

City of Milford

AGENDA

Council Meeting

August 26, 2013

Milford City Hall - Joseph Ronnie Rogers Council Chambers - 201 South Walnut Street, Milford, Delaware

7:00 P.M.

BOARD OF REVISION AND APPEAL HEARING

Fiscal year 2011-2012 General Assessment as Adjusted by Supplemental Assessments—CANCELED

COUNCIL MEETING

Call to Order - Mayor Joseph R. Rogers

Invocation

Pledge of Allegiance

Recognition

Communications

Unfinished Business

Approval of Revised Redner's Market Agreement

Approval of Redner's Market Escrow Agreement

Adoption of Resolution 2013-14/Planning, Zoning & Engineering Fees-Revised

Streetscapes Project/City De-Obligation/Account Clarification/CTF Fund/Food Bank & Carlisle Fire Company/
Transfer to General Fund Reserves

New Business

Adoption of City of Milford Tax Warrant/FY 2013-2014

FY 2013 Budget Adjustment/PNC Expenses/Miscellaneous

FY 2013 Budget Adjustment/Streets & Grounds/Beaver Tree Consulting Service/Bill Pike*

Reappointment of Planning Commission Members

Reappointment of Board of Adjustment Members

*Executive Session-Pursuant to 29 Del. C. §10004(b)(6) Discussion of the content of documents, excluded from the definition of "public record" in § 10002 of this title where such discussion may disclose the contents of such documents §10002 (l)(10) Executive session discussions***

Adjourn

WORKSHOP

Call to Order - Mayor Joseph R. Rogers

Economic Development Committee Update/Councilman Grier

Adjourn

SUPPORTING DOCUMENTS MUST BE SUBMITTED TO THE CITY CLERK IN ELECTRONIC FORMAT NO LATER THAN ONE WEEK PRIOR TO MEETING; NO PAPER DOCUMENTS WILL BE ACCEPTED OR DISTRIBUTED AFTER PACKET HAS BEEN POSTED ON THE CITY OF MILFORD WEBSITE.

This agenda shall be subject to change to include additional items including executive sessions or the deletion of items including executive sessions which arise at the time of the public body's meeting.

City of Milford

PUBLIC NOTICE ***HEARING CANCELED**** *City of Milford Property Tax Appeals*

Please be advised that on Monday, the 26th day of August 2013 at 7:00 p.m., the City Council of the City of Milford will sit in the Joseph Ronnie Rogers Council Chambers at Milford City Hall, 201 South Walnut Street, Milford, Delaware, as a Board of Revision and Appeal in regard to the 2013-2014 City of Milford General Property Assessment.

Property owners wishing to appeal the value of their property under the 2013-2014 General Assessment must contact Christine Crouch at 302-424-3712 Extension 308 by 4:30 p.m. on Thursday, August 15, 2013.

Copies of the 2013-2014 General Assessment are posted for public information at Milford City Hall, 201 South Walnut Street, Milford, Delaware and at the Milford Public Library, 11 Southeast Front Street, Milford, Delaware.

Issued this 24th day of July 2013 pursuant to Article 7 of the Charter of the City of Milford, Delaware.

Richard D. Carmean
City Manager

*Posted 07/14/13 *Canceled 08/22/13 (All appeals resolved)*

ASSESSMENT LISTING
2013

ACCOUNT_NO	OWNER_NAME_1	STREET_N UMBER	STREET_NAME	CURRENT_LAND_ VALUE	CURRENT_BLDG_ VALUE	CURRENT_TOTAL_ VALUE
MD-16-173.00-01-02.06-000	1001 MATTLIND WAY LLC	109	E LIBERTY WAY	300000	0	300000
MD-16-173.00-01-02.03-000	1001 MATTLIND WAY LLC	101	E LIBERTY WAY	335000	0	335000
MD-16-173.00-01-03.03-000	1001 MATTLIND WAY LLC	1002	MATTLIND WAY	235000	232600	467600
MD-16-173.00-01-03.00-000	1001 MATTLIND WAY LLC	1003	MATTLIND WAY	245000	677500	922500
MD-16-183.10-04-26.00-000	203 NE FRONT ST LLC	203	NE FRONT ST	64500	230100	294600
3-30-6.20-068.00	218 SWS LLC	218	S WASHINGTON ST	16300	50100	66400
3-30-11.05-155.00	226 MAIN ST, LLC	410	CHARLES ST	23300	75800	99100
MD-16-183.00-01-12.00-000	399 ASSOCIATES LLC	759	E MASTEN CIRCLE	71000	711700	782700
MD-16-183.00-01-13.00-000	399 ASSOCIATES LLC	759	E MASTEN CIRCLE	69500	922800	992300
MD-16-183.10-04-47.00-000	40-46 NORTH WALNUT STREET LLC	40	N WALNUT ST	26600	95700	122300
MD-16-173.00-01-02.18-000	4BLAINE, LLC	215	W LIBERTY WAY	138400	0	138400
3-30-11.09-029.08	603 MARSHALL ST LLC	603	MARSHALL ST	65800	472300	538100
3-30-10.12-086.00	84 INDEMNITY, CO	48	MCCOY ST	95300	0	95300
3-30-10.12-087.00	84 INDEMNITY, CO	48	MCCOY ST	85300	1169300	1254600
3-30-10.16-001.00	84 INDEMNITY, CO	48	MCCOY ST	72300	0	72300
MD-16-174.18-02-15.01-000	A & I HOUSING INC	710	N WASHINGTON ST	33300	70200	103500
3-30-7.18-025.01	A & M PARTNERSHIP		CEDAR BEACH RD	2300	0	2300
3-30-7.18-021.00	A & M PARTNERSHIP	2	CEDAR BEACH RD	35300	59100	94400
MD-16-174.01-02-12.00-000	AARON, THOMAS A & M EDNA	202	S LANDING DR	27700	176500	204200
3-30-7.17-065.00	ABBATE, MARK A & BROWN, MEREDITH	32	FISHER AVE	20600	42300	62900
MD-16-174.18-02-23.00-000	ABBOTT, GARY S & KATHLEEN V	702	N WASHINGTON ST	36800	135700	172500
3-30-15.00-084.08-4104D	ABEL, APRIL A	4101	FULLERTON COURT	0	144000	144000
1-30-6.00-414.00	ACACIA FEDERAL SAVINGS BANK		CORNER LOT	31300	0	31300
1-30-6.00-410.00	ACACIA FEDERAL SAVINGS BANK	7564	WILD GOOSE LN	25400	0	25400
1-30-6.00-411.00	ACACIA FEDERAL SAVINGS BANK	7566	WILD GOOSE LN	25400	0	25400
1-30-6.00-412.00	ACACIA FEDERAL SAVINGS BANK	7568	WILD GOOSE LN	25400	0	25400
1-30-6.00-413.00	ACACIA FEDERAL SAVINGS BANK	7570	WILD GOOSE LN	25500	0	25500
1-30-6.00-409.00	ACACIA FEDERAL SAVINGS BANK		CORNER LOT	28300	0	28300
MD-16-174.18-03-35.01-000	ACORN HOLDINGS LLC		SALEVAN AVE	24100	0	24100
MD-16-174.18-03-16.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	17000	0	17000
MD-16-174.18-03-17.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	16400	0	16400
MD-16-174.18-03-18.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	15400	0	15400
MD-16-174.18-03-19.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	14500	0	14500
MD-16-174.18-03-20.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	14500	0	14500
MD-16-174.18-03-21.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	14400	0	14400
MD-16-174.18-03-22.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	14300	0	14300
MD-16-174.18-03-31.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	14400	0	14400
MD-16-174.18-03-32.00-000	ACORN HOLDINGS LLC		SALEVAN AVE	14500	0	14500

ASSESSMENT LISTING

2013

MD-16-174.18-03-33.00-000	ACORN HOLDINGS LLC	SALEVAN AVE	14600	0	14600
MD-16-174.18-03-34.00-000	ACORN HOLDINGS LLC	SALEVAN AVE	14600	0	14600
MD-16-174.18-03-35.00-000	ACORN HOLDINGS LLC	SALEVAN AVE	17500	0	17500
MD-16-174.18-03-36.01-000	ACORN HOLDINGS LLC	SALEVAN AVE	82100	222000	304100
3-30-7.17-215.02	ADAMS, BRENDA - TRUSTEE	807 SE SECOND ST	30500	105100	135600
3-30-7.18-018.00	ADAMS, BRENDA - TRUSTEE	1013 SE SECOND ST	33100	84900	118000
MD-16-174.18-02-33.01-000	ADAMS, BRENDA REVOCABLE TRUST	902 N WASHINGTON ST	34100	133900	168000
MD-16-174.18-02-33.00-000	ADAMS, BRENDA REVOCABLE TRUST	904 N WASHINGTON ST	34100	133900	168000
MD-16-174.18-02-35.00-000	ADAMS, BRENDA REVOCABLE TRUST	906 N WASHINGTON ST	35400	87000	122400
MD-16-174.18-02-09.00-000	ADAMS, GREGORY W	811 N WALNUT ST	33300	40600	73900
MD-16-174.18-03-03.00-000	ADAMS, HARVEY D & CARLISLE, DANA R	16 NE TENTH ST	36200	61600	97800
3-30-11.05-076.01	ADAMS, JOHN J	313 FISHER AVE	23700	69200	92900
3-30-11.05-074.00	ADAMS, LORRAINE G	301 CHARLES ST	30800	78100	108900
1-30-3.12-036.00	ADAMS, RANDOLPH M & DAWN R	504 NEW ST	50100	154600	204700
MD-16-174.18-02-53.00-000	ADDINGTON, RICHARD & DONNA W - TRUSTEE	316 N REHOBOTH BLVD	149700	135400	285100
MD-16-174.18-02-54.00-000	ADDINGTON, RICHARD & DONNA W - TRUSTEES	300 N REHOBOTH BLVD	34200	44700	78900
3-30-11.05-116.00	ADEN, BRUCE W	312 MCCOLLEY ST	30100	67800	97900
1-30-3.07-030.00	ADESA CORPORATION LLC	BAMBRIDGE AVE	600	0	600
1-30-3.07-030.13	ADESA CORPORATION LLC	2 BAMBRIDGE AVE	54200	0	54200
1-30-3.07-030.12	ADESA CORPORATION LLC	4 BAMBRIDGE AVE	68000	0	68000
1-30-3.07-030.07	ADESA CORPORATION LLC	9 BAMBRIDGE AVE	5000	0	5000
1-30-3.07-030.08	ADESA CORPORATION LLC	11 BAMBRIDGE AVE	4900	0	4900
1-30-3.07-030.09	ADESA CORPORATION LLC	13 BAMBRIDGE AVE	4800	0	4800
1-30-3.07-030.10	ADESA CORPORATION LLC	15 BAMBRIDGE AVE	8200	0	8200
1-30-3.07-030.11	ADESA CORPORATION LLC	OLD SHAWNEE RD	6600	0	6600
MD-16-183.06-03-01.00-000	ADKINS, JAMES W	621 N WALNUT ST	46900	48900	95800
1-30-1.19-048.00	ADKINS, MILDRED P ESTATE	421 KINGS HWY	66100	248400	314500
1-30-1.19-008.00	ADKINS, RUTH ANN	513 KINGS HWY	62900	203100	266000
3-30-11.00-374.00	ADKINSON, BRIAN & PATTY	506 MATTHEW CIRCLE	38500	161600	200100
3-30-15.00-084.08-3007G	AFFAYROUX, RONALD W	3002 S HEATHER DRIVE	0	131400	131400
MD-16-183.07-01-59.00-000	AGE ENTERPRISES LTD	106 BRADY DRIVE	30000	110100	140100
3-30-11.00-425.00	AHMER, LAEEQ & AYESHA	8 ROYAL CT	36200	173500	209700
3-30-11.00-537.00	AIKEN, LINDA K	101 W GREEN LANE	36400	156800	193200
3-30-11.00-447.00	ALBAN, STEVEN M & ELIZABETH B	5 FAIRWAY CT	35200	162700	197900
1-30-3.12-035.01	ALCOCER, FRANKLIN & CLAUDIA	508 S WALNUT ST	41900	179000	220900
3-30-7.17-257.00	ALEMAN INVESTMENT GROUP, LLC	906 BERRY LANE	16300	10000	26300
3-30-7.17-270.01	ALEMAN, CRAIG	111 LOVERS LANE	20100	44200	64300
3-30-7.17-259.00	ALEMAN, CRAIG	907 SE SECOND ST	33200	49800	83000
1-30-1.20-067.00	ALEMENT, LLC	14 S WALNUT ST	27600	0	27600
1-30-1.20-062.01	ALEMENT, LLC	18 S WALNUT ST	31000	200900	231900

ASSESSMENT LISTING

2013

MD-16-183.10-01-55.00-000	ALEXANDER, EDWARD L	406 NW FRONT ST	18000	42800	60800
1-30-3.08-007.00	ALEXANDER, ROGER S	306 LAKEVIEW AVE	71800	118200	190000
1-30-3.08-006.00	ALEXANDER, ROGER S	308 LAKEVIEW AVE	43200	165200	208400
3-30-15.00-084.08-4507G	ALFORD, LISA	4502 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-084.07-1503C	ALLEMAN, RALPH J & AURELIA R	119 BARKSDALE COURT	0	195400	195400
3-30-15.00-084.08-4103C	ALLEN, DENNIS E & LOTTIE	4101 FULLERTON COURT	0	131900	131900
3-30-10.12-005.00	ALLEN, ERIKA	3 DELAWARE AVE	39100	111500	150600
3-30-7.18-020.00	ALLEN, JOHN L & HELEN R	CEDAR BEACH RD	76700	13700	90400
3-30-7.18-022.00	ALLEN, JOHN L & HELEN R	305 S REHOBOTH BLVD	271600	8900	280500
3-30-7.18-025.02	ALLEN, JOHN L & HELEN R	305 S REHOBOTH BLVD	5400	0	5400
3-30-11.00-559.00	ALLEN, MICHAEL R & CHRISTINA L	145 W GREEN LANE	35900	202000	237900
3-30-15.00-269.00	ALLEN, ROBERT D & LINDA ANN	27 LITTLE BIRCH DRIVE	45000	176300	221300
MD-16-183.06-03-20.00-000	ALLEN, ROLAND JR	500 N WASHINGTON ST	27800	51800	79600
MD-16-174.01-01-32.00-000	ALLEN, VIRGINIA	101 ALEXA CT	27800	155500	183300
3-30-6.20-018.00	ALONSO, ELOINA S	109 MONTGOMERY ST	17500	0	17500
3-30-6.20-019.00	ALONSO, ELOINA S	111 MONTGOMERY ST	19500	83100	102600
3-30-11.05-136.00	ALSPACH, PATRICIA	408 FISHER AVE	24400	66600	91000
3-30-11.00-567.00	ALTIDOR, LEON	204 BEAUFORT LANE	38700	199100	237800
3-30-7.17-242.00	ALVARADO, AGAPITO	900 SE FRONT ST	22200	71200	93400
3-30-7.17-241.00	ALVARDO, JOSE & DOLORES	101 BRIDGEHAM AVE	21900	42600	64500
3-30-7.17-174.00	ALVISET, TIMOTHY J	118 MARSHALL ST	18900	55900	74800
3-30-7.17-114.00	AMBROSE, IRVIN & MARILYN M	SE FRONT ST	18300	0	18300
3-30-7.17-113.00	AMBROSE, IRVIN & MARILYN M	210 SE FRONT ST	22300	149400	171700
3-30-11.05-002.00	AMBROSIO, SALVATORE	214 MARSHALL ST	26700	54300	81000
3-30-6.20-033.00	AMBSKE PROPERTIES LLC	103 S WASHINGTON ST	16900	58200	75100
3-30-15.00-084.08-3704D	AMENT, PATRICIA C	3701 S SAGAMORE DRIVE	0	144000	144000
3-30-11.05-211.01	AMERICAN DREAM PROPERTIES	800 SE FIFTH ST	26800	0	26800
MD-16-174.18-03-26.00-000	AMERICAN LEGION POST #3	503 N REHOBOTH BLVD	58800	235900	294700
MD-16-183.06-03-47.00-000	AMISIAL, JOEL	519 N WASHINGTON ST	30100	91000	121100
MD-16-174.18-02-46.01-000	AMISIAL, VEDETTE & BELONY	810 EAST ST	35700	81700	117400
MD-16-183.06-01-24.00-000	AMODEO, ERIC	WEST ST	4400	0	4400
MD-16-183.06-01-23.00-000	AMODEO, ERIC	504 WEST ST	13300	31400	44700
MD-16-183.06-04-32.00-000	AMODEO, ERIC J	409 EAST ST	30100	56700	86800
3-30-7.17-124.01	AMODEO, ERIC J	312 SE FRONT ST	17100	64500	81600
1-30-3.12-038.00	AMORY, MICHAEL J & BRIDGET R	604 S WALNUT ST	41000	111600	152600
3-30-11.09-063.00	ANDERSEN, HARRY	501 MAPLE ST	50100	164000	214100
3-30-11.00-403.00	ANDERSON, BARBARA J	309 MATTHEW CIRCLE	39200	199100	238300
MD-16-183.06-02-16.00-000	ANDERSON, CARL TRUSTEE	600 N WALNUT ST	94700	376100	470800
3-30-6.20-017.00	ANDERSON, JAMES W	107 MONTGOMERY ST	19300	58500	77800
3-30-10.12-085.01	ANDERSON, RONALD L & ELIZABETH A	32 MCCOY ST	42400	102600	145000

ASSESSMENT LISTING

2013

3-30-11.00-396.00	ANDREWS, TERRY M & ANN LEE	205 MATTHEW CIRCLE	39400	171700	211100
3-30-11.00-389.00	ANDREWS, TERRY M & KATHRYN J	702 LINDSAY LANE	39700	183500	223200
MD-16-174.01-03-01.00-000	ANDRUS, SHILOH	49 STAR LIGHT LANE	35300	164900	200200
1-30-3.08-031.00	ANNETT, GARY A	123 SCHOOL PLACE	41000	112700	153700
3-30-7.17-104.00	ANSELMO, MARIE L	911 SE FRONT ST	26500	50600	77100
1-30-3.07-044.00	ANTONIK, CHRISTOPHER G & CAROL S	415 WOODLAND DR	46000	168700	214700
1-30-3.08-080.00	ARANILLA, ANTHONY J	1 W CLARKE AVE	42600	262600	305200
1-30-3.07-061.00	ARCORACI, MICHAEL DOMINIC	509 CRESTVIEW DR	48400	142400	190800
3-30-11.00-376.00	ARENBERG, MIRIAM	510 MATTHEW CIRCLE	38700	163200	201900
3-30-11.05-133.01	ARGENIO, ARMAND & JOSEPHINE	401 MARSHALL ST	26300	38000	64300
3-30-11.05-133.00	ARGENIO, ARMAND & JOSEPHINE	602 SE FOURTH ST	34900	26400	61300
MD-16-183.10-03-61.00-000	ARGO LINOLEUM COMPANY	121 N WASHINGTON ST	35600	10200	45800
MD-16-183.10-03-62.00-000	ARGO, H RUSSELL & DIANE M	106 NE SECOND ST	28400	35500	63900
MD-16-183.10-03-60.00-000	ARGO, RUSSELL & DIANE	117 N WASHINGTON ST	38400	135500	173900
3-30-15.00-084.08-4003C	ARILLO, CAROLYN	4001 N SAGAMORE DRIVE	0	131900	131900
3-30-11.00-672.00	ARNOLD, KENNETH R & STACEY	5 BIG POND DRIVE	35200	158800	194000
1-30-3.15-011.00	AROST, PATRICIA	837 S DUPONT BLVD	319600	144700	464300
MD-16-174.14-01-08.02-000	ARTISANS BANK	100 AERENSON DR	499800	192100	691900
MD-16-174.14-01-03.00-000	ASH-RAMUNNO ASSOCIATES INC	999 N DUPONT BLVD	1100000	1835700	2935700
3-30-15.00-084.07-2802B	ASHFIELD, ELINOR N	159 ASPEN COURT	0	140800	140800
MD-16-183.06-05-43.00-000	ASHLEY, NORWOOD R & MARY E	53 GENERAL TORBERT DR	31700	123400	155100
3-30-11.00-655.00	ASSIA , ANTHONY & ELIZABETH M	5 BRIAR COURT	37600	203200	240800
MD-16-183.07-01-19.00-000	ATLANTIC CONCRETE CO INC	812 NE FRONT ST	245600	211800	457400
MD-16-183.07-01-19.01-000	ATLANTIC CONCRETE CO INC	WILKERSON TERRACE	195000	0	195000
MD-16-183.07-01-21.00-000	ATLANTIC CONCRETE CO INC	WILKERSON TERRACE	150500	0	150500
MD-16-183.08-01-01.00-000	ATLANTIC CONCRETE CO INC	WILKERSON TERRACE	296100	0	296100
MD-16-183.00-01-07.00-000	ATLANTIC SELF STORAGE ASSOC LLC	851 E MASTEN CIRCLE	116400	834000	950400
MD-16-183.00-01-08.00-000	ATLANTIC SELF STORAGE ASSOC LLC	861 E MASTEN CIRCLE	71000	35300	106300
3-30-7.18-031.01	AUMAN, CHARLES R JR	28 CEDAR BEACH RD	140800	61500	202300
3-30-11.05-075.00	AUSTIN, DARLENE	700 SE THIRD ST	28000	97900	125900
3-30-15.00-084.08-4202B	AUSTIN, GLADYS A	4201 SUMMER BROOK WAY	0	139400	139400
3-30-11.00-359.00	AUSTIN, KEITH A	304 MATTHEW CIRCLE	38400	165700	204100
MD-16-174.14-01-13.00-000	AUTO ZONE INC #1153	914 N DUPONT BLVD	429400	310100	739500
1-30-3.12-016.00	AVALOS, OSCAR & SUSAN	610 NEW ST	42100	77500	119600
1-30-3.11-027.00	AVENUE UNITED METHODIST CHURCH	LAKEVIEW AVE	33400	0	33400
MD-16-183.10-01-71.00-000	AVENUE UNITED METHODIST CHURCH	N CHURCH ST	47500	10600	58100
MD-16-183.10-01-69.00-000	AVENUE UNITED METHODIST CHURCH	20 N CHURCH ST	265500	2610700	2876200
MD-16-183.10-03-03.00-000	AVENUE UNITED METHODIST CHURCH	NORTH ST	36200	5800	42000
MD-16-183.10-01-68.00-000	AVENUE UNITED METHODIST CHURCH	NW FRONT ST	36100	0	36100
MD-16-183.10-01-67.00-000	AVENUE UNITED METHODIST CHURCH	208 NW FRONT ST	21200	0	21200

ASSESSMENT LISTING

2013

MD-16-183.10-01-66.00-000	AVENUE UNITED METHODIST CHURCH	212 NW FRONT ST	19300	0	19300
MD-16-183.10-01-63.00-000	AVENUE UNITED METHODIST CHURCH	300 NW FRONT ST	37800	4300	42100
1-30-3.07-030.03	AWAYES, ADLY	1 BAMBRIDGE AVE	51700	0	51700
1-30-3.07-030.04	AWAYES, ADLY	3 BAMBRIDGE AVE	51700	444400	496100
1-30-3.07-050.00	AWAYES, ADLY	515 S DUPONT BLVD	636500	1038300	1674800
1-30-1.19-009.00	AWAYES, DR ABDELGEFFAR Q	511 KINGS HWY	52700	284900	337600
1-30-3.07-030.05	AWAYES, SAMI	5 BAMBRIDGE AVE	50500	359100	409600
1-30-3.07-030.06	AWAYES, SAMI	7 BAMBRIDGE AVE	45600	0	45600
3-30-11.00-516.00	AZZANESI, STEVEN & MARGAUX	9 E GREEN LANE	36000	128900	164900
1-30-3.15-017.00	BACON, PAUL W & KATHLEEN L	903 S DUPONT BLVD	40600	91500	132100
3-30-11.00-377.00	BADGER, LONNIE R & ELLA L	512 MATTHEW CIRCLE	38700	155800	194500
3-30-11.09-057.00	BAGGETTA, A ROBERT	704 CEDARWOOD CT	38000	159300	197300
MD-16-183.11-01-02.00-000	BAHAR HOLDINGS, LLC	340 FRONT ST	56700	195700	252400
3-30-15.00-084.07-803C	BAICHL, MARLENE	143 HICKORY BRANCH COURT	0	180100	180100
3-30-11.05-005.00	BAILEY, BETH A	605 SE THIRD ST	31200	66300	97500
MD-16-174.18-02-43.00-000	BAILEY, JAMES & MARY	709 N WASHINGTON ST	35000	117100	152100
3-30-10.12-097.00	BAILEY, JAMES C SR & KATIE P	604 MONTGOMERY ST	23900	0	23900
3-30-10.12-089.00	BAILEY, JAMES C SR & KATIE P	607 S WASHINGTON ST	30200	43700	73900
1-30-3.07-058.02	BAILEY, JAY E	602 MARVEL RD	47200	129300	176500
3-30-11.05-006.01	BAILEY, RICHARD L & CONNIE E	214 CHARLES ST	23900	58300	82200
3-30-7.17-289.00	BAILEY, RICHARD L & CONNIE E	215 MCCOLLEY ST	26700	62500	89200
MD-16-174.18-01-18.00-000	BAKER, JAMES L	4 SALEVAN PLACE	36000	77100	113100
3-30-11.00-576.00	BAKER, JAMES L & DONNA L	108 MARLIN CT	36600	235500	272100
MD-16-183.10-03-44.00-000	BAKER, JOHN B JR	206 N WALNUT ST	29200	210700	239900
MD-16-183.10-03-10.00-000	BAKER, JOHN B JR	210 N WALNUT ST	18500	37700	56200
MD-16-183.06-02-24.01-000	BAKER, KEVIN & SHIRLEY	452 NORTH ST	20900	62100	83000
3-30-11.00-721.00	BAKER, ROBERT E JR & SALLY F	7 E THRUSH DRIVE	35500	177000	212500
1-30-3.07-123.00	BAKER, RONALD & PATRICIA	515 LAKEVIEW AVE	52000	163800	215800
1-30-3.11-016.00	BAKER, VERNA L	6515 SHAWNEE RD	43300	113400	156700
3-30-11.09-072.00	BAKER, YVONNE S - TRUSTEE	601 CEDARWOOD AVE	44900	138300	183200
3-30-11.00-443.00	BAKSANY, GEORGE M & JUDITH	4 DELORES CT	35200	171000	206200
3-30-15.00-093.00	BALCK, ERIC & LUCIE	6 HOMESTEAD BLVD	45200	179800	225000
3-30-7.17-034.00	BANEY, HERMAN N & JACQUELYNN P	25 MCCOLLEY ST	20200	55200	75400
3-30-7.17-038.00	BANEY, HERMAN N & JACQUELYNN P	507 SE FRONT ST	26600	57300	83900
MD-16-174.14-01-18.00-000	BANH, LAC THI	1042 N WALNUT ST	92600	105400	198000
3-30-11.00-755.00	BANKOLE, SOLOMON O	11 MEADOW LARK DR	35100	143100	178200
3-30-10.12-065.00	BANKS, JOAN H	801 S WALNUT ST	49100	105700	154800
3-30-7.17-306.00	BANNING, MICHAEL T	200 FISHER AVE	24400	25600	50000
3-30-11.09-017.01	BANNING, THURMAN & LEATHA	MCCOLLEY ST	28100	0	28100
3-30-11.09-018.00	BANNING, THURMAN & LEATHA	731 MCCOLLEY ST	28000	46000	74000

ASSESSMENT LISTING

2013

3-30-11.05-162.00	BARAN, DONNA M	407 CHARLES ST	33000	71400	104400
3-30-15.00-084.07-1101A	BARKER, BARBARA	165 HICKORY BRANCH COURT	0	139000	139000
MD-16-174.18-03-25.00-000	BARNARD PROPERTIES PARTNERSHIP	601 N REHOBOTH BLVD	235000	509300	744300
1-30-1.20-059.00	BARNARD PROPERTIES PARTNERSHIP	18 SW FRONT ST	64000	431000	495000
MD-16-174.17-01-25.00-000	BARNARD, DIANNE & BILLINGS, STEVEN	ROGERS DR	35600	0	35600
3-30-11.05-151.00	BARNES, ARTHUR M JR & GRACE M	419 FISHER AVE	23300	62000	85300
3-30-11.00-628.00	BARNES, RODNEY E & BARBARA J	12 MEADOW LARK DR	35700	180500	216200
3-30-7.17-260.00	BARNES, WILLIAM WARREN	909 SE SECOND ST	36900	62200	99100
1-30-3.08-093.00	BARR, ROBERT T & LINDA K	226 JEFFERSON AVE	39700	84400	124100
3-30-11.00-689.00	BARRETT, KEVIN T	6189 KIRBY ROAD	31900	135500	167400
3-30-11.09-034.00	BARRETT, TOMMI C	600 BEECHWOOD AVE	30400	117700	148100
3-30-11.09-056.00	BARRIGA, HENRY & IRMA	702 CEDARWOOD CT	44700	141500	186200
3-30-11.09-061.00	BARROW, DONALD N	CEDARWOOD CT	44400	0	44400
3-30-11.09-062.00	BARROW, DONALD N	701 CEDARWOOD CT	44900	140900	185800
3-30-11.00-701.00	BARROW, MARK A & KIM A	5 W BULLRUSH DRIVE	35400	164100	199500
3-30-11.05-097.00	BARROWS BUSINESS VENTURES LLC	304 MARSHALL ST	24400	62500	86900
MD-16-183.10-03-08.00-000	BARROWS BUSINESS VENTURES LLC	214 N WALNUT ST	18600	61600	80200
MD-16-183.10-03-09.00-000	BARROWS, WESLEY W	212 N WALNUT ST	18800	48700	67500
3-30-15.00-084.08-3305E	BARTELL, CARL R & JOY A	3302 N SAGAMORE DRIVE	0	131400	131400
3-30-15.00-084.08-4112L	BARTELL, MARGARET ELIZABETH	4103 FULLERTON COURT	0	130700	130700
1-30-3.08-047.00	BARTO, JUNE G	10 W CLARKE AVE	42400	117800	160200
3-30-15.00-084.06-202B	BARZOLOSKI, SYLVIA	14 KINGSTON TERRACE	0	139000	139000
3-30-11.00-368.00	BASON, FRANK & CLAUDIA	400 MATTHEW CIRCLE	39200	214000	253200
MD-16-174.01-01-94.00-000	BATA, WILLIAM S	108 GINGER LANE	26800	145900	172700
3-30-11.05-113.00	BAUMGARNER, JESSIE M	306 MCCOLLEY ST	30500	90600	121100
1-30-3.08-075.00	BAUSCH, JOHN W JR & JANICE L	100 SUSSEX AVE	114700	233900	348600
MD-16-183.10-04-65.00-000	BAYALIS, JOHN	29 N CHURCH ST	19200	61700	80900
1-30-3.08-060.00	BAYHEALTH MEDICAL CENTER, INC	21 CLARKE AVE	202700	24078900	24281600
1-30-3.08-108.00	BAYHEALTH MEDICAL CENTER, INC	205 FOSTER ST	47000	42500	89500
1-30-3.08-096.00	BAYHEALTH MEDICAL CENTER, INC	JEFFERSON AVE	119700	0	119700
1-30-1.20-013.00	BAYHEALTH MEDICAL CENTER, INC	JEFFERSON AVE	38300	11800	50100
1-30-1.20-010.00	BAYHEALTH MEDICAL CENTER, INC	200 JEFFERSON AVE	32500	0	32500
1-30-1.20-011.00	BAYHEALTH MEDICAL CENTER, INC	204 JEFFERSON AVE	35300	8300	43600
1-30-3.08-104.00	BAYHEALTH MEDICAL CENTER, INC	216 JEFFERSON AVE	56400	409200	465600
1-30-1.20-074.01	BAYHEALTH MEDICAL CENTER, INC	301 JEFFERSON AVE	55200	646800	702000
1-30-3.08-094.00	BAYHEALTH MEDICAL CENTER, INC	101 KINGS HWY	39700	67600	107300
1-30-3.08-095.00	BAYHEALTH MEDICAL CENTER, INC	103 KINGS HWY	43100	180900	224000
1-30-3.08-098.00	BAYHEALTH MEDICAL CENTER, INC	105 KINGS HWY	39900	94900	134800
1-30-3.08-099.00	BAYHEALTH MEDICAL CENTER, INC	201 KINGS HWY	39900	95000	134900
1-30-3.08-100.00	BAYHEALTH MEDICAL CENTER, INC	203 KINGS HWY	39900	53800	93700

ASSESSMENT LISTING

2013

1-30-3.08-101.00	BAYHEALTH MEDICAL CENTER, INC	205 KINGS HWY	39900	0	39900
1-30-3.08-102.00	BAYHEALTH MEDICAL CENTER, INC	207 KINGS HWY	39900	0	39900
1-30-3.08-105.00	BAYHEALTH MEDICAL CENTER, INC	301 KINGS HWY	39600	94800	134400
1-30-3.08-105.01	BAYHEALTH MEDICAL CENTER, INC	303 KINGS HWY	40000	0	40000
MD-16-174.17-01-28.00-000	BAYHEALTH MEDICAL CENTER, INC	800 N DUPONT BLVD	1303000	2030400	3333400
1-30-1.20-014.02	BAYHEALTH MEDICAL CENTER, INC	N JEFFERSON & WALNUT ST	52700	0	52700
1-30-3.08-070.00	BAYHEALTH MEDICAL CENTER, INC	406 POLK AVE	41700	87500	129200
1-30-3.08-092.00	BAYHEALTH MEDICAL CENTER, INC	402 S WALNUT ST	45900	93600	139500
3-30-10.08-046.00	BAYHEALTH MEDICAL CENTER, INC	502 S WASHINGTON ST	24700	188800	213500
1-30-3.08-069.00	BAYHEALTH MEDICAL CENTER, INC	SUSSEX AVE	173500	1000	174500
1-30-3.08-069.01	BAYHEALTH MEDICAL CENTER, INC	112 SUSSEX AVE	103500	385500	489000
1-30-3.08-107.00	BAYHEALTH MEDICAL CENTER, INC	212 WILLIAMS ST	35500	0	35500
1-30-3.08-106.00	BAYHEALTH MEDICAL CENTER, INC	216 WILLIAMS ST	41200	0	41200
MD-16-183.10-04-15.02-000	BAYLIS, KATHLEEN M	213 EAST ST	19600	101100	120700
MD-16-183.06-02-05.00-000	BAYNARD, BERTHA J	611 NORTH ST EXT	23900	55200	79100
3-30-7.17-319.00	BAYNARD, RACHELLE M	804 SE SECOND ST	26700	80500	107200
MD-16-183.06-05-12.00-000	BAYNARD, SHELLY	17 GENERAL TORBERT DR	35700	126600	162300
MD-16-173.00-01-03.27-000	BEACH PROFESSIONALS, LLC	329 MULLET RUN ST	150500	461900	612400
MD-16-174.14-01-09.00-000	BEACH, JANET D	1020 N WALNUT ST	38500	70000	108500
1-30-3.07-031.00	BEACH, JANET D	5879 OLD SHAWNEE RD	41000	79300	120300
3-30-15.00-084.08-3905E	BEAL, ARTHUR	3902 FULLERTON COURT	0	133200	133200
MD-16-183.09-01-30.00-000	BEAN, BARBARA	612 NW FRONT ST	26300	51900	78200
MD-16-183.09-01-31.00-000	BEAN, BARBARA	614 NW FRONT ST	53000	289700	342700
MD-16-183.09-01-32.00-000	BEAN, BARBARA	616 NW FRONT ST	35900	51700	87600
3-30-15.00-084.08-2908H	BEAN, JOHN B & HOLLY L	2902 S HEATHER DRIVE	0	147700	147700
3-30-11.00-384.00	BEAUCHAMP, MICHELLE L	705 LINDSAY LANE	42200	145100	187300
3-30-7.17-075.00	BECK, JOSEPH	25 FISHER AVE	19100	38000	57100
3-30-11.05-178.01	BECKETT, NAKEITA A	400 BRIDGEHAM AVE	30000	109900	139900
MD-16-183.06-02-08.00-000	BECTON, SHERRON COOPER	606 N CHURCH ST	25300	80900	106200
MD-16-174.14-01-03.04-000	BEF REIT INC - DBA BOB EVANS	947 N DUPONT BLVD	855000	152100	1007100
1-30-3.07-134.00	BEIDEMAN, RUTH ANN	605 LAKEVIEW AVE	47300	106000	153300
3-30-15.00-084.07-1201A	BELL, MICHAEL M & DIANE L - TRUSTEE	173 HICKORY BRANCH COURT	0	140800	140800
3-30-15.00-084.07-2101A	BELLIA, MATTHEW J & MARGARET M	101 ASPEN COURT	0	139000	139000
MD-16-183.00-01-09.00-000	BENDEBETZ ASSOC	871 E MASTEN CIRCLE	71000	526700	597700
1-30-3.07-053.00	BENEDICT, RICHARD & RUTH E	603 LAKELAWN DR	50100	141300	191400
3-30-11.00-762.00	BENEVENTANO, STEVE & SUSAN J	10 BIG POND DRIVE	35500	163300	198800
3-30-15.00-084.07-2501A	BENHAM, HARRY W JR & JOCELYN R	133 ASPEN COURT	0	140800	140800
3-30-11.09-054.00	BENN, GEOFFREY T	701 BEECHWOOD CT	43900	167000	210900
1-30-3.08-009.00	BENNETT, RANDY & ROSEMARIE	302 LAKEVIEW AVE	43100	332600	375700
MD-16-174.14-01-07.00-000	BENNETT, STEPHEN W	1000 N WALNUT ST	111900	83300	195200

ASSESSMENT LISTING

2013

MD-16-183.06-05-75.00-000	BENNIE L SMITH SERVICES	272 N REHOBOTH BLVD	161400	104400	265800
3-30-10.08-051.00	BENSON, DAVID JR	427 S WASHINGTON ST	19300	45900	65200
MD-16-174.01-02-23.00-000	BENSON, NANCY & RUIZ, GERVASIO JR	105 N LANDING DR	26800	154700	181500
3-30-10.08-071.01	BENSON, THURMAN III & CAROL ROBINSON	523 S WASHINGTON ST	29400	1000	30400
3-30-10.08-078.00	BENSON, THURMAN III & CAROL ROBINSON	527 S WASHINGTON ST	28200	60500	88700
MD-16-183.10-04-15.00-000	BENTON, LAURA	211 EAST ST	21900	60800	82700
3-30-15.00-084.07-802B	BENVENUTO, PHILIP & JANET	145 HICKORY BRANCH COURT	0	149500	149500
3-30-15.00-084.08-3701A	BERNA, JOHN P	3701 N SAGAMORE DRIVE	0	131900	131900
3-30-11.00-613.00	BERNADZIKOWSKI, WALTER R & DONNA L	13 E BULLRUSH DRIVE	35400	202100	237500
1-30-3.08-084.00	BERRY, KENNETH R & GAILLYN W	422 S WALNUT ST	42100	107700	149800
3-30-7.17-244.00	BERTINO, EILEEN K	904 SE FRONT ST	22200	93400	115600
1-30-3.19-007.00	BERWICK, RONALD L & SUSAN L	913 S DUPONT BLVD	57900	103900	161800
MD-16-183.10-02-32.00-000	BETHEL AFRICAN METHODIST CHURCH	310 N CHURCH ST	30100	0	30100
MD-16-183.10-02-15.00-000	BETHEL AFRICAN METHODIST CHURCH	316 N CHURCH ST	20000	0	20000
MD-16-183.10-02-13.00-000	BETHEL AFRICAN METHODIST CHURCH	202 NW FOURTH ST	25300	0	25300
MD-16-183.10-02-08.00-000	BETHEL AFRICAN METHODIST CHURCH	205 NW FOURTH ST	16900	1059500	1076400
MD-16-183.10-01-12.00-000	BETHEL AFRICAN METHODIST CHURCH	304 TRUITT AVE	27000	43200	70200
MD-16-183.06-05-20.00-000	BETTER, BARBARA P	1 GOVERNOR BURTON CT	36500	137900	174400
3-30-7.14-003.00	BETTS, DEAN & MARY COLLEEN	47 CEDAR BEACH RD	139300	170400	309700
1-30-1.19-055.00	BETTS, GEORGE & MILDRED	455 KINGS HWY	45200	67200	112400
3-30-7.14-002.00	BETTS, MEREDITH D & MARY C	43 CEDAR BEACH RD	47900	53700	101600
3-30-7.18-042.00-000	BETTS, MEREDITH D & MARY COLLEEN	CEDAR BEACH RD	35500	0	35500
3-30-10.08-068.00	BETTS, RICHARD T	BALL PARK LN	8800	0	8800
3-30-10.08-067.00	BETTS, RICHARD T & DINA J	403 BALL PARK LN	26200	132000	158200
3-30-10.08-064.00	BETTS, RICHARD T & DINA J	104 SE FOURTH ST	21500	57200	78700
MD-16-183.10-02-50.00-000	BIBLE PRESBYTERIAN CHURCH	NW SECOND ST	18400	148400	166800
MD-16-183.10-02-61.00-000	BIELER, KATHLEEN	126 NW SECOND ST	16000	53500	69500
3-30-11.00-752.00	BIESTERFELD, STEVEN & ATRISHA	6 WINDY DRIVE	36600	166500	203100
1-30-1.20-074.00	BILL AND CONNIE LLC	102 LAKEVIEW AVE	200500	238200	438700
3-30-15.00-084.07-701A	BILLINGS, CLARENCE & AUDREY J	133 HICKORY BRANCH COURT	0	140800	140800
3-30-11.05-178.00	BIMBER, JOHN A	802 SE FOURTH ST	30000	84500	114500
MD-16-183.06-05-02.00-000	BIRGENSMITH, KEVIN	1 GENERAL TORBERT DR	37100	122400	159500
MD-16-183.06-04-05.00-000	BIRNEY, ELWOOD J	409 N WALNUT ST	31900	74200	106100
3-30-7.17-190.00	BIRNEY, ELWOOD J SR	110 FISHER AVE	20900	57000	77900
3-30-11.00-733.00	BISHOP, JASON L & ALYSSA D	8 W THRUSH DRIVE	35500	147900	183400
MD-16-183.10-03-06.00-000	BLACK, HELENE M	218 N WALNUT ST	21500	51000	72500
3-30-11.05-126.00	BLACKSON, WALTER S	412 MARSHALL ST	28700	85300	114000
MD-16-183.05-01-17.00-000	BLACKSTON, SAMUEL A	704 TRUITT AVE-EXT	29800	76100	105900
1-30-1.20-044.00	BLAKELY, KENNETH G & MICHELLE N	102 CAUSEY AVE	39500	57500	97000
1-30-3.08-022.00	BLAKELY, SHEILA G	404 LAKEVIEW AVE	42100	147800	189900

