$106,700	\$93,600
237	1.01	C006D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$136,200	\$117,900
237	1.01	C006E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$180,800	\$162,500
237	1.01	C006F	90 PROSPECT AVE	619	Condo	1956	1,532	0	\$179,200	\$155,700
237	1.01	C006G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$136,200	\$117,900
237	1.01	C007A	90 PROSPECT AVE	619	Condo	1956	1,704	0	\$197,200	\$189,800
237	1.01	C007B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$149,000	\$128,600
237	1.01	C007C	90 PROSPECT AVE	619	Condo	1956	642	0	\$116,700	\$103,400
237	1.01	C007D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$137,700	\$121,300
237	1.01	C007E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$181,200	\$157,300
237	1.01	C007F	90 PROSPECT AVE	619	Condo	1956	1,532	0	\$180,700	\$156,900
237	1.01	C007G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$137,200	\$118,600
237	1.01	C008A	90 PROSPECT AVE	619	Condo	1956	1,812	0	\$201,700	\$196,600
237	1.01	C008B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$150,200	\$129,500
237	1.01	C008C	90 PROSPECT AVE	619	Condo	1956	642	0	\$117,500	\$104,000
237	1.01	C008D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$138,000	\$118,000
237	1.01	C008E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$182,800	\$158,600
237	1.01	C008F	90 PROSPECT AVE	619	Condo	1956	1,532	0	\$183,500	\$164,700
237	1.01	C008G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$139,000	\$123,400
237	1.01	C009A	90 PROSPECT AVE	619	Condo	1956	1,704	0	\$199,400	\$184,800
237	1.01	C009B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$151,300	\$130,400
237	1.01	C009C	90 PROSPECT AVE	619	Condo	1956	642	0	\$115,900	\$97,900
237	1.01	C009D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$139,300	\$120,100
237	1.01	C009E	90 PROSPECT AVE	619	Condo	1956	1,629	0	\$189,600	\$168,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	1.01	C009F	90 PROSPECT AVE	619	Condo	1956	1,532	0	\$183,800	\$159,400
237	1.01	C009G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$140,500	\$126,800
237	1.01	C010A	90 PROSPECT AVE	619	Condo	1956	1,704	0	\$202,600	\$194,800
237	1.01	C010B	90 PROSPECT AVE	619	Condo	1956	1,111	0	\$152,200	\$146,000
237	1.01	C010C	90 PROSPECT AVE	619	Condo	1956	642	0	\$119,000	\$105,100
237	1.01	C010D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$140,300	\$120,900
237	1.01	C010E	90 PROSPECT AVE	619	Condo	1956	1,629	0	\$191,900	\$172,800
237	1.01	C010F	90 PROSPECT AVE	619	Condo	1956	1,532	0	\$185,400	\$162,900
237	1.01	C010G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$140,300	\$120,900
237	1.01	C011A	90 PROSPECT AVE	619	Condo	1956	1,812	0	\$208,700	\$193,000
237	1.01	C011B	90 PROSPECT AVE	619	Condo	1956	1,202	0	\$161,600	\$136,600
237	1.01	C011C	90 PROSPECT AVE	619	Condo	1956	642	0	\$119,800	\$105,700
237	1.01	C011D	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$142,200	\$125,800
237	1.01	C011E	90 PROSPECT AVE	619	Condo	1956	1,538	0	\$194,000	\$197,800
237	1.01	C011F	90 PROSPECT AVE	619	Condo	1956	1,616	0	\$192,700	\$173,400
237	1.01	C011G	90 PROSPECT AVE	619	Condo	1956	1,004	0	\$142,200	\$125,800
237	1.03		314 ATLANTIC ST.	101	Colonial	1966	2,892	4,760	\$375,900	\$379,600
237	1.04		312 ATLANTIC ST	101	Colonial	1907	1,782	7,000	\$307,200	\$311,300
237	2	C001A	100 PROSPECT AVE.	620	Condo	1939	920	0	\$176,500	\$177,600
237	2	C001B	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$221,000	\$222,500
237	2	C001C	100 PROSPECT AVE.	620	Condo	1939	945	0	\$179,500	\$180,700
237	2	C001D	100 PROSPECT AVE.	620	Condo	1939	952	0	\$181,200	\$182,400
237	2	C001E	100 PROSPECT AVE.	620	Condo	1939	858	0	\$171,900	\$173,000
237	2	C001F	100 PROSPECT AVE.	620	Condo	1939	565	0	\$113,200	\$114,000
237	2	C001G	100 PROSPECT AVE.	620	Condo	1939	664	0	\$120,500	\$121,400
237	2	C001H	100 PROSPECT AVE.	620	Condo	1939	664	0	\$125,600	\$126,500
237	2	C001J	100 PROSPECT AVE.	620	Condo	1939	565	0	\$113,200	\$114,000
237	2	C001K	100 PROSPECT AVE.	620	Condo	1939	858	0	\$171,900	\$173,000
237	2	C001L	100 PROSPECT AVE.	620	Condo	1939	952	0	\$185,600	\$186,800
237	2	C001M	100 PROSPECT AVE.	620	Condo	1939	945	0	\$186,300	\$187,600
237	2	C001N	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$217,000	\$218,500
237	2	C001O	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2	C002A	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300
237	2	C002B	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$217,000	\$218,500
237	2	C002C	100 PROSPECT AVE.	620	Condo	1939	945	0	\$184,200	\$185,400
237	2	C002D	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$190,800	\$192,100
237	2	C002E	100 PROSPECT AVE.	620	Condo	1939	932	0	\$184,000	\$185,200
237	2	C002F	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$211,300	\$212,700
237	2	C002G	100 PROSPECT AVE.	620	Condo	1939	664	0	\$125,600	\$126,500
237	2	C002H	100 PROSPECT AVE.	620	Condo	1939	664	0	\$125,600	\$126,500
237	2	C002J	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$211,300	\$212,700
237	2	C002K	100 PROSPECT AVE.	620	Condo	1939	932	0	\$177,400	\$194,500
237	2	C002L	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$190,800	\$210,200
237	2	C002M	100 PROSPECT AVE.	620	Condo	1939	945	0	\$179,500	\$180,700
237	2	C002N	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$217,000	\$218,500
237	2	C002O	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300
237	2	C003A	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300
237	2	C003B	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$214,200	\$215,700
237	2	C003C	100 PROSPECT AVE.	620	Condo	1939	945	0	\$186,300	\$187,600
237	2	C003D	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$190,600	\$191,900
237	2	C003E	100 PROSPECT AVE.	620	Condo	1939	932	0	\$177,400	\$178,500
237	2	C003F	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$221,400	\$222,900
237	2	C003G	100 PROSPECT AVE.	620	Condo	1939	664	0	\$120,500	\$121,400
237	2	C003H	100 PROSPECT AVE.	620	Condo	1939	664	0	\$125,600	\$126,500
237	2	C003J	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$202,700	\$210,000
237	2	C003K	100 PROSPECT AVE.	620	Condo	1939	932	0	\$177,400	\$178,500
237	2	C003L	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$183,700	\$184,900
237	2	C003M	100 PROSPECT AVE.	620	Condo	1939	945	0	\$186,300	\$187,600
237	2	C003N	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$221,000	\$222,500
237	2	C003O	100 PROSPECT AVE.	620	Condo	1939	920	0	\$182,800	\$184,000
237	2	C004A	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300
237	2	C004B	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$217,000	\$218,500
237	2	C004C	100 PROSPECT AVE.	620	Condo	1939	920	0	\$180,000	\$181,200
237	2	C004D	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$188,600	\$189,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2	C004E	100 PROSPECT AVE.	620	Condo	1939	932	0	\$177,400	\$178,500
237	2	C004F	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$211,300	\$212,700
237	2	C004G	100 PROSPECT AVE.	620	Condo	1939	664	0	\$125,600	\$126,500
237	2	C004H	100 PROSPECT AVE.	620	Condo	1939	664	0	\$125,600	\$126,500
237	2	C004J	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$211,300	\$234,500
237	2	C004K	100 PROSPECT AVE.	620	Condo	1939	932	0	\$173,300	\$174,400
237	2	C004L	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$183,700	\$184,900
237	2	C004M	100 PROSPECT AVE.	620	Condo	1939	945	0	\$186,300	\$195,500
237	2	C004N	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$208,000	\$209,400
237	2	C004O	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300
237	2	C005A	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300
237	2	C005B	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$249,900	\$251,700
237	2	C005C	100 PROSPECT AVE.	620	Condo	1939	945	0	\$186,300	\$180,700
237	2	C005D	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$183,700	\$184,900
237	2	C005E	100 PROSPECT AVE.	620	Condo	1939	932	0	\$177,400	\$178,500
237	2	C005F	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$211,300	\$212,700
237	2	C005G	100 PROSPECT AVE.	620	Condo	1939	664	0	\$120,500	\$121,400
237	2	C005H	100 PROSPECT AVE.	620	Condo	1939	664	0	\$120,500	\$121,400
237	2	C005J	100 PROSPECT AVE.	620	Condo	1939	1,274	0	\$211,300	\$212,700
237	2	C005K	100 PROSPECT AVE.	620	Condo	1939	932	0	\$179,600	\$180,800
237	2	C005L	100 PROSPECT AVE.	620	Condo	1939	1,018	0	\$186,200	\$187,400
237	2	C005M	100 PROSPECT AVE.	620	Condo	1939	945	0	\$186,300	\$187,600
237	2	C005N	100 PROSPECT AVE.	620	Condo	1939	1,300	0	\$208,000	\$209,400
237	2	C005O	100 PROSPECT AVE.	620	Condo	1939	920	0	\$183,000	\$184,300
237	2.B	C0001	301 BEECH ST	621	Condo	1963	428	0	\$97,100	\$99,000
237	2.B	C0002	301 BEECH ST	621	Condo	1963	526	0	\$113,500	\$115,600
237	2.B	C001G	301 BEECH ST	621	Condo	1963	526	0	\$111,100	\$113,100
237	2.B	C001H	301 BEECH ST	621	Condo	1963	576	0	\$116,600	\$118,700
237	2.B	C001I	301 BEECH ST	621	Condo	1963	576	0	\$114,100	\$116,100
237	2.B	C001K	301 BEECH ST.	621	Condo	1963	1,201	0	\$154,500	\$156,600
237	2.B	C001L	301 BEECH ST	621	Condo	1963	609	0	\$116,100	\$118,100
237	2.B	C001M	301 BEECH ST	621	Condo	1963	1,053	0	\$142,900	\$145,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2.B	C002A	301 BEECH ST	621	Condo	1963	1,282	0	\$165,600	\$167,800
237	2.B	C002B	301 BEECH ST	621	Condo	1963	1,349	0	\$164,600	\$166,700
237	2.B	C002C	301 BEECH ST	621	Condo	1963	1,349	0	\$164,600	\$166,700
237	2.B	C002D	301 BEECH ST	621	Condo	1963	955	0	\$141,700	\$143,900
237	2.B	C002E	301 BEECH ST	621	Condo	1963	955	0	\$137,900	\$140,000
237	2.B	C002F	301 BEECH ST	621	Condo	1963	965	0	\$142,300	\$144,500
237	2.B	C002G	301 BEECH ST	621	Condo	1963	1,619	0	\$167,400	\$169,200
237	2.B	C002H	301 BEECH ST	621	Condo	1963	955	0	\$137,900	\$140,000
237	2.B	C002I	301 BEECH ST	621	Condo	1963	607	0	\$116,600	\$118,600
237	2.B	C002J	301 BEECH ST	621	Condo	1963	955	0	\$141,700	\$143,900
237	2.B	C002K	301 BEECH ST	621	Condo	1963	1,119	0	\$147,900	\$150,000
237	2.B	C003A	301 BEECH ST	621	Condo	1963	1,282	0	\$175,600	\$178,100
237	2.B	C003B	301 BEECH ST	621	Condo	1963	1,349	0	\$170,700	\$172,800
237	2.B	C003C	301 BEECH ST	621	Condo	1963	1,349	0	\$167,700	\$169,800
237	2.B	C003D	301 BEECH ST	621	Condo	1963	955	0	\$133,500	\$135,400
237	2.B	C003E	301 BEECH ST	621	Condo	1963	955	0	\$143,300	\$146,700
237	2.B	C003F	301 BEECH ST	621	Condo	1963	965	0	\$143,200	\$145,400
237	2.B	C003G	301 BEECH ST	621	Condo	1963	1,619	0	\$184,400	\$186,500
237	2.B	C003H	301 BEECH ST	621	Condo	1963	955	0	\$140,600	\$142,700
237	2.B	C003I	301 BEECH ST	621	Condo	1963	607	0	\$117,200	\$119,200
237	2.B	C003J	301 BEECH ST	621	Condo	1963	955	0	\$140,600	\$142,700
237	2.B	C003K	301 BEECH ST	621	Condo	1963	1,119	0	\$156,400	\$169,100
237	2.B	C004A	301 BEECH ST	621	Condo	1963	1,282	0	\$164,700	\$166,900
237	2.B	C004B	301 BEECH ST	621	Condo	1963	1,349	0	\$174,400	\$176,700
237	2.B	C004C	301 BEECH ST	621	Condo	1963	1,349	0	\$174,400	\$176,700
237	2.B	C004D	301 BEECH ST	621	Condo	1963	1,282	0	\$188,000	\$190,800
237	2.B	C004E	301 BEECH ST	621	Condo	1963	1,282	0	\$164,700	\$166,900
237	2.B	C004F	301 BEECH ST	621	Condo	1963	965	0	\$146,200	\$148,400
237	2.B	C004G	301 BEECH ST	621	Condo	1963	1,619	0	\$185,900	\$188,000
237	2.B	C004H	301 BEECH ST	621	Condo	1963	1,282	0	\$171,000	\$173,300
237	2.B	C004J	301 BEECH ST	621	Condo	1963	1,291	0	\$165,300	\$167,400
237	2.B	C004K	301 BEECH ST	621	Condo	1963	1,119	0	\$155,000	\$157,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2.B	C005A	301 BEECH ST	621	Condo	1963	1,282	0	\$171,300	\$173,600
237	2.B	C005B	301 BEECH ST.	621	Condo	1963	1,349	0	\$170,200	\$172,300
237	2.B	C005C	301 BEECH ST.	621	Condo	1963	1,349	0	\$178,200	\$180,600
237	2.B	C005D	301 BEECH ST.	621	Condo	1963	1,282	0	\$171,300	\$173,600
237	2.B	C005E	301 BEECH ST.	621	Condo	1963	1,282	0	\$166,000	\$168,100
237	2.B	C005F	301 BEECH ST.	621	Condo	1963	965	0	\$143,100	\$145,200
237	2.B	C005G	301 BEECH ST.	621	Condo	1963	1,619	0	\$187,400	\$189,500
237	2.B	C005H	301 BEECH ST.	621	Condo	1963	1,282	0	\$171,300	\$173,600
237	2.B	C005J	301 BEECH ST	621	Condo	1963	1,291	0	\$171,900	\$174,200
237	2.B	C005K	301 BEECH ST.	621	Condo	1963	1,119	0	\$157,500	\$159,700
237	2.B	C006A	301 BEECH ST.	621	Condo	1963	1,282	0	\$173,600	\$175,900
237	2.B	C006B	301 BEECH ST.	621	Condo	1963	1,349	0	\$175,400	\$177,600
237	2.B	C006C	301 BEECH ST.	621	Condo	1963	1,349	0	\$171,500	\$173,600
237	2.B	C006D	301 BEECH ST.	621	Condo	1963	955	0	\$143,400	\$145,500
237	2.B	C006E	301 BEECH ST.	621	Condo	1963	955	0	\$143,400	\$145,500
237	2.B	C006F	301 BEECH ST.	621	Condo	1963	965	0	\$144,000	\$146,100
237	2.B	C006G	301 BEECH ST.	621	Condo	1963	1,619	0	\$188,900	\$191,000
237	2.B	C006H	301 BEECH ST.	621	Condo	1963	1,282	0	\$167,200	\$169,300
237	2.B	C006J	301 BEECH ST.	621	Condo	1963	1,291	0	\$171,500	\$173,800
237	2.B	C006K	301 BEECH ST.	621	Condo	1963	1,119	0	\$167,200	\$169,600
237	2.B	C007A	301 BEECH ST.	621	Condo	1963	1,282	0	\$167,200	\$169,300
237	2.B	C007B	301 BEECH ST.	621	Condo	1963	1,349	0	\$178,500	\$180,800
237	2.B	C007C	301 BEECH ST.	621	Condo	1963	1,349	0	\$174,800	\$176,900
237	2.B	C007D	301 BEECH ST.	621	Condo	1963	1,282	0	\$168,400	\$170,600
237	2.B	C007E	301 BEECH ST.	621	Condo	1963	1,282	0	\$168,400	\$170,600
237	2.B	C007F	301 BEECH ST.	621	Condo	1963	965	0	\$154,200	\$156,500
237	2.B	C007G	301 BEECH ST.	621	Condo	1963	1,619	0	\$197,000	\$199,300
237	2.B	C007H	301 BEECH ST.	621	Condo	1963	1,282	0	\$168,500	\$170,700
237	2.B	C007J	301 BEECH ST.	621	Condo	1963	1,291	0	\$172,800	\$183,300
237	2.B	C007K	301 BEECH ST	621	Condo	1963	1,119	0	\$159,800	\$162,000
237	2.B	C008A	301 BEECH ST.	621	Condo	1963	1,282	0	\$171,100	\$173,200
237	2.B	C008B	301 BEECH ST.	621	Condo	1963	1,349	0	\$174,200	\$176,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2.B	C008C	301 BEECH ST.	621	Condo	1963	1,349	0	\$174,200	\$201,200
237	2.B	C008D	301 BEECH ST.	621	Condo	1963	955	0	\$145,300	\$150,400
237	2.B	C008E	301 BEECH ST.	621	Condo	1963	955	0	\$148,300	\$150,400
237	2.B	C008F	301 BEECH ST.	621	Condo	1963	965	0	\$146,000	\$148,100
237	2.B	C008G	301 BEECH ST.	621	Condo	1963	1,619	0	\$199,900	\$202,300
237	2.B	C008H	301 BEECH ST.	621	Condo	1963	1,282	0	\$169,800	\$171,900
237	2.B	C008J	301 BEECH ST.	621	Condo	1963	1,291	0	\$174,200	\$176,400
237	2.B	C008K	301 BEECH ST.	621	Condo	1963	1,119	0	\$154,500	\$156,700
237	2.B	C009A	301 BEECH ST.	621	Condo	1963	1,282	0	\$176,600	\$178,900
237	2.B	C009B	301 BEECH ST.	621	Condo	1963	1,349	0	\$175,500	\$177,600
237	2.B	C009C	301 BEECH ST.	621	Condo	1963	1,349	0	\$203,700	\$206,600
237	2.B	C009D	301 BEECH ST.	621	Condo	1963	1,282	0	\$171,000	\$173,100
237	2.B	C009E	301 BEECH ST.	621	Condo	1963	1,282	0	\$185,200	\$187,700
237	2.B	C009F	301 BEECH ST.	621	Condo	1963	965	0	\$149,900	\$163,700
237	2.B	C009G	301 BEECH ST.	621	Condo	1963	1,619	0	\$200,300	\$202,600
237	2.B	C009H	301 BEECH ST.	621	Condo	1963	1,282	0	\$171,000	\$173,100
237	2.B	C009J	301 BEECH ST.	621	Condo	1963	1,291	0	\$177,000	\$179,300
237	2.B	C009K	301 BEECH ST.	621	Condo	1963	1,119	0	\$160,600	\$162,800
237	2.B	C010A	301 BEECH ST.	621	Condo	1963	1,282	0	\$172,300	\$174,400
237	2.B	C010B	301 BEECH ST.	621	Condo	1963	1,349	0	\$176,800	\$179,000
237	2.B	C010C	301 BEECH ST.	621	Condo	1963	1,349	0	\$182,800	\$205,300
237	2.B	C010D	301 BEECH ST.	621	Condo	1963	1,282	0	\$172,300	\$174,400
237	2.B	C010E	301 BEECH ST.	621	Condo	1963	1,282	0	\$179,100	\$181,400
237	2.B	C010F	301 BEECH ST.	621	Condo	1963	965	0	\$152,300	\$154,600
237	2.B	C010G	301 BEECH ST.	621	Condo	1963	1,619	0	\$200,900	\$203,200
237	2.B	C010H	301 BEECH ST.	621	Condo	1963	955	0	\$147,300	\$149,400
237	2.B	C010I	301 BEECH ST.	621	Condo	1963	607	0	\$121,800	\$123,800
237	2.B	C010J	301 BEECH ST.	621	Condo	1963	955	0	\$151,600	\$155,000
237	2.B	C010K	301 BEECH ST.	621	Condo	1963	1,119	0	\$161,800	\$164,000
237	2.B	C011A	301 BEECH ST.	621	Condo	1963	1,282	0	\$179,400	\$181,700
237	2.B	C011B	301 BEECH ST.	621	Condo	1963	1,349	0	\$182,300	\$207,600
237	2.B	C011C	301 BEECH ST.	621	Condo	1963	1,349	0	\$180,300	\$182,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2.B	C011D	301 BEECH ST.	621	Condo	1963	1,282	0	\$180,500	\$182,800
237	2.B	C011E	301 BEECH ST	621	Condo	1963	1,282	0	\$173,600	\$175,800
237	2.B	C011F	301 BEECH ST.	621	Condo	1963	965	0	\$149,000	\$151,100
237	2.B	C011G	301 BEECH ST.	621	Condo	1963	1,619	0	\$196,700	\$198,800
237	2.B	C011H	301 BEECH ST.	621	Condo	1963	955	0	\$151,300	\$153,500
237	2.B	C011I	301 BEECH ST.	621	Condo	1963	607	0	\$122,500	\$124,500
237	2.B	C011J	301 BEECH ST.	621	Condo	1963	955	0	\$148,300	\$150,400
237	2.B	C011K	301 BEECH ST.	621	Condo	1963	1,119	0	\$159,500	\$161,600
237	2.B	C012A	301 BEECH ST.	621	Condo	1963	1,282	0	\$175,000	\$177,100
237	2.B	C012B	301 BEECH ST.	621	Condo	1963	1,349	0	\$179,600	\$181,700
237	2.B	C012C	301 BEECH ST.	621	Condo	1963	1,349	0	\$183,800	\$186,000
237	2.B	C012D	301 BEECH ST.	621	Condo	1963	1,282	0	\$181,900	\$184,200
237	2.B	C012E	301 BEECH ST.	621	Condo	1963	1,282	0	\$203,100	\$206,000
237	2.B	C012F	301 BEECH ST.	621	Condo	1963	965	0	\$150,000	\$152,100
237	2.B	C012G	301 BEECH ST.	621	Condo	1963	1,619	0	\$205,300	\$207,700
237	2.B	C012H	301 BEECH ST.	621	Condo	1963	1,282	0	\$188,500	\$191,000
237	2.B	C012J	301 BEECH ST.	621	Condo	1963	1,291	0	\$182,500	\$184,800
237	2.B	C012K	301 BEECH ST.	621	Condo	1963	1,119	0	\$160,700	\$162,800
237	2.B	C02DD	301 BEECH ST	621	Condo	1963	612	0	\$116,900	\$118,900
237	2.B	C03DD	301 BEECH ST	621	Condo	1963	612	0	\$117,500	\$119,500
237	2.B	C06DD	301 BEECH ST.	621	Condo	1963	612	0	\$119,400	\$121,500
237	2.B	C08DD	301 BEECH ST.	621	Condo	1963	612	0	\$123,700	\$125,800
237	2.B	CG112	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG113	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG114	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG115	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG116	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG117	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG118	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG119	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG120	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG121	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2.B	CG122	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG123	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG124	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG125	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG126	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG127	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG128	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG129	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG130	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG131	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG132	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG133	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG134	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG135	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG136	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG137	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG138	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG139	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG140	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG141	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG142	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG149	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG150	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG151	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG158	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG159	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG160	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG161	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG162	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG163	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG164	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG165	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
237	2.B	CG166	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG167	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG168	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG169	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG170	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG171	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG172	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG173	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG174	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG175	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG176	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG177	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG178	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG179	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG180	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG181	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG182	301 BEECH ST.	621	Parking	1986	0	0	\$6,000	\$9,900
237	2.B	CG183	301 BEECH ST	621	Parking	1986	0	0	\$6,000	\$9,900
238	5	C001B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$172,600	\$173,300
238	5	C002A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$160,000	\$160,700
238	5	C002C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$176,900	\$177,500
238	5	C002D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$160,500	\$161,200
238	5	C002E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$230,100	\$231,100
238	5	C002F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$223,300	\$225,000
238	5	C002G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$159,200	\$159,900
238	5	C002H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$156,800	\$157,400
238	5	C003A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$157,700	\$158,300
238	5	C003B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$176,900	\$177,700
238	5	C003C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$181,900	\$182,700
238	5	C003D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$162,400	\$163,100
238	5	C003E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$219,100	\$219,700
238	5	C003F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$225,000	\$225,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	5	C003G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$160,100	\$160,800
238	5	C003H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$160,800	\$161,500
238	5	C003J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$152,600	\$153,200
238	5	C004A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$166,200	\$167,100
238	5	C004B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$176,900	\$177,600
238	5	C004C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$200,600	\$201,900
238	5	C004D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$162,300	\$163,000
238	5	C004E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$226,700	\$227,600
238	5	C004F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$226,700	\$227,600
238	5	C004G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$160,900	\$161,600
238	5	C004H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$161,800	\$162,500
238	5	C004J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$156,400	\$157,100
238	5	C005A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$161,700	\$162,400
238	5	C005B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$179,200	\$180,000
238	5	C005C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$184,400	\$185,100
238	5	C005D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$164,300	\$165,000
238	5	C005E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$228,500	\$229,300
238	5	C005F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$222,400	\$223,100
238	5	C005G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$158,700	\$159,300
238	5	C005H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$166,500	\$167,300
238	5	C005J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$157,300	\$158,000
238	5	C006A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$162,600	\$163,300
238	5	C006B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$176,400	\$177,000
238	5	C006C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$185,600	\$186,300
238	5	C006D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$163,100	\$163,700
238	5	C006E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$224,100	\$224,800
238	5	C006F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$224,100	\$224,800
238	5	C006G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$162,900	\$163,600
238	5	C006H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$163,700	\$164,400
238	5	C006J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$161,800	\$162,600
238	5	C007A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$161,300	\$161,900
238	5	C007B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$177,500	\$178,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	5	C007C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$186,600	\$187,400
238	5	C007D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$167,100	\$167,900
238	5	C007E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$232,000	\$232,900
238	5	C007F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$232,000	\$232,900
238	5	C007G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$163,800	\$164,500
238	5	C007H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$164,600	\$169,400
238	5	C007J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$155,900	\$156,500
238	5	C008A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$164,600	\$165,200
238	5	C008B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$178,700	\$179,300
238	5	C008C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$183,800	\$184,400
238	5	C008D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$163,800	\$164,400
238	5	C008E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$233,900	\$234,800
238	5	C008F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$238,900	\$239,900
238	5	C008G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$161,500	\$162,100
238	5	C008H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$163,400	\$164,000
238	5	C008J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$160,000	\$160,700
238	5	C009A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$165,500	\$166,200
238	5	C009B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$183,900	\$184,700
238	5	C009C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$189,300	\$195,400
238	5	C009D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$169,600	\$170,300
238	5	C009E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$235,400	\$236,300
238	5	C009F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$241,700	\$241,700
238	5	C009G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$165,700	\$166,400
238	5	C009H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$166,600	\$167,300
238	5	C009J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$160,900	\$161,600
238	5	C010A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$167,600	\$168,300
238	5	C010B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$180,900	\$181,600
238	5	C010C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$205,400	\$206,600
238	5	C010D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$169,300	\$170,000
238	5	C010E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$231,100	\$231,800
238	5	C010F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$264,900	\$266,600
238	5	C010G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$166,700	\$167,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	5	C010H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$163,500	\$164,400
238	5	C010J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$158,600	\$159,200
238	5	C011A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$168,600	\$169,300
238	5	C011B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$186,400	\$187,100
238	5	C011C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$190,500	\$191,200
238	5	C011D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$170,300	\$171,000
238	5	C011E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$245,500	\$246,600
238	5	C011F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$239,400	\$248,200
238	5	C011G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$166,700	\$167,400
238	5	C011H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$168,600	\$169,300
238	5	C011J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$162,700	\$163,400
238	5	C012A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$166,100	\$166,700
238	5	C012B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$186,300	\$187,000
238	5	C012C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$193,200	\$194,000
238	5	C012D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$171,300	\$172,100
238	5	C012E	150 OVERLOOK AVE.	622	Condo	1970	1,280	0	\$241,300	\$242,200
238	5	C012F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$234,700	\$235,400
238	5	C012G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$165,200	\$165,900
238	5	C012H	150 OVERLOOK AVE.	622	Condo	1970	791	0	\$169,600	\$170,300
238	5	C012J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$165,800	\$166,600
238	5	C014A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$175,700	\$176,500
238	5	C014B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$188,900	\$189,700
238	5	C014C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$206,100	\$207,200
238	5	C014D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$171,300	\$172,000
238	5	C014E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$243,300	\$244,200
238	5	C014F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$243,300	\$252,400
238	5	C014G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$169,800	\$170,500
238	5	C014H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$170,700	\$171,400
238	5	C014J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$164,700	\$165,400
238	5	C015A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$171,700	\$172,400
238	5	C015B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$185,700	\$186,400
238	5	C015C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$191,200	\$191,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	5	C015D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$175,900	\$183,200
238	5	C015E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$245,200	\$254,400
238	5	C015F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$245,000	\$245,900
238	5	C015G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$167,200	\$167,900
238	5	C015H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$172,700	\$173,400
238	5	C015J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$165,600	\$162,900
238	5	C016A	150 OVERLOOK AVE	622	Condo	1970	791	0	\$169,100	\$169,700
238	5	C016B	150 OVERLOOK AVE	622	Condo	1970	992	0	\$195,900	\$196,700
238	5	C016C	150 OVERLOOK AVE	622	Condo	1970	1,060	0	\$192,600	\$193,200
238	5	C016D	150 OVERLOOK AVE	622	Condo	1970	821	0	\$174,600	\$175,300
238	5	C016E	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$247,200	\$248,200
238	5	C016F	150 OVERLOOK AVE	622	Condo	1970	1,280	0	\$247,200	\$248,200
238	5	C016G	150 OVERLOOK AVE	622	Condo	1970	780	0	\$171,900	\$172,600
238	5	C016H	150 OVERLOOK AVE	622	Condo	1970	791	0	\$176,200	\$177,100
238	5	C016J	150 OVERLOOK AVE	622	Condo	1970	716	0	\$163,200	\$163,800
238	5	C0PH1	150 OVERLOOK AVE	622	Condo	1970	1,741	0	\$335,900	\$337,100
238	5	C0PH2	150 OVERLOOK AVE	622	Condo	1970	1,574	0	\$317,900	\$319,000
238	5	C0PH3	150 OVERLOOK AVE	622	Condo	1970	1,574	0	\$315,000	\$316,100
238	5	C0PH4	150 OVERLOOK AVE	622	Condo	1970	1,741	0	\$339,300	\$340,500
238	8	C001A	160 OVERLOOK AVE.	623	Condo	1973	1,000	0	\$172,200	\$172,900
238	8	C001D	160 OVERLOOK AVE.	623	Condo	1973	1,220	0	\$221,400	\$222,300
238	8	C001F	160 OVERLOOK AVE	623	Condo	1973	1,220	0	\$221,400	\$222,300
238	8	C002A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$243,300	\$256,300
238	8	C002B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$239,900	\$281,100
238	8	C002C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$239,000	\$242,100
238	8	C002D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$168,900	\$169,600
238	8	C002F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$168,900	\$169,600
238	8	C003A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$240,800	\$253,500
238	8	C003B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$221,700	\$221,700
238	8	C003C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$240,800	\$253,500
238	8	C003D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$169,900	\$170,600
238	8	C003F	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$169,900	\$170,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	8	C004A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$250,900	\$264,500
238	8	C004B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$247,300	\$260,600
238	8	C004C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$250,900	\$264,500
238	8	C004D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$172,300	\$173,000
238	8	C004F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$172,100	\$172,900
238	8	C005A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$252,900	\$252,900
238	8	C005B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$252,100	\$265,900
238	8	C005C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$252,900	\$266,700
238	8	C005D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$173,300	\$174,100
238	8	C005F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$173,300	\$174,100
238	8	C006A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$250,700	\$264,100
238	8	C006B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$253,000	\$266,800
238	8	C006C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$255,000	\$269,000
238	8	C006D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$170,900	\$171,600
238	8	C006F	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$173,300	\$174,000
238	8	C007A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$257,100	\$271,200
238	8	C007B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$253,300	\$267,100
238	8	C007C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$250,400	\$263,700
238	8	C007D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$176,400	\$177,200
238	8	C007F	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$175,500	\$176,200
238	8	C008A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$259,300	\$273,600
238	8	C008B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$253,400	\$267,200
238	8	C008C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$261,100	\$276,900
238	8	C008D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$176,600	\$177,400
238	8	C008F	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$176,600	\$177,400
238	8	C009A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$254,500	\$268,200
238	8	C009B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$258,700	\$273,000
238	8	C009C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$261,300	\$303,600
238	8	C009D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$177,700	\$178,500
238	8	C009F	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$177,700	\$178,500
238	8	C010A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$261,400	\$275,800
238	8	C010B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$261,400	\$276,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	8	C010C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$261,400	\$275,800
238	8	C010D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$178,700	\$179,500
238	8	C010F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$178,900	\$179,600
238	8	C011A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$277,300	\$293,400
238	8	C011B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$261,800	\$276,300
238	8	C011C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$265,800	\$280,600
238	8	C011D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$185,100	\$186,000
238	8	C011F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$176,300	\$177,000
238	8	C012A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$268,000	\$283,000
238	8	C012B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$267,100	\$282,100
238	8	C012C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$259,000	\$274,000
238	8	C012D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$183,100	\$183,900
238	8	C012F	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$181,200	\$181,900
238	8	C014A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$270,400	\$285,500
238	8	C014B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$272,000	\$287,400
238	8	C014C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$270,400	\$315,300
238	8	C014D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$182,400	\$183,200
238	8	C014F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$182,400	\$183,200
238	8	C015A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$283,800	\$300,400
238	8	C015B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$268,500	\$283,500
238	8	C015C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$272,600	\$287,900
238	8	C015D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$182,400	\$183,100
238	8	C015F	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$182,400	\$183,100
238	8	C016A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$275,000	\$290,500
238	8	C016B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$263,600	\$278,000
238	8	C016C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$271,600	\$286,800
238	8	C016D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$184,800	\$185,600
238	8	C016F	160 OVERLOOK AV	623	Condo	1973	937	0	\$189,400	\$190,300
238	8	C017A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$275,000	\$290,500
238	8	C017B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$276,300	\$292,100
238	8	C017C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$277,300	\$293,100
238	8	C017D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$166,400	\$167,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	8	C017F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$186,000	\$186,800
238	8	C018A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$279,700	\$295,600
238	8	C018B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$268,000	\$282,800
238	8	C018C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$277,300	\$293,000
238	8	C018D	160 OVERLOOK AVE.	623	Condo	1973	937	0	\$187,300	\$188,100
238	8	C018E	160 OVERLOOK AVE.	623	Condo	1973	1,292	0	\$263,100	\$264,100
238	8	C018F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$187,300	\$188,100
238	8	C019A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$282,100	\$298,200
238	8	C019B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$289,300	\$306,300
238	8	C019C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$282,100	\$298,200
238	8	C019D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$188,500	\$189,300
238	8	C019E	160 OVERLOOK AVE	623	Condo	1973	1,292	0	\$267,100	\$268,200
238	8	C019F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$188,500	\$189,300
238	8	C020A	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$284,600	\$300,900
238	8	C020B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$280,200	\$296,200
238	8	C020C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$276,800	\$292,300
238	8	C020D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$189,800	\$190,600
238	8	C020E	160 OVERLOOK AVE	623	Condo	1973	1,292	0	\$267,600	\$268,600
238	8	C020F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$187,200	\$187,900
238	8	C021A	160 OVERLOOK AVE	623	Condo	1973	1,464	0	\$287,000	\$303,500
238	8	C021B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$282,600	\$298,700
238	8	C021C	160 OVERLOOK AVE.	623	Condo	1973	1,464	0	\$287,000	\$303,500
238	8	C021D	160 OVERLOOK AVE	623	Condo	1973	937	0	\$189,800	\$190,600
238	8	C021E	160 OVERLOOK AVE.	623	Condo	1973	1,292	0	\$269,800	\$270,800
238	8	C021F	160 OVERLOOK AVE	623	Condo	1973	937	0	\$191,100	\$191,900
238	8	C022A	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$291,600	\$308,400
238	8	C022B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$277,200	\$292,700
238	8	C022C	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$270,500	\$286,600
238	8	C022D	160 OVERLOOK AVE	623	Condo	1973	957	0	\$194,200	\$195,000
238	8	C022E	160 OVERLOOK AVE	623	Condo	1973	1,292	0	\$272,100	\$273,100
238	8	C022F	160 OVERLOOK AVE	623	Condo	1973	957	0	\$194,200	\$195,000
238	8	C023A	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$296,700	\$314,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	8	C023B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$287,500	\$304,100
238	8	C023C	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$291,300	\$308,000
238	8	C023D	160 OVERLOOK AVE	623	Condo	1973	957	0	\$191,200	\$191,900
238	8	C023E	160 OVERLOOK AVE	623	Condo	1973	1,292	0	\$272,100	\$273,100
238	8	C023F	160 OVERLOOK AVE	623	Condo	1973	957	0	\$195,500	\$196,300
238	8	C024A	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$299,300	\$316,800
238	8	C024B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$273,500	\$274,300
238	8	C024C	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$282,800	\$300,700
238	8	C024D	160 OVERLOOK AVE	623	Condo	1973	957	0	\$192,500	\$193,200
238	8	C024E	160 OVERLOOK AVE	623	Condo	1973	1,292	0	\$276,700	\$277,800
238	8	C024F	160 OVERLOOK AVE	623	Condo	1973	957	0	\$195,200	\$196,000
238	8	C025A	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$302,000	\$319,800
238	8	C025B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$284,500	\$300,600
238	8	C025C	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$302,000	\$319,800
238	8	C025D	160 OVERLOOK AVE	623	Condo	1973	957	0	\$198,300	\$199,100
238	8	C025E	160 OVERLOOK AVE	623	Condo	1973	1,292	0	\$279,200	\$280,200
238	8	C025F	160 OVERLOOK AVE	623	Condo	1973	957	0	\$206,800	\$207,800
238	8	C026A	160 OVERLOOK AVE.	623	Condo	1973	1,504	0	\$307,400	\$325,500
238	8	C026B	160 OVERLOOK AVE.	623	Condo	1973	1,405	0	\$299,200	\$316,800
238	8	C026C	160 OVERLOOK AVE	623	Condo	1973	1,504	0	\$307,400	\$325,500
238	8	C026D	160 OVERLOOK AVE	623	Condo	1973	957	0	\$201,500	\$202,300
238	8	C026E	160 OVERLOOK AVE.	623	Condo	1973	1,292	0	\$284,100	\$285,200
238	8	C026F	160 OVERLOOK AVE	623	Condo	1973	957	0	\$197,000	\$197,600
238	8	C03E1	160 OVERLOOK AVE.	623	Condo	1973	917	0	\$165,300	\$165,900
238	8	C03E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$111,100	\$111,600
238	8	C04E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$171,600	\$172,400
238	8	C04E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$112,900	\$113,400
238	8	C05E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$169,300	\$169,900
238	8	C05E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$113,500	\$114,000
238	8	C06E1	160 OVERLOOK AVE.	623	Condo	1973	917	0	\$173,700	\$174,500
238	8	C06E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$114,100	\$114,600
238	8	C07E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$174,800	\$175,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
238	8	C07E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$114,700	\$115,200
238	8	C08E1	160 OVERLOOK AVE.	623	Condo	1973	917	0	\$176,000	\$176,700
238	8	C08E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$115,300	\$115,900
238	8	C09E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$177,000	\$177,800
238	8	C09E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$115,900	\$116,500
238	8	C10E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$178,200	\$178,900
238	8	C10E2	160 OVERLOOK AVE.	623	Condo	1973	410	0	\$116,600	\$117,100
238	8	C11E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$178,200	\$178,900
238	8	C11E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$117,200	\$117,800
238	8	C12E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$180,500	\$181,200
238	8	C12E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$115,800	\$116,300
238	8	C14E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$161,100	\$161,200
238	8	C14E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$123,900	\$124,600
238	8	C15E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$179,100	\$179,700
238	8	C15E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$119,200	\$119,800
238	8	C16E1	160 OVERLOOK AVE	623	Condo	1973	917	0	\$184,100	\$184,800
238	8	C16E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$119,900	\$120,500
238	8	C17E1	160 OVERLOOK AVE.	623	Condo	1973	917	0	\$185,300	\$186,100
238	8	C17E2	160 OVERLOOK AVE	623	Condo	1973	410	0	\$120,600	\$121,200
238.01	11.01		180 OVERLOOK AVE	101	Tudor	1927	2,344	11,508	\$401,100	\$404,100
238.01	11.02		188 OVERLOOK AV	101	Colonial	1926	1,339	2,796	\$242,700	\$246,600
238.01	11.03		186 OVERLOOK AVE	101	Colonial	1926	1,603	4,455	\$253,300	\$257,200
240.01	1.01		24 SUMMIT AVE	4	Colonial	1926	2,134	5,800	\$359,100	\$364,700
240.01	1.03		382 THOMPSON ST	4	Colonial	1926	1,692	4,800	\$266,200	\$260,500
240.01	2.01		32 SUMMIT AVE	4	Colonial	1926	1,871	11,296	\$343,100	\$350,000
240.01	3.01		80 SUMMIT AVE	4	Colonial	1926	1,661	10,780	\$315,400	\$320,300
240.01	3.02		72 SUMMIT AVE	4	Colonial	1926	1,340	10,775	\$305,100	\$311,000
240.01	3.05		76 SUMMIT AVE	4	Colonial	1926	2,518	10,775	\$392,100	\$397,600
240.01	3.06		86 SUMMIT AVE	4	Colonial	1926	1,436	8,891	\$286,600	\$291,300
240.01	7.01		104-12 SUMMIT AVE	4	Colonial	1916	3,521	15,317	\$453,500	\$459,400
241	5		146 SUMMIT AVE	4	Colonial	1916	4,629	14,006	\$579,800	\$586,800
241	6		152 SUMMIT AVE	4	Tudor	1926	1,935	14,006	\$371,900	\$377,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
241	7		158 SUMMIT AVE	4	Colonial	1916	2,997	14,006	\$399,700	\$404,500
241	8		164 SUMMIT AVE	4	Colonial	1916	3,146	14,006	\$434,500	\$440,300
241	9		172 SUMMIT AVE	4	Colonial	1926	2,837	14,006	\$498,200	\$506,200
241	11		180 SUMMIT AVE	4	Colonial	1926	1,861	14,006	\$343,100	\$348,200
241	12.01		188 SUMMIT AVE	4	Cape Cod	1949	720	5,250	\$229,700	\$233,700
241	12.02		194 SUMMIT AVE	4	Cape Cod	1949	1,560	7,351	\$307,500	\$314,100
241	12.04		365 AMER LEGION DR	4	Cape Cod	1949	1,190	5,635	\$244,600	\$248,400
242.01	9		161 SUMMIT AVE	4	Colonial	1926	3,281	15,225	\$612,700	\$628,100
242.01	11		155 SUMMIT AVE	4	Colonial	1926	2,325	15,225	\$355,800	\$361,100
242.01	12		149 SUMMIT AVE	4	Colonial	1926	1,784	15,225	\$413,500	\$419,300
242.01	13		143 SUMMIT AVE	4	Colonial	1926	3,617	15,225	\$554,500	\$561,300
242.01	15		127 SUMMIT AVE	4	Colonial	1916	3,831	27,375	\$486,600	\$492,700
242.01	17.01		94 BUCKINGHAM DR	4	Bi Level	1964	2,816	7,606	\$371,900	\$376,800
242.01	17.02		394 BEECH ST	4	Bi Level	1984	2,194	7,778	\$375,800	\$380,700
242.01	18		100 BUCKINGHAM DR	4	Bi Level	1966	2,920	12,547	\$437,600	\$443,000
242.01	19		106 BUCKINGHAM DR	4	Bi Level	1966	2,920	11,533	\$384,400	\$389,400
242.01	20		112 BUCKINGHAM DR	4	Bi Level	1966	2,820	9,375	\$369,000	\$374,700
242.01	21		118 BUCKINGHAM DR	4	Bi Level	1966	2,756	9,375	\$371,700	\$376,000
242.01	22		124 BUCKINGHAM DR	4	Bi Level	1966	2,864	9,375	\$411,900	\$406,200
242.01	23		130 BUCKINGHAM DR	4	Split Level	1964	2,208	14,909	\$396,700	\$400,900
242.01	24		136 BUCKINGHAM DR	4	Ranch	1968	1,965	19,339	\$437,200	\$441,200
242.01	25		142 BUCKINGHAM DR	4	Split Level	1964	2,574	11,459	\$411,300	\$415,900
242.01	26		148 BUCKINGHAM DR	4	Colonial	1968	1,986	9,000	\$381,700	\$386,200
242.01	27		156 BUCKINGHAM DR.	4	Colonial	1962	2,790	9,000	\$443,000	\$448,000
242.01	28		162 BUCKINGHAM DR.	4	Bi Level	1968	2,438	12,421	\$384,000	\$388,400
242.01	29		55 COOLIDGE PL.	4	Raised Ranch	1979	2,256	8,429	\$352,600	\$354,900
242.01	30		137 DORCHESTER RD.	4	Bi Level	1976	3,120	10,852	\$426,600	\$432,100
242.01	31		131 DORCHESTER RD.	4	Bi Level	1972	2,586	8,547	\$374,100	\$378,600
242.02	7		418 ESSEX ST	4	Cape Cod	1946	1,164	5,000	\$241,400	\$245,700
242.02	10		422 ESSEX ST	4	Cape Cod	1946	1,320	5,000	\$269,400	\$274,000
242.02	21		433 THOMPSON ST	4	Cape Cod	1951	1,400	7,300	\$301,800	\$302,800
242.02	33		429 THOMPSON ST	4	Cape Cod	1951	1,666	5,000	\$308,700	\$312,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
242.02	36	C425A	425 THOMPSON ST	4	Side x Side	2009	1,508	2,500	\$399,700	\$404,200
242.02	36	C425B	425 THOMPSON ST	4	Side x Side	2009	1,508	2,500	\$399,100	\$403,600
242.02	39		423 THOMPSON ST	4	Cape Cod	1956	1,591	5,000	\$365,400	\$370,800
242.02	41		421 THOMPSON ST	4	Ranch	1956	995	4,000	\$327,100	\$332,400
242.02	43		419 THOMPSON ST	4	Ranch	1950	1,104	7,000	\$292,900	\$297,100
242.02	47		407 THOMPSON ST	4	Split Level	1959	1,383	7,000	\$246,900	\$250,000
243	1		181 SUMMIT AVE	4	Colonial	1941	1,380	9,979	\$322,700	\$332,400
243	5		11 COOLIDGE PL	4	Cape Cod	1956	1,296	5,250	\$275,400	\$280,300
243	7		15 COOLIDGE PL	4	Cape Cod	1956	1,577	5,200	\$297,800	\$301,700
243	10		19 COOLIDGE PL	4	Colonial	1931	1,391	5,150	\$276,400	\$281,800
243	14		21 COOLIDGE PL	4	Cape Cod	1956	1,344	5,100	\$270,000	\$284,300
243	15		25 COOLIDGE PL	4	Cape Cod	1956	1,152	5,050	\$273,800	\$277,900
243	19		29 COOLIDGE PL	4	Cape Cod	1956	1,280	5,050	\$291,700	\$296,000
243	20		33 COOLIDGE PL	4	Cape Cod	1956	1,152	4,950	\$275,100	\$279,300
243	23		37 COOLIDGE PL	4	Cape Cod	1956	1,320	4,900	\$292,500	\$286,000
243	25		41 COOLIDGE PL	4	Colonial	1956	2,028	4,850	\$334,100	\$338,400
243	27		45 COOLIDGE PL	4	Cape Cod	1956	1,478	4,800	\$285,900	\$290,000
244	1		197 SUMMIT AVE	4	Colonial	1941	1,571	4,746	\$321,800	\$327,100
244	4		191 SUMMIT AVE	4	Colonial	1949	1,505	5,908	\$301,500	\$309,500
244	6		12 COOLIDGE PL	4	Colonial	1956	2,054	5,200	\$362,600	\$367,600
244	9		16 COOLIDGE PL	4	Cape Cod	1956	2,076	5,150	\$349,600	\$354,300
244	11		20 COOLIDGE PL	4	Colonial	1931	1,480	5,150	\$300,200	\$305,300
244	14		24 COOLIDGE PL	4	Cape Cod	1956	1,320	5,100	\$268,300	\$272,400
244	16		28 COOLIDGE PL	4	Cape Cod	1956	1,152	6,060	\$259,500	\$263,600
244	19		34 COOLIDGE PL	4	Cape Cod	1956	1,376	5,946	\$287,000	\$291,100
244	22		38 COOLIDGE PL	4	Cape Cod	1956	1,348	8,976	\$285,900	\$289,900
248	20		95 SUMMIT AVE	4	Colonial	1926	3,299	18,800	\$492,000	\$500,100
248	23.05		39 SUMMIT AVE	4	Colonial	1916	1,725	11,460	\$322,300	\$327,300
248	24		25 SUMMIT AVE	4	Cape Cod	1926	1,539	5,450	\$301,200	\$305,800
248	26		21 SUMMIT AVE	4	Colonial	1926	1,612	6,400	\$320,400	\$325,600
248	28		412 THOMPSON ST	4	Colonial	1926	1,176	7,600	\$275,000	\$291,100
248	32		422 THOMPSON ST	4	Cape Cod	1956	1,513	7,600	\$335,400	\$340,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
248	33		424 THOMPSON ST.	4	Colonial	1986	2,060	3,800	\$358,800	\$363,500
248	34		65 SUMMIT AVE	4	Colonial	1916	2,462	14,325	\$337,200	\$342,200
248	38		426 THOMPSON ST	4	Ranch	1960	1,250	7,600	\$330,700	\$334,800
248	42		430 THOMPSON ST	4	Ranch	1961	914	3,800	\$247,600	\$251,700
249	1		442 BEECH ST	4	Ranch	1963	1,548	8,325	\$374,200	\$378,700
249	2		108 DORCHESTER RD.	4	Bi Level	1972	2,318	8,325	\$366,600	\$371,400
249	3		443 WINCHESTER PL.	4	Bi Level	1971	3,084	5,950	\$455,400	\$460,700
249	4		437 WINCHESTER PL	4	Split Level	1966	2,334	8,775	\$402,700	\$411,400
249	5		431 WINCHESTER PL	4	Colonial	1966	2,406	8,625	\$379,000	\$383,500
249	6		425 WINCHESTER PL.	4	Bi Level	1966	2,409	8,775	\$376,200	\$381,400
249	7		105 BUCKINGHAM DR	4	Split Level	1971	2,276	6,364	\$379,200	\$383,500
249	8		99 BUCKINGHAM DR	4	Split Level	1971	2,484	8,250	\$406,600	\$410,500
249	9		418 BEECH ST	4	Ranch	1961	1,980	8,250	\$349,400	\$353,000
249	10		424 BEECH ST	4	Split Level	1961	2,094	9,430	\$329,700	\$333,800
249	12		436 BEECH ST	4	Colonial	1961	2,302	10,976	\$403,100	\$408,000
250	1		444 WINCHESTER PL	4	Split Level	1966	2,240	8,640	\$387,100	\$391,900
250	2		126 DORCHESTER RD	4	Split Level	1968	1,978	7,725	\$368,800	\$375,700
250	3		155 BUCKINGHAM DR	4	Bi Level	1966	2,812	8,686	\$369,500	\$373,700
250	4		147 BUCKINGHAM DR	4	Split Level	1966	2,283	9,250	\$354,900	\$371,700
250	5		141 BUCKINGHAM DR	4	Split Level	1963	2,364	9,615	\$382,100	\$386,900
250	6		123 BUCKINGHAM DR	4	Bi Level	1966	2,696	7,800	\$334,700	\$338,400
250	7		115 BUCKINGHAM DR	4	Bi Level	1966	3,292	8,840	\$418,400	\$426,300
250	8		432 WINCHESTER PL	4	Ranch	1966	1,582	11,700	\$364,200	\$369,100
250	9		438 WINCHESTER PL	4	Colonial	1966	2,053	8,400	\$393,000	\$400,300
251	1		456 BEECH ST.	4	Bi Level	1976	3,120	9,600	\$423,000	\$427,700
251	2		107 DORCHESTER RD.	4	Bi Level	1969	2,468	9,600	\$389,700	\$394,300
251	3		113 DORCHESTER RD.	4	Bi Level	1976	2,256	9,600	\$355,300	\$359,600
251	5		125 DORCHESTER RD.	4	Raised Ranch	1976	1,532	8,775	\$378,200	\$381,800
306	4		108 GAMEWELL ST	102	Colonial	1907	2,035	5,580	\$289,700	\$293,900
306	5		110 GAMEWELL ST	102	Colonial	1907	2,448	5,400	\$323,000	\$327,600
306	6		114 GAMEWELL ST	102	Colonial	1926	2,194	3,780	\$312,100	\$316,600
