
Assessment Summary
For Current Year File 2018

Parcel ID: 40.03-1-1.111
Active

NYS- Real Property System
County of Yates
Town of Torrey
SWIS Code - 573689

RPS030/VO4/L001
Date: 9/13/2017

Sheet 1 of 1

Parcel Information
Curr Owner: Greenidge Generation LLC

Location: 590 Plant Rd
Torrey, NY

Acct #: 0713-006
School Cd: 573001 Penn Yan Central
Roll Sect: 8 Wholly Exmpt RS/S:

Prop Class: 380 Pub Util Vac

Parcel Land Size 1 File Maintenance/Sales Info
Front: 2,850.00 Acres: 139.20 Created: 07/03/2013 Book: 655
Depth: 0.00 Sq Ft: 0 Modified: 04/05/2017 01:02 PM

Grid Coordinates
 By: mary Page: 1

East: 721898 North: 976250 1 Folder: Exemption

- mt./peril/ 1Jebldiptivi

Owner Cd: Alloc Factor: 0.0000 Tax Code:

Cons School: Land Com Yr/Cd: Mtg No:

Ag District: 0 Ag District Cd: Bank Cd:

Easmnt Cd: SSI: 0 Arrears: 0

Desc 1:

Desc 2:

Desc 3:
Desc Print Cd: P

- Assessment Data Taxable Values
Curr Land AV: 460,000 Orig Value Type: Prior Land AV: 460,000 County:
Curr Total AV: 6,400,000 Rev Value Type: Prior Total AV: 6,400,000 Muni:

Reval Land: 460,000 Residential Pct: Relevies School:

Reval Total: 2,960,000 Uniform Pct: 99.00 School: 0.00 Village:

Disclos Total: Full Mkt Value: 6,464,600 Village: 0 00 j Star Sch:

- AR Information
Equal Inc:
Equal Dec:
Phys Inc:
Phys Dec:
Split Merge:

 Current Owners

Name Attention To/In Care Of Additional Address
Street No./Prefix Dir/Street Name/Suffix/Post Dir Unit Name Unit No. P.O. Box City St Zip Code Country Bar Cd Owner Type
Greenidge Generation LLC

187 Dresden NY 14441 Primary

Yates County IDA
187 Dresden NY 14441 Additional

 Exemptions

Code Description Amount Pct [nit Yr Term Yr Vlg Own Pct Tax Code County Amt

Town Amt School Amt Village Amt Unit No.
18020 IND DEVEL 6,400,000 0 2017 No 0 6,400,000

6,400,000 6,400,000 0 0

 Special Districts

Code Name Primary Units Secondary Units Pct Type Value Move Tax / Credit
FD361 Torrey fire dist 0.00 0.00

0.00

0 0.00

Parcel Land Size
Acct #: 0 713-006 Front: 0.00 Acres: 142.22
School Cd: 5 73001 Penn Yan Central Depth: 0.00 Sq Ft: 0
Roll Sect: 1 Taxable RS/S:

— Grid Coordinates
Prop Class: 3 80 Pub Util Vac East: 718455 North: 974722

Alloc Factor:

0.0000

Tax Code:

Land Corn Yr/Cd: Mtg No:

Ag District Cd: Bank Cd:

SSI:
 0

Arrears: 0

—Parcel Information
Curr Owner: Greenidge Generation LLC

Location: Swarthout Rd
Torrey, NY

— Property Description
Owner Cd:

Cons School:
Ag District: 0

Easmnt Cd:

File Maintenance/Sales Info --

Created: 07/03/2013 Book: 655
Modified: 04/20/2016 12.00 AM

By: TSL Page: 1
Folder: PARCEL

Desc 1: FLY ASH PILE
Desc 2:

Desc 3:

Desc Print Cd: P

— Assessment Data — Taxable Values AR Information
Curr Land AV: 213,000 Orig Value Type: Prior Land AV: 213,000 County: 213,000 Equal Inc:
Curt Total AV: 213,000 Rev Value Type: Prior Total AV: 213,000 Muni: 213,000 Equal Dec:
Reval Land: 213,000 Residential Pct: r- Relevies School: 213,000 Phys Inc:
Reval Total: 213,000 Uniform Pct: 99.00 School: 0.00 Village: Phys Dec:

Disclos Total: Full Mkt Value: 215,200 Village: 0.00 Star Sch: 213,000 Split Merge:
_J

Current Owners

NYS- Real Property System
County of Yates
Town of Torrey
SWIS Code - 573689

Assessment Summary
For Current Year File 2018

Parcel ID: 51.02-1-7
Active

RPS030N04/L001
Date: 9/13/2017

Sheet 1 of 1

Name Attention To/In Care Of

Additional Address
Street No./Prefix Dir/Street Name/Suffix/Post Dir Unit Name Unit No. P.O. Box City St Zip Code Country Bar Cd Owner Type
Greenidge Generation LLC

Lockwood

187

Dresden NY 14441 Primary

Special Districts

Pct Type
0.00

Code Name
FD361 Torrey fire dist

Primary Units
0.00

Secondary Units
0.00

Value
0

Move Tax / Credit
0.00

0262-006
573001 Penn Yan Central
1 Taxable RS/S:

380 Pub Util Vac

Acct #:
School Cd:
Roll Sect:
Prop Class:

27,300

Orig Value Type:

Rev Value Type:

Residential Pct:

Uniform Pct: 99.00

Full Mkt Value:

0.00 Sq Ft: Depth:

187 Dresden

187 Dresden

NYS- Real Property System
County of Yates
Town of Torrey - 5736
Village of Dresden
SWIS Code - 573601

— Parcel Information
Curr Owner: Greenidge Generation LLC

Location: 590 Plant Rd
Dresden, NY

— Property Description
Owner Cd:

Cons School:

Ag District: 0
Easmnt Cd:

—Assessment Data

_

Alloc Factor: 0.0000

Land Corn Yr/Cd:
Ag District Cd:

SSI: 0

Assessment Summary
For Current Year File 2018

Parcel ID: 40.77-1-4
Active

RPS030N04/L001
Date: 9/13/2017

Sheet 1 of 1

Attention To/In Care Of
Unit Name Unit No. P.O. Box City

Additional Address
St Zip Code Country Bar Cd Owner Type

NY 14441 Primary

NY 14441 Additional

Name
Street No./Prefix Dir/Street Name/Suffix/Post Dir
Greenidge Generation LLC

Yates County IDA

Curr Land AV: 27,000

Curr Total AV: 27,000

Reval Land: 27,000

Reval Total: 27,000

Disclos Total:

File Maintenance/Sales Info -
Created: 10/10/1975 Book: 655
Modified: 04/04/2017 03:51 PM

By: mary Page: 56
Folder: Owner

Tax Code:
Mtg No:
Bank Cd:

Arrears:

Prior Land AV:

Prior Total AV:

[

Relevies
School:
Village:

Current Owners

Desc 1: CORP LINE CHG INC VILLAGE

Desc 2: ACREAGE FR 16.5A TO 17.84A
Desc 3:

0 Desc Print Cd: P

AR Information Taxable Values
County: 27,000 27,000 Equal Inc:

27,000 Muni: 27,000 Equal Dec:
 School: 27,000 Phys Inc:

0.00 Village: 27,000 Phys Dec:

0.00 Star Sch: 27,000 Split Merge:

r Parcel Land Size
Front: 0.00 Acres:

Grid Coordinates
East: 720829 North:

17.84

0

976706

Parcel Id SWIS Year Owner Name Street Name
Prop
Class Total AV Active

40.03-1-1.111 573689 2018 Greenidge Generation L1590 Plant Rd 380 6,400,000 A
64.02-1-2.1 573689 2018 T-Ote-STrhratturnier r rt y- 30 Downey Rd 581
40.03-1-2.1 >- 573689 2018 NYSEG Substation 872 6,016,60