ASSESSMENT LISTING

2013

1-30-3.15-016.00	BLEADOW, KENNETH A & CHERYL Y	901 S DUPONT BLVD	66000	75900	141900
3-30-11.09-077.00	BLESSING, GARY W & CHRISTINA L	608 CEDARWOOD AVE	42300	125400	167700
3-30-11.05-214.00	BLEVINS, EULA YVONNE	812 SE FIFTH ST	24400	49700	74100
MD-16-183.07-01-32.00-000	BLUE HEN ASSOCIATES	112 N REHOBOTH BLVD	180000	363800	543800
MD-16-174.19-01-13.00-000	BLUE HEN VENTURES LLC	NE TENTH ST	743000	0	743000
MD-16-183.10-04-51.00-000	BOCH PROPERTIES, LLC	36 N WALNUT ST	26100	49900	76000
3-30-10.08-010.00	BOCHNOWSKI, BRUCE M	11 E CLARKE AVE	41200	99800	141000
3-30-10.12-048.00	BODDY, WILLIAM L III & MITZI H	9 ELIZABETH ST	45700	76500	122200
MD-16-174.01-01-11.00-000	BODIE, LOUIS A & EMMA J	120 N LANDING DR	26300	149600	175900
3-30-11.00-630.00	BOKENO, EUGENE & ELLI	16 MEADOW LARK DR	35200	154200	189400
MD-16-183.10-03-86.00-000	BOND, DANIEL L & RHONDA S	105 NORTH ST	22300	192600	214900
MD-16-183.10-03-84.00-000	BOND, DANIEL L & RHONDA S	19 NW FRONT ST	15400	178400	193800
MD-16-183.10-02-69.00-000	BOND, DANIEL L & RHONDA S	101 NW FRONT ST	51600	513600	565200
3-30-11.09-083.00	BOND, FRANCIS F	620 CEDARWOOD AVE	43000	133100	176100
3-30-15.00-109.00	BONNER, JOHN E & JOANNE E	18 KINGSTON TERRACE	43500	173300	216800
MD-16-183.10-01-61.00-000	BONTRAGER-THOMAS, SHERRIE M	314 NW FRONT ST	25200	61500	86700
MD-16-173.00-01-18.02-000	BOOKER, MELODY & JAMES WILKINS	6 ARCHERS WAY	101600	379400	481000
3-30-15.00-084.08-3901A	BOONE, ANGELA M	3901 FULLERTON COURT	0	131900	131900
3-30-11.00-363.00	BORN, THOMAS & CYNTHIA	314 MATTHEW CIRCLE	38200	174200	212400
3-30-7.17-214.00	BOSLET, LESLIE M	711 SE SECOND ST	25500	63600	89100
1-30-3.08-111.00	BOUTIN, EDWARD H & VIRGINIA L	308 S WALNUT ST	39800	91700	131500
3-30-11.05-087.00	BOWDEN, BEVERLY A & VIRGNA PAGDAN	315 MARSHALL ST	24900	81600	106500
3-30-10.12-036.00	BOWDEN, LISA J & WM A STAMM	12 NELSON ST	39300	68700	108000
MD-16-183.06-05-51.00-000	BOWDEN, SCOTT L	39 GENERAL TORBERT DR	35100	128400	163500
MD-16-174.01-01-66.00-000	BOWEN, GARY A & HELENE P	235 S LANDING DR	27400	152000	179400
3-30-10.08-018.00	BOWERS GROUP LLC	417 S WALNUT ST	55300	75500	130800
MD-16-174.01-01-33.00-000	BOWERS, NORMAN J & MARIAN C	127 N LANDING DR	27700	168500	196200
MD-16-183.07-01-56.00-000	BOWMAN BUS SERVICE INC	409 NE FRONT ST	92800	5000	97800
3-30-11.06-003.00	BOWMAN, JOSEPH III	1018 SE SECOND ST	32100	148400	180500
MD-16-173.00-01-03.24-000	BOYD PROPERTIES LLC	205 MULLET RUN ST	164000	275700	439700
3-30-10.08-086.00	BOYD, SUZANN E	202 E CLARKE AVE	30400	62400	92800
MD-16-174.18-02-45.00-000	BOYER, ELMER R JR	701 N WASHINGTON ST	35000	100200	135200
3-30-11.05-148.01	BOYLE, BRIAN A	409 FISHER AVE	26500	82500	109000
MD-16-183.09-01-13.00-000	BOYLE, GRACE M	504 NW FRONT ST	29300	50800	80100
3-30-11.00-658.00	BOYLE, MICHAEL J & GERALDINE	43 MEADOW LARK DR	35100	154000	189100
MD-16-173.00-01-02.05-000	BOYS & GIRLS CLUB OF DELAWARE	101 DELAWARE VETERANS BLVD	595000	3558500	4153500
1-30-3.07-099.00	BOYS & GIRLS CLUB OF DELAWARE	MARVEL RD	38300	0	38300
MD-16-173.00-01-16.00-000	BRADLEY, CHARLES R & MARIE E	568 MILFORD-HARRINGTON HWY	117700	69300	187000
3-30-11.05-224.01	BRADLEY, PHILLIP T	505 CEDARWOOD AVE	36000	201300	237300
3-30-11.05-224.02	BRADLEY, PHILLIP T	509 CEDARWOOD AVE	33600	161200	194800

ASSESSMENT LISTING

2013

3-30-11.05-224.03	BRADLEY, PHILLIP T	513 CEDARWOOD AVE	35700	161200	196900
3-30-11.05-099.01	BRADLEY, PHILLIP T & FRAN W	308 MARSHALL ST	24200	128600	152800
MD-16-183.07-01-43.00-000	BRADY, NORMAN JR	BRADY DR	6300	0	6300
MD-16-183.07-01-44.00-000	BRADY, NORMAN JR	111 BRADY DRIVE	33300	125000	158300
MD-16-183.06-01-45.00-000	BRADY-HANNAH, PATRICIA A	510 N CHURCH ST	16900	0	16900
MD-16-174.01-01-80.00-000	BRANDT, RAMONA M	121 GINGER LANE	27400	168500	195900
3-30-15.00-084.08-3307G	BRANN, LAURIE A	3302 S SAGAMORE DRIVE	0	131400	131400
MD-16-173.00-01-07.00-000	BRANTA ENTERPRISE LLC	300 MILFORD-HARRINGTON HWY	215000	650300	865300
3-30-11.00-380.00	BRANUM, MICHAEL P & CHARLOTTE A	513 MATTHEW CIRCLE	40600	161500	202100
3-30-15.00-084.08-3411K	BRAXTON, KENNETH	3403 S SAGAMORE DRIVE	0	112800	112800
3-30-11.05-112.00	BRAY, AILEEN	303 COLUMBIA ST	30300	162100	192400
1-30-1.19-042.00	BREEDLOVE, LARRY A & LINDA W	420 KINGS HWY	62100	291800	353900
3-30-15.00-111.00	BRENNAN, CAROLE IRENE	3 HICKORY BRANCH LANE	46200	158000	204200
3-30-15.00-110.00	BRENNAN, GREGORY T & CAROLE I	1 HICKORY BRANCH LANE	49200	187900	237100
3-30-11.00-495.00	BRENNAN, SEAN P & KATHLEEN M	4 ROYAL DR	35100	167500	202600
1-30-3.07-062.00	BRENNEMAN, WAYNE	507 CRESTVIEW DR	48300	104500	152800
3-30-15.00-084.08-3202B	BRETT, EDITH H	3201 E BROOKMYER DRIVE	0	139400	139400
3-30-11.00-451.00	BRICKLEY, ROBERT	4 FAIRWAY CT	35300	164200	199500
1-30-1.20-050.00	BRIDGESTONE AMERICAS HOLDING INC	103 CAUSEY AVE	99500	254700	354200
3-30-15.00-084.08-3405E	BRIEL, HOLLY J	3402 N SAGAMORE DRIVE	0	133200	133200
MD-16-174.01-01-56.00-000	BRIGGS, DONALD J & KAREN M	240 S LANDING DR	26300	159900	186200
1-30-3.19-014.00	BRIGGS, JOHN E & ROBERT B	1019 S DUPONT BLVD	80000	68700	148700
3-30-10.16-004.00	BRIGHT, WILLIAM	1021 S WALNUT ST	45200	44000	89200
3-30-6.20-090.00	BRIJMOHAN, BALRAM & BIJAL	208 MONTGOMERY ST	18100	43200	61300
3-30-15.00-100.00	BRINK, MARY ELLEN & CAROL SWANK	11 HOMESTEAD BLVD	44600	175700	220300
3-30-15.00-084.07-302B	BRISTOW, MELVIN G & KATHLEEN J	105 HICKORY BRANCH COURT	0	139000	139000
3-30-11.00-433.00	BRITO, LUISA & GUSTAVO	8 COSTABELLA CT	36200	196500	232700
3-30-11.00-401.00	BRITTINGHAM, HELEN J	313 MATTHEW CIRCLE	47300	190800	238100
3-30-11.05-081.00	BRITTINGHAM, MICHAEL A & CAROL L	317 FISHER AVE	28900	111600	140500
3-30-11.00-694.00	BRITTINGHAM, WILLIAM	19 W BULLRUSH DRIVE	35400	130600	166000
3-30-11.00-761.00	BRODACK, JONATHAN D & ANGELA M	8 BIG POND DRIVE	35600	167600	203200
3-30-11.00-592.00	BROOKS, DEVON J & SHEILA A	218 BEAUFORT LANE	36600	183500	220100
MD-16-174.14-01-46.00-000	BROOKS, OWEN S JR & ROSE A	301 NE TENTH ST	36800	81900	118700
3-30-15.00-084.08-4303C	BROWN, ANDREW & MELISSA	4301 SUMMER BROOK WAY	0	133300	133300
MD-16-183.06-04-39.00-000	BROWN, BARBARA C	408 PIERCE ST	30300	69500	99800
3-30-15.00-084.07-603C	BROWN, BEVERLY A	127 HICKORY BRANCH COURT	0	158900	158900
MD-16-174.00-01-04.00-000	BROWN, CAROLYN	1003 WARNER RD	35400	104600	140000
MD-16-183.07-01-54.00-000	BROWN, CARRIE E & MAYNARD WILLI	NE FRONT ST	26600	0	26600
3-30-11.00-391.00	BROWN, DANIEL M & CAROLE A	706 LINDSAY LANE	39200	200700	239900
3-30-11.09-066.00	BROWN, DONNA LEE	504 MAPLE ST	44800	146100	190900

ASSESSMENT LISTING

2013

3-30-7.17-254.00	BROWN, EUGENE R & HELEN L	102 LOVERS LANE	20500	54200	74700
3-30-11.00-444.00	BROWN, KENNETH & LINDA J	2 DELORES CT	36100	174200	210300
MD-16-183.07-01-53.00-000	BROWN, MAYNARD	413 NE FRONT ST	33300	81800	115100
3-30-11.00-714.00	BROWN, RICHARD T & SHARON R	4 E BULLRUSH DRIVE	35500	200300	235800
3-30-11.05-132.00	BROWN, RONALD D JR & ANGELIA C	400 MARSHALL ST	24400	61800	86200
3-30-7.18-076.00	BROWN, TIMOTHY A	19573 DRUMMOND DR	34600	171600	206200
MD-16-174.18-01-03.00-000	BROWN, WALTER & JANE	26 NW TENTH ST	32900	77000	109900
3-30-15.00-084.07-1303C	BROWN, WOODROW & HELEN	103 BARKSDALE COURT	0	168900	168900
3-30-11.05-039.00	BROWN, ZOVEIDA	1002 SE SECOND ST	30800	70000	100800
3-30-11.00-492.00	BROWNSTEIN, ADAM S & MOLLY E	10 ROYAL DR	38900	195900	234800
3-30-11.05-156.00	BROYLES, DEBORAH	408 CHARLES ST	30300	52500	82800
MD-16-174.18-02-11.00-000	BROZEFSKY, ADRIENNE B	807 N WALNUT ST	33300	81000	114300
3-30-11.00-476.00	BRUCE, FRANK G & MARTHA	11 FAIRWAY ST	39500	160300	199800
3-30-15.00-084.08-3104D	BRUNNER, NATALIE A	3101 W BROOKMYER DRIVE	0	144000	144000
3-30-11.09-100.01	BRYANT, AGNES E	601 BEECHWOOD AVE	1300	0	1300
3-30-11.09-100.00	BRYANT, AGNES E	503 CHARLES ST	34800	147700	182500
1-30-3.11-057.00	BSG III, LLC	S DUPONT BLVD	215700	0	215700
1-30-3.11-056.00	BSG III, LLC	615 S DUPONT BLVD	298100	0	298100
1-30-3.11-055.00	BSG III, LLC	SEABURY AVE	213800	0	213800
MD-16-182.07-02-27.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	11 APEX ST	1500	0	1500
MD-16-182.07-02-26.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	12 APEX ST	600	0	600
MD-16-182.07-02-28.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	15 APEX ST	600	0	600
MD-16-182.07-02-25.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	16 APEX ST	600	0	600
MD-16-182.07-02-29.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	19 APEX ST	600	0	600
MD-16-182.07-02-24.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	20 APEX ST	600	0	600
MD-16-182.07-02-30.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	23 APEX ST	600	0	600
MD-16-182.07-02-23.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	24 APEX ST	600	0	600
MD-16-182.07-02-31.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	27 APEX ST	600	0	600
MD-16-182.07-02-22.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	28 APEX ST	600	0	600
MD-16-182.07-02-32.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	31 APEX ST	600	0	600
MD-16-182.07-02-21.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	32 APEX ST	600	0	600
MD-16-182.07-02-33.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	35 APEX ST	600	0	600
MD-16-182.07-02-20.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	36 APEX ST	600	0	600
MD-16-182.07-02-34.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	39 APEX ST	1500	0	1500
MD-16-182.07-02-19.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	40 APEX ST	1300	0	1300
MD-16-182.07-01-99.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	CORD LN	47600	0	47600
MD-16-182.07-01-98.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	CORD LN	500	0	500
MD-16-182.07-02-97.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	CORD LN	2600	0	2600
MD-16-182.07-02-98.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	CORD LN	4200	0	4200
MD-16-182.07-02-99.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	CORD LN	1900	0	1900

ASSESSMENT LISTING
2013

MD-16-182.07-02-66.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	15 CORD LN	1000	0	1000
MD-16-182.07-03-23.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	16 CORD LN	1700	0	1700
MD-16-182.07-02-67.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	19 CORD LN	700	0	700
MD-16-182.07-03-22.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	20 CORD LN	700	0	700
MD-16-182.07-02-68.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	23 CORD LN	700	0	700
MD-16-182.07-03-21.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	24 CORD LN	700	0	700
MD-16-182.07-02-69.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	27 CORD LN	700	0	700
MD-16-182.07-03-20.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	28 CORD LN	700	0	700
MD-16-182.07-02-70.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	31 CORD LN	700	0	700
MD-16-182.07-03-19.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	32 CORD LN	700	0	700
MD-16-182.07-02-71.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	35 CORD LN	700	0	700
MD-16-182.07-03-18.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	36 CORD LN	700	0	700
MD-16-182.07-02-72.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	39 CORD LN	1100	0	1100
MD-16-182.07-03-17.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	40 CORD LN	700	0	700
MD-16-182.07-03-16.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	44 CORD LN	1000	0	1000
MD-16-182.07-03-15.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	52 CORD LN	1100	0	1100
MD-16-182.07-03-14.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	56 CORD LN	700	0	700
MD-16-182.07-03-13.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	60 CORD LN	700	0	700
MD-16-182.07-03-12.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	64 CORD LN	700	0	700
MD-16-182.07-03-11.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	68 CORD LN	700	0	700
MD-16-182.07-03-10.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	72 CORD LN	700	0	700
MD-16-182.07-03-09.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	76 CORD LN	700	0	700
MD-16-182.07-03-08.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	80 CORD LN	1100	0	1100
MD-16-182.07-02-73.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	87 CORD LN	1000	0	1000
MD-16-182.07-03-07.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	88 CORD LN	1000	0	1000
MD-16-182.07-02-74.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	91 CORD LN	700	0	700
MD-16-182.07-03-06.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	92 CORD LN	700	0	700
MD-16-182.07-02-75.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	95 CORD LN	700	0	700
MD-16-182.07-03-05.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	96 CORD LN	700	0	700
MD-16-182.07-02-76.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	99 CORD LN	700	0	700
MD-16-182.07-03-04.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	100 CORD LN	700	0	700
MD-16-182.07-02-77.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	103 CORD LN	700	0	700
MD-16-182.07-03-03.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	104 CORD LN	700	0	700
MD-16-182.07-02-78.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	107 CORD LN	700	0	700
MD-16-182.07-03-02.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	108 CORD LN	700	0	700
MD-16-182.07-02-79.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	111 CORD LN	1000	0	1000
MD-16-182.07-03-01.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	112 CORD LN	700	0	700
MD-16-182.07-02-96.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	116 CORD LN	1700	0	1700
MD-16-182.07-02-80.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	119 CORD LN	1000	0	1000
MD-16-182.07-02-81.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	123 CORD LN	700	0	700

ASSESSMENT LISTING
2013

MD-16-182.07-02-95.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	124 CORD LN	1700	0	1700
MD-16-182.07-02-82.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	127 CORD LN	700	0	700
MD-16-182.07-02-94.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	128 CORD LN	700	0	700
MD-16-182.07-02-83.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	131 CORD LN	700	0	700
MD-16-182.07-02-93.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	132 CORD LN	700	0	700
MD-16-182.07-02-84.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	135 CORD LN	700	0	700
MD-16-182.07-02-92.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	136 CORD LN	700	0	700
MD-16-182.07-02-85.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	139 CORD LN	700	0	700
MD-16-182.07-02-91.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	140 CORD LN	700	0	700
MD-16-182.07-02-86.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	143 CORD LN	700	0	700
MD-16-182.07-02-90.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	144 CORD LN	700	0	700
MD-16-182.07-02-87.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	147 CORD LN	1700	0	1700
MD-16-182.07-02-89.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	148 CORD LN	700	0	700
MD-16-182.07-02-88.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	152 CORD LN	1000	0	1000
MD-16-182.07-01-76.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	160 CORD LN	1000	0	1000
MD-16-182.07-01-75.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	164 CORD LN	600	0	600
MD-16-182.07-01-74.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	168 CORD LN	600	0	600
MD-16-182.07-01-73.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	172 CORD LN	600	0	600
MD-16-182.07-01-72.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	176 CORD LN	600	0	600
MD-16-182.07-01-71.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	180 CORD LN	600	0	600
MD-16-182.07-01-70.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	184 CORD LN	600	0	600
MD-16-182.07-01-69.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	188 CORD LN	1000	0	1000
MD-16-182.07-01-68.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	196 CORD LN	1000	0	1000
MD-16-182.07-01-67.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	200 CORD LN	600	0	600
MD-16-182.07-01-66.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	204 CORD LN	600	0	600
MD-16-182.07-01-77.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	205 CORD LN	1600	0	1600
MD-16-182.07-01-65.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	208 CORD LN	600	0	600
MD-16-182.07-01-78.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	209 CORD LN	600	0	600
MD-16-182.07-01-64.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	212 CORD LN	600	0	600
MD-16-182.07-01-79.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	213 CORD LN	600	0	600
MD-16-182.07-01-63.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	216 CORD LN	600	0	600
MD-16-182.07-01-80.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	217 CORD LN	600	0	600
MD-16-182.07-01-62.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	220 CORD LN	600	0	600
MD-16-182.07-01-81.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	221 CORD LN	600	0	600
MD-16-182.07-01-61.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	224 CORD LN	1600	0	1600
MD-16-182.07-01-82.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	225 CORD LN	600	0	600
MD-16-182.07-01-83.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	229 CORD LN	600	0	600
MD-16-182.07-01-84.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	233 CORD LN	1000	0	1000
MD-16-182.07-01-85.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	241 CORD LN	1000	0	1000
MD-16-182.07-01-60.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	242 CORD LN	1600	0	1600

ASSESSMENT LISTING
2013

MD-16-182.07-01-86.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	245 CORD LN	600	0	600
MD-16-182.07-01-59.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	246 CORD LN	600	0	600
MD-16-182.07-01-87.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	249 CORD LN	600	0	600
MD-16-182.07-01-58.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	250 CORD LN	600	0	600
MD-16-182.07-01-88.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	253 CORD LN	600	0	600
MD-16-182.07-01-57.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	254 CORD LN	600	0	600
MD-16-182.07-01-89.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	257 CORD LN	600	0	600
MD-16-182.07-01-56.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	258 CORD LN	600	0	600
MD-16-182.07-01-90.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	261 CORD LN	600	0	600
MD-16-182.07-01-55.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	262 CORD LN	600	0	600
MD-16-182.07-01-91.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	265 CORD LN	600	0	600
MD-16-182.07-01-54.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	266 CORD LN	600	0	600
MD-16-182.07-01-92.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	269 CORD LN	1600	0	1600
MD-16-182.07-01-53.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	270 CORD LN	600	0	600
MD-16-182.07-01-52.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	278 CORD LN	1000	0	1000
MD-16-182.07-01-51.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	282 CORD LN	1200	0	1200
MD-16-182.07-01-50.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	286 CORD LN	600	0	600
MD-16-182.07-01-49.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	290 CORD LN	800	0	800
MD-16-182.07-01-48.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	294 CORD LN	600	0	600
MD-16-182.07-01-47.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	298 CORD LN	600	0	600
MD-16-182.07-01-46.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	302 CORD LN	700	0	700
MD-16-182.07-01-45.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	308 CORD LN	1000	0	1000
MD-16-182.07-01-44.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	312 CORD LN	1000	0	1000
MD-16-182.07-01-93.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	313 CORD LN	1000	0	1000
MD-16-182.07-01-43.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	316 CORD LN	700	0	700
MD-16-182.07-01-94.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	317 CORD LN	800	0	800
MD-16-182.07-01-42.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	320 CORD LN	600	0	600
MD-16-182.07-01-95.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	321 CORD LN	800	0	800
MD-16-182.07-01-41.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	324 CORD LN	600	0	600
MD-16-182.07-01-96.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	325 CORD LN	800	0	800
MD-16-182.07-01-40.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	328 CORD LN	700	0	700
MD-16-182.07-01-97.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	329 CORD LN	800	0	800
MD-16-182.07-02-01.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	333 CORD LN	800	0	800
MD-16-182.07-02-02.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	337 CORD LN	1000	0	1000
MD-16-182.07-01-39.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	368 CORD LN	1700	0	1700
MD-16-182.07-01-38.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	372 CORD LN	600	0	600
MD-16-182.07-01-37.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	376 CORD LN	600	0	600
MD-16-182.07-01-36.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	380 CORD LN	600	0	600
MD-16-182.07-02-03.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	383 CORD LN	1600	0	1600
MD-16-182.07-01-35.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	384 CORD LN	600	0	600

ASSESSMENT LISTING
2013

MD-16-182.07-02-04.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	387 CORD LN	600	0	600
MD-16-182.07-01-34.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	388 CORD LN	600	0	600
MD-16-182.07-02-05.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	391 CORD LN	600	0	600
MD-16-182.07-01-33.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	392 CORD LN	600	0	600
MD-16-182.07-02-06.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	395 CORD LN	600	0	600
MD-16-182.07-01-32.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	396 CORD LN	1000	0	1000
MD-16-182.07-02-07.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	399 CORD LN	600	0	600
MD-16-182.07-02-08.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	403 CORD LN	600	0	600
MD-16-182.07-01-31.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	404 CORD LN	1000	0	1000
MD-16-182.07-02-09.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	407 CORD LN	600	0	600
MD-16-182.07-01-30.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	408 CORD LN	600	0	600
MD-16-182.07-02-10.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	411 CORD LN	1000	0	1000
MD-16-182.07-01-29.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	412 CORD LN	600	0	600
MD-16-182.07-01-28.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	416 CORD LN	600	0	600
MD-16-182.07-02-11.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	419 CORD LN	1000	0	1000
MD-16-182.07-01-27.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	420 CORD LN	600	0	600
MD-16-182.07-02-12.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	423 CORD LN	600	0	600
MD-16-182.07-01-26.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	424 CORD LN	600	0	600
MD-16-182.07-02-13.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	427 CORD LN	600	0	600
MD-16-182.07-01-25.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	428 CORD LN	600	0	600
MD-16-182.07-02-14.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	431 CORD LN	600	0	600
MD-16-182.07-01-24.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	432 CORD LN	1500	0	1500
MD-16-182.07-02-15.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	435 CORD LN	600	0	600
MD-16-182.07-02-16.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	439 CORD LN	600	0	600
MD-16-182.07-02-17.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	443 CORD LN	600	0	600
MD-16-182.07-02-18.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	447 CORD LN	1600	0	1600
MD-16-182.07-02-35.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	517 CORD LN	1600	0	1600
MD-16-182.07-02-36.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	521 CORD LN	600	0	600
MD-16-182.07-02-37.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	525 CORD LN	600	0	600
MD-16-182.07-02-38.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	529 CORD LN	600	0	600
MD-16-182.07-02-39.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	533 CORD LN	600	0	600
MD-16-182.07-02-40.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	537 CORD LN	600	0	600
MD-16-182.07-02-41.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	541 CORD LN	600	0	600
MD-16-182.07-02-42.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	545 CORD LN	1000	0	1000
MD-16-182.07-02-43.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	559 CORD LN	1200	0	1200
MD-16-182.07-02-44.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	563 CORD LN	800	0	800
MD-16-182.07-02-45.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	567 CORD LN	700	0	700
MD-16-182.07-02-46.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	571 CORD LN	700	0	700
MD-16-182.07-02-47.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	575 CORD LN	600	0	600
MD-16-182.07-02-48.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	579 CORD LN	600	0	600

ASSESSMENT LISTING
2013

MD-16-182.07-02-49.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	583 CORD LN	600	0	600
MD-16-182.07-02-50.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	587 CORD LN	1600	0	1600
MD-16-182.07-01-23.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	612 CORD LN	1500	0	1500
MD-16-182.07-01-22.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	616 CORD LN	600	0	600
MD-16-182.07-01-21.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	620 CORD LN	600	0	600
MD-16-182.07-01-20.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	624 CORD LN	700	0	700
MD-16-182.07-02-51.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	625 CORD LN	1300	0	1300
MD-16-182.07-01-19.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	628 CORD LN	1000	0	1000
MD-16-182.07-02-52.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	629 CORD LN	600	0	600
MD-16-182.07-02-53.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	633 CORD LN	700	0	700
MD-16-182.07-01-18.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	636 CORD LN	1000	0	1000
MD-16-182.07-02-54.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	637 CORD LN	700	0	700
MD-16-182.07-01-17.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	640 CORD LN	700	0	700
MD-16-182.07-02-55.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	641 CORD LN	700	0	700
MD-16-182.07-01-16.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	644 CORD LN	600	0	600
MD-16-182.07-02-56.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	645 CORD LN	600	0	600
MD-16-182.07-01-15.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	648 CORD LN	600	0	600
MD-16-182.07-02-57.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	649 CORD LN	1300	0	1300
MD-16-182.07-01-14.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	652 CORD LN	700	0	700
MD-16-182.07-01-13.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	656 CORD LN	1000	0	1000
MD-16-182.07-01-12.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	664 CORD LN	1000	0	1000
MD-16-182.07-01-11.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	668 CORD LN	700	0	700
MD-16-182.07-01-10.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	672 CORD LN	600	0	600
MD-16-182.07-01-09.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	676 CORD LN	600	0	600
MD-16-182.07-01-08.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	680 CORD LN	700	0	700
MD-16-182.07-01-07.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	684 CORD LN	1000	0	1000
MD-16-182.07-02-58.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	689 CORD LN	1600	0	1600
MD-16-182.07-01-06.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	692 CORD LN	1000	0	1000
MD-16-182.07-02-59.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	693 CORD LN	600	0	600
MD-16-182.07-01-05.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	696 CORD LN	600	0	600
MD-16-182.07-02-60.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	697 CORD LN	600	0	600
MD-16-182.07-01-04.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	700 CORD LN	600	0	600
MD-16-182.07-02-61.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	701 CORD LN	600	0	600
MD-16-182.07-01-03.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	704 CORD LN	600	0	600
MD-16-182.07-02-62.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	705 CORD LN	600	0	600
MD-16-182.07-01-02.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	708 CORD LN	600	0	600
MD-16-182.07-02-63.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	709 CORD LN	600	0	600
MD-16-182.07-01-01.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	712 CORD LN	1500	0	1500
MD-16-182.07-02-64.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	713 CORD LN	600	0	600
MD-16-182.07-02-65.00-000	BTL FOUNDATION FOR INTERNATIONAL SERVICE	717 CORD LN	1000	0	1000

ASSESSMENT LISTING

2013

3-30-7.18-69.00	BUCZEK, CARL F & LINDA S	19603 DRUMMOND DR	31500	196600	228100
3-30-15.00-084.08-2909I	BUFFINGTON, JAMES W & DEBRA D	2903 HEATHER DRIVE	0	112800	112800
3-30-10.12-056.00	BULISCHECK, ANITA M	26 ELIZABETH ST	40800	88800	129600
3-30-10.12-017.00	BULLOCK, WILLIAM E JR & BEVERLY G	6 DELAWARE AVE	42100	102700	144800
3-30-10.16-044.00	BUMBREY, DAPHNE	18508 THELMA LN	42300	107900	150200
3-30-11.09-075.00	BUNCH, NATHAN JOSEPH	604 CEDARWOOD AVE	42000	144500	186500
1-30-3.08-039.00	BUNSELMAYER, LOUIS R	109 SCHOOL PLACE	43000	156700	199700
1-30-3.07-043.00	BURCH, MARY LEE	327 S DUPONT BLVD	77600	64100	141700
MD-16-183.10-01-04.00-000	BURCRE, LLC	400 WEST ST	25700	55200	80900
3-30-11.00-486.00	BURDINE, EUGENE & JUDITH	9 IROQUOIS AVE	35300	198600	233900
1-30-1.19-049.00	BURK, ALBERT J & AMANDA S	423 KINGS HWY	66900	208400	275300
3-30-11.05-037.00	BURK, ALBERT J & AMANDA S	202 LOVERS LANE	24300	40500	64800
3-30-7.17-272.00	BURK, ALBERT J & AMANDA S	1001 SE SECOND ST	31000	58300	89300
MD-16-183.05-01-11.00-000	BURKE, ASHLEY	602 TRUITT AVE-EXT	27200	36500	63700
3-30-11.00-774.00	BURKE, NEIL A & DOROTHY J	40 MEADOW LARK DR	36300	155200	191500
1-30-3.19-019.00	BURKETT, NANCY J	1035 S DUPONT BLVD	65500	155200	220700
3-30-11.00-365.00	BURLINGAME, ROBERT M	318 MATTHEW CIRCLE	39800	174600	214400
1-30-3.12-030.01	BURN, THOMAS W	SEABURY AVE	33100	0	33100
1-30-3.12-030.00	BURN, THOMAS W	503 SEABURY AVE	40200	95100	135300
1-30-3.12-030.02	BURN, THOMAS W	503 SEABURY AVE	16000	0	16000
3-30-11.05-205.00	BURRIS FOODS INC	MARSHALL ST	35200	19500	54700
3-30-11.05-121.00	BURRIS FOODS INC	408 MCCOLLEY ST	80500	524100	604600
3-30-11.05-124.00	BURRIS REAL ESTATE INC	403 MCCOLLEY ST	30800	0	30800
1-30-1.19-046.00	BURRIS, HOWARD W & DEBORAH B	417 KINGS HWY	85700	341700	427400
1-30-3.07-060.00	BURRIS, JANICE	602 REED RD	47500	141200	188700
3-30-11.09-025.01	BURROWS, KIMBERLY E	500 GILCREST ST	30100	79700	109800
3-30-15.00-084.08-3408H	BURTON, CARLA J	3402 S SAGAMORE DRIVE	0	147700	147700
1-30-3.07-113.00	BURTON, DAVID G	208 GRIER LN	55800	219000	274800
MD-16-174.18-02-37.00-000	BURTON, JOHN E & BETH A	811 N WASHINGTON ST	30100	87600	117700
MD-16-183.10-04-53.00-000	BURTON, MYRON T	N WALNUT ST	14300	0	14300
MD-16-183.10-04-52.00-000	BURTON, MYRON T	30 N WALNUT ST	27600	137400	165000
3-30-11.00-421.00	BUSCHE, TERESA A	1 ROYAL CT	36300	144100	180400
3-30-11.00-786.00	BUTCAVAGE, NICHOLAS J JR & LORRAINE D	9 LITTLE POND DRIVE	35100	205200	240300
3-30-11.00-734.00	BUTLER, JAMES M & DELIA E	6 W THRUSH DRIVE	35300	196800	232100
MD-16-174.01-01-72.00-000	BUTTOFOCO, ROCCO & ELIZABETH	112 STARLAND WAY	26300	148400	174700
3-30-11.09-088.00	BUTTS, MICHAEL C	645 BEECHWOOD AVE	42300	119700	162000
3-30-15.00-094.00	BYER, WILLIAM & LYNN	8 HOMESTEAD BLVD	33900	180400	214300
1-30-3.11-041.00	BYERLY, JENNIE G & RICHARD K	804 SEABURY AVE	42400	92100	134500
3-30-7.17-215.00	BYERLY, RICHARD	805 SE SECOND ST	30500	115400	145900
3-30-11.00-741.00	BYLE, MICHAEL R & NENNAH A	7 MEADOW LARK DR	37600	147300	184900

ASSESSMENT LISTING

2013

MD-16-174.14-01-40.00-000	BYNAKER, ELLIS G JR & SALLY A	105 NE TENTH ST	30100	68800	98900
3-30-11.00-390.00	BYRUM, MELVIN G JR & LAURA	704 LINDSAY LANE	37600	156500	194100
3-30-10.12-098.00	BYTHWAY, CATHERINE M	601 MONTGOMERY ST	31500	90600	122100
MD-16-174.18-01-17.00-000	CACCAMO, JAMES & LINDA A	NW SALEVAN PLACE	20700	0	20700
MD-16-174.18-01-16.00-000	CACCAMO, JAMES & LINDA A	2 NW SALEVAN PLACE	35400	96100	131500
3-30-15.00-084.07-702B	CADDEN, MARY E	137 HICKORY BRANCH COURT	0	140800	140800
1-30-1.19-038.05	CAHALL, ARTHUR B III	446 KINGS HWY	48900	162800	211700
3-30-7.17-225.00	CAHALL, LORI L	808 SE FRONT ST	20900	77000	97900
3-30-7.17-240.00	CAHALL, THOMAS D III	103 BRIDGEHAM AVE	21900	85000	106900
3-30-10.12-042.00	CAIN, ROBERT T	705 S WALNUT ST	40800	82800	123600
3-30-15.00-084.08-3906F	CAINS, BRUCE & VICTORIA	3902 FULLERTON COURT	0	146000	146000
1-30-1.20-032.00	CAIOLA, ROBERT M & DEBRA M	107 S CHURCH ST	39300	144800	184100
MD-16-183.09-01-59.00-000	CALAWAY, RUTH	707 EAST LANE	49900	157500	207400
3-30-11.05-195.00	CALDWELL, JULIE ANN	522 MARSHALL ST	26300	68500	94800
MD-16-174.14-01-43.00-000	CALHOUN, AMY LOUISE	203 NE TENTH ST	30100	53400	83500
MD-16-183.06-05-79.00-000	CALHOUN, GILBERT W & REBECCA J	N REHOBOTH BLVD	113800	127200	241000
MD-16-174.14-01-33.00-000	CALKINS RENTAL PROPERTIES LLC	1007 N WALNUT ST	33000	79700	112700
1-30-1.19-051.00	CALLAHAN, BILLY C & PATRICIA C	439 KINGS HWY	60500	198400	258900
MD-16-174.01-01-35.00-000	CALLAHAN, DENNIS & CAROL	117 STARLAND WAY	26400	149300	175700
1-30-3.07-111.00	CALLAWAY, KENNETH P & SHIRLEY D	202 GRIER LN	51500	210800	262300
3-30-15.00-084.08-2911K	CALLAWAY, STACEY L	2903 S HEATHER DRIVE	0	112800	112800
3-30-15.00-264.00	CALLOWAY, CHARLES F & MARYJO M	17 LITTLE BIRCH DRIVE	45000	177400	222400
3-30-7.17-007.00	CALVARY UNITED METHODIST CHURCH	20 COLUMBIA ST	32400	3700	36100
3-30-7.17-006.00	CALVARY UNITED METHODIST CHURCH	SE FRONT ST	51300	10800	62100
3-30-7.17-112.00	CALVARY UNITED METHODIST CHURCH	206 SE FRONT ST	25600	83400	109000
3-30-7.17-005.00	CALVARY UNITED METHODIST CHURCH	301 SE FRONT ST	170800	1287900	1458700
3-30-11.05-210.00	CALVERT, JAMES B	702 SE FIFTH ST	31500	103100	134600
3-30-11.09-068.00	CALVERT, KEITH & LESLIE	609 CEDARWOOD AVE	43300	116000	159300
1-30-1.19-001.00	CAMPANA, KENNETH & BETSY	506 KINGS HWY	136700	221500	358200
3-30-11.00-739.00	CAMPANIELLO, JOSEPH L & TAMMI L	4 E THRUSH DRIVE	35500	142300	177800
3-30-11.00-643.00	CAMPBELL, ARTHUR J & VERONICA	6 LITTLE POND DRIVE	36300	166600	202900
3-30-15.00-084.07-402B	CAMPBELL, CHARLES A	113 HICKORY BRANCH COURT	0	139000	139000
3-30-15.00-084.07-303C	CAMPBELL, DEBORAH	103 HICKORY BRANCH COURT	0	160600	160600
MD-16-183.10-02-63.01-000	CAMPBELL, MATRETHIA	114 NW SECOND ST	17100	58000	75100
MD-16-183.06-01-58.00-000	CAMPBELL, MICHAEL	419 N CHURCH ST	17800	129200	147000
MD-16-183.06-01-57.00-000	CAMPBELL, NAOMI ESTATE	N CHURCH ST	18000	0	18000
3-30-11.00-783.00	CAMPER, BONNIE A	58 MEADOW LARK DR	36700	216800	253500
3-30-11.05-090.00	CAMPER, BRUCE	309 MARSHALL ST	33000	91200	124200
MD-16-174.01-03-57.00-000	CAMPER, KATHERINE	32 ANCHOR LANE	35000	0	35000
MD-16-174.01-01-82.00-000	CANEVARI, MICHAEL B & CYNTHIA A	117 GINGER LANE	26600	184300	210900

ASSESSMENT LISTING

2013

3-30-7.17-019.00	CANNON, JAMES E & DEBRA L SMITH	23 COLUMBIA ST	19700	88300	108000
3-30-7.17-304.00	CANNON, JOHN W & ALICIA L BYERLY	606 SE SECOND ST	30800	49900	80700
3-30-10.12-083.00	CANTWELL, TIMOTHY	14 PENNSYLVANIA AVE	43300	62600	105900
MD-16-174.01-01-19.00-000	CAPECE, ROBERT & ROSEMARIE	136 N LANDING DR	26800	154800	181600
MD-16-183.10-04-68.00-000	CAPITOL CLEANERS & LAUNDERERS INC	19 SW FRONT ST	54000	31200	85200
3-30-11.00-574.00	CAPONE, RONALD & HEAVEN	104 MARLIN CT	35600	162000	197600
MD-16-174.01-01-06.00-000	CAPORALETTI, ROBIN	110 N LANDING DR	27500	166700	194200
3-30-11.00-498.00	CARDEA, MARIANNE	3 ROYAL DR	36400	159700	196100
MD-16-183.09-01-06.00-000	CARLISLE FIRE COMPANY INC	603 NW FRONT ST	42300	85300	127600
MD-16-183.09-01-05.00-000	CARLISLE FIRE COMPANY INC	615 NW FRONT ST	208500	1104800	1313300
3-30-7.17-138.01	CARLISLE LANE LLC	306 CARLISLE LANE	17000	86100	103100
3-30-7.17-138.02	CARLISLE LANE LLC	308 CARLISLE LANE	16400	86100	102500
3-30-7.17-145.00	CARLISLE LANE LLC	310 CARLISLE LANE	15700	86100	101800
3-30-7.17-145.01	CARLISLE LANE LLC	312 CARLISLE LANE	16700	86100	102800
3-30-7.17-298.01	CARLOS, MICHAEL	210 MARSHALL ST	26700	56900	83600
MD-16-174.01-03-10.00-000	CARMAN, MARY	98 SHORE LANE	35000	165400	200400
3-30-10.12-104.00	CARMEAN, RICHARD D & JACQUELINE A	MCCOY ST	17900	61800	79700
3-30-10.12-104.01	CARMEAN, RICHARD D & JACQUELINE A	102 MCCOY ST	32700	113000	145700
3-30-11.05-053.00	CARNRIGHT, JOHN C	1004 LEMUEL ST	23200	70600	93800
3-30-10.16-012.00	CAROTHERS, LEONA B	18507 THELMA LN	42200	96500	138700
MD-16-183.06-05-08.00-000	CARPENTER, LOUIS H JR	9 GENERAL TORBERT DR	35900	147200	183100
3-30-11.00-616.00	CARPENTER, PETER J	19 E BULLRUSH DRIVE	35100	193000	228100
3-30-7.17-310.00	CARR, DAVID & BRENDA	700 SE SECOND ST	65400	248200	313600
3-30-15.00-182.00	CARR, LEONARD G & ANN T	1 LITTLE BIRCH DRIVE	42800	193300	236100
3-30-7.17-032.00	CARRANZA-LOPEZ, JOSE M & MARIBEL	21 MCCOLLEY ST	19000	43200	62200
3-30-6.20-024.00	CARRILLO, CIRILO, OFELIA, JAUN	111 SE SECOND ST	17200	37400	54600
MD-16-183.10-01-09.00-000	CARRILLO, ISAAC C	407 TRUITT AVE	20800	91500	112300
3-30-7.17-186.00	CARRILLO, JOSE A & JOSE O	610 SE FRONT ST	18900	80400	99300
MD-16-183.07-01-60.00-000	CARRILLO, JOSE A & JUANA	108 BRADY DRIVE	37700	69800	107500
3-30-7.17-092.02	CARRILLO, JOSE A & JUANA C	CHARLES ST	18200	0	18200
3-30-7.17-092.01	CARRILLO, JOSE A & JUANA C	9 CHARLES ST	17200	62000	79200
3-30-7.17-092.00	CARRILLO, JOSE A & JUANA C	11 CHARLES ST	17100	35200	52300
MD-16-183.06-04-42.00-000	CARRILLO, JOSE O	PIERCE ST	39000	0	39000
MD-16-183.06-04-41.00-000	CARRILLO, JOSE O	405 PIERCE ST	33300	72500	105800
MD-16-183.10-04-58.00-000	CARROLL, GEORGE L	26 NW FRONT ST	21900	64900	86800
MD-16-183.06-02-25.00-000	CARROLL, SHARON	443 NORTH ST	18600	90700	109300
MD-16-183.09-01-57.00-000	CARROLL, THOMAS D & ROSEMARY	700 N SHORE DR	167100	150600	317700
MD-16-183.09-01-56.00-000	CARROLL, THOMAS D & ROSEMARY	702 N SHORE DR	174900	340200	515100
1-30-1.20-057.00	CARTER & SONS CONSRUCTION LLC	100 WALNUT ST	31200	35800	67000
1-30-1.20-063.00	CARTER & SONS CONSTRUCTION, LLC	28 S WALNUT ST	25400	71500	96900