306	7		118 GAMEWELL ST	102	Colonial	1907	1,309	3,780	\$221,500	\$225,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
307	3		126 GAMEWELL ST	102	Colonial	1916	1,268	2,700	\$217,600	\$221,500
307	4		128 GAMEWELL ST	102	Colonial	1926	1,485	2,700	\$225,700	\$229,600
308.03	7		216 RIVER ST	103	Colonial	1916	1,064	3,500	\$165,000	\$167,900
317	2		250 UNION ST	3	Colonial	1916	2,974	6,000	\$343,900	\$348,300
317	8		274 UNION ST	3	Colonial	1936	2,619	6,300	\$317,200	\$321,400
317	10	C0201	280 UNION ST.	624	Condo	1988	536	0	\$113,600	\$115,300
317	10	C0202	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0203	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$145,900
317	10	C0204	280 UNION ST.	624	Condo	1988	536	0	\$113,600	\$115,300
317	10	C0205	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0206	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0207	280 UNION ST.	624	Condo	1988	920	0	\$150,100	\$151,800
317	10	C0301	280 UNION ST.	624	Condo	1988	536	0	\$113,600	\$115,300
317	10	C0302	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0303	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0304	280 UNION ST.	624	Condo	1988	536	0	\$113,600	\$115,300
317	10	C0305	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0306	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$140,700
317	10	C0307	280 UNION ST.	624	Condo	1988	920	0	\$150,100	\$151,800
317	10	C0401	280 UNION ST.	624	Condo	1988	1,268	0	\$178,500	\$180,200
317	10	C0402	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0403	280 UNION ST.	624	Condo	1988	536	0	\$113,600	\$115,300
317	10	C0404	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0405	280 UNION ST.	624	Condo	1988	732	0	\$125,800	\$138,200
317	10	C0406	280 UNION ST.	624	Condo	1988	920	0	\$150,100	\$151,800
317	13	C002A	275 STATE ST	625	Condo	2005	1,242	0	\$220,600	\$222,400
317	13	C002B	275 STATE ST	625	Condo	2005	1,198	0	\$217,100	\$218,900
317	13	C002C	275 STATE ST	625	Condo	2005	1,235	0	\$218,600	\$220,400
317	13	C002D	275 STATE ST	625	Condo	2005	1,040	0	\$199,600	\$201,400
317	13	C003A	275 STATE ST	625	Condo	2005	1,242	0	\$220,600	\$222,400
317	13	C003B	275 STATE ST	625	Condo	2005	1,198	0	\$217,100	\$218,900
317	13	C003C	275 STATE ST	625	Condo	2005	1,235	0	\$218,600	\$220,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
317	13	C003D	275 STATE ST	625	Condo	2005	1,040	0	\$199,600	\$201,400
317	13	C004A	275 STATE ST	625	Condo	2005	1,242	0	\$220,600	\$222,400
317	13	C004B	275 STATE ST	625	Condo	2005	1,198	0	\$217,100	\$218,900
317	13	C004C	275 STATE ST	625	Condo	2005	1,235	0	\$218,600	\$220,400
317	13	C004D	275 STATE ST	625	Condo	2005	1,040	0	\$199,600	\$201,400
317	13	C005A	275 STATE ST	625	Condo	2005	1,242	0	\$220,600	\$222,400
317	13	C005B	275 STATE ST	625	Condo	2005	1,198	0	\$217,100	\$218,900
317	13	C005C	275 STATE ST	625	Condo	2005	1,235	0	\$218,600	\$220,400
317	13	C005D	275 STATE ST	625	Condo	2005	1,040	0	\$199,600	\$201,400
317	13	C006A	275 STATE ST	625	Condo	2005	1,242	0	\$220,600	\$222,400
317	13	C006B	275 STATE ST	625	Condo	2005	1,198	0	\$217,100	\$218,900
317	13	C006C	275 STATE ST	625	Condo	2005	1,235	0	\$218,600	\$220,400
317	13	C006D	275 STATE ST	625	Condo	2005	1,040	0	\$199,600	\$201,400
317	13	C007A	275 STATE ST	625	Condo	2005	2,214	0	\$409,700	\$412,000
317	13	C007B	275 STATE ST	625	Condo	2005	1,198	0	\$217,100	\$218,900
317	13	C007C	275 STATE ST	625	Condo	2005	2,115	0	\$392,500	\$394,800
317	13	C007D	275 STATE ST	625	Condo	2005	1,820	0	\$361,000	\$363,200
318	8		324 UNION ST	3	Colonial	1920	3,088	7,014	\$368,600	\$373,200
318	9		328 UNION ST	3	Colonial	1911	3,430	7,849	\$407,800	\$412,700
319	10	C0101	241 UNION ST	626	Condo	2005	1,036	0	\$207,700	\$214,200
319	10	C0102	241 UNION ST	626	Condo	2005	1,018	0	\$206,200	\$214,200
319	10	C0103	241 UNION ST	626	Condo	2005	1,209	0	\$221,500	\$224,900
319	10	C0104	241 UNION ST	626	Condo	2005	1,687	0	\$263,100	\$271,300
319	10	C0201	241 UNION ST	626	Condo	2005	1,036	0	\$207,700	\$214,200
319	10	C0202	241 UNION ST	626	Condo	2005	1,018	0	\$206,200	\$212,700
319	10	C0203	241 UNION ST	626	Condo	2005	1,209	0	\$223,100	\$226,500
319	10	C0204	241 UNION ST	626	Condo	2005	1,106	0	\$213,300	\$216,600
319	10	C0205	241 UNION ST	626	Condo	2005	1,121	0	\$214,500	\$217,800
319	10	C0301	241 UNION ST	626	Condo	2005	1,036	0	\$207,700	\$214,200
319	10	C0302	241 UNION ST	626	Condo	2005	1,018	0	\$206,200	\$212,700
319	10	C0303	241 UNION ST	626	Condo	2005	1,209	0	\$221,500	\$224,900
319	10	C0304	241 UNION ST	626	Condo	2005	1,106	0	\$213,300	\$216,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
319	10	C0305	241 UNION ST	626	Condo	2005	1,121	0	\$214,500	\$217,800
319	10	C0401	241 UNION ST	626	Condo	2005	1,315	0	\$226,000	\$229,300
319	10	C0402	241 UNION ST	626	Condo	2005	1,358	0	\$228,000	\$231,300
319	10	C0403	241 UNION ST	626	Condo	2005	1,557	0	\$243,800	\$251,400
319	10	C0404	241 UNION ST	626	Condo	2005	1,564	0	\$243,700	\$253,400
319	10	C0405	241 UNION ST	626	Condo	2005	1,366	0	\$230,600	\$233,900
319	12		231 UNION ST	3	Colonial	1916	2,793	6,885	\$351,200	\$345,700
320	4		260 PARK ST	3	Colonial	1917	2,332	7,440	\$301,700	\$305,600
320	5.01		268 PARK ST	3	Colonial	1916	1,912	5,270	\$248,100	\$251,700
320	5.02		264 PARK ST	3	Colonial	1926	2,106	5,115	\$259,200	\$262,800
320	7		270 PARK ST	3	Colonial	1907	2,056	6,200	\$248,600	\$252,200
320	11		280 PARK ST.	3	Colonial	1936	2,879	6,510	\$341,600	\$346,000
320	12		284 PARK ST	3	Colonial	1916	2,666	7,750	\$325,100	\$329,300
320	13		288 PARK ST	3	Colonial	1986	1,730	7,750	\$300,400	\$303,700
320	14		287 UNION ST	3	Colonial	1912	3,496	7,750	\$357,800	\$362,200
320	15		283 UNION ST	3	Colonial	1916	2,239	7,750	\$243,500	\$247,000
320	16		279 UNION ST	3	Colonial	1880	3,170	7,750	\$475,900	\$478,300
320	17		275 UNION ST	3	Colonial	1912	2,406	7,750	\$271,400	\$275,100
321	1	C001A	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C001B	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C001C	300 PARK ST.	627	Condo	1991	861	0	\$164,200	\$179,200
321	1	C001D	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C001E	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C001F	300 PARK ST.	627	Condo	1991	924	0	\$168,800	\$169,500
321	1	C001G	300 PARK ST.	627	Condo	1991	954	0	\$171,000	\$171,700
321	1	C001H	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C002A	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C002B	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C002C	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C002D	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C002E	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C002F	300 PARK ST.	627	Condo	1991	924	0	\$168,800	\$169,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
321	1	C002G	300 PARK ST.	627	Condo	1991	954	0	\$171,000	\$171,700
321	1	C002H	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C003A	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C003B	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C003C	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C003D	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C003E	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C003F	300 PARK ST.	627	Condo	1991	924	0	\$168,800	\$169,500
321	1	C003G	300 PARK ST.	627	Condo	1991	954	0	\$171,000	\$171,700
321	1	C003H	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C004A	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C004B	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C004C	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C004D	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C004E	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C004F	300 PARK ST.	627	Condo	1991	924	0	\$168,800	\$169,500
321	1	C004G	300 PARK ST.	627	Condo	1991	954	0	\$171,000	\$171,700
321	1	C004H	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C005A	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C005B	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C005C	300 PARK ST.	627	Condo	1991	949	0	\$170,600	\$171,300
321	1	C005D	300 PARK ST.	627	Condo	1991	924	0	\$168,700	\$169,400
321	1	C005E	300 PARK ST.	627	Condo	1991	984	0	\$173,100	\$173,800
321	1	C005F	300 PARK ST.	627	Condo	1991	924	0	\$168,800	\$169,500
321	1	C005G	300 PARK ST.	627	Condo	1991	954	0	\$171,000	\$171,700
321	1	C005H	300 PARK ST.	627	Condo	1991	984	0	\$164,100	\$164,800
321	14		348 PARK ST	3	Colonial	1926	2,510	6,200	\$307,300	\$311,400
321	15		352 PARK ST	3	Colonial	1916	1,622	3,400	\$389,900	\$388,500
321	17		107 BERRY ST	3	Colonial	1926	1,494	3,450	\$170,200	\$173,100
321	25	C0001	315 UNION ST	3	Side x Side	2014	2,468	4,661	\$380,400	\$383,600
321	25	C0002	315 UNION ST	3	Side x Side	2014	2,468	4,661	\$380,400	\$383,600
322	3		141 CENTRAL AVE	3	Colonial	1916	2,142	3,125	\$222,300	\$225,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
322	4		139 CENTRAL AVE	3	Colonial	1916	1,328	3,125	\$190,000	\$193,000
322	5		137 CENTRAL AVE	3	Colonial	1916	1,364	3,125	\$212,300	\$215,400
322	6		135 CENTRAL AVE	3	Colonial	1916	1,512	3,125	\$202,300	\$205,400
322	7		133 CENTRAL AVE	3	Colonial	1916	1,620	3,125	\$196,900	\$200,000
322	8		131 CENTRAL AVE	3	Colonial	1916	1,384	3,125	\$200,700	\$203,800
322	9		129 CENTRAL AVE	3	Colonial	1916	1,530	3,125	\$171,200	\$249,800
322	10		127 CENTRAL AVE	3	Colonial	1926	1,702	3,125	\$164,500	\$167,200
322	11		125 CENTRAL AVE	3	Colonial	1926	1,981	3,125	\$258,500	\$262,100
323	16		147 CLAY ST	3	Colonial	1916	1,256	4,000	\$181,000	\$222,200
323	17		143 CLAY ST	3	Colonial	1916	2,294	4,000	\$241,600	\$245,200
323	18		139-41 CLAY ST	3	Colonial	1916	2,648	4,100	\$243,200	\$246,900
323	19		137 CLAY ST	3	Colonial	1926	1,560	4,100	\$231,000	\$234,600
323	20	C001A	281 PARK ST.	628	Condo	1986	761	0	\$136,800	\$138,500
323	20	C001B	281 PARK ST.	628	Condo	1986	786	0	\$139,400	\$145,000
323	20	C001C	281 PARK ST.	628	Condo	1986	706	0	\$132,700	\$134,400
323	20	C001D	281 PARK ST.	628	Condo	1986	703	0	\$132,500	\$134,200
323	20	C001E	281 PARK ST.	628	Condo	1986	786	0	\$145,300	\$151,500
323	20	C001F	281 PARK ST.	628	Condo	1986	757	0	\$136,500	\$138,200
323	20	C002A	281 PARK ST.	628	Condo	1986	761	0	\$134,800	\$136,500
323	20	C002B	281 PARK ST.	628	Condo	1986	786	0	\$136,600	\$142,000
323	20	C002C	281 PARK ST.	628	Condo	1986	786	0	\$136,600	\$142,000
323	20	C002D	281 PARK ST.	628	Condo	1986	786	0	\$138,000	\$144,100
323	20	C002E	281 PARK ST.	628	Condo	1986	786	0	\$136,600	\$142,000
323	20	C002F	281 PARK ST.	628	Condo	1986	757	0	\$136,500	\$138,200
323	20	C002G	281 PARK ST.	628	Condo	1986	801	0	\$139,600	\$143,700
323	20	C002H	281 PARK ST.	628	Condo	1986	801	0	\$142,000	\$146,300
323	20	C002I	281 PARK ST.	628	Condo	1986	801	0	\$137,700	\$141,600
323	20	C002J	281 PARK ST.	628	Condo	1986	703	0	\$132,500	\$134,200
323	20	C002K	281 PARK ST.	628	Condo	1986	706	0	\$132,700	\$134,400
323	20	C002L	281 PARK ST.	628	Condo	1986	711	0	\$133,800	\$135,500
323	20	C003A	281 PARK ST.	628	Condo	1986	761	0	\$134,800	\$136,500
323	20	C003B	281 PARK ST.	628	Condo	1986	786	0	\$136,600	\$142,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
323	20	C003C	281 PARK ST.	628	Condo	1986	786	0	\$138,500	\$144,100
323	20	C003D	281 PARK ST.	628	Condo	1986	786	0	\$136,600	\$142,000
323	20	C003E	281 PARK ST.	628	Condo	1986	786	0	\$136,600	\$142,000
323	20	C003F	281 PARK ST.	628	Condo	1986	757	0	\$134,500	\$136,200
323	20	C003G	281 PARK ST.	628	Condo	1986	801	0	\$139,100	\$143,100
323	20	C003H	281 PARK ST.	628	Condo	1986	801	0	\$137,700	\$141,600
323	20	C003I	281 PARK ST.	628	Condo	1986	801	0	\$137,700	\$141,600
323	20	C003J	281 PARK ST.	628	Condo	1986	703	0	\$132,500	\$134,200
323	20	C003K	281 PARK ST.	628	Condo	1986	706	0	\$130,900	\$132,500
323	20	C003L	281 PARK ST.	628	Condo	1986	711	0	\$133,100	\$134,800
323	20	C004A	281 PARK ST.	628	Condo	1986	761	0	\$134,800	\$136,500
323	20	C004B	281 PARK ST.	628	Condo	1986	786	0	\$141,400	\$147,200
323	20	C004C	281 PARK ST.	628	Condo	1986	786	0	\$141,400	\$153,400
323	20	C004D	281 PARK ST.	628	Condo	1986	786	0	\$138,000	\$143,500
323	20	C004E	281 PARK ST.	628	Condo	1986	786	0	\$140,900	\$146,700
323	20	C004F	281 PARK ST.	628	Condo	1986	757	0	\$134,500	\$136,200
323	20	C004H	281 PARK ST.	628	Condo	1986	801	0	\$139,700	\$143,800
323	20	C004I	281 PARK ST.	628	Condo	1986	801	0	\$139,600	\$143,700
323	20	C004J	281 PARK ST.	628	Condo	1986	703	0	\$132,500	\$134,200
323	20	C004K	281 PARK ST.	628	Condo	1986	706	0	\$132,700	\$134,400
323	20	C004L	281 PARK ST.	628	Condo	1986	711	0	\$131,200	\$132,900
323	20	C005A	281 PARK ST.	628	Condo	1986	761	0	\$136,800	\$138,500
323	20	C005B	281 PARK ST.	628	Condo	1986	786	0	\$138,600	\$144,200
323	20	C005C	281 PARK ST.	628	Condo	1986	786	0	\$136,600	\$142,000
323	20	C005D	281 PARK ST.	628	Condo	1986	786	0	\$139,400	\$145,000
323	20	C005E	281 PARK ST.	628	Condo	1986	786	0	\$141,000	\$146,800
323	20	C005F	281 PARK ST.	628	Condo	1986	757	0	\$134,500	\$136,200
323	20	C005G	281 PARK ST.	628	Condo	1986	801	0	\$141,600	\$145,800
323	20	C005H	281 PARK ST.	628	Condo	1986	801	0	\$139,700	\$143,800
323	20	C005I	281 PARK ST.	628	Condo	1986	801	0	\$139,700	\$143,800
323	20	C005J	281 PARK ST.	628	Condo	1986	703	0	\$130,700	\$132,300
323	20	C005K	281 PARK ST.	628	Condo	1986	706	0	\$132,700	\$134,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
323	20	C005L	281 PARK ST.	628	Condo	1986	711	0	\$133,100	\$134,800
323	28.01		259 PARK ST	3	Colonial	1916	3,191	5,850	\$367,000	\$371,600
323	28.02		263 PARK ST	3	Colonial	1916	2,732	6,000	\$327,400	\$331,700
323	29		257 PARK ST	3	Colonial	1916	3,190	6,000	\$324,700	\$329,000
323	30		253 PARK ST	3	Colonial	1916	2,424	4,000	\$312,800	\$317,100
323	31.01		251 PARK ST	3	Colonial	1916	2,113	4,000	\$278,100	\$282,100
323	31.02		136 CENTRAL AVE	3	Colonial	1916	1,785	4,250	\$234,300	\$237,700
324	1		134 CLAY ST	3	Colonial	2013	2,920	4,859	\$472,400	\$476,100
324	2		138 CLAY ST	3	Cape Cod	1926	1,611	4,040	\$177,900	\$181,100
324	3		142 CLAY ST	3	Colonial	1916	1,918	4,345	\$218,800	\$222,200
324	4.01		148 CLAY ST	3	Colonial	1916	2,234	5,175	\$326,900	\$316,200
324	4.02		144 CLAY ST	3	Colonial	1916	940	3,815	\$170,500	\$173,600
324	6		302 RAILROAD AVE	3	Colonial	1916	1,083	7,661	\$202,500	\$205,600
324	19.02		143 BERRY ST	3	Colonial	1916	2,175	4,875	\$243,200	\$193,000
324	19.03		141 BERRY ST	3	Colonial	1916	2,427	3,660	\$313,900	\$318,100
324	22		137 BERRY ST	3	Bi Level	2003	2,684	4,926	\$420,800	\$424,300
324	23		135 BERRY ST	3	Colonial	1937	2,341	4,482	\$327,100	\$331,300
324	24		357 PARK ST.	3	Colonial	1916	1,888	3,690	\$205,300	\$208,700
324	25		353-55 PARK ST	3	Colonial	1916	2,159	4,920	\$271,800	\$275,600
324	26		351 PARK ST	3	Colonial	1916	2,354	6,520	\$319,000	\$446,900
324	27		347 PARK ST	3	Colonial	1916	2,132	6,520	\$272,600	\$276,400
324	29		341 PARK ST	3	Colonial	1916	2,816	8,150	\$365,200	\$369,700
324	30		337 PARK ST	3	Colonial	1916	2,752	8,150	\$290,300	\$294,200
324	37		311 PARK ST	3	Colonial	1916	2,234	6,080	\$314,500	\$318,500
324	38		307 PARK ST	3	Colonial	1916	2,404	8,640	\$307,400	\$311,400
324	39		303 PARK ST	3	Colonial	1907	2,273	6,908	\$295,200	\$299,200
324	40		299 PARK ST	3	Colonial	1916	3,635	6,032	\$419,000	\$432,000
324	41		295 PARK ST	3	Colonial	1916	3,475	7,020	\$336,300	\$340,600
325	3.02		163-65 CENTRAL AVE	3	Colonial	1926	2,987	5,120	\$345,500	\$349,700
325	7		171 CENTRAL AVE	3	Colonial	1926	1,551	4,500	\$201,300	\$205,000
325	8		173 CENTRAL AVE	3	Colonial	1926	1,265	3,750	\$181,300	\$184,700
325	9		175 CENTRAL AVE	3	Colonial	1926	1,353	3,750	\$198,900	\$202,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
325	11		181-83 CENTRAL AVE.	3	Colonial	1926	2,520	8,973	\$326,100	\$329,900
325	17		193 CENTRAL AVE	3	Colonial	1926	2,000	3,750	\$277,200	\$282,000
325	18		195 CENTRAL AVE	3	Colonial	1926	2,392	3,750	\$268,900	\$272,700
325	19		197 CENTRAL AVE	3	Colonial	1988	2,180	3,750	\$291,300	\$294,200
325	20		199-201 CENTRAL AVE	3	Colonial	1916	1,471	7,500	\$242,200	\$245,700
325	22		203-5 CENTRAL AVE	3	Colonial	1926	2,613	7,500	\$290,100	\$292,900
326	11		188 CENTRAL AVE	3	Colonial	1926	3,041	3,125	\$280,000	\$283,600
326	12		190 CENTRAL AVE	3	Colonial	1926	2,208	3,125	\$323,200	\$327,300
326	13		192-194 CENTRAL AVE	3	Colonial	1926	1,864	6,250	\$297,700	\$301,300
326	15		196 CENTRAL AVE	3	Colonial	1916	1,728	3,125	\$248,200	\$251,000
326	16		198 CENTRAL AVE	3	Colonial	1926	1,720	3,125	\$244,800	\$248,200
326	21		208-10 CENTRAL AVE	3	Colonial	1926	1,693	6,250	\$212,400	\$308,700
326	23		212 CENTRAL AVE	3	Colonial	1916	2,119	4,500	\$239,300	\$242,700
326	26		242 FIRST ST.	3	Colonial	1916	1,225	2,908	\$196,300	\$199,600
326	27		244 FIRST ST.	3	Colonial	1926	1,827	2,798	\$225,700	\$229,100
326	31		203 HIGH ST	3	Colonial	1916	1,356	2,500	\$168,600	\$172,300
326	32		201 HIGH ST	3	Colonial	1916	1,440	2,500	\$227,400	\$220,000
326	33		199 HIGH ST	3	Colonial	1926	1,520	2,500	\$223,800	\$227,400
326	34		197 HIGH ST	3	Colonial	1916	1,590	2,500	\$178,700	\$179,400
326	35		193-95 HIGH ST	3	Colonial	1916	1,682	5,000	\$260,600	\$264,400
326	37		189-91 HIGH ST	3	Colonial	1916	1,579	5,000	\$173,800	\$177,400
326	39		185-87 HIGH ST	3	Colonial	1916	2,760	5,000	\$351,600	\$356,100
326	41		183 HIGH ST	3	Colonial	1926	1,382	2,500	\$204,400	\$207,800
326	44		177 HIGH ST	3	Colonial	1926	1,520	2,500	\$236,900	\$240,400
326	45		175 HIGH ST	3	Colonial	1926	1,520	2,400	\$236,400	\$226,900
326	46		173 HIGH ST	3	Colonial	1926	1,520	2,500	\$214,600	\$217,900
326	47.01		259 RAILROAD PL	3	Colonial	1963	1,962	4,590	\$295,600	\$298,300
327	1.01		269-271 RAILROAD PL.	3	Colonial	1916	1,918	1,882	\$218,400	\$219,800
327	1.02		170 HIGH ST	3	Colonial	1926	1,958	2,243	\$264,200	\$268,100
327	3		172 HIGH ST	3	Colonial	1926	1,584	2,500	\$233,000	\$236,500
327	4		174 HIGH ST	3	Colonial	1926	1,536	2,300	\$211,200	\$214,600
327	5		176 HIGH ST	3	Colonial	1916	2,454	5,300	\$319,800	\$323,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
327	7		180 HIGH ST	3	Colonial	1946	1,798	5,000	\$238,000	\$241,600
327	9		184 HIGH ST	3	Colonial	1946	1,798	5,000	\$260,200	\$264,000
327	15		196 HIGH ST	3	Colonial	1916	1,144	2,500	\$147,600	\$150,600
327	16		198 HIGH ST	3	Colonial	1926	1,660	2,500	\$228,300	\$232,600
327	17		200 HIGH ST	3	Colonial	1936	1,720	5,000	\$240,600	\$244,200
327	19		204 HIGH ST	3	Colonial	1926	1,562	6,500	\$227,400	\$232,200
327	28		268 FIRST ST.	3	Colonial	1916	1,168	5,100	\$180,900	\$184,000
327	30		201 CLAY ST	3	Colonial	1926	1,115	2,609	\$194,600	\$189,400
327	31		199 CLAY ST	3	Colonial	1926	1,130	2,557	\$201,200	\$204,700
327	32		195 CLAY ST	3	Cape Cod	1969	918	5,000	\$201,700	\$203,900
327	34		193 CLAY ST	3	Colonial	1926	1,592	7,500	\$237,500	\$241,000
327	38		185 CLAY ST	3	Colonial	1926	1,561	5,000	\$244,700	\$285,500
327	40		183 CLAY ST	3	Colonial	1926	2,212	5,000	\$288,900	\$294,500
327	42		177 CLAY ST	3	Colonial	1956	2,288	5,150	\$305,100	\$308,400
327	44		171 CLAY ST	3	Colonial	1916	1,712	8,740	\$257,300	\$260,900
328	1		168-70 CLAY ST	3	Colonial	1926	1,888	7,548	\$283,300	\$287,200
328	3		174 CLAY ST	3	Colonial	1961	2,340	7,905	\$329,100	\$331,300
328	5		176 CLAY ST	3	Colonial	1926	1,684	4,025	\$247,000	\$250,900
328	6		178 CLAY ST	3	Colonial	1926	1,924	4,079	\$254,600	\$260,700
328	9		184 CLAY ST	3	Colonial	1916	1,238	7,600	\$221,700	\$182,700
328	11		188 CLAY ST	3	Colonial	1926	1,020	3,404	\$175,000	\$178,100
328	12		192 CLAY ST	3	Colonial	1926	1,562	7,280	\$293,900	\$286,400
328	14		194 CLAY ST	3	Colonial	1916	936	3,475	\$168,700	\$151,900
328	15		196 CLAY ST	3	Colonial	1926	936	3,400	\$155,100	\$159,700
328	16		200 CLAY ST	3	Raised Ranch	2001	2,366	6,650	\$347,900	\$351,200
328	18.01		206 CLAY ST.	3	Colonial	2003	3,888	6,973	\$542,700	\$546,300
328	18.02		204 CLAY ST.	3	Colonial	2003	3,888	6,319	\$539,400	\$543,000
328	18.03		202 CLAY ST	3	Colonial	2003	3,888	6,319	\$530,200	\$532,900
328	25		286 FIRST ST.	3	Colonial	1916	1,716	6,000	\$240,200	\$243,400
328	29		201 BERDAN PL	3	Colonial	1926	1,757	7,480	\$359,100	\$363,600
328	31		197 BERDAN PL	3	Colonial	1916	2,784	5,500	\$351,200	\$356,400
328	33		193 BERDAN PL	3	Colonial	1926	1,322	2,750	\$219,200	\$214,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
328	34		191 BERDAN PL	3	Colonial	1926	1,440	5,500	\$214,900	\$218,300
328	36		187 BERDAN PL	3	Colonial	1962	2,448	5,500	\$359,500	\$364,200
328	39		181 BERDAN PL	3	Colonial	1932	1,200	2,750	\$173,400	\$176,600
328	40		179 BERDAN PL	3	Colonial	1926	870	2,750	\$156,600	\$160,300
328	41		177 BERDAN PL	3	Colonial	1926	1,301	2,750	\$170,900	\$174,900
328	43		173 BERDAN PL	3	Colonial	1916	1,174	3,630	\$202,700	\$209,000
328	44		171 BERDAN PL	3	Colonial	1916	1,881	6,160	\$275,400	\$279,200
328	47		163 BERDAN PL	3	Colonial	1926	1,448	5,500	\$218,700	\$222,200
328	49		161 BERDAN PL	3	Colonial	1926	1,238	2,800	\$178,000	\$181,600
328	50		159 BERDAN PL	3	Colonial	1926	1,081	3,000	\$169,200	\$172,300
328	52		295-97 RAILROAD AVE	3	Colonial	1926	1,448	6,344	\$217,200	\$214,900
329	1		160 BERDAN PL	3	Colonial	1916	2,700	4,950	\$309,800	\$314,000
329	3		162 BERDAN PL	3	Colonial	1926	2,372	3,450	\$299,000	\$304,000
329	5		168 BERDAN PL	3	Colonial	1926	2,118	3,885	\$247,200	\$251,000
329	6		170 BERDAN PL	3	Colonial	1926	1,778	5,300	\$191,700	\$195,400
329	8		174 BERDAN PL	3	Colonial	1926	1,116	2,675	\$196,200	\$202,000
329	9		176 BERDAN PL	3	Colonial	1936	1,104	2,675	\$163,800	\$166,900
329	14		190 BERDAN PL.	3	Colonial	1926	2,360	4,181	\$283,200	\$287,200
329	17		192 BERDAN PL	3	Colonial	1916	1,776	4,640	\$231,900	\$235,500
329	18		194 BERDAN PL	3	Colonial	1926	3,192	5,900	\$392,400	\$397,200
329	20		196 BERDAN PL	3	Cape Cod	1926	1,022	2,975	\$181,300	\$184,500
329	32.02		312 FIRST ST.	3	Colonial	1926	1,786	3,915	\$221,800	\$244,100
329	36		326 FIRST ST	3	Colonial	1916	1,738	4,625	\$236,200	\$239,800
329	37		330 FIRST ST.	3	Colonial	1916	1,462	7,000	\$218,500	\$220,400
329	38		201 JAMES ST	3	Colonial	1916	2,161	5,336	\$255,000	\$259,600
329	39		197-99 JAMES ST	3	Colonial	1916	2,141	4,560	\$280,500	\$284,400
329	40		195 JAMES ST	3	Colonial	1916	1,428	4,440	\$192,200	\$196,200
329	41		191 JAMES ST	3	Colonial	1926	1,853	4,320	\$248,900	\$252,600
329	42		189 JAMES ST	3	Colonial	1916	1,168	3,180	\$171,900	\$171,200
329	43		185 JAMES ST	3	Colonial	1916	1,735	4,471	\$199,200	\$223,800
329	45		179 JAMES ST	3	Colonial	1926	1,300	3,615	\$231,400	\$294,500
329	46		175 JAMES ST	3	Colonial	1926	1,225	6,567	\$203,700	\$205,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
329	47		173 JAMES ST	3	Colonial	1963	1,837	6,475	\$285,400	\$288,200
329	48		171 JAMES ST	3	Colonial	1916	1,828	6,382	\$277,500	\$278,600
329	49		167 JAMES ST	3	Colonial	1926	1,228	3,274	\$188,100	\$181,000
329	50		165 JAMES ST	3	Colonial	1912	1,546	3,182	\$230,000	\$233,900
329	51		163 JAMES ST	3	Colonial	1916	1,321	3,034	\$221,300	\$224,800
329	52		159 JAMES ST	3	Colonial	1926	1,291	3,731	\$228,000	\$231,600
329	53.01		329 RAILROAD AVE.	3	Duplex	1916	1,068	2,415	\$152,300	\$156,400
329	53.02		331 RAILROAD AVE	3	Duplex	1916	1,053	2,423	\$152,900	\$156,400
329	54		325-27 RAILROAD AVE	3	Colonial	1916	2,052	4,840	\$252,700	\$255,100
329	55.01		321 RAILROAD AVE	3	Duplex	1916	1,046	2,318	\$151,700	\$153,900
329	55.02		323 RAILROAD AVE	3	Duplex	1916	1,026	2,699	\$159,000	\$161,500
330	1		172 JAMES ST	3	Colonial	1921	1,360	6,000	\$224,400	\$236,300
330	2		176 JAMES ST	3	Colonial	1916	1,758	4,440	\$261,300	\$265,200
330	3		178 JAMES ST	3	Colonial	1926	1,678	4,440	\$226,400	\$230,600
330	4		180 JAMES ST	3	Colonial	1926	1,554	4,440	\$250,200	\$254,000
330	5		182 JAMES ST	3	Colonial	1916	1,076	3,366	\$183,900	\$187,100
330	6		188 JAMES ST	3	Colonial	1916	1,494	6,840	\$233,000	\$236,500
330	7		190 JAMES ST	3	Colonial	1916	1,927	4,800	\$257,100	\$260,800
330	8		194 JAMES ST	3	Ranch	1956	1,000	4,800	\$194,400	\$198,400
330	9		196-98 JAMES ST	3	Colonial	1916	2,015	4,800	\$295,600	\$285,600
330	10		200 JAMES ST	3	Colonial	1916	1,953	4,800	\$246,100	\$236,100
330	12		336 FIRST ST.	3	Colonial	1926	1,643	6,640	\$224,100	\$227,600
330	13		340 FIRST ST.	3	Colonial	1926	1,535	4,734	\$222,300	\$225,800
330	14		342 FIRST ST.	3	Colonial	1916	1,643	4,699	\$228,600	\$232,100
330	15		346 FIRST ST.	3	Colonial	1926	1,620	4,000	\$219,700	\$223,200
330	16		348 FIRST ST.	3	Colonial	1926	1,545	4,000	\$202,100	\$205,400
330	17		352 FIRST ST.	3	Colonial	1926	1,902	5,500	\$247,500	\$251,200
330	17.01		205 BERRY ST	3	Colonial	1926	1,533	3,232	\$188,400	\$191,700
330	18		201 BERRY ST	3	Colonial	1926	1,500	6,360	\$239,800	\$243,900
330	20		195 BERRY ST	3	Colonial	1960	1,292	4,800	\$187,400	\$189,400
330	21		193 BERRY ST	3	Colonial	1961	1,538	4,800	\$249,200	\$250,100
330	22		189 BERRY ST	3	Colonial	1926	2,445	4,800	\$301,800	\$306,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
330	24		183 BERRY ST	3	Colonial	1926	1,950	4,320	\$295,100	\$303,900
330	25		179 BERRY ST	3	Colonial	1916	2,625	6,878	\$370,000	\$374,600
330	26		175 BERRY ST	3	Colonial	2006	2,400	4,500	\$348,300	\$351,500
330	27		171 BERRY ST	3	Colonial	2006	2,400	4,500	\$350,400	\$353,800
330	28		169 BERRY ST	3	Colonial	1916	2,204	5,400	\$290,100	\$294,000
330	29		361 RAILROAD AVE	3	Cape Cod	1926	1,147	4,410	\$195,800	\$199,100
330	30		355 RAILROAD AVE	3	Colonial	1916	1,814	5,750	\$282,000	\$285,700
330	32		351 RAILROAD AVE	3	Colonial	1916	1,439	4,760	\$266,500	\$267,800
330	33		345 RAILROAD AVE	3	Colonial	1916	1,433	3,929	\$225,000	\$228,600
330	34		166 JAMES ST	3	Ranch	1956	1,139	3,654	\$190,000	\$192,500
331	12		245 CENTRAL AVE	3	Colonial	1926	3,012	7,500	\$354,000	\$385,800
331	14	C0001	222 SECOND ST	629	Condo	1950	676	0	\$120,000	\$120,600
331	14	C0002	222 SECOND ST	629	Condo	1950	676	0	\$120,000	\$120,600
331	14	C0003	222 SECOND ST	629	Condo	1950	676	0	\$120,000	\$120,600
331	14	C0004	222 SECOND ST	629	Condo	1950	676	0	\$120,000	\$120,600
332	17		244 SECOND ST.	3	Colonial	1926	1,128	5,100	\$202,400	\$205,700
332	19		248 SECOND ST.	3	Colonial	1926	1,983	5,100	\$288,800	\$294,100
333	6		242 HIGH ST.	3	Colonial	1986	3,200	4,800	\$394,600	\$397,700
333	8		256 SECOND ST.	3	Colonial	1916	3,220	5,100	\$399,100	\$404,000
333	13.01		268 SECOND ST.	3	Colonial	1926	1,868	3,500	\$248,800	\$253,400
333	13.02		239 CLAY ST	3	Colonial	1926	1,608	3,500	\$243,400	\$247,100
333	16		237 CLAY ST	3	Colonial	1926	1,822	4,600	\$261,600	\$266,500
333	18		235 CLAY ST	3	Ranch	1936	1,191	2,500	\$184,900	\$188,100
333	19		233 CLAY ST	3	Colonial	1926	1,169	3,300	\$189,400	\$194,200
333	26		265 FIRST ST.	3	Colonial	1965	2,262	5,100	\$266,400	\$266,800
333	28		259 FIRST ST.	3	Ranch	1926	2,295	5,100	\$251,200	\$254,800
334	1		230 CLAY ST	3	Colonial	1926	1,385	5,400	\$227,800	\$231,300
334	3		234 CLAY ST	3	Colonial	1926	1,406	5,450	\$216,300	\$219,700
334	23		302-304 SECOND ST	3	Colonial	1926	2,052	14,960	\$310,100	\$313,900
334	30		310 SECOND ST.	3	Colonial	1926	1,188	9,360	\$202,900	\$206,000
334	33.01		247 JAMES ST	3	Colonial	1926	1,372	3,400	\$202,400	\$208,700
334	33.02		245 JAMES ST	3	Colonial	1926	1,144	3,420	\$171,400	\$175,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
334	33.03		241 JAMES ST	3	Colonial	1926	1,144	3,528	\$178,800	\$182,900
334	35		237 JAMES ST	3	Colonial	1926	1,120	5,880	\$176,900	\$180,000
334	36		233 JAMES ST	3	Colonial	1926	1,095	6,160	\$171,400	\$174,400
334	37		231 JAMES ST	3	Colonial	1956	2,072	5,880	\$308,100	\$311,100
334	38		329 FIRST ST.	3	Colonial	1926	1,524	4,375	\$225,000	\$237,800
334	39		325 FIRST ST.	3	Colonial	1926	1,336	5,000	\$188,700	\$191,900
334	40		323 FIRST ST.	3	Colonial	1916	1,331	3,500	\$183,000	\$186,200
334	40.01		321 FIRST ST.	3	Colonial	1926	1,346	2,371	\$202,100	\$195,700
334	43		315 FIRST ST.	3	Cape Cod	1916	1,723	10,088	\$264,400	\$268,000
334	45		309 FIRST ST.	3	Cape Cod	1926	1,465	9,894	\$255,000	\$254,600
334	48		303 FIRST ST.	3	Colonial	1926	1,564	4,862	\$245,700	\$250,100
334	49		301 FIRST ST.	3	Colonial	1916	1,192	4,862	\$175,500	\$178,600
334	58		279 FIRST ST.	3	Colonial	1926	2,711	5,400	\$307,300	\$312,400
334	60		277 FIRST ST.	3	Colonial	1926	1,390	5,100	\$207,900	\$211,200
335	16		347 FIRST ST.	3	Colonial	1926	1,457	4,625	\$225,200	\$228,700
335	17		345 FIRST ST.	3	Colonial	1926	1,691	4,625	\$211,000	\$217,200
335	18		341 FIRST ST.	3	Colonial	1926	1,671	4,625	\$232,800	\$238,600
336	13		283 CENTRAL AVE	3	Colonial	1926	2,860	7,500	\$248,000	\$303,700
336	15		285 CENTRAL AVE	3	Colonial	1926	1,931	4,350	\$235,100	\$238,600
336	16		287 CENTRAL AVE	3	Colonial	1916	2,055	4,350	\$273,500	\$277,300
336	23	C121A	212 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C121B	212 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C121C	212 PROSPECT AVE.	630	Condo	1966	757	0	\$140,800	\$141,400
336	23	C122A	212 PROSPECT AVE.	630	Condo	1966	968	0	\$178,100	\$178,800
336	23	C122B	212 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$172,700
336	23	C122C	212 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$172,700
336	23	C123A	212 PROSPECT AVE.	630	Condo	1966	968	0	\$174,900	\$175,500
336	23	C123B	212 PROSPECT AVE.	630	Condo	1966	968	0	\$174,900	\$175,500
336	23	C123C	212 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$172,700
336	23	C124A	212 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C124B	212 PROSPECT AVE.	630	Condo	1966	757	0	\$143,000	\$143,600
336	23	C124C	212 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
336	23	C141A	214 PROSPECT AVE.	630	Condo	1966	803	0	\$145,900	\$146,500
336	23	C141B	214 PROSPECT AVE.	630	Condo	1966	803	0	\$149,100	\$149,800
336	23	C141C	214 PROSPECT AVE.	630	Condo	1966	803	0	\$149,100	\$149,800
336	23	C142A	214 PROSPECT AVE.	630	Condo	1966	991	0	\$174,800	\$175,600
336	23	C142B	214 PROSPECT AVE.	630	Condo	1966	991	0	\$174,800	\$175,600
336	23	C142C	214 PROSPECT AVE.	630	Condo	1966	991	0	\$181,100	\$181,800
336	23	C143A	214 PROSPECT AVE.	630	Condo	1966	991	0	\$182,500	\$183,300
336	23	C143B	214 PROSPECT AVE.	630	Condo	1966	991	0	\$182,500	\$183,300
336	23	C143C	214 PROSPECT AVE.	630	Condo	1966	991	0	\$173,700	\$174,400
336	23	C144A	214 PROSPECT AVE.	630	Condo	1966	846	0	\$152,000	\$152,700
336	23	C144B	214 PROSPECT AVE.	630	Condo	1966	846	0	\$152,000	\$149,200
336	23	C144C	214 PROSPECT AVE.	630	Condo	1966	846	0	\$141,200	\$141,600
336	23	C161A	216 PROSPECT AVE.	630	Condo	1966	757	0	\$146,000	\$146,600
336	23	C161B	216 PROSPECT AVE.	630	Condo	1966	757	0	\$152,600	\$153,300
336	23	C161C	216 PROSPECT AVE.	630	Condo	1966	757	0	\$144,100	\$144,700
336	23	C161S	216 PROSPECT AVE.	630	Condo	1966	757	0	\$145,100	\$145,800
336	23	C162A	216 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$178,800
336	23	C162B	216 PROSPECT AVE.	630	Condo	1966	968	0	\$167,700	\$168,300
336	23	C162C	216 PROSPECT AVE.	630	Condo	1966	968	0	\$174,900	\$160,300
336	23	C162S	216 PROSPECT AVE.	630	Condo	1966	968	0	\$167,700	\$168,300
336	23	C163A	216 PROSPECT AVE.	630	Condo	1966	968	0	\$171,800	\$172,500
336	23	C163B	216 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$172,700
336	23	C163C	216 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$172,700
336	23	C163S	216 PROSPECT AVE.	630	Condo	1966	941	0	\$166,600	\$167,200
336	23	C164A	216 PROSPECT AVE.	630	Condo	1966	757	0	\$143,000	\$143,600
336	23	C164B	216 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C164C	216 PROSPECT AVE.	630	Condo	1966	757	0	\$146,900	\$147,500
336	23	C181A	218 PROSPECT AVE.	630	Condo	1966	846	0	\$148,600	\$149,200
336	23	C181B	218 PROSPECT AVE.	630	Condo	1966	846	0	\$150,900	\$151,600
336	23	C181C	218 PROSPECT AVE.	630	Condo	1966	846	0	\$150,900	\$151,600
336	23	C182A	218 PROSPECT AVE.	630	Condo	1966	991	0	\$179,800	\$180,500
336	23	C182B	218 PROSPECT AVE.	630	Condo	1966	991	0	\$172,300	\$173,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
336	23	C182C	218 PROSPECT AVE.	630	Condo	1966	991	0	\$173,700	\$174,400
336	23	C183A	218 PROSPECT AVE.	630	Condo	1966	991	0	\$173,700	\$174,400
336	23	C183B	218 PROSPECT AVE.	630	Condo	1966	991	0	\$173,700	\$174,400
336	23	C183C	218 PROSPECT AVE.	630	Condo	1966	991	0	\$172,300	\$173,000
336	23	C184A	218 PROSPECT AVE.	630	Condo	1966	803	0	\$149,100	\$149,800
336	23	C184B	218 PROSPECT AVE.	630	Condo	1966	803	0	\$149,100	\$149,800
336	23	C184C	218 PROSPECT AVE.	630	Condo	1966	803	0	\$149,100	\$149,800
336	23	C201A	220 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C201B	220 PROSPECT AVE.	630	Condo	1966	757	0	\$143,000	\$143,600
336	23	C201C	220 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C201S	220 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C202A	220 PROSPECT AVE.	630	Condo	1966	968	0	\$170,600	\$171,300
336	23	C202B	220 PROSPECT AVE.	630	Condo	1966	968	0	\$179,500	\$180,200
336	23	C202C	220 PROSPECT AVE.	630	Condo	1966	968	0	\$170,600	\$171,300
336	23	C203A	220 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$172,700
336	23	C203B	220 PROSPECT AVE.	630	Condo	1966	968	0	\$171,800	\$172,500
336	23	C203C	220 PROSPECT AVE.	630	Condo	1966	968	0	\$171,900	\$172,700
336	23	C204A	220 PROSPECT AVE.	630	Condo	1966	757	0	\$146,100	\$146,700
336	23	C204B	220 PROSPECT AVE.	630	Condo	1966	757	0	\$143,000	\$143,600
336	23	C204C	220 PROSPECT AVE.	630	Condo	1966	757	0	\$143,000	\$143,600
337	12		280 CENTRAL AVE	3	Colonial	1916	1,810	3,780	\$175,500	\$178,400
337	14.01		246 THIRD ST	3	Colonial	1916	2,080	5,175	\$242,000	\$245,700
337	14.02		240 THIRD ST.	3	Colonial	1969	2,220	3,731	\$305,400	\$308,200
337	14.03		242 THIRD ST.	3	Colonial	1926	2,194	3,552	\$259,300	\$263,200
337	18		271 HIGH ST.	3	Split Level	1958	1,384	5,000	\$225,400	\$228,000
337	20		267 HIGH ST	3	Colonial	1916	1,288	4,600	\$189,800	\$193,100
337	22		247 SECOND ST.	3	Colonial	1916	1,940	3,900	\$255,100	\$258,900
338	1		268 HIGH ST	3	Ranch	1936	1,153	3,400	\$197,500	\$200,900
338	2		270 HIGH ST	3	Colonial	1926	1,314	2,500	\$215,300	\$218,800
338	3		272 HIGH ST	3	Colonial	1926	2,102	2,500	\$285,600	\$289,700
338	4		274 HIGH ST	3	Colonial	1926	1,767	2,500	\$223,700	\$227,300
338	5		276 HIGH ST	3	Colonial	1926	1,699	2,500	\$206,400	\$209,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
338	6		278 HIGH ST	3	Colonial	1926	1,767	2,500	\$250,900	\$254,700
338	7		280 HIGH ST	3	Colonial	1926	1,863	2,500	\$237,000	\$240,900
338	8		252 THIRD ST.	3	Cape Cod	1956	1,008	4,043	\$240,800	\$243,600
338	9		275 CLAY ST	3	Colonial	1926	1,360	5,000	\$222,100	\$274,500
338	11		273 CLAY ST	3	Colonial	1926	1,296	3,700	\$209,000	\$212,500
338	13		269 CLAY ST.	3	Colonial	1926	1,980	3,700	\$244,600	\$248,300
338	14		267 CLAY ST.	3	Colonial	1926	2,393	3,600	\$246,800	\$250,500
338	16		261 CLAY ST	3	Ranch	1956	1,080	6,439	\$212,900	\$215,500
338	18		267 SECOND ST.	3	Colonial	1916	2,684	5,100	\$373,100	\$377,800
338	20		263 SECOND ST.	3	Colonial	1966	2,218	5,100	\$333,900	\$337,000
338	22		259 SECOND ST.	3	Colonial	1963	2,448	5,100	\$345,400	\$348,200
338	24		255 SECOND ST.	3	Colonial	1963	2,376	5,100	\$308,000	\$313,000
339	1		260 CLAY ST	3	Colonial	1916	1,304	4,551	\$177,000	\$180,000
339	3		264 CLAY ST	3	Colonial	1916	1,099	3,100	\$162,000	\$165,100
339	5		272 CLAY ST	3	Colonial	1926	2,374	6,250	\$307,900	\$311,900
339	17		298 THIRD ST.	3	Colonial	1916	1,628	3,775	\$208,400	\$211,800
339	18		300 THIRD ST.	3	Colonial	1926	1,824	7,550	\$266,900	\$270,600
339	20		306 THIRD ST.	3	Cape Cod	1926	1,236	6,406	\$208,100	\$230,200
339	28		277 JAMES ST	3	Colonial	1926	1,411	8,320	\$253,200	\$256,800
339	37		333 SECOND ST.	3	Colonial	1966	2,702	5,457	\$361,500	\$364,100
339	39		325 SECOND ST.	3	Colonial	1926	1,752	6,120	\$254,700	\$258,400
339	41		321 SECOND ST.	3	Colonial	1936	1,320	4,454	\$211,100	\$214,500
339	42		319 SECOND ST.	3	Colonial	1926	1,132	3,476	\$122,500	\$125,200
339	43		317 SECOND ST.	3	Colonial	1926	1,100	4,898	\$183,000	\$195,800
339	46		309-11 SECOND ST.	3	Colonial	1926	1,056	8,007	\$187,100	\$190,200
339	53		297 SECOND ST.	3	Colonial	1916	1,620	7,550	\$232,300	\$235,700
339	57		289 SECOND ST.	3	Colonial	1916	1,392	3,750	\$202,200	\$205,500
339	63		275 SECOND ST.	3	Colonial	1926	1,504	2,500	\$202,200	\$205,500
339	64		308 THIRD ST.	3	Colonial	1926	1,364	3,800	\$195,300	\$198,600
339	65		310 THIRD ST.	3	Colonial	1926	1,367	3,775	\$179,200	\$182,400
339	66	C314A	314 THIRD ST	3	Side x Side	2006	2,172	4,082	\$325,000	\$328,100
339	66	C314B	314 THIRD ST	3	Side x Side	2006	2,172	4,082	\$325,000	\$328,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
339	68		316 THIRD ST.	3	Cape Cod	1951	1,382	7,097	\$230,800	\$233,400
340	1		270 JAMES ST	3	Colonial	1926	1,040	3,000	\$159,500	\$162,500
340	2	C0272	272 JAMES ST	3	Side x Side	2008	1,878	3,000	\$401,300	\$405,000
340	3	C0274	274 JAMES ST	3	Side x Side	2008	1,878	3,000	\$398,200	\$401,800
340	4		276 JAMES ST	3	Side x Side	2005	1,636	3,000	\$365,900	\$369,300
340	5		278 JAMES ST	3	Side x Side	2005	1,658	3,000	\$368,400	\$371,900
340	6		280 JAMES ST	3	Side x Side	2005	1,576	3,000	\$355,900	\$359,200
340	7		282 JAMES ST	3	Side x Side	2005	1,576	3,000	\$355,700	\$359,200
340	8	C0284	284 JAMES ST	3	Side x Side	2008	1,888	3,000	\$405,500	\$409,100
340	8	C0286	286 JAMES ST	3	Side x Side	2008	1,888	3,000	\$407,100	\$410,700
340	10		288 JAMES ST	3	Ranch	1916	893	3,960	\$166,300	\$169,400
340	12.01		340 DE WOLF PL	3	Colonial	1926	1,772	6,650	\$216,900	\$220,200
340	13	C000A	344-A DE WOLF PL	3	Duplex	2003	1,976	3,614	\$373,200	\$351,000
340	13	C000B	344-B DE WOLF PL	3	Duplex	2003	1,976	3,614	\$365,000	\$337,600
340	14		346 DE WOLF PL	3	Colonial	1926	1,320	6,912	\$302,700	\$306,700
340	15.01		289 BERRY ST	3	Colonial	1926	1,478	2,850	\$217,300	\$220,800
340	15.02		297 BERRY ST	3	Colonial	1916	1,056	4,239	\$181,400	\$184,600
340	15.03		295 BERRY ST	3	Colonial	1916	1,200	3,800	\$207,400	\$210,800
340	15.04		293 BERRY ST.	3	Colonial	1926	1,348	3,040	\$177,500	\$180,700
340	18		285 BERRY ST	3	Colonial	1916	1,236	6,480	\$179,100	\$182,200
340	19		281 BERRY ST	3	Colonial	1926	1,328	4,440	\$220,900	\$224,400
340	23		271 BERRY ST	3	Colonial	1926	1,040	3,000	\$184,900	\$188,200
340	24		269 BERRY ST	3	Colonial	1926	1,424	5,400	\$234,900	\$238,500
340	26		267 BERRY ST	3	Ranch	1926	1,181	3,600	\$195,200	\$198,500
340	27		265 BERRY ST	3	Colonial	1926	1,411	3,000	\$201,100	\$204,400
340	30		351 SECOND ST.	3	Split Level	1956	2,096	6,069	\$294,200	\$297,300
340	32		345 SECOND ST.	3	Colonial	1926	1,948	4,879	\$295,300	\$299,400
340	34		341 SECOND ST.	3	Colonial	1926	1,170	6,018	\$199,000	\$202,000
341	8	C001A	326 PROSPECT AVE	631	Condo	1987	1,229	0	\$211,200	\$212,200
341	8	C001E	326 PROSPECT AVE	631	Condo	1987	1,248	0	\$212,700	\$222,900
341	8	C001F	326 PROSPECT AVE	631	Condo	1987	1,012	0	\$188,900	\$189,600
341	8	C001K	326 PROSPECT AVE	631	Condo	1987	1,318	0	\$215,900	\$216,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	C002A	326 PROSPECT AVE	631	Condo	1987	1,064	0	\$196,400	\$197,200
341	8	C002B	326 PROSPECT AVE	631	Condo	1987	1,024	0	\$193,400	\$194,200
341	8	C002C	326 PROSPECT AVE	631	Condo	1987	1,480	0	\$240,200	\$256,000
341	8	C002D	326 PROSPECT AVE	631	Condo	1987	1,457	0	\$229,000	\$229,900
341	8	C002E	326 PROSPECT AVE	631	Condo	1987	1,064	0	\$196,300	\$197,100
341	8	C002F	326 PROSPECT AVE	631	Condo	1987	1,356	0	\$218,400	\$219,200
341	8	C002G	326 PROSPECT AVE	631	Condo	1987	1,013	0	\$190,200	\$190,900
341	8	C002H	326 PROSPECT AVE.	631	Condo	1987	1,013	0	\$192,600	\$193,400
341	8	C002J	326 PROSPECT AVE.	631	Condo	1987	961	0	\$188,700	\$189,500
341	8	C002K	326 PROSPECT AVE.	631	Condo	1987	1,356	0	\$219,500	\$220,300
341	8	C003A	326 PROSPECT AVE.	631	Condo	1987	1,064	0	\$197,600	\$198,400
341	8	C003B	326 PROSPECT AVE.	631	Condo	1987	1,024	0	\$192,100	\$192,800
341	8	C003C	326 PROSPECT AVE.	631	Condo	1987	1,480	0	\$230,200	\$244,400
341	8	C003D	326 PROSPECT AVE.	631	Condo	1987	1,457	0	\$227,300	\$228,100
341	8	C003E	326 PROSPECT AVE.	631	Condo	1987	1,064	0	\$195,100	\$195,800
341	8	C003F	326 PROSPECT AVE.	631	Condo	1987	1,356	0	\$219,900	\$220,600
341	8	C003G	326 PROSPECT AVE.	631	Condo	1987	1,376	0	\$223,500	\$224,400
341	8	C003H	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$223,500	\$224,400
341	8	C003J	326 PROSPECT AVE	631	Condo	1987	961	0	\$187,500	\$188,200
341	8	C003K	326 PROSPECT AVE	631	Condo	1987	1,356	0	\$224,400	\$225,300
341	8	C004A	326 PROSPECT AVE	631	Condo	1987	1,090	0	\$200,100	\$200,900
341	8	C004B	326 PROSPECT AVE	631	Condo	1987	1,024	0	\$193,300	\$194,000
341	8	C004C	326 PROSPECT AVE	631	Condo	1987	1,480	0	\$229,500	\$243,600
341	8	C004D	326 PROSPECT AVE	631	Condo	1987	1,457	0	\$233,000	\$233,900
341	8	C004E	326 PROSPECT AVE	631	Condo	1987	1,090	0	\$200,900	\$201,700
341	8	C004F	326 PROSPECT AVE	631	Condo	1987	1,382	0	\$237,700	\$239,000
341	8	C004G	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$222,900	\$223,700
341	8	C004H	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$222,900	\$223,700
341	8	C004J	326 PROSPECT AVE	631	Condo	1987	961	0	\$189,400	\$190,200
341	8	C004K	326 PROSPECT AVE	631	Condo	1987	1,382	0	\$226,600	\$227,500
341	8	C005A	326 PROSPECT AVE	631	Condo	1987	1,090	0	\$199,600	\$200,300
341	8	C005B	326 PROSPECT AVE	631	Condo	1987	1,024	0	\$197,000	\$197,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	C005C	326 PROSPECT AVE	631	Condo	1987	1,480	0	\$234,600	\$249,300
341	8	C005D	326 PROSPECT AVE	631	Condo	1987	1,457	0	\$230,600	\$231,400
341	8	C005E	326 PROSPECT AVE	631	Condo	1987	1,090	0	\$202,900	\$203,700
341	8	C005F	326 PROSPECT AVE	631	Condo	1987	1,382	0	\$229,100	\$230,000
341	8	C005G	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$226,700	\$227,600
341	8	C005H	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$224,500	\$225,300
341	8	C005J	326 PROSPECT AVE	631	Condo	1987	961	0	\$189,800	\$190,500
341	8	C005K	326 PROSPECT AVE	631	Condo	1987	1,382	0	\$224,900	\$237,000
341	8	C006A	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$204,900	\$205,600
341	8	C006B	326 PROSPECT AVE	631	Condo	1987	1,024	0	\$198,300	\$199,100
341	8	C006C	326 PROSPECT AVE	631	Condo	1987	1,480	0	\$235,200	\$250,000
341	8	C006D	326 PROSPECT AVE	631	Condo	1987	1,457	0	\$237,300	\$252,000
341	8	C006E	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$204,900	\$221,900
341	8	C006F	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$234,000	\$283,000
341	8	C006G	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$229,400	\$230,300
341	8	C006H	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$229,400	\$230,300
341	8	C006J	326 PROSPECT AVE	631	Condo	1987	961	0	\$192,600	\$193,300
341	8	C006K	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$280,000	\$281,400
341	8	C007A	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$209,000	\$209,900
341	8	C007B	326 PROSPECT AVE	631	Condo	1987	1,024	0	\$199,500	\$200,300
341	8	C007C	326 PROSPECT AVE	631	Condo	1987	1,480	0	\$236,900	\$251,800
341	8	C007D	326 PROSPECT AVE	631	Condo	1987	1,457	0	\$242,800	\$244,000
341	8	C007E	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$209,000	\$226,700
341	8	C007F	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$241,000	\$292,800
341	8	C007G	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$234,900	\$236,000
341	8	C007H	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$229,900	\$230,800
341	8	C007J	326 PROSPECT AVE	631	Condo	1987	961	0	\$192,100	\$192,800
341	8	C007K	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$324,600	\$326,200
341	8	C008A	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$210,400	\$211,200
341	8	C008B	326 PROSPECT AVE	631	Condo	1987	1,110	0	\$206,500	\$207,300
341	8	C008C	326 PROSPECT AVE	631	Condo	1987	1,480	0	\$237,500	\$255,100
341	8	C008D	326 PROSPECT AVE	631	Condo	1987	1,542	0	\$241,200	\$285,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	C008E	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$207,600	\$226,200
341	8	C008F	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$234,000	\$282,800
341	8	C008G	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$238,300	\$239,200
341	8	C008H	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$231,700	\$232,600
341	8	C008J	326 PROSPECT AVE	631	Condo	1987	1,030	0	\$200,000	\$201,900
341	8	C008K	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$326,300	\$327,800
341	8	C009A	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$213,700	\$214,600
341	8	C009B	326 PROSPECT AVE	631	Condo	1987	1,110	0	\$205,000	\$205,800
341	8	C009C	326 PROSPECT AVE	631	Condo	1987	1,480	0	\$237,900	\$252,800
341	8	C009D	326 PROSPECT AVE	631	Condo	1987	1,542	0	\$242,900	\$287,500
341	8	C009E	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$209,000	\$226,500
341	8	C009F	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$235,600	\$285,000
341	8	C009G	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$240,000	\$240,900
341	8	C009H	326 PROSPECT AVE	631	Condo	1987	1,376	0	\$230,900	\$231,700
341	8	C009J	326 PROSPECT AVE	631	Condo	1987	1,030	0	\$201,200	\$193,300
341	8	C009K	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$328,400	\$330,000
341	8	C010A	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$210,400	\$211,100
341	8	C010B	326 PROSPECT AVE	631	Condo	1987	1,110	0	\$209,200	\$210,100
341	8	C010C	326 PROSPECT AVE	631	Condo	1987	1,549	0	\$249,200	\$257,800
341	8	C010D	326 PROSPECT AVE	631	Condo	1987	1,542	0	\$247,300	\$293,500
341	8	C010E	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$214,000	\$232,500
341	8	C010F	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$343,700	\$321,900
341	8	C010G	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$246,600	\$247,700
341	8	C010H	326 PROSPECT AVE.	631	Condo	1987	1,461	0	\$238,200	\$239,000
341	8	C010J	326 PROSPECT AVE	631	Condo	1987	1,030	0	\$199,900	\$200,700
341	8	C010K	326 PROSPECT AVE.	631	Condo	1987	1,451	0	\$275,000	\$276,400
341	8	C011A	326 PROSPECT AVE.	631	Condo	1987	1,159	0	\$214,700	\$215,600
341	8	C011B	326 PROSPECT AVE	631	Condo	1987	1,110	0	\$211,400	\$212,200
341	8	C011C	326 PROSPECT AVE.	631	Condo	1987	1,549	0	\$252,200	\$261,000
341	8	C011D	326 PROSPECT AVE.	631	Condo	1987	1,542	0	\$250,400	\$294,100
341	8	C011E	326 PROSPECT AVE.	631	Condo	1987	1,159	0	\$211,800	\$229,800
341	8	C011F	326 PROSPECT AVE.	631	Condo	1987	1,451	0	\$239,100	\$289,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	C011G	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$243,500	\$244,400
341	8	C011H	326 PROSPECT AVE.	631	Condo	1987	1,461	0	\$239,900	\$240,800
341	8	C011J	326 PROSPECT AVE.	631	Condo	1987	1,030	0	\$203,100	\$203,900
341	8	C011K	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$329,400	\$330,900
341	8	C012A	326 PROSPECT AVE.	631	Condo	1987	1,159	0	\$213,200	\$214,000
341	8	C012B	326 PROSPECT AVE	631	Condo	1987	1,110	0	\$212,000	\$212,900
341	8	C012C	326 PROSPECT AVE	631	Condo	1987	1,549	0	\$254,300	\$263,100
341	8	C012D	326 PROSPECT AVE	631	Condo	1987	1,542	0	\$252,200	\$312,300
341	8	C012E	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$216,100	\$234,900
341	8	C012F	326 PROSPECT AVE.	631	Condo	1987	1,451	0	\$240,900	\$292,200
341	8	C012G	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$245,400	\$246,400
341	8	C012H	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$241,700	\$242,500
341	8	C012J	326 PROSPECT AVE	631	Condo	1987	1,030	0	\$202,500	\$203,200
341	8	C012K	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$335,400	\$337,000
341	8	COPHA	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$290,600	\$261,000
341	8	COPHB	326 PROSPECT AVE	631	Condo	1987	1,110	0	\$275,000	\$251,200
341	8	COPHC	326 PROSPECT AVE	631	Condo	1987	1,549	0	\$325,100	\$307,700
341	8	COPHD	326 PROSPECT AVE	631	Condo	1987	1,542	0	\$335,600	\$322,300
341	8	COPHE	326 PROSPECT AVE	631	Condo	1987	1,159	0	\$290,600	\$261,000
341	8	COPHF	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$317,000	\$309,900
341	8	COPHG	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$316,400	\$295,800
341	8	COPHH	326 PROSPECT AVE	631	Condo	1987	1,461	0	\$319,000	\$299,500
341	8	COPHJ	326 PROSPECT AVE	631	Condo	1987	1,030	0	\$279,300	\$280,500
341	8	COPHK	326 PROSPECT AVE	631	Condo	1987	1,451	0	\$317,000	\$312,300
341	8	COS1A	316 PROSPECT AVE.	631	Condo	1987	1,125	0	\$201,300	\$202,100
341	8	COS1E	316 PROSPECT AVE.	631	Condo	1987	1,091	0	\$193,500	\$199,000
341	8	COS1F	316 PROSPECT AVE.	631	Condo	1987	1,450	0	\$219,400	\$220,200
341	8	COS1K	316 PROSPECT AVE.	631	Condo	1987	1,296	0	\$293,500	\$294,800
341	8	COS2A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$197,000	\$197,900
341	8	COS2B	316 PROSPECT AVE.	631	Condo	1987	784	0	\$172,300	\$173,000
341	8	COS2C	316 PROSPECT AVE.	631	Condo	1987	1,006	0	\$189,300	\$190,000
341	8	COS2D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$191,900	\$192,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	COS2E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$194,800	\$200,400
341	8	COS2F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$222,500	\$223,300
341	8	COS2G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$185,300	\$186,000
341	8	COS2H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$215,900	\$216,700
341	8	COS2J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$218,100	\$237,100
341	8	COS2K	316 PROSPECT AVE.	631	Condo	1987	1,344	0	\$306,200	\$307,700
341	8	COS3A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$192,900	\$193,600
341	8	COS3B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$195,400	\$196,100
341	8	COS3C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$217,700	\$218,500
341	8	COS3D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$193,600	\$194,400
341	8	COS3E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$198,500	\$204,400
341	8	COS3F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$225,800	\$226,600
341	8	COS3G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$186,400	\$187,000
341	8	COS3H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$221,000	\$221,900
341	8	COS3J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$225,400	\$245,600
341	8	COS3K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$308,900	\$310,500
341	8	COS4A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$194,100	\$194,800
341	8	COS4B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$196,600	\$197,300
341	8	COS4C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$219,200	\$220,000
341	8	COS4D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$194,100	\$194,900
341	8	COS4E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$197,200	\$203,000
341	8	COS4F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$228,900	\$229,800
341	8	COS4G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$189,100	\$189,800
341	8	COS4H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$218,900	\$219,600
341	8	COS4J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$241,400	\$246,400
341	8	COS4K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$310,900	\$312,600
341	8	COS5A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$195,300	\$196,000
341	8	COS5B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$197,900	\$198,600
341	8	COS5C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$220,800	\$221,500
341	8	COS5D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$193,600	\$194,300
341	8	COS5E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$198,500	\$204,300
341	8	COS5F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$227,200	\$228,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	COS5G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$195,700	\$196,600
341	8	COS5H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$224,100	\$225,000
341	8	COS5J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$222,700	\$242,300
341	8	COS5K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$252,800	\$254,100
341	8	COS6A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$196,500	\$197,200
341	8	COS6B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$199,100	\$199,800
341	8	COS6C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$222,300	\$223,100
341	8	COS6D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$194,800	\$195,500
341	8	COS6E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$199,700	\$208,400
341	8	COS6F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$228,800	\$238,000
341	8	COS6G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$189,800	\$190,400
341	8	COS6H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$221,900	\$222,700
341	8	COS6J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$224,200	\$244,100
341	8	COS6K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$265,000	\$266,100
341	8	COS7A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$200,500	\$201,300
341	8	COS7B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$200,400	\$201,100
341	8	COS7C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$223,800	\$224,600
341	8	COS7D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$196,000	\$196,700
341	8	COS7E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$203,700	\$209,800
341	8	COS7F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$230,400	\$231,200
341	8	COS7G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$190,900	\$191,600
341	8	COS7H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$225,700	\$226,500