6,168,8011111

A
2,600,000 52.01-1-3.1 573689 2018 Ferro Corporation 1789 Transelco Dr 710
1,939,50 , 76.02-1-2 573689 2018 oewisirecrTITTITMIttrCent 200 Camp Rd 581

29.03-1-13.1 573689 2018 Doyle, Michael J. 1190 Ridge Rd 152 1,525,30 A
29.59-1-3 573689 2018 Pennsylvania Lines LLC Railroad Ceiling 842 1,329,93 •A
38.04-1-4 573689 2018 Martens, Jan W, 1724 Ridge Rd 112 1,267,001 A
536.89-9999-131.600/188573689 2018 NYSEG Outside Plant 861 1,211,281 A
75.02-1-3 573689 2018 Henderson, Richard H. 763 W Leach Rd 140 1,202,10 1 A
39.04-1-8 573689 2018 Jensen, Rodney B. 1006 Sr 54 112 1,047,10 1 A
636.89-9999-131.600/188573689 2018 NYSEG Outside Plant 884 1,045,900

981,90 1 A 76.02-1-3 573689 2018 Back Achers Inc 2906 Wood Rd 582
75.02-1-1 573689 2018 Henderson, Richard H. 1051 W Leach Rd 140 979,700

975,900
961,604M

28.02-1-8 573689 2018 Zimmerman, Norman W. 1593 Havens Corners Rd 112
39.02-1-12.1 573689 2018 Wilson Family Trust Trus 1539 Sr 14 120
52.66-1-1 573689 2018 Pichichero Angela B 'fru:2151 Perry Pt Rd 1210W 441,50 1 A
52.03-1-9.1 573689 2018 Garman, Alson Z. 769 Hewett Rd 120

924,30 64.01-1-15 573689 2018 Zimmerman, Arthur W. 2375 Hazard Rd 112
934,701E

76.01-1-7 573689 2018 Cuki Holdings LLC 2770 Sr 14 449 906,601 A

51.04-1-4 573689 2018 Nolt, Michael L. 954 City Hill Rd 112 897,304=
52.57-1-3 573689 2018 Gibson, Martin A. 2015 Perry Pt Rd 210W 863,404=
39.03-1-5.11 573689 2018 Zimmerman, Clinton W. 1654 Sr 14 Spur 112 850,001 A
63.04-1-7.1 573689 2018 Burkholder, Nathan S. 2382 Hazard Rd 112 843,50 1 A

832,604;1111 38.02-1-2 573689 2018 Christiansen, Guy R. 1466 Queenan Rd 112
51.01-1-1 573689 2018 Martin, Webster N. 1840 Ridge Rd 112 823,204=

A
29.01-1-15 573689 2018 Zimmerman, David W. 1081 Ridge Rd 112

112
C 815,70

807,80 1 51.02-1-6.111 573689 2018 Nolt, Andrew L. 860 Feagles Rd
19.04-1-8 573689 2018 Schnelle, Michael P. 846 Sr 14 152W 806,90 1 A
50.02-1-3 573689 2018 Zimmerman, Glenn M. 1905 Bentley Bell Rd 112 802,401 A
75.02-1-2 573689 2018 Martin, Larry N. 2782 Norris Rd 112 796,7041.

781,10 29.04-1-3.2 573689 2018 Panta Rei LLC 1020 Anthony Rd 480
64.04-1-4 573689 2018 eerrrp-Whttman 150 Whitman Rd 581 762,904=
39.02-1-2.11 573689 2018 Tuller, John G. 936 Denver Rd 120 I_ 739,004= I 735,004=

L 727,704=
63.03-1-1 573689 2018 Flynn, Patrick H. 2593 Flynn Rd 112
64.59-1-1 573689 2018 Zimmerman, John D. III 1739 Log Cabin Rd 112
39.01-1-5 573689 2018 Martens, Klaas U. Jr 1443 Ridge Rd 120 724,60 1 A
64.01-1-14 573689 2018 Zimmerman, Raymond R 2456 Sr 14 112 716,601 A
28.04-1-1 573689 2018 Zimmerman, Allen H. 1179 Townline Rd 112 707,701 A
28.02-1-6 573689 2018 Sauder, Stephen R. 1013 Ridge Rd 120 706,10 1 A
51.01-1-4 573689 2018 Martens, Jan W. X 1142 Chidsey Rd 120 705,301 A
39.01-1-1 573689 2018 Martin, Curvin Z. 1275 Ridge Rd 112 696,801 A