ASSESSMENT LISTING

2013

MD-16-183.06-01-19.00-000	CARTER, ANDREA N	518 WEST ST	21300	109200	130500
3-30-7.17-141.00	CARTER, FRANK S III & LAURA D	FRANKLIN ST	13900	0	13900
3-30-7.17-140.00	CARTER, FRANK S III & LAURA D	107 FRANKLIN ST	21000	75100	96100
3-30-6.20-015.00	CARTER, FRANK S III & LAURA D	103 MONTGOMERY ST	16300	47700	64000
MD-16-183.10-02-85.00-000	CARTER, FRANK S III & LAURA D	217 NW FRONT ST	17500	86200	103700
1-30-1.20-038.02	CARTER, FRANK S III & LAURA D	113 S CHURCH ST	48200	101600	149800
MD-16-183.10-02-84.00-000	CARTER, FRANK S III & LAURA D	105 WEST ST	15100	42400	57500
3-30-10.12-008.00	CARTER, JUDY K	11 DELAWARE AVE	41200	13900	55100
3-30-10.12-009.00	CARTER, KIM - TRUSTEE	13 DELAWARE AVE	46500	108300	154800
3-30-10.12-010.00	CARTER, KIM C - TRUSTEE	DELAWARE AVE	32200	0	32200
MD-16-174.18-02-18.00-000	CARTER, MARK	707 N WALNUT ST	33300	83500	116800
MD-16-183.06-05-13.00-000	CARTER, MATTHEW P	19 GENERAL TORBERT DR	36100	144800	180900
1-30-3.12-026.00	CARTER, WILLIAM	511 SEABURY AVE	40200	159000	199200
MD-16-183.05-01-22.00-000	CARTWRIGHT, CLEVELAND & RITA	711 TRUITT AVE-EXT	25400	73000	98400
MD-16-173.00-01-04.03	CASCADES LLC	LASSEN CT	535000	1612800	2147800
3-30-15.00-084.08-3407G	CASCIO, CHRISTINA H	3402 S SAGAMORE DRIVE	0	131400	131400
3-30-10.16-003.00	CASE EDWARDS MANAGEMENT INC	MISPILLION APTS RD	387800	0	387800
3-30-10.16-003.01	CASE EDWARDS MANAGEMENT INC	100 MISPILLION APTS RD	246800	1463200	1710000
3-30-10.16-003.02	CASE EDWARDS MANAGEMENT INC	600 MISPILLION APTS RD	325500	1005700	1331200
3-30-10.16-003.03	CASE EDWARDS MANAGEMENT INC	1000 MISPILLION APTS RD	101300	1610900	1712200
3-30-10.16-006.00	CASE EDWARDS MANAGEMENT INC	1027 S WALNUT ST	161600	0	161600
3-30-15.00-084.09-6701A	CASE, BARBARA ALLEN	134 ROCK LEDGE CT	0	140500	140500
3-30-11.09-043.00	CASPER, SHANE W & NANCY A	636 BEECHWOOD AVE	41100	145400	186500
3-30-7.17-166.00	CASTANADA, FAUSTINO & ROSA NAVA	510 SE FRONT ST	20000	79900	99900
MD-16-183.06-01-22.00-000	CASTANEDA, FAUSTINO & ROSA NAVA	506 WEST ST	21300	44800	66100
3-30-10.12-066.03	CASTANEDA, ULISES	28 MCCOY ST	45800	114800	160600
3-30-7.17-021.00	CASTRO, MARIA V	405 SE FRONT ST	21500	123000	144500
MD-16-183.06-05-26.00-000	CASTRO, WISEMAN A CASTILLO	11 GOVERNOR BURTON CT	35700	128400	164100
3-30-7.17-233.00	CATALANO, MICHAEL J & BONNIE J	108 BRIDGEHAM AVE	23300	48700	72000
3-30-7.17-064.00	CATANZARO, NICOLE	34 FISHER AVE	20100	95600	115700
1-30-1.20-046.00	CATHELL, JASON & LORI	106 CAUSEY AVE	38900	58800	97700
MD-16-174.01-01-71.00-000	CAVALLO, JOHN N & JOANN	110 STARLAND WAY	26300	168000	194300
3-30-11.00-515.00	CAVANAUGH, MICHAEL M & LINDA E	7 E GREEN LANE	36100	177000	213100
3-30-15.00-084.08-3702B	CAVANAUGH, PATRICIA	3701 N SAGAMORE DRIVE	0	139400	139400
3-30-16.00-005.00	CCM-KOELIG LLC	COASTAL HWY	669100	0	669100
MD-16-173.00-01-09.01-000	CCY, INC	MILFORD-HARRINGTON HWY	98500	28000	126500
MD-16-173.00-01-09.00-000	CCY, INC	404 MILFORD-HARRINGTON HWY	194400	138100	332500
MD-16-173.00-01-10.00-000	CCY, INC	404 MILFORD-HARRINGTON HWY	202500	41400	243900
1-30-1.20-036.00	CENNAMO, ELEANOR D	3 S MAPLE AVE	40700	42700	83400
MD-16-173.00-01-03.12-000	CENTER FOR NEUROLOGY PROP LLC	113 NEUROLOGY WAY	194900	870800	1065700

ASSESSMENT LISTING

2013

MD-16-183.06-02-22.00-000	CEPHAS, FELICIA	606 NORTH ST EXT	25100	56600	81700
MD-16-183.10-04-29.00-000	CHALLENGE AUTOMOTIVE SERVICE INC	220 NE FRONT ST	158200	48500	206700
1-30-3.08-046.00	CHAMBERLIN, SHARON	8 W CLARKE AVE	40800	118600	159400
MD-16-183.07-01-29.00-000	CHANEY CENTER LLC, THE	600 NE FRONT ST	162600	206800	369400
1-30-1.20-018.00	CHASANOV, WILLIAM M	300 S WALNUT ST	40400	150600	191000
3-30-11.00-637.00	CHAVEZ, FRANCISCO S	30 MEADOW LARK DR	35100	149800	184900
3-30-11.05-041.00	CHAVEZ, JOSE A & FRANCISCA	205 LOVERS LANE	30800	82300	113100
MD-16-182.12-01-51.00-000	CHEN, KITTY	709 N SHORE DR	50600	199500	250100
3-30-10.12-007.00	CHEN, VIRGINIA A - TRUSTEE	7 DELAWARE AVE	46300	188600	234900
3-30-15.00-084.08-4004D	CHERNESKY, MADELEINE P	4001 N SAGAMORE DRIVE	0	144600	144600
1-30-1.00-999.02	CHESAPEAKE UTILITIES	PUBLIC UTILITY	0	1903983	1903983
3-30-11.00-715.00	CHIDZIK, WALTER & DELORES	6 E BULLRUSH DRIVE	35600	185400	221000
3-30-11.05-063.00	CHILDERS, JAMES RAY	806 SE THIRD ST	30800	128300	159100
3-30-11.00-641.00	CHILTON, THOMAS & HENRIETTA	38 MEADOW LARK DR	38500	155200	193700
3-30-11.00-634.00	CHIRDON, NATALIE L	24 MEADOW LARK DR	35100	140200	175300
1-30-3.07-116.00	CHODKOWSKI, JEAN C	314 LAKELAWN DR	45500	136900	182400
3-30-11.00-496.00	CHOWDHRY, KASHIF I & JENNIFER L	12 E GREEN LANE	36200	157200	193400
3-30-11.09-023.00	CHRISTENSEN, ROBERT M	604 MARSHALL ST	24400	58700	83100
1-30-1.20-017.00	CHRISTENSEN, ROBERT MARK	6 S MAPLE AVE	39300	47600	86900
1-30-1.20-016.00	CHRISTENSEN, ROBERT MARK	8 S MAPLE AVE	31200	0	31200
3-30-10.12-066.00	CHRISTIAN SCIENCE SOCIETY	901 S WALNUT ST	168800	107100	275900
MD-16-183.10-02-41.00-000	CHURCH OF CHRIST	211 NW SECOND ST	21500	0	21500
MD-16-183.10-02-42.00-000	CHURCH OF CHRIST	NW THIRD ST	37900	505300	543200
MD-16-183.06-02-17.00-000	CHURCH OF GOD	500 N WALNUT ST	226500	1071700	1298200
MD-16-183.06-03-19.00-000	CHURCH OF GOD	501 N WALNUT ST	78100	226900	305000
3-30-7.17-124.00	CHURCH OF GOD	310 SE FRONT ST	48100	325100	373200
3-30-6.20-041.00	CHURCH OF GOD OF THE SEVENTH DAY	9 SE SECOND ST	32200	233800	266000
MD-16-183.06-04-25.00-000	CIMO, MARY E	410 EAST ST	30200	77500	107700
3-30-11.00-758.00	CINQUE, FRANCIS & ELAINE	5 LENAPE LANE	35100	128000	163100
3-30-11.00-639.00	CIONI, ALBERT	34 MEADOW LARK DR	36200	146700	182900
3-30-15.00-084.07-2401A	CISICK, SUE R	125 ASPEN COURT	0	140800	140800
3-30-15.00-084.08-4310J	CISIK, DAVID J & MARIE L	4303 FULLERTON COURT	0	129200	129200
MD-16-173.00-01-03.30-000	CISNEROS PROPERTIES LLC	150 VICKERS DR	168000	745800	913800
3-30-6.20-082.00	CISNEROS, HERMINIO	108 SE SECOND ST	16800	66900	83700
3-30-7.17-076.00	CISNEROS, JOSE	27 FISHER AVE	20400	89500	109900
MD-16-174.18-03-01.00-000	CISNEROS, JOSE & MARIA S	10 NE TENTH ST	30600	48200	78800
3-30-7.00-016.00	CISNEROS, JOSE & MARTHA	S REHOBOTH BLVD-ISLAND	6100	0	6100
3-30-7.17-077.00	CISNEROS, JOSE L	29 FISHER AVE	20400	89500	109900
3-30-7.17-308.00	CISNEROS, JOSE L	206 FISHER AVE	24400	54500	78900
3-30-11.05-031.00	CISNEROS, JOSE L & MARTHA	212 LOVERS LANE	27800	71900	99700

ASSESSMENT LISTING

2013

MD-16-183.00-02-01.00-000	CISNEROS, JOSE L & MARTHA P	COASTAL HWY	199000	0	199000
MD-16-183.06-04-46.00-000	CISNEROS, JOSE L & MARTHA P	213 NE FOURTH ST	33100	181800	214900
3-30-10.12-080.00	CISNEROS, JOSE L & MARTHA P	10 PENNSYLVANIA AVE	43400	59300	102700
3-30-7.17-090.00	CISNEROS, JOSE L & MARTHA P	707 SE FRONT ST	16300	48500	64800
MD-16-173.00-01-06.02-000	CITY OF MILFORD	252 MILFORD-HARRINGTON HWY	307200	0	307200
MD-16-173.00-01-03.14-000	CITY OF MILFORD	320 MULLET RUN ST	150000	0	150000
MD-16-174.00-02-36.01-000	CITY OF MILFORD	N WALNUT ST	378000	0	378000
MD-16-174.14-01-52.00-000	CITY OF MILFORD	1045 N WALNUT ST	256500	45800	302300
MD-16-183.07-01-15.00-000	CITY OF MILFORD	NW FRONT ST	38800	15300	54100
MD-16-183.10-02-77.00-000	CITY OF MILFORD	201 NW FRONT ST	17300	0	17300
MD-16-174.14-01-05.01	CITY OF MILFORD	NW TENTH ST	38200	255700	293900
1-30-6.00-099.02	CITY OF MILFORD	1180 S DUPONT BLVD	85000	90000	175000
3-30-6.20-047.00	CITY OF MILFORD	119 S WALNUT ST	77100	433700	510800
3-30-6.20-050.00	CITY OF MILFORD	207 S WALNUT ST	36600	108400	145000
3-30-6.20-043.00	CITY OF MILFORD	S WASHINGTON ST	61300	12500	73800
3-30-6.20-079.00	CITY OF MILFORD	209 S WASHINGTON ST	24400	0	24400
MD-16-183.06-05-27.00-000	CITY OF MILFORD	SAW MILL VILLAGE	7800	0	7800
MD-16-183.06-05-54.00-000	CITY OF MILFORD	SAW MILL VILLAGE	8200	0	8200
3-30-6.20-010.00	CITY OF MILFORD	SE FRONT ST	79700	10200	89900
3-30-6.20-045.00	CITY OF MILFORD	6 SE FRONT ST	48100	5800	53900
MD-16-173.00-01-03.02	CITY OF MILFORD	VICKERS DR	50000	0	50000
3-30-6.20-074.00	CITY OF MILFORD - ANNEX	10 SE SECOND ST	37000	189700	226700
3-30-7.17-068.00	CITY OF MILFORD - BUS DEPOT	1 MARSHALL ST	71200	13700	84900
MD-16-173.00-01-03.09-000	CITY OF MILFORD - BUSINESS PARK LOT	160 VICKERS DR	150000	0	150000
3-30-6.20-006.00	CITY OF MILFORD - CHAMBER OF COMMERCE	5 S WASHINGTON ST	209100	317600	526700
3-30-6.20-049.00	CITY OF MILFORD - CITY HALL	201 S WALNUT ST	110200	497000	607200
MD-16-183.11-01-04.00-000	CITY OF MILFORD - GOAT ISLAND	NE FRONT ST	240000	0	240000
MD-16-183.06-01-39.00-000	CITY OF MILFORD - HEAD START	200 NW SIXTH ST	27500	205200	232700
3-30-11.05-120.00	CITY OF MILFORD - LITTLE LEAGUE	GRIER FIELD IRR	265500	0	265500
3-30-6.20-111.00	CITY OF MILFORD - LITTLE LEAGUE	MONTGOMERY ST	556500	174300	730800
3-30-7.17-001.00	CITY OF MILFORD - MEMORIAL PARK	10 FRANKLIN ST	36000	0	36000
3-30-11.09-029.06	CITY OF MILFORD - OPEN SPACE	BEECHWOOD AVE	1600	0	1600
MD-16-173.00-01-02.24-000	CITY OF MILFORD - OPEN SPACE	DELAWARE VETERANS BLVD	16200	0	16200
3-30-11.09-099.00	CITY OF MILFORD - OPEN SPACE	OPEN SPACE / COMMON AREAS	9200	0	9200
3-30-7.17-049.00	CITY OF MILFORD - OUTBUILDING	MARSHALL ST	44300	5900	50200
3-30-7.17-280.04	CITY OF MILFORD - P & R	COLUMBIA ST	25000	0	25000
3-30-7.17-280.05	CITY OF MILFORD - P & R	COLUMBIA ST	25000	0	25000
3-30-7.17-280.06	CITY OF MILFORD - P & R	COLUMBIA ST	26800	0	26800
3-30-7.17-280.07	CITY OF MILFORD - P & R	FRANKLIN ST	26800	0	26800
3-30-7.17-280.08	CITY OF MILFORD - P & R	FRANKLIN ST	25000	0	25000

ASSESSMENT LISTING

2013

3-30-7.17-280.09	CITY OF MILFORD - P & R	FRANKLIN ST	24800	0	24800
3-30-7.17-280.00	CITY OF MILFORD - P & R	207 FRANKLIN ST	56200	280300	336500
MD-16-183.10-04-55.00-000	CITY OF MILFORD - P & R	2 N WALNUT ST	28800	3000	31800
MD-16-173.00-01-02.00-000	CITY OF MILFORD - P & R FIELDS	101 PATRIOTS WAY	1016500	71900	1088400
3-30-11.05-043.00	CITY OF MILFORD - PARK	LOVERS LANE	249000	50100	299100
1-30-1.20-072.00	CITY OF MILFORD - PARK	MAPLE AVE	54200	0	54200
MD-16-183.10-04-30.00-000	CITY OF MILFORD - PARK	NE FRONT ST	192000	41000	233000
3-30-6.20-001.01	CITY OF MILFORD - PARK	S WALNUT ST	26500	0	26500
3-30-6.20-073.00	CITY OF MILFORD - PARKING LOT	208 S WASHINGTON ST	30300	4000	34300
3-30-6.20-072.00	CITY OF MILFORD - PARKING LOT	210 S WASHINGTON ST	28100	3000	31100
3-30-6.20-071.00	CITY OF MILFORD - PARKING LOT	212 S WASHINGTON ST	28200	3200	31400
MD-16-183.06-01-35.01-000	CITY OF MILFORD - PLAYGROUND	N CHURCH ST	19900	2200	22100
MD-16-183.11-01-01.00-000	CITY OF MILFORD - POLICE STATION	400 FRONT ST	210000	668300	878300
MD-16-173.00-01-03.08-000	CITY OF MILFORD - PUBLIC WORKS	180 VICKERS DR	353900	2651100	3005000
MD-16-174.01-01-97.00-000	CITY OF MILFORD - PUMP STATION	109 ALEXA CT	21800	0	21800
3-30-7.17-070.00	CITY OF MILFORD - PUMP STATION	15 FISHER AVE	15600	52200	67800
1-30-3.11-019.00	CITY OF MILFORD - PUMP STATION	SEABURY AVE	191100	56500	247600
1-30-3.11-020.00	CITY OF MILFORD - PUMP STATION	SEABURY AVE	31200	7800	39000
MD-16-183.10-01-38.00-000	CITY OF MILFORD - PUMP STATION	TRUITT AVE	14000	1400	15400
MD-16-183.09-01-16.00-000	CITY OF MILFORD - RAILWAY BLDG	2 MAPLE AVE	74100	21900	96000
3-30-11.09-028.00	CITY OF MILFORD - RETENTION POND	BEECHWOOD CT	500	0	500
MD-16-173.00-01-03.18-000	CITY OF MILFORD - RETENTION POND	MULLET RUN ST	252000	0	252000
MD-16-173.00-01-03.17-000	CITY OF MILFORD - RETENTION POND	VICKERS DR	238500	0	238500
3-30-7.17-011.01	CITY OF MILFORD - RIVERWALK	GREENWAY	124000	0	124000
MD-16-183.10-01-73.00-000	CITY OF MILFORD - RIVERWALK BLDG	5 MILL ST	118800	72600	191400
1-30-3.19-020.00	CITY OF MILFORD - ROW	DONOVAN ST	49000	0	49000
MD-16-174.14-01-12.00-000	CITY OF MILFORD - ROW	N DUPONT BLVD	77300	26700	104000
MD-16-174.14-01-11.00-000	CITY OF MILFORD - ROW	1024 N WALNUT ST	72200	24300	96500
MD-16-173.00-01-03.19-000	CITY OF MILFORD - ROW	NEUROLOGY WAY	31500	900	32400
MD-16-174.01-01-98.00-000	CITY OF MILFORD - ROW	RIGHT OF WAY	133600	0	133600
MD-16-183.06-05-74.01-000	CITY OF MILFORD - SAW MILL VILLAGE	SAW MILL - COMMON AREA	199500	0	199500
MD-16-183.06-05-74.00-000	CITY OF MILFORD - SAW MILL VILLAGE	SAW MILL - SWM, OPEN SPACE	106100	0	106100
3-30-11.00-409.00	CITY OF MILFORD - STREETS - MATLINDS EST	MATLINDS ESTATES STREETS	2600	0	2600
MD-16-173.00-01-02.23-000	CITY OF MILFORD - VACANT LAND	DELAWARE VETERANS BLVD	460000	0	460000
MD-16-173.00-01-02.08-000	CITY OF MILFORD - VACANT LAND	102 DELAWARE VETERANS BLVD	675000	0	675000
MD-16-173.00-01-02.22-000	CITY OF MILFORD - VACANT LAND	117 E LIBERTY WAY	185000	0	185000
3-30-11.00-040.00	CITY OF MILFORD - VACANT LAND	MARSHALL MILL POND	164400	0	164400
3-30-7.18-011.00	CITY OF MILFORD - VACANT LAND	SE FRONT ST	33400	0	33400
1-30-3.11-021.00	CITY OF MILFORD - VACANT LAND	SHAWNEE RD	35300	0	35300
MD-16-173.00-01-02.09-000	CITY OF MILFORD - VACANT LAND	200 W LIBERTY WAY	150000	0	150000

ASSESSMENT LISTING

2013

MD-16-173.00-01-02.11-000	CITY OF MILFORD - VACANT LAND	204 W LIBERTY WAY	150000	0	150000
MD-16-173.00-01-02.12-000	CITY OF MILFORD - VACANT LAND	206 W LIBERTY WAY	150000	0	150000
MD-16-173.00-01-02.20-000	CITY OF MILFORD - VACANT LAND	207 W LIBERTY WAY	250000	0	250000
MD-16-173.00-01-02.13-000	CITY OF MILFORD - VACANT LAND	208 W LIBERTY WAY	150000	0	150000
MD-16-173.00-01-02.14-000	CITY OF MILFORD - VACANT LAND	210 W LIBERTY WAY	150000	0	150000
MD-16-173.00-01-02.15-000	CITY OF MILFORD - VACANT LAND	212 W LIBERTY WAY	150000	0	150000
MD-16-173.00-01-02.16-000	CITY OF MILFORD - VACANT LAND	214 W LIBERTY WAY	191500	0	191500
MD-16-173.00-01-02.17-000	CITY OF MILFORD - VACANT LAND	216 W LIBERTY WAY	268000	0	268000
3-30-7.17-155.00	CITY OF MILFORD - VACANT LOT	CARLISLE LANE	14100	0	14100
3-30-7.17-071.00	CITY OF MILFORD - VACANT LOT	13 FISHER AVE	29300	0	29300
3-30-7.17-278.00	CITY OF MILFORD - VACANT LOT	202 FRANKLIN ST	14800	0	14800
MD-16-183.10-01-49.00-000	CITY OF MILFORD - VACANT LOT	MAPLE AVE	31000	0	31000
3-30-11.09-030.00	CITY OF MILFORD - VACANT LOT	MARSHALL ST	32600	0	32600
3-30-6.20-075.00	CITY OF MILFORD - VACANT LOT	S WASHINGTON ST	30100	0	30100
1-30-3.11-058.00	CITY OF MILFORD - VACANT LOT	SEABURY AVE	40700	0	40700
MD-16-183.00-01-01.01-000	CITY OF MILFORD - VACANT LOT	W MASTEN CIRCLE	63200	0	63200
MD-16-183.10-04-58.01-000	CITY OF MILFORD - WALKWAY	NW FRONT ST	23500	0	23500
MD-16-183.10-04-59.01-000	CITY OF MILFORD - WALKWAY	NW FRONT ST	26000	0	26000
MD-16-183.10-04-60.01-000	CITY OF MILFORD - WALKWAY	NW FRONT ST	24500	0	24500
MD-16-183.10-04-62.01-000	CITY OF MILFORD - WALKWAY	NW FRONT ST	30800	0	30800
MD-16-183.10-04-56.01-000	CITY OF MILFORD - WALKWAY	24 NW FRONT ST	28700	0	28700
3-30-6.20-009.00	CITY OF MILFORD - WATER DEPARTMENT	CEDAR ALLEY	46900	0	46900
3-30-6.20-042.00	CITY OF MILFORD - WATER TOWER	110 S WASHINGTON ST	45400	254800	300200
1-30-1.20-071.01	CITY OF MILFORD PARKING AUTHORITY	NW FRONT ST	48000	17300	65300
1-30-1.20-061.00	CITY OF MILFORD PARKING AUTHORITY	SW FRONT ST	69800	19300	89100
MD-16-174.01-02-13.00-000	CLAMPET, JOHN & BARBARA	101 LANDING DR	29000	159200	188200
3-30-15.00-084.08-3105E	CLAPPER, SCOTT A	3102 E BROOKMYER DRIVE	0	133200	133200
3-30-11.00-441.00	CLARK, KAREN A	8 DELORES CT	36200	161500	197700
MD-16-183.05-01-25.00-000	CLARK, MARY, TAYLOR, PEARL	101 DREW ST	26300	48800	75100
3-30-11.00-475.00	CLARKE, BRIAN & KATINA L	9 FAIRWAY ST	36800	203700	240500
3-30-11.00-607.00	CLARKE, CHARLES & BARBARA	1 E BULLRUSH DRIVE	35100	153000	188100
MD-16-183.05-01-30.00-000	CLARKE, MARY EDNA	612 NORTH ST EXT	26200	33700	59900
3-30-7.17-236.00	CLAUGES, FRANK T JR & SYLVIA M	815 SE SECOND ST	25000	41300	66300
1-30-3.07-001.00	CLAUSEN, KATHY A	12 SUNSET LANE	40500	105600	146100
MD-16-183.10-01-64.00-000	CLENDANIEL, CALVIN R	216 NW FRONT ST	22600	44200	66800
3-30-15.00-084.09-6904D	CLENDANIEL, CHERYL L	156 ROCK LEDGE CT	0	158900	158900
1-30-3.12-037.00	CLENDANIEL, EUGENIA C	505 NEW ST	54100	200000	254100
1-30-3.08-114.00	CLENDANIEL, F BROOKE	302 S WALNUT ST	40500	154500	195000
1-30-3.07-033.00	CLENDANIEL, FRANK & DEBORAH	5859 OLD SHAWNEE RD	44800	94100	138900
3-30-11.05-198.00	CLENDANIEL, GLORIA	516 MARSHALL ST	26300	79700	106000

ASSESSMENT LISTING

2013

3-30-11.09-086.00	CLENDANIEL, LAWRENCE	653 BEECHWOOD AVE	27000	110900	137900
3-30-11.09-022.00	CLENDANIEL, ROBERT D	606 MARSHALL ST	24400	57000	81400
3-30-10.12-096.00	CLERY, LISA C	604 MONTGOMERY ST	29900	106100	136000
3-30-7.17-264.00	CLEWETT, R LANCELOT & KATHLEEN MAXWELL	916 BERRY LANE	20000	50500	70500
3-30-10.12-102.00	CLOMIL PROPERTIES, LLC	713 S WASHINGTON ST	217500	609500	827000
3-30-10.12-103.00	CLOMIL PROPERTIES, LLC	723 S WASHINGTON ST	112100	322400	434500
1-30-3.11-052.00-01	CLONEY REAL ESTATE, LLC	806 SEABURY AVE	0	562100	562100
1-30-3.11-052.00-02	CLONEY REAL ESTATE, LLC	808 SEABURY AVE	0	356500	356500
3-30-11.05-209.00	CLOSSMAN, CARLY R	501 MARSHALL ST	31600	110800	142400
MD-16-174.18-02-32.00-000	CLOUETTE, SHARON L	9 NE NINTH ST	33100	79900	113000
MD-16-183.06-05-64.00-000	CLOUGH, LOIS ANN	50 GENERAL TORBERT DR	37700	107500	145200
3-30-11.00-398.00	CLOUGH, LOUIS C & CINDY L	802 JOSHUA DRIVE	39700	171200	210900
MD-16-174.18-01-08.00-000	CLOUGH, RYAN & MICHELE	16 NW TENTH ST	32500	55000	87500
3-30-11.05-137.00	CLOUGH, RYAN K & MICHELE T	409 MARSHALL ST	24400	59400	83800
1-30-3.11-004.00	CLOVERLAND FARMS DAIRY	566 S DUPONT BLVD	549800	349000	898800
MD-16-174.14-01-21.00-000	CNI MANAGEMENT INC	1055 N WALNUT ST	89800	0	89800
MD-16-174.14-01-22.00-000	CNI MANAGEMENT INC	1055 N WALNUT ST	64200	294900	359100
3-30-10.16-015.00	COBB, TANISHA	18541 ELEANOR LN	42400	110200	152600
MD-16-183.10-03-39.00-000	COCHRAN, JOHN W	5 NE SECOND ST	27800	206700	234500
MD-16-183.06-04-09.00-000	COHEE, EDWARD LESTER	9 NE FOURTH ST	28000	64000	92000
3-30-10.08-072.03	COHEE, JILL N	203 E CLARKE AVE	29600	76700	106300
3-30-7.17-115.00	COHEN, FRANK M	106 FRANKLIN ST	21700	44000	65700
1-30-3.07-084.01	COHERD, RICHARD & JEANNE M	211 LAKELAWN DR	48000	177600	225600
3-30-15.00-084.06-201A	COHERD, RICHARD W & JEANNE	10 KINGSTON TERRACE	0	140800	140800
1-30-3.08-020.00	COLE, PAUL F & KIMBERLY K	400 LAKEVIEW AVE	41200	272500	313700
3-30-11.09-082.00	COLE, ROBERT L & TRUDY G	618 CEDARWOOD AVE	42900	111300	154200
3-30-15.00-165.00	COLEMAN, ANDREW L	14 CLEARVIEW DRIVE	42800	173400	216200
MD-16-174.01-01-59.00-000	COLEMAN, CAROL S	234 S LANDING DR	26300	139400	165700
3-30-10.16-017.00	COLEMAN, JOSHUA R	18545 ELEANOR LN	42200	116100	158300
3-30-15.00-084.08-4505E	COLES, MELANI	4502 SUMMER BROOK WAY	0	134600	134600
3-30-15.00-084.08-3510J	COLLELI, JOSEPH G	3503 N SAGAMORE DRIVE	0	127900	127900
3-30-15.00-101.00	COLLETTI, JOHANNA C	13 HOMESTEAD BLVD	44600	173500	218100
MD-16-183.06-01-20.00-000	COLLIE, CAROLYN	514 WEST ST	21300	106600	127900
MD-16-183.06-05-38.00-000	COLLINS, CHRISTOPHER	63 GENERAL TORBERT DR	31600	113700	145300
3-30-7.18-036.00	COLLINS, CYNTHIA H	CEDAR BEACH RD	95300	0	95300
3-30-7.18-034.00	COLLINS, CYNTHIA & KENNETH	50 CEDAR BEACH RD	38300	100000	138300
3-30-11.05-166.00	COLLINS, DEBORAH A	415 CHARLES ST	22500	58600	81100
3-30-11.00-691.00	COLLINS, JOSEPH & MARY	22 W BULLRUSH DRIVE	38700	166000	204700
3-30-7.18-036.02	COLLINS, KENNETH W & CYNTHIA H	66 CEDAR BEACH RD	35900	124100	160000
1-30-1.19-038.00	COMSTOCK, RICHARD & JANICE	442 KINGS HWY	48400	285100	333500

ASSESSMENT LISTING

2013

1-30-1.19-038.06	COMSTOCK, RICHARD D & JANICE	KINGS HWY	38700	0	38700
MD-16-183.10-02-83.00-000	CONDIFF, JAMES JR	107 WEST ST	17500	34500	52000
1-30-1.00-999.01	CONECTIV	PUBLIC UTILITY	0	7331	7331
MD-00-777.77-01-05.00-000	CONECTIV	PUBLIC UTILITY	0	4960	4960
3-30-15.00-084.07-1304D	CONNELLY, ROBERT J & ROSEMARY	107 BARKSDALE COURT	0	158900	158900
3-30-7.17-251.01	CONNER, JOSEPH M & KIM L	915 BERRY LANE	19300	120900	140200
1-30-1.20-025.00	CONNOLLEY, JOSEPH A & JEANNE I	2 CAUSEY AVE	68400	354500	422900
1-30-1.20-014.00	CONSOLIDATED RAIL CORP	JEFFERSON AVE	73400	0	73400
1-30-3.07-040.00	COOK, DANIEL, AARON & ADAM KESTER, MAURI	325 S DUPONT BLVD	46200	72100	118300
3-30-15.00-084.07-1003C	COOKE, ROBERT M & VICTORIA G	159 HICKORY BRANCH COURT	0	160600	160600
3-30-15.00-084.08-3005E	COOPER, AMBER	3002 HEATHER DRIVE	0	133200	133200
3-30-15.00-084.07-1502B	COOPER, DONNA K	121 BARKSDALE COURT	0	140800	140800
3-30-7.17-232.00	COOPER, GLENNA L	106 BRIDGEHAM AVE	18600	0	18600
3-30-7.17-230.00	COOPER, GLENNA M	102 BRIDGEHAM AVE	23200	54600	77800
3-30-7.17-105.00	COOPER, PEARL	913 SE FRONT ST	26500	69800	96300
1-30-1.19-030.00	COOPER, TONY LD	307 S DUPONT BLVD	60100	42600	102700
3-30-10.12-002.00	COOPER, ZACHRY & ASHLEY	507 S WALNUT ST	41200	90200	131400
MD-16-183.09-01-53.00-000	CORANADO TREASURES LTD	18 S DUPONT BLVD	49200	264800	314000
1-30-3.19-013.00	CORANADO TREASURES LTD	1017 S DUPONT BLVD	79300	0	79300
1-30-3.11-003.01	CORDER, IDA S TRUSTEE	S DUPONT BLVD	6300	0	6300
1-30-3.11-002.00	CORDER, IDA S TRUSTEE	560 S DUPONT BLVD	40900	164900	205800
1-30-3.11-067.00	CORDER, LARRY & SARAH JO	200 CHERRY ST	44800	107800	152600
3-30-11.00-778.00	CORE, RODNEY & CARI	48 MEADOW LARK DR	35400	164300	199700
3-30-10.12-069.00	CORNELISON, DEBORAH A	9 PENNSYLVANIA AVE	39400	65200	104600
1-30-3.07-058.01	CORNELL, CHRISTOPHER & CAROLINE	600 MARVEL RD	47400	154700	202100
MD-16-183.06-03-36.00-000	CORNWELL, JOHN B	613 N WASHINGTON ST	35700	104300	140000
MD-16-174.01-03-28.00-000	CORNWELL, TERRELL JR & LEIKA L	350 SHORE LANE	35000	260800	295800
MD-16-183.10-04-11.00-000	CORRIVEAU, JOHN	307 PIERCE ST	20500	40200	60700
1-30-3.07-083.00	CORTRIGHT, PAUL H & LAURA M	500 CAULK RD	48900	134200	183100
3-30-15.00-099.00	COSKUN, OSMAN & BARBARA	9 HOMESTEAD BLVD	44600	175700	220300
MD-16-173.00-01-08.00-000	COSMO PROPERTIES LLC	358 MILFORD-HARRINGTON HWY	406200	769200	1175400
3-30-7.17-216.00	COTTOM, AIDA	109 CHARLES ST	27000	51300	78300
MD-16-183.10-04-07.00-000	COTTOM, GERALD VASQUEZ	309 PIERCE ST	15300	33100	48400
3-30-11.00-620.00	COTTON, THOMAS & JOANN	16 E BULLRUSH DRIVE	35100	160900	196000
1-30-3.07-059.00	COULBOURNE, GARY L & CATHERINE A	512 CRESTVIEW DR	46700	141400	188100
MD-16-183.06-03-16.00-000	COULTER JR, CHARLES R	509 N WALNUT ST	32700	118900	151600
MD-16-174.18-01-01.01-000	COUNTRY CLASSICS	30 NW TENTH ST	212400	113800	326200
MD-16-183.05-01-04.05-000	COUNTY BANK	100 E MASTEN CIRLE	58000	538600	596600
1-30-3.11-055.01	COURTNEY, JOY E - TRUSTEE	820 SEABURY AVE	53900	74200	128100
3-30-7.18-016.00	COVERDALE, ALBERT T & BEVERLY J	320 S REHOBOTH BLVD	111900	63100	175000

ASSESSMENT LISTING

2013

MD-16-183.06-04-01.00-000	COVERDALE, ALLEN & EMILY MCKEE	419 N WALNUT ST	32300	53300	85600
MD-16-183.06-02-38.00-000	COVERDALE, ALPHONSO	411 NORTH ST	25700	49400	75100
MD-16-183.06-01-79.00-000	COVERDALE, CAROL A	412 NORTH ST	19700	0	19700
1-30-3.15-028.01	COVERDALE, CHARLES A & MARCIA A	7 DONOVAN ST	46700	81900	128600
MD-16-183.06-03-49.00-000	COVERDALE, CLIFFORD & DONNA	515 N WASHINGTON ST	30100	62600	92700
1-30-3.08-037.00	COVERDALE, CLIFFORD & TARA	111 SCHOOL PLACE	47000	155600	202600
3-30-11.05-021.00	COVERDALE, EARL A & NOELA M	203 BRIDGEHAM AVE	30200	109800	140000
3-30-7.17-060.00	COVERDALE, JEFFREY C & LINDSAY B	42 FISHER AVE	19300	74300	93600
3-30-11.09-035.01	COVERDALE, JOSEPH H & KATHLEEN A	606 BEECHWOOD AVE	24600	114000	138600
3-30-11.09-036.00	COVERDALE, JOSEPH H & KATHLEEN A	608 BEECHWOOD AVE	24600	0	24600
3-30-11.09-036.01	COVERDALE, JOSEPH H & KATHLEEN A	610 BEECHWOOD AVE	24600	2400	27000
MD-16-174.14-01-10.00-000	COVERDALE, MICHAEL W	1022 N WALNUT ST	37600	91500	129100
3-30-10.12-033.00	COVERDALE, SHIRLEY E	20 NELSON ST	40800	54300	95100
1-30-3.07-032.00	COVERT, SANDRA & SCOTT	5873 OLD SHAWNEE RD	41400	77000	118400
3-30-15.00-084.08-4011K	COVIELLO, ROSINA	4003 N SAGAMORE DRIVE	0	112800	112800
3-30-10.08-013.00	COVINGTON, DAVID	431 S WALNUT ST	40000	89700	129700
3-30-10.16-016.00	COX, JAMES A & PATRICIA ANN	18543 ELEANOR LN	42500	121400	163900
3-30-11.00-748.00	COX, MARGUERITE J & WILLIAM	13 WINDY DRIVE	37000	200300	237300
1-30-1.19-040.00	CRABB, DR RICHARD B & PATRICIA H	430 KINGS HWY	63700	290400	354100
3-30-15.00-084.08-3802B	CRAIG, THOMAS H & NORMA M	3801 N SAGAMORE DRIVE	0	139400	139400
3-30-15.00-084.08-2903C	CRAWLEY, CRAIG E & KATHLEEN M	2901 S HEATHER DRIVE	0	131900	131900
3-30-11.00-557.00	CRAWLEY, CRAIG E & KATHLEEN M	141 W GREEN LANE	35900	154300	190200
3-30-15.00-084.07-2604D	CREGIER, ROBERT P & LINDA L	147 ASPEN COURT	0	160600	160600
3-30-11.00-454.00	CRIPPS, GARY D & KATHLEEN M	26 FAIRWAY ST	35300	191300	226600
1-30-1.20-049.00	CRJ, LLC	105 CAUSEY AVE	161800	479400	641200
3-30-11.00-564.00	CROLL/WOOD DEVELOPMENT LLC	107 BEAUFORT LANE	21700	0	21700
3-30-11.00-561.00	CROLL/WOOD DEVELOPMENT LLC	113 BEAUFORT LANE	21700	0	21700
3-30-11.00-568.00	CROLL/WOOD DEVELOPMENT LLC	206 BEAUFORT LANE	22200	0	22200
3-30-11.00-588.00	CROLL/WOOD DEVELOPMENT LLC	207 BEAUFORT LANE	22700	0	22700
3-30-11.00-597.00	CROLL/WOOD DEVELOPMENT LLC	208 BEAUFORT LANE	24500	0	24500
3-30-11.00-589.00	CROLL/WOOD DEVELOPMENT LLC	209 BEAUFORT LANE	22700	0	22700
3-30-11.00-595.00	CROLL/WOOD DEVELOPMENT LLC	212 BEAUFORT LANE	22700	0	22700
3-30-11.00-593.00	CROLL/WOOD DEVELOPMENT LLC	216 BEAUFORT LANE	22500	0	22500
3-30-11.00-596.00	CROLL/WOOD DEVELOPMENT LLC	210 BEAUFORT OR 99 JUNE LANE	22900	0	22900
3-30-11.00-525.00	CROLL/WOOD DEVELOPMENT LLC	3 CROWN CIRCLE	22500	0	22500
3-30-11.00-420.00	CROLL/WOOD DEVELOPMENT LLC	4 CROWN CIRCLE	22800	0	22800
3-30-11.00-526.00	CROLL/WOOD DEVELOPMENT LLC	5 CROWN CIRCLE	23100	0	23100
3-30-11.00-524.00	CROLL/WOOD DEVELOPMENT LLC	1 CROWN CIRCLE OR 1 ORCHARD LN	22300	0	22300
3-30-11.00-530.00	CROLL/WOOD DEVELOPMENT LLC	13 CROWN CIRCLE OR 1 POND DR	21500	0	21500
3-30-11.00-419.00	CROLL/WOOD DEVELOPMENT LLC	2 CROWN CIRCLE OR 2 ORCHARD LAI	22800	0	22800