341	8	COS7J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$225,800	\$264,500
341	8	COS7K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$317,200	\$318,900
341	8	COS8A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$199,000	\$199,700
341	8	COS8B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$201,700	\$202,400
341	8	COS8C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$229,600	\$230,600
341	8	COS8D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$204,900	\$205,800
341	8	COS8E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$202,300	\$208,400
341	8	COS8F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$232,200	\$233,000
341	8	COS8G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$192,100	\$192,800
341	8	COS8H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$225,100	\$225,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	COS8J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$242,200	\$268,800
341	8	COS8K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$290,000	\$291,400
341	8	COS9A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$200,200	\$201,000
341	8	COS9B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$203,000	\$203,700
341	8	COS9C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$227,000	\$227,800
341	8	COS9D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$203,800	\$204,600
341	8	COS9E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$203,600	\$213,800
341	8	COS9F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$233,800	\$234,600
341	8	COS9G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$199,100	\$200,100
341	8	COS9H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$226,600	\$227,400
341	8	COS9J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$229,000	\$249,600
341	8	COS9K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$312,800	\$314,200
341	8	CS10A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$201,600	\$202,300
341	8	CS10B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$192,000	\$192,700
341	8	CS10C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$228,700	\$229,400
341	8	CS10D	316 PROSPECT AVE.	631	Condo	1987	1,048	0	\$201,400	\$202,100
341	8	CS10E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$209,700	\$216,300
341	8	CS10F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$235,500	\$236,300
341	8	CS10G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$193,600	\$208,700
341	8	CS10H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$228,300	\$229,000
341	8	CS10J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$230,700	\$251,500
341	8	CS10K	316 PROSPECT AVE.	631	Condo	1987	1,344	0	\$318,300	\$319,800
341	8	CS11A	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$205,700	\$206,400
341	8	CS11B	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$202,900	\$203,600
341	8	CS11C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$232,700	\$233,500
341	8	CS11D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$201,100	\$201,800
341	8	CS11E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$212,300	\$219,100
341	8	CS11F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$227,800	\$228,700
341	8	CS11G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$195,700	\$196,400
341	8	CS11H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$243,300	\$244,600
341	8	CS11J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$234,300	\$255,800
341	8	CS11K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$317,100	\$318,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	8	CS12A	316 PROSPECT AVE.	631	Condo	1987	1,050	0	\$206,100	\$206,900
341	8	CS12B	316 PROSPECT AVE.	631	Condo	1987	1,084	0	\$207,000	\$207,700
341	8	CS12C	316 PROSPECT AVE.	631	Condo	1987	1,343	0	\$232,000	\$232,700
341	8	CS12D	316 PROSPECT AVE.	631	Condo	1987	1,028	0	\$202,300	\$203,100
341	8	CS12E	316 PROSPECT AVE.	631	Condo	1987	1,092	0	\$207,700	\$213,900
341	8	CS12F	316 PROSPECT AVE.	631	Condo	1987	1,428	0	\$239,000	\$239,800
341	8	CS12G	316 PROSPECT AVE.	631	Condo	1987	962	0	\$196,900	\$197,600
341	8	CS12H	316 PROSPECT AVE.	631	Condo	1987	1,338	0	\$231,500	\$232,300
341	8	CS12J	316 PROSPECT AVE.	631	Condo	1987	1,368	0	\$234,000	\$255,400
341	8	CS12K	316 PROSPECT AVE.	631	Condo	1987	1,334	0	\$325,200	\$325,700
341	8	CSPHA	316 PROSPECT AVE.	631	Condo	1987	3,707	0	\$447,600	\$449,200
341	8	CSPHB	316 PROSPECT AVE.	631	Condo	1987	2,394	0	\$321,800	\$322,800
341	8	CSPHC	316 PROSPECT AVE.	631	Condo	1987	2,665	0	\$348,700	\$349,700
341	8	CSPHD	316 PROSPECT AVE.	631	Condo	1987	3,529	0	\$422,200	\$423,400
341	17.01		305 BERRY ST	3	Ranch	1961	1,138	6,300	\$250,000	\$252,600
341	17.02		311 BERRY ST	3	Ranch	1960	1,014	7,038	\$206,500	\$209,000
341	38	C0275	275 THIRD ST	3	Duplex	2006	1,540	2,500	\$336,600	\$319,800
341	38	C0277	277 THIRD ST	3	Duplex	2006	1,540	2,500	\$336,600	\$319,800
341	12.A	C001D	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$200,100	\$207,400
341	12.A	C001E	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$198,000	\$200,700
341	12.A	C001F	344 PROSPECT AVE.	632	Condo	1985	1,560	0	\$212,000	\$229,800
341	12.A	C002A	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$201,200	\$208,600
341	12.A	C002B	344 PROSPECT AVE.	632	Condo	1985	1,147	0	\$162,100	\$164,800
341	12.A	C002C	344 PROSPECT AVE.	632	Condo	1985	1,664	0	\$221,500	\$229,800
341	12.A	C002D	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$201,200	\$208,600
341	12.A	C002E	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$198,000	\$200,700
341	12.A	C002F	344 PROSPECT AVE.	632	Condo	1985	1,560	0	\$214,400	\$232,600
341	12.A	C002G	344 PROSPECT AVE.	632	Condo	1985	1,039	0	\$157,300	\$160,000
341	12.A	C002H	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$202,200	\$205,100
341	12.A	C003A	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$201,200	\$208,600
341	12.A	C003B	344 PROSPECT AVE.	632	Condo	1985	1,147	0	\$164,200	\$167,000
341	12.A	C003C	344 PROSPECT AVE.	632	Condo	1985	1,664	0	\$224,000	\$232,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	12.A	C003D	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$201,200	\$208,600
341	12.A	C003E	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$201,000	\$203,900
341	12.A	C003F	344 PROSPECT AVE.	632	Condo	1985	1,560	0	\$214,400	\$232,600
341	12.A	C003G	344 PROSPECT AVE.	632	Condo	1985	1,039	0	\$156,400	\$159,000
341	12.A	C003H	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$201,000	\$203,900
341	12.A	C004A	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$201,200	\$208,600
341	12.A	C004B	344 PROSPECT AVE.	632	Condo	1985	1,147	0	\$164,200	\$167,000
341	12.A	C004C	344 PROSPECT AVE.	632	Condo	1985	1,664	0	\$220,300	\$228,400
341	12.A	C004D	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$203,400	\$210,900
341	12.A	C004E	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$202,200	\$205,100
341	12.A	C004F	344 PROSPECT AVE.	632	Condo	1985	1,560	0	\$212,000	\$229,800
341	12.A	C004G	344 PROSPECT AVE.	632	Condo	1985	1,039	0	\$158,300	\$161,000
341	12.A	C004H	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$203,900	\$206,900
341	12.A	C005A	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$203,400	\$210,900
341	12.A	C005B	344 PROSPECT AVE.	632	Condo	1985	1,147	0	\$162,100	\$164,800
341	12.A	C005C	344 PROSPECT AVE.	632	Condo	1985	1,664	0	\$235,200	\$244,600
341	12.A	C005D	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$201,200	\$208,600
341	12.A	C005E	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$198,000	\$200,700
341	12.A	C005F	344 PROSPECT AVE.	632	Condo	1985	1,560	0	\$214,400	\$232,600
341	12.A	C005G	344 PROSPECT AVE.	632	Condo	1985	1,039	0	\$156,400	\$159,000
341	12.A	C005H	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$198,000	\$200,700
341	12.A	C006A	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$203,400	\$210,900
341	12.A	C006B	344 PROSPECT AVE.	632	Condo	1985	1,147	0	\$162,100	\$164,800
341	12.A	C006C	344 PROSPECT AVE.	632	Condo	1985	1,664	0	\$219,000	\$227,100
341	12.A	C006D	344 PROSPECT AVE.	632	Condo	1985	1,398	0	\$201,200	\$208,600
341	12.A	C006E	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$201,000	\$203,900
341	12.A	C006G	344 PROSPECT AVE.	632	Condo	1985	1,039	0	\$156,400	\$159,000
341	12.A	C006H	344 PROSPECT AVE.	632	Condo	1985	1,349	0	\$203,900	\$206,900
341	12.A	C007A	344 PROSPECT AVE.	632	Condo	1985	1,452	0	\$203,600	\$233,600
341	12.A	C007B	344 PROSPECT AVE.	632	Condo	1985	1,200	0	\$164,100	\$166,700
341	12.A	C007C	344 PROSPECT AVE.	632	Condo	1985	1,717	0	\$225,800	\$234,300
341	12.A	C007D	344 PROSPECT AVE.	632	Condo	1985	1,452	0	\$203,600	\$233,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
341	12.A	C007E	344 PROSPECT AVE.	632	Condo	1985	1,432	0	\$213,000	\$221,200
341	12.A	C007F	344 PROSPECT AVE.	632	Condo	1985	1,613	0	\$216,800	\$224,900
341	12.A	C007G	344 PROSPECT AVE.	632	Condo	1985	1,092	0	\$158,300	\$160,900
341	12.A	C007H	344 PROSPECT AVE.	632	Condo	1985	1,432	0	\$205,500	\$213,100
341	12.A	C008A	344 PROSPECT AVE.	632	Condo	1985	1,452	0	\$202,500	\$237,600
341	12.A	C008B	344 PROSPECT AVE.	632	Condo	1985	1,200	0	\$164,100	\$166,700
341	12.A	C008C	344 PROSPECT AVE.	632	Condo	1985	1,717	0	\$230,800	\$239,700
341	12.A	C008D	344 PROSPECT AVE.	632	Condo	1985	1,452	0	\$205,900	\$236,500
341	12.A	C008E	344 PROSPECT AVE.	632	Condo	1985	1,432	0	\$206,100	\$213,800
341	12.A	C008F	344 PROSPECT AVE.	632	Condo	1985	1,613	0	\$209,500	\$217,000
341	12.A	C008G	344 PROSPECT AVE.	632	Condo	1985	1,092	0	\$158,300	\$160,900
341	12.A	C008H	344 PROSPECT AVE.	632	Condo	1985	1,432	0	\$202,300	\$209,700
341	12.A	COPHA	344 PROSPECT AVE.	632	Condo	1985	1,452	0	\$205,400	\$235,900
341	12.A	COPHB	344 PROSPECT AVE.	632	Condo	1985	1,200	0	\$171,300	\$174,200
341	12.A	COPHC	344 PROSPECT AVE.	632	Condo	1985	1,717	0	\$226,500	\$238,200
341	12.A	COPHD	344 PROSPECT AVE.	632	Condo	1985	1,452	0	\$203,600	\$233,600
341	12.A	COPHE	344 PROSPECT AVE.	632	Condo	1985	1,432	0	\$202,300	\$209,700
341	12.A	COPHF	344 PROSPECT AVE.	632	Condo	1985	1,613	0	\$216,800	\$224,900
341	12.A	COPHG	344 PROSPECT AVE.	632	Condo	1985	1,092	0	\$160,300	\$163,000
341	12.A	COPHH	344 PROSPECT AVE.	632	Condo	1985	1,432	0	\$202,300	\$209,700
342	2		351 CENTRAL AVE	4	Colonial	1916	2,134	9,000	\$288,300	\$292,900
342	3		353 CENTRAL AVE	4	Colonial	1926	2,181	9,000	\$349,100	\$354,200
342	4		355 CENTRAL AVE	4	Colonial	1926	1,792	12,300	\$323,500	\$328,500
342	5		224 SUMMIT AVE	4	Colonial	1928	2,720	11,147	\$410,600	\$416,400
343	1		234 SUMMIT AVE	4	Colonial	1916	3,129	17,600	\$433,100	\$440,200
343	2		242 SUMMIT AVE	4	Colonial	1916	3,652	20,000	\$463,200	\$469,200
343	3		250 SUMMIT AVE	4	Colonial	1926	2,622	20,000	\$463,600	\$469,600
343	4		256 SUMMIT AVE.	4	Colonial	1916	3,837	20,000	\$470,200	\$476,300
343	5		266 SUMMIT AVE	4	Colonial	1936	4,638	20,000	\$576,200	\$583,100
343	9		289 PROSPECT AVE	4	Colonial	1926	3,622	9,996	\$485,200	\$491,900
343	10	C001B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$148,200	\$167,900
343	10	C001C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$185,200	\$187,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	10	C001D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$159,000	\$161,300
343	10	C001E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$161,300	\$163,700
343	10	C001F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$187,300	\$189,800
343	10	C001G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$172,500	\$175,000
343	10	C002A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$139,500	\$157,300
343	10	C002B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$153,500	\$174,700
343	10	C002C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$188,200	\$190,600
343	10	C002D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$163,500	\$165,900
343	10	C002E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$162,400	\$164,700
343	10	C002F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$184,200	\$186,600
343	10	C002G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$169,900	\$172,200
343	10	C002H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$138,300	\$140,600
343	10	C003A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$137,700	\$155,000
343	10	C003B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$154,400	\$175,900
343	10	C003C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$191,100	\$193,600
343	10	C003D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$161,000	\$163,300
343	10	C003E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$167,000	\$169,500
343	10	C003F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$185,500	\$187,800
343	10	C003G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$173,700	\$176,100
343	10	C003H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$139,100	\$141,400
343	10	C004A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$142,000	\$173,000
343	10	C004B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$158,600	\$181,300
343	10	C004C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$194,900	\$197,400
343	10	C004D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$162,100	\$164,400
343	10	C004E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$164,500	\$166,800
343	10	C004F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$186,800	\$189,200
343	10	C004G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$172,100	\$174,500
343	10	C004H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$142,400	\$144,800
343	10	C005A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$141,000	\$159,200
343	10	C005B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$159,600	\$182,500
343	10	C005C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$190,700	\$193,100
343	10	C005D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$166,700	\$169,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	10	C005E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$165,600	\$167,900
343	10	C005F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$188,200	\$190,600
343	10	C005G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$173,300	\$175,700
343	10	C005H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$140,600	\$142,900
343	10	C006A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$150,400	\$169,100
343	10	C006B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$165,900	\$197,700
343	10	C006C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$200,700	\$203,400
343	10	C006D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$176,400	\$179,100
343	10	C006E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$177,800	\$180,600
343	10	C006F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$198,200	\$223,700
343	10	C006G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$187,200	\$190,000
343	10	C006H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$151,800	\$154,500
343	10	C007A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$149,400	\$167,700
343	10	C007B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$166,900	\$189,600
343	10	C007C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$204,800	\$207,500
343	10	C007D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$173,800	\$176,500
343	10	C007E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$166,300	\$168,600
343	10	C007F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$202,200	\$204,900
343	10	C007G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$184,300	\$186,900
343	10	C007H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$150,800	\$153,400
343	10	C008A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$151,100	\$183,700
343	10	C008B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$167,900	\$190,900
343	10	C008C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$203,600	\$206,300
343	10	C008D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$188,100	\$191,100
343	10	C008E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$177,500	\$180,200
343	10	C008F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$201,000	\$203,700
343	10	C008G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$185,600	\$188,200
343	10	C008H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$151,600	\$154,200
343	10	C009A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$151,000	\$176,400
343	10	C009B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$168,900	\$192,100
343	10	C009C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$205,000	\$207,700
343	10	C009D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$179,800	\$182,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	10	C009E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$178,600	\$181,200
343	10	C009F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$202,400	\$205,000
343	10	C009G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$186,700	\$189,400
343	10	C009H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$153,300	\$156,000
343	10	C010A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$152,700	\$171,900
343	10	C010B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$171,100	\$195,000
343	10	C010C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$211,500	\$214,400
343	10	C010D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$177,200	\$179,800
343	10	C010E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$184,700	\$187,500
343	10	C010F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$203,800	\$206,500
343	10	C010G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$191,000	\$195,100
343	10	C010H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$153,200	\$155,800
343	10	C011A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$155,400	\$175,300
343	10	C011B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$158,700	\$179,000
343	10	C011C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$211,500	\$214,300
343	10	C011D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$178,300	\$180,900
343	10	C011E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$185,700	\$188,400
343	10	C011F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$208,700	\$211,500
343	10	C011G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$189,300	\$191,900
343	10	C011H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$156,900	\$159,600
343	10	C012A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$153,400	\$172,800
343	10	C012B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$172,000	\$211,600
343	10	C012C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$214,700	\$217,500
343	10	C012D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$183,300	\$186,100
343	10	C012E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$182,100	\$184,800
343	10	C012F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$220,800	\$236,800
343	10	C012G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$190,600	\$193,200
343	10	C012H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$163,400	\$166,300
343	10	C014A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$157,100	\$177,500
343	10	C014B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$176,800	\$202,200
343	10	C014C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$211,100	\$213,800
343	10	C014D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$180,600	\$183,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	10	C014E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$188,500	\$191,300
343	10	C014F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$208,300	\$211,000
343	10	C014G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$191,900	\$194,600
343	10	C014H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$158,700	\$161,400
343	10	C015A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$155,100	\$174,900
343	10	C015B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$174,200	\$198,800
343	10	C015C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$214,400	\$217,200
343	10	C015D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$195,800	\$198,800
343	10	C015E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$201,600	\$204,800
343	10	C015F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$209,800	\$212,500
343	10	C015G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$193,200	\$195,900
343	10	C015H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$159,600	\$162,300
343	10	C016A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$163,700	\$185,900
343	10	C016B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$175,300	\$200,200
343	10	C016C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$214,200	\$216,900
343	10	C016D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$183,000	\$185,600
343	10	C016E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$191,800	\$194,600
343	10	C016F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$211,400	\$214,100
343	10	C016G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$199,100	\$201,900
343	10	C016H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$157,500	\$160,100
343	10	C017A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$156,900	\$177,100
343	10	C017B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$176,400	\$201,600
343	10	C017C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$228,500	\$231,600
343	10	C017D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$188,300	\$191,100
343	10	C017E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$187,000	\$189,700
343	10	C017F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$218,300	\$221,100
343	10	C017G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$195,900	\$198,600
343	10	C017H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$159,400	\$162,100
343	10	C018A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$160,700	\$182,000
343	10	C018B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$181,400	\$207,900
343	10	C018C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$217,400	\$220,100
343	10	C018D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$185,400	\$191,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	10	C018E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$188,300	\$190,900
343	10	C018F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$214,500	\$217,200
343	10	C018G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$197,300	\$199,900
343	10	C018H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$162,400	\$165,100
343	10	C019A	277 PROSPECT AVE.	633	Condo	1972	653	0	\$158,600	\$182,000
343	10	C019B	277 PROSPECT AVE.	633	Condo	1972	922	0	\$178,700	\$204,400
343	10	C019C	277 PROSPECT AVE.	633	Condo	1972	1,173	0	\$219,000	\$221,800
343	10	C019D	277 PROSPECT AVE.	633	Condo	1972	842	0	\$190,900	\$193,600
343	10	C019E	277 PROSPECT AVE.	633	Condo	1972	842	0	\$189,500	\$192,200
343	10	C019F	277 PROSPECT AVE.	633	Condo	1972	1,141	0	\$216,100	\$218,800
343	10	C019G	277 PROSPECT AVE.	633	Condo	1972	891	0	\$198,600	\$201,300
343	10	C019H	277 PROSPECT AVE.	633	Condo	1972	673	0	\$163,300	\$166,000
343	14	C001B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$165,600	\$176,900
343	14	C001C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$182,000	\$184,700
343	14	C001D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$143,200	\$153,500
343	14	C001E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$154,300	\$164,900
343	14	C001F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$180,600	\$188,500
343	14	C001G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$167,000	\$169,700
343	14	C002A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$140,400	\$143,000
343	14	C002B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$167,300	\$170,000
343	14	C002C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$184,900	\$187,600
343	14	C002D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$153,100	\$177,900
343	14	C002E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$152,400	\$162,700
343	14	C002F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$184,900	\$214,400
343	14	C002G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$172,300	\$175,100
343	14	C002H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$149,800	\$152,600
343	14	C003A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$141,200	\$143,800
343	14	C003B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$165,900	\$168,500
343	14	C003C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$189,000	\$191,900
343	14	C003D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$153,100	\$164,500
343	14	C003E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$154,200	\$164,700
343	14	C003F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$197,800	\$207,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	14	C003G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$169,600	\$172,300
343	14	C003H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$146,800	\$149,500
343	14	C004A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$144,600	\$147,300
343	14	C004B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$167,000	\$169,700
343	14	C004C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$187,500	\$190,300
343	14	C004D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$152,000	\$163,300
343	14	C004E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$152,100	\$162,300
343	14	C004F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$189,000	\$197,400
343	14	C004G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$174,700	\$177,400
343	14	C004H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$144,900	\$147,500
343	14	C005A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$142,800	\$145,400
343	14	C005B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$168,100	\$170,800
343	14	C005C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$187,400	\$190,000
343	14	C005D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$152,900	\$163,200
343	14	C005E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$153,100	\$163,400
343	14	C005F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$189,000	\$197,400
343	14	C005G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$175,900	\$178,700
343	14	C005H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$148,600	\$151,300
343	14	C006A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$143,600	\$146,200
343	14	C006B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$173,100	\$175,800
343	14	C006C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$193,300	\$196,100
343	14	C006D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$153,800	\$164,200
343	14	C006E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$157,200	\$168,000
343	14	C006F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$191,800	\$200,400
343	14	C006G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$177,100	\$179,900
343	14	C006H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$146,600	\$149,200
343	14	C007A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$144,400	\$147,000
343	14	C007B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$177,800	\$180,700
343	14	C007C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$190,100	\$192,800
343	14	C007D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$154,800	\$165,300
343	14	C007E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$155,000	\$165,500
343	14	C007F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$194,000	\$202,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	14	C007G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$178,400	\$181,100
343	14	C007H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$149,400	\$152,100
343	14	C008A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$148,100	\$150,800
343	14	C008B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$171,600	\$174,300
343	14	C008C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$191,600	\$194,300
343	14	C008D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$155,800	\$166,400
343	14	C008E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$159,200	\$179,500
343	14	C008F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$195,600	\$204,400
343	14	C008G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$175,600	\$178,300
343	14	C008H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$148,400	\$151,000
343	14	C009A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$149,000	\$151,700
343	14	C009B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$172,800	\$175,400
343	14	C009C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$193,000	\$195,600
343	14	C009D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$160,000	\$171,100
343	14	C009E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$156,900	\$167,600
343	14	C009F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$191,400	\$199,900
343	14	C009G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$180,900	\$183,700
343	14	C009H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$152,200	\$154,900
343	14	C010A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$147,000	\$149,600
343	14	C010B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$179,500	\$182,300
343	14	C010C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$199,300	\$202,100
343	14	C010D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$160,100	\$171,100
343	14	C010E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$153,400	\$163,500
343	14	C010F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$197,600	\$206,500
343	14	C010G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$183,300	\$186,100
343	14	C010H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$153,100	\$155,900
343	14	C011A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$151,900	\$154,700
343	14	C011B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$178,000	\$180,700
343	14	C011C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$205,300	\$208,300
343	14	C011D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$158,800	\$169,700
343	14	C011E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$162,300	\$173,700
343	14	C011F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$199,200	\$208,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	14	C011G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$188,500	\$191,500
343	14	C011H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$151,100	\$153,700
343	14	C012A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$142,100	\$144,700
343	14	C012B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$176,400	\$179,100
343	14	C012C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$200,800	\$203,600
343	14	C012D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$162,200	\$173,400
343	14	C012E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$168,200	\$180,200
343	14	C012F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$197,500	\$222,200
343	14	C012G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$184,900	\$187,700
343	14	C012H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$154,100	\$156,800
343	14	C014A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$152,700	\$155,400
343	14	C014B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$172,000	\$174,500
343	14	C014C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$208,600	\$211,600
343	14	C014D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$162,100	\$173,300
343	14	C014E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$164,500	\$190,400
343	14	C014F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$202,100	\$211,300
343	14	C014G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$185,000	\$187,700
343	14	C014H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$156,100	\$158,800
343	14	C015A	235 PROSPECT AVE.	635	Condo	1973	678	0	\$150,600	\$153,200
343	14	C015B	235 PROSPECT AVE.	635	Condo	1973	1,047	0	\$183,000	\$185,800
343	14	C015C	235 PROSPECT AVE.	635	Condo	1973	1,280	0	\$198,700	\$201,300
343	14	C015D	235 PROSPECT AVE.	635	Condo	1973	816	0	\$161,900	\$173,100
343	14	C015E	235 PROSPECT AVE.	635	Condo	1973	816	0	\$162,100	\$173,300
343	14	C015F	235 PROSPECT AVE.	635	Condo	1973	1,245	0	\$202,300	\$211,400
343	14	C015G	235 PROSPECT AVE.	635	Condo	1973	1,102	0	\$187,600	\$201,700
343	14	C015H	235 PROSPECT AVE.	635	Condo	1973	720	0	\$157,100	\$159,800
343	12.A	C002A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$267,000	\$269,200
343	12.A	C002B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$267,000	\$269,200
343	12.A	C002C	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$262,000	\$263,900
343	12.A	C002D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$267,000	\$269,200
343	12.A	C003A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$267,800	\$269,800
343	12.A	C003B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$269,400	\$271,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	12.A	C003C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$271,600	\$273,800
343	12.A	C003D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$271,300	\$273,500
343	12.A	C004A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$264,800	\$266,700
343	12.A	C004B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$266,700	\$268,600
343	12.A	C004C	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$272,800	\$275,000
343	12.A	C004D	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$270,300	\$272,300
343	12.A	C005A	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$269,100	\$271,000
343	12.A	C005B	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$287,500	\$290,100
343	12.A	C005C	245 PROSPECT AVE.	634	Condo	1981	1,662	0	\$269,400	\$272,700
343	12.A	C005D	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$275,400	\$277,500
343	12.A	C006A	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$271,600	\$273,500
343	12.A	C006B	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$276,900	\$279,000
343	12.A	C006C	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$276,900	\$279,000
343	12.A	C006D	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$281,800	\$284,200
343	12.A	C007A	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$278,200	\$280,300
343	12.A	C007B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$278,200	\$280,300
343	12.A	C007C	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$279,400	\$281,500
343	12.A	C007D	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$292,100	\$294,800
343	12.A	C008A	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$280,400	\$282,500
343	12.A	C008B	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$262,900	\$264,300
343	12.A	C008C	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$282,100	\$284,300
343	12.A	C008D	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$276,700	\$278,600
343	12.A	C009A	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$284,600	\$286,800
343	12.A	C009B	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$288,500	\$290,800
343	12.A	C009C	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$291,100	\$293,600
343	12.A	C009D	245 PROSPECT AVE.	634	Condo	1986	1,662	0	\$291,100	\$293,600
343	12.A	C010A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$287,300	\$289,500
343	12.A	C010B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$293,900	\$296,300
343	12.A	C010C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$287,300	\$289,500
343	12.A	C010D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$288,800	\$291,000
343	12.A	C011A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$290,000	\$292,200
343	12.A	C011B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$290,000	\$292,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	12.A	C011C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$290,000	\$292,200
343	12.A	C011D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$290,000	\$292,200
343	12.A	C012A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$290,900	\$293,100
343	12.A	C012B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$307,000	\$309,800
343	12.A	C012C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$292,700	\$294,900
343	12.A	C012D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$292,700	\$301,900
343	12.A	C014A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$289,800	\$291,800
343	12.A	C014B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$295,600	\$297,800
343	12.A	C014C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$295,600	\$297,800
343	12.A	C014D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$295,600	\$297,800
343	12.A	C015A	245 PROSPECT AVE	634	Condo	1986	3,324	0	\$500,100	\$502,900
343	12.A	C015C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$306,100	\$315,600
343	12.A	C015D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$298,300	\$300,500
343	12.A	C016A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$295,300	\$297,200
343	12.A	C016B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$301,200	\$303,400
343	12.A	C016C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$301,200	\$303,400
343	12.A	C016D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$301,200	\$303,400
343	12.A	C017A	245 PROSPECT AVE	634	Condo	1986	3,324	0	\$513,500	\$516,600
343	12.A	C017C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$298,100	\$300,100
343	12.A	C017D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$304,100	\$306,300
343	12.A	C018A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$304,900	\$307,100
343	12.A	C018B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$300,900	\$302,900
343	12.A	C018C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$314,200	\$316,700
343	12.A	C018D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$307,000	\$309,200
343	12.A	C019A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$308,000	\$310,100
343	12.A	C019B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$309,900	\$312,100
343	12.A	C019C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$312,200	\$316,400
343	12.A	C019D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$309,900	\$312,100
343	12.A	C020A	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$313,000	\$315,200
343	12.A	C020B	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$311,600	\$313,800
343	12.A	C020C	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$315,400	\$317,700
343	12.A	C020D	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$315,400	\$317,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
343	12.A	COLPA	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$315,900	\$324,300
343	12.A	COLPB	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$315,900	\$318,100
343	12.A	COLPC	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$315,900	\$318,100
343	12.A	COLPD	245 PROSPECT AVE	634	Condo	1986	1,662	0	\$315,900	\$324,300
343	12.A	COPHA	245 PROSPECT AVE	634	Condo	1986	3,324	0	\$563,400	\$567,500
343	12.A	COPHB	245 PROSPECT AVE	634	Condo	1986	3,324	0	\$554,800	\$558,700
344	1.01		370 GOLF PL.	4	Colonial	1989	2,823	11,214	\$574,000	\$580,600
344	1.02		304 SUMMIT AVE	4	Colonial	1916	3,381	15,000	\$472,500	\$475,300
344	2		310 SUMMIT AVE	4	Colonial	1907	3,214	15,000	\$343,500	\$348,500
344	6.02		340 SUMMIT AVE	4	Split Level	1956	2,737	18,000	\$457,300	\$462,800
344	6.03		328 SUMMIT AVE	4	Split Level	1956	2,200	15,000	\$369,800	\$374,000
344	9		354 SUMMIT AVE	4	Colonial	1916	3,996	10,000	\$440,900	\$447,000
344	16	C001A	307 PROSPECT AVE	636	Condo	1973	1,240	0	\$194,400	\$202,400
344	16	C002A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$188,300	\$219,500
344	16	C002B	307 PROSPECT AVE.	636	Condo	1973	772	0	\$144,800	\$147,400
344	16	C002C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$180,300	\$197,300
344	16	C002D	307 PROSPECT AVE	636	Condo	1973	892	0	\$155,900	\$166,500
344	16	C002E	307 PROSPECT AVE	636	Condo	1973	902	0	\$164,600	\$167,600
344	16	C002G	307 PROSPECT AVE.	636	Condo	1973	894	0	\$156,100	\$158,800
344	16	C002H	307 PROSPECT AVE.	636	Condo	1973	838	0	\$152,200	\$154,900
344	16	C002I	307 PROSPECT AVE	636	Condo	1973	884	0	\$152,300	\$154,900
344	16	C003A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$195,400	\$198,300
344	16	C003B	307 PROSPECT AVE	636	Condo	1973	772	0	\$149,200	\$151,900
344	16	C003C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$197,000	\$216,800
344	16	C003D	307 PROSPECT AVE	636	Condo	1973	892	0	\$157,700	\$168,600
344	16	C003E	307 PROSPECT AVE	636	Condo	1973	902	0	\$154,400	\$157,100
344	16	C003F	307 PROSPECT AVE	636	Condo	1973	930	0	\$156,300	\$159,000
344	16	C003G	307 PROSPECT AVE	636	Condo	1973	894	0	\$152,900	\$155,500
344	16	C003H	307 PROSPECT AVE	636	Condo	1973	838	0	\$153,000	\$155,700
344	16	C003I	307 PROSPECT AVE	636	Condo	1973	884	0	\$156,400	\$159,100
344	16	C004A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$197,800	\$200,700
344	16	C004B	307 PROSPECT AVE	636	Condo	1973	772	0	\$146,500	\$149,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
344	16	C004C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$180,900	\$198,000
344	16	C004D	307 PROSPECT AVE	636	Condo	1973	892	0	\$158,800	\$169,800
344	16	C004E	307 PROSPECT AVE	636	Condo	1973	902	0	\$155,400	\$158,100
344	16	C004F	307 PROSPECT AVE	636	Condo	1973	930	0	\$157,300	\$160,000
344	16	C004G	307 PROSPECT AVE	636	Condo	1973	894	0	\$165,500	\$168,400
344	16	C004H	307 PROSPECT AVE	636	Condo	1973	838	0	\$151,000	\$153,600
344	16	C004I	307 PROSPECT AVE	636	Condo	1973	884	0	\$158,200	\$161,000
344	16	C005A	307 PROSPECT AVE	636	Condo	1973	1,126	0	\$187,200	\$190,000
344	16	C005B	307 PROSPECT AVE	636	Condo	1973	772	0	\$147,400	\$150,000
344	16	C005C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$178,200	\$194,700
344	16	C005D	307 PROSPECT AVE	636	Condo	1973	892	0	\$158,000	\$168,800
344	16	C005E	307 PROSPECT AVE	636	Condo	1973	902	0	\$156,400	\$170,200
344	16	C005F	307 PROSPECT AVE	636	Condo	1973	930	0	\$160,700	\$163,400
344	16	C005G	307 PROSPECT AVE	636	Condo	1973	894	0	\$155,900	\$158,500
344	16	C005H	307 PROSPECT AVE	636	Condo	1973	838	0	\$154,100	\$156,800
344	16	C005I	307 PROSPECT AVE	636	Condo	1973	884	0	\$156,300	\$158,900
344	16	C006A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$193,900	\$196,600
344	16	C006B	307 PROSPECT AVE	636	Condo	1973	772	0	\$148,200	\$150,900
344	16	C006C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$179,500	\$196,200
344	16	C006D	307 PROSPECT AVE	636	Condo	1973	892	0	\$160,000	\$180,400
344	16	C006E	307 PROSPECT AVE	636	Condo	1973	902	0	\$157,400	\$160,000
344	16	C006F	307 PROSPECT AVE	636	Condo	1973	930	0	\$162,800	\$165,500
344	16	C006G	307 PROSPECT AVE	636	Condo	1973	894	0	\$168,400	\$171,400
344	16	C006H	307 PROSPECT AVE	636	Condo	1973	838	0	\$155,000	\$157,700
344	16	C006I	307 PROSPECT AVE	636	Condo	1973	884	0	\$162,400	\$165,200
344	16	C007A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$200,000	\$202,900
344	16	C007B	307 PROSPECT AVE	636	Condo	1973	772	0	\$152,900	\$155,600
344	16	C007C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$180,700	\$197,600
344	16	C007D	307 PROSPECT AVE	636	Condo	1973	892	0	\$157,700	\$168,400
344	16	C007E	307 PROSPECT AVE	636	Condo	1973	902	0	\$158,400	\$161,000
344	16	C007F	307 PROSPECT AVE	636	Condo	1973	930	0	\$163,800	\$166,600
344	16	C007G	307 PROSPECT AVE	636	Condo	1973	894	0	\$157,800	\$160,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
344	16	C007H	307 PROSPECT AVE	636	Condo	1973	838	0	\$153,800	\$156,500
344	16	C007I	307 PROSPECT AVE	636	Condo	1973	884	0	\$157,100	\$159,700
344	16	C008A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$208,400	\$211,400
344	16	C008B	307 PROSPECT AVE	636	Condo	1973	772	0	\$153,100	\$155,800
344	16	C008C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$187,200	\$205,200
344	16	C008D	307 PROSPECT AVE	636	Condo	1973	892	0	\$158,700	\$169,600
344	16	C008E	307 PROSPECT AVE	636	Condo	1973	902	0	\$159,500	\$162,100
344	16	C008F	307 PROSPECT AVE	636	Condo	1973	930	0	\$161,500	\$164,100
344	16	C008G	307 PROSPECT AVE	636	Condo	1973	894	0	\$158,900	\$161,500
344	16	C008H	307 PROSPECT AVE	636	Condo	1973	838	0	\$154,800	\$157,500
344	16	C008I	307 PROSPECT AVE	636	Condo	1973	884	0	\$158,200	\$160,800
344	16	C009A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$203,200	\$206,000
344	16	C009B	307 PROSPECT AVE	636	Condo	1973	772	0	\$152,000	\$154,600
344	16	C009C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$187,700	\$205,700
344	16	C009D	307 PROSPECT AVE	636	Condo	1973	892	0	\$163,000	\$174,400
344	16	C009E	307 PROSPECT AVE	636	Condo	1973	902	0	\$160,400	\$163,100
344	16	C009F	307 PROSPECT AVE	636	Condo	1973	930	0	\$177,800	\$180,900
344	16	C009G	307 PROSPECT AVE	636	Condo	1973	894	0	\$165,200	\$168,000
344	16	C009H	307 PROSPECT AVE	636	Condo	1973	838	0	\$155,800	\$158,400
344	16	C009I	307 PROSPECT AVE	636	Condo	1973	884	0	\$159,100	\$161,800
344	16	C010A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$204,700	\$207,600
344	16	C010B	307 PROSPECT AVE	636	Condo	1973	772	0	\$155,800	\$158,500
344	16	C010C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$184,700	\$202,100
344	16	C010D	307 PROSPECT AVE	636	Condo	1973	892	0	\$165,100	\$176,800
344	16	C010E	307 PROSPECT AVE	636	Condo	1973	902	0	\$161,500	\$164,100
344	16	C010F	307 PROSPECT AVE	636	Condo	1973	930	0	\$163,600	\$166,200
344	16	C010G	307 PROSPECT AVE	636	Condo	1973	894	0	\$173,100	\$176,100
344	16	C010H	307 PROSPECT AVE	636	Condo	1973	838	0	\$159,000	\$161,700
344	16	C010I	307 PROSPECT AVE	636	Condo	1973	884	0	\$162,500	\$165,200
344	16	C011A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$208,800	\$211,700
344	16	C011B	307 PROSPECT AVE	636	Condo	1973	772	0	\$155,000	\$157,700
344	16	C011C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$191,300	\$215,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
344	16	C011D	307 PROSPECT AVE	636	Condo	1973	892	0	\$166,200	\$177,000
344	16	C011E	307 PROSPECT AVE	636	Condo	1973	902	0	\$177,900	\$181,000
344	16	C011F	307 PROSPECT AVE	636	Condo	1973	930	0	\$167,200	\$169,900
344	16	C011G	307 PROSPECT AVE	636	Condo	1973	894	0	\$164,400	\$167,100
344	16	C011H	307 PROSPECT AVE	636	Condo	1973	838	0	\$157,800	\$160,400
344	16	C011I	307 PROSPECT AVE	636	Condo	1973	884	0	\$161,200	\$163,900
344	16	C012A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$218,900	\$222,100
344	16	C012B	307 PROSPECT AVE	636	Condo	1973	772	0	\$157,800	\$160,500
344	16	C012C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$191,000	\$209,400
344	16	C012D	307 PROSPECT AVE	636	Condo	1973	892	0	\$165,300	\$176,900
344	16	C012E	307 PROSPECT AVE	636	Condo	1973	902	0	\$167,200	\$170,000
344	16	C012F	307 PROSPECT AVE	636	Condo	1973	930	0	\$170,400	\$173,100
344	16	C012G	307 PROSPECT AVE	636	Condo	1973	894	0	\$166,600	\$169,300
344	16	C012H	307 PROSPECT AVE	636	Condo	1973	838	0	\$158,800	\$161,400
344	16	C012I	307 PROSPECT AVE	636	Condo	1973	884	0	\$162,300	\$164,900
344	16	C014A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$208,200	\$211,000
344	16	C014B	307 PROSPECT AVE	636	Condo	1973	772	0	\$157,000	\$159,700
344	16	C014C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$193,300	\$212,100
344	16	C014D	307 PROSPECT AVE	636	Condo	1973	892	0	\$166,500	\$178,200
344	16	C014E	307 PROSPECT AVE	636	Condo	1973	902	0	\$164,800	\$167,400
344	16	C014F	307 PROSPECT AVE	636	Condo	1973	930	0	\$166,900	\$169,600
344	16	C014G	307 PROSPECT AVE	636	Condo	1973	894	0	\$166,600	\$169,400
344	16	C014H	307 PROSPECT AVE	636	Condo	1973	838	0	\$159,900	\$162,500
344	16	C014I	307 PROSPECT AVE	636	Condo	1973	884	0	\$163,400	\$166,000
344	16	C015A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$211,300	\$214,100
344	16	C015B	307 PROSPECT AVE	636	Condo	1973	772	0	\$155,700	\$158,400
344	16	C015C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$193,400	\$212,200
344	16	C015D	307 PROSPECT AVE	636	Condo	1973	892	0	\$167,600	\$179,400
344	16	C015E	307 PROSPECT AVE	636	Condo	1973	902	0	\$168,400	\$171,100
344	16	C015G	307 PROSPECT AVE	636	Condo	1973	1,458	0	\$232,800	\$235,600
344	16	C015H	307 PROSPECT AVE	636	Condo	1973	1,205	0	\$211,000	\$213,900
344	16	C015I	307 PROSPECT AVE	636	Condo	1973	884	0	\$169,000	\$171,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
344	16	C016A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$202,300	\$205,000
344	16	C016B	307 PROSPECT AVE	636	Condo	1973	772	0	\$156,700	\$159,400
344	16	C016C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$188,000	\$224,600
344	16	C016D	307 PROSPECT AVE	636	Condo	1973	892	0	\$168,700	\$180,700
344	16	C016E	307 PROSPECT AVE	636	Condo	1973	902	0	\$167,000	\$169,600
344	16	C016G	307 PROSPECT AVE	636	Condo	1973	1,458	0	\$234,800	\$237,600
344	16	C016H	307 PROSPECT AVE	636	Condo	1973	1,205	0	\$206,000	\$208,700
344	16	C016I	307 PROSPECT AVE	636	Condo	1973	884	0	\$168,100	\$170,800
344	16	C017A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$217,300	\$220,300
344	16	C017B	307 PROSPECT AVE	636	Condo	1973	772	0	\$175,000	\$178,200
344	16	C017C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$193,100	\$211,700
344	16	C017D	307 PROSPECT AVE	636	Condo	1973	892	0	\$167,300	\$179,100
344	16	C017E	307 PROSPECT AVE	636	Condo	1973	902	0	\$171,700	\$174,500
344	16	C017G	307 PROSPECT AVE	636	Condo	1973	1,458	0	\$236,800	\$239,600
344	16	C017H	307 PROSPECT AVE	636	Condo	1973	1,205	0	\$207,600	\$210,300
344	16	C017I	307 PROSPECT AVE	636	Condo	1973	884	0	\$170,400	\$173,100
344	16	C018A	307 PROSPECT AVE	636	Condo	1973	1,226	0	\$218,100	\$221,000
344	16	C018B	307 PROSPECT AVE	636	Condo	1973	772	0	\$161,100	\$163,800
344	16	C018C	307 PROSPECT AVE	636	Condo	1973	1,040	0	\$194,500	\$213,400
344	16	C018D	307 PROSPECT AVE	636	Condo	1973	892	0	\$171,100	\$183,300
344	16	C018E	307 PROSPECT AVE	636	Condo	1973	902	0	\$160,800	\$163,200
344	16	C018G	307 PROSPECT AVE	636	Condo	1973	1,458	0	\$238,800	\$241,600
344	16	C018H	307 PROSPECT AVE	636	Condo	1973	1,205	0	\$215,700	\$225,000
344	16	C018I	307 PROSPECT AVE	636	Condo	1973	884	0	\$170,400	\$173,100
345	1		364 SUMMIT AVE	4	Colonial	1916	2,275	10,000	\$362,700	\$370,300
345	4		378-380 SUMMIT AVE.	4	Colonial	1916	3,036	20,000	\$533,500	\$540,000
346	1		381 CENTRAL AVE	4	Colonial	1907	4,207	22,915	\$501,900	\$508,000
346	2		391 CENTRAL AVE	4	Cape Cod	1956	1,738	9,375	\$301,100	\$305,600
346	3		395 CENTRAL AVE	4	Cape Cod	1941	1,320	9,375	\$300,900	\$305,600
346	4		401 CENTRAL AVE	4	Cape Cod	1941	1,536	9,375	\$311,100	\$304,800
346	5		405 CENTRAL AVE	4	Cape Cod	1941	1,228	9,375	\$271,700	\$277,700
346	6		411 CENTRAL AVE	4	Cape Cod	1941	1,267	9,375	\$264,000	\$268,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
346	7		415 CENTRAL AVE	4	Cape Cod	1941	1,280	9,375	\$275,200	\$279,700
346	8		421 CENTRAL AVE	4	Cape Cod	1941	1,267	9,375	\$264,800	\$270,200
346	9		425 CENTRAL AVE	4	Cape Cod	1941	1,280	9,375	\$264,100	\$268,500
346	10		431 CENTRAL AVE	4	Cape Cod	1941	1,320	9,375	\$269,400	\$273,800
346	11		435 CENTRAL AVE	4	Cape Cod	1941	1,468	9,375	\$294,400	\$299,000
346	12		441 CENTRAL AVE	4	Cape Cod	1941	1,029	9,375	\$248,100	\$252,400
346	13		445 CENTRAL AVE	4	Colonial	1941	1,838	9,375	\$327,200	\$332,700
346	14		451 CENTRAL AVE	4	Colonial	1941	2,598	7,500	\$267,200	\$267,200
346	15		455 CENTRAL AVE	4	Cape Cod	1941	1,347	10,269	\$274,600	\$281,200
346	16		461 CENTRAL AVE.	4	Raised Ranch	1968	1,942	7,173	\$285,200	\$290,800
347	1		241 SUMMIT AVE	4	Colonial	1916	4,407	31,050	\$643,400	\$650,700
347	3.01		251 SUMMIT AVE	4	Colonial	1916	4,274	21,113	\$618,000	\$625,500
347	3.02		247 SUMMIT AVE	4	Split Level	1961	2,541	20,311	\$404,300	\$408,500
347	4		261 SUMMIT AVE	4	Colonial	1904	4,831	30,000	\$575,000	\$579,200
347	6		275 SUMMIT AVE	4	Colonial	1916	5,264	30,000	\$549,100	\$555,600
347	8.01		289 SUMMIT AVE.	4	Colonial	1916	4,122	9,598	\$454,200	\$454,200
347	8.02		389 GOLF PL	4	Split Level	1957	2,040	7,331	\$317,900	\$321,900
347	8.03		395 GOLF PL	4	Cape Cod	1949	2,627	10,228	\$377,300	\$382,100
347	9		300 MAPLE HILL DR	4	Tudor	1926	2,655	12,639	\$501,500	\$508,000
347	10		288 MAPLE HILL DR	4	Tudor	1926	2,168	11,750	\$447,400	\$447,700
347	11		272 MAPLE HILL DR	4	Tudor	1947	2,839	10,000	\$548,200	\$555,100
347	137		296 MAPLE HILL DR	4	Cape Cod	1953	2,192	15,000	\$376,200	\$380,300
347	138		280 MAPLE HILL DR	4	Colonial	1947	2,419	10,000	\$395,300	\$401,000
347	139		266 MAPLE HILL DR	4	Colonial	1948	1,584	7,500	\$356,200	\$364,800
347	140		260 MAPLE HILL DR	4	Colonial	1948	2,170	7,500	\$362,700	\$335,300
347	141		256 MAPLE HILL DR	4	Colonial	1948	1,680	8,941	\$289,700	\$293,100
347	142		400 CENTRAL AVE	4	Colonial	1948	1,824	9,503	\$304,700	\$309,300
348	1		303 SUMMIT AVE	4	Colonial	1916	4,165	18,474	\$610,900	\$568,600
348	2		309 SUMMIT AVE	4	Colonial	1916	3,307	15,000	\$514,800	\$531,600
348	3		317 SUMMIT AVE	4	Colonial	1926	3,280	20,000	\$453,200	\$461,700
348	6		339 SUMMIT AVE	4	Colonial	1916	4,286	20,000	\$597,200	\$599,700
348	7		345 SUMMIT AVE	4	Colonial	1916	4,348	20,000	\$539,100	\$543,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
348	8		355 SUMMIT AVE	4	Colonial	1916	2,890	15,000	\$454,500	\$460,600
348	9		366 MAPLE HILL DR	4	Colonial	1926	2,624	13,125	\$429,800	\$435,700