63.04-1-1 573689 2018 Brooks, Kirk K. 1050 W Leach Rd 113 696,701 A

51.04-1-1 573689 2018 Nolt, Nathan L. 2058 Swarthout Rd 112 692,30 1 A
64.75-1-8 573689 2018 Watts, John L. III 169 E Leach Rd 210W

668,4D

689,004=
76.01-1-3 573689 2018 Leid, Harvey H. 2695 Sr 14 112 670,600
76.01-1-6 573689 2018 Hoover, Wilmer R. 2850 Sr 14 112
38.02-1-3 573689 2018 Whitaker Trust Trust 1593 Townline Rd 120 6e7.10 A
51.04-1-3 573689 2018 Travis, Lloyd A. Jr 2160 Swarthout Rd 120 663.00 1 A
75.01-1-1.11 573689 2018 Hallings, Dale G. Flynn Rd 120 662,9

l 17706411111
653,20 1
652,701

I 635,04=

A
76.01-1-4.2 573689 2018 Martin, Aaron Ray 2811 Sr 14 112
29.03-1-4.1 573689 2018 Nolt, Amos L. 1220 Larzelere Rd 120
39.01-1-3.11 573689 2018 Ecco Domani USA Inc Sr 14 152
51.41-1-1 573689 2018 Martin, Melvin N. 1154 Hopeton Rd 112

Parcel Id SWIS Year Owner Name Street Name
Prop
Class Total AV Active

63.04-1-5 573689 2018 Henderson, Margaret S. 930 W Leach Rd 140 632,20 A
52.67-1-5 573689 2018 Izzo Golf Inc 2189 Hansen Harbor 210W 629,70' A
39.03-1-9 573689 2018 Hoover, Floyd N. 1793 Ridge Rd 113 618,50' A
52.31-1-2 573689 2018 Binghamton Boating Clu 1840 Perry Pt Rd 582W 615,80' A

597,70'

_ 597,20'
594,50
593,50
592,60'
588,701

A 39.60-1-1 573689 2018 Moreland Trust Trust 1292 Arrowhead Beach 210W

A 76.01-1-5 573689 2018 Zimmerman, Arthur W. 2901 Sr 14 120

A 52.58-1-4.11 573689 2018 Saubermann, Lawrence .2121 Perry Pt Rd 210W

A 52.03-1-11 573689 2018 Eberly, Ivan Z. 2105 Sr 14 112

A 64.04-1-1 573689 2018 Zimmerman, Edwin R. 376 E Leach Rd 112

A 64.01-1-5.1 573689 2018 Edelmann, Paula S. 2287 Sr 14 120

52.01-1-8 573689 2018 Nolt, Nathan L. 2013 Sr 14 210

 584,100

586,500
584,400 51.01-1-2.1 573689 2018 Horst, Paul 1190 Hopeton Rd 112

64.03-1-2 573689 2018 Henderson, Bruce S. 2453 Sr 14 152

574,404= 38.04-1-3 573689 2018 Martin, Webster N. 1485 Quenan Rd 112

569,804= 39.04-1-7 573689 2018 Village Of Dresden Sr 54 822

562,604= 29.42-1-7 573689 2018 DeMarco, David F. 929 Davy Rd 449
, A 19.04-1-2 573689 2018 Fox Run Vineyards Inc 975 Carlson Rd 449