ASSESSMENT LISTING

2013

3-30-11.00-527.00	CROLL/WOOD DEVELOPMENT LLC	7 CROWN CIRCLE OR 94 MARLIN ST	22700	0	22700
3-30-11.00-528.00	CROLL/WOOD DEVELOPMENT LLC	9 CROWN CIRCLE OR 97 MARLIN ST	22400	0	22400
3-30-11.00-598.00	CROLL/WOOD DEVELOPMENT LLC	100 JUNE LANE	23400	0	23400
3-30-11.00-599.00	CROLL/WOOD DEVELOPMENT LLC	102 JUNE LANE	22700	0	22700
3-30-11.00-600.00	CROLL/WOOD DEVELOPMENT LLC	104 JUNE LANE 110 WEST GREEN LANE	23000	0	23000
3-30-11.00-531.00	CROLL/WOOD DEVELOPMENT LLC	3 POND DR	22800	0	22800
3-30-11.00-532.00	CROLL/WOOD DEVELOPMENT LLC	100 W GREEN LANE	22100	0	22100
3-30-11.00-533.00	CROLL/WOOD DEVELOPMENT LLC	102 W GREEN LANE	22000	0	22000
3-30-11.00-534.00	CROLL/WOOD DEVELOPMENT LLC	104 W GREEN LANE	23300	0	23300
3-30-11.00-536.00	CROLL/WOOD DEVELOPMENT LLC	108 W GREEN LANE	23200	0	23200
3-30-11.00-543.00	CROLL/WOOD DEVELOPMENT LLC	113 W GREEN LANE	22100	0	22100
3-30-11.00-602.00	CROLL/WOOD DEVELOPMENT LLC	114 W GREEN LANE	22800	0	22800
3-30-11.00-545.00	CROLL/WOOD DEVELOPMENT LLC	117 W GREEN LANE	22300	0	22300
3-30-11.00-604.00	CROLL/WOOD DEVELOPMENT LLC	118 W GREEN LANE	22700	0	22700
3-30-11.00-546.00	CROLL/WOOD DEVELOPMENT LLC	119 W GREEN LANE	22300	0	22300
3-30-11.00-605.00	CROLL/WOOD DEVELOPMENT LLC	120 W GREEN LANE	22500	0	22500
3-30-11.00-547.00	CROLL/WOOD DEVELOPMENT LLC	121 W GREEN LANE	22200	0	22200
3-30-11.00-549.00	CROLL/WOOD DEVELOPMENT LLC	125 W GREEN LANE	22400	0	22400
3-30-11.00-550.00	CROLL/WOOD DEVELOPMENT LLC	127 W GREEN LANE	22400	0	22400
3-30-11.00-554.00	CROLL/WOOD DEVELOPMENT LLC	135 W GREEN LANE	22000	0	22000
3-30-11.00-556.00	CROLL/WOOD DEVELOPMENT LLC	139 W GREEN LANE	22000	0	22000
3-30-11.00-601.00	CROLL/WOOD DEVELOPMENT LLC	112 W GREEN LANE OR 101 JUNE	22900	0	22900
MD-16-183.06-03-26.00-000	CROMER, DARRELL & DEBRA	514 N WASHINGTON ST	25500	48200	73700
MD-16-183.06-03-17.00-000	CROMER, DARRELL R	507 N WALNUT ST	32700	131400	164100
3-30-11.05-123.00	CROMER, DARRELL R & DEBRA S	502 SE FOURTH ST	24000	30100	54100
MD-16-183.07-01-66.00-000	CROP PRODUCTION SERVICES, INC	250 N REHOBOTH BLVD	195000	246900	441900
3-30-15.00-105.00	CROSSLEY, ERIC & LORETTA	26 KINGSTON TERRACE	43000	179100	222100
3-30-11.00-577.00	CROTEAU, WILFRED J & CAMILLE	134 W GREEN LANE	37700	184600	222300
1-30-3.08-083.00	CROUCH, CLIFFORD T & VAUGHN P	424 S WALNUT ST	42100	167100	209200
3-30-11.00-770.00	CROWLEY, JAMES E & LINDA	19 MEADOW LARK DR	36200	160700	196900
MD-16-174.01-03-08.00-000	CROWLEY, JOHN & REBECCA	68 SHORE LANE	35200	159800	195000
3-30-15.00-116.00	CRUTCHFIELD, GARY E & BRENDA W	11 KINGSTON TERRACE	45100	180500	225600
3-30-7.18-005.06	CTC REAL ESTATE LLC PROPERTIES	223 REHOBOTH BLVD	44400	116500	160900
3-30-7.18-005.05	CTC REAL ESTATE LLC PROPERTIES	223 S REHOBOTH BLVD	165100	176100	341200
3-30-11.05-005.01	CULLEN, JOHN E JR	217 MARSHALL ST	27400	77400	104800
3-30-10.08-003.00	CULOTTA, CHARLES R & SANDRA L W	6 E CLARKE AVE	41400	154800	196200
3-30-10.12-006.00	CULP, ANNA M & PETER W WHITE	5 DELAWARE AVE	41900	102200	144100
3-30-15.00-084.08-3610J	CULP, ERIC C & CLAIRE M	3603 N SAGAMORE DRIVE	0	127900	127900
MD-16-174.01-02-05.00-000	CUPELLI, ROBERT C & PAMELA D	216 S LANDING DR	27600	161300	188900
3-30-11.05-104.00	CURIEL, CHRISTINE	315 MCCOLLEY ST	26300	60900	87200

ASSESSMENT LISTING

2013

MD-16-183.06-02-46.00-000	CURNOCK, ERIC D	410 N WALNUT ST	27900	49900	77800
3-30-11.00-494.00	CURRENCE, JOSHUA J	6 ROYAL DR	35100	183400	218500
MD-16-183.10-04-01.00-000	CURRIE, JACK D & ELLEN J	200 NE FOURTH ST	21100	49700	70800
MD-16-183.06-02-43.00-000	CURRIE, JACK D & ELLEN J	5 NW FOURTH ST	39400	102600	142000
3-30-10.16-007.00	CURRIE, JACK D & ELLEN J	1031 S WALNUT ST	42000	37100	79100
3-30-10.08-060.00	CURRIE, JACK D & ELLEN J	407 S WASHINGTON ST	19500	52700	72200
3-30-7.17-330.00	CURRIE, JACK D & ELLEN J	916 SE SECOND ST	24000	55200	79200
MD-16-183.10-01-60.00-000	CURRY, DONALD J	318 NW FRONT ST	17400	89900	107300
1-30-3.08-021.00	CURTIN, JOHN A & CAROL A	402 LAKEVIEW AVE	42100	120700	162800
MD-16-173.00-01-03.32-000	CURTIS, STEPHEN O & DENISE C	255 MULLET RUN ST	162200	92100	254300
3-30-11.06-005.00	CUSTIS, LEENELL H & BARBARA A	1022 SE SECOND ST	25500	155100	180600
3-30-11.09-034.01	CZERKIES, CAROL D	602 BEECHWOOD AVE	24600	113300	137900
3-30-6.20-086.00	D&M PROPERTIES 1, INC	122 SE SECOND ST	19900	44900	64800
3-30-15.00-084.08-3311K	D'AREZZO, CAROL	3303 S SAGAMORE DRIVE	0	112800	112800
3-30-15.00-268.00	DABSON, WAYNE & FRANCINE	25 LITTLE BIRCH DRIVE	45000	177400	222400
3-30-11.00-455.00	DAINO, EDWARD H & ALICE M	24 FAIRWAY ST	35300	169200	204500
1-30-3.07-092.00	DAINO, KIMBERLY A	511 CAULK RD	46400	109700	156100
3-30-15.00-161.00	DAKIN, JANET L	6 CLEARVIEW DRIVE	42800	175700	218500
3-30-11.05-040.00	DALE, DONNA D	1006 SE SECOND ST	34800	92200	127000
3-30-6.20-081.00	DALE, DONNA M	100 SE SECOND ST	32300	46100	78400
MD-16-174.01-02-10.00-000	DALEY, JAMES & BRIDGET	206 S LANDING DR	27600	149600	177200
MD-16-174.01-02-09.00-000	DALEY, JOHN JOSEPH & BRIDGET R	208 S LANDING DR	27200	156100	183300
3-30-15.00-084.08-4301A	DALEY, JOSEPH A	4301 FULLERTON COURT	0	133300	133300
3-30-15.00-084.08-3908H	DALEY, JOSEPH A	3902 N SAGAMORE DRIVE	0	147700	147700
3-30-15.00-084.09-6703C	DALIK, DAVID W & GERALDINE	138 ROCK LEDGE CT	0	160500	160500
3-30-11.00-474.00	DARLING, PAULETTE C	7 FAIRWAY ST	35100	167500	202600
3-30-11.09-045.00	DARRINGTON, ANTHONY MARTIN	644 BEECHWOOD AVE	24600	136400	161000
3-30-11.09-045.01	DARRINGTON, ANTHONY MARTIN	646 BEECHWOOD AVE	24600	0	24600
MD-16-183.09-01-46.00-000	DASH IN FOOD STORES	8 N DUPONT BLVD	536500	117600	654100
1-30-1.20-023.00	DAVID, DR LUIS	204 S WALNUT ST	67700	198300	266000
3-30-10.12-026.00	DAVID, EILEEN	7 NELSON ST	40700	66500	107200
3-30-15.00-084.08-3806F	DAVILA, CRISTOFER P	3802 N SAGAMORE DRIVE	0	146000	146000
3-30-7.17-223.00	DAVILA, JOSE L	804 SE FRONT ST	20900	75700	96600
MD-16-174.01-02-21.00-000	DAVIS, ELEANOR R	101 N LANDING DR	27300	180100	207400
MD-16-183.10-02-78.00-000	DAVIS, LATRICIA	104 N CHURCH ST	14700	45500	60200
1-30-1.20-037.00	DAVIS, ALLISON M	5 S MAPLE AVE	33300	35000	68300
MD-16-174.01-01-84.00-000	DAVIS, ANNE E	113 GINGER LANE	26500	172300	198800
3-30-11.00-572.00	DAVIS, BEVERLY M	100 MARLIN CT	35700	164100	199800
3-30-11.05-118.02	DAVIS, CHARLES R JR	319 COLUMBIA ST	22300	121200	143500
3-30-10.12-057.00	DAVIS, CHARLES R JR	18 ELIZABETH ST	36000	90600	126600

ASSESSMENT LISTING

2013

3-30-10.12-053.02	DAVIS, CHARLES R JR	32 ELIZABETH ST	38300	70200	108500
3-30-10.12-054.02	DAVIS, CHARLES R JR	19 MCCOY ST	39300	86000	125300
MD-16-174.01-02-03.00-000	DAVIS, DONALD W & IRIS M	220 S LANDING DR	26500	154400	180900
3-30-11.05-191.02	DAVIS, GARY W & JIE YANG	517 MCCOLLEY ST	31500	111200	142700
MD-16-183.06-03-09.00-000	DAVIS, GORDON P	601 N WALNUT ST	24300	86100	110400
3-30-11.00-696.00	DAVIS, GREGORY W & BEVERLY D	15 W BULLRUSH DRIVE	35700	159000	194700
3-30-15.00-084.07-1402B	DAVIS, JEHU M & MARIE R	113 BARKSDALE COURT	0	140800	140800
MD-16-174.18-02-47.00-000	DAVIS, JOANN	812 EAST ST	32200	150200	182400
MD-16-174.18-02-48.00-000	DAVIS, JOANN	812 EAST ST	30100	57300	87400
3-30-10.12-019.00	DAVIS, JOANN - TRUSTEE	2 DELAWARE AVE	34900	58200	93100
MD-16-183.10-03-38.00-000	DAVIS, JOANN - TRUSTEE	202 N WASHINGTON ST	18700	96800	115500
MD-16-183.10-03-33.00-000	DAVIS, JOANN - TRUSTEE	213 N WASHINGTON ST	19300	60300	79600
MD-16-174.18-02-42.00-000	DAVIS, JOANN - TRUSTEE	711 N WASHINGTON ST	35000	86100	121100
MD-16-183.10-03-14.00-000	DAVIS, JOANN - TRUSTEE	8 NE FOURTH ST	22600	131900	154500
MD-16-183.06-04-43.01-000	DAVIS, JOANN - TRUSTEE	401 PIERCE ST	30000	46800	76800
MD-16-183.06-03-24.00-000	DAVIS, KATHRYN W	508 N WASHINGTON ST	28000	52900	80900
MD-16-183.06-03-30.00-000	DAVIS, KATHRYN W	9 NE SIXTH ST	22900	68200	91100
MD-16-183.06-03-29.00-000	DAVIS, KATHRYN W	8 NE SIXTH ST	22300	75400	97700
3-30-11.00-386.00	DAVIS, KENNETH C & DONNA J	701 LINDSAY LANE	40800	164800	205600
1-30-3.08-078.00	DAVIS, MARK C & JOANN W	5 W CLARKE AVE	40700	69800	110500
1-30-1.20-021.00	DAVIS, MARK L & MARJORIE C	208 S WALNUT ST	41600	153300	194900
3-30-7.17-286.01	DAVIS, MATTHEW A	205 COLUMBIA ST	32300	84400	116700
3-30-7.17-074.00	DAVIS, MATTHEW M & DAVID H PIERSON	23 FISHER AVE	21800	24000	45800
3-30-7.17-249.00	DAVIS, RALEIGH JR & DEBRA A	911 BERRY LANE	15100	16800	31900
3-30-11.00-684.00	DAVIS, REDMOND	1 MISTY VALE COURT	36700	151500	188200
1-30-3.11-095.00	DAVIS, RICHARD J & CAROL J	723 SEABURY AVE	40200	73600	113800
3-30-7.17-163.00	DAVIS, ROBERT	502 SE FRONT ST	14600	41200	55800
MD-16-174.18-02-27.00-000	DAVIS, ROBERT A & CLARETTA M	804 N WASHINGTON ST	36200	121000	157200
3-30-11.00-745.00	DAVIS, ROBERT J & MARJORIE J	7 WINDY DRIVE	35500	188600	224100
MD-16-174.18-02-21.01-000	DAVIS, RUSSELL W	9 NE SEVENTH ST	24300	65900	90200
MD-16-183.06-03-44.00-000	DAVIS, RUSSELL W	103 NE SIXTH ST	23800	60400	84200
3-30-10.12-043.00	DAVIS, SHAUGHNESSY A	707 S WALNUT ST	43200	94400	137600
3-30-11.05-075.03	DAVIS, VICTORIA	305 FISHER AVE	30200	94900	125100
3-30-6.20-040.00	DAVIS, WILLIAM H & BETTY LOU	11 SE SECOND ST	18300	60600	78900
3-30-11.00-379.00	DAVISON, JEWELL D & JOSEPH	101 MATTHEW CIRCLE	46100	175100	221200
3-30-11.00-756.00	DAWSON, DAVID A & JANET E	1 LENAPE LANE	36600	189300	225900
3-30-11.00-614.00	DAWSON, EARL J & MARIA A	15 E BULLRUSH DRIVE	36500	192200	228700
3-30-15.00-084.08-3904D	DE ANGELIS, MICHAEL J JR	3901 N SAGAMORE DRIVE	0	144000	144000
3-30-7.17-263.00	DE LA CRUZ, JORGE A	915 SE SECOND ST	59400	48600	108000
3-30-7.17-265.00	DE LA CRUZ, JORGE A	917 SE SECOND ST	30700	50200	80900

ASSESSMENT LISTING

2013

MD-16-183.06-04-45.00-000	DE LA CRUZ, RAFAELA	211 NE FOURTH ST	30000	60800	90800
3-30-7.17-326.00	DE SALINAS, AURORA DOMINGUEZ	908 SE SECOND ST	27500	36200	63700
3-30-10.12-081.00	DEAL, ALLAN J	12 PENNSYLVANIA AVE	39200	79200	118400
3-30-10.12-082.00	DEAL, ALLAN J	S WALNUT ST	3700	0	3700
3-30-11.00-485.00	DEALE, REBEKAH E	11 IROQUOIS AVE	35300	155600	190900
3-30-10.12-062.00	DEBROSSE, SERGE & LEONISE	5 MCCOY ST	36500	121400	157900
MD-16-183.06-01-27.00-000	DECKER, MICHAEL R	503 WEST ST	19100	88900	108000
3-30-15.00-084.08-3705E	DEE, KATHY A	3702 N SAGAMORE DRIVE	0	133200	133200
3-30-7.17-282.00	DEENEY, JOSHUA S	324 SE SECOND ST	30500	46000	76500
MD-16-174.01-02-30.00-000	DEENEY, WILLIAM F & DIANE S	114 GINGER LANE	26800	167300	194100
1-30-1.19-023.00	DEFILIPPIS, JOHN & GENEVIEVE	452 KINGS HWY	38400	7400	45800
MD-16-174.01-02-17.00-000	DEGRACE, JOHN A & JOYCE J	207 S LANDING DR	27200	177700	204900
3-30-10.08-028.00	DEHAVEN, MARTIN A	319 S WALNUT ST	40400	111200	151600
3-30-10.08-033.00	DEINER, PAIGE L & PENNY LOW	309 S WALNUT ST	40300	109600	149900
1-30-1.19-020.00	DEIST, CORY	5795 OLD SHAWNEE RD	60800	97700	158500
1-30-3.07-058.03	DEIST, VICKI E	510 CRESTVIEW DR	45800	164000	209800
1-30-3.15-012.00	DEL ONE FEDERAL CREDIT UNION	843 S DUPONT BLVD	52000	83100	135100
1-30-3.00-263.00	DELAND, LLC	S WALNUT ST	2594800	0	2594800
1-30-1.00-999.00	DELAWARE ELECTRIC COOPERATIVE INC	PUBLIC UTILITY	0	83300	83300
MD-16-183.05-01-03.03-000	DELAWARE FEDERAL CREDIT UNION	100 CREDIT UNION WAY	56500	576200	632700
1-30-1.20-047.00	DELAWARE FEDERAL LEASED PROP LLC	110 CAUSEY AVE	102700	296900	399600
MD-16-173.00-01-20.00-000	DELAWARE HOSPICE INC	100 PATRIOTS WAY	690000	2910100	3600100
MD-16-183.06-02-14.00-000	DELAWARE NATIONAL GUARD HDQTRS	N WALNUT ST	201000	827600	1028600
MD-16-183.09-01-23.00-000	DELAWARE R R REAL ESTATE	CONRAIL RAIL SYSTEM	98200	0	98200
MD-16-183.09-01-21.00-000	DELAWARE R R REAL ESTATE	NW FRONT ST	45000	0	45000
MD-16-173.00-01-03.25-000	DELAWARE RURAL WATER ASSOCIATION	210 VICKERS DR	150000	396000	546000
1-30-6.00-098.00	DELAWARE SOLID WASTE AUTHORITY	1168 S DUPONT BLVD	974000	75500	1049500
1-30-6.00-099.00	DELAWARE SOLID WASTE AUTHORITY	1170 S DUPONT BLVD	1530000	842800	2372800
3-30-7.18-018.01	DELAWARE STATE HOUSING AUTHORITY	1015 SE SECOND ST	33900	80400	114300
MD-16-183.10-01-02.00-000	DELAWARE STATE HOUSING AUTHORITY	409 TRUITT AVE	20000	61100	81100
MD-16-183.06-01-16.00-000	DELAWARE STATE HOUSING AUTHORITY	517 TRUITT AVE	21300	132200	153500
3-30-10.16-010.00	DELFOSSE, RAYMOND & EVELYN	18503 THELMA LANE	42200	108600	150800
3-30-10.12-073.00	DELGADO, JULIO & ZAIDA	905 WALNUT ST	40300	67300	107600
3-30-10.16-002.01	DELMARVA COMMUNITY SERVICES INC	1013 S WALNUT ST	58100	132300	190400
3-30-11.05-208.00	DELMARVA DIST OF WESLEYAN CHURCH	503 MARSHALL ST	31500	84000	115500
MD-16-183.10-04-15.01-000	DELMARVA PROPERTIES, LLC	209 EAST ST	26800	82100	108900
MD-16-183.10-04-16.00-000	DELMARVA PROPERTIES, LLC	201 NE SECOND ST	25000	86000	111000
3-30-15.00-084.07-1803C	DELORME, DOROTHY A	143 BARKSDALE COURT	0	170600	170600
3-30-10.12-067.00	DELOSIER, RUSSELL C JR	13 PENNSYLVANIA AVE	39200	75500	114700
3-30-11.00-753.00	DELROSSI, KENT C & JEANNINE	4 WINDY DRIVE	35000	149800	184800

ASSESSMENT LISTING

2013

3-30-6.20-096.00	DELVA, HUBERT & SONIA	208 SE SECOND ST	9800	100700	110500
MD-16-174.18-03-37.00-000	DELVA, PATRICK AND MARIA	9 NAILOR ST	28000	92100	120100
MD-16-183.06-04-31.00-000	DEMARCO, BETTY CROCKETT	411 EAST ST	30100	86700	116800
MD-16-183.10-04-44.00-000	DEMARTIN, CHRISTOPHER F & PEGGY	37 N WALNUT ST	52200	286400	338600
3-30-7.17-182.00	DEMORA, JASON, DANIEL & BONNIE	105 MARSHALL ST	18400	49100	67500
1-30-3.11-036.00	DENNEHY, BRADLEY A J & KRISTIN Y	305 HALL PLACE	42400	112700	155100
3-30-11.05-020.00	DENNIS, DONALD M JR	201 BRIDGEHAM AVE	31700	99600	131300
3-30-7.17-020.00	DENNIS, MYRTLE J	401 SE FRONT ST	26000	58300	84300
3-30-11.00-610.00	DENSTEN, PAUL & MARILYN	7 E BULLRUSH DRIVE	35500	155200	190700
MD-16-183.00-01-10.00-000	DENTSPLY INTERNATIONAL INC	779 W MASTEN CIR	1035000	1027700	2062700
3-30-10.12-024.00	DEPUTY-SMITH, VONDA	3 NELSON ST	41200	87100	128300
MD-16-174.18-01-07.00-000	DERNBERGER, CONNIE J	18 NW TENTH ST	32500	55600	88100
1-30-1.19-012.00	DERRICKSON, SUSAN L	2 SUNSET LANE	56300	227100	283400
3-30-11.00-615.00	DERUE, JOHN & BARBARA	17 E BULLRUSH DRIVE	36000	165200	201200
3-30-7.17-199.00	DESIGN ADVANTAGE LLC	107 FISHER AVE	20000	69200	89200
3-30-7.17-179.00	DESIGN ADVANTAGE LLC	111 MARSHALL ST	16300	32700	49000
3-30-7.17-178.00	DESIGN ADVANTAGE LLC	113 MARSHALL ST	16300	35300	51600
3-30-7.17-176.00	DESIGN ADVANTAGE LLC	120 MARSHALL ST	23400	43500	66900
MD-16-183.10-02-60.00-000	DESIGN ADVANTAGE LLC	110 N CHURCH ST	15000	71000	86000
MD-16-183.10-02-30.00-000	DESIGN ADVANTAGE LLC	307 N CHURCH ST	17700	34300	52000
3-30-7.17-202.00	DESIGN ADVANTAGE LLC	702 SE FRONT ST	17300	50800	68100
MD-16-183.10-02-38.00-000	DESIGN ADVANTAGE LLC	309 WEST ST	7600	0	7600
3-30-15.00-117.00	DEVAN, CONSTANCE M	13 KINGSTON TERRACE	43300	180000	223300
MD-16-183.06-03-46.00-000	DEVISSER, ESTATE OF PETER	521 N WASHINGTON ST	24600	57300	81900
3-30-6.20-055.00	DEZZS, LLC	219 S WALNUT ST	75800	298600	374400
3-30-7.17-170.00	DIAZ, JESUS I	110 MARSHALL ST	17000	54700	71700
MD-16-183.06-03-31.00-000	DIAZ, JESUS I	606 N WASHINGTON ST	32700	67000	99700
MD-16-183.10-03-16.00-000	DIAZ, JESUS JULIAN	102 NE FOURTH ST	21600	57600	79200
3-30-10.08-042.00	DIAZ, LUZ S	422 S WASHINGTON ST	24100	71400	95500
3-30-15.00-084.08-3710J	DIBIASO, NANCY M	3703 N SAGAMORE DRIVE	0	127900	127900
3-30-15.00-084.08-3304D	DICICCO, JUDITH	3301 S SAGAMORE DRIVE	0	144000	144000
3-30-15.00-084.09-7001A	DICK, LINDA	158 ROCK LEDGE CT	0	140800	140800
1-30-3.07-076.00	DICKERSON, ELAINE T - TRUSTEE	500 MARVEL RD	48900	155500	204400
1-30-3.12-007.00	DICKERSON, JAY R & KIMBERLY A	712 NEW ST	43700	92100	135800
MD-16-183.06-03-02.00-000	DICKERSON, JOHN N	N WALNUT ST	37000	0	37000
MD-16-183.06-03-04.00-000	DICKERSON, JOHN N	609 N WALNUT ST	40300	106600	146900
MD-16-183.06-03-31.01-000	DICKERSON, JOHN N	N WASHINGTON ST	35500	0	35500
MD-16-183.06-03-31.02-000	DICKERSON, JOHN N	N WASHINGTON ST	35500	0	35500
MD-16-183.06-03-32.02-000	DICKERSON, JOHN N & NANCY K	N WASHINGTON ST	36600	0	36600
MD-16-183.06-03-32.00-000	DICKERSON, KATHERYN MARIAN & JOHN	616 N WASHINGTON ST	38800	113400	152200

ASSESSMENT LISTING

2013

1-30-3.07-077.00	DICKERSON, LEWIS H & ELAINE T	500 MARVEL RD	46200	0	46200
3-30-15.00-084.08-3903C	DILL, MELISSA	3901 N SAGAMORE DRIVE	0	131900	131900
3-30-11.00-456.00	DILLON, MICHAEL P & APRIL M	22 FAIRWAY ST	39000	167700	206700
1-30-3.07-088.00	DIMA V INC	203 LAKELAWN DR	48300	114100	162400
1-30-3.08-086.00	DIMA V INC	414 S WALNUT ST	41000	94000	135000
1-30-3.08-059.00	DIMA X INC	36 W CLARKE AVE	41400	107600	149000
MD-16-174.01-01-17.00-000	DIMAIO, JOSEPH A JR	132 N LANDING DR	26800	163100	189900
3-30-15.00-084.08-3010J	DINAN, JEAN & DIMAIO, JOSEPH A	3003 HEATHER DRIVE	0	127900	127900
MD-16-183.10-04-18.00-000	DIOGO, JOSEPH A & TERESA T	222 NE SECOND ST	20700	80600	101300
MD-16-174.01-03-05.00-000	DISAIA JOSEPH D SR & CHRISTINA M	34 SHORE LANE	35100	176300	211400
3-30-10.12-041.00	DISANTO, MARISSA	703 S WALNUT ST	41300	71300	112600
1-30-1.19-050.00	DISKAU, JOHN & HELENE	431 KINGS HWY	88600	330500	419100
1-30-3.08-072.00	DISKAU, JOHN R & HELENE A	15 W CLARKE AVE	49400	245500	294900
3-30-11.00-510.00	DIX, SUSAN C	6 E GREEN LANE	35400	155900	191300
MD-16-183.09-01-49.00-000	DIXON, DEBORAH L	MILFORD-HARRINGTON HWY	195900	0	195900
MD-16-182.00-01-04.00-000	DIXON, DEBORAH L	31 MILFORD-HARRINGTON HWY	65700	319200	384900
MD-16-183.09-01-44.00-000	DIXON, DEBORAH L	N DUPONT BLVD	0	0	0
MD-16-183.09-01-42.00-000	DIXON, DEBORAH L	NW FRONT ST	0	0	0
MD-16-183.09-01-41.00-000	DIXON, DEBORAH L	NW FRONT ST	0	0	0
MD-16-183.09-01-43.00-000	DIXON, DEBORAH L	648 NW FRONT ST	688000	572000	1260000
1-30-3.12-020.00	DIXON, KENDALL J & PATRICIA A	606 NEW ST	42000	137600	179600
3-30-11.05-159.00	DOCHERTY, KEVIN & CHRISTINE	400 CHARLES ST	24400	34800	59200
3-30-11.09-087.01	DOERFLER, JOHN & JAMIE	651 BEECHWOOD AVE	26900	125000	151900
3-30-10.16-046.00	DOLE, WILLIAM & PAMELA	18504 THELMA LN	42500	113900	156400
MD-16-174.14-01-08.03-000	DOLPHIN REALTY LLC	105 AERENSON DR	500000	205100	705100
3-30-11.00-627.00	DOMERATZKI, DEBORAH & MARY	10 MEADOW LARK DR	36900	219900	256800
3-30-11.00-465.00	DONAHUE, JOHN W IV & JENNIFER S	24 E GREEN LANE	35800	193200	229000
1-30-3.07-128.00	DONEKER, WILLIAM S JR	608 LAKELAWN DR	46400	101700	148100
MD-16-174.01-01-42.00-000	DONNELLAN, HUBERT J	103 STARLAND WAY	26800	162900	189700
3-30-7.17-221.00	DONNELLY, JAMES M & PATRICIA	800 SE FRONT ST	10100	0	10100
3-30-7.17-222.00	DONNELLY, JAMES M & PATRICIA	802 SE FRONT ST	20200	137800	158000
MD-16-174.01-01-79.00-000	DONOVAN, PAULA M	121 N LANDING DR	36500	150400	186900
3-30-7.17-327.00	DONOVAN, ESTATE OF MARGARET	910 SE SECOND ST	31000	73400	104400
3-30-11.05-028.00	DONOVAN, GEORGE R	913 SE THIRD ST	27700	57600	85300
MD-16-183.10-03-83.00-000	DONOVAN, JAY R	14 NW SECOND ST	17300	59700	77000
MD-16-183.10-03-51.00-000	DONOVAN, JAY R	18 NW SECOND ST	22300	48500	70800
3-30-7.17-227.00	DONOVAN, JAY R	812 SE FRONT ST	21300	65700	87000
3-30-11.06-004.00	DONOVAN, JAY R	1020 SE SECOND ST	30100	67200	97300
3-30-15.00-084.09-5501A	DONOVAN, PHYLLIS A	102 ROCK LEDGE CT	0	154500	154500
3-30-7.17-195.00	DONOVAN, ROBERT E	609 SE SECOND ST	21600	34000	55600

ASSESSMENT LISTING

2013

MD-16-174.18-03-10.00-000	DONOVAN, SHEILA J	102 NE TENTH ST	35200	46000	81200
1-30-1.20-038.01	DONOVAN, SHEILA J	111 S CHURCH ST	40000	62400	102400
3-30-15.00-084.07-1901A	DONOVAN, SUZANNE E	149 BARKSDALE COURT	0	139000	139000
1-30-3.08-056.00	DOOLEY, DAVID W	30 W CLARKE AVE	40500	108700	149200
3-30-7.18-110.00	DOOLEY, SEAN K & KIMBERLY	19634 DRUMMOND DR	21100	0	21100
3-30-10.08-023.00	DORAN, BEVERLY W	409 S WALNUT ST	48900	191700	240600
MD-16-174.01-01-24.00-000	DORAN, CHARLES L & ANNE L	133 N LANDING DR	26500	165800	192300
MD-16-183.10-02-17.00-000	DOVER FEDERAL CREDIT UNION	311 N CHURCH ST	21200	106400	127600
MD-16-183.10-03-52.00-000	DOWD, JAMES E & JOANN C	107 NORTH ST	35400	176800	212200
MD-16-183.10-01-47.00-000	DOWD, JAMES E & JOANN C	301 NW FRONT ST	18700	89700	108400
3-30-7.18-012.00	DOWNES, BETTY J	306 S REHOBOTH BLVD	37600	71800	109400
MD-16-183.06-04-38.00-000	DOWNES, DONALD	404 PIERCE ST	30700	98500	129200
1-30-1.19-003.00	DOWNES, GARY & VICTORIA	510 KINGS HWY	147800	264900	412700
3-30-11.05-050.00	DOWNES, LENA M	303 RICHARD ST	26500	74400	100900
3-30-11.05-034.00	DOWNES, ROBERT D & RUTH A	LOVERS LANE	6100	0	6100
3-30-11.05-032.00	DOWNES, ROLAND M & NORA E	210 LOVERS LANE	32000	81100	113100
MD-16-183.10-03-85.00-000	DOWNTOWN PROPERTIES OF MILFORD, LLC	23 NW FRONT ST	48600	208400	257000
MD-16-183.10-04-59.00-000	DOWNTOWN PROPERTIES OF MILFORD, LLC	102 NW FRONT ST	25000	93300	118300
MD-16-183.10-04-60.00-000	DOWNTOWN PROPERTIES OF MILFORD, LLC	106 NW FRONT ST	21000	196000	217000
MD-16-183.10-02-82.00-000	DOWNTOWN PROPERTIES OF MILFORD, LLC	211 NW FRONT ST	23900	66800	90700
MD-16-183.10-03-46.00-000	DOWNTOWN PROPERTIES OF MILFORD, LLC	17 NW SECOND ST	29300	75800	105100
MD-16-183.10-03-47.00-000	DOWNTOWN PROPERTIES OF MILFORD, LLC	21 NW SECOND ST	21900	0	21900
3-30-11.05-017.00	DOYLE, KENNETH G & DONNA	206 BRIDGEHAM AVE	31000	80300	111300
3-30-11.05-127.00	DRAPER, CLYDE W	410 MARSHALL ST	30800	57800	88600
MD-16-174.14-01-50.00-000	DRAPER, EMMA M	401 NE TENTH ST	37500	59000	96500
1-30-1.20-042.00	DRAPER, JAMES R & FRANK S	S CHURCH ST	24200	0	24200
MD-16-182.00-01-18.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-11.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-16.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-12.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-13.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-14.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-17.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-15.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
MD-16-182.00-01-21.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	555200	0	555200
MD-16-182.00-01-20.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	1253300	0	1253300
MD-16-182.00-01-19.00-000	DRAPER, STEPHEN G REVOCABLE TR	WILLIAMSVILLE RD	46800	0	46800
3-30-7.17-324.02	DREVNO, GREGG E	201 BRIDGEHAM AVE	23000	114900	137900
3-30-11.05-202.00	DRODDY, MELISSA	508 MARSHALL ST	26700	67200	93900
1-30-3.08-034.00	DRONEBARGER, THOMAS E	117 SCHOOL PLACE	42500	126100	168600

ASSESSMENT LISTING

2013

MD-16-174.18-03-39.00-000	DRUMMOND, CARMEN V	5 NAILOR ST	28000	36500	64500
MD-16-183.10-02-38.01-000	DRUMMOND, IDELLA MAE	307 WEST ST	25600	0	25600
3-30-15.00-084.08-2905E	DRUMMOND, SHARON L	2902 HEATHER DRIVE	0	133200	133200
MD-16-183.10-01-58.00-000	DRZYMALSKI, MELANIE J	400 NW FRONT ST	21700	87800	109500
MD-16-183.06-01-30.00-000	DUFFY, FREDERICK A & DELEMA M	509 WEST ST	18600	23300	41900
MD-16-183.06-03-05.00-000	DUFFY, JAMES A & KAREN A	607 N WALNUT ST	32800	119600	152400
1-30-3.11-090.00	DUGAN, SUSAN R	805 NEW ST	39800	99000	138800
MD-16-183.07-01-63.00-000	DUKER, MICHAEL J	112 BRADY DRIVE	37700	63900	101600
3-30-11.00-544.00	DULA, FRANK J & ANDREA	115 W GREEN LANE	36100	238500	274600
3-30-11.05-128.00	DUNCAN, LORRAINE E	408 MARSHALL ST	24400	67100	91500
MD-16-183.11-01-03.00-000	DUNCAN, ROBERT M	320 NE FRONT ST	172700	81900	254600
3-30-11.05-163.00	DUNDORE, KENNETH E	411 CHARLES ST	33300	118900	152200
MD-16-183.10-03-26.00-000	DUNDORE, LORETTA	105 NE SECOND ST	16700	64100	80800
3-30-11.00-435.00	DUNLAP, DWAYNE & SUSAN	4 COSTABELLA CT	35200	162100	197300
3-30-10.12-028.00	DUPHILY, JANE	15 NELSON ST	40700	120500	161200
3-30-11.09-025.02	DUSCHL, MICHAEL J	504 GILCREST ST	33900	82500	116400
1-30-1.20-009.00	DUTTON, GLADYS B	208 WILLIAMS ST	43500	53200	96700
3-30-7.17-261.00	DUTTON, STEVEN C & DENISE L	913 SE SECOND ST	30000	42300	72300
MD-16-183.10-02-62.00-000	DUVALIER, LOUIS & ANNE	107 N CHURCH ST	16300	58000	74300
3-30-15.00-084.08-3402B	DUZAK, JANIS L	3401 N SAGAMORE DRIVE	0	139400	139400
1-30-3.15-006.00	DWE LLC	S DUPONT BLVD	56000	0	56000
1-30-3.15-006.01	DWE LLC	811 S DUPONT BLVD	56900	57900	114800
3-30-15.00-084.07-604D	DYER, BENJAMIN F & LYLA E	131 HICKORY BRANCH COURT	0	158900	158900
1-30-1.19-007.00	DYER, THOMAS E	515 KINGS HWY	51800	251800	303600
MD-16-183.06-05-16.00-000	EADIE, JAMES B JR & RENEE C	25 GENERAL TORBERT DR	38000	176200	214200
MD-16-174.14-01-20.00-000	EAGLE TOOL & NAIL SUPPLY OF MILFORD	1061 N WALNUT ST	205500	161100	366600
3-30-15.00-084.08-4511K	EARNER, JAMES P	4503 SUMMER BROOK WAY	0	113900	113900
1-30-3.07-068.00	EASTBURN, ANNA L & SAVAGE LYNN	405 LAKELAWN DR	48900	134200	183100
1-30-1.00-999.04	EASTERN SHORE NATURAL GAS COMPANY	PUBLIC UTILITY	0	1988726	1988726
1-30-3.00-264.00	EB LAND COMPANY, LLC	S DUPONT BLVD	495100	0	495100
1-30-3.00-264.01	EB LAND COMPANY, LLC	S DUPONT BLVD	543400	0	543400
1-30-3.00-263.01	EBERHARD, DIANE	707 NEW ST	41800	92900	134700
3-30-15.00-084.08-3211K	EBLING, TERRENCE F & MARY ELLEN	3203 W BROOKMYER DRIVE	0	112800	112800
3-30-10.08-077.00	EBRAHIMKHAN, HASSAN	529 S WASHINGTON ST	31800	45500	77300
3-30-15.00-084.08-3112L	ECK, DENNIS T & SHIRLEY L	3103 W BROOKMYER DRIVE	0	130700	130700
1-30-1.19-024.00	ECKERT, MICHEAL CARROLL	450 KINGS HWY	54300	116200	170500
1-30-1.20-005.00	EDMONDSON, G MITCHELL & LORETTA I	208 LAKEVIEW AVE	54600	278400	333000
3-30-11.05-183.00	EGAN, TREVOR J SR	602 MCCOLLEY ST	27800	88000	115800
1-30-3.11-070.00	EHRMANN, GEORGE H SR & ANN S	817 SEABURY AVE	44300	169700	214000
3-30-11.00-609.00	EICHENBERG, JASON	5 E BULLRUSH DRIVE	35100	150600	185700

ASSESSMENT LISTING

2013

1-30-3.12-048.00	EICKMAN, KEVIN J	721 NEW ST	41900	108300	150200
3-30-6.20-063.00	EISENBREY, JAMES	5 BARKER ST	17500	27500	45000
3-30-10.12-012.00	EISENBREY, JOHN C III & JOAN L	16 DELAWARE AVE	40900	97200	138100
3-30-7.17-093.00	EISENBREY, JOHN C IV & MICHELLE L	801 SE FRONT ST	21000	148400	169400
3-30-11.00-611.00	ELEAZER, THOMAS & LYDIA	9 E BULLRUSH DRIVE	35100	189700	224800
MD-16-183.10-01-51.00-000	ELFRETH, ALLEN L	414 NW FRONT ST	18400	67500	85900
3-30-7.17-062.00	ELKEY, CHARLES W	38 FISHER AVE	19300	58900	78200
MD-16-174.17-01-22.00-000	ELLINGSWORTH, JEREMY R	5 ROGERS DR	33900	82000	115900
3-30-11.05-226.00	ELLIOTT, DAVID & LINDSEY	306 COLUMBIA ST	22500	81600	104100
1-30-3.11-024.01	ELLIOTT, DR BRETT & GWENDOLYN	521 S DUPONT BLVD	250500	152600	403100
3-30-11.05-103.00	ELLIOTT, MOYLAN E & TIMOTHY M	317 MCCOLLEY ST	30400	99800	130200
3-30-11.05-115.00	ELLIOTT, RONALD N	310 MCCOLLEY ST	30200	62700	92900
3-30-11.05-209.01	ELLIS, BARBARA & PARKER SANDRA	696 SE FIFTH ST	27300	0	27300
3-30-11.05-209.02	ELLIS, BARBARA & PARKER SANDRA	698 SE FIFTH ST	27600	0	27600
3-30-11.05-018.00	ELLIS, GINGER	204 BRIDGEHAM AVE	31000	78900	109900
3-30-11.00-775.00	ELLIS, ROBIN M & ROSE M	42 MEADOW LARK DR	35400	172800	208200
1-30-3.07-058.00	ELLISON, ABRAHAM & BETTY	604 MARVEL RD	47000	151000	198000
3-30-15.00-084.09-6604D	ELLISON, JAMES J	163 ROCK LEDGE CT	0	162200	162200
MD-16-174.18-02-21.00-000	ELTON, RICHARD A	701 N WALNUT ST	33300	92600	125900
3-30-11.00-542.00	ELTON, RICHARD A	111 W GREEN LANE	36100	165600	201700
3-30-10.08-006.00	ELZEY, LINDA J & SHERRY MCKEE	17 E CLARKE AVE	41400	111000	152400
3-30-7.17-081.00	EMORY, DONALD M	37 FISHER AVE	25000	47900	72900
3-30-10.12-075.00	EMORY, DONALD M	4 PENNSYLVANIA AVE	40200	71000	111200
3-30-10.08-018.01	EMORY, GARY L	S WALNUT ST	3800	0	3800
3-30-10.08-021.00	EMORY, GARY L	413 S WALNUT ST	43300	112800	156100
3-30-7.14-001.00	EMORY, JAMES	35 CEDAR BEACH RD	488900	0	488900
3-30-15.00-062.00	EMORY, PATRICK J & JUDY K	CEDAR CREEK RD	41500	0	41500
3-30-15.00-062.01	EMORY, PATRICK J & JUDY K	CEDAR CREEK RD	392200	0	392200
3-30-15.00-062.02	EMORY, PATRICK J & JUDY K	7403 CEDAR CREEK RD	91200	285800	377000
1-30-3.07-030.02	EMORY, PATRICK J, JUDY K, & HUNTER J	110 OLD SHAWNEE RD	37200	0	37200
MD-16-174.00-01-05.00-000	EMORY, SUSAN JACKSON	1281 AIRPORT RD	227700	105700	333400
3-30-11.05-071.00	ENFIELD, JAMES JR & TINA	803 SE FOURTH ST	24000	52300	76300
3-30-15.00-122.00	ENNIS, JOYCE E - TRUSTEE	23 KINGSTON TERRACE	43000	177600	220600
MD-16-183.06-05-53.00-000	ENNIS, RANDALL W & FAITH ANN	41 GENERAL TORBERT DR	34200	131900	166100
1-30-3.11-062.00	ENNIS, RICHIE L & KENDA L	707 S DUPONT BLVD	43700	68400	112100
MD-16-183.05-01-09.04-000	ERHART, LORI M	2 JAMES DR	27700	90000	117700
3-30-15.00-084.08-3308H	ERMER, WILLIAM & MARGUERITE	3302 S SAGAMORE DRIVE	0	147700	147700
3-30-11.00-578.00	ERNSBERGER, JAMES C & DONNA K	109 MARLIN CT	36200	215500	251700
3-30-7.17-078.00	ESQUIVEL, JOSE & MARIA M	33 FISHER AVE	21600	52200	73800
MD-16-174.18-02-15.00-000	EUSTIS, JOHN V JR & LEZLIE	713 N WALNUT ST	33300	116100	149400