348	10		356 MAPLE HILL DR	4	Tudor	1926	2,867	13,125	\$428,900	\$437,100
348	11.01		348 MAPLE HILL DR	4	Tudor	1928	3,362	18,750	\$575,700	\$582,700
348	11.02		342 MAPLE HILL DR	4	Colonial	1956	2,105	15,000	\$409,200	\$416,300
348	12		332 MAPLE HILL DR	4	Tudor	1936	3,080	15,000	\$527,900	\$534,500
348	135		330 MAPLE HILL DR	4	Cape Cod	1953	2,028	11,250	\$390,900	\$402,700
348	136		318-20 MAPLE HILL	4	Cape Cod	1953	2,180	13,245	\$360,000	\$364,400
349	1	C0001	418 ESPLANADE	637	Condo	1949	619	0	\$115,800	\$123,000
349	1	C0002	418 ESPLANADE	637	Condo	1949	663	0	\$119,900	\$127,800
349	1	C0003	418 ESPLANADE	637	Condo	1949	771	0	\$141,000	\$148,700
349	1	C0004	418 ESPLANADE	637	Condo	1949	804	0	\$159,500	\$163,600
349	1	C0005	418 ESPLANADE	637	Condo	1949	634	0	\$137,200	\$146,900
349	1	C0006	418 ESPLANADE	637	Condo	1949	669	0	\$139,300	\$152,100
349	1	C0007	418 ESPLANADE	637	Condo	1949	634	0	\$138,200	\$148,100
349	1	C0008	418 ESPLANADE	637	Condo	1949	669	0	\$134,000	\$145,400
349	1	C0009	418 ESPLANADE	637	Condo	1949	634	0	\$137,200	\$146,900
349	1	C0010	418 ESPLANADE	637	Condo	1949	669	0	\$128,300	\$138,100
349	1	C0011	418 ESPLANADE	637	Condo	1949	619	0	\$115,800	\$123,000
349	1	C0012	418 ESPLANADE	637	Condo	1949	663	0	\$119,000	\$126,800
349	1	C0013	474 MAPLE HILL DR	637	Condo	1949	619	0	\$113,700	\$120,500
349	1	C0014	474 MAPLE HILL DR	637	Condo	1949	663	0	\$106,400	\$111,600
349	1	C0015	474 MAPLE HILL DR	637	Condo	1949	663	0	\$118,100	\$125,600
349	1	C0016	474 MAPLE HILL DR	637	Condo	1949	699	0	\$116,500	\$126,200
349	1	C0017	474 MAPLE HILL DR	637	Condo	1949	634	0	\$138,300	\$148,300
349	1	C0018	474 MAPLE HILL DR	637	Condo	1949	669	0	\$135,400	\$164,900
349	1	C0019	474 MAPLE HILL DR	637	Condo	1949	619	0	\$112,700	\$119,200
349	1	C0020	474 MAPLE HILL DR	637	Condo	1949	633	0	\$113,400	\$120,000
349	1	C0021	470 MAPLE HILL DR	637	Condo	1949	810	0	\$149,000	\$158,000
349	1	C0022	470 MAPLE HILL DR	637	Condo	1949	856	0	\$151,800	\$161,200
349	1	C0023	470 MAPLE HILL DR	637	Condo	1949	810	0	\$149,000	\$158,000
349	1	C0024	470 MAPLE HILL DR	637	Condo	1949	856	0	\$145,700	\$159,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
349	1	C0025	470 MAPLE HILL DR	637	Condo	1949	771	0	\$142,500	\$150,400
349	1	C0026	470 MAPLE HILL DR.	637	Condo	1949	804	0	\$148,600	\$157,600
349	1	C0027	470 MAPLE HILL DR	637	Condo	1949	634	0	\$134,700	\$143,900
349	1	C0028	470 MAPLE HILL DR	637	Condo	1949	669	0	\$136,700	\$148,800
349	1	C0029	470 MAPLE HILL DR	637	Condo	1949	634	0	\$135,900	\$145,400
349	1	C0030	470 MAPLE HILL DR	637	Condo	1949	669	0	\$139,300	\$152,100
349	1	C0031	470 MAPLE HILL DR	637	Condo	1949	619	0	\$117,500	\$125,000
349	1	C0032	470 MAPLE HILL DR	637	Condo	1949	663	0	\$115,900	\$123,000
349	6		460 MAPLE HILL DR	4	Cape Cod	1953	1,557	11,649	\$306,100	\$309,900
349	7		456 MAPLE HILL DR.	4	Split Level	1953	1,554	12,137	\$294,400	\$298,000
349	8		450 MAPLE HILL DR	4	Split Level	1953	1,604	11,430	\$300,700	\$304,600
349	9		446 MAPLE HILL DR	4	Cape Cod	1953	1,640	10,053	\$331,400	\$335,600
349	10		440 MAPLE HILL DR	4	Split Level	1953	2,726	9,436	\$379,500	\$384,100
349	11		436 MAPLE HILL DR	4	Colonial	1953	1,984	9,101	\$368,800	\$373,600
349	12		430 MAPLE HILL DR	4	Cape Cod	1953	1,650	9,098	\$314,400	\$318,100
349	13		426 MAPLE HILL DR	4	Cape Cod	1953	1,658	9,193	\$331,600	\$336,300
349	14		420 MAPLE HILL DR	4	Split Level	1953	1,584	8,984	\$307,100	\$311,200
349	15		416 MAPLE HILL DR	4	Cape Cod	1953	1,803	8,514	\$320,500	\$324,300
349	16		410 MAPLE HILL DR	4	Cape Cod	1953	1,755	10,638	\$326,500	\$330,400
349	17		400 MAPLE HILL DR	4	Colonial	1926	3,840	45,382	\$616,600	\$623,100
349	18		390 MAPLE HILL DR	4	Ranch	1944	2,365	22,602	\$456,100	\$484,200
349	19		380 MAPLE HILL DR	4	Tudor	1938	3,597	15,000	\$613,900	\$621,200
349	20		372 MAPLE HILL DR	4	Cape Ranch	1938	2,764	12,373	\$474,800	\$481,000
349	21.01		367 SUMMIT AVE	4	Colonial	1926	2,352	12,500	\$387,000	\$403,700
349	21.02		400 BERRY ST	4	Bi Level	1971	2,183	7,500	\$362,300	\$367,000
349	23		371 SUMMIT AVE	4	Colonial	1916	2,928	10,000	\$396,000	\$401,700
349	24		375 SUMMIT AVE	4	Colonial	1916	2,646	15,000	\$440,600	\$446,600
349	25		381 SUMMIT AVE	4	Colonial	1911	2,924	10,000	\$358,000	\$363,400
349	26		385 SUMMIT AVE	4	Colonial	1916	2,350	15,000	\$433,200	\$440,100
349	28		397 SUMMIT AVE	4	Colonial	1921	3,244	15,000	\$478,100	\$492,500
349	29		403 SUMMIT AVE	4	Colonial	1960	2,626	15,000	\$506,100	\$512,000
349	30.01		409 SUMMIT AVE	4	Colonial	1921	2,539	9,333	\$418,000	\$425,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
349	30.02		381 PASSAIC ST	4	Colonial	1961	3,076	5,902	\$464,800	\$469,100
349	30.03		377 PASSAIC ST	4	Colonial	1961	3,064	5,233	\$472,600	\$477,200
349	36		431 PASSAIC ST	4	Cape Cod	1941	1,836	12,524	\$551,800	\$552,600
351	113	C0001	451 HEATH PL	637	Condo	1949	619	0	\$117,000	\$124,400
351	113	C0002	451 HEATH PL	637	Condo	1949	663	0	\$119,000	\$126,800
351	113	C0003	451 HEATH PL	637	Condo	1949	634	0	\$138,300	\$148,300
351	113	C0005	451 HEATH PL	637	Condo	1949	634	0	\$134,700	\$143,900
351	113	C0006	451 HEATH PL	637	Condo	1949	669	0	\$136,700	\$148,800
351	113	C0007	451 HEATH PL	637	Condo	1949	771	0	\$151,600	\$161,100
351	113	C0008	451 HEATH PL	637	Condo	1949	804	0	\$147,300	\$156,000
351	113	C0009	451 HEATH PL	637	Condo	1949	810	0	\$149,000	\$158,000
351	113	C0010	451 HEATH PL	637	Condo	1949	856	0	\$151,800	\$161,200
351	113	C0011	451 HEATH PL	637	Condo	1949	810	0	\$149,000	\$158,000
351	113	C0012	451 HEATH PL	637	Condo	1949	856	0	\$153,000	\$162,600
351	113	C0013	461 HEATH PL	637	Condo	1949	619	0	\$116,800	\$124,100
351	113	C0015	461 HEATH PL	637	Condo	1949	634	0	\$134,700	\$143,900
351	113	C0016	461 HEATH PL.	637	Condo	1949	669	0	\$140,400	\$153,600
351	113	C0017	461 HEATH PL	637	Condo	1949	663	0	\$114,800	\$121,700
351	113	C0018	461 HEATH PL.	637	Condo	1949	699	0	\$116,500	\$126,200
351	113	C0019	461 HEATH PL.	637	Condo	1949	634	0	\$138,300	\$148,300
351	113	C0020	461 HEATH PL.	637	Condo	1949	669	0	\$140,400	\$153,600
351	113	C0021	461 HEATH PL.	637	Condo	1949	634	0	\$139,200	\$149,400
351	113	C0022	461 HEATH PL.	637	Condo	1949	669	0	\$140,400	\$153,600
351	113	C0023	461 HEATH PL.	637	Condo	1949	634	0	\$138,300	\$148,300
351	113	C0024	461 HEATH PL.	637	Condo	1949	669	0	\$136,700	\$148,800
351	113	C0025	461 HEATH PL.	637	Condo	1949	634	0	\$138,300	\$148,300
351	113	C0026	461 HEATH PL.	637	Condo	1949	669	0	\$140,400	\$165,600
351	113	C0027	296 ESPLANADE	637	Condo	1949	634	0	\$135,900	\$145,400
351	113	C0028	296 ESPLANADE	637	Condo	1949	669	0	\$141,400	\$154,800
351	113	C0029	296 ESPLANADE	637	Condo	1949	634	0	\$138,300	\$148,300
351	113	C0030	296 ESPLANADE	637	Condo	1949	669	0	\$139,300	\$152,100
351	113	C0031	292 ESPLANADE	637	Condo	1949	619	0	\$112,700	\$119,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
351	113	C0032	292 ESPLANADE	637	Condo	1949	663	0	\$115,900	\$123,000
351	113	C0033	292 ESPLANADE	637	Condo	1949	771	0	\$143,900	\$152,100
351	113	C0034	292 ESPLANADE	637	Condo	1949	804	0	\$148,600	\$157,600
351	113	C0035	292 ESPLANADE	637	Condo	1949	810	0	\$163,500	\$165,100
351	113	C0036	292 ESPLANADE	637	Condo	1949	856	0	\$151,800	\$161,200
351	113	C0037	292 ESPLANADE	637	Condo	1949	663	0	\$115,900	\$123,000
351	113	C0038	292 ESPLANADE	637	Condo	1949	699	0	\$142,300	\$155,900
351	113	C0039	292 ESPLANADE	637	Condo	1949	810	0	\$149,000	\$158,000
351	113	C0040	292 ESPLANADE	637	Condo	1949	856	0	\$153,000	\$179,100
351	113	C0042	292 ESPLANADE	637	Condo	1949	856	0	\$148,800	\$157,700
351	113	C0043	460 CLUB WAY	637	Condo	1949	810	0	\$143,200	\$151,100
351	113	C0044	460 CLUB WAY	637	Condo	1949	856	0	\$151,800	\$167,500
351	113	C0045	460 CLUB WAY	637	Condo	1949	810	0	\$149,000	\$158,000
351	113	C0046	460 CLUB WAY	637	Condo	1949	856	0	\$151,800	\$174,700
351	113	C0047	460 CLUB WAY	637	Condo	1949	810	0	\$146,200	\$154,700
351	113	C0048	460 CLUB WAY	637	Condo	1949	856	0	\$145,700	\$154,100
351	120		443 HEATH PL	4	Colonial	1948	1,838	10,937	\$300,000	\$304,000
351	121		439 HEATH PL	4	Colonial	1951	1,508	7,812	\$328,300	\$332,600
351	122		433 HEATH PL	4	Colonial	1951	1,711	7,812	\$345,600	\$350,000
351	123		429 HEATH PL	4	Colonial	1951	2,046	7,812	\$403,100	\$408,100
351	124		293 MAPLE HILL DR	4	Colonial	1947	1,676	8,268	\$313,800	\$318,800
351	125		287 MAPLE HILL DR	4	Colonial	1947	1,524	9,953	\$280,400	\$374,800
351	127		432 CLUB WAY	4	Colonial	1948	1,472	7,812	\$315,100	\$319,400
351	128		438 CLUB WAY	4	Colonial	1948	1,456	7,812	\$301,000	\$306,600
351	129		444 CLUB WAY	4	Colonial	1948	2,269	7,812	\$346,100	\$350,500
351	130		448 CLUB WAY	4	Colonial	1948	1,682	7,812	\$320,900	\$325,100
351	131		452 CLUB WAY	4	Cape Cod	1948	1,366	6,250	\$281,200	\$290,900
352	90	C0001	457 BLANCHARD TERR.	637	Condo	1949	634	0	\$138,300	\$148,300
352	90	C0002	457 BLANCHARD TERR.	637	Condo	1949	669	0	\$140,400	\$153,600
352	90	C0003	457 BLANCHARD TERR.	637	Condo	1949	634	0	\$138,300	\$148,300
352	90	C0004	457 BLANCHARD TERR.	637	Condo	1949	669	0	\$140,400	\$153,600
352	90	C0005	457 BLANCHARD TERR.	637	Condo	1949	619	0	\$113,700	\$120,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
352	90	C0006	457 BLANCHARD TERR.	637	Condo	1949	663	0	\$114,800	\$121,700
352	90	C0007	457 BLANCHARD TERR.	637	Condo	1949	619	0	\$116,800	\$124,100
352	90	C0008	457 BLANCHARD TERR.	637	Condo	1949	663	0	\$119,000	\$126,800
352	90	C0009	457 BLANCHARD TERR.	637	Condo	1949	619	0	\$111,600	\$117,900
352	90	C0010	457 BLANCHARD TERR.	637	Condo	1949	663	0	\$118,100	\$125,600
352	90	C0011	457 BLANCHARD TERR.	637	Condo	1949	634	0	\$138,300	\$148,300
352	90	C0012	457 BLANCHARD TERR.	637	Condo	1949	669	0	\$140,400	\$153,600
352	90	C0013	457 BLANCHARD TERR.	637	Condo	1949	634	0	\$138,300	\$148,300
352	90	C0014	457 BLANCHARD TERR.	637	Condo	1949	669	0	\$143,900	\$158,000
352	90	C0015	473 BLANCHARD TERR.	637	Condo	1949	634	0	\$133,500	\$142,300
352	90	C0016	473 BLANCHARD TERR.	637	Condo	1949	669	0	\$140,400	\$153,600
352	90	C0017	473 BLANCHARD TERR.	637	Condo	1949	663	0	\$119,000	\$126,800
352	90	C0018	473 BLANCHARD TERR.	637	Condo	1949	699	0	\$142,300	\$155,900
352	90	C0019	473 BLANCHARD TERR.	637	Condo	1949	619	0	\$116,800	\$124,100
352	90	C0020	473 BLANCHARD TERR.	637	Condo	1949	663	0	\$114,800	\$121,700
352	90	C0021	473 BLANCHARD TERR.	637	Condo	1949	619	0	\$116,800	\$124,100
352	90	C0022	473 BLANCHARD TERR.	637	Condo	1949	663	0	\$114,800	\$121,700
352	90	C0023	473 BLANCHARD TERR.	637	Condo	1949	619	0	\$115,800	\$128,400
352	90	C0024	473 BLANCHARD TERR.	637	Condo	1949	663	0	\$119,000	\$126,800
352	90	C0025	476 HEATH PL.	637	Condo	1949	619	0	\$116,800	\$124,100
352	90	C0026	476 HEATH PL	637	Condo	1949	663	0	\$115,900	\$123,000
352	90	C0027	476 HEATH PL.	637	Condo	1949	619	0	\$116,800	\$124,100
352	90	C0028	476 HEATH PL.	637	Condo	1949	663	0	\$118,100	\$125,600
352	90	C0029	476 HEATH PL.	637	Condo	1949	663	0	\$119,000	\$126,800
352	90	C0030	476 HEATH PL.	637	Condo	1949	699	0	\$138,400	\$150,900
352	90	C0031	476 HEATH PL.	637	Condo	1949	634	0	\$134,800	\$143,900
352	90	C0032	476 HEATH PL.	637	Condo	1949	667	0	\$140,300	\$148,000
352	90	C0033	460 HEATH PL.	637	Condo	1949	634	0	\$138,300	\$148,300
352	90	C0034	460 HEATH PL.	637	Condo	1949	669	0	\$139,300	\$152,100
352	90	C0035	460 HEATH PL.	637	Condo	1949	634	0	\$138,300	\$148,300
352	90	C0036	460 HEATH PL.	637	Condo	1949	669	0	\$135,400	\$147,100
352	90	C0037	460 HEATH PL.	637	Condo	1949	771	0	\$141,000	\$148,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
352	90	C0038	460 HEATH PL.	637	Condo	1949	804	0	\$148,600	\$157,600
352	90	C0039	460 HEATH PL.	637	Condo	1949	619	0	\$116,800	\$124,100
352	90	C0040	460 HEATH PL.	637	Condo	1949	663	0	\$114,800	\$121,700
352	90	C0041	460 HEATH PL.	637	Condo	1949	619	0	\$115,800	\$123,000
352	90	C0042	460 HEATH PL.	637	Condo	1949	663	0	\$119,000	\$126,800
352	90	C0043	460 HEATH PL.	637	Condo	1949	771	0	\$142,500	\$150,400
352	90	C0044	460 HEATH PL.	637	Condo	1949	804	0	\$148,600	\$157,600
352	90	C0045	460 HEATH PL.	637	Condo	1949	634	0	\$134,700	\$143,900
352	90	C0046	460 HEATH PL.	637	Condo	1949	669	0	\$140,400	\$153,600
352	90	C0047	460 HEATH PL.	637	Condo	1949	634	0	\$139,200	\$149,400
352	90	C0048	460 HEATH PL.	637	Condo	1949	669	0	\$140,400	\$153,600
352	95		447 BLANCHARD TERR.	4	Cape Cod	1951	1,809	7,812	\$327,000	\$330,600
352	97		437 BLANCHARD TERR.	4	Cape Cod	1951	1,670	7,812	\$315,400	\$319,500
352	98		431 BLANCHARD TERR	4	Cape Cod	1951	1,644	7,812	\$323,100	\$327,100
352	99		425 BLANCHARD TERR	4	Cape Cod	1956	1,526	7,812	\$412,300	\$405,500
352	100		319 MAPLE HILL DR	4	Cape Cod	1953	2,305	10,964	\$390,100	\$394,500
352	101		307 MAPLE HILL DR	4	Cape Cod	1951	1,580	10,540	\$339,100	\$343,300
352	102		430 HEATH PL.	4	Cape Cod	1951	2,262	7,812	\$360,800	\$379,100
352	103		434 HEATH PL	4	Cape Cod	1951	1,580	7,812	\$313,700	\$317,800
352	104		440 HEATH PL	4	Cape Cod	1951	1,987	7,812	\$337,400	\$341,600
352	105		444 HEATH PL	4	Cape Cod	1951	1,660	7,812	\$346,900	\$351,200
352	106		450 HEATH PL	4	Colonial	1951	2,396	7,812	\$369,900	\$374,200
353	63	C0047	471 CRESTWOOD AVE	637	Condo	1949	810	0	\$133,800	\$152,900
353	63	C0048	471 CRESTWOOD AVE	637	Condo	1949	663	0	\$136,400	\$143,400
353	63	C0049	471 CRESTWOOD AVE	637	Condo	1949	810	0	\$149,000	\$158,000
353	63	C0050	471 CRESTWOOD AVE	637	Condo	1949	856	0	\$151,800	\$161,200
353	63	C0051	471 CRESTWOOD AVE	637	Condo	1949	810	0	\$149,000	\$158,000
353	63	C0052	471 CRESTWOOD AVE	637	Condo	1949	856	0	\$151,800	\$161,200
353	63	C0053	358 ESPLANADE	637	Condo	1949	810	0	\$149,000	\$158,000
353	63	C0054	358 ESPLANADE	637	Condo	1949	856	0	\$163,200	\$174,700
353	63	C0055	358 ESPLANADE	637	Condo	1949	810	0	\$144,700	\$152,900
353	63	C0056	358 ESPLANADE	637	Condo	1949	856	0	\$151,800	\$161,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
353	63	C0057	346 ESPLANADE	637	Condo	1949	810	0	\$159,900	\$164,000
353	63	C0058	346 ESPLANADE	637	Condo	1949	856	0	\$148,800	\$157,700
353	63	C0059	346 ESPLANADE	637	Condo	1949	634	0	\$138,300	\$148,300
353	63	C0060	346 ESPLANADE	637	Condo	1949	669	0	\$136,700	\$148,800
353	63	C0061	346 ESPLANADE	637	Condo	1949	663	0	\$119,000	\$126,800
353	63	C0062	480 BLANCHARD TERR	637	Condo	1949	699	0	\$117,600	\$127,600
353	63	C0063	480 BLANCHARD TERR	637	Condo	1949	619	0	\$116,800	\$124,100
353	63	C0064	480 BLANCHARD TERR	637	Condo	1949	663	0	\$115,900	\$123,000
353	63	C0065	480 BLANCHARD TERR	637	Condo	1949	619	0	\$116,800	\$124,100
353	63	C0066	480 BLANCHARD TERR	637	Condo	1949	663	0	\$119,000	\$126,800
353	63	C0067	486 BLANCHARD TERR	637	Condo	1949	619	0	\$116,800	\$124,100
353	63	C0068	486 BLANCHARD TERR	637	Condo	1949	663	0	\$115,900	\$123,000
353	63	C0069	486 BLANCHARD TERR	637	Condo	1949	634	0	\$138,300	\$148,300
353	63	C0070	486 BLANCHARD TERR	637	Condo	1949	669	0	\$140,400	\$153,600
353	63	C0071	486 BLANCHARD TERR	637	Condo	1949	771	0	\$160,600	\$167,700
353	63	C0072	486 BLANCHARD TERR	637	Condo	1949	804	0	\$142,800	\$150,800
353	63	C0073	486 BLANCHARD TERR	637	Condo	1949	634	0	\$138,300	\$148,300
353	63	C0074	486 BLANCHARD TERR	637	Condo	1949	669	0	\$140,400	\$159,200
353	63	C0075	486 BLANCHARD TERR	637	Condo	1949	634	0	\$133,500	\$142,300
353	63	C0076	486 BLANCHARD TERR	637	Condo	1949	669	0	\$136,700	\$148,800
353	63	C0077	486 BLANCHARD TERR	637	Condo	1949	771	0	\$142,500	\$150,400
353	63	C0078	486 BLANCHARD TERR	637	Condo	1949	804	0	\$134,700	\$141,200
353	63	C0079	486 BLANCHARD TERR	637	Condo	1949	634	0	\$134,800	\$143,900
353	63	C0080	486 BLANCHARD TERR	637	Condo	1949	669	0	\$138,000	\$150,400
353	63	C0081	486 BLANCHARD TERR	637	Condo	1949	619	0	\$112,700	\$119,200
353	63	C0082	486 BLANCHARD TERR.	637	Condo	1949	663	0	\$119,000	\$126,800
353	68		465 CRESTWOOD AVE	4	Split Level	1950	1,568	7,812	\$318,800	\$323,500
353	69		461 CRESTWOOD AVE	4	Cape Cod	1950	1,557	7,812	\$339,900	\$344,700
353	70		455 CRESTWOOD AVE	4	Cape Cod	1950	2,252	7,812	\$361,700	\$366,200
353	71		451 CRESTWOOD AVE	4	Cape Cod	1950	1,608	7,812	\$332,200	\$336,600
353	72		445 CRESTWOOD AVE	4	Cape Cod	1950	1,608	7,812	\$307,700	\$311,800
353	73		441 CRESTWOOD AVE	4	Cape Cod	1950	1,918	7,812	\$345,400	\$349,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
353	74		435 CRESTWOOD AVE	4	Cape Cod	1950	1,599	9,375	\$322,100	\$326,200
353	75		429 CRESTWOOD AVE	4	Cape Cod	1950	1,599	9,375	\$353,900	\$358,400
353	76		343 MAPLE HILL DR	4	Cape Cod	1953	1,640	11,226	\$330,400	\$334,500
353	77		337 MAPLE HILL DR	4	Cape Cod	1953	1,557	10,368	\$349,000	\$352,900
353	78		424 BLANCHARD TERR	4	Cape Cod	1951	2,132	12,465	\$453,200	\$458,200
353	79		442 BLANCHARD TERR	4	Cape Cod	1951	1,863	9,375	\$316,900	\$320,900
353	80		448 BLANCHARD TERR	4	Cape Cod	1951	1,599	7,812	\$338,900	\$343,300
353	81		452 BLANCHARD TERR	4	Cape Cod	1951	1,875	7,812	\$351,400	\$355,800
353	82		468 BLANCHARD TERR	4	Split Level	1951	1,628	7,812	\$286,700	\$290,700
353	83		474 BLANCHARD TERR	4	Split Level	1951	1,788	7,812	\$305,100	\$309,100
353	86		481 CRESTWOOD AVE	4	Colonial	1950	1,831	8,003	\$342,300	\$346,600
353	87		438 BLANCHARD TERR	4	Colonial	1916	2,442	9,375	\$362,400	\$367,900
353	88		458 BLANCHARD TERR	4	Colonial	1951	1,874	7,812	\$316,700	\$320,700
353	89		462 BLANCHARD TERR	4	Colonial	1940	1,583	7,812	\$301,400	\$327,200
353	90		485 CRESTWOOD AVE	4	Colonial	1950	1,826	7,633	\$329,900	\$334,300
354	37	C0001	475 COLONIAL TERR	637	Condo	1949	810	0	\$150,100	\$159,400
354	37	C0002	475 COLONIAL TERR	637	Condo	1949	856	0	\$148,800	\$157,700
354	37	C0003	475 COLONIAL TERR.	637	Condo	1949	810	0	\$149,000	\$158,000
354	37	C0004	475 COLONIAL TERR.	637	Condo	1949	856	0	\$151,800	\$161,200
354	37	C0005	475 COLONIAL TERR.	637	Condo	1949	810	0	\$144,700	\$152,900
354	37	C0006	475 COLONIAL TERR.	637	Condo	1949	856	0	\$151,800	\$161,200
354	37	C0007	475 COLONIAL TERR.	637	Condo	1949	810	0	\$143,200	\$151,100
354	37	C0008	475 COLONIAL TERR.	637	Condo	1949	856	0	\$151,800	\$161,200
354	37	C0009	483 COLONIAL TERR.	637	Condo	1949	810	0	\$149,000	\$158,000
354	37	C0010	483 COLONIAL TERR.	637	Condo	1949	856	0	\$147,300	\$155,900
354	37	C0011	483 COLONIAL TERR.	637	Condo	1949	810	0	\$143,200	\$151,100
354	37	C0012	483 COLONIAL TERR	637	Condo	1949	856	0	\$151,800	\$161,200
354	37	C0013	483 COLONIAL TERR	637	Condo	1949	663	0	\$119,000	\$126,800
354	37	C0014	483 COLONIAL TERR	637	Condo	1949	699	0	\$125,500	\$149,200
354	37	C0015	483 COLONIAL TERR	637	Condo	1949	619	0	\$116,800	\$124,100
354	37	C0016	483 COLONIAL TERR	637	Condo	1949	663	0	\$115,900	\$123,000
354	37	C0017	370 ESPLANADE	637	Condo	1949	619	0	\$116,800	\$124,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
354	37	C0018	370 ESPLANADE	637	Condo	1949	663	0	\$119,000	\$126,800
354	37	C0019	370 ESPLANADE	637	Condo	1949	619	0	\$115,800	\$123,000
354	37	C0020	370 ESPLANADE	637	Condo	1949	663	0	\$119,000	\$126,800
354	37	C0021	370 ESPLANADE	637	Condo	1949	634	0	\$135,900	\$145,400
354	37	C0022	370 ESPLANADE	637	Condo	1949	669	0	\$136,700	\$148,800
354	37	C0023	370 ESPLANADE	637	Condo	1949	634	0	\$138,300	\$148,300
354	37	C0024	370 ESPLANADE	637	Condo	1949	669	0	\$139,300	\$153,400
354	37	C0025	370 ESPLANADE	637	Condo	1949	663	0	\$119,900	\$127,800
354	37	C0026	370 ESPLANADE	637	Condo	1949	699	0	\$138,400	\$150,900
354	37	C0027	484 CRESTWOOD AVE	637	Condo	1949	619	0	\$116,800	\$124,100
354	37	C0028	484 CRESTWOOD AVE	637	Condo	1949	663	0	\$117,000	\$124,300
354	37	C0029	484 CRESTWOOD AVE.	637	Condo	1949	663	0	\$118,100	\$125,600
354	37	C0030	484 CRESTWOOD AVE.	637	Condo	1949	699	0	\$142,300	\$155,900
354	37	C0031	484 CRESTWOOD AVE.	637	Condo	1949	634	0	\$138,200	\$149,400
354	37	C0032	484 CRESTWOOD AVE.	637	Condo	1949	669	0	\$140,400	\$153,600
354	37	C0033	484 CRESTWOOD AVE.	637	Condo	1949	619	0	\$115,800	\$123,000
354	37	C0034	484 CRESTWOOD AVE.	637	Condo	1949	663	0	\$119,000	\$126,800
354	37	C0035	480 CRESTWOOD AVE.	637	Condo	1949	619	0	\$116,800	\$124,100
354	37	C0036	480 CRESTWOOD AVE.	637	Condo	1949	663	0	\$115,900	\$123,000
354	37	C0037	480 CRESTWOOD AVE.	637	Condo	1949	634	0	\$137,200	\$146,900
354	37	C0038	480 CRESTWOOD AVE	637	Condo	1949	669	0	\$140,400	\$153,600
354	37	C0039	480 CRESTWOOD AVE	637	Condo	1949	771	0	\$146,600	\$155,300
354	37	C0040	480 CRESTWOOD AVE	637	Condo	1949	804	0	\$148,600	\$157,600
354	37	C0041	480 CRESTWOOD AVE	637	Condo	1949	634	0	\$138,300	\$148,300
354	37	C0042	480 CRESTWOOD AVE	637	Condo	1949	669	0	\$127,200	\$138,600
354	37	C0043	480 CRESTWOOD AVE	637	Condo	1949	634	0	\$138,300	\$148,300
354	37	C0044	480 CRESTWOOD AVE	637	Condo	1949	669	0	\$135,400	\$147,100
354	37	C0045	480 CRESTWOOD AVE	637	Condo	1949	619	0	\$116,800	\$124,100
354	37	C0046	480 CRESTWOOD AVE	637	Condo	1949	663	0	\$115,900	\$123,000
354	43		465 COLONIAL TERR.	4	Split Level	1950	1,864	12,500	\$323,300	\$327,300
354	45		459 COLONIAL TERR	4	Split Level	1950	1,648	7,812	\$276,500	\$280,500
354	46		455 COLONIAL TERR	4	Split Level	1950	1,368	7,812	\$292,100	\$296,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
354	47		449 COLONIAL TERR	4	Cape Cod	1951	1,775	7,812	\$330,300	\$334,300
354	48		445 COLONIAL TERR	4	Cape Cod	1951	1,599	7,812	\$336,400	\$341,100
354	49		439 COLONIAL TERR	4	Cape Cod	1951	2,138	7,812	\$367,600	\$372,600
354	50		435 COLONIAL TERR	4	Cape Cod	1951	1,566	7,812	\$289,800	\$293,400
354	51		369 MAPLE HILL DR	4	Cape Cod	1950	1,599	12,487	\$340,400	\$344,500
354	52		359 MAPLE HILL DR	4	Cape Cod	1950	1,614	10,119	\$347,400	\$351,600
354	53		428 CRESTWOOD AVE	4	Cape Cod	1950	1,954	11,185	\$359,600	\$363,600
354	54		434 CRESTWOOD AVE	4	Cape Cod	1950	1,608	9,375	\$339,100	\$347,500
354	55		450 CRESTWOOD AVE.	4	Cape Cod	1950	1,829	7,812	\$341,800	\$345,900
354	56		454 CRESTWOOD AVE	4	Cape Cod	1950	2,067	7,812	\$377,800	\$382,800
354	57		460 CRESTWOOD AVE	4	Cape Cod	1950	1,690	7,812	\$323,600	\$329,500
354	58		464 CRESTWOOD AVE	4	Cape Cod	1950	2,045	7,812	\$358,800	\$363,200
354	59		470 CRESTWOOD AVE	4	Split Level	1950	2,108	7,812	\$318,400	\$322,900
354	60		474 CRESTWOOD AVE	4	Split Level	1950	1,368	7,812	\$284,200	\$288,500
354	63		429 COLONIAL TERR	4	Colonial	1931	2,549	9,375	\$400,900	\$403,300
354	64		440 CRESTWOOD AVE	4	Colonial	1931	1,774	7,812	\$323,800	\$328,900
354	65		444 CRESTWOOD AVE	4	Colonial	2001	2,548	7,812	\$455,400	\$460,400
355	17	C0033	479 MAPLE HILL DR	637	Condo	1949	619	0	\$115,800	\$123,000
355	17	C0034	479 MAPLE HILL DR	637	Condo	1949	663	0	\$118,100	\$125,600
355	17	C0035	479 MAPLE HILL DR	637	Condo	1949	634	0	\$129,700	\$137,800
355	17	C0036	479 MAPLE HILL DR.	637	Condo	1949	669	0	\$140,400	\$153,600
355	17	C0037	479 MAPLE HILL DR.	637	Condo	1949	771	0	\$156,300	\$161,000
355	17	C0038	479 MAPLE HILL DR.	637	Condo	1949	804	0	\$148,600	\$157,600
355	17	C0039	479 MAPLE HILL DR.	637	Condo	1949	634	0	\$138,300	\$148,300
355	17	C0040	479 MAPLE HILL DR.	637	Condo	1949	669	0	\$139,300	\$160,300
355	17	C0041	479 MAPLE HILL DR.	637	Condo	1949	619	0	\$115,800	\$123,000
355	17	C0042	479 MAPLE HILL DR.	637	Condo	1949	663	0	\$118,900	\$126,700
355	17	C0043	465 MAPLE HILL DR.	637	Condo	1949	619	0	\$116,800	\$124,100
355	17	C0044	465 MAPLE HILL DR	637	Condo	1949	663	0	\$119,000	\$126,800
355	17	C0045	465 MAPLE HILL DR	637	Condo	1949	619	0	\$113,700	\$120,500
355	17	C0046	465 MAPLE HILL DR	637	Condo	1949	663	0	\$119,000	\$126,800
355	17	C0047	465 MAPLE HILL DR	637	Condo	1949	634	0	\$133,500	\$142,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
355	17	C0048	465 MAPLE HILL DR.	637	Condo	1949	669	0	\$140,400	\$153,600
355	17	C0049	465 MAPLE HILL DR	637	Condo	1949	634	0	\$138,200	\$148,100
355	17	C0050	465 MAPLE HILL DR	637	Condo	1949	669	0	\$144,900	\$159,200
355	17	C0051	465 MAPLE HILL DR	637	Condo	1949	663	0	\$119,000	\$126,800
355	17	C0052	465 MAPLE HILL DR	637	Condo	1949	699	0	\$142,300	\$155,900
355	17	C0053	465 MAPLE HILL DR	637	Condo	1949	619	0	\$117,500	\$125,000
355	17	C0054	465 MAPLE HILL DR	637	Condo	1949	663	0	\$115,900	\$123,000
355	17	C0056	400 ESPLANADE	637	Condo	1949	856	0	\$150,400	\$159,600
355	17	C0057	400 ESPLANADE	637	Condo	1949	634	0	\$134,700	\$143,900
355	17	C0058	400 ESPLANADE	637	Condo	1949	669	0	\$140,300	\$153,400
355	17	C0059	400 ESPLANADE	637	Condo	1949	634	0	\$137,400	\$147,100
355	17	C0060	400 ESPLANADE	637	Condo	1949	669	0	\$140,400	\$153,600
355	17	C0061	400 ESPLANADE	637	Condo	1949	663	0	\$119,000	\$126,800
355	17	C0062	400 ESPLANADE	637	Condo	1949	699	0	\$146,800	\$161,700
355	17	C0063	400 ESPLANADE	637	Condo	1949	619	0	\$116,800	\$124,100
355	17	C0064	400 ESPLANADE	637	Condo	1949	663	0	\$114,800	\$121,700
355	17	C0065	488 COLONIAL TERR.	637	Condo	1949	619	0	\$114,900	\$121,800
355	17	C0066	488 COLONIAL TERR.	637	Condo	1949	663	0	\$119,000	\$126,800
355	17	C0067	488 COLONIAL TERR.	637	Condo	1949	810	0	\$149,000	\$158,000
355	17	C0068	488 COLONIAL TERR.	637	Condo	1949	856	0	\$147,300	\$155,900
355	17	C0069	488 COLONIAL TERR.	637	Condo	1949	810	0	\$149,000	\$158,000
355	17	C0070	488 COLONIAL TERR.	637	Condo	1949	856	0	\$151,800	\$166,200
355	22		453 MAPLE HILL DR	4	Cape Cod	1953	1,383	7,812	\$297,100	\$301,400
355	23		449 MAPLE HILL DR	4	Split Level	1953	1,368	7,812	\$283,400	\$287,700
355	24		443 MAPLE HILL DR	4	Split Level	1953	1,368	7,812	\$315,500	\$319,300
355	25		439 MAPLE HILL DR	4	Split Level	1953	2,414	7,812	\$336,500	\$340,900
355	26		433 MAPLE HILL DR	4	Cape Cod	1953	1,599	7,812	\$329,000	\$333,300
355	27		429 MAPLE HILL DR	4	Split Level	1953	1,436	7,812	\$260,500	\$264,200
355	28		423 MAPLE HILL DR	4	Cape Cod	1953	1,866	7,812	\$352,100	\$356,500
355	29		417-19 MAPLE HILL DR	4	Cape Cod	1953	1,599	7,812	\$322,700	\$327,200
355	30		413 MAPLE HILL DR	4	Cape Cod	1953	1,525	7,812	\$315,400	\$323,000
355	31		387 MAPLE HILL DR	4	Cape Cod	1953	1,972	10,716	\$364,200	\$368,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
355	32		381 MAPLE HILL DR	4	Cape Cod	1953	1,887	8,587	\$345,700	\$354,100
355	33		377 MAPLE HILL DR	4	Cape Cod	1953	1,831	10,223	\$371,500	\$375,900
355	34		444 COLONIAL TERR	4	Cape Cod	1951	1,799	10,937	\$396,300	\$401,000
355	37		434 COLONIAL TERR	4	Colonial	1931	2,788	12,500	\$416,400	\$422,200
355	38		448 COLONIAL TERR	4	Colonial	1944	1,692	7,812	\$305,600	\$310,600
355	39		456 COLONIAL TERR	4	Colonial	1948	1,512	7,812	\$303,700	\$307,800
355	40		458 COLONIAL TERR	4	Colonial	1948	1,876	7,812	\$342,800	\$347,700
355	41		464 COLONIAL TERR	4	Colonial	1950	1,612	7,812	\$321,300	\$325,600
355	42		468 COLONIAL TERR	4	Colonial	1950	1,856	7,812	\$335,400	\$339,800
355	43		474 COLONIAL TER	4	Colonial	1950	1,635	7,812	\$309,500	\$314,100
355	44		478 COLONIAL TER	4	Colonial	1950	1,663	7,812	\$329,500	\$334,100
411	3		24-26 MAPLE AVE	103	Colonial	1907	2,967	7,150	\$313,100	\$317,100
414	9		420/22 UNION ST	103	Colonial	1907	2,923	5,814	\$357,300	\$361,800
414	10		424 UNION ST	103	Colonial	1907	2,228	3,990	\$284,500	\$288,400
415	8.02		398 PARK ST	3	Colonial	1916	2,247	4,600	\$290,900	\$294,900
415	8.03		390 PARK ST	3	Cape Cod	1926	1,594	4,600	\$217,700	\$221,100
415	21	C0001	110 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0002	108 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0003	106 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0004	104 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0005	102 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0006	100 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0007	98 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0008	96 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
415	21	C0009	94 BERRY ST	643	Townhouse	2006	1,505	0	\$314,900	\$289,400
418	1.01		363 PARK ST	3	Colonial	1907	1,152	5,876	\$173,700	\$176,700
418	1.02		369 PARK ST	3	Colonial	1916	2,408	7,400	\$284,900	\$288,800
418	1.03		140 BERRY ST	3	Colonial	1926	1,344	5,054	\$228,200	\$231,700
418	8.01		150 BERRY ST	3	Colonial	1926	1,660	5,719	\$220,100	\$223,500
418	8.02		142 BERRY ST	3	Colonial	1916	1,524	5,852	\$199,400	\$202,500
418	8.03		146 BERRY ST	3	Colonial	1926	1,758	5,719	\$226,700	\$230,100
418	16		133 PASSAIC ST	3	Colonial	1926	1,491	4,440	\$194,100	\$197,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
418	17		129 PASSAIC ST	3	Colonial	1926	1,945	5,400	\$242,600	\$246,000
418	18		125 PASSAIC ST	3	Colonial	1921	1,928	5,400	\$232,600	\$235,800
418	19		119 PASSAIC ST	3	Colonial	1916	1,704	5,400	\$243,700	\$247,000
418	22	C391B	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391C	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391D	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391E	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391F	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391G	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391H	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391I	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C391J	391 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395B	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395C	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395D	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395E	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395F	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395G	395 PARK ST	644	Condo	1957	525	0	\$116,400	\$114,000
418	22	C395H	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395I	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
418	22	C395J	395 PARK ST	644	Condo	1957	525	0	\$115,500	\$113,000
419	32		445 PARK ST	5	Colonial	1916	2,391	4,290	\$307,000	\$311,400
419	33		443 PARK ST	5	Colonial	1916	2,398	4,290	\$351,500	\$356,200
419	35		435 PARK ST	5	Colonial	1916	1,906	5,550	\$370,300	\$375,100
419	36		433 PARK ST.	5	Detached Item	1916	0	7,998	\$149,500	\$152,500
419	38		425 PARK ST	5	Colonial	1916	1,945	4,961	\$283,600	\$287,800
419	39		421 PARK ST.	5	Cape Cod	1916	1,423	6,050	\$184,900	\$188,200
420	17.01		97 MAPLE AVE	5	Colonial	1907	1,688	9,180	\$286,500	\$290,500
420	17.02		105 MAPLE AVE	5	Colonial	1907	1,274	5,655	\$236,000	\$239,700
420	17.03		101 MAPLE AVE	5	Colonial	1907	2,152	5,680	\$329,900	\$334,400
420	19		93 MAPLE AVE	5	Colonial	1907	2,227	7,100	\$305,000	\$309,300
420	21		85 MAPLE AVE	5	Colonial	1921	2,942	7,100	\$384,600	\$389,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
420	22		81 MAPLE AVE	5	Colonial	1926	2,097	7,100	\$332,200	\$336,600
420	23		77 MAPLE AVE	5	Colonial	1907	2,038	4,970	\$321,300	\$325,700
420	24.01		75 MAPLE AVE	5	Colonial	1907	2,258	4,970	\$290,700	\$294,800
420	24.02		73 MAPLE AVE	5	Colonial	1956	3,416	5,680	\$468,300	\$449,100
420	25		69 MAPLE AVE	5	Colonial	1907	1,642	5,680	\$249,600	\$248,700
420	26		65 MAPLE AVE	5	Colonial	1907	2,719	7,100	\$362,000	\$366,600
420	27		61 MAPLE AVE	5	Bi Level	2001	4,331	7,100	\$619,900	\$624,400
420	30		39 PANGBORN PL	5	Colonial	1907	1,504	4,950	\$255,800	\$259,600
421	4		62 MAPLE AVE	5	Colonial	1907	1,760	7,350	\$293,600	\$328,800
421	5		68 MAPLE AVE	5	Colonial	1907	1,468	7,400	\$292,500	\$296,700
421	6		72 MAPLE AVE	5	Colonial	1907	2,069	7,400	\$313,300	\$317,600
421	7		74 MAPLE AVE	5	Colonial	1907	1,842	7,400	\$256,700	\$260,600
421	8	C0021	55 CLINTON PL.	645	Condo	1987	1,023	0	\$199,100	\$200,400
421	8	C0022	55 CLINTON PL.	645	Condo	1987	650	0	\$139,800	\$140,500
421	8	C0023	55 CLINTON PL.	645	Condo	1987	955	0	\$181,600	\$182,500
421	8	C0024	55 CLINTON PL.	645	Condo	1987	955	0	\$178,200	\$178,900
421	8	C0025	55 CLINTON PL.	645	Condo	1987	675	0	\$141,700	\$142,400
421	8	C0026	55 CLINTON PL.	645	Condo	1987	1,023	0	\$200,100	\$201,200
421	8	C0027	55 CLINTON PL.	645	Condo	1987	1,023	0	\$195,200	\$196,200
421	8	C0028	55 CLINTON PL.	645	Condo	1987	675	0	\$139,500	\$146,200
421	8	C0029	55 CLINTON PL.	645	Condo	1987	1,034	0	\$190,200	\$191,200
421	8	C0031	55 CLINTON PL.	645	Condo	1987	1,023	0	\$196,200	\$197,100
421	8	C0032	55 CLINTON PL.	645	Condo	1987	650	0	\$139,800	\$140,500
421	8	C0033	55 CLINTON PL.	645	Condo	1987	955	0	\$155,000	\$155,400
421	8	C0034	55 CLINTON PL.	645	Condo	1987	955	0	\$178,200	\$178,900
421	8	C0035	55 CLINTON PL.	645	Condo	1987	675	0	\$144,600	\$145,500
421	8	C0036	55 CLINTON PL.	645	Condo	1987	1,023	0	\$186,100	\$186,900
421	8	C0037	55 CLINTON PL.	645	Condo	1987	1,023	0	\$196,200	\$197,100
421	8	C0038	55 CLINTON PL.	645	Condo	1987	675	0	\$141,700	\$142,400
421	8	C0039	55 CLINTON PL.	645	Condo	1987	1,034	0	\$187,000	\$187,800
421	8	C0041	55 CLINTON PL.	645	Condo	1987	1,108	0	\$200,400	\$201,200
421	8	C0042	55 CLINTON PL.	645	Condo	1987	1,014	0	\$194,800	\$195,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
421	8	C0043	55 CLINTON PL.	645	Condo	1987	1,056	0	\$196,100	\$197,000
421	8	C0044	55 CLINTON PL.	645	Condo	1987	1,170	0	\$214,300	\$215,400
421	8	C0045	55 CLINTON PL.	645	Condo	1987	1,023	0	\$199,700	\$200,800
421	8	C0046	55 CLINTON PL.	645	Condo	1987	1,023	0	\$192,300	\$193,100
421	8	C0047	55 CLINTON PL.	645	Condo	1987	1,170	0	\$206,100	\$206,900
421	8	C0048	55 CLINTON PL.	645	Condo	1987	1,032	0	\$194,100	\$194,800
421	8	C0049	55 CLINTON PL.	645	Condo	1987	1,014	0	\$194,800	\$195,800
421	8	C0051	55 CLINTON PL.	645	Condo	1987	1,108	0	\$200,400	\$205,900
421	8	C0052	55 CLINTON PL.	645	Condo	1987	1,014	0	\$191,000	\$191,700
421	8	C0053	55 CLINTON PL.	645	Condo	1987	1,056	0	\$197,000	\$197,900
421	8	C0054	55 CLINTON PL.	645	Condo	1987	1,170	0	\$210,400	\$211,400
421	8	C0055	55 CLINTON PL.	645	Condo	1987	1,023	0	\$192,300	\$193,100
421	8	C0056	55 CLINTON PL.	645	Condo	1987	1,023	0	\$192,300	\$193,100
421	8	C0057	55 CLINTON PL.	645	Condo	1987	1,170	0	\$210,400	\$211,400
421	8	C0058	55 CLINTON PL.	645	Condo	1987	1,032	0	\$194,100	\$194,800
421	8	C0059	55 CLINTON PL.	645	Condo	1987	1,014	0	\$194,800	\$195,800
421	8	C0061	55 CLINTON PL.	645	Condo	1987	1,300	0	\$224,200	\$225,000
421	8	C0062	55 CLINTON PL.	645	Condo	1987	825	0	\$150,700	\$151,400
421	8	C0063	55 CLINTON PL.	645	Condo	1987	1,056	0	\$194,300	\$195,100
421	8	C0064	55 CLINTON PL.	645	Condo	1987	803	0	\$153,700	\$154,400
421	8	C0065	55 CLINTON PL.	645	Condo	1987	1,387	0	\$224,000	\$224,800
421	8	C0066	55 CLINTON PL.	645	Condo	1987	1,387	0	\$227,900	\$228,900
421	8	C0067	55 CLINTON PL.	645	Condo	1987	803	0	\$151,100	\$151,800
421	8	C0068	55 CLINTON PL.	645	Condo	1987	1,038	0	\$197,700	\$198,600
421	8	C0069	55 CLINTON PL.	645	Condo	1987	825	0	\$154,400	\$155,000
421	8	C0210	55 CLINTON PL.	645	Condo	1987	1,034	0	\$189,700	\$190,600
421	8	C0211	55 CLINTON PL.	645	Condo	1987	650	0	\$137,600	\$138,300
421	8	C0212	55 CLINTON PL.	645	Condo	1987	1,023	0	\$186,100	\$186,900
421	8	C0310	55 CLINTON PL.	645	Condo	1987	1,034	0	\$188,900	\$182,500
421	8	C0311	55 CLINTON PL.	645	Condo	1987	650	0	\$139,300	\$140,000
421	8	C0312	55 CLINTON PL.	645	Condo	1987	1,023	0	\$186,100	\$186,900
421	8	C0410	55 CLINTON PL.	645	Condo	1987	1,108	0	\$204,600	\$205,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
421	8	C0510	55 CLINTON PL.	645	Condo	1987	1,108	0	\$200,400	\$201,200
421	8	C0610	55 CLINTON PL.	645	Condo	1987	1,300	0	\$235,500	\$236,800
421	11		90 MAPLE AVE	5	Colonial	1907	2,161	7,500	\$308,700	\$313,100
421	12		94 MAPLE AVE	5	Cape Cod	1952	1,726	7,500	\$310,700	\$313,800
421	13		98 MAPLE AVE	5	Colonial	1907	1,484	6,000	\$255,300	\$259,200
421	14		102 MAPLE AVE	5	Colonial	1907	1,484	6,060	\$258,300	\$258,500
421	15		106 MAPLE AVE	5	Colonial	1907	1,640	7,248	\$273,700	\$277,800
421	16		79 CLINTON PL	5	Colonial	1926	1,404	12,972	\$252,000	\$253,600
421	18		77 CLINTON PL	5	Bungalow	1951	1,135	5,560	\$253,600	\$249,300
421	19		75 CLINTON PL	5	Colonial	1907	2,113	5,560	\$293,000	\$361,600
421	20		73 CLINTON PL	5	Colonial	1916	2,334	5,560	\$313,800	\$379,100
421	21		69 CLINTON PL	5	Colonial	1907	1,815	5,560	\$258,300	\$262,300
421	22		65 CLINTON PL	5	Colonial	1916	1,890	5,560	\$301,800	\$306,100
421	26		51 CLINTON PL	5	Colonial	1916	2,286	8,400	\$388,400	\$352,500
421	28		47 CLINTON PL	5	Colonial	1916	1,987	7,000	\$331,200	\$335,700
421	29		43 CLINTON PL	5	Colonial	1907	2,226	7,000	\$359,200	\$364,000
421	30		39 CLINTON PL	5	Colonial	1907	2,176	8,400	\$280,100	\$284,700
423	1		164 BERRY ST	3	Colonial	1916	1,519	1,183	\$182,700	\$185,900
423	4		170 BERRY ST	3	Colonial	1926	1,781	3,900	\$233,200	\$236,800
423	5		172 BERRY ST	3	Colonial	1916	1,943	6,500	\$242,500	\$243,800
423	6		176 BERRY ST	3	Colonial	1916	2,063	5,200	\$273,500	\$277,300
423	7		178 BERRY ST.	3	Colonial	1916	1,944	3,900	\$278,200	\$282,600
423	8		182 BERRY ST	3	Colonial	1916	1,696	3,900	\$237,700	\$241,400
423	9		184 BERRY ST	3	Colonial	1916	1,704	3,900	\$197,700	\$201,000
423	13		192 BERRY ST	3	Colonial	1926	2,743	11,050	\$332,000	\$333,300
423	15		202 BERRY ST	3	Colonial	1907	1,309	5,240	\$210,000	\$213,400
423	16		204 BERRY ST	3	Colonial	1926	2,056	5,240	\$318,700	\$322,900
423	17		206 BERRY ST	3	Colonial	1916	1,966	6,250	\$292,000	\$307,000
423	18		362 FIRST ST.	3	Colonial	1926	1,208	4,850	\$206,300	\$209,700
423	19		366 FIRST ST.	3	Colonial	1926	3,912	5,400	\$303,100	\$382,500
423	20		370 FIRST ST.	3	Colonial	1916	2,318	6,750	\$324,800	\$334,900
423	21.02		199 STANLEY PL	3	Colonial	1926	1,375	3,880	\$275,800	\$277,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
423	23		197 STANLEY PL	3	Colonial	1916	1,414	4,719	\$191,600	\$195,900
423	24		195 STANLEY PL	3	Colonial	1916	1,586	4,600	\$283,700	\$287,700
423	25		191 STANLEY PL	3	Colonial	1916	1,357	4,600	\$217,700	\$209,700
423	26		189 STANLEY PL	3	Colonial	1916	2,244	4,600	\$323,900	\$328,200
423	28		181 STANLEY PL	3	Colonial	1916	1,618	4,600	\$230,000	\$234,300
423	29		179 STANLEY PL	3	Colonial	1916	1,598	4,600	\$248,400	\$253,400
423	30		175 STANLEY PL	3	Colonial	1916	1,427	4,600	\$198,000	\$201,400
423	31		173 STANLEY PL	3	Colonial	1916	1,616	4,600	\$198,200	\$201,500
423	32		169 STANLEY PL	3	Colonial	1916	1,625	6,095	\$246,900	\$238,500
423	33		165 STANLEY PL	3	Colonial	1916	1,648	6,095	\$234,100	\$237,500
423	34		161 STANLEY PL	3	Colonial	1916	1,623	6,670	\$222,300	\$225,700
424	1.01		162 STANLEY PL	3	Colonial	1916	1,866	4,715	\$158,500	\$161,200
424	1.02		164 STANLEY PL	3	Colonial	1926	1,664	6,120	\$248,500	\$239,600
424	2		168 STANLEY PL	3	Colonial	1916	1,462	5,290	\$202,300	\$205,000
424	3		172 STANLEY PL	3	Colonial	1916	2,192	5,750	\$318,500	\$322,900
424	4		174 STANLEY PL	3	Colonial	1916	1,706	4,255	\$259,200	\$263,800
424	5		178 STANLEY PL	3	Colonial	1916	1,620	4,370	\$199,300	\$205,100
424	6		180-182 STANLEY PL.	3	Colonial	1926	1,929	6,440	\$317,400	\$270,300
424	7		186 STANLEY PL	3	Colonial	1916	2,078	5,750	\$273,500	\$277,300
424	8		188 STANLEY PL	3	Colonial	1926	1,326	5,600	\$205,100	\$205,600
424	9		192 STANLEY PL	3	Colonial	1916	1,565	5,600	\$221,000	\$225,500
424	10		196 STANLEY PL	3	Colonial	1916	1,354	5,600	\$224,600	\$217,400
424	11		198 STANLEY PL	3	Colonial	1926	2,983	5,460	\$352,200	\$354,200
424	12		202 STANLEY PL	3	Colonial	1916	2,346	4,200	\$286,400	\$289,900
424	14.01		206 STANLEY PL.	3	Colonial	1961	2,464	4,515	\$352,800	\$356,100
424	14.02		210 STANLEY PL.	3	Colonial	1961	2,464	4,515	\$356,000	\$359,400
424	17.02		384 FIRST ST.	3	Colonial	1926	1,472	4,884	\$233,600	\$238,500
424	17.03		388 FIRST ST.	3	Colonial	1926	2,182	6,072	\$274,900	\$282,600
424	23		173 PASSAIC ST	3	Colonial	1926	1,855	4,625	\$238,600	\$241,900
424	25		169 PASSAIC ST	3	Colonial	1916	3,921	9,375	\$474,200	\$479,400
424	26		163 PASSAIC ST	3	Colonial	1926	1,584	7,250	\$188,600	\$193,300
424	29		153 PASSAIC ST	3	Colonial	1921	1,830	6,000	\$231,600	\$234,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
424	30		149 PASSAIC ST	3	Colonial	1921	1,656	7,800	\$245,300	\$250,800
424	31		145 PASSAIC ST	3	Colonial	1907	1,833	3,600	\$264,400	\$267,900
424	33		401 RAILROAD AVE	3	Colonial	1916	1,457	3,780	\$195,400	\$198,700
426	7		115 MAPLE AVE	5	Colonial	1916	1,470	3,078	\$223,400	\$227,100
428	1	C002A	5 LINDEN ST	646	Condo	1986	828	0	\$115,900	\$116,500
428	1	C002B	5 LINDEN ST.	646	Condo	1986	737	0	\$109,300	\$110,000
428	1	C002C	5 LINDEN ST.	646	Condo	1986	793	0	\$113,300	\$114,000
428	1	C002D	5 LINDEN ST.	646	Condo	1986	766	0	\$114,000	\$114,700
428	1	C002E	5 LINDEN ST.	646	Condo	1986	823	0	\$115,500	\$116,200
428	1	C002F	5 LINDEN ST	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C002G	5 LINDEN ST.	646	Condo	1986	781	0	\$113,700	\$114,300
428	1	C002H	5 LINDEN ST	646	Condo	1986	761	0	\$112,200	\$112,900
428	1	C002I	5 LINDEN ST.	646	Condo	1986	779	0	\$113,500	\$114,200
428	1	C002J	5 LINDEN ST.	646	Condo	1986	698	0	\$107,700	\$108,400
428	1	C002K	5 LINDEN ST.	646	Condo	1986	787	0	\$114,100	\$114,700
428	1	C002L	5 LINDEN ST.	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C003A	5 LINDEN ST.	646	Condo	1986	828	0	\$112,600	\$113,200
428	1	C003B	5 LINDEN ST.	646	Condo	1986	737	0	\$109,300	\$110,000
428	1	C003C	5 LINDEN ST.	646	Condo	1986	793	0	\$113,300	\$114,000
428	1	C003D	5 LINDEN ST.	646	Condo	1986	766	0	\$111,400	\$112,100
428	1	C003E	5 LINDEN ST.	646	Condo	1986	823	0	\$115,500	\$116,200
428	1	C003F	5 LINDEN ST.	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C003G	5 LINDEN ST	646	Condo	1986	781	0	\$113,700	\$114,300
428	1	C003H	5 LINDEN ST.	646	Condo	1986	761	0	\$112,200	\$112,900
428	1	C003I	5 LINDEN ST.	646	Condo	1986	779	0	\$113,500	\$114,200
428	1	C003J	5 LINDEN ST.	646	Condo	1986	698	0	\$130,000	\$130,000
428	1	C003K	5 LINDEN ST.	646	Condo	1986	787	0	\$114,100	\$114,700
428	1	C003L	5 LINDEN ST	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C004A	5 LINDEN ST.	646	Condo	1986	828	0	\$115,900	\$116,500
428	1	C004B	5 LINDEN ST.	646	Condo	1986	737	0	\$109,300	\$110,000
428	1	C004C	5 LINDEN ST.	646	Condo	1986	793	0	\$113,300	\$114,000
428	1	C004D	5 LINDEN ST.	646	Condo	1986	766	0	\$111,400	\$112,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
428	1	C004E	5 LINDEN ST.	646	Condo	1986	823	0	\$115,500	\$116,200
428	1	C004F	5 LINDEN ST.	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C004G	5 LINDEN ST.	646	Condo	1986	781	0	\$113,700	\$114,300
428	1	C004H	5 LINDEN ST.	646	Condo	1986	761	0	\$112,200	\$112,900
428	1	C004I	5 LINDEN ST	646	Condo	1986	779	0	\$113,500	\$114,200
428	1	C004J	5 LINDEN ST	646	Condo	1986	698	0	\$107,700	\$108,400
428	1	C004K	5 LINDEN ST	646	Condo	1986	787	0	\$114,100	\$114,700
428	1	C004L	5 LINDEN ST.	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C005A	5 LINDEN ST	646	Condo	1986	828	0	\$115,900	\$116,500
428	1	C005B	5 LINDEN ST	646	Condo	1986	737	0	\$109,300	\$110,000
428	1	C005C	5 LINDEN ST	646	Condo	1986	793	0	\$113,300	\$114,000
428	1	C005D	5 LINDEN ST	646	Condo	1986	766	0	\$111,400	\$112,100
428	1	C005E	5 LINDEN ST	646	Condo	1986	823	0	\$115,500	\$116,200
428	1	C005F	5 LINDEN ST	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C005G	5 LINDEN ST	646	Condo	1986	781	0	\$113,700	\$114,300
428	1	C005H	5 LINDEN ST	646	Condo	1986	761	0	\$112,200	\$112,900
428	1	C005I	5 LINDEN ST	646	Condo	1986	779	0	\$113,500	\$114,200
428	1	C005J	5 LINDEN ST.	646	Condo	1986	698	0	\$107,700	\$108,400
428	1	C005K	5 LINDEN ST	646	Condo	1986	787	0	\$114,100	\$114,700
428	1	C005L	5 LINDEN ST	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C006A	5 LINDEN ST	646	Condo	1986	828	0	\$115,900	\$116,500
428	1	C006B	5 LINDEN ST	646	Condo	1986	737	0	\$109,300	\$110,000
428	1	C006C	5 LINDEN ST	646	Condo	1986	793	0	\$113,300	\$114,000
428	1	C006D	5 LINDEN ST	646	Condo	1986	766	0	\$111,400	\$112,100
428	1	C006E	5 LINDEN ST	646	Condo	1986	823	0	\$115,500	\$116,200
428	1	C006F	5 LINDEN ST	646	Condo	1986	761	0	\$111,000	\$111,700
428	1	C006G	5 LINDEN ST	646	Condo	1986	781	0	\$113,700	\$114,300
428	1	C006H	5 LINDEN ST	646	Condo	1986	761	0	\$112,200	\$112,900
428	1	C006I	5 LINDEN ST	646	Condo	1986	779	0	\$113,500	\$114,200
428	1	C006J	5 LINDEN ST	646	Condo	1986	698	0	\$107,700	\$108,400
428	1	C006K	5 LINDEN ST	646	Condo	1986	787	0	\$114,100	\$114,700
428	1	C006L	5 LINDEN ST	646	Condo	1986	761	0	\$111,000	\$111,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
428	1	C00G1	5 LINDEN ST.	646	Condo	1986	1,019	0	\$129,600	\$130,300
428	9		12-14 VANDERBECK PL	5	Colonial	1916	3,524	5,000	\$468,600	\$474,300
428	11		18 VANDERBECK PLACE	5	Cape Cod	1926	1,392	5,000	\$289,100	\$293,300
428	13		22 VANDERBECK PL	5	Colonial	1926	2,094	5,000	\$328,900	\$333,400
428	15		26 VANDERBECK PL	5	Colonial	1926	1,732	5,000	\$303,000	\$302,600
428	17		28 VANDERBECK PL	5	Colonial	1926	1,675	5,000	\$274,700	\$278,800
428	19		30 VANDERBECK PL	5	Colonial	1926	1,936	5,000	\$278,800	\$282,900
428	21		38 VANDERBECK PL	5	Colonial	1916	2,071	4,500	\$310,900	\$315,300
428	22		40 VANDERBECK PL	5	Colonial	1926	2,118	4,000	\$328,200	\$332,800
428	23		44 VANDERBECK PL	5	Colonial	1926	2,663	5,100	\$314,200	\$318,700
428	25		187 ANDERSON ST	5	Colonial	1926	2,121	3,400	\$312,000	\$316,400
429	1	C000A	60 VANDERBECK PL.	647	Condo	1987	745	0	\$99,300	\$99,900
429	1	C000B	60 VANDERBECK PL.	647	Condo	1987	725	0	\$98,000	\$98,600
429	1	C001A	60 VANDERBECK PL.	647	Condo	1987	725	0	\$108,900	\$109,500
429	1	C001B	60 VANDERBECK PL.	647	Condo	1987	745	0	\$110,300	\$111,000
429	1	C001C	60 VANDERBECK PL.	647	Condo	1987	745	0	\$110,300	\$111,000
429	1	C001D	60 VANDERBECK PL.	647	Condo	1987	725	0	\$108,900	\$109,500
429	1	C002A	60 VANDERBECK PL.	647	Condo	1987	725	0	\$108,900	\$109,500
429	1	C002B	60 VANDERBECK PL.	647	Condo	1987	745	0	\$110,300	\$111,000
429	1	C002C	60 VANDERBECK PL.	647	Condo	1987	745	0	\$110,300	\$111,000
429	1	C002D	60 VANDERBECK PL.	647	Condo	1987	725	0	\$108,900	\$109,500
429	1	C003A	60 VANDERBECK PL.	647	Condo	1987	725	0	\$108,900	\$109,500
429	1	C003B	60 VANDERBECK PL.	647	Condo	1987	745	0	\$110,300	\$111,000
429	1	C003C	60 VANDERBECK PL.	647	Condo	1987	745	0	\$110,300	\$111,000
429	1	C003D	60 VANDERBECK PL.	647	Condo	1987	725	0	\$108,900	\$109,500
429	5		68 VANDERBECK PL.	5	Colonial	1916	2,569	5,000	\$345,300	\$350,000
429	7		70 VANDERBECK PL	5	Cape Cod	1926	1,394	2,500	\$250,000	\$254,000
429	8		72 VANDERBECK PL	5	Colonial	1931	1,077	2,500	\$189,600	\$193,100
429	9		74 VANDERBECK PL	5	Cape Cod	1926	1,320	2,500	\$208,900	\$212,600
429	10		76 VANDERBECK PL	5	Colonial	1916	1,760	2,500	\$238,000	\$241,900
429	11		78 VANDERBECK PL	5	Ranch	1916	667	3,570	\$182,600	\$186,000
429	14		84 VANDERBECK PL	5	Cape Cod	1941	2,013	10,725	\$361,700	\$366,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
429	16		119 CLINTON PL	5	Cape Cod	1951	1,843	7,280	\$303,100	\$305,900
429	17		117 CLINTON PL	5	Colonial	1916	5,062	7,280	\$455,300	\$460,800
429	18		115 CLINTON PL	5	Colonial	1926	1,872	6,300	\$337,900	\$342,500
429	19		107 CLINTON PL	5	Colonial	1926	2,239	7,000	\$331,100	\$335,600
429	20		103 CLINTON PL	5	Colonial	1926	1,771	4,653	\$252,600	\$286,800
429	21		101 CLINTON PL	5	Colonial	1916	1,771	4,653	\$254,400	\$258,400
429	22		99 CLINTON PL	5	Colonial	1916	1,771	4,653	\$309,900	\$314,400
429	23		85 LINDEN ST	5	Colonial	1916	1,483	3,750	\$243,400	\$247,300
429	24		83 LINDEN ST	5	Colonial	1916	1,456	3,750	\$242,900	\$246,800
429	25		81 LINDEN ST	5	Colonial	1916	1,366	7,000	\$269,900	\$273,900
429	27.01		75 LINDEN ST	5	Colonial	1916	1,801	5,180	\$316,800	\$321,200
429	37		178 ANDERSON ST	5	Colonial	1916	1,586	3,500	\$224,400	\$228,100
429	38		180 ANDERSON ST	5	Colonial	1916	2,027	5,125	\$356,300	\$361,000
429	40		186 ANDERSON ST	5	Colonial	1916	1,339	4,633	\$235,900	\$239,600
430	3		106 CLINTON PL	5	Colonial	1916	2,243	5,000	\$303,900	\$308,200
430	4		110 CLINTON PL	5	Colonial	1916	1,744	8,718	\$397,500	\$402,300
430	5		116 CLINTON PL	5	Colonial	1916	1,670	7,218	\$247,700	\$251,600
430	6		120 CLINTON PL	5	Colonial	1916	2,163	8,459	\$306,200	\$310,400
431	1		234 BERRY ST	3	Colonial	1916	1,407	3,025	\$213,000	\$216,500
431	2		236 BERRY ST	3	Colonial	1926	1,268	3,025	\$200,100	\$201,200
431	4		240 BERRY ST	3	Colonial	1916	1,417	3,025	\$203,100	\$206,500
431	7		250 BERRY ST.	3	Colonial	1926	1,820	3,025	\$201,300	\$192,900
431	9		252 BERRY ST	3	Colonial	1977	3,224	3,025	\$476,200	\$481,200
431	12		247 STANLEY PL	3	Colonial	1926	1,617	5,006	\$236,800	\$241,000
431	13		245 STANLEY PL	3	Colonial	1926	1,140	4,125	\$215,800	\$219,200
431	14		241 STANLEY PL	3	Colonial	1926	1,356	4,125	\$212,100	\$212,600
431	16		239 STANLEY PL	3	Colonial	1926	1,374	4,125	\$181,700	\$183,600
431	17		237 STANLEY PL	3	Colonial	1926	1,108	4,125	\$182,700	\$187,000
431	19		235 STANLEY PL	3	Colonial	1926	1,244	4,125	\$194,800	\$198,100
431	21		377 FIRST ST.	3	Colonial	1926	2,255	7,035	\$320,500	\$324,700
431	26		367 FIRST ST.	3	Colonial	1916	2,155	9,052	\$325,100	\$327,000
431	29		361 FIRST ST.	3	Colonial	1966	2,220	7,140	\$320,400	\$321,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
432	2.01		238 STANLEY PL	3	Colonial	1916	1,402	4,255	\$225,100	\$228,900
432	2.02		234 STANLEY PL	3	Colonial	1926	1,402	4,255	\$201,900	\$205,400
432	5		240 STANLEY PL	3	Colonial	1956	2,056	4,255	\$300,000	\$300,000
432	6		242 STANLEY PL.	3	Colonial	1916	1,808	4,255	\$258,200	\$262,000
432	7.02		390 SECOND ST.	3	Colonial	1916	2,286	4,025	\$295,800	\$333,800
432	7.03		388 SECOND ST.	3	Colonial	1941	1,445	3,850	\$230,700	\$234,300
432	12		231 PASSAIC ST	3	Colonial	1916	2,002	6,625	\$211,500	\$220,300
432	13.01		229 PASSAIC ST	3	Colonial	1926	1,834	4,500	\$229,000	\$229,400
432	13.02		394 SECOND ST.	3	Detached Item	0	0	3,125	\$48,200	\$49,500
432	14		225 PASSAIC ST	3	Colonial	1926	2,250	4,625	\$286,500	\$291,100
432	15		223 PASSAIC ST	3	Colonial	1907	2,242	4,625	\$246,900	\$250,900
432	16		219 PASSAIC ST	3	Colonial	1910	2,167	4,625	\$305,500	\$305,600
432	17		215 PASSAIC ST	3	Colonial	1916	2,187	4,625	\$283,400	\$281,900
432	20.01		209 PASSAIC ST	3	Colonial	1916	2,774	3,392	\$349,100	\$354,500
432	25		389 FIRST ST	3	Colonial	1916	1,766	6,375	\$282,300	\$286,200
432	27.01		385 FIRST ST.	3	Ranch	1986	2,542	3,621	\$394,600	\$397,300
432	27.02		232 STANLEY PL	3	Colonial	1910	1,790	2,100	\$261,000	\$250,000
433	3		204 PASSAIC ST	5	Colonial	1907	2,211	6,645	\$304,600	\$308,600
433	11		236 PASSAIC ST	5	Colonial	1916	1,542	7,575	\$224,100	\$227,600
433	13.01		238 PASSAIC ST	5	Colonial	1916	1,822	3,975	\$237,400	\$241,100
433	14		240 PASSAIC ST	5	Colonial	1916	1,760	7,200	\$278,600	\$279,900
433	15		244 PASSAIC ST	5	Colonial	1916	1,688	7,200	\$276,800	\$280,700
433	16		246 PASSAIC ST	5	Colonial	1916	1,883	7,710	\$309,200	\$313,300
433	17		252 PASSAIC ST	5	Colonial	1926	1,887	7,710	\$295,500	\$295,300
433	18		251 HAMILTON PL	5	Colonial	1916	2,672	6,076	\$373,700	\$378,600
433	19		247 HAMILTON PL	5	Colonial	1926	2,000	6,401	\$269,500	\$273,500
433	20		243 HAMILTON PL	5	Colonial	1916	2,472	6,297	\$334,500	\$339,100
433	21		241 HAMILTON PL	5	Colonial	1916	1,677	5,694	\$276,000	\$280,100
433	22.01		233 HAMILTON PL	5	Colonial	1916	1,428	6,341	\$245,900	\$249,800
433	22.02		239 HAMILTON PL	5	Detached Item	0	0	2,685	\$18,000	\$18,100
433	24.01		231 HAMILTON PL	5	Colonial	1916	1,420	4,973	\$232,900	\$236,700
433	24.02		227 HAMILTON PL	5	Colonial	1926	1,518	5,035	\$234,300	\$234,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
433	25		225 HAMILTON PL	5	Colonial	1916	3,138	10,286	\$453,900	\$459,300
433	27.01		211 HAMILTON PL	5	Colonial	1926	1,850	6,565	\$271,300	\$275,400
433	27.02		221 HAMILTON PL	5	Colonial	1916	2,104	7,750	\$286,700	\$290,700
433	27.03		207 HAMILTON PL	5	Colonial	1936	1,719	6,384	\$271,800	\$275,700
433	29		21 VANDERBECK PL	5	Colonial	1926	2,177	5,667	\$329,600	\$334,200
433	31		17 VANDERBECK PL	5	Colonial	1916	2,114	7,721	\$320,600	\$325,000
434	1		210 HAMILTON PL	5	Colonial	1926	1,512	6,250	\$269,400	\$273,400
434	2		214 HAMILTON PL	5	Colonial	1926	2,619	6,250	\$334,900	\$339,500
434	3		218 HAMILTON PL.	5	Colonial	1926	1,595	6,250	\$251,400	\$255,300
434	4		224 HAMILTON PL	5	Colonial	1916	1,802	9,721	\$283,100	\$287,100
434	7		232-36 HAMILTON PL.	5	Colonial	1926	3,794	12,525	\$435,100	\$440,200
434	9		240 HAMILTON PL	5	Colonial	1916	1,992	6,250	\$327,000	\$331,500
434	10		244 HAMILTON PL	5	Colonial	1916	2,279	6,000	\$322,200	\$326,700
434	11		248 HAMILTON PL	5	Colonial	1916	2,320	6,250	\$294,900	\$299,200
434	12		30 CLARENDON PL	5	Colonial	1926	2,270	6,250	\$336,700	\$341,300
434	14.01		251 ANDERSON ST	5	Colonial	1956	2,016	5,625	\$332,100	\$335,300
434	14.02		38 CLARENDON PL	5	Colonial	1956	1,814	5,625	\$299,900	\$303,000
434	15	C001A	245 ANDERSON ST.	648	Condo	1972	524	0	\$100,200	\$107,200
434	15	C001B	245 ANDERSON ST.	648	Condo	1972	995	0	\$137,500	\$142,200
434	15	C001D	245 ANDERSON ST.	648	Condo	1972	654	0	\$108,700	\$116,200
434	15	C001F	245 ANDERSON ST.	648	Condo	1972	524	0	\$100,200	\$107,200
434	15	C001H	245 ANDERSON ST.	648	Condo	1972	542	0	\$101,300	\$108,400
434	15	C001I	245 ANDERSON ST.	648	Condo	1972	542	0	\$103,400	\$110,700
434	15	C002A	245 ANDERSON ST.	648	Condo	1972	524	0	\$102,200	\$109,400
434	15	C002B	245 ANDERSON ST.	648	Condo	1972	542	0	\$104,400	\$114,500
434	15	C002C	245 ANDERSON ST.	648	Condo	1972	515	0	\$99,100	\$102,600
434	15	C002D	245 ANDERSON ST.	648	Condo	1972	515	0	\$100,500	\$107,600
434	15	C002E	245 ANDERSON ST.	648	Condo	1972	524	0	\$101,100	\$108,200
434	15	C002F	245 ANDERSON ST.	648	Condo	1972	524	0	\$102,200	\$109,400
434	15	C002G	245 ANDERSON ST.	648	Condo	1972	536	0	\$101,900	\$112,200
434	15	C002H	245 ANDERSON ST.	648	Condo	1972	542	0	\$102,700	\$109,800
434	15	C002I	245 ANDERSON ST.	648	Condo	1972	542	0	\$104,400	\$111,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
434	15	C002J	245 ANDERSON ST.	648	Condo	1972	524	0	\$101,100	\$108,200