541,60
541,00

A 28.04-1-9 573689 2018 Zimmerman, Elvin H. 1271 Townline Rd 112

A 29.84-1-12 573689 2018 Dobmeier Trust Trust 1321 Geneva Rd 210W

52.48-1-9 573689 2018 Gauvin, Alvin L. 2003 Perry Pt Rd 210W 539,40 1 A

29.84-1-2.2 573689 2018 Fischetti, John 1283 Elmira Rd 210W 538,00' A

39.36-1-6 573689 2018 Miller, Robert T. 1236 Rock Haven Beach 210W 535,10' A

535,00' A 52.48-1-3 573689 2018 Hood Trust Trust 1965 Perry Pt Rd 210W

64.02-1-1.21 573689 2018 Henderson, Nathaniel H. Downey Rd 105 533,00' A

29.59-1-8.1 573689 2018 Gordon, Wallace 1129 Anthony Beach 210W 530,80' A

527,40' A 28.04-1-5 573689 2018 Hall, Rodney B. 1335 Townline Rd 120

39.44-1-6.1 573689 2018 Crumlish, Paul W. 1256 Arrowhead Beach 210W 525,804=
524,400 29.76-1-9.1 573689 2018 Ugine, Daniel R. 1279 Elmira Rd 210W

518,900 29.84-1-11 573689 2018 Fryer Trust Trust 1313 Geneva Rd 210W

29.02-1-2 573689 2018 Serenity Vineyards LLC 930 Davy Rd 449 517,400

52.58-1-5.11 573689 2018 Constantine, Robert D. 2109 Perry Pt Rd 210W 516,70 1 A

76.59-1-1.1 573689 2018 Dedie, Mary H. 2895 Pompey Rd 210W 514,90' A

52.32-1-1 573689 2018 Granzin Trust Trust 1839 Perry Pt Rd 210W 513,801 A

39.03-1-10 573689 2018 Hoover, John R. 1324 Sr 54 112 509,400
29.76-1-4 573689 2018 Tuller, John G. 1241 Anthony Beach 210W 500,800
29.04-1-3.1 573689 2018 Martini, John H. 1031 Anthony Rd 152 492,30' A

29.76-1-5 573689 2018 Presher, Allen E. 1247 Anthony Beach 210W 480,60 A
29.01-1-11.1 573689 2018 Christiansen Trust Trust 1214 Travis Rd 120

478,80
477,50'

479,304=
A 51.03-1-1.1 573689 2018 Henderson, Bruce S. 2265 Henderson Rd 120

63.01-1-4.1 573689 2018 Henderson, David L. 1127 City Hill Rd 140 A
52.58-1-8 573689 2018 Korver, Reinerus M. 2143 Perry Pt Rd 210W 475,000
39.60-1-5 573689 2018 First, William K. 1297 Arrowhead Beach 210W 474,800
28.02-1-3.1 573689 2018 Zimmerman, Aden W. 1474 Havens Corners Rd 112 472,500121111
28.02-1-4 573689 2018 Schiek, Ronald A. 818 Ridge Rd 120 472,40 _
29.01-1-1.1 573689 2018 Schiek, Ronald A. 873 Ridge Rd 120 471,00' A
52.04-1-4.13 573689 2018 Lakeland Farms LLC Hansen Point Rd 120 470,401A
52.40-1-10 573689 2018 Lonie, Cheryl R. 1939 Perry Pt Rd 210W 469,900111
52.58-1-6 573689 2018 Kieli, Michael 2137 Perry Pt Rd 210W 467,101 A
51.02-1-1.1 573689 2018 Hoover, Floyd N. 1041 Sr 54 120 464,304=
29.84-1-5 573689

.
2018 Lockwood, William Scot 1291 Flint Rd 210W 460,601 A

52.67-1-3 573689 2018 Herbst, Matthew L. 2181 Hansen Harbor 210W 454,50 1 A
64.52-1-8.1 573689 2018 Edger, Robert 1712 Log Cabin Rd 210W 452,601 A
52.48-1-13.112 573689 2018 Holtzman, Kimberly G. 2007 Perry Pt Rd 210W 451,60
39.75-1-1 573601 2018 Dresden Commons Inc 89 Main St 710 451,60' A