ASSESSMENT LISTING

2013

MD-16-174.18-02-19.00-000	EVANS, EDWARD B & VERONICA	705 N WALNUT ST	33300	107800	141100
3-30-7.18-009.00	EVANS, JAMES & LANA	231 S REHOBOTH BLVD	37600	92400	130000
3-30-7.17-274.00	EVANS, LANA M	1005 SE SECOND ST	29800	48100	77900
1-30-3.11-032.00	EVANS, MARTHA LEE	313 HALL PLACE	41900	141500	183400
1-30-3.11-027.04	EVANS, MARTHA LEE	KENT PLACE	33000	0	33000
3-30-11.05-086.00	EVANS, OTTO A	317 MARSHALL ST	24400	79400	103800
3-30-11.05-082.00	EVANS, RONALD T JR & REBECCA A	315 FISHER AVE	30200	99800	130000
1-30-3.08-032.00	EVANS, ROSELLEN G	121 SCHOOL PLACE	41000	94600	135600
3-30-11.00-773.00	EVERS, ERIC & PAIGE	16 BIG POND DRIVE	36600	154000	190600
MD-16-173.00-01-02.19-000	F & R PROPERTIES LLC	213 W LIBERTY WAY	150000	353900	503900
3-30-10.12-066.01	FADER, DORIS E	30 MCCOY ST	36500	100200	136700
MD-16-183.10-04-14.00-000	FAILING, DELMAS K JR	203 NE SECOND ST	24300	103800	128100
MD-16-183.07-01-41.00-000	FAITH HOPE CHRISTIAN FELLOWSHIP	218 N REHOBOTH BLVD	128800	292200	421000
1-30-3.19-010.00	FAITH INDEPENDENT BAPTIST CHURCH	945 S DUPONT BLVD	404600	148600	553200
MD-16-183.06-02-08.09-000	FANNIE MAE, FEDERAL NATL MORTGAGE	6 LUCIA CIRCLE	26100	73500	99600
3-30-11.00-731.00	FANNON, JAMES J	17 W THRUSH DRIVE	36600	173600	210200
MD-16-174.01-01-29.00-000	FANTOZZI, ANTHONY J & CHRISTINE A	107 ALEXA CT	26700	154300	181000
3-30-11.09-051.00	FARLOW, MONSHAUN	709 BEECHWOOD CT	56200	194100	250300
3-30-7.17-198.00	FARNSWORTH, JONATHON C & JENNIFER	109 FISHER AVE	20000	58500	78500
3-30-11.00-705.00	FARRELL, ROBERT J & DOROTHY A	16 W BULLRUSH DRIVE	35300	159700	195000
1-30-3.08-088.00	FAULKNER, JEFFREY D & CAROLYN N	410 S WALNUT ST	40900	102500	143400
3-30-7.17-226.00	FAULKNER, LEWIS	810 SE FRONT ST	21200	38300	59500
MD-16-173.00-01-03.07-000	FAULTON, LLC	158 MULLET RUN ST	67400	465500	532900
3-30-11.00-500.00	FEARN, KENNETH B & ANN E	7 ROYAL DR	35900	163000	198900
3-30-15.00-084.07-403C	FEATHERS, GREGORY A	111 HICKORY BRANCH COURT	0	160600	160600
3-30-7.17-148.00	FEDORCSAK, WILLIAM J	315 SE SECOND ST	23900	103000	126900
3-30-11.00-566.00	FEEHAN, JOHN S & MARION C	103 BEAUFORT LANE	35700	141500	177200
3-30-11.00-686.00	FEEHAN, JOHN S & MARION C	6171 KIRBY ROAD	31700	130100	161800
3-30-7.17-138.00	FEINDT, MATTHEW & JENNIFER	302 CARLISLE LANE	24700	125100	149800
3-30-7.17-213.00	FEINDT, MATTHEW & JENNIFER	703 SE SECOND ST	24900	64600	89500
MD-16-183.10-04-12.00-000	FEINDT, WALTER	303 PIERCE ST	25700	36400	62100
1-30-3.12-003.00	FEINDT, WALTER G & SHARON A	716 NEW ST	40000	65300	105300
1-30-1.19-031.00	FEINDT, WALTER G & SHARON A	401 WOODLAND DR	47500	110000	157500
1-30-1.19-038.01	FEINDT, WALTER G & SHARON I	4 LAKELAWN DR	49000	169100	218100
1-30-3.07-091.00	FELDER, BRIAN & MARIANNE	105 LAKELAWN DR	48200	197600	245800
3-30-6.20-031.00	FELIX-DELACRUZ, ANEURYS	108 SE FRONT ST	19200	83300	102500
3-30-15.00-084.09-5801A	FERET, CHRISTINE ANN	126 ROCK LEDGE CT	0	140500	140500
3-30-15.00-084.08-3703C	FERGUSON, DAVID J & LISA A	3701 S SAGAMORE DRIVE	0	131900	131900
3-30-15.00-084.08-4006F	FERNALD, GEOFFERY & MARY	4002 FULLERTON COURT	0	146000	146000
3-30-15.00-084.08-3401A	FERRACCI, EVELYN R	3401 N SAGAMORE DRIVE	0	131900	131900

ASSESSMENT LISTING

2013

3-30-11.00-583.00	FERRELL, CARMEN R & PATRICK	200 BEAUFORT LANE	36700	159300	196000
3-30-7.18-053.00	FERRELL, JOHN E & JANET W	19592 DRUMMOND DR	31500	238800	270300
MD-16-183.07-01-34.00-000	FETTERMAN AGENCY	200 N REHOBOTH BLVD	114700	78700	193400
1-30-1.18-015.00	FETTERMAN, DAVID L C & JOAN W	517 KINGS HWY	182500	329000	511500
MD-16-183.10-01-11.00-000	FIELDS, MARLA JEAN	306 TRUITT AVE	18900	37500	56400
3-30-7.17-160.00	FIGGS, EDWARD	107 MCCOLLEY ST	18200	83800	102000
3-30-6.20-054.00	FILDES, ROBERT R	215 S WALNUT ST	34400	109200	143600
MD-16-183.09-01-51.00-000	FINAZZO, CARLO & ODESSIE	703 N SHORE DR	52400	183200	235600
3-30-11.00-623.00	FINGER, JOHN & PATTAREEYA	4 MEADOW LARK DR	35000	167400	202400
MD-16-183.10-01-05.00-000	FIRE BAPTIZED HOLY CHURCH OF GOD	420 WEST ST	19700	0	19700
1-30-3.06-128.00	FIRST BAPTIST CHURCH OF MILFORD	219 OAK ST	84700	126600	211300
1-30-3.06-126.00	FIRST BAPTIST CHURCH OF MILFORD	OLD SHAWNEE RD	78700	27000	105700
1-30-3.06-127.00	FIRST BAPTIST CHURCH OF MILFORD	6062 OLD SHAWNEE RD	99300	1000300	1099600
MD-16-183.06-01-63.00-000	FIRST EVANGELICAL HAITIAN CHURCH INC	429 N CHURCH ST	29000	32600	61600
MD-16-183.06-01-73.00-000	FIRST EVANGELICAL HAITIAN CHURCH INC	428 NORTH ST	2800	1500	4300
MD-16-183.06-01-74.00-000	FIRST EVANGELICAL HAITIAN CHURCH INC	428 NORTH ST	15700	6600	22300
3-30-10.08-011.00	FIRST PRESBYTERIAN CHURCH	435 S WALNUT ST	43000	114200	157200
MD-16-174.00-03-01.02-000	FIRST UNITED PENTECOSTAL CHURCH	LIGHTHOUSE ESTATES DR	263000	0	263000
MD-16-174.00-03-01.01-000	FIRST UNITED PENTECOSTAL CHURCH	LIGHTHOUSE ESTATES DR	224600	0	224600
MD-16-173.00-01-14.00-000	FIRST UNITED PENTECOSTAL CHURCH	662 MILFORD-HARRINGTON HWY	180000	860400	1040400
MD-16-174.00-03-01.00-000	FIRST UNITED PENTECOSTAL CHURCH	N DUPONT HWY	708800	0	708800
1-30-1.19-036.01	FISCHER, JOANNE T	12 LAKELAWN DR	55600	290800	346400
3-30-7.17-189.00	FISHER AVENUE PROPERTIES, LLC	108 FISHER AVE	20000	99700	119700
MD-16-183.10-03-70.00-000	FISHER SALES & SERVICES, INC	107 NE FRONT ST	75600	589000	664600
MD-16-183.10-03-69.00-000	FISHER SALES & SERVICES, INC	113 NE FRONT ST	42200	9300	51500
1-30-3.11-066.00	FISHER, CARLTON J	202 CHERRY ST	46300	116300	162600
1-30-3.07-055.00	FISHER, PATRICIA	502 CRESTVIEW DR	45700	136800	182500
3-30-15.00-084.08-4306F	FISHER, TIMOTHY J	4302 FULLERTON COURT	0	147400	147400
1-30-3.19-006.00	FISTER, JOHN J III & JUDY	911 S DUPONT BLVD	40600	81300	121900
3-30-15.00-183.00	FITZCHARLES, CARL D & JILL A	3 LITTLE BIRCH DRIVE	42800	205100	247900
3-30-15.00-084.08-4502B	FLANAGAN, JENNALEA	4501 SUMMER BROOK WAY	0	140400	140400
3-30-11.00-687.00	FLANARY, WILLARD & SANDRA	6177 KIRBY ROAD	31900	137000	168900
3-30-15.00-084.08-4210J	FLEIG, MICHAEL D & ALICE A	4203 SUMMER BROOK WAY	0	127900	127900
MD-16-183.06-03-39.00-000	FLEMING, REBECCA L	609 N WASHINGTON ST	32700	98800	131500
3-30-11.05-143.00	FLEURANTUS, ARNOLD & IRENE	420 FISHER AVE	29100	99400	128500
MD-16-183.10-02-18.01-000	FLEURENTUS, YDONNA & MALENE	112 NW FOURTH ST	18300	91800	110100
3-30-10.08-039.00	FLORESTAL, DUCLOS & ENIDE	416 S WASHINGTON ST	21900	82100	104000
3-30-11.00-555.00	FLOYD, KENNETH E & RISA E	137 W GREEN LANE	35900	196000	231900
1-30-3.12-008.00	FLUHARTY, DOROTHY S	710 NEW ST	46000	138000	184000
3-30-11.00-732.00	FOGEL, STUART L & MICHELLE L	10 W THRUSH DRIVE	36600	197600	234200

ASSESSMENT LISTING

2013

MD-16-174.01-01-21.00-000	FONDREN, CARL J	140 N LANDING DR	36000	166100	202100
MD-16-173.00-01-03.29-000	FOOD BANK OF DELAWARE INC	1040 MATTLIND WAY	172400	247700	420100
3-30-11.09-049.00	FORAND BUILDERS LLC	706 BEECHWOOD CT	43600	0	43600
3-30-11.00-452.00	FORBES, GORDON & MARGARET	2 FAIRWAY CT	35300	207200	242500
MD-16-174.01-01-83.00-000	FORD, ALLEN JR & ELSIE L	115 GINGER LANE	26600	160300	186900
3-30-10.08-055.00	FORD, WANDA	419 S WASHINGTON ST	22400	53600	76000
MD-16-183.00-01-15.00-000	FORDMILL LLC	MILFORD-HARRINGTON HWY	31100	0	31100
3-30-7.18-83.00	FORK LANDING FARM, LLC	0 CAMBERLY DR	36000	0	36000
3-30-7.18-74.00	FORK LANDING FARM, LLC	5602 CAMBERLY DR	31600	0	31600
3-30-7.18-79.00	FORK LANDING FARM, LLC	5603 CAMBERLY DR	31500	0	31500
3-30-7.18-73.00	FORK LANDING FARM, LLC	5604 CAMBERLY DR	31500	0	31500
3-30-7.18-80.00	FORK LANDING FARM, LLC	5605 CAMBERLY DR	31500	0	31500
3-30-7.18-72.00	FORK LANDING FARM, LLC	5606 CAMBERLY DR	31500	0	31500
3-30-7.18-81.00	FORK LANDING FARM, LLC	5607 CAMBERLY DR	31500	0	31500
3-30-7.18-71.00	FORK LANDING FARM, LLC	5608 CAMBERLY DR	31500	0	31500
3-30-7.18-82.00	FORK LANDING FARM, LLC	5609 CAMBERLY DR	31500	0	31500
3-30-7.18-026.00	FORK LANDING FARM, LLC	8 CEDAR BEACH RD	40100	0	40100
3-30-7.18-027.00	FORK LANDING FARM, LLC	16 CEDAR BEACH RD	40100	0	40100
3-30-7.18-95.00	FORK LANDING FARM, LLC	0 DRUMMOND DR	21400	0	21400
3-30-7.18-104.00	FORK LANDING FARM, LLC	0 DRUMMOND DR	20900	0	20900
3-30-7.18-103.00	FORK LANDING FARM, LLC	19546 DRUMMOND DR	21100	0	21100
3-30-7.18-102.00	FORK LANDING FARM, LLC	19550 DRUMMOND DR	20900	0	20900
3-30-7.18-101.00	FORK LANDING FARM, LLC	19552 DRUMMOND DR	21000	0	21000
3-30-7.18-100.00	FORK LANDING FARM, LLC	19554 DRUMMOND DR	21000	0	21000
3-30-7.18-99.00	FORK LANDING FARM, LLC	19556 DRUMMOND DR	21000	0	21000
3-30-7.18-98.00	FORK LANDING FARM, LLC	19558 DRUMMOND DR	21000	0	21000
3-30-7.18-97.00	FORK LANDING FARM, LLC	19560 DRUMMOND DR	21000	0	21000
3-30-7.18-96.00	FORK LANDING FARM, LLC	19562 DRUMMOND DR	21000	0	21000
3-30-7.18-63.00	FORK LANDING FARM, LLC	19570 DRUMMOND DR	31500	0	31500
3-30-7.18-62.00	FORK LANDING FARM, LLC	19572 DRUMMOND DR	31500	0	31500
3-30-7.18-61.00	FORK LANDING FARM, LLC	19574 DRUMMOND DR	32100	0	32100
3-30-7.18-77.00	FORK LANDING FARM, LLC	19575 DRUMMOND DR	33100	0	33100
3-30-7.18-60.00	FORK LANDING FARM, LLC	19576 DRUMMOND DR	33000	0	33000
3-30-7.18-59.00	FORK LANDING FARM, LLC	19580 DRUMMOND DR	33000	0	33000
3-30-7.18-58.00	FORK LANDING FARM, LLC	19582 DRUMMOND DR	32100	0	32100
3-30-7.18-64.00	FORK LANDING FARM, LLC	19583 DRUMMOND DR	35000	0	35000
3-30-7.18-57.00	FORK LANDING FARM, LLC	19584 DRUMMOND DR	31700	0	31700
3-30-7.18-65.00	FORK LANDING FARM, LLC	19585 DRUMMOND DR	32400	0	32400
3-30-7.18-56.00	FORK LANDING FARM, LLC	19586 DRUMMOND DR	31700	0	31700
3-30-7.18-66.00	FORK LANDING FARM, LLC	19587 DRUMMOND DR	32400	0	32400

ASSESSMENT LISTING

2013

3-30-7.18-55.00	FORK LANDING FARM, LLC	19588 DRUMMOND DR	31700	0	31700
3-30-7.18-67.00	FORK LANDING FARM, LLC	19591 DRUMMOND DR	32000	0	32000
3-30-7.18-68.00	FORK LANDING FARM, LLC	19593 DRUMMOND DR	32100	0	32100
3-30-7.18-52.00	FORK LANDING FARM, LLC	19594 DRUMMOND DR	36800	0	36800
3-30-7.18-51.00	FORK LANDING FARM, LLC	19596 DRUMMOND DR	33800	0	33800
3-30-7.18-50.00	FORK LANDING FARM, LLC	19602 DRUMMOND DR	32100	0	32100
3-30-7.18-49.00	FORK LANDING FARM, LLC	19604 DRUMMOND DR	32600	0	32600
3-30-7.18-70.00	FORK LANDING FARM, LLC	19605 DRUMMOND DR	31500	0	31500
3-30-7.18-48.00	FORK LANDING FARM, LLC	19606 DRUMMOND DR	31500	0	31500
3-30-7.18-47.00	FORK LANDING FARM, LLC	19608 DRUMMOND DR	31500	0	31500
3-30-7.18-46.00	FORK LANDING FARM, LLC	19610 DRUMMOND DR	31500	0	31500
3-30-7.18-117.00	FORK LANDING FARM, LLC	19620 DRUMMOND DR	23000	0	23000
3-30-7.18-116.00	FORK LANDING FARM, LLC	19622 DRUMMOND DR	21500	0	21500
3-30-7.18-115.00	FORK LANDING FARM, LLC	19624 DRUMMOND DR	21100	0	21100
3-30-7.18-114.00	FORK LANDING FARM, LLC	19626 DRUMMOND DR	21000	0	21000
3-30-7.18-86.00	FORK LANDING FARM, LLC	19627 DRUMMOND DR	21000	0	21000
3-30-7.18-87.00	FORK LANDING FARM, LLC	19629 DRUMMOND DR	21000	0	21000
3-30-7.18-88.00	FORK LANDING FARM, LLC	19631 DRUMMOND DR	21000	0	21000
3-30-7.18-89.00	FORK LANDING FARM, LLC	19633 DRUMMOND DR	21000	0	21000
3-30-7.18-90.00	FORK LANDING FARM, LLC	19635 DRUMMOND DR	21000	0	21000
3-30-7.18-109.00	FORK LANDING FARM, LLC	19636 DRUMMOND DR	21100	0	21100
3-30-7.18-91.00	FORK LANDING FARM, LLC	19637 DRUMMOND DR	21000	0	21000
3-30-7.18-108.00	FORK LANDING FARM, LLC	19638 DRUMMOND DR	21100	0	21100
3-30-7.18-92.00	FORK LANDING FARM, LLC	19639 DRUMMOND DR	21000	0	21000
3-30-7.18-107.00	FORK LANDING FARM, LLC	19640 DRUMMOND DR	21100	0	21100
3-30-7.18-106.00	FORK LANDING FARM, LLC	19642 DRUMMOND DR	21100	0	21100
3-30-7.18-93.00	FORK LANDING FARM, LLC	19643 DRUMMOND DR	21000	0	21000
3-30-7.18-105.00	FORK LANDING FARM, LLC	19644 DRUMMOND DR	21100	0	21100
3-30-7.18-94.00	FORK LANDING FARM, LLC	19645 DRUMMOND DR	21000	0	21000
3-30-7.18-118.00	FORK LANDING FARM, LLC	0 KNOTTS CT	24800	0	24800
3-30-7.18-44.00	FORK LANDING FARM, LLC	8606 KNOTTS CT	31500	0	31500
3-30-7.18-119.00	FORK LANDING FARM, LLC	8607 KNOTTS CT	22600	0	22600
3-30-7.18-43.00	FORK LANDING FARM, LLC	8608 KNOTTS CT	31500	0	31500
MD-16-183.06-01-01.00-000	FORT, DELORES	518 TRUITT AVE	20600	78600	99200
MD-16-183.10-03-30.00-000	FOSTER, LEAH C	207 N WASHINGTON ST	20600	42500	63100
MD-16-183.05-01-32.00-000	FOSTER, LEAH C	702 NORTH ST EXT	27900	108200	136100
MD-16-183.06-01-02.00-000	FOSTER, TIMOTHY	514 TRUITT AVE	21200	0	21200
MD-16-183.06-01-03.00-000	FOSTER, TIMOTHY	514 TRUITT AVE	21500	36500	58000
MD-16-183.06-02-20.00-000	FOUNTAIN, ALFREDIA C	602 NORTH ST EXT	29300	178700	208000
MD-16-183.06-01-35.00-000	FOUNTAIN, ALFREDIA C	521 WEST ST	17300	120700	138000

ASSESSMENT LISTING

2013

MD-16-183.06-02-31.00-000	FOUNTAIN, CLEO H	429 NORTH ST	16600	20100	36700
MD-16-183.06-01-05.00-000	FOUNTAIN, CLEO H	510 TRUITT AVE	26800	84400	111200
MD-16-183.06-01-41.00-000	FOUNTAIN, FRANKLIN A	516 N CHURCH ST	16900	71200	88100
MD-16-183.05-01-14.00-000	FOUNTAIN, GWENDOLYN	608 TRUITT AVE-EXT	27600	121900	149500
MD-16-183.10-04-21.00-000	FOUNTAIN, HAYES	402 NE FOURTH ST	20700	55000	75700
MD-16-183.05-01-35.00-000	FOUNTAIN, HAYES & MARY	NORTH ST EXT	28900	0	28900
MD-16-183.06-04-23.00-000	FOUNTAIN, HAYES E	107 NE FOURTH ST	30100	119900	150000
MD-16-183.06-01-42.00-000	FOUNTAIN, REGINALD D & JANICE L	N CHURCH ST	7500	0	7500
MD-16-183.06-01-54.00-000	FOUNTAIN, REGINALD D & JANICE L	407 N CHURCH ST	22900	0	22900
MD-16-183.06-01-55.00-000	FOUNTAIN, REGINALD D & JANICE L	409 N CHURCH ST	20300	51000	71300
MD-16-183.06-01-43.00-000	FOUNTAIN, REGINALD D & JANICE L	514 N CHURCH ST	14500	66800	81300
MD-16-183.06-01-81.00-000	FOUNTAIN, REGINALD D & JANICE L	408 NORTH ST	22700	65100	87800
MD-16-183.05-01-12.00-000	FOUNTAIN, REGINOLD D	604 TRUITT AVE-EXT	25600	197300	222900
MD-16-174.01-03-48.00-000	FOWLER & SONS CONTRACTORS, INC	ANCHOR LANE	36900	0	36900
MD-16-174.01-03-41.00-000	FOWLER & SONS CONTRACTORS, INC	15 ANCHOR LANE	36100	0	36100
MD-16-174.01-03-58.00-000	FOWLER & SONS CONTRACTORS, INC	16 ANCHOR LANE	36100	0	36100
MD-16-174.01-03-43.00-000	FOWLER & SONS CONTRACTORS, INC	47 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-56.00-000	FOWLER & SONS CONTRACTORS, INC	48 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-44.00-000	FOWLER & SONS CONTRACTORS, INC	61 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-55.00-000	FOWLER & SONS CONTRACTORS, INC	62 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-45.00-000	FOWLER & SONS CONTRACTORS, INC	77 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-54.00-000	FOWLER & SONS CONTRACTORS, INC	78 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-46.00-000	FOWLER & SONS CONTRACTORS, INC	93 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-53.00-000	FOWLER & SONS CONTRACTORS, INC	94 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-47.00-000	FOWLER & SONS CONTRACTORS, INC	107 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-52.00-000	FOWLER & SONS CONTRACTORS, INC	108 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-51.00-000	FOWLER & SONS CONTRACTORS, INC	124 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-50.00-000	FOWLER & SONS CONTRACTORS, INC	138 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-42.00-000	FOWLER & SONS CONTRACTORS, INC	31 ANCHOR LANE	35000	0	35000
MD-16-174.01-03-69.00-000	FOWLER & SONS CONTRACTORS, INC	LIGHTHOUSE ESTATES DR	50400	0	50400
MD-16-174.01-03-70.00-000	FOWLER & SONS CONTRACTORS, INC	LIGHTHOUSE ESTATES DR	400	0	400
MD-16-174.01-03-49.00-000	FOWLER & SONS CONTRACTORS, INC	SHORE LANE	36100	0	36100
MD-16-174.01-03-59.00-000	FOWLER & SONS CONTRACTORS, INC	SHORE LANE	36100	0	36100
MD-16-174.01-03-68.00-000	FOWLER & SONS CONTRACTORS, INC	SHORE LANE	36100	0	36100
MD-16-174.01-03-39.00-000	FOWLER & SONS CONTRACTORS, INC	13 SHORE LANE	35000	204300	239300
MD-16-174.01-03-06.00-000	FOWLER & SONS CONTRACTORS, INC	44 SHORE LANE	38200	0	38200
MD-16-174.01-03-11.00-000	FOWLER & SONS CONTRACTORS, INC	114 SHORE LANE	35000	0	35000
MD-16-174.01-03-12.00-000	FOWLER & SONS CONTRACTORS, INC	128 SHORE LANE	35000	0	35000
MD-16-174.01-03-13.00-000	FOWLER & SONS CONTRACTORS, INC	142 SHORE LANE	35500	0	35500
MD-16-174.01-03-14.00-000	FOWLER & SONS CONTRACTORS, INC	150 SHORE LANE	37300	0	37300

ASSESSMENT LISTING

2013

MD-16-174.01-03-15.00-000	FOWLER & SONS CONTRACTORS, INC	158 SHORE LANE	35500	0	35500
MD-16-174.01-03-16.00-000	FOWLER & SONS CONTRACTORS, INC	170 SHORE LANE	35000	0	35000
MD-16-174.01-03-60.00-000	FOWLER & SONS CONTRACTORS, INC	179 SHORE LANE	35000	0	35000
MD-16-174.01-03-17.00-000	FOWLER & SONS CONTRACTORS, INC	186 SHORE LANE	35000	0	35000
MD-16-174.01-03-61.00-000	FOWLER & SONS CONTRACTORS, INC	195 SHORE LANE	35000	0	35000
MD-16-174.01-03-18.00-000	FOWLER & SONS CONTRACTORS, INC	202 SHORE LANE	35000	0	35000
MD-16-174.01-03-62.00-000	FOWLER & SONS CONTRACTORS, INC	209 SHORE LANE	35000	0	35000
MD-16-174.01-03-19.00-000	FOWLER & SONS CONTRACTORS, INC	216 SHORE LANE	35000	0	35000
MD-16-174.01-03-63.00-000	FOWLER & SONS CONTRACTORS, INC	225 SHORE LANE	35000	0	35000
MD-16-174.01-03-20.00-000	FOWLER & SONS CONTRACTORS, INC	232 SHORE LANE	35000	0	35000
MD-16-174.01-03-64.00-000	FOWLER & SONS CONTRACTORS, INC	239 SHORE LANE	35000	0	35000
MD-16-174.01-03-21.00-000	FOWLER & SONS CONTRACTORS, INC	246 SHORE LANE	35000	0	35000
MD-16-174.01-03-65.00-000	FOWLER & SONS CONTRACTORS, INC	255 SHORE LANE	35000	0	35000
MD-16-174.01-03-22.00-000	FOWLER & SONS CONTRACTORS, INC	262 SHORE LANE	35000	0	35000
MD-16-174.01-03-66.00-000	FOWLER & SONS CONTRACTORS, INC	271 SHORE LANE	35000	0	35000
MD-16-174.01-03-23.00-000	FOWLER & SONS CONTRACTORS, INC	278 SHORE LANE	35000	0	35000
MD-16-174.01-03-67.00-000	FOWLER & SONS CONTRACTORS, INC	285 SHORE LANE	35000	0	35000
MD-16-174.01-03-24.00-000	FOWLER & SONS CONTRACTORS, INC	292 SHORE LANE	35000	0	35000
MD-16-174.01-03-25.00-000	FOWLER & SONS CONTRACTORS, INC	306 SHORE LANE	35000	0	35000
MD-16-174.01-03-26.00-000	FOWLER & SONS CONTRACTORS, INC	320 SHORE LANE	35400	0	35400
MD-16-174.01-03-27.00-000	FOWLER & SONS CONTRACTORS, INC	334 SHORE LANE	35000	0	35000
MD-16-174.01-03-33.00-000	FOWLER & SONS CONTRACTORS, INC	STAR LIGHT LANE	36100	0	36100
MD-16-174.01-03-37.00-000	FOWLER & SONS CONTRACTORS, INC	16 STAR LIGHT LANE	35000	0	35000
MD-16-174.01-03-02.00-000	FOWLER & SONS CONTRACTORS, INC	33 STAR LIGHT LANE	35200	0	35200
MD-16-174.01-03-36.00-000	FOWLER & SONS CONTRACTORS, INC	34 STAR LIGHT LANE	35000	0	35000
MD-16-174.01-03-35.00-000	FOWLER & SONS CONTRACTORS, INC	48 STAR LIGHT LANE	35000	0	35000
MD-16-174.01-03-34.00-000	FOWLER & SONS CONTRACTORS, INC	64 STAR LIGHT LANE	35000	0	35000
MD-16-174.01-03-31.00-000	FOWLER & SONS CONTRACTORS, INC	113 STAR LIGHT LANE	35000	0	35000
MD-16-174.01-03-09.00-000	FOWLER, ALISA CHARLYNN	82 SHORE LANE	35000	183700	218700
MD-16-174.01-03-30.00-000	FOWLER, ANTHONY	129 STAR LIGHT LANE	35000	171400	206400
MD-16-174.01-03-29.00-000	FOWLER, FAYETTE IV & MARIA	364 SHORE LANE	35200	0	35200
3-30-11.06-006.01	FOWLER, FRED AND CHARLENE	329 S REHOBOTH BLVD	99000	40100	139100
3-30-11.06-007.00	FOWLER, FRED L	331 S REHOBOTH BLVD	61900	121000	182900
1-30-3.11-096.01	FOWLER, PARTRICIA A	715 SEABURY AVE	32600	169600	202200
3-30-7.17-318.00	FOX, CHARLOTTE	802 SE SECOND ST	26700	84900	111600
1-30-3.11-088.00	FOX, DUANE T & CONSTANCE W	809 NEW ST	40800	98400	139200
1-30-3.11-089.00	FOX, DUANE T & CONSTANCE W	809 NEW ST	32600	2500	35100
1-30-3.07-084.02	FOX, STEVEN C & NANCY V	209 LAKELAWN DR	45900	133700	179600
3-30-10.08-085.00	FOX, WILLIAM J JR & PHYLLIS M	200 E CLARKE AVE	30400	50100	80500
1-30-3.12-035.00	FRAMPTON, SANDRA L	510 S WALNUT ST	43400	91500	134900

ASSESSMENT LISTING

2013

3-30-11.09-037.00	FRANCE, RICHARD W	612 BEECHWOOD AVE	24600	109100	133700
3-30-15.00-084.08-3912L	FRANCIA, RITCHIE C	3903 N SAGAMORE DRIVE	0	130700	130700
MD-16-183.10-04-64.00-000	FRANCIS, EARL & KATHRYN - TRUSTEES	130 NW FRONT ST	20300	0	20300
MD-16-183.10-04-63.00-000	FRANCIS, EARL C	118 NW FRONT ST	28600	173900	202500
MD-16-183.06-02-08.11-000	FRANKLIN, TERESA E	5 LUCIA CIRCLE	29200	73500	102700
MD-16-183.06-02-08.05-000	FRANKLIN, TERESA M	604 N CHURCH ST	25900	73500	99400
MD-16-183.06-02-09.00-000	FRAZIER CLYDE & FANNIE	717 N CHURCH ST EXT	24500	63700	88200
MD-16-183.06-03-14.00-000	FRAZIER, ALLEN R	513 N WALNUT ST	27600	72900	100500
MD-16-183.06-03-40.00-000	FRAZIER, CLAUDETTA	607 N WASHINGTON ST	35900	81600	117500
3-30-11.00-657.00	FRAZIER, GEOFFERY & JENNIFER	1 BRIAR COURT	35800	183000	218800
3-30-7.18-84.00	FRAZZETTA, REBECCA L & EDGAR CASTRO	19619 DRUMMOND DR	26300	112100	138400
3-30-10.08-025.00	FREDERICK, JOHN & SUZANNAH	405 S WALNUT ST	42100	109800	151900
3-30-11.00-713.00	FREEBERY, MARK & NANCY B	2 E BULLRUSH DRIVE	36700	218600	255300
MD-16-174.01-01-51.00-000	FREEMAN, JAY & DENISE	250 S LANDING DR	26300	148800	175100
3-30-15.00-084.08-3110J	FREEMAN, PATRICIA S & CATHCART, TRACEY C	3103 E BROOKMYER DRIVE	0	127900	127900
3-30-15.00-084.07-1602B	FREEMAN, VALERIE SUE	129 BARKSDALE COURT	0	139000	139000
1-30-3.08-068.00	FRENCH, ALBERT H II	306 POLK AVE	41500	220100	261600
MD-16-174.18-03-02.00-000	FRENCH, ALVIN	14 NE TENTH ST	30600	54200	84800
1-30-1.19-004.00	FRENCH, ALVIN & CYNTHIA	512 KINGS HWY	156700	219400	376100
MD-16-174.18-02-30.00-000	FRENCH, RUSSELL & BEVERLY	N WASHINGTON ST	33300	0	33300
MD-16-174.18-02-31.00-000	FRENCH, RUSSELL & BEVERLY	N WASHINGTON ST	33300	0	33300
3-30-11.09-040.00	FRENCH, SUSAN LEE	624 BEECHWOOD AVE	24600	118300	142900
1-30-3.07-121.03	FRENSE, JOAN M	318 LAKELAWN DR	46200	118200	164400
3-30-11.05-033.00	FREY, SONJA M	208 LOVERS LANE	32000	64200	96200
3-30-15.00-084.09-6803C	FRIEDMAN, LOUIS & IAN	146 ROCK LEDGE CT	0	160500	160500
1-30-3.07-090.00	FRIEDMAN, PAUL E & WANDA A	509 CAULK RD	46500	120000	166500
1-30-1.19-054.00	FRIEDMAN, RHODA M	447 KINGS HWY	68300	257900	326200
1-30-1.19-054.02	FRIEDMAN, RHODA M	449 KINGS HWY	83100	0	83100
1-30-1.19-054.01	FRIEDMAN, RHODA M	451 KINGS HWY	73100	0	73100
3-30-11.00-750.00	FRIEZE, MICHAEL J JR & LAURA L	10 WINDY DRIVE	36000	151300	187300
3-30-15.00-084.09-6702B	FRITTS, STEPHEN & SHELLY	136 ROCK LEDGE CT	0	136400	136400
1-30-3.07-108.00	FROST, THADDEUS & RITA K	108 LAKELAWN DR	47300	112900	160200
MD-16-174.17-01-01.00-000	FRY, D JEFFEREY	NW TENTH ST	126600	0	126600
MD-16-174.17-01-03.00-000	FRY, D JEFFEREY	916 ROOSA RD	600000	0	600000
3-30-11.05-190.00	FRY, D JEFFEREY	509 MCCOLLEY ST	26000	70600	96600
3-30-15.00-084.08-3501A	FRY, HARRY L JR & SUSAN LYON	3501 N SAGAMORE DRIVE	0	131900	131900
3-30-10.08-002.00	FRY, KERRI B & HOLLY B	501 S WALNUT ST	41600	104400	146000
3-30-10.08-030.00	FRY, MARIA A	315 S WALNUT ST	35400	61300	96700
3-30-6.20-027.00	FUENTES, FRANCISCO & ESPERANZA	104 MONTGOMERY ST	15300	43200	58500
MD-16-183.06-02-34.00-000	FULGHUM, JAMES	421 NORTH ST	19100	0	19100

ASSESSMENT LISTING

2013

3-30-10.08-018.02	FULTON, ANDREW & AMANDA	15 E CLARKE AVE	51400	238100	289500
3-30-11.00-646.00	FULTZ, FRANCIS	12 LITTLE POND DRIVE	36000	226400	262400
3-30-7.18-112.00	FURJANIC BARBIC, MARY BETH	19630 DRUMMOND DR	21100	125800	146900
3-30-11.00-708.00	FURLONG, EDWARD & LOIS M	10 W BULLRUSH DRIVE	35300	134600	169900
1-30-1.19-002.00	FURNISH, DOROTHY P	508 KINGS HWY	134800	197100	331900
3-30-7.17-035.00	G & D ENTERPRISES INC	501 SE FRONT ST	24900	56200	81100
3-30-7.17-036.00	G & D ENTERPRISES INC	503 SE FRONT ST	15800	52500	68300
3-30-7.17-103.00	G & D ENTERPRISES INC	909 SE FRONT ST	26500	77400	103900
MD-16-183.10-03-11.03-000	G & L PROPERTY DEVELOPMENT INC	208 N WASHINGTON ST	20300	99400	119700
MD-16-183.06-03-48.00-000	G & L PROPERTY DEVELOPMENT INC	517 N WASHINGTON ST	30200	46700	76900
3-30-10.08-034.00	GAFFNEY, DANIEL M & SUSAN	307 S WALNUT ST	38000	149200	187200
3-30-10.08-036.00	GAFFNEY, DANIEL M & SUSAN	408 S WASHINGTON ST	17400	27900	45300
1-30-3.11-049.02	GAGNE, ROGER	5 GAGNE LANE	43000	0	43000
1-30-3.11-049.04	GAGNE, ROGER & KAREN	1 GAGNE LANE	44000	213100	257100
1-30-3.11-049.03	GAGNE, ROGER & KAREN R	3 GAGNE LANE	43100	0	43100
3-30-11.00-571.00	GALELLA, MICHAEL & LORETTA M	101 BEAUFORT LANE	36200	234400	270600
1-30-1.19-017.00	GALLAGHER, BARBARA	7 SUNSET LANE	57900	298400	356300
3-30-11.09-039.00	GALLAGHER, JOSEPH J JR & MARY JANE	620 BEECHWOOD AVE	24600	114700	139300
MD-16-174.18-02-40.00-000	GALLEGO, ROBERT & MARGARET K	803 N WASHINGTON ST	34300	123800	158100
3-30-11.05-169.00	GANCOS, ROBIC, BRIANNA, BRANDI, DANIEL	807 SE FIFTH ST	22500	34500	57000
1-30-1.19-034.00	GARBRICK, DENNIS Z, BARBARA M & STEVEN M	5 LAKELAWN DR	45500	118600	164100
1-30-3.12-046.00	GARBUTT, JOHN W	105 WILBUR ST	49400	86100	135500
1-30-3.07-097.00	GARBUTT, MAJORIE - TRUSTEE	401 MARVEL RD	49600	174500	224100
MD-16-183.06-04-24.00-000	GARCIA, JUVENTINO	408 EAST ST	30100	45200	75300
3-30-10.08-057.00	GARDNER, DANIEL D & ROSE BOWLER	415 S WASHINGTON ST	19100	59600	78700
MD-16-183.10-01-50.00-000	GARDNER, JOHN W	416 NW FRONT ST	18800	47400	66200
3-30-7.17-302.00	GARGIULO, NEIL & CURREN PAMELA	207 MARSHALL ST	30800	81800	112600
3-30-7.17-300.00	GARGIULO, NIEL J & PAMELA M	211 MARSHALL ST	24400	57200	81600
3-30-15.00-084.09-6802B	GARNER, GLENN L	144 ROCK LEDGE CT	0	140500	140500
3-30-11.09-016.00	GARNER, MARTHA E	632 MARSHALL ST	35100	82300	117400
3-30-7.17-121.00	GARRETT, HENRY J & DONNA L	306 SE FRONT ST	19400	36900	56300
3-30-15.00-084.08-3203C	GAVINA, RYAN	3201 W BROOKMYER DRIVE	0	131900	131900
MD-16-183.06-04-06.00-000	GEGARIS, GEORGE & CATHERINE	407 N WALNUT ST	32300	148000	180300
MD-16-183.06-04-29.00-000	GEHLERT, DIANE L	415 EAST ST	29100	63800	92900
3-30-15.00-084.08-3102B	GEHRING, AMANDA L	3101 E BROOKMYER DRIVE	0	139400	139400
1-30-1.20-042.01	GEIS, E ELLIS N & LINDA K	106 S CHURCH ST	41300	161400	202700
1-30-3.08-077.00	GEISE, ELLIS W & MARIAN M	7 W CLARKE AVE	43300	141300	184600
3-30-11.00-909.00	GEMCRAFT RB HOLDING, LLC	20430 BEACHFIELD LN	35100	0	35100
3-30-11.00-927.00	GEMCRAFT RB HOLDING, LLC	20431 BEACHFIELD LN	31500	0	31500
3-30-11.00-928.00	GEMCRAFT RB HOLDING, LLC	20433 BEACHFIELD LN	31500	0	31500