434	15	C003A	245 ANDERSON ST.	648	Condo	1972	524	0	\$102,200	\$109,400
434	15	C003B	245 ANDERSON ST.	648	Condo	1972	542	0	\$102,300	\$109,400
434	15	C003C	245 ANDERSON ST.	648	Condo	1972	515	0	\$100,500	\$107,600
434	15	C003D	245 ANDERSON ST.	648	Condo	1972	515	0	\$100,500	\$107,600
434	15	C003E	245 ANDERSON ST.	648	Condo	1972	524	0	\$101,100	\$108,200
434	15	C003F	245 ANDERSON ST.	648	Condo	1972	524	0	\$100,200	\$107,200
434	15	C003G	245 ANDERSON ST.	648	Condo	1972	536	0	\$101,900	\$109,000
434	15	C003H	245 ANDERSON ST.	648	Condo	1972	542	0	\$102,700	\$109,800
434	15	C003I	245 ANDERSON ST.	648	Condo	1972	542	0	\$104,400	\$111,700
434	15	C003J	245 ANDERSON ST.	648	Condo	1972	524	0	\$103,200	\$110,400
434	15	C004A	245 ANDERSON ST.	648	Condo	1972	524	0	\$100,200	\$107,200
434	15	C004B	245 ANDERSON ST.	648	Condo	1972	542	0	\$104,400	\$111,700
434	15	C004C	245 ANDERSON ST.	648	Condo	1972	515	0	\$100,500	\$107,600
434	15	C004D	245 ANDERSON ST.	648	Condo	1972	515	0	\$102,600	\$109,800
434	15	C004E	245 ANDERSON ST.	648	Condo	1972	524	0	\$101,100	\$108,200
434	15	C004F	245 ANDERSON ST.	648	Condo	1972	524	0	\$102,200	\$109,400
434	15	C004G	245 ANDERSON ST.	648	Condo	1972	536	0	\$101,900	\$109,000
434	15	C004H	245 ANDERSON ST.	648	Condo	1972	542	0	\$102,700	\$120,000
434	15	C004I	245 ANDERSON ST.	648	Condo	1972	542	0	\$104,400	\$111,700
434	15	C004J	245 ANDERSON ST.	648	Condo	1972	524	0	\$101,100	\$108,200
434	15	C00G1	245 ANDERSON ST.	648	Garage	1972	0	0	\$7,700	\$7,800
434	15	C00G2	245 ANDERSON ST.	648	Garage	1972	0	0	\$7,700	\$7,800
434	15	C00G3	245 ANDERSON ST.	648	Garage	1972	0	0	\$7,700	\$7,800
434	19		231 ANDERSON ST	5	Colonial	1926	2,109	7,500	\$317,200	\$321,600
434	20.01		229 ANDERSON ST	5	Colonial	1936	3,041	8,750	\$439,200	\$444,500
434	20.02		230 HAMILTON PL	5	Colonial	1961	2,240	8,750	\$368,800	\$372,000
434	24		215 ANDERSON ST	5	Colonial	1916	2,788	7,500	\$353,700	\$357,800
434	25		211 ANDERSON ST	5	Colonial	1916	2,358	7,500	\$346,400	\$351,100
434	26		207 ANDERSON ST.	5	Colonial	1926	2,197	7,500	\$323,900	\$328,400
434	27		203 ANDERSON ST	5	Colonial	1916	2,002	7,308	\$320,200	\$324,700
434	29		201 ANDERSON ST	5	Colonial	1916	2,104	6,250	\$284,600	\$288,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
434	31		35-37 VANDERBECK PL	5	Colonial	1926	3,501	4,920	\$398,200	\$403,300
434	32		33 VANDERBECK PL	5	Cape Cod	1916	1,150	2,531	\$226,400	\$230,200
434	33		31 VANDERBECK PL	5	Colonial	1916	1,116	2,761	\$224,800	\$228,700
434	34		29 VANDERBECK PL	5	Colonial	1916	1,300	5,216	\$259,700	\$263,700
435	1	CON1A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON1B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON1C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON1D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON2A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON2B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON2C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON2D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON2E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON2F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON2G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON2H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON3A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$158,300	\$166,400
435	1	CON3B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$158,300	\$166,400
435	1	CON3C	208 ANDERSON ST	649	Condo	1956	800	0	\$121,300	\$131,800
435	1	CON3D	208 ANDERSON ST	649	Condo	1956	800	0	\$121,300	\$131,800
435	1	CON3E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON3F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON3G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON3H	208 ANDERSON ST	649	Condo	1956	800	0	\$121,300	\$131,800
435	1	CON4A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$171,100	\$180,000
435	1	CON4B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON4C	208 ANDERSON ST	649	Condo	1956	800	0	\$121,300	\$131,800
435	1	CON4D	208 ANDERSON ST	649	Condo	1956	800	0	\$123,500	\$134,300
435	1	CON4E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	CON4F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON4G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON4H	208 ANDERSON ST	649	Condo	1956	800	0	\$122,500	\$133,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
435	1	CON5A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON5B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,600	\$171,000
435	1	CON5C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON5D	208 ANDERSON ST	649	Condo	1956	800	0	\$122,500	\$133,100
435	1	CON5E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,400	\$178,700
435	1	CON5F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON5G	208 ANDERSON ST	649	Condo	1956	800	0	\$121,400	\$131,800
435	1	CON5H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON6A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON6B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON6C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON6D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON6E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$169,700	\$178,700
435	1	CON6F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$158,300	\$166,400
435	1	CON6G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON6H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON7A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON7B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,400	\$170,800
435	1	CON7C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON7D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON7E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON7F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON7G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON7H	208 ANDERSON ST	649	Condo	1956	800	0	\$122,500	\$133,100
435	1	CON8A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,400	\$170,800
435	1	CON8B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	CON8C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON8D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON8E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	CON8F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,400	\$170,800
435	1	CON8G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	CON8H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
435	1	COS1A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS1B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS1C	208 ANDERSON ST	649	Condo	1956	800	0	\$121,300	\$131,800
435	1	COS1D	208 ANDERSON ST	649	Condo	1956	800	0	\$124,900	\$151,400
435	1	COS2A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS2B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS2C	208 ANDERSON ST	649	Condo	1956	800	0	\$124,900	\$135,800
435	1	COS2D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS2E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS2F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS2G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS2H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS3A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS3B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS3C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS3D	208 ANDERSON ST	649	Condo	1956	800	0	\$121,300	\$131,800
435	1	COS3E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS3F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,400	\$170,800
435	1	COS3G	208 ANDERSON ST	649	Condo	1956	800	0	\$122,500	\$133,100
435	1	COS3H	208 ANDERSON ST	649	Condo	1956	800	0	\$119,600	\$129,800
435	1	COS4A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$180,200
435	1	COS4B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS4C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS4D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS4E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	COS4F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS4G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS4H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS5A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS5B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	COS5C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS5D	208 ANDERSON ST	649	Condo	1956	800	0	\$123,500	\$151,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
435	1	COS5E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	COS5F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	COS5G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS5H	208 ANDERSON ST	649	Condo	1965	800	0	\$122,600	\$133,100
435	1	COS6A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS6B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS6C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS6D	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS6E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS6F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	COS6G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS6H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS7A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS7B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS7C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS7D	208 ANDERSON ST	649	Condo	1956	800	0	\$104,000	\$114,200
435	1	COS7E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,400	\$170,800
435	1	COS7F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS7G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS7H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS8A	208 ANDERSON ST	649	Condo	1956	1,100	0	\$166,300	\$174,900
435	1	COS8B	208 ANDERSON ST	649	Condo	1956	1,100	0	\$160,400	\$168,700
435	1	COS8C	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS8D	208 ANDERSON ST	649	Condo	1956	800	0	\$113,300	\$122,800
435	1	COS8E	208 ANDERSON ST	649	Condo	1956	1,100	0	\$156,100	\$164,100
435	1	COS8F	208 ANDERSON ST	649	Condo	1956	1,100	0	\$162,400	\$170,800
435	1	COS8G	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	1	COS8H	208 ANDERSON ST	649	Condo	1956	800	0	\$118,600	\$128,800
435	9		224 ANDERSON ST	5	Colonial	1926	2,581	15,278	\$361,100	\$365,500
435	17		72 CLARENDON PL	5	Bungalow	1926	1,560	7,255	\$293,400	\$297,600
435	18		74 CLARENDON PL.	5	Colonial	1916	2,648	14,184	\$325,500	\$329,700
435	21.03		167 CLINTON PL	5	Colonial	1916	2,152	6,210	\$334,700	\$339,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
435	21.04		163 CLINTON PL	5	Colonial	1916	2,376	6,210	\$302,100	\$306,300
435	38		123 CLINTON PL	5	Colonial	1916	2,417	7,149	\$285,100	\$290,100
435	42	C0101	131 CLINTON PL	650	Sherbrook E	2000	987	0	\$188,300	\$205,600
435	42	C0102	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0103	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0104	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0105	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0106	131 CLINTON PL	650	Madison	2000	877	0	\$179,800	\$196,200
435	42	C0107	131 CLINTON PL	650	Stratford A	2000	761	0	\$170,700	\$186,300
435	42	C0108	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0109	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0110	131 CLINTON PL	650	Coventry	2000	831	0	\$176,200	\$196,900
435	42	C0111	131 CLINTON PL	650	Coventry	2000	831	0	\$176,200	\$192,300
435	42	C0112	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0113	131 CLINTON PL	650	Hampton B1	2000	1,018	0	\$194,000	\$211,900
435	42	C0114	131 CLINTON PL	650	Stratford A	2000	761	0	\$170,700	\$186,300
435	42	C0115	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0116	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0117	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0201	131 CLINTON PL	650	Sherbrook E	2000	987	0	\$188,300	\$205,600
435	42	C0202	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0203	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0204	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0205	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0206	131 CLINTON PL	650	Madison	2000	877	0	\$179,800	\$196,200
435	42	C0207	131 CLINTON PL	650	Stratford A	2000	761	0	\$170,700	\$186,300
435	42	C0208	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0209	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0210	131 CLINTON PL	650	Coventry	2000	831	0	\$176,200	\$192,300
435	42	C0211	131 CLINTON PL	650	Coventry	2000	831	0	\$176,200	\$192,300
435	42	C0212	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0213	131 CLINTON PL	650	Hampton B1	2000	1,018	0	\$194,000	\$211,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
435	42	C0214	131 CLINTON PL	650	Stratford A	2000	761	0	\$170,700	\$186,300
435	42	C0215	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0216	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0217	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0301	131 CLINTON PL	650	Sherbrook E	2000	987	0	\$188,300	\$205,600
435	42	C0302	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0303	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0304	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0305	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0306	131 CLINTON PL	650	Madison	2000	877	0	\$179,800	\$196,200
435	42	C0307	131 CLINTON PL	650	Stratford A	2000	761	0	\$170,700	\$186,300
435	42	C0308	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$194,000
435	42	C0309	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0310	131 CLINTON PL	650	Conventry Alt	2000	866	0	\$178,900	\$195,300
435	42	C0311	131 CLINTON PL	650	Conventry Alt	2000	866	0	\$178,900	\$195,300
435	42	C0312	131 CLINTON PL	650	Hampton B	2000	1,034	0	\$195,200	\$213,300
435	42	C0313	131 CLINTON PL	650	Hampton B1	2000	1,018	0	\$194,000	\$211,900
435	42	C0314	131 CLINTON PL	650	Stratford A	2000	761	0	\$170,700	\$186,300
435	42	C0315	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0316	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$191,900
435	42	C0317	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0318	131 CLINTON PL	650	Stratford A1	2000	775	0	\$171,800	\$187,500
435	42	C0401	131 CLINTON PL	650	Sherbrook E Alt	2000	967	0	\$186,700	\$194,500
435	42	C0402	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0403	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0404	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0405	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0406	131 CLINTON PL	650	Madison Alt	2000	858	0	\$178,300	\$194,600
435	42	C0407	131 CLINTON PL	650	Stratford A Alt	2000	743	0	\$169,400	\$184,800
435	42	C0408	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$183,700	\$200,700
435	42	C0409	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0410	131 CLINTON PL	650	Coventry Loft	2000	998	0	\$189,100	\$206,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
435	42	C0411	131 CLINTON PL	650	Coventry Loft	2000	998	0	\$189,100	\$206,600
435	42	C0412	131 CLINTON PL	650	Hampton Alt	2000	1,022	0	\$194,300	\$212,300
435	42	C0413	131 CLINTON PL	650	Hampton Alt 1	2000	997	0	\$192,300	\$201,100
435	42	C0414	131 CLINTON PL	650	Stratford A Alt	2000	743	0	\$169,400	\$184,800
435	42	C0415	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0416	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0417	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	42	C0418	131 CLINTON PL	650	Stratford A1 Loft	2000	906	0	\$182,000	\$198,700
435	43		77 VANDERBECK PL	5	Colonial	1938	1,138	3,979	\$230,900	\$234,700
435	45		73 VANDERBECK PL	5	Colonial	1936	1,188	3,828	\$209,100	\$213,600
436	5		154 CLINTON PL	5	Colonial	1916	1,891	7,176	\$402,600	\$404,700
436	6		156 CLINTON PL	5	Colonial	1916	2,063	7,650	\$313,300	\$317,600
436	7	C001A	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C001B	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C001C	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C001D	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C001E	164 CLINTON PL.	651	Condo	1987	920	0	\$68,000	\$68,100
436	7	C001F	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C001G	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C001H	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C002A	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C002B	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C002C	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C002D	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C002E	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C002F	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C002G	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C002H	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C003A	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C003B	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C003C	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C003D	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
436	7	C003E	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	7	C003F	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C003G	164 CLINTON PL.	651	Condo	1987	800	0	\$63,400	\$63,500
436	7	C003H	164 CLINTON PL.	651	Condo	1987	920	0	\$73,500	\$73,100
436	10		172 CLINTON PL	5	Colonial	1907	1,789	5,814	\$239,800	\$243,700
436	11.01		106 CLARENDON PL	5	Colonial	1926	2,428	6,468	\$319,600	\$324,100
436	11.02		110 CLARENDON PL	5	Bi Level	1984	3,920	5,006	\$406,100	\$410,300
437	1		260 BERRY ST	3	Colonial	1916	1,938	5,348	\$268,100	\$272,000
437	2		264 BERRY ST	3	Split Level	1956	1,488	6,350	\$246,600	\$249,500
437	4		268 BERRY ST	3	Split Level	1956	1,387	6,350	\$246,200	\$249,000
437	6		272 BERRY ST	3	Split Level	1956	1,608	6,350	\$250,400	\$253,200
437	8		280 BERRY ST	3	Split Level	1956	1,676	7,620	\$307,900	\$311,800
437	11		282 BERRY ST	3	Colonial	1926	1,154	4,445	\$181,400	\$250,300
437	12		288 BERRY ST	3	Split Level	1953	1,664	10,080	\$266,100	\$268,700
437	15.01		376 HAYNES ST	3	Colonial	1973	2,177	3,700	\$315,900	\$318,300
437	15.02		378 HAYNES ST.	3	Colonial	1926	1,306	5,000	\$206,200	\$209,500
437	15.03		384 HAYNES ST.	3	Colonial	1926	1,650	3,750	\$243,800	\$247,500
437	19		275 STANLEY PL	3	Colonial	1916	1,192	4,625	\$211,100	\$214,500
437	21		271 STANLEY PL	3	Colonial	1926	1,142	4,625	\$184,200	\$187,400
437	23		267 STANLEY PL	3	Colonial	1916	1,142	4,500	\$202,300	\$205,600
437	24		265 STANLEY PL	3	Colonial	1916	1,603	5,375	\$221,200	\$224,600
437	25		261 STANLEY PL	3	Colonial	1916	2,124	4,375	\$267,100	\$271,000
437	27		257 STANLEY PL	3	Colonial	1916	1,528	3,250	\$195,500	\$198,900
438	1		270 STANLEY PL	3	Colonial	1916	1,444	6,250	\$232,100	\$235,600
438	3		274 STANLEY PL	3	Colonial	1926	2,322	6,250	\$428,500	\$433,600
438	5		278 STANLEY PL	3	Colonial	1916	1,320	5,100	\$228,800	\$232,300
438	8.01		280 STANLEY PL	3	Cape Cod	1961	1,446	3,400	\$276,900	\$279,800
438	8.02		398 HAYNES ST.	3	Colonial	1926	1,228	2,800	\$216,000	\$219,500
438	11		253 PASSAIC ST	3	Colonial	1916	1,823	4,810	\$263,600	\$267,200
438	12		249 PASSAIC ST	3	Colonial	1916	1,758	4,810	\$246,000	\$249,500
438	14		247 PASSAIC ST	3	Colonial	1926	2,674	4,810	\$261,700	\$265,300
438	16		243 PASSAIC ST	3	Colonial	1916	1,657	4,810	\$213,600	\$216,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
438	17		239 PASSAIC ST	3	Colonial	1916	1,519	3,700	\$240,500	\$244,000
438	18		395 SECOND ST.	3	Colonial	1926	1,318	2,660	\$185,800	\$189,100
438	19		393 SECOND ST.	3	Colonial	1926	1,300	3,122	\$198,600	\$201,900
438	20		391 SECOND ST.	3	Colonial	1916	1,572	3,432	\$189,200	\$192,500
438	21		387 SECOND ST.	3	Colonial	1916	1,488	3,822	\$248,300	\$252,100
439	2		297 STANLEY PL	3	Colonial	1926	1,517	6,250	\$245,900	\$249,500
439	4		291 STANLEY PL	3	Cape Cod	1936	1,926	6,250	\$306,700	\$310,800
439	6		383 HAYNES ST	3	Cape Cod	1950	2,022	6,250	\$311,800	\$314,700
439	8		294 BERRY ST	3	Colonial	1916	2,494	4,572	\$311,600	\$315,900
439	10		300 BERRY ST	3	Colonial	1916	1,539	4,410	\$218,500	\$221,900
439	11		302 BERRY ST	3	Colonial	1926	1,432	4,410	\$199,900	\$361,500
439	12		304 BERRY ST	3	Colonial	1916	1,984	5,054	\$277,300	\$281,200
439	15		368 DE WOLF PL	3	Colonial	1926	1,220	2,940	\$213,000	\$216,500
439	16		370 DE WOLF PL.	3	Colonial	1926	2,168	3,080	\$310,900	\$315,200
439	17		374 DE WOLF PL	3	Colonial	1916	1,239	3,293	\$205,500	\$208,900
439	18		376 DE WOLF PL	3	Colonial	1926	1,144	3,552	\$196,900	\$200,200
439	20		380 DE WOLF PL	3	Colonial	1926	1,622	6,383	\$266,700	\$270,500
439	22		384 DE WOLF PL	3	Colonial	1926	1,212	3,884	\$201,300	\$204,700
439	24		388 DE WOLF PL	3	Colonial	1916	1,221	2,725	\$189,800	\$193,200
439	25		390 DE WOLF PL	3	Colonial	1985	2,740	5,850	\$375,300	\$378,300
439	27		394 DE WOLF PL	3	Colonial	1926	1,657	5,850	\$233,100	\$236,400
439	40		263-65 PASSAIC ST	3	Colonial	1921	3,114	13,000	\$290,300	\$293,800
439	42		288 STANLEY PL	3	Colonial	1916	1,840	6,250	\$283,800	\$287,500
439	44		292 STANLEY PL.	3	Colonial	1961	1,680	5,000	\$268,900	\$271,600
439	46		296 STANLEY PL	3	Cape Cod	1961	1,344	5,000	\$225,500	\$228,100
439	48		300 STANLEY PL	3	Colonial	1953	2,018	5,375	\$265,500	\$268,100
440	1.01		275 HAMILTON PL	6	Duplex	1997	2,146	6,735	\$511,400	\$515,800
440	1.02		271 HAMILTON PL	6	Duplex	1997	2,146	6,735	\$516,800	\$521,200
440	1.03		19 CLARENDON PL	6	Colonial	1997	2,143	6,019	\$437,700	\$441,900
440	1.04		15 CLARENDON PL	6	Duplex	1997	2,143	5,050	\$478,000	\$482,300
440	1.05		11 CLARENDON PL	6	Colonial	1997	2,143	5,045	\$444,800	\$449,000
440	1.06		7 CLARENDON PL	6	Colonial	1997	2,143	5,030	\$432,900	\$437,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
440	1.07		3 CLARENDON PL	6	Colonial	1997	2,143	5,988	\$437,400	\$441,500
440	1.08		272 PASSAIC ST	6	Colonial	1997	2,668	6,735	\$476,800	\$480,800
440	1.09		276 PASSAIC ST	6	Colonial	1997	2,668	6,735	\$470,800	\$474,700
440	9		280 PASSAIC ST	6	Colonial	1931	1,364	6,735	\$244,800	\$248,600
440	11		282 PASSAIC ST	6	Colonial	1938	1,534	6,735	\$269,000	\$273,000
440	13		286 PASSAIC ST	6	Colonial	1931	2,092	6,735	\$313,900	\$318,300
440	15		290 PASSAIC ST	6	Colonial	1907	1,771	6,735	\$260,800	\$264,800
440	17		294 PASSAIC ST	6	Colonial	1921	1,754	6,735	\$282,400	\$286,500
440	19		3 FRANKLIN PL	6	Colonial	1929	2,020	8,265	\$324,300	\$329,000
440	20	C00A1	303 HAMILTON PL	652	Condo	1929	758	0	\$123,600	\$128,600
440	20	C00A2	303 HAMILTON PL	652	Condo	1929	428	0	\$93,800	\$98,500
440	20	C00A3	303 HAMILTON PL	652	Condo	1929	705	0	\$116,400	\$121,400
440	20	C00A4	303 HAMILTON PL	652	Condo	1929	471	0	\$95,700	\$100,500
440	20	C00A5	303 HAMILTON PL	652	Condo	1929	804	0	\$126,400	\$131,400
440	20	C00B1	303 HAMILTON PL	652	Condo	1929	741	0	\$118,400	\$123,400
440	20	C00B2	303 HAMILTON PL	652	Condo	1929	428	0	\$93,800	\$98,500
440	20	C00B3	303 HAMILTON PL	652	Condo	1929	705	0	\$120,500	\$125,400
440	20	C00B4	303 HAMILTON PL	652	Condo	1929	491	0	\$99,100	\$103,900
440	20	C00B5	303 HAMILTON PL	652	Condo	1929	1,096	0	\$138,700	\$143,800
440	20	C00C1	303 HAMILTON PL	652	Condo	1929	741	0	\$118,400	\$123,400
440	20	C00C2	303 HAMILTON PL	652	Condo	1929	428	0	\$96,100	\$100,800
440	20	C00C3	303 HAMILTON PL	652	Condo	1929	705	0	\$116,400	\$121,400
440	20	C00C4	303 HAMILTON PL	652	Condo	1929	491	0	\$99,100	\$103,900
440	20	C00C5	303 HAMILTON PL	652	Condo	1929	1,096	0	\$144,500	\$149,600
440	20	C00D1	303 HAMILTON PL	652	Condo	1929	741	0	\$122,600	\$127,600
440	20	C00D2	303 HAMILTON PL	652	Condo	1929	428	0	\$96,100	\$100,800
440	20	C00D3	303 HAMILTON PL	652	Condo	1929	705	0	\$120,500	\$131,000
440	20	C00D4	303 HAMILTON PL	652	Condo	1929	491	0	\$99,100	\$103,900
440	20	C00D5	303 HAMILTON PL	652	Condo	1929	1,096	0	\$159,000	\$164,200
440	20	CBAS1	303 HAMILTON PL	652	Condo	1929	236	0	\$65,200	\$68,600
440	20	CBAS2	303 HAMILTON PL	652	Condo	1929	910	0	\$132,800	\$137,800
440	20	CBAS3	303 HAMILTON PL	652	Condo	1929	484	0	\$84,600	\$88,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
440	21		299 HAMILTON PL	6	Colonial	1933	1,650	6,735	\$304,900	\$309,500
440	23		297 HAMILTON PL	6	Colonial	1911	1,922	6,735	\$317,700	\$366,200
440	25		293 HAMILTON PL	6	Colonial	1936	2,196	10,102	\$378,500	\$383,600
440	28		287 HAMILTON PL	6	Colonial	1907	1,943	6,735	\$312,000	\$316,600
440	30		283 HAMILTON PL	6	Colonial	1907	2,318	6,735	\$313,000	\$317,700
440	32		279 HAMILTON PL	6	Tudor	1907	2,630	10,125	\$465,400	\$471,100
441	1		264 HAMILTON PL	6	Colonial	1907	2,232	12,347	\$378,000	\$383,100
441	5		272 HAMILTON PL	6	Colonial	1931	2,996	11,445	\$441,400	\$446,900
441	8		276 HAMILTON PL	6	Colonial	1921	2,990	6,732	\$404,500	\$409,900
441	10		280 HAMILTON PL	6	Colonial	1907	2,994	6,733	\$358,500	\$363,500
441	12		282 HAMILTON PL	6	Colonial	1907	1,780	6,732	\$281,900	\$286,300
441	14	C0002	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$265,000
441	14	C0004	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$265,000
441	14	C0006	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$273,400
441	14	C0008	290 HAMILTON PL	653	Townhouse	1988	1,014	0	\$262,500	\$263,900
441	14	C0010	290 HAMILTON PL	653	Townhouse	1988	1,014	0	\$262,500	\$263,900
441	14	C0012	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$265,000
441	14	C0014	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$265,000
441	14	C0016	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$262,300	\$263,600
441	14	C0018	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$265,000
441	14	C0020	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$258,500	\$259,900
441	14	C0022	290 HAMILTON PL	653	Townhouse	1988	1,014	0	\$262,500	\$263,900
441	14	C0024	290 HAMILTON PL	653	Townhouse	1988	1,014	0	\$262,500	\$263,900
441	14	C0026	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$265,000
441	14	C0028	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$263,600	\$265,000
441	14	C0030	290 HAMILTON PL	653	Townhouse	1988	1,140	0	\$261,700	\$263,000
441	22		302 HAMILTON PL	6	Colonial	1926	2,373	6,732	\$348,000	\$353,000
441	24	C0001	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0002	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0003	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0004	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0005	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
441	24	C0006	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0007	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0008	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0009	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0010	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0011	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0012	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$315,200	\$322,200
441	24	C0013	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0014	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0015	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0016	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0017	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0018	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0019	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0020	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0021	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0022	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0023	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	24	C0024	308 HAMILTON PL	654	Townhouse	2006	1,650	0	\$313,400	\$320,400
441	41		303 ANDERSON ST	6	Colonial	1916	2,729	6,735	\$383,000	\$388,300
441	43		297 ANDERSON ST	6	Colonial	1916	2,379	10,102	\$401,800	\$407,100
441	46		291 ANDERSON ST	6	Colonial	1951	1,684	6,735	\$303,500	\$307,300
441	48		287 ANDERSON ST	6	Colonial	1916	3,117	8,351	\$462,800	\$468,700
441	51		283 ANDERSON ST	6	Colonial	1916	3,092	10,102	\$406,200	\$411,500
441	54		275 ANDERSON ST	6	Colonial	1907	2,227	8,351	\$359,200	\$364,200
441	56		271 ANDERSON ST	6	Colonial	1912	3,745	13,470	\$312,000	\$316,700
441	60		263 ANDERSON ST	6	Colonial	1921	4,591	13,739	\$607,400	\$593,100
442	1		262 ANDERSON ST	6	Colonial	1907	2,762	6,375	\$358,300	\$363,400
442	3		266 ANDERSON ST	6	Colonial	1907	2,610	6,250	\$362,900	\$368,000
442	5		270 ANDERSON ST	6	Colonial	1916	2,695	6,250	\$372,600	\$377,800
442	7		274 ANDERSON ST	6	Colonial	1911	4,276	11,250	\$541,200	\$547,600
442	11	C002A	290 ANDERSON ST.	655	Condo	1988	898	0	\$180,200	\$181,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
442	11	C002B	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$223,200	\$224,400
442	11	C002C	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$223,000	\$224,200
442	11	C002D	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$222,000	\$223,300
442	11	C002E	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$228,600	\$229,800
442	11	C002F	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$242,300	\$243,600
442	11	C002G	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C002H	290 ANDERSON ST.	655	Condo	1988	1,023	0	\$217,900	\$219,100
442	11	C002I	290 ANDERSON ST.	655	Condo	1988	734	0	\$168,900	\$170,100
442	11	C002J	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C002K	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$242,300	\$243,600
442	11	C002L	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$227,200	\$228,500
442	11	C002M	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$222,000	\$223,300
442	11	C002N	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$223,000	\$224,200
442	11	C002O	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$223,200	\$224,400
442	11	C003A	290 ANDERSON ST.	655	Condo	1988	898	0	\$180,200	\$181,400
442	11	C003B	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$223,200	\$224,400
442	11	C003C	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$223,000	\$224,200
442	11	C003D	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$221,100	\$222,400
442	11	C003E	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$227,200	\$228,500
442	11	C003F	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$244,500	\$245,900
442	11	C003G	290 ANDERSON ST.	655	Condo	1988	875	0	\$176,300	\$177,400
442	11	C003H	290 ANDERSON ST.	655	Condo	1988	1,023	0	\$217,900	\$219,100
442	11	C003I	290 ANDERSON ST.	655	Condo	1988	734	0	\$168,900	\$170,100
442	11	C003J	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C003K	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$242,300	\$243,600
442	11	C003L	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$227,200	\$228,500
442	11	C003M	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$225,000	\$226,400
442	11	C003N	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$223,000	\$226,200
442	11	C003O	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$223,200	\$224,400
442	11	C004A	290 ANDERSON ST.	655	Condo	1988	898	0	\$181,900	\$183,100
442	11	C004B	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$223,200	\$224,400
442	11	C004C	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$225,700	\$227,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
442	11	C004D	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$221,100	\$222,400
442	11	C004E	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$228,600	\$229,800
442	11	C004F	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$242,300	\$243,600
442	11	C004G	290 ANDERSON ST.	655	Condo	1988	875	0	\$178,200	\$179,400
442	11	C004H	290 ANDERSON ST.	655	Condo	1988	1,023	0	\$219,700	\$221,000
442	11	C004I	290 ANDERSON ST.	655	Condo	1988	734	0	\$168,900	\$170,100
442	11	C004J	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C004K	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$242,300	\$243,600
442	11	C004L	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$227,200	\$228,500
442	11	C004M	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$221,100	\$222,400
442	11	C004N	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$223,000	\$224,200
442	11	C004O	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$223,200	\$224,400
442	11	C005A	290 ANDERSON ST.	655	Condo	1988	898	0	\$180,200	\$181,400
442	11	C005B	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$223,200	\$224,400
442	11	C005C	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$223,000	\$224,200
442	11	C005D	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$221,100	\$222,400
442	11	C005E	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$227,200	\$228,500
442	11	C005F	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$242,300	\$243,600
442	11	C005G	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C005H	290 ANDERSON ST.	655	Condo	1988	1,023	0	\$219,700	\$221,000
442	11	C005I	290 ANDERSON ST.	655	Condo	1988	734	0	\$163,900	\$165,100
442	11	C005J	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C005K	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$242,300	\$243,600
442	11	C005L	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$227,200	\$228,500
442	11	C005M	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$221,100	\$222,400
442	11	C005N	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$223,000	\$224,200
442	11	C005O	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$230,700	\$232,300
442	11	C006A	290 ANDERSON ST.	655	Condo	1988	898	0	\$185,400	\$186,600
442	11	C006B	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$232,000	\$233,400
442	11	C006C	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$228,400	\$229,600
442	11	C006D	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$226,600	\$227,800
442	11	C006E	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$234,700	\$236,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
442	11	C006F	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$250,300	\$251,700
442	11	C006G	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C006H	290 ANDERSON ST.	655	Condo	1988	1,023	0	\$217,900	\$219,100
442	11	C006I	290 ANDERSON ST.	655	Condo	1988	734	0	\$168,900	\$170,100
442	11	C006J	290 ANDERSON ST.	655	Condo	1988	875	0	\$177,100	\$178,300
442	11	C006K	290 ANDERSON ST.	655	Condo	1988	1,343	0	\$248,000	\$249,300
442	11	C006L	290 ANDERSON ST.	655	Condo	1988	1,223	0	\$232,700	\$238,200
442	11	C006M	290 ANDERSON ST.	655	Condo	1988	1,143	0	\$226,600	\$227,800
442	11	C006N	290 ANDERSON ST.	655	Condo	1988	1,167	0	\$228,400	\$229,600
442	11	C006O	290 ANDERSON ST.	655	Condo	1988	1,170	0	\$225,100	\$226,400
442	11	C0SUP	290 ANDERSON ST.	655	Condo	1988	677	0	\$168,100	\$169,200
442	21		300 ANDERSON ST	6	Colonial	1907	2,785	6,750	\$389,200	\$394,500
442	27		312 ANDERSON ST	6	Colonial	1926	2,922	6,250	\$354,800	\$359,800
442	34		321 LOOKOUT AVE	6	Colonial	1907	2,545	9,248	\$333,800	\$338,500
442	37		317 LOOKOUT AVE	6	Colonial	1936	2,172	5,647	\$342,500	\$347,300
442	39		313 LOOKOUT AVE	6	Colonial	1926	2,166	5,041	\$369,500	\$374,500
442	41		309 LOOKOUT AVE	6	Colonial	1926	1,976	5,143	\$332,900	\$337,800
442	60		269 LOOKOUT AVE	6	Colonial	1911	2,674	5,306	\$373,500	\$378,800
442	62		265 LOOKOUT AVE	6	Colonial	1907	2,903	6,135	\$385,900	\$391,200
442	65		261 LOOKOUT AVE	6	Colonial	1907	3,306	6,537	\$370,100	\$375,200
443	1		262 LOOKOUT AVE	6	Colonial	1907	2,403	9,800	\$347,200	\$352,100
443	4		266 LOOKOUT AVE	6	Colonial	1921	1,680	6,600	\$293,500	\$298,000
443	6		270 LOOKOUT AVE	6	Colonial	1911	2,082	9,900	\$331,200	\$335,900
443	15		209 CLINTON PL	6	Cape Cod	1916	4,114	26,779	\$745,800	\$753,900
443	19	C00A1	300 LOOKOUT AVE	656	Condo	1969	646	0	\$130,400	\$131,000
443	19	C00A2	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$142,300
443	19	C00A3	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$142,300
443	19	C00A4	300 LOOKOUT AVE	656	Condo	1969	652	0	\$130,800	\$131,300
443	19	C00A5	300 LOOKOUT AVE	656	Condo	1969	635	0	\$129,700	\$130,300
443	19	C00A6	300 LOOKOUT AVE	656	Condo	1969	698	0	\$133,700	\$134,300
443	19	C00A7	300 LOOKOUT AVE	656	Condo	1969	713	0	\$134,600	\$135,200
443	19	C00A8	300 LOOKOUT AVE	656	Condo	1969	769	0	\$138,100	\$138,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
443	19	C00B1	300 LOOKOUT AVE	656	Condo	1969	650	0	\$130,600	\$131,200
443	19	C00B2	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$155,800
443	19	C00B3	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$142,300
443	19	C00B4	300 LOOKOUT AVE	656	Condo	1969	652	0	\$130,800	\$131,300
443	19	C00B5	300 LOOKOUT AVE	656	Condo	1969	635	0	\$129,700	\$130,300
443	19	C00B6	300 LOOKOUT AVE	656	Condo	1969	698	0	\$133,700	\$134,300
443	19	C00B7	300 LOOKOUT AVE	656	Condo	1969	713	0	\$122,600	\$123,200
443	19	C00B8	300 LOOKOUT AVE	656	Condo	1969	769	0	\$138,100	\$138,700
443	19	C00B9	300 LOOKOUT AVE	656	Condo	1969	650	0	\$130,600	\$131,200
443	19	C00C1	300 LOOKOUT AVE	656	Condo	1969	650	0	\$130,600	\$131,200
443	19	C00C2	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$142,300
443	19	C00C3	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$142,300
443	19	C00C4	300 LOOKOUT AVE	656	Condo	1969	652	0	\$130,800	\$131,300
443	19	C00C5	300 LOOKOUT AVE	656	Condo	1969	635	0	\$129,700	\$130,300
443	19	C00C6	300 LOOKOUT AVE	656	Condo	1969	698	0	\$133,700	\$134,300
443	19	C00C7	300 LOOKOUT AVE	656	Condo	1969	713	0	\$134,600	\$135,200
443	19	C00C8	300 LOOKOUT AVE	656	Condo	1969	769	0	\$140,100	\$140,700
443	19	C00C9	300 LOOKOUT AVE	656	Condo	1969	650	0	\$130,600	\$131,200
443	19	C00D1	300 LOOKOUT AVE	656	Condo	1969	650	0	\$130,600	\$131,200
443	19	C00D2	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$142,300
443	19	C00D3	300 LOOKOUT AVE	656	Condo	1969	827	0	\$141,800	\$142,300
443	19	C00D4	300 LOOKOUT AVE	656	Condo	1969	652	0	\$130,800	\$131,300
443	19	C00D5	300 LOOKOUT AVE	656	Condo	1969	635	0	\$139,900	\$140,800
443	19	C00D6	300 LOOKOUT AVE	656	Condo	1969	698	0	\$133,700	\$134,300
443	19	C00D7	300 LOOKOUT AVE	656	Condo	1969	713	0	\$134,600	\$135,200
443	19	C00D8	300 LOOKOUT AVE	656	Condo	1969	769	0	\$138,100	\$138,700
443	19	C00D9	300 LOOKOUT AVE	656	Condo	1969	650	0	\$130,600	\$131,200
443	19	C00PH	300 LOOKOUT AVE	656	Condo	1969	1,275	0	\$211,100	\$211,800
443	24	C0011	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0012	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0013	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0014	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
443	24	C0015	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0016	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0017	310 LOOKOUT AVE.	657	Condo	1988	777	0	\$184,400	\$186,100
443	24	C0021	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0022	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0023	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0024	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0025	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0026	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0027	310 LOOKOUT AVE.	657	Condo	1988	1,083	0	\$209,500	\$211,300
443	24	C0031	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0032	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0033	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0034	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0035	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$196,600	\$198,300
443	24	C0036	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$196,600	\$198,300
443	24	C0037	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$199,100	\$200,800
443	24	C0041	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0042	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$233,500	\$235,300
443	24	C0043	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0044	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0045	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0047	310 LOOKOUT AVE.	657	Condo	1988	1,083	0	\$209,500	\$211,300
443	24	C0051	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0052	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0053	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0054	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0056	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0057	310 LOOKOUT AVE.	657	Condo	1988	1,083	0	\$209,500	\$211,300
443	24	C0061	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0062	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$252,300	\$255,000
443	24	C0063	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
443	24	C0064	310 LOOKOUT AVE.	657	Condo	1988	860	0	\$195,600	\$197,400
443	24	C0065	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0066	310 LOOKOUT AVE.	657	Condo	1988	1,353	0	\$232,800	\$234,600
443	24	C0067	310 LOOKOUT AVE.	657	Condo	1988	1,083	0	\$209,500	\$211,300
443	34		512 PROSPECT AVE	6	Colonial	1926	1,950	6,791	\$338,900	\$343,800
443	36		245 CLINTON PL	6	Colonial	1926	1,713	10,387	\$312,400	\$316,900
443	39		237 CLINTON PL	6	Colonial	1916	1,965	10,387	\$393,700	\$398,900
443	42		233 CLINTON PL	6	Colonial	1916	1,785	6,925	\$321,300	\$326,100
443	44		229 CLINTON PL	6	Colonial	1916	1,565	6,900	\$301,500	\$306,100
443	56.01		282 LOOKOUT AVE	6	Ranch	1961	1,443	6,750	\$363,600	\$367,600
443	58.01		205 CLINTON PL	6	Bungalow	1961	1,912	6,751	\$358,000	\$361,700
443	58.02		278 LOOKOUT AVE.	6	Ranch	1961	1,443	6,750	\$356,200	\$359,900
443	59		199 CLINTON PL	6	Colonial	1916	2,150	6,901	\$353,700	\$358,700
443	62		195 CLINTON PL	6	Colonial	1926	2,005	6,900	\$357,400	\$362,400
443	63		191 CLINTON PL	6	Colonial	1913	2,124	6,850	\$349,600	\$354,600
443	65		187 CLINTON PL	6	Colonial	1916	2,254	6,890	\$355,700	\$360,700
444	1		188 CLINTON PL	6	Colonial	1916	2,839	7,620	\$368,800	\$373,900
444	3		190 CLINTON PL	6	Colonial	1916	2,420	7,600	\$354,600	\$359,600
444	5		196 CLINTON PL	6	Cape Cod	1916	2,082	7,600	\$311,200	\$315,800
444	7		200 CLINTON PL	6	Ranch	1950	2,318	11,325	\$398,400	\$402,000
444	10		208 CLINTON PL	6	Colonial	1916	2,799	11,250	\$421,900	\$427,400
444	14		210 CLINTON PL	6	Ranch	1954	1,028	5,500	\$262,600	\$266,100
444	16		214 CLINTON PL	6	Colonial	1916	2,854	7,500	\$378,700	\$383,900
444	18		216 CLINTON PL	6	Bungalow	1956	1,056	6,445	\$266,600	\$270,100
444	22		228 CLINTON PL	6	Ranch	1953	1,248	7,450	\$289,000	\$292,600
444	25		240 CLINTON PL	6	Colonial	1926	6,570	22,638	\$624,500	\$630,500
444	32		522 PROSPECT AVE	6	Split Level	1926	2,112	10,220	\$386,800	\$392,000
445	27		395 DE WOLF PL.	3	Colonial	1973	2,200	5,833	\$330,100	\$332,900
445	28		391 DE WOLF PL.	3	Colonial	1973	2,200	5,833	\$325,000	\$327,800
445	31		389 DE WOLF PL.	3	Colonial	1973	2,200	5,833	\$336,200	\$339,300
445	32		387 DE WOLF PL	3	Colonial	1926	2,482	7,000	\$273,700	\$277,400
445	34		381 DE WOLF PL	3	Colonial	1926	1,555	7,000	\$228,300	\$231,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
445	36		379 DE WOLF PL	3	Colonial	1926	1,990	7,000	\$273,600	\$277,400
445	38		373 DE WOLF PL	3	Cape Cod	1961	1,659	7,700	\$283,800	\$286,300
445	40		369 DE WOLF PL	3	Colonial	1950	1,025	3,600	\$201,900	\$204,800
445	42		365 DE WOLF PL	3	Split Level	1961	1,584	5,850	\$245,500	\$247,900
446	1.01		1 FRANKLIN PL	6	Split Level	1956	1,544	6,563	\$305,900	\$309,800
446	1.02		4 FRANKLIN PL	6	Colonial	1936	1,704	5,571	\$263,200	\$267,600
446	2.01		314-316 PASSAIC ST	6	Colonial	1936	1,577	5,804	\$287,800	\$284,100
446	2.02		420 PROSPECT AVE	6	Colonial	1936	2,795	7,735	\$359,800	\$364,900
446	2.03		424 PROSPECT AVE	6	Colonial	1926	1,824	7,219	\$312,300	\$317,000
446	3.01		432 PROSPECT AVE	6	Colonial	1926	2,254	6,854	\$346,000	\$351,000
446	3.02		428 PROSPECT AVE	6	Colonial	1926	1,675	4,823	\$286,900	\$291,500
446	3.03		19 FRANKLIN PL	6	Colonial	1997	1,300	4,852	\$282,300	\$286,200
447	1		342 PASSAIC ST	6	Colonial	1926	2,442	10,082	\$393,400	\$398,400
447	4		348 PASSAIC ST	6	Colonial	1926	2,993	8,370	\$347,900	\$352,600
447	7		350 PASSAIC ST	6	Colonial	1926	2,175	8,370	\$332,000	\$336,600
447	9		420 SUMMIT AVE	6	Colonial	1916	3,246	12,784	\$527,000	\$533,200
447	12		426 SUMMIT AVE	6	Colonial	1926	4,333	14,132	\$473,800	\$479,600
447	19		436 SUMMIT AVE	6	Colonial	1916	3,557	11,123	\$524,200	\$530,500
447	20		359 HAMILTON PL	6	Ranch	1941	1,545	5,644	\$295,300	\$299,900
447	22		355 HAMILTON PL	6	Colonial	1926	2,020	8,396	\$340,200	\$345,100
447	24		351 HAMILTON PL	6	Colonial	1936	1,826	8,396	\$310,900	\$315,500
447	27		345 HAMILTON PL	6	Ranch	1926	1,876	6,717	\$334,500	\$339,400
447	29		339 HAMILTON PL	6	Colonial	1936	1,680	6,717	\$298,000	\$302,600
447	31		335 HAMILTON PL	6	Colonial	1926	2,208	10,543	\$323,300	\$327,900
447	34		433 PROSPECT AVE	6	Colonial	1926	2,750	6,250	\$443,400	\$430,100
447	36		425 PROSPECT AVE	6	Colonial	1926	2,615	10,500	\$357,800	\$362,700
447	40		419 PROSPECT AVE	6	Raised Ranch	1966	2,184	5,100	\$306,400	\$310,100
448	4		336 HAMILTON PL	6	Colonial	1926	2,421	6,750	\$344,200	\$349,100
448	6		340 HAMILTON PL	6	Colonial	1946	2,444	13,465	\$391,300	\$396,400
448	10		350 HAMILTON PL	6	Colonial	1926	1,900	6,750	\$358,700	\$363,700
448	12		354 HAMILTON PL	6	Colonial	1926	2,301	6,750	\$333,300	\$338,200
448	14		358 HAMILTON PL	6	Colonial	1916	1,778	6,750	\$331,400	\$336,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
448	16		362 HAMILTON PL	6	Colonial	1926	1,665	6,750	\$370,400	\$375,600
448	18		366 HAMILTON PL	6	Bi Level	1976	2,360	7,405	\$363,500	\$367,600
448	24		450 SUMMIT AVE.	6	Colonial	1907	5,848	22,686	\$763,100	\$771,900
448	27		468 SUMMIT AVE	6	Cape Ranch	1926	3,048	14,156	\$472,300	\$478,100
448	32		377 ANDERSON ST.	6	Colonial	1980	2,895	8,900	\$510,100	\$514,900
448	33		371 ANDERSON ST.	6	Bi Level	1980	2,718	6,750	\$360,700	\$364,700
448	35		365 ANDERSON ST.	6	Colonial	1931	3,168	10,125	\$535,200	\$556,100
448	38		359 ANDERSON ST	6	Colonial	1916	3,595	13,470	\$409,200	\$367,500
448	42		351 ANDERSON ST	6	Colonial	1916	4,160	10,125	\$421,100	\$428,500
448	45		343 ANDERSON ST	6	Colonial	1926	2,588	13,470	\$401,800	\$407,000
448	50		459 PROSPECT AVE	6	Colonial	1926	3,730	15,901	\$508,000	\$513,800
449	1		332 ANDERSON ST	6	Colonial	1926	3,090	9,375	\$439,700	\$561,800
449	4		336 ANDERSON ST	6	Colonial	1916	2,112	6,250	\$334,500	\$339,400
449	6		342 ANDERSON ST	6	Colonial	1908	2,144	9,375	\$396,800	\$402,200
449	9		348 ANDERSON ST	6	Colonial	1936	2,368	9,375	\$365,000	\$370,200
449	12		354 ANDERSON ST	6	Colonial	1926	2,274	6,250	\$398,800	\$404,200
449	17		364 ANDERSON ST	6	Colonial	1926	2,298	9,375	\$371,700	\$376,700
449	20		370 ANDERSON ST	6	Colonial	1926	1,920	9,375	\$318,800	\$323,400
449	23		374 ANDERSON ST	6	Tudor	1926	1,676	6,250	\$325,000	\$329,800
449	27		384 ANDERSON ST	6	Tudor	1926	2,745	9,375	\$610,300	\$617,700
449	30		390 ANDERSON ST	6	Colonial	1918	2,657	13,582	\$405,000	\$410,200
449	34		496 SUMMIT AVE	6	Colonial	1916	2,257	12,401	\$376,800	\$381,800
449	36		391 LOOKOUT AVE.	6	Colonial	1977	2,604	5,000	\$399,500	\$403,700
449	39		385 LOOKOUT AVE	6	Colonial	1912	4,349	20,375	\$545,000	\$545,000
449	45		373 LOOKOUT AVE	6	Colonial	1907	2,328	9,375	\$364,000	\$375,500
449	48		369 LOOKOUT AVE	6	Colonial	1907	1,821	6,500	\$346,500	\$389,100
449	50		365 LOOKOUT AVE	6	Colonial	1907	1,587	6,250	\$283,700	\$288,200
449	52		361 LOOKOUT AVE	6	Colonial	1907	1,958	6,250	\$334,000	\$338,900
449	54		355 LOOKOUT AVE	6	Colonial	1907	1,668	6,250	\$306,100	\$299,400
449	56		351 LOOKOUT AVE	6	Colonial	1907	2,205	6,250	\$345,200	\$350,200
449	58		349 LOOKOUT AVE	6	Colonial	1911	2,231	6,250	\$310,000	\$314,600
449	60		345 LOOKOUT AVE	6	Colonial	1911	2,361	6,250	\$347,400	\$352,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
449	62		341 LOOKOUT AVE	6	Colonial	1907	1,836	6,250	\$318,300	\$323,000
449	64		337 LOOKOUT AVE	6	Colonial	1907	2,162	6,250	\$356,400	\$361,400
449	66		331 LOOKOUT AVE	6	Colonial	1911	3,147	9,375	\$472,800	\$478,700
450	1		332 LOOKOUT AVE	6	Colonial	1907	3,005	8,163	\$429,600	\$435,100
450	4		336 LOOKOUT AVE	6	Colonial	1911	2,610	6,566	\$372,500	\$377,600
450	7		342 LOOKOUT AVE	6	Colonial	1907	1,928	5,536	\$282,900	\$287,400
450	9		346 LOOKOUT AVE	6	Colonial	1911	1,872	5,456	\$355,500	\$360,600
450	11		352 LOOKOUT AVE	6	Colonial	1907	1,548	6,634	\$304,700	\$309,300
450	13		358-360 LOOKOUT AVE	6	Colonial	1911	2,465	10,709	\$363,800	\$368,700
450	17		362 LOOKOUT AVE	6	Colonial	1911	1,661	5,350	\$296,100	\$300,700
450	19		368 LOOKOUT AVE	6	Colonial	1907	2,330	7,868	\$383,600	\$388,800
450	22		374 LOOKOUT AVE	6	Colonial	1907	1,877	8,026	\$344,200	\$349,100
450	25		378 LOOKOUT AVE	6	Split Level	1960	1,486	5,406	\$270,600	\$274,200
450	27		384 LOOKOUT AVE	6	Colonial	1907	2,264	5,316	\$364,100	\$369,300
450	29		388 LOOKOUT AVE	6	Colonial	1907	1,774	5,350	\$291,700	\$296,300
450	31		392 LOOKOUT AVE	6	Colonial	1907	1,479	5,300	\$271,500	\$275,900
450	33		400 LOOKOUT AVE	6	Colonial	1907	3,609	10,621	\$437,800	\$443,300
450	37		506 SUMMIT AVE	6	Colonial	1936	2,144	10,244	\$386,500	\$391,500
450	44		335 CLINTON PL	6	Colonial	1926	2,981	6,950	\$380,100	\$385,100
450	46		327 CLINTON PL	6	Colonial	1926	2,079	10,500	\$372,600	\$377,600
450	49		323 CLINTON PL	6	Colonial	1926	1,833	6,950	\$319,700	\$324,500
450	51		319 CLINTON PL	6	Colonial	1916	2,242	7,080	\$326,900	\$331,700
450	53		315 CLINTON PL	6	Colonial	1916	2,200	6,950	\$313,700	\$318,400
450	55		309 CLINTON PL	6	Colonial	1926	2,979	17,375	\$496,700	\$502,600
450	60		303 CLINTON PL	6	Cape Cod	1926	1,170	6,950	\$269,300	\$273,600
450	62		297 CLINTON PL	6	Colonial	1926	2,728	8,687	\$384,700	\$389,900
450	65		291 CLINTON PL	6	Colonial	1926	2,464	8,688	\$368,400	\$373,500
450	67		285 CLINTON PL	6	Colonial	1926	2,038	8,688	\$345,300	\$352,500
450	70		281 CLINTON PL	6	Colonial	1926	1,794	8,688	\$308,500	\$313,100
450	72		275 CLINTON PL	6	Tudor	1926	2,161	8,688	\$367,300	\$372,300
450	74		271 CLINTON PL	6	Colonial	1926	2,509	8,688	\$394,100	\$399,300
450	80		261 CLINTON PL	6	Colonial	1926	2,052	10,350	\$382,800	\$388,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
451	1		258 CLINTON PL	6	Colonial	1916	2,025	7,250	\$375,800	\$381,000
451	3		262 CLINTON PL	6	Colonial	1916	2,664	7,250	\$344,500	\$349,400
451	6		268 CLINTON PL	6	Colonial	1907	2,565	7,250	\$372,800	\$378,000
451	8		272 CLINTON PL	6	Colonial	1916	3,386	10,875	\$436,800	\$442,400
451	10		280 CLINTON PL.	6	Colonial	1916	3,690	10,650	\$412,200	\$411,400
451	14		284 CLINTON PL	6	Tudor	1916	4,147	10,650	\$579,400	\$586,300
451	16		290 CLINTON PL	6	Colonial	1926	3,894	21,300	\$510,000	\$516,700
451	22		300 CLINTON PL	6	Colonial	1926	1,948	7,050	\$333,500	\$338,300
451	24		304 CLINTON PL.	6	Colonial	1916	3,237	14,000	\$548,200	\$554,600
451	28		318 CLINTON PL.	6	Colonial	1926	3,606	14,000	\$490,700	\$496,600
451	32		320 CLINTON PL	6	Colonial	1916	2,494	10,425	\$375,500	\$380,500
451	35		328 CLINTON PL	6	Colonial	1926	3,760	13,800	\$561,500	\$567,900
451	39		334 CLINTON PL	6	Colonial	1926	1,740	6,486	\$316,600	\$321,300
451	41.01		336 CLINTON PL	6	Colonial	1926	1,594	3,008	\$257,000	\$261,400
451	41.02		321 SO EUCLID AVE	6	Colonial	1926	2,182	4,247	\$351,800	\$356,900
451	43		340 CLINTON PL	6	Colonial	1926	1,790	3,008	\$268,800	\$273,200
451	45.01		534 SUMMIT AVE	6	Colonial	1926	2,213	4,095	\$323,900	\$328,700
451	45.02		333 SO EUCLID AVE	6	Colonial	1926	1,699	4,225	\$297,600	\$302,200
451	45.03		536 SUMMIT AVE	6	Colonial	1936	1,804	4,648	\$305,200	\$309,900
452	1		390 PASSAIC ST	4	Colonial	1956	2,122	6,359	\$397,200	\$402,000
452	3		398 PASSAIC ST	4	Colonial	1931	2,236	11,250	\$407,800	\$413,300
452	6		402 PASSAIC ST	4	Colonial	1956	2,191	6,750	\$338,900	\$338,100
452	8		406 PASSAIC ST	4	Colonial	1956	1,829	6,750	\$325,600	\$329,500
452	14	C002A	420 PASSAIC ST	658	Condo	2002	1,105	0	\$246,200	\$247,600
452	14	C002B	420 PASSAIC ST	658	Condo	2002	698	0	\$169,300	\$170,400
452	14	C002C	420 PASSAIC ST	658	Condo	2002	1,149	0	\$252,000	\$253,400
452	14	C002D	420 PASSAIC ST	658	Condo	2002	1,219	0	\$260,100	\$261,500
452	14	C002E	420 PASSAIC ST	658	Condo	2002	1,076	0	\$244,400	\$245,800
452	14	C002F	420 PASSAIC ST	658	Condo	2002	740	0	\$172,500	\$173,600
452	14	C002G	420 PASSAIC ST	658	Condo	2002	990	0	\$234,300	\$235,600
452	14	C002H	420 PASSAIC ST	658	Condo	2002	1,202	0	\$258,300	\$259,700
452	14	C003A	420 PASSAIC ST	658	Condo	2002	1,105	0	\$246,200	\$247,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
452	14	C003B	420 PASSAIC ST	658	Condo	2002	698	0	\$169,300	\$170,400
452	14	C003C	420 PASSAIC ST	658	Condo	2002	1,149	0	\$252,000	\$253,400
452	14	C003D	420 PASSAIC ST	658	Condo	2002	1,219	0	\$260,100	\$261,500
452	14	C003E	420 PASSAIC ST	658	Condo	2002	1,076	0	\$243,200	\$244,600
452	14	C003F	420 PASSAIC ST	658	Condo	2002	740	0	\$173,800	\$174,900
452	14	C003G	420 PASSAIC ST	658	Condo	2002	990	0	\$234,300	\$235,600
452	14	C003H	420 PASSAIC ST	658	Condo	2002	1,202	0	\$258,300	\$259,700
452	14	C004A	420 PASSAIC ST	658	Condo	2002	1,105	0	\$246,200	\$247,600
452	14	C004B	420 PASSAIC ST	658	Condo	2002	698	0	\$169,300	\$170,400
452	14	C004C	420 PASSAIC ST	658	Condo	2002	1,149	0	\$250,800	\$252,200
452	14	C004D	420 PASSAIC ST	658	Condo	2002	1,219	0	\$260,100	\$261,500
452	14	C004E	420 PASSAIC ST	658	Condo	2002	1,076	0	\$244,400	\$245,800
452	14	C004F	420 PASSAIC ST	658	Condo	2002	740	0	\$173,800	\$174,900
452	14	C004G	420 PASSAIC ST	658	Condo	2002	990	0	\$234,300	\$235,600
452	14	C004H	420 PASSAIC ST	658	Condo	2002	1,202	0	\$259,500	\$260,900
452	24	C001A	446 PASSAIC ST.	659	Condo	1986	750	0	\$154,000	\$149,400
452	24	C002A	446 PASSAIC ST.	659	Condo	1986	985	0	\$172,100	\$167,600