ASSESSMENT LISTING

2013

3-30-11.00-929.00	GEMCRAFT RB HOLDING, LLC	20435 BEACHFIELD LN	31500	0	31500
3-30-11.00-930.00	GEMCRAFT RB HOLDING, LLC	20437 BEACHFIELD LN	31500	0	31500
3-30-11.00-931.00	GEMCRAFT RB HOLDING, LLC	20441 BEACHFIELD LN	31500	0	31500
3-30-11.00-856.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	36000	0	36000
3-30-11.00-903.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35900	0	35900
3-30-11.00-908.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35900	0	35900
3-30-11.00-910.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	36300	0	36300
3-30-11.00-914.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	36100	0	36100
3-30-11.00-919.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	36300	0	36300
3-30-11.00-921.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	36000	0	36000
3-30-11.00-926.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35700	0	35700
3-30-11.00-932.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35800	0	35800
3-30-11.00-933.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35800	0	35800
3-30-11.00-939.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35700	0	35700
3-30-11.00-940.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35700	0	35700
3-30-11.00-946.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35800	0	35800
3-30-11.00-947.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35800	0	35800
3-30-11.00-953.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35700	0	35700
3-30-11.00-954.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35800	0	35800
3-30-11.00-960.00	GEMCRAFT RB HOLDING, LLC	0 CORNER LOT	35700	0	35700
3-30-11.00-915.00	GEMCRAFT RB HOLDING, LLC	7316 GREGORY BLVD	36000	0	36000
3-30-11.00-916.00	GEMCRAFT RB HOLDING, LLC	7318 GREGORY BLVD	35100	0	35100
3-30-11.00-913.00	GEMCRAFT RB HOLDING, LLC	7319 GREGORY BLVD	35200	0	35200
3-30-11.00-912.00	GEMCRAFT RB HOLDING, LLC	7321 GREGORY BLVD	35200	0	35200
3-30-11.00-917.00	GEMCRAFT RB HOLDING, LLC	7322 GREGORY BLVD	35100	0	35100
3-30-11.00-911.00	GEMCRAFT RB HOLDING, LLC	7323 GREGORY BLVD	35700	0	35700
3-30-11.00-918.00	GEMCRAFT RB HOLDING, LLC	7324 GREGORY BLVD	35600	0	35600
3-30-11.00-920.00	GEMCRAFT RB HOLDING, LLC	20440 GREGORY BLVD	35100	0	35100
3-30-11.00-955.00	GEMCRAFT RB HOLDING, LLC	20259 PARKFIELD LN	31500	0	31500
3-30-11.00-952.00	GEMCRAFT RB HOLDING, LLC	20260 PARKFIELD LN	31500	0	31500
3-30-11.00-956.00	GEMCRAFT RB HOLDING, LLC	20261 PARKFIELD LN	31500	0	31500
3-30-11.00-951.00	GEMCRAFT RB HOLDING, LLC	20262 PARKFIELD LN	31500	0	31500
3-30-11.00-957.00	GEMCRAFT RB HOLDING, LLC	20263 PARKFIELD LN	31500	0	31500
3-30-11.00-950.00	GEMCRAFT RB HOLDING, LLC	20264 PARKFIELD LN	31500	0	31500
3-30-11.00-958.00	GEMCRAFT RB HOLDING, LLC	20265 PARKFIELD LN	31500	0	31500
3-30-11.00-949.00	GEMCRAFT RB HOLDING, LLC	20266 PARKFIELD LN	31500	0	31500
3-30-11.00-959.00	GEMCRAFT RB HOLDING, LLC	20267 PARKFIELD LN	31500	0	31500
3-30-11.00-948.00	GEMCRAFT RB HOLDING, LLC	20268 PARKFIELD LN	31500	0	31500
3-30-11.00-902.00	GEMCRAFT RB HOLDING, LLC	20520 SMITHFIELD CIR	35100	0	35100
3-30-11.00-901.00	GEMCRAFT RB HOLDING, LLC	20522 SMITHFIELD CIR	35100	0	35100

ASSESSMENT LISTING

2013

3-30-11.00-900.00	GEMCRAFT RB HOLDING, LLC	20524 SMITHFIELD CIR	36400	0	36400
3-30-11.00-925.00	GEMCRAFT RB HOLDING, LLC	20525 SMITHFIELD CIR	35600	0	35600
3-30-11.00-899.00	GEMCRAFT RB HOLDING, LLC	20526 SMITHFIELD CIR	36400	0	36400
3-30-11.00-898.00	GEMCRAFT RB HOLDING, LLC	20528 SMITHFIELD CIR	35300	0	35300
3-30-11.00-897.00	GEMCRAFT RB HOLDING, LLC	20530 SMITHFIELD CIR	35300	0	35300
3-30-11.00-924.00	GEMCRAFT RB HOLDING, LLC	20531 SMITHFIELD CIR	35100	0	35100
3-30-11.00-896.00	GEMCRAFT RB HOLDING, LLC	20532 SMITHFIELD CIR	35300	0	35300
3-30-11.00-923.00	GEMCRAFT RB HOLDING, LLC	20533 SMITHFIELD CIR	35800	0	35800
3-30-11.00-895.00	GEMCRAFT RB HOLDING, LLC	20534 SMITHFIELD CIR	35200	0	35200
3-30-11.00-922.00	GEMCRAFT RB HOLDING, LLC	20535 SMITHFIELD CIR	35800	0	35800
3-30-11.00-894.00	GEMCRAFT RB HOLDING, LLC	20538 SMITHFIELD CIR	32500	0	32500
3-30-11.00-893.00	GEMCRAFT RB HOLDING, LLC	20540 SMITHFIELD CIR	32400	0	32400
3-30-11.00-892.00	GEMCRAFT RB HOLDING, LLC	20542 SMITHFIELD CIR	31600	0	31600
3-30-11.00-891.00	GEMCRAFT RB HOLDING, LLC	20544 SMITHFIELD CIR	31500	0	31500
3-30-11.00-890.00	GEMCRAFT RB HOLDING, LLC	20548 SMITHFIELD CIR	31500	0	31500
3-30-11.00-889.00	GEMCRAFT RB HOLDING, LLC	20550 SMITHFIELD CIR	31500	0	31500
3-30-11.00-888.00	GEMCRAFT RB HOLDING, LLC	20552 SMITHFIELD CIR	31500	0	31500
3-30-11.00-887.00	GEMCRAFT RB HOLDING, LLC	20554 SMITHFIELD CIR	31500	0	31500
3-30-11.00-886.00	GEMCRAFT RB HOLDING, LLC	20558 SMITHFIELD CIR	31500	0	31500
3-30-11.00-885.00	GEMCRAFT RB HOLDING, LLC	20560 SMITHFIELD CIR	31500	0	31500
3-30-11.00-884.00	GEMCRAFT RB HOLDING, LLC	20562 SMITHFIELD CIR	31900	0	31900
3-30-11.00-961.00	GEMCRAFT RB HOLDING, LLC	20563 SMITHFIELD CIR	35400	0	35400
3-30-11.00-883.00	GEMCRAFT RB HOLDING, LLC	20566 SMITHFIELD CIR	31500	0	31500
3-30-11.00-882.00	GEMCRAFT RB HOLDING, LLC	20568 SMITHFIELD CIR	31500	0	31500
3-30-11.00-962.00	GEMCRAFT RB HOLDING, LLC	20569 SMITHFIELD CIR	31500	0	31500
3-30-11.00-963.00	GEMCRAFT RB HOLDING, LLC	20571 SMITHFIELD CIR	31500	0	31500
3-30-11.00-881.00	GEMCRAFT RB HOLDING, LLC	20572 SMITHFIELD CIR	31500	0	31500
3-30-11.00-964.00	GEMCRAFT RB HOLDING, LLC	20573 SMITHFIELD CIR	31500	0	31500
3-30-11.00-880.00	GEMCRAFT RB HOLDING, LLC	20574 SMITHFIELD CIR	31500	0	31500
3-30-11.00-965.00	GEMCRAFT RB HOLDING, LLC	20575 SMITHFIELD CIR	31500	0	31500
3-30-11.00-879.00	GEMCRAFT RB HOLDING, LLC	20576 SMITHFIELD CIR	31500	0	31500
3-30-11.00-966.00	GEMCRAFT RB HOLDING, LLC	20577 SMITHFIELD CIR	31500	0	31500
3-30-11.00-878.00	GEMCRAFT RB HOLDING, LLC	20578 SMITHFIELD CIR	31500	0	31500
3-30-11.00-877.00	GEMCRAFT RB HOLDING, LLC	20580 SMITHFIELD CIR	31500	0	31500
3-30-11.00-876.00	GEMCRAFT RB HOLDING, LLC	20582 SMITHFIELD CIR	37300	0	37300
3-30-11.00-967.00	GEMCRAFT RB HOLDING, LLC	20583 SMITHFIELD CIR	35400	0	35400
3-30-11.00-875.00	GEMCRAFT RB HOLDING, LLC	20584 SMITHFIELD CIR	35500	0	35500
3-30-11.00-874.00	GEMCRAFT RB HOLDING, LLC	20586 SMITHFIELD CIR	31500	0	31500
3-30-11.00-873.00	GEMCRAFT RB HOLDING, LLC	20588 SMITHFIELD CIR	31500	0	31500
3-30-11.00-872.00	GEMCRAFT RB HOLDING, LLC	20592 SMITHFIELD CIR	31500	0	31500

ASSESSMENT LISTING

2013

3-30-11.00-871.00	GEMCRAFT RB HOLDING, LLC	20594 SMITHFIELD CIR	31500	0	31500
3-30-11.00-870.00	GEMCRAFT RB HOLDING, LLC	20596 SMITHFIELD CIR	31500	0	31500
3-30-11.00-869.00	GEMCRAFT RB HOLDING, LLC	20598 SMITHFIELD CIR	31500	0	31500
3-30-11.00-868.00	GEMCRAFT RB HOLDING, LLC	20600 SMITHFIELD CIR	31500	0	31500
3-30-11.00-867.00	GEMCRAFT RB HOLDING, LLC	20602 SMITHFIELD CIR	31500	0	31500
3-30-11.00-866.00	GEMCRAFT RB HOLDING, LLC	20606 SMITHFIELD CIR	31900	0	31900
3-30-11.00-865.00	GEMCRAFT RB HOLDING, LLC	20608 SMITHFIELD CIR	33200	0	33200
3-30-11.00-864.00	GEMCRAFT RB HOLDING, LLC	20610 SMITHFIELD CIR	35000	0	35000
3-30-11.00-907.00	GEMCRAFT RB HOLDING, LLC	20611 SMITHFIELD CIR	35800	0	35800
3-30-11.00-863.00	GEMCRAFT RB HOLDING, LLC	20612 SMITHFIELD CIR	35300	0	35300
3-30-11.00-906.00	GEMCRAFT RB HOLDING, LLC	20613 SMITHFIELD CIR	35200	0	35200
3-30-11.00-905.00	GEMCRAFT RB HOLDING, LLC	20615 SMITHFIELD CIR	35200	0	35200
3-30-11.00-862.00	GEMCRAFT RB HOLDING, LLC	20616 SMITHFIELD CIR	35300	0	35300
3-30-11.00-861.00	GEMCRAFT RB HOLDING, LLC	20618 SMITHFIELD CIR	35300	0	35300
3-30-11.00-860.00	GEMCRAFT RB HOLDING, LLC	20620 SMITHFIELD CIR	37600	0	37600
3-30-11.00-904.00	GEMCRAFT RB HOLDING, LLC	20621 SMITHFIELD CIR	35800	0	35800
3-30-11.00-859.00	GEMCRAFT RB HOLDING, LLC	20622 SMITHFIELD CIR	36500	0	36500
3-30-11.00-858.00	GEMCRAFT RB HOLDING, LLC	20624 SMITHFIELD CIR	35100	0	35100
3-30-11.00-857.00	GEMCRAFT RB HOLDING, LLC	20626 SMITHFIELD CIR	35100	0	35100
3-30-11.00-941.00	GEMCRAFT RB HOLDING, LLC	20395 UNIONFIELD LN	31500	0	31500
3-30-11.00-938.00	GEMCRAFT RB HOLDING, LLC	20396 UNIONFIELD LN	31500	0	31500
3-30-11.00-942.00	GEMCRAFT RB HOLDING, LLC	20397 UNIONFIELD LN	31500	0	31500
3-30-11.00-937.00	GEMCRAFT RB HOLDING, LLC	20398 UNIONFIELD LN	31500	0	31500
3-30-11.00-943.00	GEMCRAFT RB HOLDING, LLC	20399 UNIONFIELD LN	31500	0	31500
3-30-11.00-936.00	GEMCRAFT RB HOLDING, LLC	20400 UNIONFIELD LN	31500	0	31500
3-30-11.00-944.00	GEMCRAFT RB HOLDING, LLC	20401 UNIONFIELD LN	31500	0	31500
3-30-11.00-935.00	GEMCRAFT RB HOLDING, LLC	20402 UNIONFIELD LN	31500	0	31500
3-30-11.00-934.00	GEMCRAFT RB HOLDING, LLC	20404 UNIONFIELD LN	31500	0	31500
3-30-11.00-945.00	GEMCRAFT RB HOLDING, LLC	20405 UNIONFIELD LN	31500	0	31500
3-30-11.00-006.06	GEMCRAFT RB HOLDING, LLC	WILKENS RD	110600	0	110600
3-30-11.05-054.00	GEMS PROPERTIES, LLC	1002 LEMUEL ST	26900	69700	96600
MD-16-183.06-05-25.00-000	GEORGE, JONATHAN & DIANE	9 GOVERNOR BURTON CT	35800	113900	149700
MD-16-183.10-01-59.00-000	GERRY, KEITH & MARTHA	13 MILL ST	16700	108200	124900
3-30-11.05-139.00	GERVAN, JAMES R & MARY T	MARSHALL ST	24400	0	24400
3-30-15.00-084.07-1903C	GESUALDO, ANTHONY & BARBARA A	151 BARKSDALE COURT	0	158900	158900
1-30-3.07-074.00	GETZ, ERIC A	603 REED RD	46200	113200	159400
1-30-6.00-099.01	GEYER, BRUCE N & SUSAN P	1175 S DUPONT BLVD	578100	50000	628100
MD-16-173.00-01-02.10-000	GEYER, BRUCE N & SUSAN P	202 W LIBERTY WAY	158000	0	158000
3-30-11.00-724.00	GIANNONE, RICCARDO & JULIEANN	3 W THRUSH DRIVE	35300	139700	175000
MD-16-183.06-05-72.00-000	GIBBS, FRANKIE W JR & MELISSA A	4 GENERAL TORBERT DR	35400	115300	150700

ASSESSMENT LISTING

2013

MD-16-183.10-04-22.01-000	GIBBS, JAMILLYA L	406 NE FOURTH ST	26100	115200	141300
MD-16-183.05-01-33.00-000	GIBSON, DOUGLAS A	704 NORTH ST EXT	34000	170400	204400
MD-16-183.06-01-66.00-000	GIBSON, DOUGLAS A & DOROTHY	449 N CHURCH ST	22500	56400	78900
MD-16-183.10-01-46.00-000	GIBSON, DOUGLAS A & DOROTHY	104 WEST ST	19800	19700	39500
MD-16-183.05-01-24.00-000	GIBSON, DOUGLAS H	TRUITT AVE-EXT	28800	0	28800
3-30-15.00-084.07-2503C	GILBERT, DONALD W & ELIZABETH L	137 ASPEN COURT	0	181900	181900
3-30-15.00-084.08-3403C	GILBERT, GERRI	3401 S SAGAMORE DRIVE	0	131900	131900
3-30-11.00-782.00	GILBERT, SUSAN	56 MEADOW LARK DR	35000	142700	177700
3-30-7.18-014.00	GILEWSKI, HELEN D	310 S REHOBOTH BLVD	38500	108300	146800
MD-16-173.00-01-18.04-000	GILEWSKI, RICHARD & TERESA	2 ARCHERS WAY	70900	281900	352800
3-30-7.17-291.00	GILL, CHARLES E JR & DORA	209 MCCOLLEY ST	24400	57300	81700
MD-16-182.12-01-52.00-000	GILL, PERVAIZ & MURIEL P	706 EAST LANE	42600	245200	287800
3-30-10.16-005.00	GILLESPIE, CHARLES D & STEVEN D	1025 S WALNUT ST	41800	38700	80500
MD-16-183.06-03-53.00-000	GILLESPIE, DAVID	505 N WASHINGTON ST	30100	56500	86600
3-30-7.17-047.00	GILLESPIE, HARVEY D & LARAINÉ	508 MISPILLION ST	17400	71900	89300
3-30-11.05-012.00	GILLESPIE, JAMES H	807 SE THIRD ST	30900	84200	115100
3-30-11.05-056.00	GILLETTE, BETTY J	304 RICHARD ST	24000	68200	92200
MD-16-174.01-03-40.00-000	GILLIS, ANDREW GLENN	41 SHORE LANE	36100	171500	207600
1-30-3.08-048.00	GILMORE, DANA	12 W CLARKE AVE	44100	94900	139000
3-30-15.00-168.00	GINN, VIVIAN F	20 CLEARVIEW DRIVE	42800	177900	220700
1-30-3.12-040.00	GIVENS, GARY FLOYD	608 S WALNUT ST	41400	97400	138800
3-30-11.05-109.00	GIVENS, WALTER & DOROTHY	301 MCCOLLEY ST	30800	72400	103200
3-30-11.00-512.00	GLADSTONE, JOHN & SHEILA	1 E GREEN LANE	35800	158900	194700
3-30-7.17-158.00	GLAZE, SHARON	111 MCCOLLEY ST	18900	21800	40700
3-30-7.17-142.00	GLEASON, CHARLES O JR	301 SE SECOND ST	20900	29200	50100
1-30-3.08-082.00	GLEYSSTEEN, DIRK G & DIANA	426 S WALNUT ST	41100	142200	183300
1-30-1.20-053.00	GOD'S WAY TO RECOVERY, INC	9 CAUSEY AVE	56600	199200	255800
3-30-11.00-491.00	GODOY, CATALINA ELVIRA VELIZ & ELIZABETH	12 ROYAL DR	39300	168400	207700
3-30-7.17-235.00	GODWIN, M BYRD	811 SE SECOND ST	32000	78000	110000
1-30-3.00-262.00	GOEPEL, MARY & WM ASHLEY	1000 S WALNUT ST	40200	59500	99700
3-30-11.00-730.00	GOLDSTEIN, PAUL R & MARSHA	15 W THRUSH DRIVE	35300	220400	255700
3-30-7.17-204.00	GONZALES, ANGEL & LEIDY	706 SE FRONT ST	18100	68200	86300
3-30-11.00-767.00	GONZALES, JUANITO JR & MELIZA C	4 LENAPE LANE	36100	139600	175700
3-30-11.00-586.00	GONZALEZ JR, HARRY A	203 BEAUFORT LANE	36500	160900	197400
3-30-7.17-156.00	GONZALEZ, ELAISE	509 CARLISLE LANE	21400	42100	63500
3-30-7.17-185.00	GONZALEZ, ELAISE	608 SE FRONT ST	19100	63000	82100
3-30-7.17-215.01	GONZALEZ, ELAISE	803 SE SECOND ST	25500	61600	87100
3-30-15.00-084.07-1604D	GOODE, ANDREW J	131 BARKSDALE COURT	0	160600	160600
MD-16-174.18-02-02.00-000	GOODEN, LORA	909 N WALNUT ST	161700	99800	261500
3-30-11.00-395.00	GOODMAN, JAMES P & D CORRINE	803 JOSHUA DRIVE	41100	205100	246200

ASSESSMENT LISTING

2013

3-30-11.00-370.00	GORACCI, ROBERT & MARIE	404 MATTHEW CIRCLE	39200	157800	197000
3-30-11.00-562.00	GORDEN, JASON A & ERIKA N	111 BEAUFORT LANE	35600	154100	189700
MD-16-183.10-03-11.01-000	GORDON, JOSEPH R	217 N WALNUT ST	21300	63400	84700
3-30-7.17-245.00	GORNEY, EDWARD V & WENDY R	906 SE FRONT ST	22200	87000	109200
1-30-3.08-030.00	GORRIN, PAUL E & ANN R	125 SCHOOL PLACE	40500	166800	207300
3-30-11.00-648.00	GOSNELL, PETER J & ELAISA S	16 LITTLE POND DRIVE	38700	243300	282000
3-30-15.00-184.00	GOSWICK, CHARLES	5 LITTLE BIRCH DRIVE	42800	175700	218500
3-30-11.00-490.00	GOTTFRIED, BENJAMIN F & NANCY L	14 ROYAL DR	36100	155400	191500
1-30-1.19-053.00	GOVATOS, THEODORE TRUSTEE	445 KINGS HWY	71900	153200	225100
3-30-6.20-032.00	GPM3, LLC	100 SE FRONT ST	132700	321600	454300
1-30-3.08-049.00	GRABOWSKI, LINDA L	14 W CLARKE AVE	40800	154200	195000
MD-16-174.18-03-08.00-000	GRACE, LINDA C	100 NE TENTH ST	35400	63600	99000
3-30-15.00-091.00	GRADEL, RICHARD A	2 HOMESTEAD BLVD	49600	177800	227400
3-30-11.00-669.00	GRAFFEO, ANTHONY W & LISA ANN	11 BIG POND DRIVE	35400	166000	201400
3-30-11.05-138.00	GRAHAM, FRANKLIN	411 MARSHALL ST	24400	77000	101400
MD-16-183.06-05-31.00-000	GRAHAM, PAMELA J	26 GENERAL TORBERT DR	32900	116000	148900
3-30-15.00-097.00	GRAMLING, KEITH M & CAROLYN E	5 HOMESTEAD BLVD	44600	184300	228900
3-30-11.00-427.00	GRAMMER, BRIAN & JILL	4 ROYAL CT	35200	170500	205700
MD-16-173.00-01-12.01-000	GRANT, ROBERT - TRUSTEE	606 MILFORD-HARRINGTON HWY	145500	135900	281400
MD-16-174.17-01-31.00-000	GRAVES, JENNIFER L	ROGERS DR	5000	3400	8400
MD-16-174.17-01-18.00-000	GRAVES, JENNIFER L	12 ROGERS DR	28400	122300	150700
1-30-3.07-123.02	GRAVES, WILLIAM H	328 LAKELAWN DR	45500	184100	229600
MD-16-183.07-01-07.00-000	GRAY, NELSON SR	215 N REHOBOTH BLVD	78600	44700	123300
1-30-3.07-030.01	GRAYBEAL, DR C EDWARD	110 OLD SHAWNEE RD	51700	62700	114400
1-30-3.08-066.00	GRAYBEAL, DR C EDWARD & RICHARD B CRABB	1 SUSSEX AVE	133000	511900	644900
MD-16-183.10-04-43.00-000	GREATER MILFORD DEVELOPMENT CORP	N WALNUT ST	91700	251700	343400
3-30-11.00-448.00	GREEN, BRENT & MICHELLE	7 FAIRWAY CT	36400	203400	239800
MD-16-174.01-01-44.00-000	GREEN, JAMES C & BARBARA J	239 S LANDING DR	26600	183100	209700
MD-16-183.06-03-01.01-000	GREEN, KATSUYO	617 N WALNUT ST	33300	84800	118100
3-30-11.00-622.00	GREEN, LANCE	2 MEADOW LARK DR	36000	148500	184500
1-30-3.07-101.00	GREEN, LEON M & MARY ANN	414 EVERGREEN CIRCLE	63000	224500	287500
MD-16-183.10-03-07.00-000	GREEN, LINDA SUE	216 N WALNUT ST	18500	45000	63500
1-30-1.20-003.00	GREEN, RICHARD A & PRISCILLA J	KINGS HWY	91500	0	91500
1-30-1.20-002.00	GREEN, RICHARD A & PRISCILLA J	415 KINGS HWY	152600	306900	459500
3-30-11.00-624.00	GREENEMEIER, WALTER J & CAROL A	6 MEADOW LARK DR	35300	151000	186300
3-30-15.00-084.08-3206F	GREENLEE, LESLIE S	3202 E BROOKMYER DRIVE	0	146000	146000
MD-16-183.06-03-27.00-000	GREENLEY, VICTOR S	516 N WASHINGTON ST	25500	55400	80900
1-30-1.19-056.00	GREENTREE FARMS LLC	KINGS HWY	53400	0	53400
MD-16-183.10-02-01.00-000	GREENWELL, HARRY D	403 WEST ST	19800	28900	48700
3-30-15.00-084.07-704D	GREENWOOD, ANNA E & LEO S	139 HICKORY BRANCH COURT	0	160600	160600

ASSESSMENT LISTING

2013

3-30-11.05-064.02	GREGORY, MAYNARD R JR & ELEANOR S	304 BRIDGEHAM AVE	32000	120000	152000
3-30-15.00-084.08-3306F	GRENNLY, JEFFREY D	3302 N SAGAMORE DRIVE	0	146000	146000
3-30-11.00-388.00	GRIER, GARRETT LAYTON	203 MATTHEW CIRCLE	40000	183800	223800
1-30-6.00-551.00	GRIFFIN REALTY LLC	CORNER LOT	2500	0	2500
1-30-6.00-556.00	GRIFFIN REALTY LLC	CORNER LOT	2900	0	2900
1-30-6.00-555.00	GRIFFIN REALTY LLC	7563 WILD GOOSE LN	1800	0	1800
1-30-6.00-554.00	GRIFFIN REALTY LLC	7565 WILD GOOSE LN	2200	0	2200
1-30-6.00-553.00	GRIFFIN REALTY LLC	7567 WILD GOOSE LN	3600	0	3600
1-30-6.00-552.00	GRIFFIN REALTY LLC	7569 WILD GOOSE LN	2200	0	2200
1-30-6.00-496.00	GRIFFIN REALTY, LLC	7690 ATTIC WINDOW CT	3400	0	3400
1-30-6.00-501.00	GRIFFIN REALTY, LLC	7691 ATTIC WINDOW CT	4800	0	4800
1-30-6.00-497.00	GRIFFIN REALTY, LLC	7692 ATTIC WINDOW CT	3400	0	3400
1-30-6.00-500.00	GRIFFIN REALTY, LLC	7693 ATTIC WINDOW CT	1800	0	1800
1-30-6.00-498.00	GRIFFIN REALTY, LLC	7694 ATTIC WINDOW CT	1700	0	1700
1-30-6.00-499.00	GRIFFIN REALTY, LLC	7695 ATTIC WINDOW CT	1800	0	1800
1-30-6.00-492.00	GRIFFIN REALTY, LLC	7675 CALICO PL	1400	0	1400
1-30-6.00-481.00	GRIFFIN REALTY, LLC	7676 CALICO PL	1800	0	1800
1-30-6.00-491.00	GRIFFIN REALTY, LLC	7677 CALICO PL	1700	0	1700
1-30-6.00-482.00	GRIFFIN REALTY, LLC	7678 CALICO PL	1700	0	1700
1-30-6.00-490.00	GRIFFIN REALTY, LLC	7679 CALICO PL	1700	0	1700
1-30-6.00-483.00	GRIFFIN REALTY, LLC	7680 CALICO PL	1700	0	1700
1-30-6.00-489.00	GRIFFIN REALTY, LLC	7681 CALICO PL	1100	0	1100
1-30-6.00-484.00	GRIFFIN REALTY, LLC	7682 CALICO PL	1700	0	1700
1-30-6.00-488.00	GRIFFIN REALTY, LLC	7683 CALICO PL	1100	0	1100
1-30-6.00-485.00	GRIFFIN REALTY, LLC	7684 CALICO PL	1700	0	1700
1-30-6.00-487.00	GRIFFIN REALTY, LLC	7685 CALICO PL	1700	0	1700
1-30-6.00-486.00	GRIFFIN REALTY, LLC	7686 CALICO PL	1700	0	1700
1-30-6.00-340.00	GRIFFIN REALTY, LLC	18105 CANNERS CT	1700	0	1700
1-30-6.00-338.00	GRIFFIN REALTY, LLC	18106 CANNERS CT	2400	0	2400
1-30-6.00-341.00	GRIFFIN REALTY, LLC	18107 CANNERS CT	1100	0	1100
1-30-6.00-342.00	GRIFFIN REALTY, LLC	18109 CANNERS CT	1700	0	1700
1-30-6.00-337.00	GRIFFIN REALTY, LLC	18110 CANNERS CT	2400	0	2400
1-30-6.00-343.00	GRIFFIN REALTY, LLC	18113 CANNERS CT	1700	0	1700
1-30-6.00-336.00	GRIFFIN REALTY, LLC	18114 CANNERS CT	2400	0	2400
1-30-6.00-344.00	GRIFFIN REALTY, LLC	18115 CANNERS CT	1100	0	1100
1-30-6.00-345.00	GRIFFIN REALTY, LLC	18117 CANNERS CT	1100	0	1100
1-30-6.00-335.00	GRIFFIN REALTY, LLC	18118 CANNERS CT	2200	0	2200
1-30-6.00-346.00	GRIFFIN REALTY, LLC	18119 CANNERS CT	1800	0	1800
1-30-6.00-334.00	GRIFFIN REALTY, LLC	18122 CANNERS CT	2100	0	2100
1-30-6.00-333.00	GRIFFIN REALTY, LLC	18124 CANNERS CT	2100	0	2100

ASSESSMENT LISTING
2013

1-30-6.00-332.00	GRIFFIN REALTY, LLC	18128 CANNERS CT	1700	0	1700
1-30-6.00-331.00	GRIFFIN REALTY, LLC	18130 CANNERS CT	1000	0	1000
1-30-6.00-330.00	GRIFFIN REALTY, LLC	18132 CANNERS CT	1100	0	1100
1-30-6.00-347.00	GRIFFIN REALTY, LLC	18133 CANNERS CT	1800	0	1800
1-30-6.00-329.00	GRIFFIN REALTY, LLC	18134 CANNERS CT	1500	0	1500
1-30-6.00-348.00	GRIFFIN REALTY, LLC	18135 CANNERS CT	1500	0	1500
1-30-6.00-328.00	GRIFFIN REALTY, LLC	18136 CANNERS CT	1100	0	1100
1-30-6.00-349.00	GRIFFIN REALTY, LLC	18137 CANNERS CT	1500	0	1500
1-30-6.00-327.00	GRIFFIN REALTY, LLC	18138 CANNERS CT	1100	0	1100
1-30-6.00-350.00	GRIFFIN REALTY, LLC	18139 CANNERS CT	1500	0	1500
1-30-6.00-326.00	GRIFFIN REALTY, LLC	18140 CANNERS CT	1100	0	1100
1-30-6.00-351.00	GRIFFIN REALTY, LLC	18141 CANNERS CT	1300	0	1300
1-30-6.00-325.00	GRIFFIN REALTY, LLC	18142 CANNERS CT	1100	0	1100
1-30-6.00-352.00	GRIFFIN REALTY, LLC	18143 CANNERS CT	1800	0	1800
1-30-6.00-324.00	GRIFFIN REALTY, LLC	18144 CANNERS CT	1500	0	1500
1-30-6.00-323.00	GRIFFIN REALTY, LLC	18146 CANNERS CT	1400	0	1400
1-30-6.00-322.00	GRIFFIN REALTY, LLC	18148 CANNERS CT	1700	0	1700
1-30-6.00-321.00	GRIFFIN REALTY, LLC	18150 CANNERS CT	2000	0	2000
1-30-6.00-320.00	GRIFFIN REALTY, LLC	18152 CANNERS CT	1500	0	1500
1-30-6.00-319.00	GRIFFIN REALTY, LLC	18154 CANNERS CT	1500	0	1500
1-30-6.00-318.00	GRIFFIN REALTY, LLC	18156 CANNERS CT	1300	0	1300
1-30-6.00-353.00	GRIFFIN REALTY, LLC	18157 CANNERS CT	1800	0	1800
1-30-6.00-317.00	GRIFFIN REALTY, LLC	18158 CANNERS CT	1300	0	1300
1-30-6.00-354.00	GRIFFIN REALTY, LLC	18159 CANNERS CT	1100	0	1100
1-30-6.00-316.00	GRIFFIN REALTY, LLC	18160 CANNERS CT	1500	0	1500
1-30-6.00-355.00	GRIFFIN REALTY, LLC	18161 CANNERS CT	1100	0	1100
1-30-6.00-315.00	GRIFFIN REALTY, LLC	18162 CANNERS CT	1500	0	1500
1-30-6.00-356.00	GRIFFIN REALTY, LLC	18163 CANNERS CT	1700	0	1700
1-30-6.00-314.00	GRIFFIN REALTY, LLC	18164 CANNERS CT	1100	0	1100
1-30-6.00-313.00	GRIFFIN REALTY, LLC	18166 CANNERS CT	1500	0	1500
1-30-6.00-312.00	GRIFFIN REALTY, LLC	18168 CANNERS CT	1500	0	1500
1-30-6.00-311.00	GRIFFIN REALTY, LLC	18170 CANNERS CT	1500	0	1500
1-30-6.00-310.00	GRIFFIN REALTY, LLC	18172 CANNERS CT	1500	0	1500
1-30-6.00-309.00	GRIFFIN REALTY, LLC	18174 CANNERS CT	1500	0	1500
1-30-6.00-308.00	GRIFFIN REALTY, LLC	18176 CANNERS CT	1100	0	1100
1-30-6.00-307.00	GRIFFIN REALTY, LLC	18178 CANNERS CT	1100	0	1100
1-30-6.00-306.00	GRIFFIN REALTY, LLC	18180 CANNERS CT	1300	0	1300
1-30-6.00-305.00	GRIFFIN REALTY, LLC	18182 CANNERS CT	2000	0	2000
1-30-6.00-304.00	GRIFFIN REALTY, LLC	18184 CANNERS CT	1100	0	1100
1-30-6.00-303.00	GRIFFIN REALTY, LLC	18186 CANNERS CT	1800	0	1800

ASSESSMENT LISTING

2013

1-30-6.00-515.00	GRIFFIN REALTY, LLC	7636 CENTRAL PARKE BLVD	1300	0	1300
1-30-6.00-478.00	GRIFFIN REALTY, LLC	7637 CENTRAL PARKE BLVD	1700	0	1700
1-30-6.00-516.00	GRIFFIN REALTY, LLC	7638 CENTRAL PARKE BLVD	1700	0	1700
1-30-6.00-477.00	GRIFFIN REALTY, LLC	7639 CENTRAL PARKE BLVD	1800	0	1800
1-30-6.00-476.00	GRIFFIN REALTY, LLC	7641 CENTRAL PARKE BLVD	1800	0	1800
1-30-6.00-517.00	GRIFFIN REALTY, LLC	7642 CENTRAL PARKE BLVD	1700	0	1700
1-30-6.00-475.00	GRIFFIN REALTY, LLC	7643 CENTRAL PARKE BLVD	1700	0	1700
1-30-6.00-518.00	GRIFFIN REALTY, LLC	7644 CENTRAL PARKE BLVD	1700	0	1700
1-30-6.00-474.00	GRIFFIN REALTY, LLC	7645 CENTRAL PARKE BLVD	1800	0	1800
1-30-6.00-519.00	GRIFFIN REALTY, LLC	7646 CENTRAL PARKE BLVD	2100	0	2100
1-30-6.00-473.00	GRIFFIN REALTY, LLC	7649 CENTRAL PARKE BLVD	2900	0	2900
1-30-6.00-520.00	GRIFFIN REALTY, LLC	7650 CENTRAL PARKE BLVD	1700	0	1700
1-30-6.00-472.00	GRIFFIN REALTY, LLC	7651 CENTRAL PARKE BLVD	2900	0	2900
1-30-6.00-521.00	GRIFFIN REALTY, LLC	7652 CENTRAL PARKE BLVD	1700	0	1700
1-30-6.00-440.00	GRIFFIN REALTY, LLC	7658 CENTRAL PARKE BLVD	3500	0	3500
1-30-6.00-382.00	GRIFFIN REALTY, LLC	7659 CENTRAL PARKE BLVD	3500	0	3500
1-30-6.00-437.00	GRIFFIN REALTY, LLC	7664 CENTRAL PARKE BLVD	2100	0	2100
1-30-6.00-429.00	GRIFFIN REALTY, LLC	7665 CENTRAL PARKE BLVD	2100	0	2100
1-30-6.00-367.00	GRIFFIN REALTY, LLC	7305 CLUBHOUSE DR	2500	0	2500
1-30-6.00-366.00	GRIFFIN REALTY, LLC	7307 CLUBHOUSE DR	2500	0	2500
1-30-6.00-365.00	GRIFFIN REALTY, LLC	7309 CLUBHOUSE DR	2100	0	2100
1-30-6.00-364.00	GRIFFIN REALTY, LLC	7311 CLUBHOUSE DR	2100	0	2100
1-30-6.00-108.00	GRIFFIN REALTY, LLC	7318 CLUBHOUSE DR	153300	0	153300
1-30-6.00-361.00	GRIFFIN REALTY, LLC	7319 CLUBHOUSE DR	3400	0	3400
1-30-6.00-360.00	GRIFFIN REALTY, LLC	7321 CLUBHOUSE DR	3400	0	3400
1-30-6.00-359.00	GRIFFIN REALTY, LLC	7323 CLUBHOUSE DR	2700	0	2700
1-30-6.00-358.00	GRIFFIN REALTY, LLC	7325 CLUBHOUSE DR	3100	0	3100
1-30-6.00-357.00	GRIFFIN REALTY, LLC	7327 CLUBHOUSE DR	4900	0	4900
1-30-6.00-167.00	GRIFFIN REALTY, LLC	CORNER LOT	3000	0	3000
1-30-6.00-173.00	GRIFFIN REALTY, LLC	CORNER LOT	2900	0	2900
1-30-6.00-174.00	GRIFFIN REALTY, LLC	CORNER LOT	2200	0	2200
1-30-6.00-187.00	GRIFFIN REALTY, LLC	CORNER LOT	2200	0	2200
1-30-6.00-188.00	GRIFFIN REALTY, LLC	CORNER LOT	2200	0	2200
1-30-6.00-195.00	GRIFFIN REALTY, LLC	CORNER LOT	2000	0	2000
1-30-6.00-201.00	GRIFFIN REALTY, LLC	CORNER LOT	2800	0	2800
1-30-6.00-241.00	GRIFFIN REALTY, LLC	CORNER LOT	2800	0	2800
1-30-6.00-242.00	GRIFFIN REALTY, LLC	CORNER LOT	2500	0	2500
1-30-6.00-243.00	GRIFFIN REALTY, LLC	CORNER LOT	2000	0	2000
1-30-6.00-252.00	GRIFFIN REALTY, LLC	CORNER LOT	3800	0	3800
1-30-6.00-253.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200

ASSESSMENT LISTING
2013

1-30-6.00-266.00	GRIFFIN REALTY, LLC	CORNER LOT	3800	0	3800
1-30-6.00-272.00	GRIFFIN REALTY, LLC	CORNER LOT	3100	0	3100
1-30-6.00-302.00	GRIFFIN REALTY, LLC	CORNER LOT	2400	0	2400
1-30-6.00-339.00	GRIFFIN REALTY, LLC	CORNER LOT	2400	0	2400
1-30-6.00-362.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200
1-30-6.00-363.00	GRIFFIN REALTY, LLC	CORNER LOT	2500	0	2500
1-30-6.00-368.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200
1-30-6.00-369.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200
1-30-6.00-375.00	GRIFFIN REALTY, LLC	CORNER LOT	3500	0	3500
1-30-6.00-376.00	GRIFFIN REALTY, LLC	CORNER LOT	3800	0	3800
1-30-6.00-381.00	GRIFFIN REALTY, LLC	CORNER LOT	3400	0	3400
1-30-6.00-383.00	GRIFFIN REALTY, LLC	CORNER LOT	3400	0	3400
1-30-6.00-387.00	GRIFFIN REALTY, LLC	CORNER LOT	3500	0	3500
1-30-6.00-388.00	GRIFFIN REALTY, LLC	CORNER LOT	4100	0	4100
1-30-6.00-391.00	GRIFFIN REALTY, LLC	CORNER LOT	3500	0	3500
1-30-6.00-392.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200
1-30-6.00-397.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200
1-30-6.00-415.00	GRIFFIN REALTY, LLC	CORNER LOT	3400	0	3400
1-30-6.00-424.00	GRIFFIN REALTY, LLC	CORNER LOT	3400	0	3400
1-30-6.00-425.00	GRIFFIN REALTY, LLC	CORNER LOT	2500	0	2500
1-30-6.00-428.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200
1-30-6.00-430.00	GRIFFIN REALTY, LLC	CORNER LOT	2900	0	2900
1-30-6.00-433.00	GRIFFIN REALTY, LLC	CORNER LOT	4100	0	4100
1-30-6.00-436.00	GRIFFIN REALTY, LLC	CORNER LOT	4900	0	4900
1-30-6.00-455.00	GRIFFIN REALTY, LLC	CORNER LOT	3600	0	3600
1-30-6.00-462.00	GRIFFIN REALTY, LLC	CORNER LOT	2400	0	2400
1-30-6.00-454.00	GRIFFIN REALTY, LLC	CORNER LOT	3500	0	3500
1-30-6.00-441.00	GRIFFIN REALTY, LLC	CORNER LOT	3500	0	3500
1-30-6.00-439.00	GRIFFIN REALTY, LLC	CORNER LOT	3100	0	3100
1-30-6.00-438.00	GRIFFIN REALTY, LLC	CORNER LOT	2900	0	2900
1-30-6.00-456.00	GRIFFIN REALTY, LLC	CORNER LOT	3600	0	3600
1-30-6.00-463.00	GRIFFIN REALTY, LLC	CORNER LOT	6000	0	6000
1-30-6.00-464.00	GRIFFIN REALTY, LLC	CORNER LOT	3800	0	3800
1-30-6.00-471.00	GRIFFIN REALTY, LLC	CORNER LOT	2900	0	2900
1-30-6.00-479.00	GRIFFIN REALTY, LLC	CORNER LOT	2800	0	2800
1-30-6.00-480.00	GRIFFIN REALTY, LLC	CORNER LOT	2800	0	2800
1-30-6.00-493.00	GRIFFIN REALTY, LLC	CORNER LOT	2400	0	2400
1-30-6.00-495.00	GRIFFIN REALTY, LLC	CORNER LOT	3100	0	3100
1-30-6.00-502.00	GRIFFIN REALTY, LLC	CORNER LOT	3200	0	3200
1-30-6.00-507.00	GRIFFIN REALTY, LLC	CORNER LOT	3100	0	3100

ASSESSMENT LISTING
2013

1-30-6.00-514.00	GRIFFIN REALTY, LLC	CORNER LOT	2500	0	2500
1-30-6.00-522.00	GRIFFIN REALTY, LLC	CORNER LOT	2400	0	2400
1-30-6.00-528.00	GRIFFIN REALTY, LLC	CORNER LOT	2900	0	2900
1-30-6.00-534.00	GRIFFIN REALTY, LLC	CORNER LOT	3100	0	3100
1-30-6.00-535.00	GRIFFIN REALTY, LLC	CORNER LOT	2400	0	2400
1-30-6.00-548.00	GRIFFIN REALTY, LLC	CORNER LOT	2500	0	2500
1-30-6.00-549.00	GRIFFIN REALTY, LLC	CORNER LOT	3600	0	3600
1-30-6.00-550.00	GRIFFIN REALTY, LLC	CORNER LOT	2800	0	2800
1-30-6.00-271.00	GRIFFIN REALTY, LLC	7594 CROSSROADS LN	2200	0	2200
1-30-6.00-533.00	GRIFFIN REALTY, LLC	7595 CROSSROADS LN	2100	0	2100
1-30-6.00-270.00	GRIFFIN REALTY, LLC	7596 CROSSROADS LN	2200	0	2200
1-30-6.00-532.00	GRIFFIN REALTY, LLC	7597 CROSSROADS LN	2100	0	2100
1-30-6.00-269.00	GRIFFIN REALTY, LLC	7598 CROSSROADS LN	2200	0	2200
1-30-6.00-531.00	GRIFFIN REALTY, LLC	7599 CROSSROADS LN	2100	0	2100
1-30-6.00-530.00	GRIFFIN REALTY, LLC	7601 CROSSROADS LN	2400	0	2400
1-30-6.00-268.00	GRIFFIN REALTY, LLC	7602 CROSSROADS LN	2200	0	2200
1-30-6.00-529.00	GRIFFIN REALTY, LLC	7603 CROSSROADS LN	3800	0	3800
1-30-6.00-267.00	GRIFFIN REALTY, LLC	7604 CROSSROADS LN	2200	0	2200
1-30-6.00-385.00	GRIFFIN REALTY, LLC	18604 FLOWER GARDEN DR	3200	0	3200
1-30-6.00-431.00	GRIFFIN REALTY, LLC	18605 FLOWER GARDEN DR	5200	0	5200
1-30-6.00-384.00	GRIFFIN REALTY, LLC	18606 FLOWER GARDEN DR	3200	0	3200
1-30-6.00-465.00	GRIFFIN REALTY, LLC	18510 FLYING GEESE DR	2500	0	2500
1-30-6.00-377.00	GRIFFIN REALTY, LLC	18511 FLYING GEESE DR	3800	0	3800
1-30-6.00-466.00	GRIFFIN REALTY, LLC	18512 FLYING GEESE DR	2500	0	2500
1-30-6.00-467.00	GRIFFIN REALTY, LLC	18514 FLYING GEESE DR	2800	0	2800
1-30-6.00-378.00	GRIFFIN REALTY, LLC	18515 FLYING GEESE DR	3800	0	3800
1-30-6.00-468.00	GRIFFIN REALTY, LLC	18516 FLYING GEESE DR	2800	0	2800
1-30-6.00-379.00	GRIFFIN REALTY, LLC	18517 FLYING GEESE DR	3800	0	3800
1-30-6.00-469.00	GRIFFIN REALTY, LLC	18518 FLYING GEESE DR	2800	0	2800
1-30-6.00-470.00	GRIFFIN REALTY, LLC	18520 FLYING GEESE DR	2900	0	2900
1-30-6.00-380.00	GRIFFIN REALTY, LLC	18521 FLYING GEESE DR	3100	0	3100
1-30-6.00-442.00	GRIFFIN REALTY, LLC	18529 FLYING GEESE DR	3100	0	3100
1-30-6.00-523.00	GRIFFIN REALTY, LLC	18530 FLYING GEESE DR	2200	0	2200
1-30-6.00-443.00	GRIFFIN REALTY, LLC	18531 FLYING GEESE DR	3200	0	3200
1-30-6.00-524.00	GRIFFIN REALTY, LLC	18532 FLYING GEESE DR	2100	0	2100
1-30-6.00-444.00	GRIFFIN REALTY, LLC	18533 FLYING GEESE DR	3200	0	3200
1-30-6.00-525.00	GRIFFIN REALTY, LLC	18534 FLYING GEESE DR	2100	0	2100
1-30-6.00-445.00	GRIFFIN REALTY, LLC	18535 FLYING GEESE DR	3200	0	3200
1-30-6.00-526.00	GRIFFIN REALTY, LLC	18536 FLYING GEESE DR	2100	0	2100
1-30-6.00-446.00	GRIFFIN REALTY, LLC	18537 FLYING GEESE DR	3200	0	3200

ASSESSMENT LISTING
2013

1-30-6.00-527.00	GRIFFIN REALTY, LLC	18538 FLYING GEESE DR	2100	0	2100
1-30-6.00-447.00	GRIFFIN REALTY, LLC	18539 FLYING GEESE DR	3200	0	3200
1-30-6.00-448.00	GRIFFIN REALTY, LLC	18541 FLYING GEESE DR	3200	0	3200
1-30-6.00-449.00	GRIFFIN REALTY, LLC	18543 FLYING GEESE DR	3200	0	3200
1-30-6.00-265.00	GRIFFIN REALTY, LLC	18544 FLYING GEESE DR	2100	0	2100
1-30-6.00-450.00	GRIFFIN REALTY, LLC	18545 FLYING GEESE DR	2200	0	2200
1-30-6.00-264.00	GRIFFIN REALTY, LLC	18546 FLYING GEESE DR	2100	0	2100
1-30-6.00-451.00	GRIFFIN REALTY, LLC	18547 FLYING GEESE DR	2200	0	2200
1-30-6.00-262.00	GRIFFIN REALTY, LLC	18548 FLYING GEESE DR	2200	0	2200
1-30-6.00-452.00	GRIFFIN REALTY, LLC	18549 FLYING GEESE DR	2200	0	2200
1-30-6.00-263.00	GRIFFIN REALTY, LLC	18550 FLYING GEESE DR	2400	0	2400
1-30-6.00-453.00	GRIFFIN REALTY, LLC	18551 FLYING GEESE DR	4200	0	4200
1-30-6.00-261.00	GRIFFIN REALTY, LLC	18552 FLYING GEESE DR	2200	0	2200
1-30-6.00-260.00	GRIFFIN REALTY, LLC	18554 FLYING GEESE DR	2200	0	2200
1-30-6.00-259.00	GRIFFIN REALTY, LLC	18556 FLYING GEESE DR	2200	0	2200
1-30-6.00-258.00	GRIFFIN REALTY, LLC	18570 FLYING GEESE DR	3200	0	3200
1-30-6.00-244.00	GRIFFIN REALTY, LLC	18571 FLYING GEESE DR	2800	0	2800
1-30-6.00-245.00	GRIFFIN REALTY, LLC	18575 FLYING GEESE DR	2800	0	2800
1-30-6.00-257.00	GRIFFIN REALTY, LLC	18576 FLYING GEESE DR	3200	0	3200
1-30-6.00-246.00	GRIFFIN REALTY, LLC	18577 FLYING GEESE DR	3400	0	3400
1-30-6.00-247.00	GRIFFIN REALTY, LLC	18579 FLYING GEESE DR	3500	0	3500
1-30-6.00-256.00	GRIFFIN REALTY, LLC	18580 FLYING GEESE DR	3200	0	3200
1-30-6.00-248.00	GRIFFIN REALTY, LLC	18583 FLYING GEESE DR	3500	0	3500
1-30-6.00-249.00	GRIFFIN REALTY, LLC	18585 FLYING GEESE DR	3200	0	3200
1-30-6.00-255.00	GRIFFIN REALTY, LLC	18586 FLYING GEESE DR	3200	0	3200
1-30-6.00-250.00	GRIFFIN REALTY, LLC	18589 FLYING GEESE DR	2700	0	2700
1-30-6.00-254.00	GRIFFIN REALTY, LLC	18590 FLYING GEESE DR	3200	0	3200
1-30-6.00-251.00	GRIFFIN REALTY, LLC	18591 FLYING GEESE DR	2700	0	2700
1-30-6.00-426.00	GRIFFIN REALTY, LLC	7504 MARITIME CT	2400	0	2400
1-30-6.00-427.00	GRIFFIN REALTY, LLC	7506 MARITIME CT	3200	0	3200
1-30-6.00-434.00	GRIFFIN REALTY, LLC	7516 MARITIME CT	2100	0	2100
1-30-6.00-435.00	GRIFFIN REALTY, LLC	7516 MARITIME CT	2200	0	2200
1-30-6.00-432.00	GRIFFIN REALTY, LLC	7518 MARITIME CT	3500	0	3500
1-30-6.00-416.00	GRIFFIN REALTY, LLC	7526 MARITIME CT	2500	0	2500
1-30-6.00-417.00	GRIFFIN REALTY, LLC	7528 MARITIME CT	2500	0	2500
1-30-6.00-418.00	GRIFFIN REALTY, LLC	7530 MARITIME CT	2500	0	2500
1-30-6.00-419.00	GRIFFIN REALTY, LLC	7532 MARITIME CT	2700	0	2700
1-30-6.00-420.00	GRIFFIN REALTY, LLC	7538 MARITIME CT	2700	0	2700
1-30-6.00-421.00	GRIFFIN REALTY, LLC	7540 MARITIME CT	2500	0	2500
1-30-6.00-422.00	GRIFFIN REALTY, LLC	7542 MARITIME CT	2200	0	2200

ASSESSMENT LISTING
2013

1-30-6.00-423.00	GRIFFIN REALTY, LLC	7544 MARITIME CT	2200	0	2200
1-30-6.00-558.00	GRIFFIN REALTY, LLC	MILFORD PONDS OPEN SWP	133800	0	133800
1-30-6.00-200.00	GRIFFIN REALTY, LLC	18002 NANTICOKE WAY	1700	0	1700
1-30-6.00-199.00	GRIFFIN REALTY, LLC	18004 NANTICOKE WAY	1100	0	1100
1-30-6.00-198.00	GRIFFIN REALTY, LLC	18006 NANTICOKE WAY	1400	0	1400
1-30-6.00-197.00	GRIFFIN REALTY, LLC	18010 NANTICOKE WAY	1400	0	1400
1-30-6.00-196.00	GRIFFIN REALTY, LLC	18012 NANTICOKE WAY	1100	0	1100
1-30-6.00-547.00	GRIFFIN REALTY, LLC	7615 NINE PATCH WAY	1100	0	1100
1-30-6.00-536.00	GRIFFIN REALTY, LLC	7616 NINE PATCH WAY	1300	0	1300
1-30-6.00-537.00	GRIFFIN REALTY, LLC	7618 NINE PATCH WAY	1500	0	1500
1-30-6.00-546.00	GRIFFIN REALTY, LLC	7619 NINE PATCH WAY	1500	0	1500
1-30-6.00-538.00	GRIFFIN REALTY, LLC	7620 NINE PATCH WAY	1500	0	1500
1-30-6.00-545.00	GRIFFIN REALTY, LLC	7621 NINE PATCH WAY	1400	0	1400
1-30-6.00-539.00	GRIFFIN REALTY, LLC	7622 NINE PATCH WAY	1500	0	1500
1-30-6.00-544.00	GRIFFIN REALTY, LLC	7623 NINE PATCH WAY	1300	0	1300
1-30-6.00-540.00	GRIFFIN REALTY, LLC	7624 NINE PATCH WAY	1400	0	1400
1-30-6.00-543.00	GRIFFIN REALTY, LLC	7625 NINE PATCH WAY	1300	0	1300
1-30-6.00-541.00	GRIFFIN REALTY, LLC	7626 NINE PATCH WAY	1500	0	1500
1-30-6.00-542.00	GRIFFIN REALTY, LLC	7627 NINE PATCH WAY	1500	0	1500
1-30-6.00-301.00	GRIFFIN REALTY, LLC	18302 PATCHWORK DR	1700	0	1700
1-30-6.00-506.00	GRIFFIN REALTY, LLC	18303 PATCHWORK DR	2800	0	2800
1-30-6.00-300.00	GRIFFIN REALTY, LLC	18304 PATCHWORK DR	1700	0	1700
1-30-6.00-505.00	GRIFFIN REALTY, LLC	18305 PATCHWORK DR	2700	0	2700
1-30-6.00-299.00	GRIFFIN REALTY, LLC	18306 PATCHWORK DR	1700	0	1700
1-30-6.00-504.00	GRIFFIN REALTY, LLC	18307 PATCHWORK DR	2700	0	2700
1-30-6.00-298.00	GRIFFIN REALTY, LLC	18308 PATCHWORK DR	1700	0	1700
1-30-6.00-503.00	GRIFFIN REALTY, LLC	18309 PATCHWORK DR	2700	0	2700
1-30-6.00-297.00	GRIFFIN REALTY, LLC	18310 PATCHWORK DR	1700	0	1700
1-30-6.00-294.00	GRIFFIN REALTY, LLC	18312 PATCHWORK DR	1800	0	1800
1-30-6.00-296.00	GRIFFIN REALTY, LLC	18314 PATCHWORK DR	1700	0	1700
1-30-6.00-295.00	GRIFFIN REALTY, LLC	18316 PATCHWORK DR	1800	0	1800
1-30-6.00-494.00	GRIFFIN REALTY, LLC	18317 PATCHWORK DR	2500	0	2500
1-30-6.00-557.00	GRIFFIN REALTY, LLC	18318 PATCHWORK DR	3100	0	3100
1-30-6.00-293.00	GRIFFIN REALTY, LLC	18320 PATCHWORK DR	1800	0	1800
1-30-6.00-292.00	GRIFFIN REALTY, LLC	18322 PATCHWORK DR	1800	0	1800
1-30-6.00-291.00	GRIFFIN REALTY, LLC	18324 PATCHWORK DR	1800	0	1800
1-30-6.00-290.00	GRIFFIN REALTY, LLC	18326 PATCHWORK DR	1800	0	1800
1-30-6.00-289.00	GRIFFIN REALTY, LLC	18328 PATCHWORK DR	1800	0	1800
1-30-6.00-288.00	GRIFFIN REALTY, LLC	18330 PATCHWORK DR	1800	0	1800
1-30-6.00-287.00	GRIFFIN REALTY, LLC	18332 PATCHWORK DR	1800	0	1800

ASSESSMENT LISTING
2013

1-30-6.00-286.00	GRIFFIN REALTY, LLC	18334 PATCHWORK DR	1800	0	1800
1-30-6.00-285.00	GRIFFIN REALTY, LLC	18336 PATCHWORK DR	1800	0	1800
1-30-6.00-284.00	GRIFFIN REALTY, LLC	18338 PATCHWORK DR	1800	0	1800
1-30-6.00-283.00	GRIFFIN REALTY, LLC	18340 PATCHWORK DR	1800	0	1800
1-30-6.00-282.00	GRIFFIN REALTY, LLC	18344 PATCHWORK DR	2000	0	2000
1-30-6.00-281.00	GRIFFIN REALTY, LLC	18346 PATCHWORK DR	2000	0	2000
1-30-6.00-280.00	GRIFFIN REALTY, LLC	18348 PATCHWORK DR	2000	0	2000
1-30-6.00-279.00	GRIFFIN REALTY, LLC	18350 PATCHWORK DR	2000	0	2000
1-30-6.00-278.00	GRIFFIN REALTY, LLC	18352 PATCHWORK DR	2000	0	2000
1-30-6.00-277.00	GRIFFIN REALTY, LLC	18354 PATCHWORK DR	2000	0	2000
1-30-6.00-276.00	GRIFFIN REALTY, LLC	18356 PATCHWORK DR	2000	0	2000
1-30-6.00-275.00	GRIFFIN REALTY, LLC	18358 PATCHWORK DR	2000	0	2000
1-30-6.00-274.00	GRIFFIN REALTY, LLC	18360 PATCHWORK DR	2000	0	2000
1-30-6.00-273.00	GRIFFIN REALTY, LLC	18362 PATCHWORK DR	2000	0	2000
1-30-6.00-396.00	GRIFFIN REALTY, LLC	7405 PINWHEEL DR	2400	0	2400
1-30-6.00-172.00	GRIFFIN REALTY, LLC	7406 PINWHEEL DR	2000	0	2000
1-30-6.00-395.00	GRIFFIN REALTY, LLC	7407 PINWHEEL DR	2400	0	2400
1-30-6.00-171.00	GRIFFIN REALTY, LLC	7408 PINWHEEL DR	2000	0	2000
1-30-6.00-170.00	GRIFFIN REALTY, LLC	7410 PINWHEEL DR	2000	0	2000
1-30-6.00-394.00	GRIFFIN REALTY, LLC	7411 PINWHEEL DR	2400	0	2400
1-30-6.00-169.00	GRIFFIN REALTY, LLC	7412 PINWHEEL DR	2000	0	2000
1-30-6.00-393.00	GRIFFIN REALTY, LLC	7413 PINWHEEL DR	2400	0	2400
1-30-6.00-168.00	GRIFFIN REALTY, LLC	7414 PINWHEEL DR	2000	0	2000
1-30-6.00-370.00	GRIFFIN REALTY, LLC	7422 PINWHEEL DR	3200	0	3200
1-30-6.00-390.00	GRIFFIN REALTY, LLC	7423 PINWHEEL DR	2400	0	2400
1-30-6.00-371.00	GRIFFIN REALTY, LLC	7424 PINWHEEL DR	2700	0	2700
1-30-6.00-389.00	GRIFFIN REALTY, LLC	7425 PINWHEEL DR	2400	0	2400
1-30-6.00-372.00	GRIFFIN REALTY, LLC	7428 PINWHEEL DR	2700	0	2700
1-30-6.00-373.00	GRIFFIN REALTY, LLC	7430 PINWHEEL DR	3500	0	3500
1-30-6.00-386.00	GRIFFIN REALTY, LLC	7433 PINWHEEL DR	2500	0	2500
1-30-6.00-374.00	GRIFFIN REALTY, LLC	7434 PINWHEEL DR	3500	0	3500
1-30-6.00-513.00	GRIFFIN REALTY, LLC	7445 PINWHEEL DR	2800	0	2800
1-30-6.00-512.00	GRIFFIN REALTY, LLC	7447 PINWHEEL DR	2900	0	2900
1-30-6.00-461.00	GRIFFIN REALTY, LLC	7448 PINWHEEL DR	2400	0	2400
1-30-6.00-511.00	GRIFFIN REALTY, LLC	7449 PINWHEEL DR	2800	0	2800
1-30-6.00-460.00	GRIFFIN REALTY, LLC	7450 PINWHEEL DR	2400	0	2400
1-30-6.00-510.00	GRIFFIN REALTY, LLC	7451 PINWHEEL DR	2800	0	2800
1-30-6.00-459.00	GRIFFIN REALTY, LLC	7452 PINWHEEL DR	2400	0	2400
1-30-6.00-509.00	GRIFFIN REALTY, LLC	7453 PINWHEEL DR	2100	0	2100
1-30-6.00-458.00	GRIFFIN REALTY, LLC	7454 PINWHEEL DR	2800	0	2800

ASSESSMENT LISTING

2013

1-30-6.00-508.00	GRIFFIN REALTY, LLC	7455 PINWHEEL DR	2100	0	2100
1-30-6.00-457.00	GRIFFIN REALTY, LLC	7456 PINWHEEL DR	2200	0	2200
1-30-6.00-175.00	GRIFFIN REALTY, LLC	7465 QUILTERS LN	1100	0	1100
1-30-6.00-186.00	GRIFFIN REALTY, LLC	7466 QUILTERS LN	1100	0	1100
1-30-6.00-176.00	GRIFFIN REALTY, LLC	7467 QUILTERS LN	1100	0	1100
1-30-6.00-185.00	GRIFFIN REALTY, LLC	7468 QUILTERS LN	1100	0	1100
1-30-6.00-177.00	GRIFFIN REALTY, LLC	7469 QUILTERS LN	1700	0	1700
1-30-6.00-184.00	GRIFFIN REALTY, LLC	7470 QUILTERS LN	1700	0	1700
1-30-6.00-183.00	GRIFFIN REALTY, LLC	7472 QUILTERS LN	1700	0	1700
1-30-6.00-178.00	GRIFFIN REALTY, LLC	7473 QUILTERS LN	1700	0	1700
1-30-6.00-182.00	GRIFFIN REALTY, LLC	7474 QUILTERS LN	1100	0	1100
1-30-6.00-179.00	GRIFFIN REALTY, LLC	7475 QUILTERS LN	1100	0	1100
1-30-6.00-180.00	GRIFFIN REALTY, LLC	7477 QUILTERS LN	2100	0	2100
1-30-6.00-181.00	GRIFFIN REALTY, LLC	7478 QUILTERS LN	2100	0	2100
1-30-6.00-189.00	GRIFFIN REALTY, LLC	7485 QUINCE WAY	1100	0	1100
1-30-6.00-190.00	GRIFFIN REALTY, LLC	7487 QUINCE WAY	1100	0	1100
1-30-6.00-191.00	GRIFFIN REALTY, LLC	7489 QUINCE WAY	1700	0	1700
1-30-6.00-192.00	GRIFFIN REALTY, LLC	7493 QUINCE WAY	1700	0	1700
1-30-6.00-193.00	GRIFFIN REALTY, LLC	7495 QUINCE WAY	1100	0	1100
1-30-6.00-194.00	GRIFFIN REALTY, LLC	7497 QUINCE WAY	2100	0	2100
1-30-6.00-202.00	GRIFFIN REALTY, LLC	18703 STITCHWORK WAY	1300	0	1300
1-30-6.00-203.00	GRIFFIN REALTY, LLC	18705 STITCHWORK WAY	1100	0	1100
1-30-6.00-204.00	GRIFFIN REALTY, LLC	18707 STITCHWORK WAY	1300	0	1300
1-30-6.00-205.00	GRIFFIN REALTY, LLC	18709 STITCHWORK WAY	1400	0	1400
1-30-6.00-206.00	GRIFFIN REALTY, LLC	18711 STITCHWORK WAY	1500	0	1500
1-30-6.00-207.00	GRIFFIN REALTY, LLC	18713 STITCHWORK WAY	1400	0	1400
1-30-6.00-208.00	GRIFFIN REALTY, LLC	18715 STITCHWORK WAY	1100	0	1100
1-30-6.00-209.00	GRIFFIN REALTY, LLC	18717 STITCHWORK WAY	1100	0	1100
1-30-6.00-210.00	GRIFFIN REALTY, LLC	18719 STITCHWORK WAY	1500	0	1500
1-30-6.00-211.00	GRIFFIN REALTY, LLC	18721 STITCHWORK WAY	1500	0	1500
1-30-6.00-212.00	GRIFFIN REALTY, LLC	18723 STITCHWORK WAY	1100	0	1100
1-30-6.00-213.00	GRIFFIN REALTY, LLC	18725 STITCHWORK WAY	1400	0	1400
1-30-6.00-214.00	GRIFFIN REALTY, LLC	18727 STITCHWORK WAY	1400	0	1400
1-30-6.00-215.00	GRIFFIN REALTY, LLC	18729 STITCHWORK WAY	1100	0	1100
1-30-6.00-216.00	GRIFFIN REALTY, LLC	18731 STITCHWORK WAY	1100	0	1100
1-30-6.00-217.00	GRIFFIN REALTY, LLC	18733 STITCHWORK WAY	1400	0	1400
1-30-6.00-218.00	GRIFFIN REALTY, LLC	18735 STITCHWORK WAY	1500	0	1500
1-30-6.00-219.00	GRIFFIN REALTY, LLC	18737 STITCHWORK WAY	1300	0	1300
1-30-6.00-220.00	GRIFFIN REALTY, LLC	18739 STITCHWORK WAY	1300	0	1300
1-30-6.00-221.00	GRIFFIN REALTY, LLC	18741 STITCHWORK WAY	1800	0	1800

ASSESSMENT LISTING

2013

1-30-6.00-222.00	GRIFFIN REALTY, LLC	18743 STITCHWORK WAY	1300	0	1300
1-30-6.00-223.00	GRIFFIN REALTY, LLC	18745 STITCHWORK WAY	1300	0	1300
1-30-6.00-224.00	GRIFFIN REALTY, LLC	18747 STITCHWORK WAY	2000	0	2000
1-30-6.00-225.00	GRIFFIN REALTY, LLC	18751 STITCHWORK WAY	2000	0	2000
1-30-6.00-226.00	GRIFFIN REALTY, LLC	18753 STITCHWORK WAY	2000	0	2000
1-30-6.00-227.00	GRIFFIN REALTY, LLC	18755 STITCHWORK WAY	2000	0	2000
1-30-6.00-398.00	GRIFFIN REALTY, LLC	18756 STITCHWORK WAY	2500	0	2500
1-30-6.00-228.00	GRIFFIN REALTY, LLC	18757 STITCHWORK WAY	2000	0	2000
1-30-6.00-399.00	GRIFFIN REALTY, LLC	18758 STITCHWORK WAY	2500	0	2500
1-30-6.00-229.00	GRIFFIN REALTY, LLC	18759 STITCHWORK WAY	2000	0	2000
1-30-6.00-400.00	GRIFFIN REALTY, LLC	18760 STITCHWORK WAY	2500	0	2500
1-30-6.00-230.00	GRIFFIN REALTY, LLC	18761 STITCHWORK WAY	2000	0	2000
1-30-6.00-401.00	GRIFFIN REALTY, LLC	18762 STITCHWORK WAY	2400	0	2400
1-30-6.00-231.00	GRIFFIN REALTY, LLC	18763 STITCHWORK WAY	2000	0	2000
1-30-6.00-402.00	GRIFFIN REALTY, LLC	18764 STITCHWORK WAY	2400	0	2400
1-30-6.00-232.00	GRIFFIN REALTY, LLC	18765 STITCHWORK WAY	2000	0	2000
1-30-6.00-233.00	GRIFFIN REALTY, LLC	18767 STITCHWORK WAY	2000	0	2000
1-30-6.00-403.00	GRIFFIN REALTY, LLC	18768 STITCHWORK WAY	2400	0	2400
1-30-6.00-234.00	GRIFFIN REALTY, LLC	18769 STITCHWORK WAY	2000	0	2000
1-30-6.00-404.00	GRIFFIN REALTY, LLC	18770 STITCHWORK WAY	2400	0	2400
1-30-6.00-235.00	GRIFFIN REALTY, LLC	18771 STITCHWORK WAY	2000	0	2000
1-30-6.00-405.00	GRIFFIN REALTY, LLC	18772 STITCHWORK WAY	2400	0	2400
1-30-6.00-236.00	GRIFFIN REALTY, LLC	18773 STITCHWORK WAY	2000	0	2000
1-30-6.00-406.00	GRIFFIN REALTY, LLC	18774 STITCHWORK WAY	2400	0	2400
1-30-6.00-237.00	GRIFFIN REALTY, LLC	18775 STITCHWORK WAY	2000	0	2000
1-30-6.00-407.00	GRIFFIN REALTY, LLC	18776 STITCHWORK WAY	2400	0	2400
1-30-6.00-238.00	GRIFFIN REALTY, LLC	18777 STITCHWORK WAY	2000	0	2000
1-30-6.00-408.00	GRIFFIN REALTY, LLC	18778 STITCHWORK WAY	2400	0	2400
1-30-6.00-239.00	GRIFFIN REALTY, LLC	18779 STITCHWORK WAY	2000	0	2000
1-30-6.00-240.00	GRIFFIN REALTY, LLC	18781 STITCHWORK WAY	2000	0	2000
3-30-11.00-464.00	GRIFFIN, EARL B & RACHEL G	22 E GREEN LANE	35800	179100	214900
3-30-15.00-084.06-101A	GRIFFIN, JAMES & PATRICIA	2 KINGSTON TERRACE	0	139000	139000
3-30-15.00-084.06-103C	GRIFFIN, JAMES & PATRICIA	4 KINGSTON TERRACE	0	168900	168900
MD-16-183.06-02-35.00-000	GRIFFIN, LATANYA J WHALEY	419 NORTH ST	18000	42500	60500
3-30-7.17-290.00	GRIFFIN, MICHAEL C	211 MCCOLLEY ST	30800	80700	111500
3-30-15.00-273.00	GRIFFITH, THOMAS C & NANCY J	35 LITTLE BIRCH DRIVE	45000	224000	269000
MD-16-173.00-01-05.00-000	GRINER TRUSTEE, DONNA L	166 CHURCH HILL RD	55200	141600	196800
3-30-11.00-449.00	GROSS, DORIS J	8 FAIRWAY CT	36300	162600	198900
3-30-11.00-439.00	GROSZER, KRISTOPHER L & COLLEEN M	5 DELORES CT	35200	161100	196300
1-30-1.19-014.00	GROVE, JEFFREY M & CARA J	6 SUNSET LANE	55400	244500	299900

ASSESSMENT LISTING

2013

MD-16-182.00-01-02.00-000	GROWMARK FS, INC	339 MILFORD-HARRINGTON HWY	802500	2143600	2946100
MD-16-183.10-04-70.00-000	GROWMARK FS, INC	NE FOURTH ST	30000	0	30000
MD-16-183.10-04-23.00-000	GROWMARK FS, INC	301 NE FRONT ST	175000	467800	642800
MD-16-183.10-04-28.00-000	GROWMARK FS, INC	308 NE FRONT ST	51200	233600	284800
MD-16-183.10-04-27.00-000	GROWMARK FS, INC	314 NE FRONT ST	187500	0	187500
MD-16-183.07-01-65.00-000	GROWMARK FS, INC	401 NE FRONT ST	251600	28000	279600
3-30-11.05-119.00	GROWUSA, LLC	301 SE FOURTH ST	342500	1823400	2165900
MD-16-174.01-01-49.00-000	GRUBB, HAROLD E & NANCY R	254 S LANDING DR	27900	161000	188900
MD-16-174.01-01-73.00-000	GRUBBE, KENNETH M	114 STARLAND WAY	26300	163500	189800
3-30-10.12-044.00	GUERKE, GWENDOLYN F	709 S WALNUT ST	40800	83600	124400
MD-16-174.14-01-17.00-000	GULAB TRUSTEE, ERNEST & JAMILA	1036 N WALNUT ST	150000	395000	545000
1-30-3.07-038.00	GUNNING, FRANCIS J	317 S DUPONT BLVD	62500	72900	135400
3-30-11.06-008.00	GUNTER, CARSON C	1012 LEMUEL ST	24300	19900	44200
1-30-3.19-004.00	GUNTER, CHARLES S & CAROLINE	4 DONOVAN ST	55500	101500	157000
3-30-11.00-569.00	GUSCIORA, GLEN J & SHELLY A	102 BEAUFORT LANE	36100	149700	185800
MD-16-174.00-01-02.00-000	H & D LEASING LLC	1109 N DUPONT BLVD	331600	199800	531400
MD-16-183.07-01-08.00-000	H2O ENTERPRISES, LLC	N REHOBOTH BLVD	95400	0	95400
MD-16-183.07-01-06.00-000	H2O ENTERPRISES, LLC	217 N REHOBOTH BLVD	125500	8300	133800
MD-16-183.07-01-05.01-000	H2O ENTERPRISES, LLC	219 N REHOBOTH BLVD	162000	286300	448300
1-30-3.11-083.00	HAACK, AUDREY H S	816 NEW ST	40200	72900	113100
1-30-3.11-082.00	HAACK, CLIFFORD W & AUDREY H	814 NEW ST	44300	153100	197400
3-30-7.17-169.00	HACKWORTH, SANDRA	108 MARSHALL ST	21000	73100	94100
3-30-7.17-127.00	HAIRSTON, CHARLES	317 CARLISLE LANE	15700	0	15700
3-30-7.17-126.00	HAIRSTON, CHARLES	106 COLUMBIA ST	15600	0	15600
3-30-11.00-006.00	HALL TRUSTEE, NELSON	COASTAL HWY	1039500	0	1039500
3-30-11.00-575.00	HALL, DAVID W & JANICE L	106 MARLIN CT	35700	183800	219500
MD-16-183.10-03-19.00-000	HALL, DONALD D - TRUSTEE	212 EAST ST	19400	48800	68200
3-30-11.05-099.00	HALL, DONALD D - TRUSTEE	310 MARSHALL ST	24200	56000	80200
MD-16-174.14-01-42.00-000	HALL, DONALD D - TRUSTEE	201 NE TENTH ST	34300	39200	73500
3-30-7.17-120.00	HALL, DONALD D - TRUSTEE	304 SE FRONT ST	14500	49600	64100
MD-16-174.00-01-09.00-000	HALPERN FAMILY PARTNERSHIP ONE, LP	1197 AIRPORT RD	160000	0	160000
MD-16-174.01-01-63.00-000	HALSTEAD, WARD B & CHRISTINE, TRUSTEES	226 S LANDING DR	27400	177100	204500
3-30-6.20-104.00	HAMEL, RUSSELL & SUZANNE	321 S WASHINGTON ST	22500	69200	91700
3-30-15.00-084.07-2502B	HAMER, THOMAS & PATRICIA E	135 ASPEN COURT	0	140800	140800
MD-16-182.00-01-05.00-000	HAMILTON, MABEL JEAN	59 MILFORD-HARRINGTON HWY	29800	59300	89100
MD-16-183.06-01-53.00-000	HAMM, ELEANOR M	111 NW FOURTH ST	19200	55700	74900
MD-16-183.09-01-48.00-000	HAMMOND PARTNERS LLC	25 MILFORD-HARRINGTON HWY	164000	98600	262600
MD-16-183.09-01-01.00-000	HAMMOND PARTNERS LLC	601 N DUPONT BLVD	510000	11100	521100
MD-16-183.09-01-02.00-000	HAMMOND PARTNERS LLC	601 N DUPONT BLVD	408700	0	408700
MD-16-183.09-01-03.00-000	HAMMOND PARTNERS LLC	601 N DUPONT BLVD	393600	0	393600

ASSESSMENT LISTING

2013

MD-16-174.00-03-02.00-000	HAMMOND PROPERTY ASSOCIATES LP	1111 N DUPONT BLVD	400200	228700	628900
MD-16-183.05-01-28.00-000	HAMMOND, CHARLES T JR	608 NORTH ST EXT	25400	77900	103300
MD-16-183.05-01-37.00-000	HAMMOND, DEBORAH L	712 NORTH ST EXT	25400	30400	55800
3-30-11.00-636.00	HAMPTON, JOSEPH W & MARIAN L BELL	28 MEADOW LARK DR	35300	134000	169300
3-30-10.12-085.00	HAMPTON, PENNY	34 MCCOY ST	42900	85900	128800
3-30-11.00-573.00	HAMPTON, ROBERT R & PATRICA A	102 MARLIN CT	35700	185100	220800
3-30-11.00-675.00	HANGSTEFER, DALE & PRISCILLA	14 W THRUSH DRIVE	37200	130700	167900
MD-16-183.06-04-12.00-000	HANSEN, RICHARD C & ANNA-MARIA C	408 N WASHINGTON ST	28000	0	28000
MD-16-183.06-04-04.00-000	HANSEN, RICHARD C & ANNA-MARIE C	417 N WALNUT ST	38900	237300	276200
3-30-15.00-084.07-2601A	HAPP, LINDA L	141 ASPEN COURT	0	139000	139000
MD-16-183.06-02-08.07-000	HARDEN, SHARON	4 LUCIA CIRCLE	26500	75800	102300
3-30-10.08-032.00	HARDENBROOK, BARBARA	311 WALNUT ST	38400	112200	150600
3-30-11.05-182.00	HARDY, WILLIAM A & ALICE S	MCCOLLEY ST	1600	0	1600
3-30-11.05-181.00	HARDY, WILLIAM A & ALICE S	604 MCCOLLEY ST	26600	101800	128400
3-30-11.05-193.00	HARDY, WILLIAM A II	521 MCCOLLEY ST	26300	99100	125400
3-30-15.00-084.08-3109I	HARKINS, ADA E	3103 E BROOKMYER DRIVE	0	112800	112800
MD-16-183.09-01-26.00-000	HARMON, BARON K	606 NW FRONT ST	24800	0	24800
MD-16-183.07-01-40.00-000	HARMON, ARNOLD K	115 BRADY DRIVE	35300	93100	128400
3-30-11.00-759.00	HARMON, KAREN D	7 LENAPE LANE	35300	135300	170600
MD-16-183.06-01-31.00-000	HARMON, RACHEL	511 WEST ST	18600	0	18600
3-30-11.05-075.02	HARMON, RICHARD P SR	302 CHARLES ST	25300	95700	121000
MD-16-183.09-01-27.00-000	HARMON, ROSETTA M & BARON K	608 NW FRONT ST	24800	31400	56200
MD-16-183.07-01-42.00-000	HARRINGTON CAR WASH	216 N REHOBOTH BLVD	258100	631400	889500
MD-16-174.14-01-03.03-000	HARRINGTON COMMERCIAL LLC	995 N DUPONT BLVD	450000	185400	635400
3-30-11.05-144.00	HARRINGTON, LEWIS B III & WENDY M	418 FISHER AVE	28400	79500	107900
3-30-6.20-014.00	HARRIS, ANTHONY	101 MONTGOMERY ST	15200	59200	74400
3-30-6.20-013.00	HARRIS, FERNANDO O	200 SE FRONT ST	13200	105400	118600
MD-16-183.06-01-85.00-000	HARRIS, JAMES & MARY	103 NW FOURTH ST	17100	62500	79600
1-30-3.15-010.00	HARRIS, JOHN T & DOROTHY S	835 S DUPONT BLVD	49200	82000	131200
MD-16-183.06-02-08.06-000	HARRIS, KATHRYN E	2 LUCIA CIRCLE	26100	74300	100400
MD-16-183.07-01-48.00-000	HARRIS, MARSHALL T	103 BRADY DRIVE	35600	85000	120600
MD-16-183.10-02-33.00-000	HARRIS, RONALD D	306 N CHURCH ST	17800	0	17800
1-30-3.07-129.00	HARRIS, THOMAS & ESTELLE K	610 LAKELAWN DR	45800	133400	179200
MD-16-183.07-01-47.00-000	HARRIS, VIRGINIA G	105 BRADY DRIVE	26600	0	26600
3-30-15.00-084.07-1801A	HARRISON, COURTNEY J & BEVERLY R	141 BARKSDALE COURT	0	140800	140800
MD-16-174.01-01-08.00-000	HARSHBARGER, JAN C	114 N LANDING DR	26300	151400	177700
3-30-10.12-074.00	HART, ERIC S	1001 S WALNUT ST	40800	61400	102200
3-30-10.08-035.00	HART, KEVIN	404 S WASHINGTON ST	22100	53500	75600
3-30-15.00-084.08-4510J	HART, MICHAEL J	4503 SUMMER BROOK WAY	0	129200	129200
3-30-11.00-649.00	HART, SAMUEL & DARCEL D	18 LITTLE POND DRIVE	39500	217100	256600

ASSESSMENT LISTING

2013

1-30-3.08-085.01	HARTE, BRIAN K	416 S WALNUT ST	43500	133400	176900
MD-16-183.09-01-50.00-000	HARTE, ETRAH MARY	705 EAST LANE	51700	148100	199800
3-30-15.00-084.07-1202B	HARTFORD, BRIAN A & DOROTHEA	177 HICKORY BRANCH COURT	0	140800	140800
3-30-6.20-078.00	HARTLEY, ROBERT E	217 S WASHINGTON ST	18900	58300	77200
MD-16-174.14-01-32.00-000	HASTINGS, ELWOOD	1009 N WALNUT ST	34600	114000	148600
3-30-7.17-083.00	HASTINGS, BLAIN K & RORIE S	41 FISHER AVE	19300	72100	91400
3-30-11.09-039.01	HASTINGS, DAWN M	622 BEECHWOOD AVE	24600	140500	165100
3-30-11.05-088.01	HASTINGS, GRANVILLE E JR & BONNIE J	312 FISHER AVE	27600	92200	119800
3-30-7.17-292.00	HASTINGS, RUTH ANN	207 MCCOLLEY ST	30800	49000	79800
MD-16-183.06-05-23.00-000	HATALA, ARTHUR J & JOAN C	7 GOVERNOR BURTON CT	38800	127800	166600
1-30-3.07-080.00	HATFIELD, ROBERT	506 CAULK RD	46200	129300	175500
3-30-15.00-112.00	HAUCK, JOHN & GWENDOLYN	5 HICKORY BRANCH LANE	44600	178400	223000
3-30-11.09-037.01	HAUG, JAMES R & LAURA K	614 BEECHWOOD AVE	24600	108700	133300
3-30-11.05-111.00	HAUSER, CHARLES A	302 MCCOLLEY ST	30500	115500	146000
MD-16-183.10-04-45.00-000	HAUSER, CHARLES A	33 N WALNUT ST	28800	96700	125500
MD-16-183.10-04-44.01-000	HAUSER, CHARLES A	37 N WALNUT ST	41500	267600	309100
1-30-3.15-028.00	HAVERKAMP, HOWARD F & SUNEE	5 DONOVAN ST	41200	104700	145900
MD-16-174.01-01-61.00-000	HAWKINS, DION & KAREN D	230 S LANDING DR	26300	154000	180300
1-30-1.20-028.00	HAYES, CAROLYN & PAUL	10 CAUSEY AVE	41700	115900	157600
MD-16-183.06-02-39.00-000	HAYES, RUTHER & LISA	403 NORTH ST	25200	80200	105400
MD-16-183.06-05-07.00-000	HAYES, UTRICIA	7 GOVERNOR WATSON CT	36500	125800	162300
3-30-11.05-191.00	HAZZARD, BERTHA L	515 MCCOLLEY ST	32100	106400	138500
1-30-3.07-085.00	HAZZARD, DENNIS S & VIVIAN J	503 CAULK RD	45400	138900	184300
1-30-1.20-066.00	HAZZARD, GRANVILLE JR & FELISA	20 S WALNUT ST	21400	0	21400
3-30-11.00-385.00	HAZZARD, RICHARD M & CARLA J	703 LINDSAY LANE	42200	172800	215000
3-30-10.08-037.00	HEARN, DONALD P & PATRICIA L - TRUSTEES	412 S WASHINGTON ST	17400	31200	48600
3-30-7.17-217.00	HEARNE, GEORGE JR & MARY ANN	CHARLES ST	26100	0	26100
3-30-7.17-218.00	HEARNE, GEORGE JR & MARY ANN	105 CHARLES ST	26000	52200	78200
MD-16-174.14-01-03.02-000	HEARTLAND DELAWARE INC - WENDY'S	997 N DUPONT BLVD	750000	605100	1355100
MD-16-183.06-04-14.00-000	HEIMBACH, ROBERT & LISA	412 N WASHINGTON ST	26300	99100	125400
1-30-3.07-052.00	HEINOLD, DONALD	607 LAKELAWN DR	50100	123600	173700
MD-16-183.06-05-35.00-000	HELLER, BETTY M - TRUSTEE	18 GENERAL TORBERT DR	33000	131300	164300
MD-16-183.10-03-75.00-000	HELLO MASU LLC	N WALNUT ST	41300	0	41300
MD-16-183.10-03-76.00-000	HELLO MASU LLC	107 N WALNUT ST	49700	107800	157500
MD-16-183.10-03-74.00-000	HELLO MASU LLC	115 N WALNUT ST	67000	66300	133300
3-30-15.00-084.07-2001A	HENDEL, CHRISTINE M	157 BARKSDALE COURT	0	140800	140800
3-30-7.17-059.00	HENDERLONG, RALPH F & SHIRLEY A	44 FISHER AVE	19300	58200	77500
MD-16-183.10-02-43.00-000	HENDERSON, DEBORAH	207 N CHURCH ST	15800	24900	40700
MD-16-183.10-03-54.00-000	HENDERSON, EUGENE W & CAROL SUE	8 NW SECOND ST	17600	125100	142700
MD-16-183.10-03-53.00-000	HENDERSON, EUGENE W & CAROL SUE	10 NW SECOND ST	17600	92600	110200