452	24	C002B	446 PASSAIC ST.	659	Condo	1986	1,050	0	\$214,900	\$209,600
452	24	C002C	446 PASSAIC ST.	659	Condo	1986	940	0	\$168,900	\$164,400
452	24	C002D	446 PASSAIC ST.	659	Condo	1986	710	0	\$152,400	\$147,900
452	24	C003A	446 PASSAIC ST.	659	Condo	1986	1,030	0	\$213,100	\$207,800
452	24	C003B	446 PASSAIC ST.	659	Condo	1986	770	0	\$156,700	\$152,200
452	24	C003C	446 PASSAIC ST.	659	Condo	1986	770	0	\$156,700	\$152,200
452	24	C003D	446 PASSAIC ST.	659	Condo	1986	1,030	0	\$213,100	\$207,800
452	24	C003E	446 PASSAIC ST.	659	Condo	1986	680	0	\$150,300	\$145,700
452	24	C003F	446 PASSAIC ST.	659	Condo	1986	1,000	0	\$210,400	\$205,100
452	24	C003G	446 PASSAIC ST.	659	Condo	1986	740	0	\$154,600	\$150,000
452	24	C003H	446 PASSAIC ST.	659	Condo	1986	680	0	\$150,900	\$146,400
452	24	C004A	446 PASSAIC ST.	659	Condo	1986	1,050	0	\$218,700	\$213,400
452	24	C004B	446 PASSAIC ST.	659	Condo	1986	780	0	\$157,400	\$152,900
452	24	C004C	446 PASSAIC ST.	659	Condo	1986	780	0	\$157,400	\$152,900
452	24	C004D	446 PASSAIC ST.	659	Condo	1986	1,050	0	\$218,700	\$213,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
452	24	C004E	446 PASSAIC ST.	659	Condo	1986	690	0	\$151,000	\$146,400
452	24	C004F	446 PASSAIC ST.	659	Condo	1986	1,010	0	\$215,100	\$209,800
452	24	C004G	446 PASSAIC ST.	659	Condo	1986	750	0	\$155,300	\$152,800
452	24	C004H	446 PASSAIC ST.	659	Condo	1986	690	0	\$151,000	\$146,400
452	24	C005A	446 PASSAIC ST.	659	Condo	1986	1,050	0	\$217,600	\$212,400
452	24	C005B	446 PASSAIC ST.	659	Condo	1986	780	0	\$157,400	\$152,900
452	24	C005C	446 PASSAIC ST.	659	Condo	1986	780	0	\$157,400	\$152,900
452	24	C005D	446 PASSAIC ST.	659	Condo	1986	1,050	0	\$218,700	\$213,400
452	24	C005E	446 PASSAIC ST.	659	Condo	1986	690	0	\$153,500	\$149,000
452	24	C005F	446 PASSAIC ST.	659	Condo	1986	1,010	0	\$215,100	\$209,800
452	24	C005G	446 PASSAIC ST.	659	Condo	1986	750	0	\$155,300	\$150,700
452	24	C005H	446 PASSAIC ST.	659	Condo	1986	690	0	\$151,000	\$146,400
452	24	C006A	446 PASSAIC ST.	659	Condo	1986	1,050	0	\$218,700	\$213,400
452	24	C006B	446 PASSAIC ST.	659	Condo	1986	780	0	\$157,400	\$152,900
452	24	C006C	446 PASSAIC ST.	659	Condo	1986	780	0	\$157,400	\$152,900
452	24	C006D	446 PASSAIC ST.	659	Condo	1986	1,050	0	\$218,700	\$213,400
452	24	C006E	446 PASSAIC ST.	659	Condo	1986	690	0	\$151,000	\$146,400
452	24	C006F	446 PASSAIC ST.	659	Condo	1986	1,010	0	\$211,300	\$206,000
452	24	C006G	446 PASSAIC ST.	659	Condo	1986	750	0	\$155,300	\$150,700
452	24	C006H	446 PASSAIC ST.	659	Condo	1986	690	0	\$151,000	\$146,400
452	44		468 PASSAIC ST.	4	Colonial	1921	1,898	7,500	\$319,500	\$324,300
452	46		472 PASSAIC ST	4	Colonial	1926	2,234	9,000	\$374,500	\$379,800
452	50		476 PASSAIC ST	4	Colonial	1926	2,222	6,750	\$346,400	\$351,400
452	51		14 BYRNE ST	4	Colonial	1965	2,520	7,500	\$378,500	\$382,100
452	54.01		473 HAMILTON PL	4	Split Level	1954	1,632	6,120	\$310,300	\$314,400
452	54.02		469 HAMILTON PL	4	Split Level	1954	1,632	5,130	\$279,700	\$283,800
452	58		465 HAMILTON PL	4	Cape Cod	1959	1,372	6,000	\$264,500	\$268,100
452	60		461 HAMILTON PL	4	Split Level	1953	1,555	6,000	\$305,600	\$309,700
452	63		459 HAMILTON PL	4	Split Level	1953	1,331	6,000	\$273,000	\$276,900
452	64		455 HAMILTON PL	4	Split Level	1953	1,331	6,000	\$260,600	\$264,300
452	68		451 HAMILTON PL	4	Split Level	1953	2,576	6,000	\$335,000	\$339,800
452	69		447 HAMILTON PL	4	Colonial	2007	2,214	5,970	\$360,000	\$364,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
452	72		443 HAMILTON PL	4	Colonial	1926	1,103	4,000	\$229,100	\$233,600
452	74		441 HAMILTON PL.	4	Colonial	1926	1,103	4,000	\$236,900	\$241,600
452	75		439 HAMILTON PL	4	Colonial	1926	1,103	5,800	\$285,200	\$290,200
452	77		435 HAMILTON PL	4	Ranch	1946	1,381	8,700	\$286,600	\$291,300
452	79		427 HAMILTON PL	4	Cape Cod	1951	1,853	13,500	\$322,100	\$325,900
452	84		421 HAMILTON PL	4	Colonial	1907	2,063	7,200	\$329,300	\$334,600
452	87		419 HAMILTON PL	4	Colonial	1907	1,184	7,800	\$256,300	\$260,800
452	90		411 HAMILTON PL	4	Cape Cod	1956	1,939	14,707	\$366,900	\$371,100
452	92		409 HAMILTON PL	4	Ranch	1971	3,181	16,058	\$672,000	\$678,400
452	96.01		407 HAMILTON PL	4	Colonial	2017	2,746	10,000	\$237,500	\$399,700
452	96.02		441 SUMMIT AVE	4	Colonial	1926	4,625	51,096	\$440,200	\$448,000
452	96.03		435 SUMMIT AVE	4	Colonial	2017	2,567	10,039	\$237,600	\$387,900
452	105		425 SUMMIT AVE	4	Colonial	1922	2,646	16,708	\$432,300	\$438,100
453	1		400 HAMILTON PL	4	Ranch	1962	1,908	9,894	\$383,800	\$388,400
453	2		408 HAMILTON PL	4	Cape Cod	1946	2,578	9,030	\$404,300	\$410,100
453	5		414 HAMILTON PL	4	Cape Cod	1951	1,960	9,450	\$354,700	\$358,900
453	8		424 HAMILTON PL	4	Colonial	1907	1,796	9,375	\$346,400	\$351,700
453	11		426 HAMILTON PL	4	Ranch	1962	1,334	6,250	\$306,600	\$310,800
453	13		432 HAMILTON PL	4	Split Level	1953	1,510	6,875	\$303,000	\$307,000
453	15		438 HAMILTON PL	4	Colonial	1907	2,205	10,625	\$451,100	\$457,200
453	20		440 HAMILTON PL.	4	Split Level	1953	1,489	5,000	\$306,200	\$310,500
453	22		442 HAMILTON PL	4	Split Level	1951	1,470	5,000	\$298,100	\$302,300
453	24		448 HAMILTON PL	4	Cape Cod	1953	1,728	5,000	\$259,900	\$263,600
453	26		450 HAMILTON PL	4	Cape Cod	1953	1,936	5,000	\$304,200	\$308,100
453	28		454 HAMILTON PL	4	Cape Cod	1953	1,446	5,000	\$228,500	\$232,600
453	30		458 HAMILTON PL	4	Cape Cod	1953	1,968	6,250	\$345,700	\$350,300
453	33		462 HAMILTON PL	4	Cape Cod	1953	1,627	6,250	\$294,500	\$299,200
453	35		466 HAMILTON PL.	4	Raised Ranch	1973	1,984	5,000	\$317,700	\$321,900
453	37.01		32-36 BYRNE ST	4	Colonial	1911	2,265	5,967	\$370,800	\$376,400
453	37.02		470 HAMILTON PL.	4	Bi Level	1985	2,034	4,353	\$344,900	\$349,300
453	41		40 BYRNE ST	4	Colonial	1911	1,180	5,000	\$244,100	\$248,800
453	43		42 BYRNE ST	4	Cape Cod	1953	1,505	5,000	\$277,900	\$282,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
453	45		44 BYRNE ST	4	Colonial	1931	1,936	5,000	\$336,700	\$342,100
453	47		475 W ANDERSON ST	4	Cape Cod	1956	1,402	5,625	\$285,300	\$289,400
453	49		465 W ANDERSON ST	4	Cape Cod	1953	1,563	6,250	\$301,600	\$305,700
453	52		459 W ANDERSON ST	4	Cape Cod	1953	1,654	6,250	\$298,000	\$302,100
453	54		457 W ANDERSON ST	4	Cape Cod	1953	1,510	5,000	\$302,800	\$307,100
453	56		453 W ANDERSON ST	4	Split Level	1953	1,215	5,000	\$270,600	\$274,800
453	58		451 W ANDERSON ST	4	Split Level	1953	1,238	5,000	\$232,400	\$236,400
453	60		447 W ANDERSON ST	4	Split Level	1953	1,461	5,000	\$281,900	\$286,000
453	62		443 W ANDERSON ST	4	Split Level	1953	1,374	5,000	\$276,700	\$281,000
453	64		441 W ANDERSON ST	4	Colonial	1911	2,064	5,000	\$338,600	\$394,900
453	66		437 W ANDERSON ST	4	Colonial	1910	1,247	7,500	\$347,200	\$352,600
453	69		433 W ANDERSON ST	4	Split Level	1952	2,055	7,500	\$332,400	\$338,900
453	72		427 W ANDERSON ST	4	Colonial	1911	1,677	6,681	\$324,300	\$329,600
453	74		425 W ANDERSON ST	4	Split Level	1956	1,740	6,250	\$333,800	\$338,200
453	76		421 W ANDERSON ST	4	Split Level	1956	1,740	7,250	\$333,000	\$337,400
453	78		415 W ANDERSON ST	4	Split Level	1956	1,979	7,385	\$331,900	\$336,300
453	80		409 W ANDERSON ST	4	Split Level	1965	2,191	9,375	\$375,600	\$380,100
453	81		471 SUMMIT AVE	4	Colonial	1911	2,368	11,670	\$377,900	\$383,400
453	84		467 SUMMIT AVE	4	Colonial	1911	2,531	9,147	\$408,300	\$414,100
453	85		461 SUMMIT AVE	4	Colonial	1910	2,470	9,375	\$409,700	\$403,700
453	90		457 SUMMIT AVE	4	Ranch	1965	1,917	11,222	\$432,800	\$437,800
454	1		418 W ANDERSON ST	4	Split Level	1966	2,316	10,800	\$389,700	\$394,400
454	4		424 W ANDERSON ST	4	Colonial	1936	2,216	7,500	\$344,400	\$349,700
454	6		428 W ANDERSON ST	4	Cape Cod	1951	1,886	7,350	\$346,900	\$351,600
454	8		434 W ANDERSON ST	4	Colonial	1956	2,480	9,625	\$385,100	\$389,600
454	10		436 W ANDERSON ST	4	Cape Cod	1951	1,425	5,000	\$248,000	\$222,900
454	12		438 W ANDERSON STREET	4	Colonial	2015	2,416	5,000	\$490,300	\$495,300
454	14		440 W ANDERSON ST	4	Bungalow	1926	1,064	5,000	\$213,900	\$218,700
454	16		446 W ANDERSON ST	4	Colonial	1953	1,280	5,187	\$284,200	\$288,900
454	18		448-50 W ANDERSON	4	Bungalow	1954	1,108	4,750	\$236,200	\$240,100
454	20		452-54 W ANDERSON ST	4	Cape Cod	1956	1,296	5,000	\$291,300	\$295,600
454	22		458 W ANDERSON ST	4	Cape Cod	1956	1,209	5,000	\$265,100	\$269,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
454	24		460 W ANDERSON ST	4	Cape Cod	1953	1,296	5,000	\$222,500	\$226,600
454	26		462 W ANDERSON ST	4	Raised Ranch	1998	2,701	5,125	\$375,900	\$380,700
454	28		466 W ANDERSON ST	4	Split Level	1955	1,446	4,875	\$296,600	\$301,100
454	30		56 BYRNE ST	4	Ranch	1970	1,226	5,625	\$307,600	\$311,900
454	32		60 BYRNE ST	4	Cape Cod	1926	1,472	5,000	\$284,800	\$289,700
454	34		64 BYRNE ST	4	Ranch	1949	1,128	5,000	\$278,700	\$282,900
454	36		66 BYRNE ST	4	Cape Cod	1953	1,539	5,000	\$308,500	\$316,300
454	38		70 BYRNE ST	4	Cape Cod	1953	1,305	5,000	\$294,200	\$298,600
454	40		74 BYRNE ST	4	Cape Cod	1953	1,305	5,000	\$269,900	\$274,000
454	42		465 W LOOKOUT AVE	4	Colonial	1953	1,568	7,500	\$303,500	\$307,700
454	45		459 W LOOKOUT AVE	4	Split Level	1950	1,720	7,500	\$329,200	\$333,400
454	48		455 W LOOKOUT AVE	4	Cape Cod	1950	1,228	5,000	\$291,600	\$296,300
454	50		451 W LOOKOUT AVE	4	Cape Cod	1951	1,382	5,000	\$297,900	\$304,100
454	52		449 W LOOKOUT AVE	4	Cape Cod	1950	1,228	5,000	\$270,100	\$274,300
454	74		499 SUMMIT AVE	4	Colonial	1926	3,869	28,358	\$743,000	\$751,100
454	79		493 SUMMIT AVE	4	Colonial	1916	1,919	6,761	\$324,600	\$329,800
454	81		485 SUMMIT AVE	4	Colonial	1916	2,604	14,222	\$468,900	\$475,100
454	86		443 W LOOKOUT AVE	4	Bi Level	1979	2,240	6,250	\$346,200	\$350,800
454	87		439 W LOOKOUT AVE	4	Bi Level	1979	2,217	6,250	\$336,500	\$340,800
454	88		435 W LOOKOUT AVE	4	Bi Level	1979	1,930	7,450	\$323,800	\$328,200
454	89		431 W LOOKOUT AVE	4	Bi Level	1979	2,252	8,432	\$366,000	\$370,500
455.01	6		448 W LOOKOUT AVE	4	Split Level	1951	1,728	4,309	\$313,300	\$318,100
455.01	8		452 W LOOKOUT AVE	4	Cape Cod	1951	1,447	4,387	\$288,600	\$293,000
455.01	10		456 W LOOKOUT AVE	4	Bi Level	1984	2,086	4,280	\$337,200	\$341,800
455.01	12		450 W LOOKOUT AVE	4	Cape Cod	1951	1,516	4,280	\$309,400	\$313,900
455.01	14		462 W LOOKOUT AVE	4	Colonial	1926	1,862	4,280	\$327,400	\$332,700
455.01	16		466 W LOOKOUT AVE	4	Split Level	1956	1,200	4,280	\$265,600	\$269,600
455.01	18.01		472 W LOOKOUT AVE	4	Colonial	1907	1,948	4,547	\$332,800	\$338,200
455.01	18.02		470 W LOOKOUT AVE	4	Bi Level	2009	2,394	4,547	\$376,500	\$381,100
455.01	23		476 W LOOKOUT AVE	4	Colonial	1964	1,689	4,280	\$301,300	\$305,400
455.01	26		444 W LOOKOUT AVE	4	Bi Level	1979	2,357	5,922	\$348,200	\$352,500
455.01	27		440 W LOOKOUT AVE	4	Colonial	1979	2,121	8,607	\$338,500	\$342,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
455.01	28		436 W LOOKOUT AVE	4	Bi Level	1979	2,357	6,850	\$351,600	\$355,900
455.01	29		432 W LOOKOUT AVE	4	Bi Level	1979	2,158	6,850	\$370,900	\$375,900
455.01	30		515 SUMMIT AVE	4	Cape Ranch	1961	4,222	18,750	\$641,200	\$646,400
455.02	27		484 W LOOKOUT AVE	4	Colonial	1916	1,840	4,860	\$341,500	\$347,000
455.02	29		486 W LOOKOUT AVE	4	Ranch	1963	1,092	4,320	\$281,200	\$285,400
455.02	31		500 W LOOKOUT AVE	4	Colonial	1921	2,003	8,640	\$372,000	\$377,500
455.02	35		502 W LOOKOUT AVE	4	Ranch	1921	1,131	8,640	\$316,400	\$321,500
455.02	39		506 W LOOKOUT AVE	4	Colonial	1926	1,424	8,820	\$304,000	\$309,000
455.02	41		508 W LOOKOUT AVE	4	Colonial	2001	2,532	7,356	\$432,400	\$437,100
455.02	43		510 W LOOKOUT AVE	4	Ranch	1929	974	4,320	\$227,300	\$231,800
455.02	45		514 W LOOKOUT AVE	4	Ranch	1955	1,130	10,425	\$307,100	\$311,400
455.02	48		518 W LOOKOUT AVE	4	Colonial	1880	1,325	4,320	\$241,000	\$245,700
455.02	50		520 W LOOKOUT AVE	4	Colonial	1907	2,370	39,940	\$449,500	\$454,800
455.02	56		530 W LOOKOUT AVE	4	Ranch	1957	1,378	8,640	\$269,600	\$273,700
456	16		491 HAMILTON PL.	4	Cape Cod	1953	1,657	8,893	\$288,000	\$291,700
456	17		21 BYRNE ST	4	Colonial	1926	2,330	6,250	\$346,100	\$351,400
456	19		17 BYRNE ST	4	Colonial	1926	2,082	7,500	\$371,800	\$377,200
456	22		11 BYRNE ST	4	Colonial	1941	1,216	5,000	\$247,000	\$258,000
456	24		9 BYRNE ST	4	Colonial	1926	1,416	5,250	\$248,700	\$253,300
457	1		492 HAMILTON PL	4	Ranch	1951	1,092	5,000	\$245,700	\$249,700
457	3		496 HAMILTON PL.	4	Cape Cod	1951	1,464	5,000	\$240,100	\$243,500
457	5		500 HAMILTON PL	4	Bi Level	1985	3,748	12,500	\$515,600	\$520,100
457	19		523/27 W ANDERSON	4	Split Level	1959	1,684	4,930	\$317,500	\$322,100
457	23		515 W ANDERSON ST	4	Split Level	1951	1,398	7,500	\$282,100	\$286,000
457	28		513 W ANDERSON ST	4	Colonial	1956	1,638	7,500	\$304,400	\$308,100
457	29		511 W ANDERSON ST	4	Colonial	1936	1,921	7,500	\$329,900	\$334,900
457	32		499 W ANDERSON ST	4	Cape Cod	1953	1,299	5,000	\$275,300	\$279,400
457	34		497 W ANDERSON ST	4	Cape Cod	1953	1,296	5,000	\$280,500	\$284,700
457	36		493 W ANDERSON ST	4	Cape Cod	1930	824	7,500	\$260,800	\$265,500
457	39		47 BYRNE ST.	4	Split Level	1951	1,693	5,625	\$293,500	\$297,600
457	41		43 BYRNE ST	4	Split Level	1951	1,573	7,500	\$313,500	\$317,600
457	44		37 BYRNE ST	4	Split Level	1953	1,495	7,500	\$295,600	\$299,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
457	47		33 BYRNE ST	4	Split Level	1953	1,582	5,000	\$303,200	\$307,500
457	49		29 BYRNE ST	4	Cape Cod	1953	1,440	5,625	\$304,200	\$308,600
457	51		491 W ANDERSON ST	4	Cape Cod	1907	549	2,500	\$192,100	\$196,400
458	1		492 W ANDERSON ST	4	Cape Cod	1953	1,296	5,000	\$263,800	\$267,900
458	3		496 W ANDERSON ST	4	Cape Cod	1953	1,296	5,000	\$231,500	\$238,100
458	5		498 W ANDERSON ST	4	Cape Cod	1953	1,396	5,000	\$271,400	\$275,400
458	7		506 W ANDERSON ST	4	Expanded Ranch	1907	926	5,200	\$246,300	\$250,900
458	9		508 W ANDERSON ST	4	Cape Cod	1921	1,362	5,000	\$262,300	\$267,100
458	11		510 W ANDERSON ST	4	Bungalow	1911	1,240	10,000	\$309,200	\$314,200
458	15		518 W ANDERSON ST	4	Colonial	1913	1,906	10,000	\$320,700	\$325,500
458	19		522 W ANDERSON ST	4	Split Level	1953	2,372	7,500	\$359,600	\$364,100
458	28		527 W LOOKOUT AVE	4	Colonial	1911	2,355	2,379	\$305,200	\$310,300
458	29		525-27 W LOOKOUT AVE	4	Colonial	1911	1,358	4,977	\$257,600	\$258,800
458	31		523 W LOOKOUT AVE	4	Bungalow	1941	1,025	5,000	\$246,500	\$251,000
458	33		521 W LOOKOUT AVE	4	Cape Cod	1926	1,651	5,000	\$312,200	\$317,300
458	35		519 W LOOKOUT AVE	4	Cape Cod	1921	1,203	10,000	\$284,800	\$289,300
458	39		515 W LOOKOUT AVE	4	Bungalow	1921	1,266	6,250	\$269,300	\$274,100
458	42		507 W LOOKOUT AVE	4	Bungalow	1926	812	6,250	\$254,100	\$258,800
458	44		509 W LOOKOUT AVE	4	Cape Cod	1928	1,385	5,000	\$298,500	\$303,600
458	46		501 W LOOKOUT AVE	4	Bi Level	1986	1,960	5,000	\$336,500	\$340,800
458	48		497 W LOOKOUT AVE	4	Bungalow	1951	1,160	5,000	\$265,100	\$269,200
458	50		503 W LOOKOUT AVE	4	Bungalow	1911	1,046	5,000	\$293,800	\$298,800
458	52		493 W LOOKOUT AVE	4	Colonial	1961	1,612	5,000	\$302,400	\$306,600
458	54		71 BYRNE ST	4	Colonial	1921	1,629	8,125	\$350,500	\$355,900
458	57		67 BYRNE ST	4	Colonial	1921	1,772	5,000	\$327,200	\$332,500
458	59		65 BYRNE ST	4	Colonial	1921	1,806	5,000	\$332,500	\$337,900
458	61		63 BYRNE ST	4	Colonial	1911	1,776	5,000	\$304,600	\$309,700
458	63		57 BYRNE ST	4	Colonial	1907	2,452	7,500	\$361,000	\$366,500
501	3		28 TERHEUN PL	103	Bungalow	1935	912	5,000	\$176,200	\$179,200
501	25		19 VAN ORDEN PL	103	Colonial	1926	1,138	3,750	\$171,300	\$174,200
501	26		23 VAN ORDEN PL	103	Colonial	1925	1,137	3,750	\$184,400	\$187,500
501	28		27 VAN ORDEN PL	103	Colonial	1911	881	3,500	\$161,700	\$164,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
501	29		29 VAN ORDEN PL	103	Colonial	1911	1,042	3,750	\$171,900	\$174,900
502	4		26 VAN ORDEN PL	103	Colonial	1911	1,192	2,500	\$169,900	\$172,900
502	5		24 VAN ORDEN PL	103	Colonial	1911	1,192	2,500	\$185,900	\$189,000
502	6		22 VAN ORDEN PL	103	Colonial	1907	1,315	2,500	\$193,200	\$196,400
502	7		20 VAN ORDEN PL	103	Colonial	1916	1,118	2,500	\$174,100	\$177,100
502	10		12-14 VAN ORDEN PL	103	Colonial	1907	2,688	5,000	\$353,600	\$357,900
502	28		23 DYATT PL	103	Colonial	1914	2,070	5,000	\$326,300	\$330,400
502	30		27 DYATT PL	103	Colonial	1914	1,507	3,300	\$189,000	\$192,100
503	6		18 DYATT PL	103	Colonial	1911	1,946	5,000	\$259,400	\$263,000
505	22		53 EUCLID AVE	5	Colonial	1916	2,192	7,550	\$304,900	\$309,100
505	24		57 EUCLID AVE	5	Colonial	1916	1,863	7,550	\$304,800	\$309,100
505	26		63 EUCLID AVE	5	Colonial	1916	2,190	7,550	\$320,300	\$324,900
506	9		36 EUCLID AVE	5	Colonial	1926	2,368	11,250	\$375,800	\$380,500
506	12		42 EUCLID AVE	5	Colonial	1916	2,366	7,500	\$339,400	\$343,900
506	14		46 EUCLID AVE	5	Colonial	2009	2,838	7,500	\$494,000	\$498,100
506	16	C001A	50 EUCLID AVE.	660	Condo	1982	797	0	\$157,800	\$158,500
506	16	C001B	50 EUCLID AVE.	660	Condo	1982	797	0	\$156,300	\$157,000
506	16	C001C	50 EUCLID AVE.	660	Condo	1982	487	0	\$117,900	\$118,400
506	16	C001D	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$219,900	\$220,800
506	16	C001E	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$220,100	\$221,000
506	16	C001F	50 EUCLID AVE.	660	Condo	1982	487	0	\$117,900	\$118,400
506	16	C001G	50 EUCLID AVE.	660	Condo	1982	797	0	\$158,500	\$159,200
506	16	C001H	50 EUCLID AVE.	660	Condo	1982	797	0	\$158,500	\$159,200
506	16	C002A	50 EUCLID AVE.	660	Condo	1982	797	0	\$156,300	\$157,000
506	16	C002B	50 EUCLID AVE.	660	Condo	1982	797	0	\$155,600	\$156,200
506	16	C002C	50 EUCLID AVE.	660	Condo	1982	487	0	\$120,000	\$120,500
506	16	C002D	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$220,100	\$221,000
506	16	C002E	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$220,100	\$221,000
506	16	C002F	50 EUCLID AVE.	660	Condo	1982	487	0	\$117,900	\$118,400
506	16	C002G	50 EUCLID AVE.	660	Condo	1982	797	0	\$159,300	\$160,000
506	16	C002H	50 EUCLID AVE.	660	Condo	1982	797	0	\$156,300	\$157,000
506	16	C003A	50 EUCLID AVE.	660	Condo	1982	797	0	\$158,400	\$159,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
506	16	C003B	50 EUCLID AVE.	660	Condo	1982	797	0	\$158,500	\$159,200
506	16	C003C	50 EUCLID AVE.	660	Condo	1982	487	0	\$117,900	\$118,400
506	16	C003D	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$220,100	\$221,000
506	16	C003E	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$225,600	\$226,700
506	16	C003F	50 EUCLID AVE.	660	Condo	1982	487	0	\$117,900	\$118,400
506	16	C003G	50 EUCLID AVE.	660	Condo	1982	797	0	\$158,400	\$159,100
506	16	C003H	50 EUCLID AVE.	660	Condo	1982	797	0	\$161,500	\$162,300
506	16	C004A	50 EUCLID AVE.	660	Condo	1982	797	0	\$156,300	\$157,000
506	16	C004B	50 EUCLID AVE.	660	Condo	1982	797	0	\$161,000	\$161,800
506	16	C004C	50 EUCLID AVE.	660	Condo	1982	487	0	\$117,900	\$118,400
506	16	C004D	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$216,100	\$216,800
506	16	C004E	50 EUCLID AVE.	660	Condo	1982	1,250	0	\$219,900	\$220,800
506	16	C004F	50 EUCLID AVE.	660	Condo	1982	487	0	\$119,400	\$119,900
506	16	C004G	50 EUCLID AVE.	660	Condo	1982	797	0	\$158,500	\$159,200
506	16	C004H	50 EUCLID AVE.	660	Condo	1982	797	0	\$156,300	\$157,000
506	23		62 EUCLID AVE	5	Colonial	1916	1,751	5,000	\$258,700	\$262,700
506	27		37 ROSS AVE	5	Colonial	1996	2,158	6,892	\$366,700	\$370,300
506	28		35 ROSS AVE.	5	Colonial	1996	2,158	5,319	\$357,700	\$361,200
506	29		33 ROSS AVE.	5	Colonial	1996	2,158	6,000	\$363,000	\$366,600
506	30		31 ROSS AVE.	5	Colonial	1996	2,158	6,000	\$355,200	\$358,700
506	31		29 ROSS AVE.	5	Colonial	1996	2,158	6,000	\$361,200	\$364,700
506	32		27 ROSS AVE	5	Colonial	1996	2,158	6,000	\$354,800	\$358,400
506	33		25 ROSS AVE.	5	Colonial	1996	2,158	6,000	\$357,300	\$360,800
506	48		146 LINDEN ST.	5	Colonial	1996	2,158	5,000	\$347,100	\$350,500
506	49		148 LINDEN ST.	5	Colonial	1996	2,158	5,468	\$354,900	\$358,400
507	1		24 ROSS AVE	5	Colonial	1926	1,254	3,700	\$233,300	\$250,900
507	3		28 ROSS AVE	5	Colonial	1926	1,248	3,700	\$220,900	\$224,700
507	4		30 ROSS AVE	5	Colonial	1926	1,348	3,700	\$223,200	\$227,000
507	5		34 ROSS AVE	5	Colonial	1926	1,254	7,825	\$225,500	\$229,100
507	7.01		38 ROSS AVE	5	Colonial	1926	2,531	4,949	\$329,500	\$334,000
511	25		19 EMERALD ST	103	Ranch	1946	732	3,840	\$174,700	\$177,800
511	27		23 EMERALD ST	103	Ranch	1946	1,158	3,880	\$205,300	\$208,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
511	29		27 EMERALD ST	103	Ranch	1946	940	3,720	\$156,400	\$159,400
511	31		29 EMERALD ST	103	Bungalow	1911	756	3,600	\$157,900	\$160,900
511	33		31 EMERALD ST	103	Colonial	1926	1,248	3,520	\$182,300	\$185,400
511	35		35 EMERALD ST	103	Cape Cod	1921	712	3,440	\$142,300	\$145,000
511	39		36 EMERALD ST	103	Colonial	1921	1,349	3,240	\$210,400	\$213,700
511	41		34 EMERALD ST	103	Colonial	1926	1,461	3,280	\$222,400	\$225,900
511	43		30 EMERALD ST	103	Colonial	1911	1,224	3,360	\$189,200	\$192,500
511	45		26 EMERALD ST	103	Colonial	1926	1,284	3,440	\$177,400	\$180,500
511	47		24 EMERALD ST	103	Colonial	1926	1,303	3,480	\$221,500	\$225,000
511	49		20 EMERALD ST	103	Colonial	1926	1,133	3,560	\$203,000	\$206,300
511	51		16 EMERALD ST.	103	Colonial	1926	1,084	3,600	\$185,100	\$188,300
511	53		12 EMERALD ST	103	Bungalow	1926	880	5,520	\$183,400	\$186,500
516	1		81 EUCLID AVE	5	Colonial	1916	1,981	7,720	\$302,500	\$306,700
516	4		85 EUCLID AVE	5	Cape Cod	1926	2,182	7,468	\$330,800	\$335,300
516	6		87 EUCLID AVE	5	Colonial	1907	3,327	7,017	\$388,700	\$393,700
516	8		93 EUCLID AVE	5	Colonial	1961	1,981	7,139	\$368,100	\$371,800
516	10		95 EUCLID AVE	5	Colonial	1926	2,106	9,025	\$333,700	\$338,200
516	12		101 EUCLID AVE	5	Colonial	1961	1,594	5,630	\$294,800	\$298,000
516	14		105 EUCLID AVE	5	Colonial	1926	1,950	18,875	\$332,100	\$324,800
517	6		90 EUCLID AVE	5	Colonial	1926	3,073	7,500	\$430,800	\$436,100
517	8		94 EUCLID AVE.	5	Colonial	1926	3,580	7,500	\$441,600	\$447,000
517	10		98 EUCLID AVE	5	Colonial	1916	1,938	7,500	\$308,000	\$312,300
517	12		100 EUCLID AVE	5	Cape Cod	1951	1,552	7,500	\$264,100	\$267,200
517	16		110 EUCLID AVE.	5	Colonial	1926	2,428	7,500	\$328,800	\$333,200
517	18.01		114 EUCLID AVE	5	Cape Cod	1951	1,617	7,757	\$296,900	\$300,200
517	18.02		44 GRAND AVE	5	Cape Cod	1956	1,945	7,558	\$328,800	\$332,000
517	20		50 GRAND AVE	5	Ranch	1956	1,320	9,340	\$282,600	\$285,700
517	22		87 ROSS AVE	5	Colonial	1926	1,294	7,500	\$242,600	\$246,400
517	24		85 ROSS AVE	5	Colonial	1926	1,992	7,500	\$340,400	\$345,000
517	26		81 ROSS AVE	5	Colonial	1926	1,888	7,500	\$324,200	\$328,600
517	28		77 ROSS AVE	5	Colonial	1926	2,287	7,500	\$362,300	\$367,000
517	30		69 ROSS AVE	5	Colonial	1926	2,610	11,750	\$361,800	\$366,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
517	33		65 ROSS AVE	5	Colonial	1926	1,472	7,500	\$292,300	\$296,500
517	35		61-63 ROSS AVE.	5	Colonial	1926	1,472	6,750	\$254,500	\$258,500
517	37.01		59 ROSS AVE	5	Colonial	1926	1,472	4,200	\$248,000	\$251,900
517	37.02		147 TERRACE PL	5	Colonial	1926	1,219	5,721	\$225,000	\$229,000
517	38		55 ROSS AVE	5	Colonial	1926	1,711	5,959	\$277,300	\$281,500
518	2		56 ROSS AVE	5	Colonial	1926	1,334	4,600	\$230,500	\$234,300
518	4		60 ROSS AVE	5	Colonial	1926	1,232	4,000	\$241,600	\$245,300
518	5		64 ROSS AVE	5	Colonial	1926	1,848	4,000	\$261,100	\$265,000
518	7		66 ROSS AVE	5	Colonial	1926	1,588	7,200	\$292,700	\$298,100
518	8		70 ROSS AVE	5	Colonial	1926	1,863	7,200	\$319,500	\$323,900
518	10		74 ROSS AVE	5	Colonial	1926	2,315	9,000	\$319,800	\$324,100
518	12		78 ROSS AVE	5	Colonial	1926	2,012	9,000	\$290,700	\$294,800
518	14		82 ROSS AVE	5	Colonial	1936	1,425	9,050	\$275,900	\$273,300
518	16		86 ROSS AVE	5	Colonial	1926	2,155	9,050	\$317,300	\$321,600
518	18		90 ROSS AVE	5	Colonial	1926	3,622	9,050	\$605,700	\$612,300
518	29		67-69 POPLAR AV	5	Cape Cod	1956	1,823	5,500	\$328,400	\$331,700
518	31		63 POPLAR AVE	5	Colonial	1926	1,848	7,600	\$311,200	\$315,400
518	33		59 POPLAR AVE	5	Colonial	1916	1,738	7,600	\$268,300	\$272,300
518	35		55 POPLAR AVE	5	Colonial	1956	1,592	7,600	\$276,600	\$280,100
518	37		53 POPLAR AVE	5	Colonial	1916	1,706	5,700	\$307,800	\$312,200
518	38		49 POPLAR AVE	5	Colonial	1916	1,315	5,700	\$224,100	\$227,800
518	40		45-47 POPLAR AVE	5	Colonial	1916	1,116	5,700	\$248,200	\$252,100
518	42		43 POPLAR AVE	5	Colonial	1916	2,345	5,700	\$387,300	\$392,400
518	43		39 POPLAR AVE	5	Colonial	1916	1,634	7,650	\$280,200	\$284,300
518	45		37 POPLAR AVE	5	Colonial	1916	2,117	7,650	\$346,700	\$351,400
518	47	C0001	33 POPLAR AVE.	661	Townhouse	1986	972	0	\$148,000	\$148,600
518	47	C0002	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$141,700	\$142,400
518	47	C0003	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$141,300	\$141,900
518	47	C0004	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$151,700	\$152,800
518	47	C0005	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$141,700	\$142,400
518	47	C0006	33 POPLAR AVE.	661	Townhouse	1986	1,134	0	\$157,400	\$158,100
518	47	C0007	33 POPLAR AVE.	661	Townhouse	1986	1,134	0	\$167,200	\$168,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
518	47	C0008	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$141,700	\$142,400
518	47	C0009	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$141,700	\$142,400
518	47	C0010	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$141,700	\$142,400
518	47	C0011	33 POPLAR AVE.	661	Townhouse	1986	864	0	\$141,700	\$142,400
518	52		23 POPLAR AVE	5	Colonial	1907	3,123	5,737	\$498,300	\$504,100
519	4		30 POPLAR AVE	5	Colonial	1907	2,726	5,700	\$364,500	\$369,300
519	7		34 POPLAR AVE.	5	Colonial	1916	2,505	7,500	\$328,100	\$332,400
519	9		40 POPLAR AVE	5	Colonial	1916	1,742	7,500	\$284,000	\$287,900
519	14		48 POPLAR AVE	5	Colonial	1907	2,686	21,000	\$469,400	\$474,700
519	18		60 POPLAR AVE	5	Ranch	1958	1,802	9,000	\$307,700	\$311,000
519	24		72 POPLAR AVE	5	Colonial	1916	2,452	9,000	\$365,500	\$370,200
519	27		74 POPLAR AVE	5	Colonial	1907	2,617	7,500	\$380,400	\$385,300
519	29.01		80-82 POPLAR AVE	5	Colonial	1951	1,962	5,580	\$324,400	\$372,600
519	29.02		108 GRAND AVE	5	Colonial	1951	2,016	6,630	\$336,100	\$339,500
519	29.03		112 GRAND AVE	5	Colonial	1951	1,962	10,640	\$339,600	\$343,000
519	36	C001A	31 FAIRMOUNT AVE.	662	Townhouse	1987	800	0	\$192,900	\$194,100
519	36	C001B	41 FAIRMOUNT AVE.	662	Townhouse	1987	800	0	\$192,900	\$194,100
519	36	C002A	31 FAIRMOUNT AVE.	662	Condo	1987	775	0	\$173,800	\$174,800
519	36	C002B	41 FAIRMOUNT AVE.	662	Condo	1987	775	0	\$173,800	\$174,800
519	36	C003A	31 FAIRMOUNT AVE.	662	Townhouse	1987	851	0	\$201,700	\$202,900
519	36	C003B	41 FAIRMOUNT AVE.	662	Townhouse	1987	851	0	\$201,700	\$202,900
519	36	C004A	31 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$192,800
519	36	C004B	41 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$192,800
519	36	C005A	31 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$192,800
519	36	C005B	41 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$192,800
519	36	C006A	31 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$192,800
519	36	C006B	41 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$225,200
519	36	C007A	31 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$192,800
519	36	C007B	41 FAIRMOUNT AVE.	662	Townhouse	1987	810	0	\$191,700	\$192,800
519	36	C008A	31 FAIRMOUNT AVE.	662	Townhouse	1987	851	0	\$195,300	\$196,500
519	36	C008B	41 FAIRMOUNT AVE.	662	Townhouse	1987	851	0	\$194,600	\$195,800
519	36	C009A	31 FAIRMOUNT AVE.	662	Condo	1987	775	0	\$173,800	\$174,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
519	36	C009B	41 FAIRMOUNT AVE.	662	Condo	1987	775	0	\$173,800	\$174,800
519	36	C010A	31 FAIRMOUNT AVE.	662	Townhouse	1987	800	0	\$185,800	\$216,800
519	36	C010B	41 FAIRMOUNT AVE.	662	Townhouse	1987	800	0	\$185,800	\$186,900
519	36	C011A	31 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$203,800	\$205,000
519	36	C011B	41 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$203,800	\$205,000
519	36	C012A	31 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$208,900	\$210,100
519	36	C012B	41 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$208,900	\$210,100
519	36	C013A	31 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$195,100
519	36	C013B	41 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$195,100
519	36	C014A	31 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$195,100
519	36	C014B	41 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$224,000
519	36	C015A	31 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$195,100
519	36	C015B	41 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$195,100
519	36	C016A	31 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$195,100
519	36	C016B	41 FAIRMOUNT AVE.	662	Townhouse	1987	977	0	\$193,900	\$195,100
519	36	C017A	31 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$201,800	\$203,000
519	36	C017B	41 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$201,800	\$203,000
519	36	C018A	31 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$196,600	\$197,800
519	36	C018B	41 FAIRMOUNT AVE.	662	Townhouse	1987	1,008	0	\$196,600	\$197,800
519	36	C019A	31 FAIRMOUNT AVE.	662	Condo	1987	552	0	\$149,600	\$150,500
519	36	C019B	41 FAIRMOUNT AVE.	662	Condo	1987	552	0	\$149,600	\$150,500
519	50		15 FAIRMOUNT AVE	5	Colonial	1916	1,440	5,550	\$220,800	\$224,500
519	51		11 FAIRMOUNT AVE	5	Colonial	1916	1,796	5,550	\$263,300	\$267,300
519	58		657 MAIN ST	5	Colonial	1926	1,545	7,670	\$240,600	\$244,300
521	10		34 FAIRMOUNT AV	5	Colonial	1916	1,620	7,200	\$269,200	\$273,100
521	12		36 FAIRMOUNT AV	5	Cape Cod	1926	1,480	5,950	\$259,100	\$263,100
521	14		42 FAIRMOUNT AVE.	5	Colonial	1926	1,456	5,264	\$214,300	\$217,800
521	22	C00A1	150 GRAND AVE	663	Condo	1999	1,497	0	\$278,100	\$285,600
521	22	C00A2	150 GRAND AVE.	663	Condo	1999	1,497	0	\$281,000	\$288,400
521	22	C00A3	150 GRAND AVE.	663	Condo	1999	1,497	0	\$278,100	\$285,600
521	22	C00A4	150 GRAND AVE.	663	Condo	1999	1,497	0	\$276,800	\$284,200
521	22	C00B1	150 GRAND AVE.	663	Condo	1999	1,497	0	\$278,100	\$285,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
521	22	C00B2	150 GRAND AVE.	663	Condo	1999	1,497	0	\$276,800	\$284,200
521	22	C00B3	150 GRAND AVE.	663	Condo	1999	1,497	0	\$278,100	\$285,600
521	22	C00B4	150 GRAND AVE.	663	Condo	1999	1,497	0	\$276,800	\$284,200
521	43		699 MAIN ST	5	Colonial	1926	2,990	2,298	\$369,900	\$374,800
523	23		752 MAIN ST	104	Colonial	1916	1,406	4,550	\$245,400	\$249,500
523	33		61-63 JOHNSON AVE	104	Colonial	1916	1,222	5,230	\$251,800	\$255,700
523	35		59 JOHNSON AVE	104	Ranch	1931	1,324	5,050	\$236,400	\$240,300
523	37		57 JOHNSON AVE	104	Colonial	1907	1,363	5,000	\$259,100	\$263,200
523	48		33 JOHNSON AVE	104	Colonial	1916	2,040	3,747	\$314,700	\$319,200
524	6.01		16 TEMPLE AVE	104	Colonial	1916	1,144	3,000	\$223,600	\$227,500
524	6.03		14 TEMPLE AVE	104	Colonial	1907	1,326	3,000	\$232,700	\$236,700
524	6.04		10-12 TEMPLE AVE	104	Colonial	1907	2,248	6,000	\$374,100	\$379,100
524	7.02		8 TEMPLE AVE	104	Colonial	1936	990	3,000	\$222,200	\$221,400
525	21		56 JOHNSON AVE	104	Ranch	1946	852	6,032	\$226,400	\$230,200
525	25		66 JOHNSON AVE	104	Colonial	1907	1,412	9,360	\$294,600	\$299,000
525	27		70 JOHNSON AVE	104	Colonial	1907	2,258	9,960	\$382,200	\$387,200
525	37		90 JOHNSON AVE	104	Colonial	1916	2,860	8,200	\$403,200	\$408,300
525	39		96 JOHNSON AVE	104	Colonial	1907	1,560	8,150	\$313,800	\$318,100
528	7.01		118 JOHNSON AVE.	104	Colonial	1936	1,307	5,266	\$216,100	\$220,000
528	7.02		120 JOHNSON AVE	104	Colonial	1916	1,826	5,616	\$320,300	\$324,900
528	8		122 JOHNSON AVE	104	Colonial	1907	2,122	7,500	\$309,100	\$310,800
528	9.01		126 JOHNSON AVE	104	Cape Cod	1916	1,041	4,000	\$230,700	\$234,900
531.02	9.02		35 JEFFERSON ST.	104	Colonial	1936	1,150	3,888	\$173,800	\$169,500
531.02	10		216 JOHNSON AVE	104	Colonial	1916	1,104	5,000	\$212,000	\$216,000
532	10	C0001	228 JOHNSON AVE.	664	Townhouse	1987	1,598	0	\$205,800	\$207,600
532	10	C0002	228 JOHNSON AVE.	664	Townhouse	1987	1,623	0	\$209,700	\$211,500
532	10	C0003	228 JOHNSON AVE.	664	Townhouse	1987	1,598	0	\$211,000	\$212,800
532	10	C0004	228 JOHNSON AVE.	664	Townhouse	1987	2,053	0	\$242,700	\$244,600
532	10	C0005	228 JOHNSON AVE.	664	Townhouse	1987	2,053	0	\$242,000	\$243,900
532	10	C0006	228 JOHNSON AVE.	664	Townhouse	1987	2,053	0	\$242,000	\$243,900
532	10	C0007	228 JOHNSON AVE.	664	Townhouse	1987	1,612	0	\$215,400	\$217,200
532	10	C0008	228 JOHNSON AVE.	664	Townhouse	1987	1,612	0	\$215,400	\$217,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
532.01	12		236 JOHNSON AVE	104	Colonial	1916	1,356	7,500	\$203,800	\$207,800
532.01	14.01		240 JOHNSON AVE.	104	Colonial	1916	1,603	5,000	\$271,800	\$276,100
535	12		792 MAIN ST	104	Colonial	1907	3,012	5,533	\$406,300	\$411,700
535	17		802 MAIN ST	104	Colonial	1907	1,584	5,158	\$305,600	\$328,300
535	18		804 MAIN ST	104	Colonial	1921	1,584	5,308	\$221,800	\$225,700
535	20		808 MAIN ST	104	Colonial	1907	1,865	4,840	\$298,200	\$405,600
535	29		109 JOHNSON AVE	104	Colonial	1930	1,765	7,776	\$305,000	\$306,500
535	37		93 JOHNSON AVE	104	Bungalow	1946	1,025	6,750	\$283,900	\$288,300
535	39		89 JOHNSON AVE	104	Colonial	1926	1,670	6,650	\$265,500	\$269,700
535	41		85 JOHNSON AVE	104	Cape Cod	1936	1,584	6,500	\$310,700	\$315,200
535	47		73 JOHNSON AVE.	104	Colonial	1916	2,792	5,732	\$366,800	\$371,900
536	1		836 MAIN ST	104	Colonial	1916	1,341	4,061	\$248,200	\$252,300
536	3		11 ORCHARD ST	104	Colonial	1916	1,182	6,017	\$250,500	\$254,600
536	4		15 ORCHARD ST	104	Colonial	1936	1,850	6,507	\$312,600	\$317,200
537	1	C001A	10 ORCHARD ST.	665	Condo	1982	983	0	\$155,100	\$173,500
537	1	C001B	10 ORCHARD ST.	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C001C	10 ORCHARD ST.	665	Condo	1982	525	0	\$100,300	\$101,400
537	1	C001D	10 ORCHARD ST.	665	Condo	1982	849	0	\$143,800	\$169,300
537	1	C001E	10 ORCHARD ST.	665	Condo	1982	1,086	0	\$162,200	\$183,200
537	1	C001F	10 ORCHARD ST.	665	Condo	1982	1,086	0	\$162,200	\$182,000
537	1	C001G	10 ORCHARD ST.	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C001H	10 ORCHARD ST.	665	Condo	1982	525	0	\$102,500	\$103,700
537	1	C001I	10 ORCHARD ST.	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C001J	10 ORCHARD ST.	665	Condo	1982	983	0	\$155,100	\$173,500
537	1	C002A	10 ORCHARD ST.	665	Condo	1982	983	0	\$155,100	\$173,500
537	1	C002B	10 ORCHARD ST.	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C002C	10 ORCHARD ST.	665	Condo	1982	525	0	\$100,300	\$101,400
537	1	C002D	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C002E	10 ORCHARD ST	665	Condo	1982	1,086	0	\$162,200	\$182,000
537	1	C002F	10 ORCHARD ST	665	Condo	1982	1,086	0	\$166,000	\$186,800
537	1	C002G	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C002H	10 ORCHARD ST	665	Condo	1982	525	0	\$100,300	\$101,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
537	1	C002I	10 ORCHARD ST	665	Condo	1982	849	0	\$155,400	\$172,000
537	1	C002J	10 ORCHARD ST	665	Condo	1982	983	0	\$155,100	\$173,500
537	1	C003A	10 ORCHARD ST	665	Condo	1982	983	0	\$155,100	\$173,500
537	1	C003B	10 ORCHARD ST	665	Condo	1982	849	0	\$151,200	\$161,900
537	1	C003C	10 ORCHARD ST	665	Condo	1982	525	0	\$100,300	\$101,400
537	1	C003D	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C003E	10 ORCHARD ST	665	Condo	1982	1,086	0	\$162,200	\$182,000
537	1	C003F	10 ORCHARD ST	665	Condo	1982	1,086	0	\$162,200	\$182,000
537	1	C003G	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C003H	10 ORCHARD ST	665	Condo	1982	525	0	\$100,300	\$101,400
537	1	C003I	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C003J	10 ORCHARD ST	665	Condo	1982	983	0	\$155,100	\$173,500
537	1	C004A	10 ORCHARD ST	665	Condo	1982	983	0	\$168,600	\$196,200
537	1	C004B	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$163,800
537	1	C004C	10 ORCHARD ST	665	Condo	1982	525	0	\$100,300	\$101,400
537	1	C004D	10 ORCHARD ST	665	Condo	1982	849	0	\$148,700	\$169,700
537	1	C004F	10 ORCHARD ST	665	Condo	1982	1,086	0	\$176,800	\$206,600
537	1	C004G	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C004H	10 ORCHARD ST	665	Condo	1982	525	0	\$100,300	\$101,400
537	1	C004I	10 ORCHARD ST	665	Condo	1982	849	0	\$143,800	\$160,000
537	1	C004J	10 ORCHARD ST	665	Condo	1982	983	0	\$155,100	\$173,500
537	4	C0101	850 MAIN ST	667	Condo	1988	961	0	\$170,300	\$169,000
537	4	C0102	850 MAIN ST	667	Condo	1988	995	0	\$172,700	\$171,400
537	4	C0103	850 MAIN ST	667	Condo	1988	1,372	0	\$221,500	\$220,300
537	4	C0104	850 MAIN ST	667	Condo	1988	538	0	\$107,000	\$106,200
537	4	C0105	850 MAIN ST	667	Condo	1988	730	0	\$152,400	\$151,000
537	4	C0201	850 MAIN ST	667	Condo	1988	961	0	\$170,300	\$169,000
537	4	C0202	850 MAIN ST	667	Condo	1988	995	0	\$172,700	\$171,400
537	4	C0203	850 MAIN ST	667	Condo	1988	1,372	0	\$221,500	\$220,300
537	4	C0204	850 MAIN ST	667	Condo	1988	538	0	\$107,000	\$106,200
537	4	C0205	850 MAIN ST	667	Condo	1988	730	0	\$152,400	\$151,000
537	4	C0206	850 MAIN ST	667	Condo	1988	1,088	0	\$179,500	\$178,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
537	4	C0207	850 MAIN ST	667	Condo	1988	548	0	\$106,500	\$105,700
537	4	C0301	850 MAIN ST	667	Condo	1988	961	0	\$170,300	\$169,000
537	4	C0302	850 MAIN ST	667	Condo	1988	995	0	\$172,700	\$171,400
537	4	C0303	850 MAIN ST	667	Condo	1988	1,372	0	\$221,500	\$220,300
537	4	C0304	850 MAIN ST	667	Condo	1988	538	0	\$107,000	\$106,200
537	4	C0305	850 MAIN ST	667	Condo	1988	730	0	\$152,400	\$151,000
537	4	C0306	850 MAIN ST	667	Condo	1988	1,088	0	\$179,500	\$178,200
537	4	C0307	850 MAIN ST	667	Condo	1988	548	0	\$106,500	\$105,700
537	10		17 OAK ST	104	Bungalow	1920	1,173	7,500	\$242,800	\$246,800
537	12		25 OAK ST	104	Colonial	1916	1,116	7,500	\$237,800	\$255,900
537	14		155 JOHNSON AVE	104	Bungalow	1936	740	7,500	\$232,900	\$236,800
537	15		147 JOHNSON AVE.	104	Bungalow	1916	700	7,500	\$234,200	\$238,200
537	16		143 JOHNSON AVE.	104	Colonial	1907	2,080	7,500	\$352,100	\$357,000
537	17.02		22 ORCHARD ST.	104	Colonial	1916	2,368	5,000	\$434,700	\$440,400
538	1		28 OAK ST	104	Bungalow	1951	756	7,500	\$233,000	\$236,400
538	4		10 OAK ST	104	Ranch	1926	1,325	7,500	\$278,000	\$282,200
538	5		8 OAK ST	104	Colonial	1936	1,558	7,500	\$255,800	\$260,200
538	7		882 MAIN ST	104	Colonial	1916	1,568	5,611	\$288,100	\$292,600
538	8		886 MAIN ST	104	Bungalow	1926	850	6,803	\$230,800	\$234,800
538	9	C1301	13 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1302	13 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1303	13 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1304	13 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1305	13 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1501	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1502	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1503	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1504	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1505	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1506	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1507	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1508	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
538	9	C1509	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1510	15 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1701	17 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1702	17 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1703	17 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1704	17 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	9	C1705	17 ZABRISKIE ST	668	Townhouse	2001	1,710	0	\$294,100	\$296,600
538	17		185 JOHNSON AVE	104	Colonial	1936	1,224	7,500	\$276,900	\$281,200
538	18		183 JOHNSON AVE	104	Colonial	1916	1,880	7,500	\$324,000	\$328,600
538	19		177-179 JOHNSON AVE	104	Colonial	1916	1,984	7,500	\$424,000	\$429,400
538	20		173 JOHNSON AVE	104	Bungalow	1916	665	7,500	\$219,600	\$223,300
538	21.01		171 JOHNSON AVE	104	Colonial	1916	1,258	5,000	\$289,800	\$294,300
538	21.02		32 OAK ST	104	Cape Cod	1951	1,591	5,000	\$349,400	\$353,400
538	22		167 JOHNSON AVE	104	Colonial	1916	1,196	5,000	\$222,500	\$264,000
539	2		28 ZABRISKIE ST	104	Cape Cod	1916	1,463	7,500	\$334,900	\$339,600
539	3		24 ZABRISKIE ST	104	Colonial	1926	1,720	7,500	\$303,300	\$307,800
539	10	C00A1	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00A2	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$201,000	\$211,700
539	10	C00A3	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00A4	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00A5	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00A6	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00A7	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00A8	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00A9	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00B1	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00B2	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00B3	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00B4	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$223,100	\$233,900
539	10	C00B5	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00B6	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00B7	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
539	10	C00B8	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00B9	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00C1	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00C2	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$239,800
539	10	C00C3	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00C4	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$244,100
539	10	C00C5	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00C6	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00C7	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00C8	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C00C9	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C0A10	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C0B10	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	10	C0C10	19 JEFFERSON ST.	669	Condo	1988	1,020	0	\$219,600	\$230,300
539	14	C001A	25 JEFFERSON ST	670	Condo	1970	520	0	\$120,900	\$121,400
539	14	C002A	25 JEFFERSON ST	670	Condo	1970	770	0	\$150,500	\$151,100
539	14	C002B	25 JEFFERSON ST	670	Condo	1970	1,061	0	\$178,300	\$178,900
539	14	C002C	25 JEFFERSON ST	670	Condo	1970	1,003	0	\$167,700	\$168,300
539	14	C002D	25 JEFFERSON ST	670	Condo	1970	830	0	\$154,400	\$155,000
539	14	C002E	25 JEFFERSON ST	670	Condo	1970	818	0	\$160,400	\$161,100
539	14	C002F	25 JEFFERSON ST	670	Condo	1970	751	0	\$149,300	\$149,900
539	14	C002G	25 JEFFERSON ST.	670	Condo	1970	759	0	\$149,800	\$150,400
539	14	C003A	25 JEFFERSON ST	670	Condo	1970	770	0	\$150,500	\$151,100
539	14	C003B	25 JEFFERSON ST	670	Condo	1970	1,061	0	\$171,500	\$172,100
539	14	C003C	25 JEFFERSON ST.	670	Condo	1970	1,003	0	\$174,500	\$175,200
539	14	C003D	25 JEFFERSON ST	670	Condo	1970	830	0	\$154,400	\$155,000
539	14	C003E	25 JEFFERSON ST	670	Condo	1970	818	0	\$153,600	\$154,200
539	14	C003F	25 JEFFERSON ST	670	Condo	1970	751	0	\$149,300	\$149,900
539	14	C003G	25 JEFFERSON ST.	670	Condo	1970	759	0	\$149,800	\$150,400
539	14	C004A	25 JEFFERSON ST.	670	Condo	1970	770	0	\$150,500	\$151,100
539	14	C004B	25 JEFFERSON ST	670	Condo	1970	1,061	0	\$178,300	\$178,900
539	14	C004C	25 JEFFERSON ST.	670	Condo	1970	1,003	0	\$167,700	\$168,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
539	14	C004D	25 JEFFERSON ST	670	Condo	1970	830	0	\$161,200	\$161,800
539	14	C004E	25 JEFFERSON ST.	670	Condo	1970	818	0	\$153,600	\$154,200
539	14	C004F	25 JEFFERSON ST	670	Condo	1970	751	0	\$149,300	\$149,900
539	14	C004G	25 JEFFERSON ST	670	Condo	1970	759	0	\$149,800	\$150,400
539	14	C005A	25 JEFFERSON ST	670	Condo	1970	770	0	\$150,500	\$151,100
539	14	C005B	25 JEFFERSON ST	670	Condo	1970	1,061	0	\$178,300	\$178,900
539	14	C005C	25 JEFFERSON ST	670	Condo	1970	1,003	0	\$167,700	\$168,300
539	14	C005D	25 JEFFERSON ST	670	Condo	1970	830	0	\$154,400	\$155,000
539	14	C005E	25 JEFFERSON ST	670	Condo	1970	818	0	\$153,600	\$154,200
539	14	C005F	25 JEFFERSON ST	670	Condo	1970	751	0	\$149,300	\$149,900
539	14	C005G	25 JEFFERSON ST	670	Condo	1970	759	0	\$149,800	\$150,400
539	14	C006A	25 JEFFERSON ST	670	Condo	1970	770	0	\$150,500	\$151,100
539	14	C006B	25 JEFFERSON ST	670	Condo	1970	1,061	0	\$171,500	\$172,100
539	14	C006C	25 JEFFERSON ST	670	Condo	1970	1,003	0	\$167,700	\$168,300
539	14	C006D	25 JEFFERSON ST	670	Condo	1970	830	0	\$154,400	\$155,000
539	14	C006E	25 JEFFERSON ST	670	Condo	1970	818	0	\$153,600	\$154,200
539	14	C006F	25 JEFFERSON ST	670	Condo	1970	751	0	\$149,300	\$149,900
539	14	C006G	25 JEFFERSON ST	670	Condo	1970	759	0	\$149,800	\$150,400
539	14	C007A	25 JEFFERSON ST	670	Condo	1970	770	0	\$150,500	\$151,100
539	14	C007B	25 JEFFERSON ST	670	Condo	1970	1,061	0	\$171,500	\$172,100
539	14	C007C	25 JEFFERSON ST	670	Condo	1970	1,003	0	\$167,700	\$168,300
539	14	C007D	25 JEFFERSON ST	670	Condo	1970	830	0	\$154,400	\$155,000
539	14	C007E	25 JEFFERSON ST	670	Condo	1970	818	0	\$154,600	\$155,300
539	14	C007F	25 JEFFERSON ST	670	Condo	1970	751	0	\$149,300	\$149,900
539	14	C007G	25 JEFFERSON ST	670	Condo	1970	759	0	\$149,800	\$150,400
540	1	C00A1	7 ROMAINE CT	671	Condo	1949	846	0	\$140,100	\$155,000
540	1	C00A2	7 ROMAINE CT	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00A3	7 ROMAINE CT	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00A4	7 ROMAINE CT	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00A5	7 ROMAINE CT	671	Condo	1949	846	0	\$140,100	\$155,000
540	1	C00A6	7 ROMAINE CT	671	Condo	1949	670	0	\$118,000	\$129,600
540	1	C00B1	5 ROMAINE CT	671	Condo	1949	670	0	\$115,300	\$126,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
540	1	C00B2	5 ROMAINE CT	671	Condo	1949	846	0	\$132,700	\$147,200
540	1	C00B3	5 ROMAINE CT	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00B4	5 ROMAINE CT	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00B5	5 ROMAINE CT	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00B6	5 ROMAINE CT	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00C1	980 MAIN ST	671	Condo	1949	670	0	\$117,600	\$129,200
540	1	C00C2	980 MAIN ST	671	Condo	1949	670	0	\$115,300	\$135,600
540	1	C00C3	980 MAIN ST	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00C4	980 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00C5	980 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00C6	980 MAIN ST	671	Condo	1949	670	0	\$119,200	\$135,600
540	1	C00D1	978 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00D2	978 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00D3	978 MAIN ST	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00D4	978 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00D5	978 MAIN ST	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00D6	978 MAIN ST	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00E1	976 MAIN ST	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00E2	976 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00E3	976 MAIN ST	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00E4	976 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00E5	976 MAIN ST	671	Condo	1949	846	0	\$153,600	\$169,300
540	1	C00E6	976 MAIN ST	671	Condo	1949	670	0	\$115,300	\$135,500
540	1	C00F1	974 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00F2	974 MAIN ST	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00F3	974 MAIN ST	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00F4	974 MAIN ST	671	Condo	1949	846	0	\$145,200	\$160,400
540	1	C00F5	974 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00F6	974 MAIN ST	671	Condo	1949	846	0	\$152,600	\$168,300
540	1	C00G1	972 MAIN ST	671	Condo	1949	846	0	\$140,100	\$155,000
540	1	C00G2	972 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00G3	972 MAIN ST	671	Condo	1949	846	0	\$134,700	\$149,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
540	1	C00G4	972 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00G5	972 MAIN ST	671	Condo	1949	846	0	\$145,200	\$160,400
540	1	C00G6	972 MAIN ST	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00H1	970 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00H2	970 MAIN ST	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00H3	970 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00H4	970 MAIN ST	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00H5	970 MAIN ST	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00H6	970 MAIN ST	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00J1	247 JOHNSON AVE	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00J2	247 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00J3	247 JOHNSON AVE	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00J4	247 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00J5	247 JOHNSON AVE	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00J6	247 JOHNSON AVE	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00K1	245 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00K2	245 JOHNSON AVE	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00K3	245 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00K4	245 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00K5	245 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00K6	245 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00L1	243 JOHNSON AVE.	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00L2	243 JOHNSON AVE	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00L3	243 JOHNSON AVE.	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00L4	243 JOHNSON AVE.	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00L5	243 JOHNSON AVE.	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00L6	243 JOHNSON AVE.	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00M1	241 JOHNSON AVE.	671	Condo	1949	846	0	\$140,100	\$155,000
540	1	C00M2	241 JOHNSON AVE.	671	Condo	1949	846	0	\$127,300	\$141,300
540	1	C00M3	241 JOHNSON AVE.	671	Condo	1949	846	0	\$140,100	\$155,000
540	1	C00M4	241 JOHNSON AVE.	671	Condo	1949	846	0	\$140,100	\$155,000
540	1	C00M5	241 JOHNSON AVE.	671	Condo	1949	846	0	\$146,500	\$161,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
540	1	C00M6	241 JOHNSON AVE.	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00N1	241 JOHNSON AVE.	671	Condo	1949	670	0	\$123,900	\$135,600
540	1	C00N2	241 JOHNSON AVE.	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00N3	241 JOHNSON AVE.	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00N4	241 JOHNSON AVE	671	Condo	1949	670	0	\$116,500	\$130,800
540	1	C00N5	241 JOHNSON AVE.	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00N6	241 JOHNSON AVE.	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00O1	239 JOHNSON AVE.	671	Condo	1949	670	0	\$122,900	\$134,600
540	1	C00O2	239 JOHNSON AVE.	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00O3	239 JOHNSON AVE.	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00O4	239 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00O5	239 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00O6	239 JOHNSON AVE	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00P1	237 JOHNSON AVE	671	Condo	1949	670	0	\$115,300	\$126,800
540	1	C00P2	237 JOHNSON AVE	671	Condo	1949	846	0	\$134,700	\$149,300
540	1	C00P3	237 JOHNSON AVE	671	Condo	1949	670	0	\$119,100	\$130,700
540	1	C00P4	237 JOHNSON AVE	671	Condo	1949	846	0	\$140,100	\$155,000
540	1	C00P5	237 JOHNSON AVE	671	Condo	1949	670	0	\$119,200	\$130,800
540	1	C00P6	237 JOHNSON AVE	671	Condo	1949	846	0	\$140,100	\$155,000
540	8	C00A1	20 JEFFERSON ST.	672	Condo	1968	684	0	\$120,400	\$132,500
540	8	C00A2	20 JEFFERSON ST.	672	Condo	1968	682	0	\$120,300	\$132,400
540	8	C00A3	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00A4	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00A5	20 JEFFERSON ST.	672	Condo	1968	1,058	0	\$169,000	\$183,500
540	8	C00A6	20 JEFFERSON ST.	672	Condo	1968	1,058	0	\$169,000	\$183,500
540	8	C00A7	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00A8	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00A9	20 JEFFERSON ST.	672	Condo	1968	510	0	\$112,100	\$124,100
540	8	C00B1	20 JEFFERSON ST.	672	Condo	1968	684	0	\$120,400	\$132,500
540	8	C00B2	20 JEFFERSON ST.	672	Condo	1968	682	0	\$120,300	\$132,400
540	8	C00B3	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00B4	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
540	8	C00B5	20 JEFFERSON ST.	672	Condo	1968	1,058	0	\$169,000	\$183,500
540	8	C00B6	20 JEFFERSON ST.	672	Condo	1968	1,058	0	\$169,000	\$183,500
540	8	C00B7	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00B8	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00B9	20 JEFFERSON ST.	672	Condo	1968	510	0	\$112,100	\$124,100
540	8	C00C1	20 JEFFERSON ST.	672	Condo	1968	684	0	\$120,400	\$132,500
540	8	C00C2	20 JEFFERSON ST.	672	Condo	1968	682	0	\$120,300	\$132,400
540	8	C00C3	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00C4	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$157,700
540	8	C00C5	20 JEFFERSON ST.	672	Condo	1968	1,058	0	\$169,000	\$183,500
540	8	C00C6	20 JEFFERSON ST.	672	Condo	1968	1,058	0	\$169,000	\$183,500
540	8	C00C7	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00C8	20 JEFFERSON ST.	672	Condo	1968	770	0	\$124,500	\$143,800
540	8	C00C9	20 JEFFERSON ST.	672	Condo	1968	510	0	\$112,100	\$124,100
540	8	C00D1	20 JEFFERSON ST.	672	Condo	1968	684	0	\$120,400	\$132,500
540	8	C00D2	20 JEFFERSON ST.	672	Condo	1968	695	0	\$121,000	\$133,000
540	8	C00D3	20 JEFFERSON ST.	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00D4	20 JEFFERSON ST.	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00D5	20 JEFFERSON ST.	672	Condo	1968	1,076	0	\$170,000	\$184,500
540	8	C00D6	20 JEFFERSON ST.	672	Condo	1968	1,076	0	\$170,000	\$184,500
540	8	C00D7	20 JEFFERSON ST.	672	Condo	1968	797	0	\$137,900	\$159,600
540	8	C00D8	20 JEFFERSON ST.	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00D9	20 JEFFERSON ST.	672	Condo	1968	521	0	\$112,600	\$124,700
540	8	C00E1	20 JEFFERSON ST.	672	Condo	1968	684	0	\$120,400	\$132,500
540	8	C00E2	20 JEFFERSON ST.	672	Condo	1968	695	0	\$121,000	\$133,000
540	8	C00E3	20 JEFFERSON ST.	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00E4	20 JEFFERSON ST.	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00E5	20 JEFFERSON ST.	672	Condo	1968	1,076	0	\$170,000	\$184,500
540	8	C00E6	20 JEFFERSON ST.	672	Condo	1968	1,076	0	\$170,000	\$184,500
540	8	C00E7	20 JEFFERSON ST.	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00E8	20 JEFFERSON ST.	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00E9	20 JEFFERSON ST.	672	Condo	1968	521	0	\$112,600	\$124,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
540	8	C00F1	20 JEFFERSON ST	672	Condo	1968	684	0	\$120,400	\$132,500
540	8	C00F2	20 JEFFERSON ST	672	Condo	1968	695	0	\$121,000	\$133,000
540	8	C00F3	20 JEFFERSON ST	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00F4	20 JEFFERSON ST	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00F5	20 JEFFERSON ST	672	Condo	1968	1,076	0	\$170,000	\$184,500
540	8	C00F6	20 JEFFERSON ST.	672	Condo	1968	1,076	0	\$189,300	\$204,400
540	8	C00F7	20 JEFFERSON ST	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00F8	20 JEFFERSON ST	672	Condo	1968	797	0	\$125,800	\$145,300
540	8	C00F9	20 JEFFERSON ST	672	Condo	1968	521	0	\$112,600	\$124,700
540	8	C00G1	20 JEFFERSON ST	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G2	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G3	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G4	20 JEFFERSON ST	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G5	20 JEFFERSON ST	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G6	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G7	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G8	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C00G9	20 JEFFERSON ST	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C0A10	20 JEFFERSON ST.	672	Condo	1968	670	0	\$119,800	\$131,800
540	8	C0B10	20 JEFFERSON ST.	672	Condo	1968	680	0	\$120,900	\$133,000
540	8	C0C10	20 JEFFERSON ST.	672	Condo	1968	680	0	\$120,200	\$132,300
540	8	C0D10	20 JEFFERSON ST	672	Condo	1968	680	0	\$120,200	\$132,300
540	8	C0E10	20 JEFFERSON ST	672	Condo	1968	680	0	\$120,200	\$132,300
540	8	C0F10	20 JEFFERSON ST	672	Condo	1968	680	0	\$120,200	\$132,300
540	8	C0G10	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C0G11	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C0G12	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C0G13	20 JEFFERSON ST.	672	Garage	1968	0	0	\$5,900	\$5,900
540	8	C0G14	20 JEFFERSON ST	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	C0G15	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	C0G16	20 JEFFERSON ST	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	C0G17	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
540	8	COG18	20 JEFFERSON ST	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG19	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG20	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG21	20 JEFFERSON ST	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG22	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG23	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG24	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG25	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	8	COG26	20 JEFFERSON ST.	672	Garage	1986	0	0	\$5,900	\$5,900
540	16.A	C0001	960 MAIN ST	673	Condo	1963	514	0	\$95,400	\$107,000
540	16.A	C0002	960 MAIN ST	673	Condo	1963	558	0	\$97,400	\$109,400
540	16.A	C0003	960 MAIN ST.	673	Condo	1963	461	0	\$92,900	\$106,900
540	16.A	C0004	960 MAIN ST.	673	Condo	1963	290	0	\$66,000	\$71,700
540	16.A	C0005	960 MAIN ST.	673	Condo	1963	556	0	\$97,300	\$109,200
540	16.A	C0006	960 MAIN ST.	673	Condo	1963	516	0	\$95,500	\$107,100
540	16.A	C0007	960 MAIN ST.	673	Condo	1963	514	0	\$95,400	\$107,000
540	16.A	C0008	960 MAIN ST.	673	Condo	1963	558	0	\$97,400	\$109,400
540	16.A	C0009	960 MAIN ST.	673	Condo	1963	461	0	\$92,900	\$104,200
540	16.A	C0010	960 MAIN ST.	673	Condo	1963	290	0	\$66,000	\$71,700
540	16.A	C0011	960 MAIN ST	673	Condo	1963	556	0	\$103,000	\$116,000
540	16.A	C0012	960 MAIN ST	673	Condo	1963	516	0	\$95,500	\$107,100
540	16.A	C0014	960 MAIN ST	673	Condo	1963	514	0	\$95,400	\$107,000
540	16.A	C0015	960 MAIN ST	673	Condo	1963	558	0	\$97,400	\$109,400
540	16.A	C0016	960 MAIN ST	673	Condo	1963	461	0	\$92,900	\$104,200
540	16.A	C0017	960 MAIN ST	673	Condo	1963	290	0	\$66,000	\$71,700
540	16.A	C0018	960 MAIN ST	673	Condo	1963	556	0	\$97,300	\$109,200
540	16.A	C0019	960 MAIN ST	673	Condo	1963	516	0	\$95,500	\$107,100
540	16.A	C0020	960 MAIN ST	673	Condo	1963	421	0	\$72,700	\$81,600
541	1	C001A	25 GRAND AVE.	674	Condo	1962	586	0	\$137,800	\$151,600
541	1	C001C	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C001D	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C001E	25 GRAND AVE.	674	Condo	1962	1,082	0	\$177,000	\$200,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
541	1	C001F	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,800	\$185,100
541	1	C001G	25 GRAND AVE.	674	Condo	1962	1,082	0	\$161,600	\$189,400
541	1	C001H	25 GRAND AVE.	674	Condo	1962	798	0	\$167,000	\$165,500
541	1	C001I	25 GRAND AVE.	674	Condo	1962	1,082	0	\$165,100	\$188,300
541	1	C001J	25 GRAND AVE.	674	Condo	1962	798	0	\$145,400	\$161,800
541	1	C001X	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C002A	25 GRAND AVE.	674	Condo	1962	586	0	\$140,300	\$155,000
541	1	C002B	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,700
541	1	C002C	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C002D	25 GRAND AVE.	674	Condo	1962	586	0	\$137,800	\$151,600
541	1	C002E	25 GRAND AVE.	674	Condo	1962	1,082	0	\$154,700	\$173,800
541	1	C002F	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C002G	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,200	\$189,500
541	1	C002H	25 GRAND AVE.	674	Condo	1962	798	0	\$145,400	\$161,800
541	1	C002I	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C002J	25 GRAND AVE.	674	Condo	1962	798	0	\$146,500	\$163,100
541	1	C003A	25 GRAND AVE.	674	Condo	1962	586	0	\$140,300	\$155,000
541	1	C003B	25 GRAND AVE.	674	Condo	1962	1,082	0	\$169,700	\$194,200
541	1	C003C	25 GRAND AVE.	674	Condo	1962	586	0	\$137,800	\$151,600
541	1	C003D	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C003E	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,300	\$189,700
541	1	C003F	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C003G	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,600	\$184,600
541	1	C003H	25 GRAND AVE.	674	Condo	1962	798	0	\$145,400	\$161,800
541	1	C003I	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C003J	25 GRAND AVE.	674	Condo	1962	798	0	\$149,300	\$166,800
541	1	C004A	25 GRAND AVE.	674	Condo	1962	586	0	\$137,100	\$150,700
541	1	C004B	25 GRAND AVE.	674	Condo	1962	1,082	0	\$169,700	\$194,200
541	1	C004C	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C004D	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C004E	25 GRAND AVE.	674	Condo	1962	1,082	0	\$181,500	\$210,300
541	1	C004F	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
541	1	C004G	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,200	\$189,500
541	1	C004H	25 GRAND AVE.	674	Condo	1962	798	0	\$145,400	\$161,800
541	1	C004I	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C004J	25 GRAND AVE.	674	Condo	1962	798	0	\$146,500	\$163,100
541	1	C005A	25 GRAND AVE.	674	Condo	1962	586	0	\$138,600	\$148,700
541	1	C005B	25 GRAND AVE.	674	Condo	1962	1,082	0	\$169,700	\$194,200
541	1	C005C	25 GRAND AVE.	674	Condo	1962	586	0	\$137,100	\$150,700
541	1	C005D	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C005E	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C005F	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C005G	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,600	\$184,600
541	1	C005H	25 GRAND AVE.	674	Condo	1962	798	0	\$145,400	\$161,800
541	1	C005I	25 GRAND AVE.	674	Condo	1962	1,082	0	\$170,600	\$195,500
541	1	C005J	25 GRAND AVE.	674	Condo	1962	798	0	\$146,500	\$163,100
541	1	C006A	25 GRAND AVE.	674	Condo	1962	586	0	\$137,800	\$163,800
541	1	C006B	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,300	\$189,700
541	1	C006C	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C006D	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C006E	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,300	\$189,700
541	1	C006F	25 GRAND AVE.	674	Condo	1962	1,082	0	\$169,700	\$206,100
541	1	C006G	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,600	\$184,600
541	1	C006H	25 GRAND AVE.	674	Condo	1962	798	0	\$145,400	\$161,800
541	1	C006I	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,300	\$189,700
541	1	C006J	25 GRAND AVE.	674	Condo	1962	798	0	\$149,300	\$166,800
541	1	C007A	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C007B	25 GRAND AVE.	674	Condo	1962	1,082	0	\$181,500	\$210,300
541	1	C007C	25 GRAND AVE.	674	Condo	1962	586	0	\$135,600	\$148,700
541	1	C007D	25 GRAND AVE.	674	Condo	1962	586	0	\$137,800	\$151,600
541	1	C007E	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,300	\$189,700
541	1	C007F	25 GRAND AVE.	674	Condo	1962	1,082	0	\$162,700	\$184,800
541	1	C007G	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,200	\$189,500
541	1	C007H	25 GRAND AVE.	674	Condo	1962	798	0	\$145,400	\$161,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
541	1	C007I	25 GRAND AVE.	674	Condo	1962	1,082	0	\$166,300	\$189,700
541	1	C007J	25 GRAND AVE.	674	Condo	1962	798	0	\$149,300	\$166,800
541	11		145 EUCLID AVE	5	Cape Cod	1951	2,105	12,962	\$374,800	\$378,300
541	15		151 EUCLID AVE	5	Colonial	1916	3,808	9,648	\$399,900	\$404,900
541	17.01		155 EUCLID AVE	5	Colonial	1916	2,277	5,237	\$358,900	\$363,800
541	17.02		124 CLARENDON PL.	5	Cape Cod	1994	1,872	4,192	\$344,000	\$348,100
542	1		130 EUCLID AVE	5	Colonial	1916	3,020	44,867	\$345,300	\$349,000
542	11		150 EUCLID AVE	5	Colonial	1916	2,270	7,500	\$278,200	\$282,300
542	14		156 EUCLID AVE	5	Colonial	1916	2,238	6,142	\$319,700	\$324,200
542	15.01		140 CLARENDON PL	5	Bi Level	2001	3,802	6,806	\$476,800	\$486,900
542	16.01		125 ROSS AVE	5	Cape Cod	1948	1,640	6,217	\$304,100	\$264,100
542	16.02		146 CLARENDON PL	5	Cape Cod	1941	1,414	6,211	\$275,500	\$279,600
542	20		121 ROSS AVE	5	Cape Cod	1948	1,734	5,500	\$298,900	\$302,200
542	22		115 ROSS AVE	5	Cape Cod	1948	1,628	5,500	\$284,300	\$287,400
542	29.1A		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.1B		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.1C		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.1D		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.1E		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.1F		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$223,100	\$224,300
542	29.1G		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$205,500	\$206,200
542	29.1H		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.2A		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.2B		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.2C		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.2D		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.2E		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.2F		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.2G		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.2H		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.3A		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.3B		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
542	29.3C		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.3D		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.3E		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.3F		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$214,100	\$215,000
542	29.3G		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.3H		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.4A		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.4B		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.4C		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.4D		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.4E		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.4F		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.4G		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.4H		140 EUCLID AVE.	675	Condo	1975	960	0	\$181,200	\$182,100
542	29.5A		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.5B		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.5C		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$213,100
542	29.5D		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.5E		140 EUCLID AVE.	675	Condo	1975	960	0	\$172,700	\$173,300
542	29.5F		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$221,200	\$193,000
542	29.5G		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.5H		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.6A		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$187,300
542	29.6B		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.6C		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.6D		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.6E		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.6F		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$206,400	\$207,100
542	29.6G		140 EUCLID AVE.	675	Condo	1975	1,170	0	\$224,100	\$225,400
542	29.6H		140 EUCLID AVE.	675	Condo	1975	960	0	\$170,600	\$171,100
542	29.PHN		140 EUCLID AVE.	675	Condo	1975	2,969	0	\$484,500	\$485,700
542	29.PHS		140 EUCLID AVE.	675	Condo	1975	2,969	0	\$486,700	\$487,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
543	3		169 EUCLID AVE	6	Colonial	1926	3,639	11,370	\$438,700	\$444,200
543	6		173 EUCLID AVE	6	Colonial	1936	2,494	7,550	\$364,100	\$369,100
543	8		177 EUCLID AVE	6	Colonial	1916	2,124	11,370	\$365,300	\$370,200
543	11		181-83 EUCLID AVE	6	Colonial	1946	1,503	7,600	\$282,300	\$286,700
543	13		189-191 EUCLID AVE.	6	Colonial	1916	3,056	11,400	\$381,500	\$387,100
543	16		193 EUCLID AVE	6	Colonial	1926	1,776	7,600	\$315,800	\$360,700
543	18		197 EUCLID AVE	6	Colonial	1926	2,263	12,240	\$370,500	\$375,400
543	23		203-207 EUCLID AVE.	6	Ranch	1960	2,044	10,640	\$407,100	\$411,100
543	24		209-11 EUCLID AVE	6	Ranch	1956	1,485	7,700	\$317,400	\$321,100
543	26		215 EUCLID AVE	6	Colonial	1926	1,552	7,650	\$314,500	\$319,100
543	28		EUCLID AVE REAR	6	Detached Item	0	0	1,794	\$18,500	\$18,600
543	30		219-21 EUCLID AVE	6	Split Level	1956	1,727	6,715	\$353,000	\$357,600
543	31		540 PROSPECT AVE	6	Split Level	1956	2,050	6,198	\$353,300	\$357,700
543	32		530 PROSPECT AVE	6	Ranch	1956	1,748	6,897	\$326,500	\$330,200
544	1		168 EUCLID AVE	6	Colonial	1922	1,961	11,400	\$336,100	\$340,800
544	4		172 EUCLID AVE	6	Colonial	1926	2,252	9,375	\$323,000	\$327,700
544	7		176 EUCLID AVE	6	Colonial	1936	1,560	9,375	\$322,300	\$326,900
544	9		180 EUCLID AVE	6	Colonial	1936	1,691	7,500	\$344,400	\$357,000
544	11		188 EUCLID AVE	6	Colonial	1936	2,230	13,125	\$383,700	\$388,800
544	14		190 EUCLID AVE	6	Colonial	1936	2,240	5,550	\$358,300	\$363,400
544	16		196 EUCLID AVE	6	Colonial	1936	1,902	7,500	\$346,800	\$351,700
544	18		198 EUCLID AVE	6	Ranch	1936	1,330	7,500	\$332,800	\$337,700
544	20		202 EUCLID AVE	6	Cape Cod	1956	1,806	7,500	\$340,500	\$344,100
544	22		208 EUCLID AVE	6	Cape Cod	1956	1,989	7,500	\$363,800	\$367,800
544	24		212 EUCLID AVE	6	Ranch	1926	2,266	7,500	\$345,000	\$350,000
544	26		216 EUCLID AVE	6	Colonial	1926	1,397	7,500	\$294,700	\$299,200
544	28		220 EUCLID AVE	6	Colonial	1926	1,797	7,500	\$312,700	\$317,300
544	30		224 EUCLID AVE	6	Colonial	1926	1,828	7,500	\$309,100	\$313,700
544	32		228 EUCLID AVE	6	Colonial	1936	2,294	7,200	\$343,100	\$348,000
544	34.01		193 ROSS AVE	6	Colonial	1956	1,904	6,091	\$345,100	\$349,200
544	34.02		560 PROSPECT AVE.	6	Detached Item	1986	0	5,008	\$101,600	\$103,400
544	37		189 ROSS AVE	6	Colonial	1956	1,392	7,500	\$283,400	\$287,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
544	39		185 ROSS AVE.	6	Colonial	1956	1,976	7,500	\$328,300	\$331,900
544	41		181 ROSS AVE	6	Cape Cod	1956	1,494	7,500	\$336,700	\$340,600
544	43		177 ROSS AVE	6	Colonial	1956	1,653	7,500	\$312,800	\$316,700
544	45		173 ROSS AVE	6	Colonial	1956	1,140	7,500	\$274,200	\$277,800
544	47		169 ROSS AVE	6	Colonial	1956	1,398	7,500	\$289,600	\$293,400
544	49		165 ROSS AVE	6	Colonial	1956	1,820	7,500	\$317,700	\$321,400
544	51		161 ROSS AVE	6	Colonial	1956	2,370	7,500	\$382,000	\$386,600
544	53		157 ROSS AVE	6	Colonial	1956	1,075	7,500	\$261,600	\$265,200
544	55		153 ROSS AVE	6	Colonial	1956	1,652	7,500	\$313,900	\$317,800
544	57		149 ROSS AVE	6	Colonial	1956	2,093	7,500	\$374,200	\$378,700
544	59		145 ROSS AVE	6	Colonial	1956	1,386	7,500	\$284,000	\$287,600
544	61		141 ROSS AVE	6	Colonial	1956	1,464	7,500	\$281,000	\$284,600
544	63		137 ROSS AVE.	6	Colonial	1956	1,713	7,500	\$311,200	\$314,600
544	65		133 ROSS AVE	6	Cape Cod	1935	1,344	7,500	\$292,700	\$297,200
545	10		138 ROSS AVE	6	Colonial	1946	1,324	9,828	\$299,000	\$352,900
545	11		134 ROSS AVE	6	Colonial	1946	1,404	15,355	\$320,500	\$325,000
545	15		140 ROSS AVE	6	Colonial	1946	1,804	10,556	\$315,800	\$320,400
545	18		148 ROSS AVE	6	Colonial	1946	1,212	10,192	\$293,600	\$298,000
545	20		152 ROSS AVE	6	Cape Cod	1946	1,379	9,085	\$329,100	\$333,800
545	21		154 ROSS AVE.	6	Cape Cod	1946	1,490	7,281	\$309,000	\$313,700
545	23		158 ROSS AVE	6	Cape Cod	1936	2,068	9,100	\$325,900	\$330,600
545	25		162 ROSS AVE	6	Cape Cod	1936	2,284	9,050	\$368,000	\$373,100
545	27		166 ROSS AVE	6	Cape Cod	1936	2,155	9,140	\$364,400	\$369,400
545	30		170 ROSS AVE	6	Cape Cod	1936	2,368	9,230	\$392,600	\$397,800
545	31		174 ROSS AVE	6	Ranch	1956	1,177	6,000	\$269,800	\$273,500
545	33.01		12 PINE ST	6	Cape Cod	1956	2,280	6,708	\$347,800	\$351,500
545	33.02		4 PINE ST	6	Cape Cod	1956	1,382	5,500	\$280,600	\$284,200
545	35		141 POPLAR AVE.	6	Colonial	1936	1,635	5,772	\$306,100	\$310,800
545	37		139 POPLAR AVE	6	Colonial	1926	1,354	5,772	\$291,100	\$295,600
545	38		137 POPLAR AVE	6	Colonial	1916	1,853	7,750	\$341,900	\$346,800
545	40		135 POPLAR AVE	6	Colonial	1936	2,173	7,750	\$356,300	\$361,300
545	42		129 POPLAR AVE	6	Bungalow	1946	1,212	7,750	\$306,100	\$310,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
545	44		127 POPLAR AVE	6	Colonial	1936	1,944	7,750	\$331,700	\$336,500
545	46		121 POPLAR AVE	6	Cape Cod	1956	1,693	7,700	\$348,400	\$352,400
545	48		119 POPLAR AVE	6	Colonial	1926	1,363	7,700	\$282,400	\$286,700
545	50		115 POPLAR AVE	6	Colonial	1926	1,174	7,700	\$287,900	\$292,400
545	52		109 POPLAR AVE	6	Colonial	1926	1,392	7,700	\$282,100	\$286,500
545	54		105 POPLAR AVE	6	Colonial	1936	2,237	7,700	\$360,000	\$365,000
545	56		101 POPLAR AVE	6	Colonial	1916	1,659	7,650	\$338,900	\$343,800
545	58		97-99 POPLAR AVE.	6	Colonial	1916	2,592	7,550	\$373,000	\$378,100
546	13		122 POPLAR AVE	6	Cape Cod	1926	1,475	7,500	\$294,900	\$299,500
546	15		126 POPLAR AVE	6	Colonial	1926	1,112	7,500	\$250,400	\$254,500
546	17		130 POPLAR AVE	6	Colonial	1936	1,934	7,500	\$327,300	\$332,100
546	19		134 POPLAR AVE	6	Colonial	1936	1,334	7,500	\$286,800	\$291,200
546	21		138 POPLAR AVE	6	Colonial	1926	1,128	7,500	\$272,100	\$276,400
546	23		142 POPLAR AVE	6	Colonial	1926	1,372	7,500	\$313,500	\$350,200
546	25		144 POPLAR AVE	6	Colonial	1936	1,977	7,500	\$334,400	\$339,200
546	27.01		46 PINE ST	6	Cape Cod	1951	1,489	4,716	\$287,700	\$291,600
546	27.02		105 FAIRMOUNT AVE	6	Colonial	1926	1,458	5,078	\$291,000	\$295,500
546	29		101 FAIRMOUNT AVE	6	Colonial	1956	944	5,000	\$256,400	\$260,000
546	31		99 FAIRMOUNT AVE	6	Colonial	1926	1,869	7,500	\$322,200	\$326,900
546	33		95 FAIRMOUNT AVE	6	Cape Cod	1936	2,090	7,500	\$335,700	\$340,600
546	35		91 FAIRMOUNT AVE	6	Colonial	1926	1,410	7,500	\$305,400	\$310,000
546	37		85 FAIRMOUNT AVE	6	Colonial	1926	1,248	7,500	\$283,700	\$288,200
546	39		81 FAIRMOUNT AVE	6	Colonial	1926	3,407	7,500	\$467,900	\$473,800
547	1		151 GRAND AVE	6	Colonial	1936	1,554	3,797	\$323,200	\$328,100
547	2		149 GRAND AVE	6	Colonial	1936	1,600	3,551	\$281,200	\$285,800
547	3		145 GRAND AVE	6	Colonial	1936	1,428	4,027	\$291,900	\$296,500
547	4		141 GRAND AVE	6	Colonial	1936	1,740	5,030	\$317,900	\$322,700
547	5		84 FAIRMOUNT AVE	6	Colonial	1926	2,244	7,500	\$339,700	\$463,200
547	7		88 FAIRMOUNT AVE	6	Colonial	1926	2,824	7,500	\$389,300	\$394,600
547	13		100 FAIRMOUNT AVE	6	Colonial	1946	1,522	7,500	\$311,200	\$315,900
547	15		104 FAIRMOUNT AVE	6	Colonial	1946	1,500	5,000	\$276,600	\$281,100
547	17.01		108 FAIRMOUNT AVE	6	Cape Cod	1940	2,137	5,000	\$391,500	\$396,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
547	17.02		72 PINE ST	6	Bungalow	1936	1,400	5,000	\$340,000	\$344,400
547	19		76 PINE ST	6	Split Level	1956	1,797	5,000	\$281,000	\$284,600
547	21		57 ELM AVE	6	Ranch	1961	1,650	5,000	\$334,900	\$338,800
547	23		55 ELM AVE	6	Split Level	1961	2,122	5,000	\$315,200	\$319,100
547	25		51 ELM AVE	6	Bi Level	1969	2,138	7,500	\$325,900	\$329,700
547	27		47 ELM AVE	6	Ranch	1966	1,444	7,500	\$376,600	\$381,400
547	29		43 ELM AVE	6	Colonial	1966	2,680	7,500	\$431,100	\$435,000
547	31		161 GRAND AVE	6	Colonial	1966	2,700	5,400	\$404,900	\$408,200
547	33		157 GRAND AVE.	6	Colonial	1966	2,668	6,700	\$413,600	\$417,400
547	35		153 GRAND AVE	6	Colonial	1966	2,632	8,100	\$448,300	\$452,600
548	1		48/52 ELM AVE	104	Colonial	1936	3,647	7,500	\$493,400	\$499,400
548	4		56 ELM AVE	104	Ranch	1946	1,434	7,500	\$283,100	\$287,400
548	6		60 ELM AVE	104	Colonial	1916	2,204	7,500	\$344,700	\$349,600
548	8		64 ELM AVE	104	Colonial	1916	1,984	5,000	\$352,800	\$357,900
548	10.01		100 PINE ST	104	Ranch	1956	1,410	5,000	\$273,000	\$276,600
548	10.02		68 ELM AVE	104	Cape Cod	1946	1,862	5,000	\$316,700	\$321,400
548	14		106 PINE ST	104	Colonial	1926	1,564	5,000	\$278,800	\$283,300
548	17		19 SPRING VALLEY AVE	104	Colonial	1916	1,612	5,000	\$299,000	\$303,700
548	19		11 SPRING VALLEY AVE	104	Colonial	1907	1,876	6,250	\$358,300	\$363,400
548	32		42 ELM AVE	104	Colonial	1916	2,959	11,996	\$424,600	\$429,800
549	2		20 SPRING VALLEY AVE.	104	Colonial	1916	3,042	7,730	\$442,400	\$448,000
549	3		124 PINE ST	104	Colonial	1926	1,832	5,000	\$281,900	\$286,400
549	5		128 PINE ST	104	Cape Cod	1926	1,175	5,000	\$269,500	\$273,900
549	7		132 PINE ST	104	Colonial	1926	1,699	5,000	\$317,900	\$322,600
549	10		136-38 PINE ST	104	Colonial	1926	2,396	5,000	\$386,600	\$391,900
549	12		140 PINE ST	104	Colonial	1926	2,175	5,000	\$316,100	\$320,800
549	13		144 PINE ST	104	Colonial	1926	2,646	5,000	\$407,800	\$413,200
549	15		150 PINE ST	104	Colonial	1916	1,556	5,000	\$285,200	\$289,700
549	17		154 PINE ST	104	Cape Cod	1946	1,692	5,000	\$306,100	\$310,700
549	19		158 PINE ST	104	Colonial	1926	1,768	5,000	\$253,800	\$401,700
549	21		160 PINE ST	104	Bungalow	1916	1,085	5,000	\$223,100	\$227,100
549	23		164 PINE ST	104	Colonial	1926	2,511	5,000	\$368,100	\$373,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
549	25		172 PINE ST	104	Colonial	1926	2,021	7,500	\$321,800	\$326,400
549	28		176 PINE ST	104	Colonial	2000	1,972	5,000	\$385,500	\$389,500
549	30		178 PINE ST	104	Colonial	1918	1,621	5,600	\$318,300	\$323,000
549	32		837 MAIN ST	104	Colonial	1926	1,244	5,513	\$247,500	\$251,500
550	1.01		11 PINE ST	6	Cape Cod	1956	1,600	9,150	\$325,100	\$328,800
550	1.02		186 ROSS AVE	6	Cape Cod	1956	1,411	6,000	\$325,600	\$329,400
550	3		190 ROSS AVE	6	Cape Cod	1956	1,492	6,000	\$284,400	\$288,000
550	5		194 ROSS AVE	6	Ranch	1956	1,204	6,000	\$298,000	\$301,700
550	7.01		590 NO PROSPECT AVE	6	Cape Cod	1956	1,849	9,437	\$321,900	\$325,500
550	7.02		200 ROSS AVE	6	Colonial	1946	1,834	6,000	\$300,700	\$305,300
550	9		202-204 ROSS AVE	6	Cape Cod	1956	1,382	6,000	\$290,900	\$294,600
550	11		208 ROSS AVE	6	Colonial	1946	1,728	6,000	\$300,500	\$309,700
550	13.01		173 POPLAR AVE	6	Cape Cod	1956	1,289	5,841	\$277,800	\$281,400
550	13.02		596 NO PROSPECT AVE	6	Colonial	1936	1,228	5,000	\$280,500	\$285,000
550	16		165 POPLAR AVE	6	Colonial	1936	1,406	4,314	\$281,400	\$353,400
550	17		163 POPLAR AVE	6	Colonial	1936	1,188	7,677	\$220,100	\$220,100
550	19		159 POPLAR AVE	6	Colonial	1936	1,920	7,444	\$329,300	\$334,200
550	21		155 POPLAR AVE	6	Ranch	1956	1,144	7,765	\$272,300	\$275,600
550	23		149 POPLAR AVE	6	Colonial	1936	1,431	7,659	\$284,200	\$288,600
551	1.01		43 PINE ST	6	Colonial	1936	1,496	5,000	\$270,500	\$274,900
551	1.02		152 POPLAR AVE	6	Colonial	1936	1,228	5,000	\$272,300	\$276,800
551	3.01		156 POPLAR AVE	6	Colonial	1936	1,440	5,000	\$261,700	\$266,100
551	5		160 POPLAR AVE	6	Bungalow	1936	1,625	7,500	\$289,800	\$294,400
551	7		164 POPLAR AVE	6	Colonial	1936	1,464	7,500	\$307,600	\$312,200
551	9		168 POPLAR AVE.	6	Colonial	1936	1,430	7,500	\$276,500	\$280,800
551	11		172 POPLAR AVE	6	Colonial	1936	2,328	7,500	\$400,700	\$406,100
551	13		135 FAIRMOUNT AVE	6	Colonial	1931	1,266	7,500	\$287,400	\$291,900
551	15		131 FAIRMOUNT AVE	6	Colonial	1936	2,198	7,500	\$337,000	\$341,800
551	17		127 FAIRMOUNT AVE	6	Colonial	1936	1,504	7,500	\$305,700	\$311,500
551	19		123 FAIRMOUNT AVE	6	Colonial	1936	1,520	7,500	\$288,900	\$293,300
551	21		119 FAIRMOUNT AVE.	6	Colonial	1936	1,288	7,500	\$298,200	\$302,700
551	23		115 FAIRMOUNT AVE	6	Colonial	1926	2,071	5,000	\$327,700	\$332,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
551	23.01		45 PINE ST	6	Colonial	1946	1,454	2,600	\$261,300	\$265,700
552	1.01		114 FAIRMOUNT AVE	6	Colonial	1932	1,386	4,500	\$245,800	\$343,700
552	1.02		73 PINE ST	6	Colonial	1936	1,515	6,250	\$291,700	\$296,300
552	3		118 FAIRMOUNT AVE	6	Colonial	1936	1,166	4,000	\$283,000	\$287,500
552	4		122 FAIRMOUNT AVE	6	Colonial	1936	1,490	4,000	\$275,500	\$314,500
552	6		126 FAIRMOUNT AVE.	6	Bungalow	1924	896	6,750	\$282,300	\$286,800
552	8		130 FAIRMOUNT AVE	6	Bungalow	1924	869	4,500	\$232,800	\$236,900
552	12.01		134 FAIRMOUNT AVE	6	Ranch	1924	1,249	8,500	\$275,300	\$290,600
552	13		652 NO PROSPECT AVE	6	Colonial	1926	1,560	5,000	\$286,600	\$291,100
552	15		85 ELM AVE	6	Colonial	1921	1,500	5,000	\$302,600	\$307,200
552	17		83 ELM AVE	6	Colonial	1921	1,795	5,000	\$333,900	\$338,800
552	19		77 ELM AVE	6	Colonial	1907	1,604	7,500	\$313,600	\$318,200
552	21		73 ELM AVE	6	Colonial	1907	3,265	9,750	\$474,000	\$479,900
552	24		67 ELM AVE	6	Colonial	1921	1,999	7,500	\$340,600	\$314,600
552	27		75 PINE ST	6	Colonial	1916	1,436	5,000	\$293,400	\$385,500
553	1		95 PINE ST	104	Colonial	1936	1,640	5,000	\$307,100	\$311,900
553	3		80 ELM AVE	104	Colonial	1916	1,436	5,000	\$265,600	\$270,000
553	5		84 ELM AVE.	104	Bi Level	1966	2,592	5,000	\$327,400	\$331,100
553	7		670 NO PROSPECT AVE	104	Bi Level	1966	2,018	5,000	\$312,400	\$316,100
553	9		676 NO PROSPECT AVE	104	Bi Level	1966	2,110	5,000	\$310,300	\$434,300
553	14		39 SPRING VALLEY AVE	104	Colonial	1936	1,632	7,500	\$335,600	\$340,400
553	15		35 SPRING VALLEY AVE	104	Bungalow	1931	1,633	7,500	\$289,600	\$294,100
553	17		31 SPRING VALLEY AVE.	104	Bungalow	1931	1,360	5,000	\$292,700	\$297,300
553	19		111 PINE ST	104	Colonial	1936	1,892	5,000	\$294,500	\$299,100
553	21		103 PINE ST	104	Colonial	1926	2,273	5,000	\$389,100	\$394,500
553	23		101 PINE ST	104	Colonial	1936	2,234	5,000	\$309,000	\$313,700
554	1.01		533 PROSPECT AVE	6	Colonial	1936	1,917	7,700	\$336,400	\$341,300
554	1.02		541 PROSPECT AVE	6	Colonial	1936	1,722	7,634	\$320,500	\$325,200
554	5		245 EUCLID AVE	6	Cape Cod	1941	1,796	7,750	\$375,600	\$380,700
554	7		249 EUCLID AVE	6	Cape Cod	1936	1,971	11,625	\$365,200	\$370,100
554	10		257 EUCLID AVE	6	Ranch	1962	2,104	11,250	\$409,400	\$413,100
554	13		261 EUCLID AVE	6	Ranch	1959	2,989	11,625	\$561,000	\$567,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
554	16		271 EUCLID AVE	6	Ranch	1957	2,246	15,600	\$390,900	\$394,500
554	20		275 EUCLID AVE	6	Bungalow	1926	1,283	7,850	\$250,100	\$254,200
554	22		279 EUCLID AVE	6	Ranch	1951	1,792	11,775	\$328,200	\$331,500
554	25		283 EUCLID AVE	6	Colonial	1926	2,160	7,850	\$387,200	\$392,500
554	27		287 EUCLID AVE	6	Colonial	1926	1,756	7,850	\$341,300	\$346,200
554	29		293 EUCLID AVE	6	Cape Cod	1929	2,056	7,850	\$364,900	\$369,900
554	31		297 EUCLID AVE	6	Colonial	1929	1,966	7,900	\$371,400	\$376,500
554	33		301 EUCLID AVE	6	Colonial	1926	2,171	7,900	\$371,600	\$376,700
554	35		303 EUCLID AVE	6	Cape Cod	1916	1,617	7,900	\$324,700	\$329,400
554	37		311 EUCLID AVE	6	Colonial	1946	3,193	15,800	\$559,300	\$565,700
555	1.01		560 SUMMIT AVE	6	Colonial	1918	4,169	21,562	\$755,200	\$763,100
555	1.02		552 SUMMIT AVE	6	Colonial	1918	4,528	20,715	\$795,300	\$803,600
555	1.03		568 SUMMIT AVE	6	Colonial	1930	2,644	12,656	\$473,700	\$479,500
556	1		238 EUCLID AVE	6	Colonial	1913	1,279	7,160	\$288,000	\$292,400
556	3		240 EUCLID AVE	6	Colonial	1931	1,606	8,145	\$337,500	\$342,300
556	5		246 EUCLID AVE	6	Colonial	1936	2,715	7,500	\$385,100	\$390,300
556	7		250 EUCLID AVE	6	Cape Cod	1935	1,296	7,500	\$285,400	\$289,900
556	9		254 EUCLID AVE	6	Colonial	1928	1,694	7,500	\$344,300	\$323,100
556	11		256 EUCLID AVE	6	Colonial	1928	1,856	7,500	\$319,700	\$324,400
556	13		260 EUCLID AVE	6	Colonial	1957	2,904	7,500	\$435,700	\$440,200
556	15		264 EUCLID AVE	6	Colonial	1931	1,860	7,800	\$314,300	\$319,000
556	17		268 EUCLID AVE	6	Colonial	1931	2,184	12,704	\$364,700	\$363,300
556	21		278 EUCLID AVE.	6	Colonial	1994	2,036	9,450	\$391,300	\$395,300
556	23		280 EUCLID AVE	6	Colonial	1947	1,608	7,500	\$297,900	\$302,400
556	25		286 EUCLID AVE	6	Colonial	1916	1,752	7,500	\$279,000	\$279,000
556	27		290 EUCLID AVE	6	Colonial	1936	2,836	12,816	\$555,700	\$562,200
556	30		294 EUCLID AVE	6	Colonial	1936	1,946	10,080	\$352,300	\$357,100
556	32		300 EUCLID AVE	6	Colonial	1934	1,955	10,170	\$360,900	\$365,800
556	35		304 EUCLID AVE	6	Colonial	1930	1,803	13,125	\$359,700	\$364,500
556	38		310 EUCLID AVE	6	Raised Ranch	1942	2,099	11,250	\$347,900	\$352,700
556	41		320 EUCLID AVE	6	Cape Cod	1950	1,946	10,765	\$345,800	\$349,700
556	43		324 EUCLID AVE	6	Cape Cod	1941	2,072	9,201	\$307,700	\$303,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
556	48		588 SUMMIT AVE	6	Colonial	1921	3,769	36,285	\$690,800	\$697,900
556	57		299 ROSS AVE	6	Colonial	1940	1,706	7,500	\$313,300	\$317,900
556	59		295 ROSS AVE	6	Colonial	1940	1,272	7,500	\$272,500	\$276,900
556	62		291 ROSS AVE	6	Colonial	1940	1,518	7,500	\$350,900	\$355,900
556	64		287 ROSS AVE	6	Colonial	1940	1,709	7,500	\$342,700	\$347,600
556	66		283 ROSS AVE	6	Cape Cod	1941	1,417	7,500	\$298,700	\$303,200
556	67		279 ROSS AVE	6	Colonial	1940	2,340	7,500	\$345,500	\$350,400
556	70		275 ROSS AVE	6	Colonial	1940	2,348	7,500	\$386,700	\$391,900
556	72		271 ROSS AVE	6	Cape Cod	1940	1,497	6,000	\$285,100	\$289,600
556	73		267 ROSS AVE	6	Cape Cod	1940	1,488	6,000	\$269,000	\$273,400
556	75		263 ROSS AVE	6	Cape Cod	1940	1,326	6,000	\$253,600	\$257,800
556	77		259 ROSS AVE	6	Cape Cod	1940	1,872	6,000	\$296,800	\$301,400
556	80		255 ROSS AVE.	6	Cape Cod	1940	1,578	7,896	\$293,300	\$297,800
556	83		247 ROSS AVE	6	Colonial	1926	1,760	5,625	\$293,000	\$297,500
556	85		243 ROSS AVE	6	Colonial	1937	1,748	13,125	\$324,400	\$329,000
556	88		237 ROSS AVE	6	Colonial	1956	2,236	7,500	\$345,600	\$349,200
556	90		233 ROSS AVE	6	Colonial	1946	1,789	7,500	\$292,100	\$296,600
556	92		229 ROSS AVE	6	Colonial	1932	1,441	7,500	\$283,600	\$288,000
556	94		225 ROSS AVE	6	Colonial	1932	1,581	7,500	\$312,100	\$316,800
556	96		221 ROSS AVE	6	Cape Cod	1940	1,632	7,500	\$311,100	\$315,700
556	98		217 ROSS AVE	6	Colonial	1918	1,296	7,500	\$303,700	\$308,200
556	100		213 ROSS AVE	6	Colonial	1918	2,422	7,500	\$428,000	\$433,600
556	102.01		561 PROSPECT AVE	6	Cape Cod	1940	1,682	5,000	\$333,000	\$337,900
556	102.02		209 ROSS AVE	6	Cape Cod	1940	1,971	5,000	\$336,500	\$341,500
556	104.01		205 ROSS AVE	6	Cape Cod	1940	1,654	5,000	\$326,100	\$331,000
557	1.01		591 NO PROSPECT AVE	6	Cape Cod	1950	1,865	12,190	\$337,800	\$341,100
557	1.02		214 ROSS AVE	6	Colonial	1938	1,632	5,000	\$264,700	\$269,300
557	3		218 ROSS AVE	6	Colonial	1938	1,815	5,000	\$316,900	\$321,700
557	5		222 ROSS AVE	6	Colonial	1938	1,332	5,000	\$263,600	\$267,900
557	7.01		12 KRONE PL	6	Cape Cod	1940	1,638	12,073	\$349,700	\$354,400
557	7.02		228 ROSS AVE	6	Colonial	1938	1,348	5,000	\$300,400	\$305,000
557	9		230 ROSS AVE	6	Colonial	1938	1,322	4,928	\$279,600	\$270,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
557	11		236 ROSS AVE	6	Colonial	1940	1,374	4,928	\$274,500	\$278,900
557	13		199 POPLAR AVE	6	Colonial	1912	2,484	7,900	\$393,700	\$399,000
557	15		195 POPLAR AVE	6	Cape Cod	1954	1,790	7,900	\$331,700	\$335,300
557	17		191 POPLAR AVE	6	Cape Cod	1954	1,350	7,724	\$281,900	\$285,500
557	19		187 POPLAR AVE	6	Colonial	1926	1,772	7,666	\$316,700	\$321,400
557	23		179 POPLAR AVE	6	Colonial	1931	2,279	7,586	\$354,700	\$359,600
558	1		180 POPLAR AVE	6	Colonial	1923	2,199	7,500	\$432,100	\$437,600
558	3		184 POPLAR AVE	6	Colonial	1923	1,644	7,500	\$323,300	\$328,000
558	5		190 POPLAR AVE	6	Colonial	1923	1,251	7,500	\$290,500	\$294,900
558	7		192 POPLAR AVE	6	Split Level	1956	1,536	7,500	\$293,300	\$296,900
558	9		194 POPLAR AVE	6	Cape Cod	1946	1,639	7,500	\$293,800	\$298,300
558	11		196 POPLAR AVE	6	Colonial	1926	2,032	7,500	\$362,500	\$367,600
558	13		161 FAIRMOUNT AVE	6	Colonial	1924	1,008	7,500	\$260,000	\$264,200
558	15		157 FAIRMOUNT AVE	6	Colonial	1926	864	7,500	\$263,600	\$267,800
558	17		153 FAIRMOUNT AVE	6	Bungalow	1926	756	7,500	\$254,000	\$258,200
558	19		149 FAIRMOUNT AVE	6	Colonial	1925	2,069	7,500	\$487,400	\$493,500
558	21		145 FAIRMOUNT AVE	6	Colonial	1925	2,006	7,500	\$323,800	\$328,600
558	23		143 FAIRMOUNT AVE.	6	Colonial	1931	1,058	7,500	\$257,900	\$262,200
559	1.01		647 NO PROSPECT AVE	6	Ranch	1960	1,014	5,100	\$257,500	\$260,900
559	1.02		144 FAIRMOUNT AVE	6	Colonial	1926	2,135	6,150	\$350,600	\$355,600
559	4		150 FAIRMOUNT AVE	6	Ranch	1961	1,008	11,250	\$280,800	\$284,300
559	7		154 FAIRMOUNT AVE	6	Cape Cod	1953	1,401	5,000	\$288,400	\$292,000
559	9		160 FAIRMOUNT AVE	6	Colonial	1918	1,252	5,000	\$283,600	\$288,100
559	11		164 FAIRMOUNT AVE	6	Colonial	1918	1,162	5,000	\$250,900	\$255,200
559	13		78 KRONE PL	6	Cape Cod	1946	1,684	5,000	\$301,000	\$305,700
559	15.01		111 ELM AVE	6	Split Level	2004	2,421	5,000	\$519,000	\$523,500
559	15.02		109 ELM AVE	6	Bi Level	2004	2,170	5,000	\$427,200	\$431,400
559	19		105 ELM AVE	6	Colonial	1921	2,115	10,000	\$363,100	\$368,100
559	21		103 ELM AVE	6	Colonial	1921	1,550	7,500	\$325,900	\$330,500
559	23		97 ELM AVE	6	Ranch	1941	1,188	5,000	\$263,100	\$267,400
559	25		93 ELM AVE	6	Ranch	1941	1,215	5,000	\$288,800	\$293,300
559	27		651 NO PROSPECT AVE	6	Bungalow	1924	1,635	5,000	\$309,200	\$314,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
559	29		74 KRONE PL.	6	Colonial	1921	1,411	5,000	\$296,500	\$301,100
560	1		98 ELM AVE	104	Ranch	1946	1,093	5,000	\$271,600	\$276,000
560	3		100 ELM AVE.	104	Colonial	1956	1,468	5,000	\$303,000	\$349,500
560	7		106 ELM AVE	104	Colonial	1909	1,777	5,625	\$361,900	\$366,900
560	9		110 ELM AVE	104	Colonial	1916	1,973	5,650	\$335,200	\$340,100
560	10		112 ELM AVE	104	Colonial	1916	1,348	5,163	\$291,700	\$296,300
560	11		116 ELM AVE	104	Colonial	1926	1,548	5,387	\$274,800	\$279,200
560	16		67 SPRING VALLEY AVE.	104	Colonial	1916	1,368	7,500	\$266,200	\$270,500
560	18		63 SPRING VALLEY AVE.	104	Colonial	1936	2,573	7,500	\$370,800	\$375,900
560	20		59 SPRING VALLEY AVE	104	Colonial	2002	3,060	7,500	\$499,600	\$503,900
560	22		55 SPRING VALLEY AVE.	104	Colonial	1916	2,842	7,500	\$373,400	\$378,400
560	25.01		51 SPRING VALLEY AVE	104	Colonial	1936	1,753	7,390	\$309,300	\$314,000
560	25.02		49 SPRING VALLEY AVE	104	Colonial	1916	1,904	5,000	\$313,400	\$318,200
560	27		677 NO PROSPECT AVE	104	Ranch	1960	1,104	7,500	\$292,200	\$295,600
561	1		32 SPRING VALLEY AVE.	104	Colonial	1907	2,224	10,150	\$326,700	\$331,500
561	3		36 SPRING VALLEY AV.	104	Colonial	1916	1,344	4,688	\$255,200	\$259,500
561	5		42 SPRING VALLEY AVE.	104	Colonial	1916	1,419	4,688	\$261,100	\$265,500
561	6		46 SPRING VALLEY AVE	104	Ranch	1956	1,109	5,875	\$275,000	\$258,800
561	7		50 SPRING VALLEY AVE.	104	Colonial	1907	1,438	7,125	\$281,400	\$285,800
561	10		54 SPRING VALLEY AVE	104	Bi Level	1956	2,634	6,250	\$337,800	\$341,700
561	12		58 SPRING VALLEY AVE	104	Bi Level	1956	2,603	6,250	\$316,700	\$320,300
561	14		60 SPRING VALLEY AVE.	104	Bi Level	1956	2,330	6,250	\$312,400	\$316,000
561	16		64 SPRING VALLEY AVE.	104	Colonial	1916	2,877	5,638	\$374,100	\$379,400
561	19		70 SPRING VALLEY AVE.	104	Raised Ranch	1961	1,886	5,058	\$283,700	\$297,400
561	20		130 KRONE PL	104	Split Level	1956	1,889	7,456	\$316,700	\$320,300
561	21		134 KRONE PL	104	Colonial	1916	2,747	13,125	\$421,300	\$426,700
561	24		140 KRONE PL	104	Colonial	1926	1,852	8,750	\$319,600	\$324,200
561	26		146 KRONE PL	104	Colonial	1926	1,529	7,500	\$313,500	\$318,100
561	29		148-50 KRONE PL	104	Colonial	1916	1,826	8,500	\$326,600	\$331,400
561	31		154 KRONE PL	104	Colonial	1966	3,112	9,625	\$480,400	\$484,500
561	33		158 KRONE PL	104	Colonial	1909	3,413	12,521	\$534,500	\$540,800
561	36		162 KRONE PL	104	Colonial	1966	2,942	9,267	\$504,400	\$508,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
561	39		39 CATALPA AVE	104	Ranch	1926	1,150	6,689	\$271,600	\$286,200
561	41		35 CATALPA AVE	104	Ranch	1926	1,356	6,775	\$286,600	\$291,000
561	43		31 CATALPA AVE	104	Ranch	1926	1,184	6,250	\$254,600	\$258,900
561	45		25 CATALPA AVE	104	Colonial	1926	2,730	9,057	\$383,600	\$388,800
561	46		183 PINE ST	104	Colonial	1916	2,483	3,970	\$265,400	\$327,900
561	55		42 MARTIN TER	104	Colonial	1926	1,107	5,625	\$273,000	\$277,400
561	56		173 PINE ST	104	Ranch	1946	1,359	6,610	\$263,200	\$267,500
561	57		165 PINE ST	104	Colonial	1936	2,118	7,662	\$359,100	\$364,200
561	60.01		30 MARTIN TER	104	Colonial	1926	1,919	6,891	\$325,100	\$329,900
561	60.02		32 MARTIN TERR	104	Colonial	1926	1,556	6,078	\$282,400	\$286,800
561	61		36 MARTIN TERR	104	Colonial	1926	1,961	5,441	\$308,600	\$313,300
561	62		38 MARTIN TERR	104	Colonial	1926	2,582	5,776	\$303,800	\$308,500
561	63		37 MARTIN TERR	104	Colonial	1926	1,296	9,812	\$294,100	\$298,500
561	64		35 MARTIN TERR	104	Colonial	1926	1,418	5,980	\$273,200	\$277,600
561	65		31 MARTIN TERR	104	Colonial	1926	1,272	7,000	\$285,000	\$289,900
561	66		27 MARTIN TERR	104	Colonial	1926	1,609	7,261	\$301,900	\$306,500
561	67		25 MARTIN TERR	104	Colonial	1926	1,520	10,751	\$304,200	\$308,700
561	70		133 PINE ST	104	Colonial	1926	1,440	7,966	\$291,100	\$295,500
562	1.01		11 KRONE PL	6	Cape Cod	1940	1,547	10,500	\$320,400	\$325,000
562	1.02		242 ROSS AVE	6	Cape Cod	1940	1,488	5,000	\$291,800	\$296,400
562	3		246 ROSS AVE	6	Cape Cod	1940	1,540	5,000	\$287,600	\$294,500
562	5		250 ROSS AVE	6	Cape Cod	1940	1,530	5,500	\$296,200	\$300,800
562	7.01		12 HERMAN ST	6	Ranch	1940	1,512	10,500	\$292,700	\$297,100
562	7.02		254 ROSS AVE	6	Cape Cod	1940	1,248	5,500	\$264,900	\$269,200
562	9		258 ROSS AVE	6	Cape Cod	1940	1,911	5,571	\$335,400	\$330,000
562	12		264 ROSS AVE	6	Cape Cod	1940	1,553	5,450	\$301,600	\$306,300
562	13		229 POPLAR AVE	6	Colonial	1936	1,882	7,970	\$328,200	\$333,000
562	15		227 POPLAR AVE	6	Colonial	1936	2,182	7,950	\$351,900	\$397,700
562	17		225 POPLAR AVE	6	Colonial	1936	1,672	7,950	\$318,200	\$322,900
562	19		215 POPLAR AVE	6	Colonial	1924	2,295	7,950	\$326,300	\$331,000
562	21		211 POPLAR AVE	6	Colonial	1936	1,420	7,950	\$342,500	\$347,400
562	23		207 POPLAR AVE	6	Ranch	1947	1,305	7,900	\$316,400	\$321,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
563	1		210 POPLAR AVE	6	Colonial	1936	2,304	7,500	\$363,200	\$368,200
563	3		212 POPLAR AVE	6	Colonial	1936	2,179	7,500	\$336,600	\$341,400
563	5		224 POPLAR AVE	6	Colonial	1936	1,436	7,500	\$289,100	\$293,500
563	7		220 POPLAR AVE	6	Colonial	1936	1,144	7,500	\$288,500	\$293,000
563	9		228 POPLAR AVE	6	Colonial	1936	1,372	7,500	\$297,300	\$301,900
563	11		230 POPLAR AVE	6	Colonial	1936	1,892	7,500	\$376,000	\$381,200
563	13.01		189 FAIRMOUNT AVE	6	Colonial	1936	1,550	5,000	\$287,100	\$291,700
563	13.02		48 HERMAN ST	6	Colonial	1926	1,932	5,000	\$319,200	\$324,000
563	15		185 FAIRMOUNT AVE	6	Colonial	1936	1,622	5,000	\$275,800	\$280,300
563	17		181 FAIRMOUNT AVE	6	Colonial	1936	1,452	7,500	\$319,300	\$324,000
563	19		177 FAIRMOUNT AVE	6	Colonial	1936	1,370	7,500	\$269,800	\$274,100
563	21		173 FAIRMOUNT AVE	6	Colonial	1936	1,298	7,500	\$277,300	\$281,700
563	23		169 FAIRMOUNT AVE	6	Colonial	1936	1,848	7,500	\$347,700	\$352,600
564	1.01		63 KRONE PL	6	Bungalow	1936	1,322	5,000	\$237,400	\$241,500
564	1.02		67 KRONE PL	6	Bungalow	1936	1,249	5,000	\$257,900	\$262,200
564	5		178 FAIRMOUNT AVE	6	Colonial	1936	1,248	7,500	\$278,700	\$283,100
564	7.01		186 FAIRMOUNT AVE	6	Split Level	1956	1,646	6,750	\$298,200	\$301,800
564	7.02		72-74 HERMAN ST	6	Split Level	1956	2,305	9,000	\$326,600	\$330,600
564	10		190 FAIRMOUNT AVE	6	Split Level	1956	1,731	6,750	\$299,700	\$303,300
564	13		78 HERMAN ST	6	Colonial	1946	1,480	5,000	\$270,100	\$274,500
564	15		139 ELM AVE	6	Colonial	1946	1,448	5,000	\$278,000	\$282,500
564	17		137 ELM AVE	6	Colonial	1946	1,609	5,000	\$339,300	\$344,300
564	19		133 ELM AVE	6	Colonial	1926	1,601	7,500	\$296,800	\$301,300
564	21		125 ELM AVE	6	Colonial	1936	2,480	10,000	\$372,900	\$377,900
564	28		75 KRONE PL.	6	Cape Cod	1946	2,017	7,500	\$356,500	\$361,500
564	30		71 KRONE PL	6	Colonial	1936	2,171	5,000	\$402,700	\$408,200
565	1		124 ELM AVE	104	Colonial	1916	2,559	7,500	\$399,500	\$404,700
565	3		128 ELM AVE	104	Colonial	1916	2,178	7,500	\$333,100	\$337,900
565	5		130 ELM AVE	104	Bi Level	1966	1,827	7,500	\$312,400	\$316,100
565	7		136 ELM AVE	104	Colonial	1956	1,604	7,500	\$317,900	\$321,600
565	9		140 ELM AVE	104	Colonial	1916	1,869	7,500	\$275,700	\$280,300
565	11		144 ELM AVE	104	Colonial	1926	1,915	7,500	\$308,400	\$313,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
565	16.01		95 SPRING VALLEY AVE.	104	Colonial	1916	2,341	5,000	\$278,100	\$282,500
565	16.02		104-6 HERMAN ST	104	Cape Cod	1956	1,268	5,000	\$277,700	\$281,500
565	18		91 SPRING VALLEY AVE	104	Cape Cod	1956	1,382	5,000	\$290,800	\$294,700
565	20		89 SPRING VALLEY AVE.	104	Colonial	1936	1,786	7,500	\$319,900	\$324,600
565	22		85 SPRING VALLEY AVE.	104	Colonial	1936	1,655	7,500	\$313,500	\$318,100
565	24.01		105 KRONE PL.	104	Raised Ranch	1966	2,036	5,000	\$321,400	\$325,400
565	24.02		81 SPRING VALLEY AVE	104	Raised Ranch	1968	2,062	4,500	\$388,600	\$393,600
565	24.03		75 SPRING VALLEY AV	104	Ranch	1926	1,948	5,582	\$317,800	\$322,600
566	1		82 SPRING VALLEY AVE	104	Bungalow	1946	1,593	9,300	\$300,000	\$304,800
566	4		86 SPRING VALLEY AVE.	104	Colonial	1936	1,989	7,500	\$345,500	\$350,400
566	6		90 SPRING VALLEY AVE.	104	Colonial	1936	1,961	7,500	\$347,300	\$377,800
566	8		94 SPRING VALLEY AVE.	104	Colonial	1926	2,537	6,250	\$287,400	\$331,500
566	10		96 SPRING VALLEY AVE.	104	Bungalow	1936	1,797	6,250	\$290,400	\$294,900
566	13		130 HERMAN ST	104	Colonial	1946	1,492	5,000	\$280,100	\$284,600
566	15.01		140 HERMAN ST	104	Ranch	1946	1,446	6,550	\$286,700	\$291,200
566	15.02		77 CEDAR AVE	104	Bungalow	1926	1,969	6,411	\$290,300	\$294,800
566	20		73 CEDAR AVE.	104	Colonial	1926	1,561	7,750	\$292,800	\$297,300
566	22		71 CEDAR AVE	104	Colonial	1941	2,607	6,250	\$413,100	\$418,600
566	24		137 KRONE PL	104	Ranch	1956	1,464	6,254	\$321,600	\$325,200
566	26		133 KRONE PL	104	Colonial	1936	1,869	4,600	\$333,900	\$338,900
566	28		129 KRONE PL	104	Colonial	1936	1,920	4,150	\$348,300	\$384,200
567	1.01		70 CEDAR AVE	104	Colonial	1916	3,152	8,002	\$397,200	\$403,000
567	1.02		166 HERMAN ST	104	Colonial	1946	1,684	5,500	\$337,900	\$342,900
567	1.03		160 HERMAN ST	104	Cape Cod	1956	2,178	5,500	\$348,800	\$352,500
567	1.04		150 HERMAN ST	104	Cape Cod	1956	2,507	7,052	\$396,000	\$399,700
567	1.05		156 HERMAN ST	104	Cape Cod	1956	1,478	5,066	\$323,000	\$326,900
567	2.01		53 CATALPA AVE.	104	Colonial	1936	1,352	4,000	\$246,200	\$250,400
567	2.02		49 CATALPA AVE	104	Colonial	1936	1,240	4,000	\$261,400	\$265,900
567	2.03		51 CATALPA AVE	104	Colonial	1936	1,074	4,000	\$251,500	\$255,800
567	2.04		47 CATALPA AVE	104	Colonial	1936	1,192	4,854	\$272,700	\$277,100
567	2.05		55 CATALPA AVE	104	Colonial	1936	1,228	4,300	\$258,300	\$262,600
567	3		147 KRONE PL	104	Ranch	1966	1,584	8,377	\$382,100	\$385,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
567	4		155 KRONE PL.	104	Colonial	1956	2,726	8,170	\$487,300	\$492,200
567	5		159 KRONE PL.	104	Colonial	1956	3,036	4,981	\$442,000	\$446,200
567	6		165 KRONE PL.	104	Colonial	1956	3,118	6,156	\$452,800	\$456,900
568.01	6.01		18 CATALPA AVE	104	Colonial	1936	1,498	4,372	\$260,900	\$265,200
568.01	6.02		20 CATALPA AVE	104	Colonial	1936	1,512	5,756	\$275,500	\$279,800
568.01	7		24 CATALPA AVE	104	Colonial	1936	1,232	6,000	\$232,200	\$236,100
568.01	8		26 CATALPA AVE	104	Colonial	1936	1,364	6,000	\$271,500	\$275,700
568.01	9		32 CATALPA AVE	104	Colonial	1936	1,232	6,000	\$255,200	\$259,300
568.01	10		34 CATALPA AVE	104	Colonial	1936	1,210	6,000	\$280,100	\$284,400
568.01	11		36 CATALPA AVE	104	Colonial	1936	1,210	4,000	\$271,300	\$275,800
568.01	12		38 CATALPA AVE	104	Colonial	1926	1,669	5,000	\$337,400	\$342,300
568.01	14		192 KRONE PL.	104	Colonial	1936	2,654	5,000	\$371,000	\$376,200
568.01	15		194 KRONE PL	104	Colonial	1907	3,432	10,922	\$405,500	\$410,700
568.01	19		19 WILLOW AVE	104	Cape Cod	1926	1,590	7,355	\$306,500	\$311,100
568.01	23		13 WILLOW AVE	104	Colonial	1926	1,194	4,100	\$244,600	\$248,700
568.01	24		9 WILLOW AVE	104	Bungalow	1956	1,144	5,000	\$306,700	\$310,500
568.02	1		48 CATALPA AVE	104	Colonial	1936	1,748	4,000	\$281,800	\$286,400
568.02	2		52 CATALPA AVE	104	Colonial	1936	1,495	4,000	\$266,500	\$270,900
568.02	3		54 CATALPA AVE	104	Colonial	1936	1,314	4,000	\$264,300	\$268,700
568.02	4		56 CATALPA AVE	104	Colonial	1936	1,210	4,000	\$268,600	\$273,100
568.02	5		58 CATALPA AVE	104	Colonial	1936	1,636	4,000	\$280,900	\$285,400
568.02	6		192 HERMAN ST	104	Cape Cod	1936	998	3,750	\$227,200	\$231,300
568.02	7		194 HERMAN ST	104	Cape Cod	1936	943	3,750	\$238,000	\$242,200
568.02	8		196 HERMAN ST	104	Cape Cod	1936	1,038	3,750	\$237,000	\$241,200
568.02	9		198 HERMAN ST	104	Cape Cod	1936	1,206	3,750	\$255,800	\$260,100
568.02	10		200 HERMAN ST	104	Colonial	1936	1,794	5,000	\$330,000	\$334,900
568.02	11		204 HERMAN ST	104	Colonial	1926	2,636	5,000	\$382,600	\$387,900
568.02	12		33 WILLOW AVE	104	Colonial	1936	1,222	5,000	\$254,000	\$258,300
568.02	14		205 KRONE PL.	104	Bungalow	1926	1,225	5,000	\$271,300	\$275,700
568.02	16		197 KRONE PL	104	Colonial	1936	1,332	3,750	\$265,300	\$269,700
568.02	17		193 KRONE PL	104	Colonial	1936	1,115	3,750	\$240,300	\$244,500
568.02	18		191 KRONE PL	104	Colonial	1936	1,021	3,750	\$228,600	\$232,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
568.02	19		187 KRONE PL	104	Colonial	1936	1,021	3,750	\$227,900	\$232,000
569	1		18 WILLOW AVE	104	Colonial	1936	1,140	10,010	\$288,000	\$292,300
569	3		22 WILLOW AVE	104	Bungalow	1936	847	5,032	\$222,200	\$226,200
569	4		26 WILLOW AVE	104	Bungalow	1936	1,261	7,520	\$287,600	\$292,000
569	6		30 WILLOW AVE	104	Bungalow	1936	1,400	7,520	\$296,200	\$300,700
569	8		34 WILLOW AVE	104	Bungalow	1936	1,249	5,375	\$249,100	\$253,300
569	9		212 HERMAN ST	104	Bungalow	1936	944	5,000	\$239,900	\$244,100
569	10		216 HERMAN ST	104	Colonial	1936	1,200	5,000	\$260,400	\$264,800
569	11		220 HERMAN ST	104	Colonial	1936	1,200	5,000	\$252,200	\$256,500
569	12		224 HERMAN ST	104	Colonial	1936	1,326	7,145	\$279,000	\$283,400
569	14		232 HERMAN ST	104	Colonial	1926	1,460	5,000	\$316,500	\$321,300
569	15		236 HERMAN ST	104	Colonial	1926	1,396	5,000	\$297,900	\$348,500
569	16		19 DAVIS AVE	104	Colonial	1936	1,833	8,750	\$284,600	\$288,900
569	18		17 DAVIS AVE	104	Colonial	1936	1,259	13,320	\$286,600	\$290,800
570	1		16 DAVIS AVE	104	Colonial	1938	1,178	4,375	\$243,600	\$247,800
570	3		20 DAVIS AVE	104	Colonial	1946	1,178	4,375	\$247,900	\$252,200
570	5		24 DAVIS AVE.	104	Colonial	1946	1,442	4,375	\$275,200	\$279,700
570	7		28 DAVIS AVE	104	Colonial	1936	2,006	4,375	\$363,500	\$368,700
570	8		252 HERMAN ST	104	Colonial	1936	1,806	7,500	\$346,300	\$351,300
570	10		256-60 HERMAN ST	104	Cape Cod	1946	1,646	15,000	\$331,400	\$336,000
570	14		266 HERMAN ST	104	Colonial	1926	1,324	9,000	\$313,100	\$317,700
570	16		270 HERMAN ST	104	Ranch	1956	900	6,000	\$226,700	\$230,200
570	20	C0007	1-15 COLES AVE	676	Townhouse	1985	790	0	\$174,500	\$175,100
570	20	C0009	1-15 COLES AVE	676	Townhouse	1985	790	0	\$165,700	\$166,400
570	20	C0011	1-15 COLES AVE	676	Townhouse	1985	790	0	\$165,700	\$166,400
570	20	C001A	1-15 COLES AVE	676	Townhouse	1985	1,048	0	\$194,600	\$195,400
570	20	C001B	1-15 COLES AVE	676	Townhouse	1985	646	0	\$161,800	\$162,400
570	20	C001C	1-15 COLES AVE	676	Townhouse	1985	646	0	\$161,800	\$162,400
570	20	C001D	1-15 COLES AVE	676	Townhouse	1985	820	0	\$169,000	\$172,000
570	20	C003A	1-15 COLES AVE	676	Townhouse	1985	1,299	0	\$200,500	\$229,800
570	20	C003B	1-15 COLES AVE	676	Townhouse	1985	1,299	0	\$200,500	\$251,500
570	20	C005A	1-15 COLES AVE	676	Townhouse	1985	790	0	\$168,700	\$169,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
570	20	C005B	1-15 COLES AVE	676	Townhouse	1985	790	0	\$165,700	\$166,400
570	20	C005C	1-15 COLES AVE	676	Townhouse	1985	1,321	0	\$203,700	\$234,100
570	20	C015A	1-15 COLES AVE	676	Townhouse	1985	790	0	\$174,500	\$175,100
570	20	C015B	1-15 COLES AVE	676	Townhouse	1985	790	0	\$165,700	\$166,400
570	20	C015C	1-15 COLES AVE	676	Townhouse	1985	790	0	\$165,700	\$166,400
570	20	C015D	1-15 COLES AVE	676	Townhouse	1985	790	0	\$165,700	\$166,400
570	20	C015E	1-15 COLES AVE	676	Townhouse	1985	1,299	0	\$200,500	\$229,800
570	20	C015F	1-15 COLES AVE	676	Townhouse	1985	1,299	0	\$197,500	\$226,000
570	20	C015G	1-15 COLES AVE	676	Townhouse	1985	790	0	\$165,700	\$166,400
570	27	C0001	925 MAIN ST	677	Townhouse	1986	985	0	\$181,300	\$183,000
570	27	C0002	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0003	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0004	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0005	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0006	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0007	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0008	925 MAIN ST	677	Townhouse	1986	985	0	\$188,300	\$190,300
570	27	C0009	925 MAIN ST	677	Townhouse	1986	985	0	\$181,300	\$183,000
570	27	C0010	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0011	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0012	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0013	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0014	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0015	925 MAIN ST	677	Townhouse	1986	925	0	\$177,000	\$178,700
570	27	C0016	925 MAIN ST	677	Townhouse	1986	985	0	\$181,300	\$183,000
571	1.01		270 ROSS AVE	6	Cape Cod	1956	1,718	5,000	\$294,500	\$298,100
571	1.02		11 HERMAN ST	6	Cape Cod	1956	1,428	7,958	\$305,800	\$309,500
571	3		274 ROSS AVE	6	Ranch	1956	1,819	5,000	\$323,900	\$327,500
571	5		278 ROSS AVE	6	Cape Cod	1956	2,621	8,975	\$398,100	\$402,300
571	7.01		282 ROSS AVE	6	Colonial	1956	1,624	5,700	\$322,700	\$326,600
571	7.02		12 LOUIS ST	6	Colonial	1936	1,706	9,972	\$304,700	\$309,200
571	9		286 ROSS AVE	6	Cape Cod	1956	1,797	5,700	\$316,900	\$320,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
571	11		290 ROSS AVE	6	Cape Cod	1956	1,716	5,700	\$303,300	\$306,900
571	13		255 POPLAR AVE	6	Colonial	1936	1,865	8,000	\$313,300	\$317,900
571	15		251 POPLAR AVE	6	Colonial	1936	1,964	8,000	\$366,800	\$371,800
571	17		247 POPLAR AVE	6	Cape Cod	1926	1,427	8,000	\$282,900	\$287,300
571	19		245 POPLAR AVE	6	Colonial	1936	1,968	8,000	\$370,100	\$375,200
571	21		241 POPLAR AVE	6	Colonial	1936	2,272	8,000	\$381,600	\$386,800
571	23		237 POPLAR AVE.	6	Colonial	1926	1,808	7,950	\$305,200	\$309,800
572	1		240 POPLAR AVE	6	Colonial	1936	1,786	7,500	\$311,900	\$316,600
572	3		244 POPLAR AVE	6	Colonial	1936	1,297	7,500	\$294,000	\$298,500
572	5		246 POPLAR AVE	6	Colonial	1926	1,674	7,500	\$317,800	\$322,500
572	7		248 POPLAR AVE	6	Colonial	1926	2,050	11,250	\$330,800	\$335,500
572	10.01		256 POPLAR AVE	6	Colonial	1936	1,838	6,150	\$337,800	\$385,300
572	13		217 FAIRMOUNT AVE	6	Cape Cod	1946	2,008	7,500	\$320,400	\$325,100
572	15		213 FAIRMOUNT AVE	6	Cape Cod	1946	1,466	7,500	\$289,300	\$293,800
572	17		209 FAIRMOUNT AVE	6	Colonial	1936	2,210	7,500	\$337,400	\$342,300
572	19		205 FAIRMOUNT AVE	6	Colonial	1936	1,833	7,500	\$306,200	\$310,800
572	21.01		201 FAIRMOUNT AVE	6	Colonial	1936	1,882	5,000	\$311,400	\$316,200
572	21.02		45 HERMAN ST	6	Colonial	1936	1,347	5,000	\$265,500	\$269,900
572	23		197 FAIRMOUNT AVE	6	Cape Cod	1946	1,420	5,000	\$248,800	\$253,100
573	1		198 FAIRMOUNT AVE	6	Colonial	1936	1,850	5,000	\$327,900	\$332,800
573	3		200 FAIRMOUNT AVE	6	Colonial	1936	1,646	5,000	\$300,600	\$305,200
573	5		208 FAIRMOUNT AVE	6	Colonial	1936	2,058	7,500	\$356,100	\$361,100
573	7		210 FAIRMOUNT AVE	6	Tudor	1936	1,695	7,500	\$293,600	\$298,100
573	9		218 FAIRMOUNT AVE	6	Colonial	1936	1,456	7,500	\$285,300	\$289,700
573	11		70 LOUIS ST	6	Colonial	1936	2,656	7,500	\$354,200	\$359,200
573	13		76 LOUIS ST	6	Colonial	1936	1,667	5,000	\$293,300	\$297,900
573	15		169 ELM AVE	6	Colonial	1936	1,888	5,000	\$313,500	\$318,300
573	17		165 ELM AVE	6	Bungalow	1936	925	5,000	\$245,400	\$249,600
573	19		161 ELM AVE	6	Colonial	1936	1,621	7,500	\$251,200	\$255,600
573	21		157 ELM AVE	6	Colonial	1936	1,822	7,500	\$320,200	\$324,900
573	24		153 ELM AVE	6	Colonial	1936	1,646	5,000	\$286,000	\$290,600
573	26.01		149 ELM AVE	6	Cape Cod	1946	1,371	5,000	\$334,900	\$371,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
573	26.02		77 HERMAN ST	6	Split Level	1956	2,334	5,000	\$321,000	\$324,600
573	29		79 HERMAN ST.	6	Colonial	1936	1,455	5,000	\$275,900	\$280,300
574	1		152 ELM AVE	6	Colonial	1907	3,772	10,000	\$465,000	\$470,700
574	5		160 ELM AVE	6	Colonial	1926	1,712	7,500	\$295,300	\$320,600
574	7		162-164 ELM AVE	6	Colonial	1936	3,316	7,500	\$475,400	\$481,400
574	9		168 ELM AVE	6	Colonial	1936	1,510	5,000	\$303,000	\$307,700
574	11		172 ELM AVE	6	Colonial	1926	1,275	5,000	\$271,000	\$275,400
574	13		104 LOUIS ST.	6	Colonial	1936	1,360	5,000	\$274,500	\$279,000
574	15		106 LOUIS ST	6	Ranch	1956	999	5,000	\$320,600	\$325,100
574	17		123 SPRING VALLEY AVE.	6	Ranch	1936	934	5,000	\$238,200	\$242,400
574	19		119 SPRING VALLEY AVE.	6	Colonial	1936	1,418	5,000	\$275,500	\$280,000
574	21		115 SPRING VALLEY AVE.	6	Colonial	1956	1,703	7,500	\$332,300	\$336,000
574	23		111 SPRING VALLEY AVE.	6	Colonial	1913	2,219	7,500	\$352,600	\$357,500
574	25		109 SPRING VALLEY AVE.	6	Colonial	1936	1,386	5,000	\$255,700	\$260,000
574	27		105 SPRING VALLEY AVE.	6	Colonial	1930	1,154	5,000	\$271,700	\$276,100
574	29		105 HERMAN ST	6	Colonial	1936	1,365	5,000	\$272,600	\$277,000
574	31		101 HERMAN ST	6	Colonial	1966	2,006	5,000	\$349,500	\$353,500
575	1.01		106 SPRING VALLEY AVE.	6	Colonial	1907	3,822	6,225	\$449,500	\$456,000
575	1.02		127 HERMAN ST	6	Split Level	1966	1,582	5,025	\$323,300	\$327,500
575	4		108-10 SPRING VALLEY AVE	6	Colonial	1926	2,510	7,500	\$401,600	\$407,000
575	6		112 SPRING VALLEY AVE.	6	Colonial	1936	1,709	7,500	\$300,900	\$300,900
575	8		116 SPRING VALLEY AVE.	6	Colonial	1936	1,287	7,500	\$296,600	\$301,200
575	10		120 LOUIS ST	6	Ranch	1949	1,195	11,250	\$314,400	\$318,000
575	13		109 CEDAR AVE	6	Colonial	1919	3,385	11,475	\$550,000	\$556,400
575	16		103 CEDAR AVE	6	Colonial	1936	2,223	7,700	\$366,500	\$371,600
575	18		99 CEDAR AVE	6	Colonial	1931	1,715	7,700	\$319,400	\$324,100
575	20		95 CEDAR AVE	6	Cape Cod	1950	1,382	5,000	\$286,800	\$290,700
575	22		91 CEDAR AVE	6	Colonial	1936	1,583	7,500	\$287,300	\$291,700
575	25		131 HERMAN ST	6	Cape Cod	1951	1,494	6,750	\$312,600	\$316,400
576	1.01		94 CEDAR AVE	6	Colonial	1931	2,094	6,250	\$379,600	\$384,800
576	3		96 CEDAR AVE	6	Colonial	1931	1,196	6,250	\$248,800	\$253,000
576	5		98 CEDAR AVE	6	Colonial	1931	1,580	6,250	\$297,400	\$301,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
576	7.01		160 LOUIS ST	6	Colonial	1931	1,440	7,500	\$320,800	\$325,600
576	7.02		102 CEDAR AVE	6	Colonial	1931	1,842	6,250	\$326,500	\$331,300
576	9		106 CEDAR AVE	6	Colonial	1931	1,476	6,250	\$274,400	\$278,700
576	11		110 CEDAR AVE	6	Colonial	1931	1,872	6,250	\$332,900	\$337,800
576	13.01		170 LOUIS ST	6	Cape Cod	1946	1,558	6,250	\$322,300	\$330,600
576	13.02		166 LOUIS ST.	6	Raised Ranch	1984	2,056	5,000	\$326,900	\$331,000
576	14		83 CATALPA AVE	6	Colonial	1930	3,186	6,250	\$411,000	\$416,400
576	16		77 CATALPA AVE	6	Colonial	1931	1,771	8,750	\$323,100	\$327,800
576	19.01		75 CATALPA AVE	6	Colonial	1931	1,184	4,625	\$253,600	\$257,900
576	19.02		161 HERMAN ST	6	Colonial	1931	3,559	7,500	\$495,100	\$501,200
576	19.03		73 CATALPA AVE	6	Colonial	1931	1,504	4,625	\$290,900	\$295,500
576	21		71 CATALPA AVE	6	Colonial	1931	1,736	4,625	\$326,300	\$331,200
576	23		67-69 CATALPA AVE.	6	Colonial	1931	1,854	4,625	\$304,900	\$309,600
577	1		70 CATALPA AVE	6	Colonial	1907	2,677	5,000	\$440,300	\$446,100
577	3		74 CATALPA AVE.	6	Raised Ranch	1985	2,100	5,000	\$327,400	\$331,300
577	5		76 CATALPA AVE	6	Colonial	1939	1,859	5,000	\$315,500	\$320,300
577	7		82 CATALPA AVE	6	Colonial	1931	1,544	5,000	\$299,600	\$304,200
577	9		86 CATALPA AVE	6	Colonial	1931	2,145	5,000	\$326,500	\$331,400
577	11		88 CATALPA AVE.	6	Cape Cod	1931	1,394	5,000	\$300,400	\$305,000
577	13		190 LOUIS ST	6	Cape Cod	1907	1,779	7,500	\$297,200	\$301,800
577	15		194 LOUIS ST	6	Colonial	1926	1,586	7,500	\$305,000	\$309,600
577	17		198 LOUIS ST.	6	Bungalow	1946	1,140	7,500	\$296,800	\$301,300
577	20		67 WILLOW AVE	6	Colonial	1917	1,864	7,500	\$303,700	\$308,300
577	22		61 WILLOW AVE	6	Cape Cod	1951	2,546	7,500	\$406,900	\$410,500
577	25		55 WILLOW AVE	6	Colonial	1936	1,271	5,000	\$264,000	\$268,400
577	27		51 WILLOW AVE	6	Cape Cod	1956	925	5,000	\$261,300	\$265,100
577	29		47 WILLOW AVE	6	Split Level	1961	1,652	5,000	\$314,200	\$318,000
577	31		195 HERMAN ST	6	Colonial	1921	1,712	7,500	\$330,500	\$335,300
577	33		191 HERMAN ST	6	Colonial	1926	1,176	7,500	\$279,400	\$283,800
578	1		48 WILLOW AVE	6	Colonial	1926	1,880	5,000	\$321,200	\$326,000
578	3		54 WILLOW AVE	6	Cape Cod	1953	1,606	2,500	\$265,300	\$268,900
578	5		58 WILLOW AVE	6	Colonial	1926	1,603	5,000	\$348,700	\$353,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
578	8.01		62 WILLOW AVE	6	Colonial	1926	1,287	3,500	\$244,900	\$249,200
578	8.02		60 WILLOW AVE	6	Colonial	1926	1,370	3,500	\$256,800	\$261,200
578	9		66 WILLOW AVE	6	Ranch	1921	1,222	4,000	\$269,200	\$273,700
578	11		70 WILLOW AVE	6	Colonial	1931	1,226	4,000	\$266,000	\$270,400
578	13		224 LOUIS ST	6	Cape Cod	1939	1,232	3,750	\$247,400	\$251,700
578	15		226 LOUIS ST	6	Colonial	1907	2,433	7,500	\$356,100	\$361,100
578	17		228 LOUIS ST	6	Split Level	1956	2,156	7,500	\$347,000	\$350,900
578	19		55 DAVIS AVE	6	Colonial	1907	744	7,500	\$239,800	\$243,900
578	22		49 DAVIS AVE	6	Colonial	1907	1,598	6,000	\$284,000	\$288,500
578	24		45 DAVIS AVE	6	Colonial	1928	1,970	5,000	\$290,000	\$294,600
578	26		41 DAVIS AVE	6	Colonial	1907	1,248	5,000	\$256,200	\$285,200
578	28		35 DAVIS AVE	6	Ranch	1956	1,955	7,500	\$354,700	\$358,400
578	31		227 HERMAN ST	6	Raised Ranch	1971	2,280	7,500	\$326,500	\$330,300
578	33		225 HERMAN ST	6	Colonial	1907	1,396	7,500	\$282,100	\$286,500
578	35		221 HERMAN ST	6	Colonial	1907	2,049	7,500	\$317,500	\$322,200
579	2		36 DAVIS AVE.	6	Colonial	1931	1,653	5,000	\$291,800	\$296,400
579	3		38 DAVIS AVE	6	Cape Cod	1951	1,939	5,000	\$329,100	\$333,200
579	5		42 DAVIS AVE	6	Colonial	1936	1,299	5,000	\$268,500	\$272,900
579	7		48 DAVIS AVE	6	Colonial	1926	2,008	5,000	\$330,000	\$334,800
579	9		52 DAVIS AVE	6	Colonial	1936	1,482	5,000	\$275,000	\$279,400
579	11		56 DAVIS AVE	6	Colonial	1931	1,977	5,000	\$315,200	\$320,000
579	13		254 LOUIS ST	6	Colonial	1931	1,560	7,500	\$324,900	\$329,600
579	15		256-58 LOUIS ST	6	Colonial	1931	1,787	7,500	\$349,600	\$354,600
579	17		262 LOUIS ST	6	Colonial	1926	2,612	7,500	\$373,000	\$378,200
579	19		51 COLES AVE	6	Bungalow	1926	1,134	5,000	\$254,800	\$259,100
579	21		47 COLES AVE	6	Cape Cod	1956	1,816	5,000	\$315,100	\$319,100
579	23		43 COLES AVE	6	Cape Cod	1956	1,968	5,000	\$324,900	\$328,600
579	25		39 COLES AVE	6	Colonial	1926	1,464	5,000	\$305,600	\$310,300
579	27		35-37 COLES AVE.	6	Expanded Ranch	1931	1,598	5,000	\$296,800	\$301,500
579	29		31 COLES AVE.	6	Colonial	1938	1,816	5,000	\$306,700	\$401,300
579	31		259 HERMAN ST	6	Colonial	1936	1,596	7,500	\$320,400	\$325,100
579	33		255 HERMAN ST	6	Bungalow	1936	1,496	7,500	\$313,500	\$318,200

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
579	35		253 HERMAN ST	6	Colonial	1926	1,396	7,500	\$320,200	\$325,000
581	1.01		300 ROSS AVE	4	Colonial	1946	1,782	7,134	\$309,300	\$314,400
581	1.02		13 LOUIS ST	4	Colonial	1946	1,336	7,134	\$292,600	\$321,700
581	4		304 ROSS AVE	4	Colonial	1946	1,624	7,134	\$315,900	\$321,100
581	6		308 ROSS AVE.	4	Colonial	1978	2,092	9,065	\$402,700	\$407,200
581	8		602 SUMMIT AVE.	4	Colonial	1926	3,791	20,138	\$550,000	\$556,900
581	9		610 SUMMIT AVE	4	Colonial	1927	3,804	25,411	\$605,800	\$612,800
581	10		618 SUMMIT AVE.	4	Bi Level	1977	2,658	14,238	\$397,700	\$405,900
581	11.01		624 SUMMIT AVE	4	Colonial	1931	2,958	16,054	\$532,100	\$538,800
581	11.02		275 POPLAR AVE	4	Colonial	1931	2,317	9,042	\$374,500	\$380,100
581	12		273 POPLAR AVE	4	Tudor	1929	1,977	9,327	\$370,900	\$376,400
581	15		269 POPLAR AVE	4	Colonial	1925	2,934	11,539	\$393,000	\$391,900
581	18		263 POPLAR AVE.	4	Colonial	1936	2,316	11,117	\$375,300	\$380,800
581	22		17 LOUIS ST.	4	Bi Level	1977	2,309	5,020	\$371,500	\$397,100
582	1.01		266 POPLAR AVE	4	Ranch	1952	1,636	8,385	\$307,500	\$311,600
582	1.02		41 LOUIS ST	4	Ranch	1952	1,684	9,115	\$348,500	\$352,700
582	5		278 POPLAR AVE	4	Colonial	2005	3,191	7,875	\$561,600	\$566,800
582	5.01		272 POPLAR AVE	4	Colonial	2005	2,680	7,875	\$485,700	\$490,500
582	9		282 POPLAR AVE	4	Split Level	1955	2,302	9,000	\$358,100	\$362,200
582	11		286 POPLAR AVE	4	Ranch	1961	1,608	7,500	\$353,200	\$357,300
582	13		290 POPLAR AVE	4	Ranch	1956	1,217	12,450	\$338,300	\$342,400
582	15		640 SUMMIT AVE	4	Colonial	1911	4,902	40,075	\$600,000	\$598,200
582	18.01		261 FAIRMOUNT AVE.	4	Ranch	1980	2,516	9,858	\$503,100	\$508,100
582	18.02		660 SUMMIT AVE	4	Cape Cod	1961	2,849	11,599	\$433,500	\$438,400
582	18.03		257 FAIRMOUNT AVE	4	Ranch	1983	1,573	6,378	\$370,800	\$375,400
582	20		255 FAIRMOUNT AVE	4	Colonial	1949	3,046	12,450	\$432,900	\$422,100
582	23		247 FAIRMOUNT AVE.	4	Colonial	1991	2,440	7,500	\$423,300	\$427,900
582	25		243 FAIRMOUNT AVE	4	Ranch	1961	1,359	11,250	\$333,700	\$335,600
582	28		235-237 FAIRMOUNT AV	4	Bi Level	1978	2,943	11,250	\$456,700	\$461,200
582	31		225-231 FAIRMOUNT	4	Cape Cod	1951	2,470	14,436	\$473,900	\$479,500
583	1.01		238 FAIRMOUNT AVE	4	Colonial	2005	2,802	6,500	\$484,800	\$489,600
583	1.02		71 LOUIS ST.	4	Ranch	1940	1,971	12,750	\$396,700	\$402,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
583	1.03		236 FAIRMOUNT AVE	4	Ranch	1941	2,173	15,000	\$406,900	\$412,600
583	1.04		248 FAIRMOUNT AVE	4	Colonial	2005	2,902	5,750	\$525,000	\$530,000
583	4		72 WILSON ST	4	Cape Cod	1945	1,294	5,000	\$255,200	\$259,900
583	6		76 WILSON ST	4	Colonial	1945	1,580	5,000	\$311,800	\$317,000
583	8		199 ELM AVE	4	Bungalow	1957	891	5,000	\$234,200	\$238,400
583	10		195 ELM AVE	4	Cape Ranch	1950	2,211	12,500	\$346,400	\$350,300
583	14		185 ELM AVE	4	Colonial	1941	1,521	7,500	\$310,500	\$315,600
583	16		181 ELM AVE	4	Colonial	1950	1,980	5,000	\$339,500	\$343,600
583	18		177 ELM AVE	4	Cape Cod	1950	1,303	5,000	\$275,300	\$279,300
583	20		75 LOUIS ST	4	Colonial	1941	1,665	5,000	\$314,000	\$319,200
584	1		180 ELM AVE	6	Raised Ranch	1976	2,106	5,000	\$325,100	\$329,100
584	3		184 ELM AVE	6	Raised Ranch	1976	2,192	5,000	\$317,800	\$321,800
584	5		188 ELM AVE.	6	Raised Ranch	1976	2,156	5,000	\$308,500	\$312,300
584	7		190 ELM AVE	6	Colonial	1931	1,964	5,080	\$297,300	\$301,900
584	9		198 ELM AVE	6	Cape Cod	1926	1,971	9,635	\$335,900	\$340,700
584	14		102 WILSON ST.	6	Colonial	1926	2,753	8,568	\$389,800	\$395,100
584	15		104 WILSON ST.	6	Colonial	1936	1,874	5,000	\$300,400	\$305,100
584	17		145 SPRING VALLEY AV	6	Colonial	1931	1,664	5,000	\$291,600	\$298,100
584	19		143 SPRING VALLEY AV	6	Colonial	1932	1,455	5,000	\$275,400	\$279,800
584	21		141 SPRING VALLEY AV	6	Colonial	1931	1,531	7,500	\$316,900	\$321,500
584	23		139 SPRING VALLEY AV	6	Colonial	1907	1,560	5,000	\$287,600	\$292,100
584	25		135 SPRING VALLEY AV	6	Ranch	1954	1,032	5,000	\$283,900	\$287,700
584	27		111 LOUIS STREET	6	Cape Cod	1953	1,658	5,000	\$312,200	\$360,800
584	30		103 LOUIS ST.	6	Bi Level	1976	2,168	7,500	\$337,400	\$341,400
584	32		99 LOUIS ST.	6	Raised Ranch	1976	2,352	6,250	\$341,800	\$345,900
585	1.01		134 SPRING VALLEY AVE	6	Colonial	1907	1,872	7,397	\$301,700	\$306,200
585	1.02		138 SPRING VALLEY AVE	6	Ranch	1921	1,862	7,552	\$373,500	\$378,700
585	1.03		140 SPRING VALLEY AV	6	Ranch	1921	1,170	7,738	\$314,900	\$319,500
585	7		142 SPRING VALLEY	6	Ranch	1921	942	7,885	\$255,900	\$260,000
585	9		148 SPRING VALLEY	6	Cape Cod	1933	1,376	7,502	\$277,900	\$282,300
585	11		152 SPRING VALLEY	6	Colonial	1931	2,523	7,278	\$422,200	\$427,700
585	15.01		132-134 WILSON ST	6	Cape Cod	1956	1,656	6,250	\$323,600	\$327,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
585	15.02		140 WILSON ST	6	Ranch	1956	1,168	7,500	\$276,800	\$280,400
585	15.03		133 CEDAR AVE	6	Colonial	1946	1,848	5,000	\$354,600	\$359,700
585	15.04		125 CEDAR AVE	6	Colonial	1907	2,747	15,000	\$397,200	\$402,300
585	23		119 CEDAR AVE	6	Cape Cod	1950	1,445	11,250	\$324,700	\$328,300
586	1		120 CEDAR AVE	6	Colonial	1916	2,272	8,750	\$354,900	\$359,900
586	3		124 CEDAR AVE	6	Colonial	1931	1,836	8,750	\$330,700	\$335,400
586	5		126 CEDAR AVE	6	Colonial	1907	2,024	17,500	\$378,000	\$383,000
586	9		134 CEDAR AVE	6	Cape Cod	1916	1,300	6,000	\$296,400	\$294,300
586	11.01		138 CEDAR AVE	6	Cape Cod	1938	1,119	6,000	\$256,300	\$260,600
586	11.02		160 WILSON ST	6	Cape Cod	1951	1,536	5,500	\$296,900	\$300,800
586	16		164 WILSON ST	6	Cape Cod	1951	1,382	7,500	\$285,100	\$288,900
586	18.01		117 CATALPA AVE	6	Colonial	1929	1,548	4,687	\$292,300	\$296,900
586	18.02		109 CATALPA AVE	6	Bungalow	1928	904	4,687	\$225,200	\$229,200
586	18.03		107 CATALPA AVE	6	Colonial	1936	1,092	4,687	\$248,300	\$252,500
586	18.04		111 CATALPA AVE	6	Cape Cod	1926	1,444	4,687	\$270,200	\$274,600
586	25		105 CATALPA AVE.	6	Colonial	1916	1,253	5,000	\$288,000	\$341,800
586	26		101 CATALPA AVE	6	Cape Cod	1916	1,681	6,250	\$321,800	\$326,600
586	29		95 CATALPA AVE	6	Colonial	1922	1,540	7,500	\$333,400	\$338,300
586	32		163 LOUIS ST	6	Colonial	1936	1,248	7,500	\$279,600	\$284,000
587	1		100 CATALPA AVE	6	Colonial	1947	1,816	5,000	\$317,300	\$322,100
587	3		102 CATALPA AVE	6	Cape Cod	1947	1,305	5,000	\$293,900	\$299,300
587	5		106 CATALPA AVE	6	Colonial	1947	1,468	5,000	\$273,300	\$277,800
587	7		110 CATALPA AVE	6	Cape Cod	1947	1,448	5,000	\$282,600	\$287,100
587	9		114 CATALPA AVE	6	Colonial	1947	1,678	5,000	\$295,300	\$279,900
587	11		118 CATALPA AVE	6	Colonial	1947	1,384	5,000	\$318,700	\$323,500
587	13		190 WILSON ST.	6	Colonial	1947	1,751	7,500	\$295,000	\$299,500
587	15		194 WILSON ST	6	Colonial	1947	1,864	7,500	\$340,000	\$344,800
587	17		196 WILSON ST	6	Cape Cod	1947	1,464	7,500	\$316,600	\$321,200
587	19.01		89 WILLOW AVE	6	Colonial	1936	1,595	5,478	\$296,300	\$300,900
587	19.02		200 WILSON ST	6	Colonial	1936	1,593	4,641	\$283,900	\$288,500
587	23		87 WILLOW AVE	6	Colonial	1931	1,292	5,000	\$265,700	\$270,100
587	25		85 WILLOW AVE	6	Colonial	1936	2,876	5,000	\$382,800	\$388,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
587	27		203 LOUIS ST	6	Cape Cod	1946	1,760	7,500	\$353,600	\$358,600
587	33		195 LOUIS ST	6	Colonial	1936	1,809	9,865	\$302,600	\$307,100
587	35		193 LOUIS ST	6	Colonial	1936	1,460	7,500	\$286,600	\$291,000
587	37		187 LOUIS ST	6	Cape Cod	1947	1,658	7,500	\$311,000	\$315,600
588	1		80 WILLOW AVE	6	Cape Cod	1951	1,438	5,000	\$276,600	\$280,400
588	3		82 WILLOW AVE	6	Cape Cod	1946	1,864	5,000	\$366,800	\$372,000
588	5		86 WILLOW AVE	6	Cape Cod	1946	1,361	5,000	\$282,500	\$287,000
588	7		88 WILLOW AVE	6	Colonial	1936	1,428	4,125	\$271,500	\$276,000
588	9.01		212 WILSON ST	6	Cape Cod	1936	2,276	5,400	\$333,400	\$338,300
588	9.02		214 WILSON ST	6	Cape Cod	1929	1,763	5,000	\$334,400	\$339,300
588	13		216 WILSON ST	6	Colonial	1936	1,248	5,000	\$284,000	\$288,600
588	15		224 WILSON ST	6	Colonial	1926	2,202	3,750	\$334,700	\$339,700
588	17		230 WILSON ST	6	Raised Ranch	1976	1,986	7,500	\$314,600	\$318,300
588	19		83 DAVIS AVE.	6	Raised Ranch	1978	2,280	5,000	\$338,600	\$342,400
588	21		79 DAVIS AVE.	6	Bi Level	1977	2,157	5,000	\$318,600	\$322,600
588	23		75 DAVIS AVE	6	Raised Ranch	1964	1,944	5,000	\$295,100	\$298,800
588	25		71 DAVIS AVE	6	Raised Ranch	1964	1,944	5,000	\$297,600	\$303,300
588	27		65 DAVIS AVE	6	Cape Cod	1936	1,689	5,000	\$288,100	\$292,600
588	29		61 DAVIS AVE	6	Colonial	1936	2,108	5,000	\$349,200	\$354,300
588	31		229 LOUIS ST	6	Cape Cod	1951	1,662	7,500	\$306,400	\$310,000
588	33		225 LOUIS ST	6	Colonial	1942	2,892	7,500	\$467,300	\$473,200
588	35		221 LOUIS ST.	6	Cape Cod	1946	1,542	7,500	\$291,500	\$296,000
589	1		62 DAVIS AVE	6	Cape Cod	1952	1,518	5,000	\$316,800	\$320,800
589	3		64 DAVIS AV	6	Colonial	1931	1,532	5,000	\$311,300	\$316,000
589	5		66 DAVIS AVE	6	Colonial	1936	1,374	5,000	\$290,300	\$294,800
589	7		74 DAVIS AVE	6	Cape Cod	1946	1,550	7,500	\$322,400	\$327,100
589	10		82 DAVIS AVE	6	Ranch	1931	942	7,500	\$257,800	\$262,000
589	13		254 WILSON ST	6	Colonial	1931	1,860	7,500	\$312,900	\$317,600
589	15		258 WILSON ST	6	Colonial	1931	1,852	7,500	\$352,600	\$357,600
589	17		262 WILSON ST	6	Bungalow	1926	1,497	7,500	\$302,600	\$307,200
589	19		83 COLES AVE	6	Bungalow	1933	2,234	5,000	\$357,700	\$362,900
589	21		73 COLES AVE	6	Colonial	1943	2,061	5,000	\$393,600	\$399,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
589	23		71 COLES AVE	6	Colonial	1931	1,678	5,000	\$311,000	\$315,700
589	25		69 COLES AVE	6	Bungalow	1940	1,707	5,000	\$305,400	\$310,000
589	27		63 COLES AVE.	6	Bungalow	1931	2,014	5,000	\$335,200	\$340,100
589	29		59 COLES AVE	6	Colonial	1931	1,948	5,000	\$331,000	\$331,400
589	31		259 LOUIS ST	6	Colonial	1931	1,512	7,500	\$314,600	\$319,200
589	33		255 LOUIS ST	6	Cape Cod	1931	2,005	7,500	\$331,400	\$336,300
589	35		251 LOUIS ST	6	Colonial	1926	1,800	7,500	\$329,000	\$333,800
590	1.01		260 FAIRMOUNT AVE	4	Colonial	1926	2,022	10,000	\$350,000	\$355,300
590	1.02		75 WILSON ST	4	Ranch	1935	875	7,500	\$268,500	\$273,300
590	1.03		262 FAIRMOUNT AVE	4	Ranch	1961	1,563	5,000	\$336,500	\$340,800
590	4		266 FAIRMOUNT AVE.	4	Colonial	1928	986	2,500	\$229,600	\$234,300
590	5		268 FAIRMOUNT AVE	4	Colonial	1928	986	6,230	\$252,600	\$291,800
590	6		270 FAIRMOUNT AVE	4	Colonial	1928	992	2,500	\$219,100	\$223,600
590	7		274 FAIRMOUNT AVE	4	Ranch	1958	1,428	7,500	\$310,700	\$314,800
590	9		278 FAIRMOUNT AVE	4	Ranch	1958	1,860	7,500	\$309,300	\$312,700
590	10		221 ELM AVE	4	Colonial	1930	1,464	7,500	\$315,200	\$320,300
590	11		219 ELM AVE	4	Colonial	1931	1,523	7,500	\$288,100	\$293,000
590	12		213 ELM AVE	4	Colonial	1926	1,971	7,500	\$346,100	\$351,500
590	13.01		209 ELM AVE	4	Colonial	1934	1,342	5,000	\$266,900	\$271,800
590	13.02		207 ELM AVE	4	Colonial	1907	1,910	5,000	\$323,500	\$328,800
590	15		77 WILSON ST	4	Bungalow	1936	938	5,000	\$228,700	\$233,200
590	16		225 ELM AVE	4	Colonial	1928	1,494	7,250	\$300,000	\$323,100
591	1		200 ELM AVE.	6	Ranch	1936	1,764	5,000	\$300,900	\$305,600
591	3		210 ELM AVE	6	Colonial	1931	1,565	5,000	\$365,100	\$369,900
591	5		216 ELM AVE	6	Cape Cod	1944	1,543	7,500	\$304,000	\$308,500
591	7		220 ELM AVE	6	Cape Cod	1946	1,469	7,500	\$305,600	\$310,200
591	9		224 ELM AVE	6	Bi Level	1995	2,084	5,000	\$332,300	\$336,200
591	11		228 ELM AVE	6	Bi Level	1995	2,064	5,000	\$330,300	\$334,300
591	14		104 LINCOLN ST	6	Bi Level	1995	2,064	5,000	\$330,900	\$421,800
591	16		108 LINCOLN ST	6	Bi Level	1995	2,064	5,000	\$333,400	\$337,300
591	17		179 SPRING VALLEY	6	Colonial	1931	1,855	5,000	\$342,400	\$347,400
591	19		175 SPRING VALLEY	6	Colonial	1928	1,392	5,000	\$290,000	\$294,600

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
591	21		171 SPRING VALLEY	6	Tudor	1936	1,834	7,500	\$351,000	\$355,900
591	24		167 SPRING VALLEY	6	Cape Cod	1960	1,803	7,500	\$337,100	\$340,800
591	26.01		159 SPRING VALLEY	6	Cape Cod	1916	1,718	5,000	\$291,900	\$296,500
591	26.02		165 SPRING VALLEY AVE	6	Colonial	2017	2,083	5,000	\$411,000	\$458,100
591	30		103 WILSON ST	6	Cape Cod	1956	1,542	5,000	\$310,500	\$314,500
591	31		101 WILSON ST	6	Colonial	1931	1,566	5,000	\$316,000	\$320,700
592	1		162 SPRING VALLEY	6	Colonial	1926	1,433	5,625	\$269,500	\$306,200
592	1.01		125 WILSON ST	6	Bi Level	1989	2,172	5,625	\$344,500	\$348,600
592	4		170 SPRING VALLEY	6	Cape Cod	1916	2,640	11,250	\$411,800	\$417,100
592	7		174 SPRING VALLEY	6	Cape Cod	1907	1,455	7,500	\$274,800	\$279,200
592	9		178 SPRING VALLEY AV	6	Colonial	1942	1,126	5,000	\$241,800	\$246,000
592	11		182 SPRING VALLEY AV	6	Colonial	1940	1,530	5,000	\$275,700	\$280,100
592	13		128 LINCOLN ST	6	Colonial	1942	1,176	5,000	\$253,700	\$258,000
592	15		132 LINCOLN ST	6	Cape Cod	1916	1,095	5,000	\$258,000	\$262,300
592	17		167 CEDAR AVE	6	Colonial	1942	1,180	5,000	\$289,400	\$293,900
592	19		163 CEDAR AVE	6	Colonial	1942	1,587	5,000	\$295,800	\$300,400
592	21		159 CEDAR AVE	6	Colonial	1926	1,585	10,000	\$314,300	\$318,800
592	24		149 CEDAR AVE	6	Cape Cod	1942	1,625	7,500	\$300,000	\$304,600
592	27		145 CEDAR AVE	6	Cape Cod	1942	1,426	5,000	\$285,600	\$290,200
592	29		131-133 WILSON ST	6	Cape Cod	1942	1,592	7,500	\$311,200	\$318,600
593	1		148 CEDAR AVE	6	Colonial	1936	1,398	5,000	\$282,200	\$286,700
593	3		152 CEDAR AVE	6	Colonial	1968	1,816	5,000	\$312,500	\$316,200
593	5		156 CEDAR AVE	6	Raised Ranch	1962	2,097	5,000	\$302,400	\$306,000
593	7		160 CEDAR AVE.	6	Split Level	1962	1,690	5,000	\$302,700	\$306,300
593	9		164 CEDAR AVE	6	Colonial	1962	1,882	5,000	\$376,900	\$381,400
593	11		168 CEDAR AVE	6	Colonial	1962	2,624	5,000	\$382,600	\$386,700
593	13		156 LINCOLN ST	6	Cape Cod	1962	1,820	7,500	\$310,700	\$314,100
593	15		160 LINCOLN ST	6	Split Level	1966	1,591	7,500	\$308,900	\$312,600
593	17		166 LINCOLN ST.	6	Ranch	1971	1,566	7,500	\$334,000	\$337,700
593	19		145 CATALPA AVE	6	Colonial	1916	1,786	5,000	\$348,500	\$353,500
593	21		139 CATALPA AVE	6	Split Level	1966	1,621	5,000	\$300,800	\$304,700
593	23		135 CATALPA AVE	6	Colonial	1962	1,928	5,000	\$321,000	\$325,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
593	25		131 CATALPA AVE	6	Split Level	1962	1,635	5,000	\$285,400	\$289,100
593	27		127 CATALPA AVE	6	Split Level	1964	1,509	5,000	\$309,100	\$376,300
593	29		171 WILSON ST	6	Bi Level	1962	2,088	5,000	\$309,900	\$314,000
593	31		163 WILSON ST	6	Raised Ranch	1979	2,304	7,500	\$351,000	\$355,000
593	33		159 WILSON ST	6	Colonial	1969	1,651	7,500	\$327,800	\$331,500
593	35		155 WILSON ST.	6	Colonial	1966	1,890	7,500	\$363,800	\$368,000
594	1		124 CATALPA AVE	6	Ranch	1951	924	5,000	\$258,600	\$262,300
594	3		126 CATALPA AVE	6	Cape Cod	1923	1,613	5,000	\$251,100	\$255,600
594	5		134 CATALPA AVE	6	Colonial	1931	1,956	5,000	\$313,300	\$318,100
594	7		138 CATALPA AVE	6	Bungalow	1960	841	5,000	\$258,000	\$261,800
594	9		142 CATALPA AVE	6	Colonial	1931	1,513	5,000	\$290,800	\$295,400
594	11		144 CATALPA AVE	6	Colonial	1921	2,150	5,000	\$349,200	\$354,200
594	13		188 LINCOLN ST	6	Colonial	1952	2,378	7,500	\$371,700	\$375,800
594	15		192 LINCOLN ST	6	Cape Cod	1952	858	7,500	\$254,100	\$257,700
594	17		196-98 LINCOLN ST	6	Cape Cod	1952	1,849	7,500	\$329,300	\$333,200
594	19		125 WILLOW AVE	6	Cape Cod	1945	1,822	5,000	\$302,700	\$307,400
594	21		121 WILLOW AVE	6	Ranch	1961	1,280	6,000	\$313,800	\$317,800
594	23		115 WILLOW AVE	6	Cape Cod	1950	1,372	6,500	\$303,400	\$307,200
594	26		109 WILLOW AVE	6	Cape Cod	1946	1,763	5,000	\$310,200	\$314,900
594	28		199 WILSON ST	6	Colonial	1929	1,643	7,500	\$314,600	\$319,300
594	31		195 WILSON ST	6	Colonial	1939	1,368	7,500	\$327,200	\$332,000
594	33		191 WILSON ST	6	Colonial	1962	2,158	7,500	\$350,900	\$355,000
594	35		187 WILSON ST	6	Cape Cod	1956	954	7,500	\$311,300	\$315,200
595	1.01		211 WILSON ST	6	Tudor	1931	1,662	5,500	\$370,600	\$375,800
595	1.02		213 WILSON ST	6	Colonial	1936	1,548	4,500	\$268,900	\$273,300
595	5		112-14 WILLOW AVE	6	Ranch	1949	1,116	5,000	\$278,400	\$282,100
595	7		116-118 WILLOW AVE	6	Ranch	1949	1,093	5,000	\$251,700	\$255,200
595	9.01		212 LINCOLN ST	6	Colonial	1936	1,096	4,300	\$250,900	\$255,200
595	9.02		216 LINCOLN ST	6	Bungalow	1931	870	3,500	\$218,900	\$222,900
595	9.03		220 LINCOLN ST	6	Bungalow	1931	862	4,625	\$238,000	\$242,200
595	14		222-24 LINCOLN ST	6	Cape Cod	1926	1,274	5,250	\$226,200	\$227,000
595	15		226 LINCOLN ST	6	Cape Cod	1926	1,766	7,500	\$317,600	\$322,300

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
595	17		230 LINCOLN ST	6	Cape Cod	1951	1,565	7,500	\$320,000	\$323,300
595	19		111 DAVIS AVE	6	Colonial	1938	1,606	5,000	\$327,000	\$331,900
595	21		105 DAVIS AVE	6	Ranch	1938	1,256	5,000	\$253,200	\$257,500
595	23		101 DAVIS AVE	6	Colonial	1936	1,646	5,000	\$298,800	\$303,400
595	25		99 DAVIS AVE	6	Colonial	1936	1,076	5,000	\$252,200	\$256,500
595	27.01		89 DAVIS AVE	6	Ranch	1954	912	5,000	\$234,500	\$238,100
595	27.02		233 WILSON ST	6	Cape Cod	1907	1,708	5,000	\$296,800	\$301,400
595	31		229 WILSON ST	6	Colonial	1926	1,509	7,500	\$307,000	\$311,600
595	33		225 WILSON ST	6	Cape Cod	1951	1,900	7,500	\$364,300	\$368,500
595	35		219 WILSON ST	6	Colonial	1926	1,045	7,500	\$274,000	\$278,300
596	1		90 DAVIS AVE	6	Cape Cod	1949	1,636	5,000	\$276,300	\$279,600
596	3		94 DAVIS AVE	6	Colonial	1950	1,679	5,000	\$278,900	\$360,900
596	5		98 DAVIS AVE	6	Colonial	1931	1,208	5,000	\$252,100	\$256,300
596	7		102 DAVIS AVE	6	Bungalow	1929	957	3,750	\$236,000	\$240,200
596	9		106 DAVIS AVE	6	Bungalow	1928	957	3,750	\$234,000	\$238,200
596	10		110 DAVIS AVE	6	Cape Cod	1936	1,350	3,750	\$277,900	\$282,400
596	12		112 DAVIS AVE	6	Colonial	1936	1,292	3,750	\$255,500	\$259,800
596	13		252 LINCOLN ST	6	Ranch	1956	1,039	7,500	\$305,900	\$309,800
596	15		256-58 LINCOLN ST	6	Ranch	1949	951	7,500	\$226,600	\$230,100
596	17		262 LINCOLN ST	6	Ranch	1953	1,653	7,500	\$301,200	\$305,100
596	19		107 COLES AVE	6	Cape Cod	1931	1,256	3,750	\$286,600	\$291,200
596	21		105 COLES AVE	6	Bungalow	1916	830	3,750	\$226,200	\$230,400
596	22		101 COLES AVE	6	Bungalow	1937	1,125	3,750	\$250,100	\$254,400
596	24		97 COLES AVE	6	Bungalow	1916	794	3,750	\$205,500	\$209,500
596	25		95 COLES AVE	6	Colonial	1916	2,158	5,000	\$320,700	\$325,500
596	27		91 COLES AVE	6	Colonial	2006	2,005	5,000	\$401,500	\$405,700
596	29		87 COLES AVE	6	Colonial	1907	1,441	5,000	\$281,000	\$285,500
596	31		257 WILSON ST	6	Colonial	1907	3,621	11,250	\$528,000	\$534,300
596	34		255 WILSON ST	6	Colonial	1951	1,823	5,625	\$346,700	\$351,000
596	36		253 WILSON ST	6	Colonial	1932	1,426	5,625	\$283,500	\$288,000
597	1		670 SUMMIT AVE	4	Colonial	1911	2,453	10,374	\$392,800	\$398,500
597	4		680 SUMMIT AVE	4	Split Level	1955	3,014	13,099	\$536,000	\$541,500

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
597	6		690 SUMMIT AVE	4	Colonial	1926	3,040	7,595	\$445,600	\$451,800
598	24.01		700 SUMMIT AVE.	6	Ranch	1954	3,227	15,316	\$552,600	\$557,100
598	24.02		97 LINCOLN ST	6	Colonial	1907	3,171	13,989	\$452,600	\$458,200
599	1		188 SPRING VALLEY	6	Colonial	1946	1,540	5,000	\$292,200	\$296,800
599	3		192 SPRING VALLEY	6	Colonial	1946	1,504	5,000	\$288,400	\$293,000
599	5		196 SPRING VALLEY	6	Colonial	1946	1,864	7,910	\$313,800	\$318,400
599	7		200 SPRING VALLEY	6	Colonial	1921	1,867	7,967	\$333,700	\$338,500
599	13		730 SUMMIT AVE	6	Colonial	1931	1,326	5,114	\$273,700	\$278,200
599	16.01		746 SUMMIT AVE	6	Colonial	1933	1,324	4,887	\$263,600	\$267,900
599	16.02		750 SUMMIT AVE	6	Tudor	1936	1,300	5,458	\$321,000	\$325,800
599	17		189 CEDAR AVE	6	Colonial	1936	1,563	6,600	\$321,300	\$326,000
599	22		185 CEDAR AVE	6	Colonial	1946	1,177	6,000	\$286,500	\$291,000
599	23		183 CEDAR AVE	6	Colonial	1931	1,352	7,500	\$298,100	\$302,600
599	25		181 CEDAR AVE	6	Colonial	1939	1,268	5,000	\$271,100	\$275,500
599	27		141 LINCOLN ST	6	Cape Cod	1951	1,649	5,000	\$314,700	\$318,600
599	29		131 LINCOLN ST	6	Colonial	1936	1,456	5,000	\$315,600	\$320,300
599	31		127 LINCOLN ST	6	Colonial	1946	1,282	4,800	\$277,400	\$281,900
600	1		192 CEDAR AVE.	6	Colonial	1926	2,839	23,250	\$510,800	\$516,700
600	2.01		159 CATALPA AVE	6	Cape Cod	1952	1,053	7,500	\$287,800	\$291,600
600	2.02		163 CATALPA AVE	6	Cape Cod	1952	1,290	5,000	\$284,100	\$287,900
600	3.01		163 LINCOLN ST	6	Bi Level	2004	2,054	5,000	\$383,200	\$387,300
600	3.02		153 CATALPA AVE	6	Bi Level	2004	2,160	5,000	\$381,900	\$420,800
600	3.03		151 CATALPA AVE	6	Colonial	2004	2,084	5,000	\$380,700	\$384,800
600	4		776 SUMMIT AVE	6	Ranch	1968	1,675	14,250	\$376,300	\$380,100
600	5		786 SUMMIT AVE	6	Ranch	1946	1,641	10,000	\$361,200	\$366,200
600	6		180 CEDAR AVE.	6	Cape Cod	1946	1,912	22,500	\$377,400	\$382,200
600	8		159-61 LINCOLN ST	6	Colonial	1961	2,504	7,500	\$398,500	\$402,300
601	1		152 CATALPA AVE	6	Ranch	1953	1,094	5,000	\$271,700	\$275,300
601	3		148 CATALPA AVE	6	Colonial	1936	2,895	5,000	\$404,900	\$410,400
601	5		162 CATALPA AVE	6	Ranch	1956	1,166	5,000	\$310,300	\$314,400
601	7		166 CATALPA AVE	6	Colonial	1946	2,086	5,000	\$414,200	\$419,700
601	9		792 SUMMIT AVE	6	Cape Cod	1951	1,436	5,000	\$296,100	\$299,700

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
601	11		796 SUMMIT AVE	6	Split Level	1956	1,568	5,000	\$296,600	\$300,400
601	13		808 SUMMIT AVE	6	Colonial	1948	1,338	7,500	\$278,900	\$282,400
601	15		804 SUMMIT AVE	6	Ranch	1956	1,211	7,500	\$305,800	\$309,700
601	17		810 SUMMIT AVE	6	Colonial	1907	1,727	7,500	\$299,800	\$304,300
601	19		812 SUMMIT AVE	6	Cape Cod	1951	1,366	5,000	\$283,300	\$286,900
601	21		816 SUMMIT AVE	6	Colonial	1951	1,601	5,000	\$292,600	\$296,200
601	23		145 WILLOW AVE	6	Cape Cod	1950	1,434	5,000	\$280,500	\$299,200
601	25		141 WILLOW AVE	6	Cape Cod	1951	1,382	5,000	\$285,200	\$289,100
601	27		137 WILLOW AVE	6	Colonial	1928	1,959	5,000	\$337,800	\$342,700
601	29		133 WILLOW AVE	6	Colonial	1941	1,199	5,000	\$249,900	\$254,200
601	31		195 LINCOLN ST	6	Cape Cod	1950	1,664	7,500	\$303,600	\$345,700
601	33		191 LINCOLN ST	6	Cape Cod	1950	1,978	7,500	\$349,800	\$353,800
601	35		187 LINCOLN ST	6	Cape Cod	1950	1,689	7,500	\$310,400	\$314,300
602	1		132 WILLOW AVE	6	Ranch	1950	1,104	5,000	\$261,400	\$265,000
602	3		136 WILLOW AVE	6	Split Level	1956	1,643	5,000	\$315,100	\$319,100
602	5		140 WILLOW AVE	6	Cape Cod	1953	1,476	5,000	\$309,600	\$313,600
602	7		144 WILLOW AVE	6	Raised Ranch	1984	2,058	5,000	\$324,500	\$328,500
602	9		824 SUMMIT AVE	6	Cape Cod	1951	2,006	10,000	\$378,400	\$382,400
602	13		832 SUMMIT AVE	6	Cape Cod	1951	1,042	7,500	\$280,100	\$283,700
602	15		836 SUMMIT AVE	6	Colonial	1939	1,840	7,500	\$300,900	\$305,400
602	17		840 SUMMIT AVE	6	Colonial	1931	1,580	7,500	\$304,100	\$308,700
602	20		139 DAVIS AVE	6	Ranch	1966	1,338	5,000	\$320,700	\$342,900
602	22		135 DAVIS AVE	6	Cape Cod	1953	1,400	5,000	\$308,700	\$312,800
602	23		131 DAVIS AVE	6	Ranch	1936	1,419	3,750	\$265,900	\$270,300
602	25		125 DAVIS AVE	6	Ranch	1936	1,046	3,750	\$263,400	\$267,800
602	26		123 DAVIS AVE	6	Cape Cod	1954	1,456	5,000	\$267,600	\$271,200
602	28		121 DAVIS AVE.	6	Cape Cod	1936	1,606	3,750	\$283,600	\$288,200
602	31		227 LINCOLN ST	6	Ranch	1956	1,242	7,500	\$313,500	\$317,500
602	33		225 LINCOLN ST.	6	Cape Cod	1948	1,420	7,500	\$295,400	\$298,900
602	35		219 LINCOLN ST	6	Cape Cod	1955	1,376	7,500	\$309,900	\$313,800
603	1		118-20 DAVIS AVE	6	Colonial	1936	2,060	5,000	\$272,500	\$277,000
603	3		122 DAVIS AVE	6	Colonial	1926	1,668	5,000	\$291,300	\$295,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
603	5		126 DAVIS AVE	6	Colonial	1936	1,726	5,000	\$288,900	\$293,500
603	7		130 DAVIS AVE	6	Colonial	1936	1,620	5,000	\$292,300	\$296,900
603	9		136 DAVIS AVE	6	Cape Cod	1941	1,440	5,000	\$287,600	\$298,700
603	11		140 DAVIS AVE.	6	Cape Cod	1951	1,965	5,000	\$346,400	\$350,400
603	13		864 SUMMIT AVE	6	Colonial	1940	1,176	7,500	\$266,800	\$271,100
603	15		868 SUMMIT AVE	6	Colonial	1940	1,281	7,500	\$299,900	\$304,400
603	17		872 SUMMIT AVE	6	Colonial	2005	3,206	7,500	\$634,500	\$639,300
603	19.01		882 SUMMIT AVE	6	Cape Cod	1946	2,338	7,500	\$405,600	\$411,000
603	23		125 COLES AVE	6	Colonial	1931	2,563	7,500	\$400,100	\$405,500
603	25		121 COLES AVE	6	Cape Cod	1951	1,149	5,500	\$281,800	\$285,400
603	27.01		263 LINCOLN ST	6	Ranch	1937	1,365	8,674	\$309,800	\$314,400
603	27.02		265 LINCOLN ST	6	Colonial	1931	2,092	8,900	\$388,100	\$393,300
603	33		255 LINCOLN ST	6	Ranch	1950	1,097	7,500	\$271,300	\$274,900
603	35		251 LINCOLN ST	6	Ranch	1950	1,084	7,500	\$259,000	\$262,500
604	2		523 SUMMIT AVE	4	Colonial	1916	4,290	19,602	\$652,200	\$664,200
604	4.01		547 SUMMIT AVE	4	Colonial	1918	4,264	27,800	\$613,800	\$620,900
604	5		551 SUMMIT AVE	4	Colonial	1926	5,102	46,871	\$816,500	\$824,800
604	6.01		565 SUMMIT AVE	4	Colonial	1926	3,888	41,556	\$633,300	\$640,200
604	6.02		569 SUMMIT AVE	4	Colonial	1926	3,448	41,556	\$673,800	\$681,100
604	6.03		577 SUMMIT AVE	4	Colonial	1926	4,237	64,295	\$783,000	\$790,800
604	8		593 SUMMIT AVE	4	Colonial	1926	3,819	74,270	\$600,000	\$600,000
604	9		599 SUMMIT AVE	4	Ranch	1956	1,890	12,375	\$421,300	\$426,600
604	10.01		603 SUMMIT AVE	4	Colonial	1926	8,278	80,107	\$1,321,500	\$1,333,200
604	12		625 SUMMIT AVE	4	Colonial	1929	3,854	45,956	\$529,800	\$525,700
604	13		635 SUMMIT AVE	4	Colonial	1922	5,861	55,844	\$644,700	\$723,900
604	14.02		645 SUMMIT AVE	4	Colonial	1920	4,779	31,015	\$493,700	\$500,800
604	14.03		609 SUMMIT AVE	4	Cape Cod	1926	717	24,300	\$288,800	\$293,300
604	15		655 SUMMIT AVE	4	Colonial	1936	6,268	65,340	\$1,008,100	\$1,017,600
604	17.01		90 BYRNE ST	4	Cape Cod	1951	2,425	27,761	\$409,700	\$413,800
604	17.02		94 BYRNE ST	4	Cape Cod	1951	1,480	28,787	\$364,500	\$359,200
604	18		98 BYRNE ST	4	Cape Cod	1951	1,672	25,351	\$408,900	\$413,600
604	19		104 BYRNE ST	4	Cape Cod	1951	1,344	6,818	\$292,600	\$296,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
604	20		6 BROOK ST	4	Cape Cod	1951	1,228	9,902	\$285,700	\$289,700
604	21		10 BROOK ST	4	Cape Cod	1951	1,873	9,870	\$343,600	\$348,000
604	22		14 BROOK ST	4	Cape Cod	1951	1,970	7,046	\$314,200	\$318,300
604	23		18 BROOK ST	4	Cape Cod	1951	2,128	6,183	\$321,500	\$326,000
604	24		24 BROOK ST	4	Cape Cod	1951	1,420	6,000	\$312,900	\$317,400
604	25		28 BROOK ST	4	Cape Cod	1951	2,704	6,000	\$377,400	\$382,300
604	26		34 BROOK ST	4	Cape Cod	1951	1,662	10,260	\$322,100	\$326,200
604	27		38 BROOK ST	4	Cape Cod	1951	1,747	9,630	\$331,700	\$335,700
604	28		42 BROOK ST	4	Cape Cod	1951	1,420	6,000	\$351,100	\$356,400
604	29		48 BROOK ST	4	Cape Cod	1951	1,382	6,000	\$285,100	\$289,200
604	30		52 BROOK ST	4	Cape Cod	1951	1,420	9,388	\$296,900	\$300,900
605.01	3		89 BYRNE ST	4	Cape Cod	1951	1,936	7,528	\$347,300	\$331,700
605.01	4		97 BYRNE ST	4	Cape Cod	1951	1,382	8,653	\$295,100	\$299,200
605.01	5		103 BYRNE ST	4	Cape Cod	1951	1,598	14,118	\$338,500	\$342,500
605.01	6		109 BYRNE ST.	4	Cape Cod	1951	1,780	8,432	\$337,800	\$342,000
605.01	7		115 BYRNE ST	4	Cape Cod	1951	1,770	6,508	\$320,700	\$325,000
605.01	8		121 BYRNE ST	4	Cape Cod	1951	2,392	20,638	\$422,000	\$426,900
605.01	9		125 BYRNE ST	4	Cape Cod	1951	1,480	10,536	\$314,800	\$319,100
605.01	10		129 BYRNE ST	4	Cape Cod	1951	1,590	18,271	\$360,200	\$340,100
605.01	11		133 BYRNE ST	4	Cape Cod	1951	3,026	31,406	\$438,500	\$442,600
605.01	12		137 BYRNE ST	4	Cape Cod	1951	1,961	25,790	\$349,600	\$353,500
605.01	13		143 BYRNE ST	4	Cape Cod	1951	1,795	22,713	\$333,800	\$337,500
605.01	14		149 BYRNE ST	4	Cape Cod	1951	1,693	17,750	\$343,500	\$347,400
605.01	15		153 BYRNE ST	4	Cape Cod	1951	1,885	14,481	\$333,500	\$337,300
605.01	16		157 BYRNE ST	4	Cape Cod	1951	1,420	14,752	\$351,400	\$356,100
605.01	17		161 BYRNE ST	4	Cape Cod	1951	1,732	15,228	\$325,600	\$329,600
605.02	1		5 BROOK ST	4	Cape Cod	1951	2,508	8,260	\$369,500	\$373,800
605.02	2		11 BROOK ST	4	Cape Cod	1951	1,657	5,907	\$311,600	\$315,700
605.02	3		17 BROOK ST	4	Cape Cod	1951	1,657	6,768	\$297,100	\$301,100
605.02	4		21 BROOK ST	4	Cape Cod	1951	1,598	7,913	\$339,000	\$343,600
605.02	5		31 BROOK ST	4	Cape Cod	1951	1,420	8,226	\$278,000	\$350,400
605.02	6		37 BROOK ST.	4	Cape Cod	1951	1,811	7,259	\$334,700	\$338,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
605.02	7		150 BYRNE ST	4	Cape Cod	1951	1,465	8,900	\$298,800	\$302,800
605.02	8		144 BYRNE ST.	4	Cape Cod	1951	1,795	6,333	\$340,100	\$321,100
605.02	9		136 BYRNE ST	4	Cape Cod	1951	1,420	7,756	\$292,100	\$296,100
605.02	10		130 BYRNE ST	4	Cape Cod	1951	1,480	7,126	\$332,500	\$337,200
605.02	11		126 BYRNE ST	4	Cape Cod	1951	1,724	7,064	\$333,800	\$338,500
605.02	12		120 BYRNE ST	4	Cape Cod	1951	1,539	6,113	\$350,800	\$369,100
606	2.01		328 FAIRMOUNT AVE	4	Cape Cod	1946	1,534	11,256	\$293,900	\$298,800
606	2.02		324 FAIRMOUNT AVE	4	Colonial	1941	2,121	11,256	\$417,200	\$423,000
606	6.01		283 ELM AVE	4	Cape Cod	1956	1,772	7,504	\$341,800	\$346,500
606	6.02		277 ELM AVE	4	Ranch	1957	1,422	11,250	\$313,600	\$317,700
606	6.03		271 ELM AVE	4	Cape Cod	1950	2,293	11,250	\$403,500	\$408,300
606	12		318 FAIRMOUNT AVE	4	Colonial	1940	2,990	25,853	\$559,600	\$566,300
606	14		263 ELM AVE	4	Colonial	1942	1,868	15,009	\$369,200	\$374,500
606	22		681 SUMMIT AVE	4	Colonial	1926	2,988	21,304	\$473,900	\$479,900
606	26		300 FAIRMOUNT AVE	4	Colonial	1926	5,489	34,063	\$705,100	\$712,800
607	1		274 ELM AVE	6	Ranch	1936	1,686	10,219	\$367,700	\$372,700
607	2		278 ELM AVE	6	Ranch	1956	1,832	11,250	\$393,000	\$396,600
607	3.01		286 ELM AVE	6	Cape Cod	1949	1,291	6,075	\$279,000	\$282,500
607	3.02		100 ALLEN ST.	6	Bi Level	1980	2,208	5,175	\$339,400	\$343,400
607	5.01		114 ALLEN ST.	6	Ranch	1956	1,173	5,000	\$274,400	\$278,000
607	5.02		104-106 ALLEN ST	6	Ranch	1946	1,890	6,250	\$328,300	\$333,100
607	7		235 SPRING VALLEY AVE.	6	Colonial	1941	2,204	11,081	\$348,200	\$353,000
607	9		711 SUMMIT AVE.	6	Ranch	1951	1,931	15,829	\$476,300	\$477,100
607	10.01		705 SUMMIT AVE	6	Cape Ranch	1930	2,708	11,812	\$438,500	\$444,000
607	10.02		270 ELM AVE	6	Colonial	1942	2,534	6,094	\$371,900	\$377,100
608	1.01		741 SUMMIT AVE	6	Colonial	1926	3,652	9,595	\$523,900	\$530,200
608	1.02		733 SUMMIT AVE	6	Ranch	1963	2,417	9,600	\$423,200	\$426,900
608	5		226 SPRING VALLEY AVE.	6	Cape Cod	1952	1,308	5,750	\$279,900	\$283,500
608	7		230 SPRING VALLEY AVE.	6	Cape Cod	1953	1,356	5,750	\$282,800	\$286,400
608	9		236 SPRING VALLEY AVE.	6	Colonial	1942	1,612	5,750	\$300,900	\$305,500
608	11		240 SPRING VALLEY AVE.	6	Ranch	1952	1,188	5,750	\$296,800	\$300,700
608	13		132 ALLEN ST	6	Ranch	1951	1,550	11,250	\$354,200	\$357,800

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
608	16		140 ALLEN ST.	6	Cape Cod	1952	2,531	10,000	\$423,100	\$427,500
608	20.01		215 CEDAR AVE	6	Colonial	2014	2,510	5,000	\$544,900	\$549,500
608	20.02		211 CEDAR AVE	6	Colonial	2014	2,504	5,000	\$540,100	\$544,700
608	24		205 CEDAR AVE	6	Ranch	1961	1,546	7,000	\$355,200	\$358,900
608	26.01		743 SUMMIT AVE	6	Colonial	1931	2,200	6,109	\$297,400	\$302,000
609	1		214 CEDAR AVE	6	Colonial	1928	1,960	5,000	\$301,000	\$305,700
609	3		218 CEDAR AVE	6	Ranch	1946	969	5,000	\$258,100	\$262,400
609	5		222 CEDAR AVE	6	Cape Cod	1954	1,632	5,000	\$302,100	\$306,000
609	7		226 CEDAR AVE	6	Ranch	1956	1,080	5,000	\$271,800	\$275,400
609	9		156 ALLEN ST	6	Ranch	1958	1,428	7,500	\$350,900	\$354,900
609	11		160 ALLEN ST	6	Raised Ranch	1966	1,968	7,500	\$326,400	\$330,500
609	13		166 ALLEN ST	6	Colonial	1951	2,296	7,500	\$338,300	\$341,900
609	15		201 CATALPA AVE	6	Colonial	1960	2,080	5,000	\$349,700	\$353,600
609	17		197 CATALPA AVE	6	Cape Cod	1926	1,920	5,000	\$299,300	\$303,900
609	19		195 CATALPA AVE	6	Cape Cod	1946	1,587	5,000	\$303,400	\$308,000
609	21		191 CATALPA AVE	6	Expanded Ranch	1939	1,625	5,000	\$311,400	\$316,100
609	23		785 SUMMIT AVE	6	Ranch	1950	1,056	5,000	\$276,600	\$281,000
609	25		781 SUMMIT AVE	6	Cape Cod	1931	1,318	5,000	\$282,800	\$287,300
609	27		779 SUMMIT AVE.	6	Ranch	1952	1,098	11,250	\$295,500	\$299,000
609	30		777 SUMMIT AVE	6	Colonial	1993	2,506	11,250	\$441,000	\$445,100
609	33		763 SUMMIT AVE	6	Bi Level	1985	2,222	5,000	\$329,700	\$333,500
609	35		759 SUMMIT AVE	6	Raised Ranch	1961	2,092	5,000	\$306,800	\$310,700
610	1		190 CATALPA AVE	6	Colonial	2015	2,220	5,000	\$578,300	\$583,100
610	3		200 CATALPA AVE.	6	Ranch	1966	2,239	15,000	\$401,400	\$405,200
610	9		190 ALLEN ST	6	Ranch	1951	1,976	15,000	\$440,100	\$444,400
610	13		198 ALLEN ST	6	Cape Cod	1951	1,305	7,800	\$292,900	\$296,400
610	15		181-183 WILLOW AV	6	Colonial	1951	2,040	7,350	\$377,700	\$382,300
610	18		175-177 WILLOW AVE	6	Cape Cod	1951	1,000	6,370	\$276,300	\$280,100
610	20		167-169 WILLOW AV	6	Split Level	1949	1,380	6,000	\$293,600	\$297,300
610	23		817 SUMMIT AVE	6	Ranch	1957	813	5,000	\$256,100	\$259,700
610	25		811 SUMMIT AVE	6	Cape Cod	1941	1,460	5,000	\$284,200	\$288,700
610	27		809 SUMMIT AVE	6	Cape Cod	1946	1,508	7,500	\$331,600	\$336,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
610	29		805 SUMMIT AVE	6	Cape Cod	1946	1,704	7,500	\$325,000	\$329,800
610	33		797 SUMMIT AVE	6	Colonial	1931	1,576	10,000	\$308,400	\$312,900
610	35		791 SUMMIT AVE	6	Bi Level	1997	2,442	5,000	\$360,000	\$364,000
611	1		823 SUMMIT AVE	6	Cape Cod	1940	1,840	5,000	\$308,900	\$313,600
611	3		168 WILLOW AVE	6	Cape Cod	1956	1,448	5,000	\$292,500	\$296,100
611	5		172 WILLOW AVE	6	Cape Cod	1956	1,393	5,000	\$308,100	\$312,000
611	7		174 WILLOW AVE	6	Cape Cod	1948	1,267	5,000	\$283,600	\$287,400
611	9		178 WILLOW AVE	6	Split Level	1949	1,296	5,000	\$268,300	\$272,100
611	11		182-184 WILLOW AVE	6	Cape Cod	1956	1,382	5,000	\$279,800	\$283,500
611	13		222 ALLEN ST	6	Cape Cod	1950	1,717	7,500	\$360,700	\$364,800
611	15		224-26 ALLEN ST.	6	Cape Cod	1940	1,919	7,500	\$346,600	\$351,600
611	17		228 ALLEN ST	6	Ranch	1964	1,794	7,500	\$358,500	\$362,600
611	19		161 DAVIS AVE	6	Colonial	1936	1,612	5,000	\$268,300	\$272,700
611	21		159 DAVIS AVE.	6	Colonial	1936	1,497	5,000	\$289,800	\$294,300
611	23		157 DAVIS AVE	6	Colonial	1936	2,382	5,000	\$348,100	\$353,100
611	25		155 DAVIS AVE	6	Cape Cod	1936	1,322	5,000	\$300,200	\$304,900
611	27.01		843 SUMMIT AVE	6	Colonial	1951	1,617	5,000	\$298,700	\$302,300
611	27.02		849 SUMMIT AVE	6	Colonial	1916	1,476	5,000	\$265,700	\$270,000
611	31		839 SUMMIT AVE	6	Raised Ranch	1966	2,000	7,500	\$310,300	\$314,000
611	33		835 SUMMIT AVE	6	Colonial	1907	2,118	7,500	\$364,600	\$369,700
611	35		831 SUMMIT AVE	6	Colonial	1908	2,395	7,500	\$420,700	\$426,300
612	1		156 DAVIS AVE	6	Cape Cod	1952	840	7,500	\$260,500	\$264,100
612	3		160 DAVIS AVE.	6	Colonial	1916	2,562	7,500	\$377,400	\$382,500
612	27		871 SUMMIT AVE	6	Split Level	1920	1,897	5,000	\$322,100	\$326,900
612	29		867 SUMMIT AVE	6	Cape Cod	1921	1,294	5,000	\$288,800	\$293,300
612	31		863 SUMMIT AVE	6	Cape Cod	1953	1,320	5,000	\$317,400	\$321,700
612	33		859 SUMMIT AVE	6	Cape Cod	1941	1,266	5,000	\$275,900	\$280,400
612	35		855 SUMMIT AVE	6	Cape Cod	1956	2,224	5,000	\$348,500	\$352,200
613	13		309 ELM AVE	4	Ranch	1921	1,675	17,574	\$329,700	\$334,600
613	17		307 ELM AVE	4	Colonial	1907	1,040	7,500	\$265,500	\$271,000
613	19.01		350 FAIRMOUNT AVE	4	Raised Ranch	2000	3,014	7,500	\$420,000	\$424,500
613	19.02		305 ELM AVE	4	Raised Ranch	1965	1,968	7,500	\$306,100	\$310,000

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
613	19.03		354 FAIRMOUNT AVE	4	Raised Ranch	2000	3,014	15,000	\$452,600	\$457,100
613	21		301 ELM AVE	4	Cape Cod	1952	1,529	7,500	\$326,500	\$330,700
613	23.01		71 ALLEN ST	4	Cape Cod	1939	2,639	14,002	\$392,100	\$397,700
613	23.02		65 ALLEN ST	4	Cape Cod	1951	2,760	11,263	\$421,000	\$425,200
613	23.03		85 ALLEN ST	4	Ranch	1966	1,649	6,259	\$321,200	\$325,700
613	23.04		79 ALLEN ST	4	Cape Cod	1952	1,739	6,250	\$324,400	\$328,500
614	1.01		93 ALLEN ST	6	Colonial	1966	2,079	5,000	\$358,600	\$362,700
614	1.02		99 ALLEN ST	6	Colonial	1966	1,539	7,500	\$329,000	\$332,900
614	2.01		300 ELM AVE.	6	Colonial	2004	2,432	5,000	\$453,500	\$457,800
614	3.01		302 ELM AVE.	6	Colonial	2004	2,504	5,000	\$460,000	\$464,400
614	4		304 ELM AVE	6	Colonial	1951	1,640	7,500	\$339,300	\$343,900
614	5		312 ELM AVE	6	Split Level	1950	1,884	6,250	\$297,900	\$305,800
614	5.01		316 ELM AVE	6	Bi Level	2009	2,276	6,250	\$414,200	\$418,400
614	8		265 SPRING VALLEY AVE	6	Colonial	1983	4,214	6,875	\$619,700	\$624,400
614	9		261 SPRING VALLEY	6	Colonial	1926	2,208	8,750	\$346,400	\$351,300
614	10		255 SPRING VALLEY AV	6	Ranch	1951	1,539	15,000	\$319,300	\$322,900
614	12		251 SPRING VALLEY AVE.	6	Cape Cod	1941	1,554	5,000	\$307,000	\$311,700
614	13.01		113 ALLEN ST.	6	Ranch	1956	1,580	5,000	\$312,000	\$315,700
614	13.02		105 ALLEN ST	6	Split Level	1963	1,238	5,000	\$310,800	\$314,800
615	1		246 SPRING VALLEY	6	Cape Cod	1958	1,514	5,700	\$313,000	\$316,700
615	3		250 SPRING VALLEY AVE.	6	Cape Cod	1958	1,312	5,700	\$289,000	\$293,000
615	5		254 SPRING VALLEY AV	6	Colonial	1956	2,112	5,700	\$356,200	\$360,500
615	7		258 SPRING VALLEY AVE.	6	Colonial	1907	1,050	6,950	\$250,000	\$254,200
615	9		262 SPRING VALLEY AVE.	6	Colonial	1956	1,250	6,900	\$261,900	\$265,500
615	13		247-255 CEDAR AVE	6	Cape Cod	1951	2,340	16,500	\$366,400	\$369,800
615	17		243 CEDAR AVE	6	Cape Cod	1946	1,459	11,250	\$318,200	\$322,700
615	20		239 CEDAR AVE.	6	Cape Cod	1954	1,555	5,000	\$289,900	\$293,500
615	22		235 CEDAR AVE	6	Colonial	1956	1,494	5,000	\$299,100	\$303,100
615	24		231 CEDAR AVE	6	Cape Cod	1949	1,530	5,000	\$285,200	\$289,100
615	26		131 ALLEN ST	6	Ranch	1956	1,886	11,250	\$378,000	\$382,400
616	1		149 ALLEN ST	6	Ranch	1950	1,299	7,500	\$292,300	\$295,800
616	4		232-238 CEDAR AVE	6	Cape Cod	1944	1,450	7,500	\$310,400	\$315,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
616	7		244 CEDAR AVE	6	Cape Cod	1927	2,181	17,500	\$384,400	\$389,400
616	11		252 CEDAR AVE	6	Ranch	1964	1,964	17,500	\$437,300	\$441,500
616	15		227 CATALPA AVE	6	Bungalow	1916	1,416	17,321	\$323,600	\$328,000
616	17		225 CATALPA AVE	6	Colonial	1936	2,250	6,125	\$384,800	\$390,000
616	18		221 CATALPA AVE	6	Ranch	1953	942	8,750	\$285,300	\$289,100
616	20		217 CATALPA AVE	6	Ranch	1953	883	5,000	\$254,400	\$258,200
616	22		215 CATALPA AVE	6	Ranch	1953	900	5,000	\$234,100	\$237,800
616	24		209 CATALPA AVE	6	Cape Cod	1956	1,228	5,000	\$267,800	\$271,400
616	26		165 ALLEN ST	6	Cape Cod	1954	1,954	7,500	\$345,500	\$349,500
616	28		159 ALLEN ST	6	Ranch	1955	1,878	7,500	\$325,000	\$328,600
616	30		155 ALLEN ST	6	Cape Cod	1953	2,408	7,500	\$337,200	\$341,300
617.01	1.01		230 CATALPA AVE	6	Split Level	1957	1,651	8,750	\$348,800	\$353,100
617.01	1.02		226 CATALPA AVE	6	Ranch	1951	1,456	8,750	\$313,000	\$316,700
617.01	1.03		220 CATALPA AVE	6	Colonial	1907	3,198	13,125	\$375,300	\$380,600
617.01	1.04		216 CATALPA AVE	6	Colonial	1952	2,075	6,600	\$343,700	\$347,700
617.01	1.05		181 ALLEN ST	6	Colonial	1952	1,768	7,150	\$435,800	\$441,100
617.01	14		217 WILLOW AVE	6	Ranch	1951	1,008	9,701	\$264,400	\$268,000
617.01	16		215 WILLOW AVE	6	Ranch	1956	1,062	8,750	\$277,400	\$280,900
617.01	18		211 WILLOW AVE	6	Colonial	1931	1,584	13,125	\$316,100	\$320,600
617.01	26.01		203 ALLEN ST	6	Bungalow	1931	1,128	5,000	\$265,900	\$270,300
617.01	26.02		201 ALLEN ST	6	Raised Ranch	1985	2,695	5,000	\$355,800	\$359,700
617.01	31.01		203 WILLOW AVE	6	Bungalow	1941	1,073	6,475	\$254,800	\$259,100
617.01	31.02		201 WILLOW AVE	6	Bungalow	1931	652	6,475	\$218,300	\$222,300
617.01	31.03		205 WILLOW AVE	6	Bungalow	1932	832	5,000	\$239,700	\$243,900
617.01	31.04		195 ALLEN ST	6	Colonial	1907	1,760	11,250	\$329,600	\$334,300
617.01	34		189 ALLEN ST	6	Cape Cod	1952	1,688	8,125	\$344,900	\$349,100
618	4		196 WILLOW AVE	6	Colonial	2013	2,475	5,000	\$535,600	\$540,200
618	6		200 WILLOW AVE.	6	Colonial	1966	2,094	2,598	\$333,800	\$337,600
618	8		206 WILLOW AVE	6	Cape Cod	1953	1,438	10,325	\$302,900	\$306,500
618	10		210 WILLOW AVE	6	Cape Cod	1953	1,537	10,150	\$327,100	\$330,900
618	13		214 WILLOW AVE	6	Cape Cod	1952	1,360	10,150	\$338,400	\$342,800
618	15		218 WILLOW AVE	6	Cape Cod	1946	1,422	16,594	\$362,600	\$367,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
618	20		215 DAVIS AVE	6	Split Level	1961	1,676	11,700	\$336,500	\$340,400
618	23		205 DAVIS AVE	6	Colonial	1956	2,413	17,500	\$431,200	\$435,800
618	27		201 DAVIS AVE	6	Cape Cod	1956	1,542	8,850	\$300,200	\$303,800
618	29		195-197 DAVIS AVE	6	Ranch	1955	1,200	8,750	\$293,500	\$298,200
618	31		187 DAVIS AVE	6	Ranch	1956	2,298	17,500	\$439,400	\$443,600
618	35		185 DAVIS AVE	6	Cape Cod	1952	2,086	5,000	\$352,500	\$356,500
618	37		179 DAVIS AVE	6	Cape Cod	1961	1,494	5,000	\$325,000	\$329,000
618	39		175 DAVIS AVE	6	Ranch	1953	950	5,000	\$238,000	\$241,500
618	41		225 ALLEN ST	6	Ranch	1954	1,546	11,250	\$324,100	\$327,700
618	44		223 ALLEN ST	6	Ranch	1953	1,436	11,250	\$327,900	\$331,500
620	1		887-89 SUMMIT AVE	6	Split Level	1956	1,866	6,594	\$336,500	\$340,500
620	4		895-97 SUMMIT AVE	6	Split Level	1956	1,890	14,205	\$342,500	\$346,200
620	5		152 COLES AVE	6	Split Level	1956	1,676	8,296	\$305,600	\$309,000
620	6		156-58 COLES AVE	6	Split Level	1956	2,360	7,090	\$377,000	\$381,200
620	7		160-62 COLES AVE	6	Split Level	1956	1,474	6,436	\$294,900	\$298,600
620	8		166 COLES AVE	6	Split Level	1956	1,474	6,969	\$293,900	\$297,500
621	1		112-114 COLES AVE	6	Colonial	1928	1,780	5,000	\$288,500	\$293,100
621	3		118 COLES AVE	6	Cape Cod	1954	1,612	5,000	\$343,400	\$347,800
621	5		120 COLES AVE	6	Colonial	1927	1,920	5,000	\$308,900	\$352,200
621	7		124 COLES AVE	6	Colonial	1927	2,126	5,000	\$339,700	\$391,900
621	9		890 SUMMIT AVE	6	Colonial	1927	1,955	5,000	\$377,900	\$383,200
621	11		894 SUMMIT AVE	6	Cape Cod	1951	1,600	5,000	\$294,700	\$298,300
621	13		896 SUMMIT AVE	6	Cape Cod	1951	1,537	8,400	\$306,800	\$310,000
622	1		90 COLES AVE	6	Colonial	1931	1,640	5,000	\$304,300	\$309,000
622	3		92 COLES AVE	6	Colonial	1931	1,093	5,000	\$245,700	\$249,900
622	5		96 COLES AVE	6	Colonial	1921	1,576	5,000	\$288,800	\$293,300
622	7		100 COLES AVE	6	Bungalow	1936	1,040	5,000	\$273,400	\$277,800
622	9		104 COLES AVE	6	Colonial	1931	1,112	5,000	\$291,100	\$295,700
622	13		284 LINCOLN ST	6	Detached Item	0	0	6,100	\$110,200	\$112,200
622	17		85 SO LAKE DR	6	Colonial	2009	2,422	4,900	\$448,000	\$452,400
622	19.01		77 SO LAKE DR	6	Cape Cod	1948	1,572	10,500	\$321,300	\$324,900
622	19.02		287 WILSON ST	6	Bi Level	1996	2,100	5,000	\$387,500	\$392,400

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
623	1		60 COLES AVE.	6	Colonial	1926	1,750	5,000	\$313,800	\$318,500
623	3		62 COLES AVE	6	Cape Cod	1928	1,368	5,000	\$293,200	\$297,800
623	5		68 COLES AVE	6	Colonial	1926	1,357	5,000	\$276,600	\$281,000
623	7		70 COLES AVE	6	Bungalow	1937	1,084	5,000	\$260,800	\$265,100
623	9		74 COLES AVE	6	Colonial	1936	1,804	5,000	\$325,800	\$330,600
623	11		78 COLES AVE	6	Colonial	1926	2,576	5,000	\$338,200	\$343,100
623	13		286 WILSON ST	6	Colonial	1936	1,488	7,500	\$332,700	\$337,500
623	15		290 WILSON ST	6	Bungalow	1926	992	7,500	\$264,300	\$268,600
623	17		69 SO LAKE DR	6	Bungalow	1936	1,497	4,950	\$282,300	\$286,800
623	19		65 SO LAKE DR	6	Colonial	1928	1,656	6,650	\$318,400	\$323,100
623	21		63 SO LAKE DR	6	Bungalow	1926	1,390	7,500	\$328,400	\$333,200
623	23		61 SO LAKE DR	6	Cape Cod	1940	1,574	7,300	\$305,000	\$309,600
623	25		59 SO LAKE DR	6	Colonial	1926	1,671	6,400	\$337,600	\$375,800
623	27		51 SO LAKE DR	6	Colonial	1926	1,608	5,000	\$356,300	\$361,400
623	29		291 LOUIS ST	6	Bungalow	1907	1,358	7,500	\$303,100	\$307,700
623	31		285 LOUIS ST	6	Colonial	1931	1,500	7,500	\$300,100	\$304,600
624	1		32 COLES AVE	6	Bungalow	1952	925	5,000	\$234,400	\$237,900
624	3		34 COLES AVE	6	Cape Cod	1936	1,404	5,000	\$263,600	\$268,000
624	5		40 COLES AVE	6	Cape Cod	1936	1,740	5,000	\$342,800	\$347,800
624	7		44 COLES AVE	6	Colonial	1932	2,059	5,000	\$322,500	\$327,300
624	9		48 COLES AVE	6	Colonial	1936	1,771	5,000	\$315,700	\$320,400
624	11		52 COLES AVE	6	Cape Cod	1951	2,021	5,000	\$367,300	\$371,400
624	13		286 LOUIS ST	6	Colonial	1936	1,364	7,500	\$303,400	\$308,000
624	15		290-92 LOUIS ST	6	Cape Cod	1946	2,166	5,850	\$361,800	\$366,900
624	17		41 SO LAKE DR	6	Ranch	1950	1,057	4,800	\$279,800	\$283,600
624	19		33 SO LAKE DR	6	Cape Cod	1936	844	5,000	\$237,500	\$241,700
624	21		31 SO LAKE DR	6	Cape Cod	1950	1,388	5,000	\$314,300	\$318,600
624	23		29 SO LAKE DR	6	Bungalow	1931	1,500	5,000	\$284,500	\$289,000
624	25		27 SO LAKE DR	6	Cape Cod	1951	1,432	5,000	\$294,200	\$298,200
624	27		21 SO LAKE DR	6	Cape Cod	1951	1,860	5,800	\$324,900	\$328,800
624	29		293 HERMAN ST	6	Colonial	1936	1,944	14,664	\$291,000	\$295,300
624	32		291 HERMAN ST	6	Bungalow	1922	1,200	7,500	\$300,300	\$304,900

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments

<i>Block</i>	<i>Lot</i>	<i>Qual</i>	<i>Location</i>	<i>NBHD</i>	<i>Style</i>	<i>Year Built</i>	<i>Livable Area</i>	<i>Lot Size (SF)</i>	<i>2018 Assessment</i>	<i>Proposed 2019 Assessment</i>
624	34		285 HERMAN ST	6	Bungalow	1926	1,000	7,500	\$275,800	\$275,100
625	1		18 COLES AVE	104	Colonial	1946	1,942	7,500	\$349,200	\$354,100
625	4		20 COLES AVE	104	Colonial	1946	2,624	5,000	\$343,700	\$348,700
625	6		24 COLES AVE	104	Cape Cod	1929	1,330	5,000	\$268,100	\$272,500
625	8		286 HERMAN ST	104	Bi Level	2012	2,198	5,350	\$362,300	\$366,400
625	10		292 HERMAN ST	104	Ranch	1931	1,264	5,600	\$270,800	\$275,200
625	12		296 HERMAN ST	104	Colonial	1936	1,486	5,600	\$269,900	\$274,300
625	14.02		300 HERMAN ST	104	Bungalow	1931	1,162	6,750	\$258,900	\$263,100

* Proposed 2019 assessments are subject to change prior to final submission of the tax list

* 2018 assessments may not include any recent Added Assessments or Judgments