ASSESSMENT LISTING

2013

1-30-1.20-040.00	HENDERSON, MARK R & SUSAN	107 MAPLE AVE	36400	74200	110600
1-30-1.20-040.01	HENDERSON, MARK R & SUSAN	109 MAPLE AVE	40300	177200	217500
1-30-1.20-039.01	HENDERSON, MARK R & SUSAN	103 MAPLE AVE	53600	44600	98200
3-30-15.00-084.08-3404D	HENDERSON, WALTER W & JUDITH A	3401 S SAGAMORE DRIVE	0	144000	144000
MD-16-174.01-01-16.00-000	HENDLEY, MILTON F & SHARI ANN	130 N LANDING DR	27200	139200	166400
MD-16-174.14-01-38.00-000	HENNELLY, MICHAEL J SR & SALLY A	101 NE TENTH ST	30100	94600	124700
3-30-15.00-084.08-2906F	HENRY, CATHERINE ANN	2902 HEATHER DRIVE	0	146000	146000
3-30-11.05-194.00	HENRY, JACOB C	523 MCCOLLEY ST	30300	102600	132900
MD-16-174.01-01-76.00-000	HENRY, JAMES E	120 STARLAND WAY	27100	155100	182200
3-30-11.00-787.00	HENRY, JEANNE M	7 LITTLE POND DRIVE	35100	200600	235700
MD-16-174.01-01-10.00-000	HENRY, JOHN E & VARNELL	118 N LANDING DR	26300	143300	169600
MD-16-183.06-05-60.00-000	HENRY, WILLIAM C & BARBARA S	44 GENERAL TORBERT DR	34900	120900	155800
3-30-15.00-084.07-2504D	HEPFORD, WALTER J & SHARON R	139 ASPEN COURT	0	181900	181900
1-30-3.12-045.00	HERHOLDT, THOMAS OR PATRICIA	603 NEW ST	44000	165200	209200
3-30-11.05-096.00	HERINGSLAKE, RONA A	302 MARSHALL ST	24400	68100	92500
3-30-7.17-280.02	HERITAGE INVESTMENTS PROP, INC	216 COLUMBIA ST	49800	179300	229100
3-30-11.00-472.00	HERKA, PETER J & CAROLEE P	3 FAIRWAY ST	35100	159000	194100
3-30-15.00-084.08-3711K	HERKA, PETER J & CAROLEE P	3703 S SAGAMORE DRIVE	0	112800	112800
1-30-1.20-014.01	HERMANN, BRUCE D II & KAREN B	100 LAKEVIEW AVE	51700	57000	108700
MD-16-173.00-01-03.21-000	HERMANSADER, DAVID L & ELLEN M	198 MULLET RUN ST	216300	192300	408600
3-30-7.17-161.00	HERNANDEZ, JUAN M	105 MCCOLLEY ST	20000	56700	76700
3-30-15.00-084.08-3409I	HERNANDEZ-TORRES, LUIS D & CARLA I RIVER	3403 N SAGAMORE DRIVE	0	112800	112800
MD-16-174.01-01-41.00-000	HERRERA, RAMIRO	105 STARLAND WAY	26300	161900	188200
3-30-11.05-114.00	HERRERA, THOMAS & ARGIMIRA	309 COLUMBIA ST	22700	103900	126600
3-30-7.17-288.02	HERRING, GARRETT W	215 COLUMBIA ST	26300	100600	126900
1-30-3.07-111.02	HERRING, JAMES BURTON	308 REGENT RD	47500	140500	188000
MD-16-174.17-01-17.00-000	HERRON, CHRISTINE	10 ROGERS DR	33900	96600	130500
MD-16-174.01-01-93.00-000	HERRON, DAVID W & DALE M	106 GINGER LANE	26800	184900	211700
3-30-11.00-679.00	HERSHOUR, VERYL W & FRANCES J	11 MISTY VALE COURT	35800	146700	182500
MD-16-183.05-01-04.00-000	HERTRICH, FREDERICK W III	695 N DUPONT BLVD	811400	0	811400
1-30-3.12-024.00	HESS, NANCY H - TRUSTEE	601 SEABURY AVE	43000	113000	156000
MD-16-183.10-03-48.00-000	HETTINGER, RONALD G & LAURA M - TRUSTEES	205 NORTH ST	22400	97600	120000
3-30-6.20-058.00	HETTINGER, RONALD G & LAURA M - TRUSTEES	301 S WALNUT ST	38100	85000	123100
3-30-11.05-062.00	HEWISH, JOHN C & MARY L	300 BRIDGEHAM AVE	30800	107800	138600
MD-16-183.09-01-37.00-000	HI SCIENTIFIC SERVICES INC	626 NW FRONT ST	32900	42900	75800
MD-16-183.06-03-21.00-000	HICKEY, HENRY T JR	502 N WASHINGTON ST	26700	70200	96900
3-30-11.05-165.00	HICKMAN, LLOYD H	413 CHARLES ST	22500	66700	89200
3-30-11.00-632.00	HIGGINS, JAMES & KARYN J	20 MEADOW LARK DR	35100	149800	184900
MD-16-174.01-01-31.00-000	HIGGINS, JAMES J & JOAN V	103 ALEXA CT	26900	161200	188100
3-30-7.17-322.00	HIGGINS, MARGARET M	808 SE SECOND ST	27000	53300	80300

ASSESSMENT LISTING

2013

3-30-7.18-017.00	HILL, BARRY W	1017 SE SECOND ST	32300	56500	88800
MD-16-183.06-05-46.00-000	HILL, MARY	47 GENERAL TORBERT DR	33500	125500	159000
3-30-6.20-083.00	HILL, RICHARD P & MARINA P	110 SE SECOND ST	16300	61400	77700
3-30-6.20-084.00	HILL, RICHARD P & MARINA P	112 SE SECOND ST	1400	0	1400
3-30-7.17-325.00	HILL, WILLIAM & MARY	906 SE SECOND ST	31500	55300	86800
3-30-7.17-324.01	HILL, WILLIAM D & MARY JO	902 SE SECOND ST	22700	0	22700
MD-16-174.18-01-06.00-000	HILLERS, FRANCES SCOTT	20 NW TENTH ST	32500	61600	94100
3-30-7.17-082.00	HILLIS, CASSIE L	39 FISHER AVE	19300	59100	78400
1-30-3.19-016.00	HINES, MARILYN	1029 S DUPONT BLVD	60000	80200	140200
3-30-11.00-635.00	HINEX, LARRY JR & ANGELA S	26 MEADOW LARK DR	35100	151300	186400
MD-16-174.01-03-03.00-000	HINKEL, AMANDA	11 STAR LIGHT LANE	36100	152300	188400
1-30-3.12-041.00	HINTON, JAMES B JR & WENDY	610 S WALNUT ST	43000	129300	172300
MD-16-174.01-02-27.00-000	HIPSLEY, CHARLES M & MARY C	120 GINGER LANE	26800	171200	198000
MD-16-183.07-01-25.00-000	HITCHENS PROPERTIES	708 NE FRONT ST	208500	47300	255800
3-30-7.17-329.00	HITCHENS, CHRISTOPHER	914 SE SECOND ST	27000	62100	89100
3-30-11.00-688.00	HITCHENS, JAMES R & VONNIE L	6183 KIRBY ROAD	31900	128900	160800
MD-16-183.10-04-05.00-000	HITCHENS, KENNETH W II	208 NE FOURTH ST	22300	48000	70300
3-30-11.05-101.00	HITCHENS, RANDALL H	314 MARSHALL ST	28800	88900	117700
3-30-10.16-047.00	HITCHENS, ROBIN & DEBBIE	18502 THELMA LN	42400	117700	160100
1-30-3.12-029.00	HOBBS, JUSTIN N & JANELLE A	505 SEABURY AVE	52000	192000	244000
3-30-7.17-157.00	HOBBS, MARY H	503 CARLISLE LANE	20000	54600	74600
MD-16-183.10-01-37.00-000	HOBBS, ORMOND H JR	108 TRUITT AVE	25300	34600	59900
MD-16-183.10-01-36.00-000	HOBBS, ORMOND H JR	112 TRUITT AVE	27000	129700	156700
MD-16-183.10-01-35.00-000	HOBBS, ORMOND H JR	200 TRUITT AVE	25200	44600	69800
MD-16-183.10-01-37.01-000	HOBBS, ORMOND H JR & DORIS K	110 TRUITT AVE	25300	0	25300
MD-16-183.10-01-43.00-000	HOBBS, ORMOND H JR & DORIS K	112 WEST ST	7700	0	7700
3-30-10.08-045.00	HOCHSTEDLER, ROBERT L & LOIS S	428 S WASHINGTON ST	22400	51700	74100
3-30-15.00-084.08-3003C	HODGE, TATTY MK	3001 S HEATHER DRIVE	0	131900	131900
1-30-3.11-078.00	HOEY, WALTER J III & AMY L	802 NEW ST	40200	87000	127200
MD-16-183.06-03-28.00-000	HOFFMAN, BRYAN G & DONNA L	518 N WASHINGTON ST	22200	72700	94900
3-30-11.00-654.00	HOLBRUNER, EDWARD E & KAREN L	7 BRIAR COURT	36900	146700	183600
1-30-3.08-090.00	HOLD, ELVIN R & PATRICIA A	408 S WALNUT ST	40500	86300	126800
MD-16-183.05-01-26.00-000	HOLDEN, ELROY	100 DREW ST	33600	143700	177300
MD-16-183.07-01-10.00-000	HOLLAND, WILLIAM S & LOUISE A	213 N REHOBOTH BLVD	31600	53200	84800
3-30-15.00-084.08-3902B	HOLLEGER, BAYARD & JULIA	3901 FULLERTON COURT	0	139400	139400
1-30-3.07-124.00	HOLLEGER, HELEN M	401 CRESTVIEW DR	48900	145000	193900
3-30-7.17-220.00	HOLLEGER, HILDA M	101 CHARLES ST	26400	59900	86300
3-30-11.05-026.00	HOLLEGER, PATRICIA A	909 SE THIRD ST	27600	68700	96300
3-30-11.05-064.03	HOLLEY, ANN M	305 CHARLES ST	32000	103600	135600
MD-16-174.01-01-01.00-000	HOLLI PROPERTIES LLC	100 LANDING DR	29300	135300	164600

ASSESSMENT LISTING

2013

1-30-3.15-002.00	HOLLINGSWORTH, ROBERT C & SHIRLEY A	719 S DUPONT BLVD	48100	180500	228600
MD-16-183.06-03-38.00-000	HOLLIS, ALICIA	611 N WASHINGTON ST	35100	85000	120100
MD-16-174.01-01-74.00-000	HOLLOWAY, WILLIAM E & BRENDA J	116 STARLAND WAY	26300	151800	178100
MD-16-183.06-02-10.00-000	HOLMES, THERESA	715 N CHURCH ST EXT	25600	97300	122900
MD-16-183.06-02-11.00-000	HOLMES, THERESA	715 N CHURCH ST EXT	25600	0	25600
3-30-7.17-238.00	HOLOCHWOST, BRIAN & EXATERINA	107 BRIDGEHAM AVE	24600	67200	91800
3-30-15.00-254.00	HOLSTER, MARK R & VALERIE	35 HOMESTEAD BLVD	42800	171100	213900
3-30-7.17-101.00	HOLSTON, SUSAN E	903 SE FRONT ST	28900	86300	115200
3-30-7.17-250.00	HOLT, GILBERT & VICTORIA	912 SE FRONT ST	29700	95700	125400
MD-16-174.01-01-46.00-000	HOLT, TERENCE J & LOUISE A	243 S LANDING DR	26600	162400	189000
1-30-1.20-063.01	HOOMANS, CLAUDIA	26 S WALNUT ST	21500	0	21500
1-30-1.20-064.00	HOOMANS, RICHARD	24 S WALNUT ST	24400	100200	124600
3-30-6.20-053.00	HOOMANS, RICHARD & CLAUDIA	213 S WALNUT ST	37100	97200	134300
MD-16-183.10-01-74.00-000	HOOPER, REBECCA M	7 MILL ST	27500	116000	143500
3-30-15.00-084.09-6804D	HOPKINS, AMANDA L	148 ROCK LEDGE CT	0	160500	160500
3-30-15.00-084.09-5702B	HOPKINS, JOAN W	120 ROCK LEDGE CT	0	140500	140500
MD-16-183.06-02-08.12-000	HOPKINS, STEVEN E	3 LUCIA CIRCLE	27600	103600	131200
3-30-15.00-084.07-902B	HORNE, LARRY R	153 HICKORY BRANCH COURT	0	149500	149500
1-30-3.08-079.00	HORNEY, EDWARD H & MARYVONNE A	3 W CLARKE AVE	36900	91100	128000
3-30-15.00-084.08-3910J	HORZEPA, WALTER R & PATRICIA A	3903 FULLERTON COURT	0	127900	127900
3-30-10.08-052.00	HOSBACH, NORMAN A	425 S WASHINGTON ST	18800	27900	46700
3-30-11.09-005.00	HOSTEDLER, COLBY L	205 DELAWARE AVE	31500	56300	87800
MD-16-174.18-03-07.00-000	HOSTEDLER, CYLE R	24 NE TENTH ST	36800	79400	116200
3-30-7.00-015.00	HOUSER, LAWRENCE J SR & SUSAN J	5204 BROWN ST	307500	182400	489900
MD-16-183.10-04-31.01-000	HOUSER, LAWRENCE J SR & SUSAN J	PARK AVE	46100	0	46100
MD-16-183.10-04-31.02-000	HOUSER, LAWRENCE J SR & SUSAN J	112 PARK AVE	51100	102200	153300
3-30-15.00-084.08-3811K	HOUSTON, PATRICIA A	3803 S SAGAMORE DRIVE	0	112800	112800
MD-16-183.06-01-75.00-000	HOWARD, CALEB JR & DIANE W	NORTH ST	17300	0	17300
MD-16-183.06-02-26.00-000	HOWARD, CALEB JR & DIANE W	441 NORTH ST	17400	86400	103800
3-30-10.12-031.00	HOWARD, CHARLES E	24 NELSON ST	46000	92200	138200
3-30-15.00-084.09-5603C	HOWARD, DENA I	114 ROCK LEDGE CT	0	160600	160600
3-30-7.17-239.00	HOWARD, ERNEST L & MELVA L	105 BRIDGEHAM AVE	21900	77200	99100
1-30-1.19-013.00	HOWARD, GEOFFREY B & LAURA A	4 SUNSET LANE	52100	156800	208900
3-30-10.12-052.00	HOWARD, GEORGE C	25 ELIZABETH ST	40800	59400	100200
1-30-3.12-009.00	HOWARD, JERALD M & MAXINE R	707 SEABURY AVE	48100	139600	187700
3-30-7.17-293.00	HOWARD, JERALD W & MAXINE R	201 MCCOLLEY ST	29100	48100	77200
3-30-10.12-030.00	HOWARD, KEVIN E	19 NELSON ST	44900	40200	85100
3-30-7.18-037.00	HOWELL, BRUCE & BONNIE L	68 CEDAR BEACH RD	36800	96600	133400
3-30-10.08-029.00	HOWELL, CONSTANCE L	317 S WALNUT ST	40300	158100	198400
3-30-7.18-036.01	HOWELL, KENNETH M	64 CEDAR BEACH RD	35900	105100	141000

ASSESSMENT LISTING

2013

MD-16-183.06-03-06.00-000	HOYER, MICHAEL W	605 N WALNUT ST	25800	65000	90800
MD-16-174.01-02-20.00-000	HUBER, JEFFREY E	201 S LANDING DR	36400	189300	225700
MD-16-174.01-02-08.00-000	HUCKEMEYER, ROBIN M	210 S LANDING DR	27500	151400	178900
3-30-15.00-084.07-1302B	HUDAK, SHIRLEY A	105 BARKSDALE COURT	0	139000	139000
MD-16-183.07-01-46.00-000	HUDGINS, RANDY NEIL	107 BRADY DRIVE	33300	96200	129500
3-30-11.09-087.00	HUDSON, BOBBI	649 BEECHWOOD AVE	26900	125000	151900
1-30-3.12-027.00	HUDSON, BRAD A & KATHLEEN C	509 SEABURY AVE	40200	101100	141300
1-30-3.07-075.00	HUDSON, CURTIS J & REBECCA K	504 MARVEL RD	48900	180000	228900
MD-16-174.01-01-12.00-000	HUDSON, DONALD W & JUDITH K	122 N LANDING DR	26300	210100	236400
3-30-11.00-519.00	HUDSON, GEORGE W & SANDRA K	15 E GREEN LANE	35700	161500	197200
3-30-7.18-075.00	HUDSON, JOSEPH R	5600 CAMBERLY DR	31700	181700	213400
1-30-3.11-034.00	HUDSON, SCOTT & HEATHER	307 HALL PLACE	43800	80600	124400
3-30-15.00-171.00	HUDSON, SEAN A	26 CLEARVIEW DRIVE	42800	184900	227700
3-30-7.17-192.00	HUEY, JENNIFER M	601 SE SECOND ST	20700	68500	89200
3-30-11.09-050.00	HUFF, ROBERT P & ANDRIAN	708 BEECHWOOD CT	46500	216100	262600
3-30-15.00-084.07-503C	HUFF, WARREN & JO ANN	119 HICKORY BRANCH COURT	0	181900	181900
MD-16-174.01-01-37.00-000	HUFFMAN, LISA ANN	113 STARLAND WAY	26400	154700	181100
MD-16-183.10-04-04.00-000	HUGHES, FRED	206 NE FOURTH ST	21500	50800	72300
3-30-15.00-084.07-2102B	HUGHES, SANDRA B	103 ASPEN COURT	0	139000	139000
3-30-11.00-450.00	HUGHES, WILLIAM S & NANCY M	6 FAIRWAY CT	35400	201100	236500
1-30-3.07-094.00	HUMES, ALAN & TANYA	513 CAULK RD	37000	428700	465700
MD-16-183.06-03-07.00-000	HUMES, BENJAMIN R	605 N WALNUT ST	25800	60800	86600
1-30-3.07-106.00	HUMES, HARRY E & CAROLYN M	102 LAKELAWN DR	48900	183500	232400
1-30-3.07-078.00	HUMES, THOMAS H & SANDRA E	510 CAULK RD	46200	148600	194800
3-30-6.20-030.00	HUMMEL, MICHAEL R & S MALKOWSKI	110 SE FRONT ST	16000	57200	73200
3-30-10.08-070.01	HUMPHREY, KEVIN	507 S WASHINGTON ST	23200	86900	110100
3-30-11.09-085.00	HUNDLEY, VICTOR	600 MAPLE ST	44500	167600	212100
3-30-11.05-167.00	HUNDZINSKI, MARK & KATHERINE	417 CHARLES ST	22500	61600	84100
1-30-3.07-100.00	HUNDZINSKI, STEVE M	409 MARVEL RD	49700	161100	210800
3-30-15.00-084.07-1804D	HUNT, PETER J & CHRISTINA A	147 BARKSDALE COURT	0	160600	160600
1-30-1.20-030.00	HUNTER, CORRY M	103 S CHURCH ST	34900	51900	86800
3-30-7.17-316.00	HUNTER, GARY N & SHARON L	203 CHARLES ST	36000	54300	90300
3-30-11.00-445.00	HUOT, ROBERT A & GERRY L	1 FAIRWAY CT	36100	193000	229100
MD-16-183.10-03-12.00-000	HURD, LONNIE G & VIVIAN	219 N WALNUT ST	21500	131300	152800
MD-16-183.10-03-11.04-000	HURD, LONNY G SR	219 N WALNUT ST	11900	6900	18800
MD-16-174.01-02-18.00-000	HURST, JOHN S & MARY CAROL	205 S LANDING DR	27400	151400	178800
3-30-11.05-185.01	HUTCHENS, LUTHER & CAROL	502 MCCOLLEY ST	31400	124600	156000
3-30-15.00-084.08-3805E	HUTCHINS, JAMES N & LISA A	3802 N SAGAMORE DRIVE	0	133200	133200
MD-16-174.01-01-85.00-000	HUTCHMAN, MERRY	111 GINGER LANE	26500	136700	163200
3-30-15.00-084.09-6901A	HUTSON, A THOMAS	150 ROCK LEDGE CT	0	139000	139000

ASSESSMENT LISTING

2013

1-30-3.11-018.00	HUTSON, KURT M & SANDRA W	6493 SHAWNEE RD	53900	107200	161100
3-30-11.09-071.00	HYDE, JAMES	603 CEDARWOOD AVE	43800	141300	185100
MD-16-183.06-05-77.00-000	I & U, LLC	264 N REHOBOTH BLVD	222200	413700	635900
MD-16-183.00-01-01.04-000	I C ISAACS & CO, LP	W MASTEN CIRCLE	92800	0	92800
MD-16-174.18-02-36.00-000	I G BURTON CO INC	N REHOBOTH BLVD	62700	0	62700
MD-16-174.18-03-36.00-000	I G BURTON CO INC	411 N REHOBOTH BLVD	316900	873300	1190200
3-30-15.00-084.08-3809I	INGALLS, GRANT L	3803 N SAGAMORE DRIVE	0	112800	112800
1-30-3.07-044.01	INGRAHAM, REVOCABLE LIVING TRUST	601 MARVEL RD	47100	126100	173200
3-30-7.17-184.00	INGRAM, RICHARD M	604 SE FRONT ST	21500	131900	153400
3-30-12.00-004.00	INNOVATION PARK II LLC	CEDAR NECK RD	1545100	0	1545100
MD-16-183.10-04-62.00-000	INNS ON THE MISPELLION INC	112 NW FRONT ST	27400	182400	209800
MD-16-183.05-01-09.03-000	INTERSTATE BUILDERS, I INC	4 JAMES DR	27200	0	27200
MD-16-183.05-01-09.02-000	INTERSTATE BUILDERS, I INC	6 JAMES DR	27100	0	27100
MD-16-183.05-01-09.01-000	INTERSTATE BUILDERS, I INC	8 JAMES DR	27000	0	27000
3-30-15.00-084.07-502B	IRBY, JAMES G & SANDRA L	121 HICKORY BRANCH COURT	0	149500	149500
3-30-10.12-045.00	IRONS, CHARLES G JR & SANDRA F	3 ELIZABETH ST	40900	88700	129600
3-30-15.00-103.00	IRVIN, JAMES H JR & RUTH M	17 HOMESTEAD BLVD	44600	176000	220600
MD-16-174.01-01-03.00-000	IRVIN, JOHNNY R & KAREN L	104 N LANDING DR	27100	149000	176100
3-30-10.12-079.00	IRWIN, SELMA C	8 PENNSYLVANIA AVE	43400	105800	149200
MD-16-174.01-01-34.00-000	ISLAM, DAVID M	119 STARLAND WAY	26800	172500	199300
3-30-10.12-070.00	ITURRIAGA, JOSEPH C	7 PENNSYLVANIA AVE	39300	59700	99000
MD-16-174.00-01-03.00-000	J & R SCARBOROUGH INC	1105 WARNER RD	155600	114000	269600
3-30-7.17-125.00	JACKSON, HENRY & GEORGIANA	104 COLUMBIA ST	15900	38800	54700
3-30-15.00-084.07-903C	JACKSON, JOHN L & CAROL A	151 HICKORY BRANCH COURT	0	181900	181900
3-30-11.05-066.00	JACKSON, REGINALD T & DONNA F	813 SE FOURTH ST	24400	59800	84200
1-30-3.07-133.00	JACKSON, SCOTT W & AMY S	607 LAKEVIEW AVE	47300	112900	160200
MD-16-174.17-01-09.00-000	JACKSON, WILLIAM & VIRGINIA	805 N DUPONT BLVD	102700	89500	192200
3-30-11.05-098.00	JACKSON, WILLIAM P & VIRGINIA L	306 MARSHALL ST	24400	60900	85300
MD-16-183.05-01-27.01-000	JAMES, JASON L SR & PAMELA T	1 JAMES DR	28600	230500	259100
MD-16-183.05-01-27.03-000	JAMES, JASON L SR & PAMELA T	3 JAMES DR	25700	0	25700
MD-16-183.05-01-27.02-000	JAMES, JASON L SR & PAMELA T	5 JAMES DR	25700	0	25700
MD-16-183.05-01-27.00-000	JAMES, JASON L SR & PAMELA T	7 JAMES DR	26200	0	26200
1-30-1.20-026.00	JAMES, OLIVER A JR & JOHN T	6 CAUSEY AVE	45800	174300	220100
3-30-6.20-060.00	JAMES, REV JOSEPH & AGUSTA G	305 S WALNUT ST	39200	114400	153600
1-30-3.11-085.00	JAMES, SCOTT L	819 NEW ST	43800	105000	148800
MD-16-183.07-01-36.00-000	JANETTE, MARY	206 N REHOBOTH BLVD	33300	56200	89500
1-30-3.07-111.01	JAPINOSKI, J ELAINE	304 REGENT RD	46700	115200	161900
1-30-3.07-118.00	JARMAN, HARRY E III	316 LAKELAWN DR	45200	136100	181300
3-30-10.12-039.00	JARRELL, TERRY	6 NELSON ST	40900	88500	129400
3-30-15.00-121.00	JARRETT, DERAK K & ANNA M	21 KINGSTON TERRACE	43300	184900	228200

ASSESSMENT LISTING

2013

3-30-15.00-084.08-3509I	JAYWORK, JOHN T & NANCY H	3503 N SAGAMORE DRIVE	0	112800	112800
MD-16-183.10-03-17.00-000	JEAN, WILNER	106 NE FOURTH ST	21400	61000	82400
3-30-11.09-002.00	JEFFERSON, CHARLES F	608 MCCOLLEY ST	31600	74000	105600
3-30-7.18-015.00	JEFFERSON, JUSTIN C	314 S REHOBOTH BLVD	26300	59400	85700
3-30-15.00-084.07-2702B	JENARY, ROSE M	151 ASPEN COURT	0	140800	140800
3-30-6.20-091.00	JENKINS, CLAIRE H	207 MONTGOMERY ST	21000	78300	99300
3-30-7.18-015.01	JENKINS, CLARENCE E & MARY B	316 S REHOBOTH BLVD	22500	34500	57000
MD-16-183.06-05-06.00-000	JENKINS, DANIEL O & PATRICIA A	5 GOVERNOR WATSON CT	35400	132200	167600
3-30-15.00-095.00	JENKINS, DARRYL R & SHARON W	10 HOMESTEAD BLVD	45200	178300	223500
3-30-15.00-084.07-602B	JENKINS, V SUSAN	129 HICKORY BRANCH COURT	0	149500	149500
3-30-7.17-231.00	JENSEN, MILDRED P	104 BRIDGEHAM AVE	23200	67400	90600
MD-16-183.06-04-36.00-000	JENSEN, VALERIE	207 NE FOURTH ST	24500	44700	69200
3-30-11.05-013.00	JERMAN, SCOTT	212 BRIDGEHAM AVE	30000	77500	107500
MD-16-174.18-02-10.00-000	JESTER, ALAN R	809 N WALNUT ST	37800	122500	160300
MD-16-174.18-03-41.00-000	JESTER, ALLEN S JR & CHRISTY	401 N REHOBOTH BLVD	28000	35500	63500
3-30-11.05-200.00	JESTER, BARBARA L	512 MARSHALL ST	26700	84100	110800
1-30-1.20-056.00	JESUS LOVE EVANGELICAL ASSOC	106 S WALNUT ST	88100	1245400	1333500
MD-16-174.00-01-10.00-000	JEWELL, KENNETH H	818 WARNER RD	119900	0	119900
1-30-3.11-061.00	JEWELL, MARGARET	705 S DUPONT BLVD	41500	78200	119700
1-30-3.19-003.00	JGC & J, INC	910 S DUPONT BLVD	54400	0	54400
1-30-3.19-001.00	JGC & J, INC	916 S DUPONT BLVD	99900	0	99900
MD-16-174.18-01-05.00-000	JIANG, LIN Q & MIN LIAN	22 NW TENTH ST	32500	81200	113700
MD-16-183.10-04-25.00-000	JKP CORP DBA UPTOWN LIQUORS	207 NE FRONT ST	28300	62900	91200
3-30-7.18-004.00	JNB LLC	221 S REHOBOTH BLVD	100500	87600	188100
MD-16-183.10-03-22.00-000	JOBES, LINDA A	206 EAST ST	21500	45400	66900
3-30-11.09-053.00	JOHANSSON, WILLIAM F & PATRICIA	703 BEECHWOOD CT	44500	145000	189500
3-30-11.00-644.00	JOHNS, EDWARD A	8 LITTLE POND DRIVE	35600	212400	248000
3-30-11.00-699.00	JOHNS, EDWARD A	9 W BULLRUSH DRIVE	35100	166900	202000
3-30-11.09-095.01	JOHNSON, CAROLE ANN M	619 BEECHWOOD AVE	26000	115600	141600
3-30-7.17-180.00	JOHNSON, DEAN Y	109 MARSHALL ST	20000	219700	239700
MD-16-183.06-04-11.00-000	JOHNSON, DEBRA A	404 N WASHINGTON ST	30100	37900	68000
3-30-11.05-215.00	JOHNSON, DIXIE A	814 SE FIFTH ST	24400	59900	84300
3-30-11.05-107.00	JOHNSON, DONALD K & HOLLY B	307 MCCOLLEY ST	24400	78200	102600
MD-16-174.18-02-28.00-000	JOHNSON, DOUGLAS A - TRUSTEE	806 N WASHINGTON ST	36200	122300	158500
MD-16-183.07-01-31.00-000	JOHNSON, GARY P & PEGGY A	110 N REHOBOTH BLVD	113800	107000	220800
3-30-11.00-618.00	JOHNSON, GEORGE W & CINDY L	23 E BULLRUSH DRIVE	35500	188500	224000
MD-16-174.18-03-11.00-000	JOHNSON, GRACE M	104 NE TENTH ST	37000	85300	122300
1-30-3.11-048.00	JOHNSON, JEFFERY & ROBYN	320 HALL PLACE	41400	99300	140700
3-30-10.16-009.00	JOHNSON, MARY B	1035 S WALNUT ST	45700	98800	144500
1-30-3.07-087.00	JOHNSON, NEAL & COLLEEN	205 LAKELAWN DR	45500	106200	151700

ASSESSMENT LISTING

2013

1-30-1.19-034.01	JOHNSON, NORMAN	3 LAKELAWN DR	46000	121600	167600
3-30-11.05-095.00	JOHNSON, RICHARD M	300 MARSHALL ST	24400	74400	98800
1-30-3.19-005.00	JOHNSON, RICHARD M	909 S DUPONT BLVD	40600	79200	119800
3-30-15.00-084.08-3712L	JOHNSON, STEVEN L	3703 S SAGAMORE DRIVE	0	130700	130700
1-30-1.20-006.00	JOHNSON, THOMAS EDWIN	204 LAKEVIEW AVE	44300	130000	174300
MD-16-174.14-01-04.01-000	JOHNSON, TIMOTHY S	905 N DUPONT BLVD	1090000	3083600	4173600
MD-16-183.05-01-15.00-000	JOHNSON, WILLIAM	700 TRUITT AVE-EXT	25900	63300	89200
3-30-11.09-055.00	JOHNSTON, STUART D	601 MAPLE ST	44500	233500	278000
MD-16-183.07-01-61.00-000	JONES - WARFIELD, DEIRDRE A	110 BRADY DRIVE	33300	98000	131300
MD-16-183.07-01-62.00-000	JONES - WARFIELD, DEIRDRE A	110 BRADY DRIVE	7600	0	7600
3-30-7.17-229.00	JONES, ANGELA L	100 BRIDGEHAM AVE	23200	47800	71000
3-30-10.12-046.00	JONES, JESSE A JR & BARBARA W	5 ELIZABETH ST	40900	66300	107200
3-30-10.12-077.00	JONES, LEE A & BETTY J	6 PENNSYLVANIA AVE	39300	3200	42500
3-30-10.12-078.00	JONES, LEE A & BETTY J	6 PENNSYLVANIA AVE	39300	78700	118000
MD-16-174.18-02-41.00-000	JONES, MARGARETTE	801 N WASHINGTON ST	35700	76700	112400
3-30-15.00-104.00	JONES, PAUL S & KATHLEEN C	28 KINGSTON TERRACE	43900	181900	225800
3-30-11.00-430.00	JONES, PHILLIP H	3 COSTABELLA CT	35200	164300	199500
1-30-3.11-076.01	JONES, ROYAL V & GAIL M	803 SEABURY AVE	40200	105300	145500
MD-16-174.18-02-55.00-000	JORO LLC	294 N REHOBOTH BLVD	91800	36000	127800
MD-16-174.18-03-06.00-000	JOSEPH, ANITA B	22 NE TENTH ST	30600	37400	68000
3-30-7.17-110.00	JOSEPH, BELINDA L	921 SE FRONT ST	23500	46900	70400
3-30-10.12-068.00	JOSEPH, ODIYARD & LORANCIA	11 PENNSYLVANIA AVE	39300	75900	115200
3-30-15.00-084.07-1204D	JOSEPH, RONNIE M & ANITA B	179 HICKORY BRANCH COURT	0	160600	160600
3-30-7.17-143.00	JP MORGAN CHASE BANK, NATL ASSOC	303 SE SECOND ST	28100	69600	97700
3-30-7.17-050.01	JRW RENTALS	15 MARSHALL ST	24500	108200	132700
3-30-7.17-051.00	JRW RENTALS	17 MARSHALL ST	19000	37300	56300
3-30-7.17-045.00	JRW RENTALS	18 MARSHALL ST	18800	38600	57400
MD-16-173.00-01-03.06-000	JSH PROPERTIES INC	141 MULLET RUN ST	246000	478100	724100
MD-16-173.00-01-06.00-000	JSI MILFORD REALTY COMPANY	686 MILFORD-HARRINGTON HWY	1365800	182900	1548700
MD-16-183.06-04-44.00-000	JUAREZ, EMILIANO ALVARADO	209 NE FOURTH ST	30100	58600	88700
3-30-11.05-048.00	JUD, SALVADOR & LAURIE	307 RICHARD ST	26300	84300	110600
MD-16-183.06-01-12.00-000	JUDSON, SHANNON T & MELISSA L	511 TRUITT AVE	21300	57500	78800
3-30-11.09-074.00	JULIAN, MARLI H	602 CEDARWOOD AVE	42000	130700	172700
1-30-3.08-067.00	K & G ASSOC LLC	302 POLK AVE	41100	168100	209200
3-30-11.00-621.00	KADA, NAOTO & KATHLEEN	14 E BULLRUSH DRIVE	35000	138000	173000
1-30-1.20-039.00	KALESIS, PANAGIOTI & DIAMANTO M	101 MAPLE AVE	115000	23400	138400
MD-16-183.10-02-27.00-000	KALESIS, PANAGIOTI & DIAMANTO M	111 NW THIRD ST	16800	72400	89200
3-30-7.17-177.00	KALESIS, PANAGIOTI & DIAMANTO M	115 MARSHALL ST	19700	36900	56600
1-30-1.20-041.00	KALESIS, PANAGIOTI & DIAMANTO M	108 S CHURCH ST	37300	54700	92000
MD-16-183.10-02-59.00-000	KALESIS, PANAGIOTI & SPYRO T STAMAT	108 N CHURCH ST	17500	55700	73200

ASSESSMENT LISTING

2013

3-30-11.00-513.00	KALESIS, PANTAGIOTO & DIAMANTO M	3 E GREEN LANE	35900	196700	232600
1-30-3.19-011.03	KAMALSKI, JOSEPH	1001 S DUPONT BLVD	40900	61200	102100
3-30-15.00-084.07-1702B	KANE, BARBARA A	137 BARKSDALE COURT	0	140800	140800
3-30-7.13-001.00	KANG, DONG UNG & DONG SUN	200 S REHOBOTH BLVD	166900	2500	169400
1-30-3.07-064.00	KAPPERMAN, DONALD	LAKELAWN DR	40500	0	40500
1-30-3.07-067.00	KAPPERMAN, DONALD	501 LAKELAWN DR	48700	125900	174600
3-30-10.12-054.01	KARDOS, BRIAN M	21 MCCOY ST	40300	144100	184400
1-30-3.11-046.00	KAROL, ANDREA S	316 HALL PLACE	39800	88900	128700
3-30-7.17-206.00	KASIER, GARY	710 SE FRONT ST	20000	74900	94900
MD-16-174.17-01-13.00-000	KATSIMBRIS, ANGELA	2 ROGERS DR	33900	105200	139100
MD-16-174.17-01-13.01-000	KATSIMBRIS, ANGELA	2 ROGERS DR	35100	0	35100
MD-16-173.00-01-03.16-000	KAZA, SRINIVAS - TRUSTEE	200 NEUROLOGY WAY	176000	0	176000
1-30-1.20-024.00	KAZIMIROFF, JULIE	202 S WALNUT ST	37900	173300	211200
MD-16-183.10-04-38.00-000	KB INVESTMENTS, LLC	1 N WALNUT ST	61700	315400	377100
MD-16-183.10-04-38.01-000	KB INVESTMENTS, LLC	7 PARK AVE	38300	108500	146800
3-30-11.00-488.00	KEEN, DONALD	5 IROQUOIS AVE	35300	172600	207900
MD-16-183.00-01-03.00-000	KEEN, DONALD W & MICHELE S	973 W MASTEN CIRCLE	196500	501500	698000
3-30-11.00-725.00	KEEN, MICHELE S	5 W THRUSH DRIVE	35300	207700	243000
MD-16-174.18-03-43.00-000	KEENE, HELENA M	2 NAILOR ST	28000	34700	62700
3-30-10.16-49.00	KEIPER, CYNTHIA & SANDI TKACH	18544 ELEANOR LN	44200	103900	148100
1-30-3.07-137.00	KEITCH, CRAIG A	510 LAKEVIEW AVE	48300	141200	189500
MD-16-183.10-02-53.00-000	KELLAM, PATSY L	201 N CHURCH ST	18900	87800	106700
MD-16-183.09-01-52.00-000	KELLER, TERESA M D	16 S DUPONT BLVD	217700	63000	280700
MD-16-183.06-02-15.00-000	KELLY, GREGORY & SUSAN	602 N WALNUT ST	44300	257700	302000
3-30-11.05-122.00	KELLY, LEON	401 MCCOLLEY ST	24800	105900	130700
1-30-3.07-109.00	KEMP, ROY B JR - TRUSTEE	305 REGENT RD	46200	162700	208900
3-30-10.12-059.00	KEMPER, CARMEN V	13 MCCOY ST	37000	89100	126100
1-30-3.12-050.00	KEN-CREST HOUSING INC	300 KENT PLACE	42600	131100	173700
3-30-7.17-061.00	KENDZIERSKI, KEITH S & ELIZABETH R	40 FISHER AVE	19300	29300	48600
3-30-7.17-243.00	KENNEDY, THOMAS C & BARBARA C	902 SE FRONT ST	22200	94100	116300
1-30-3.12-031.00	KENNNEDY, ROBERT J III - TRUSTEE	500 S WALNUT ST	45800	99400	145200
MD-16-183.10-04-36.00-000	KENT & SUSSEX MOTOR INN INC	5 N WASHINGTON ST	35600	282800	318400
3-30-11.09-019.00	KENT LAND LLC	628 MARSHALL ST	83100	78400	161500
MD-16-174.18-01-15.00-000	KENT SUSSEX AUTO CARE INC	914 N WALNUT ST	275000	245000	520000
MD-16-174.18-01-15.01-000	KENT SUSSEX AUTO CARE INC	1 NW SALEVAN PLACE	207500	0	207500
MD-16-183.06-05-78.00-000	KENT SUSSEX INDUSTRIES	258 N REHOBOTH BLVD	267000	649000	916000
MD-16-174.18-03-46.00-000	KENT SUSSEX INDUSTRIES	267 N REHOBOTH BLVD	58500	0	58500
MD-16-174.18-03-45.00-000	KENT SUSSEX INDUSTRIES	301 N REHOBOTH BLVD	622800	1124400	1747200
1-30-1.20-008.00	KENTON, DAVID W & DAWN D	200 LAKEVIEW AVE	53400	440100	493500
MD-16-183.07-01-13.00-000	KENTON, DUANE & JOYCE	201 N REHOBOTH BLVD	96000	24300	120300

ASSESSMENT LISTING

2013

MD-16-183.07-01-12.00-000	KENTON, DUANE & JOYCE	609 NE FRONT ST	30700	88700	119400
MD-16-183.07-01-14.00-000	KENTON, DUANE & JOYCE	701 NE FRONT ST	179000	32900	211900
3-30-11.05-010.00	KENTON, G NELSON SR & ELOUISE B	209 CHARLES ST	33000	63100	96100
3-30-6.20-101.00	KENTON, G NELSON SR & ELOUISE B	307 S WASHINGTON ST	8600	12300	20900
3-30-6.20-102.00	KENTON, G NELSON SR & ELOUISE B	309 S WASHINGTON ST	22500	136800	159300
1-30-3.12-051.00	KENTON, KAREN & G NELSON SR	302 KENT PLACE	41600	225200	266800
3-30-10.12-104.04	KERSEY, CHERIE L & MICHAEL	104 MCCOY ST	24500	0	24500
3-30-10.12-104.03	KERSEY, CHERIE L & MICHAEL	104 MCCOY ST	57300	85400	142700
3-30-11.00-006.18	KEY PROPERTIES GROUP, LLC	BILLBOARD LOT	8400	125000	133400
3-30-11.00-405.00	KEY PROPERTIES GROUP, LLC	COASTAL HWY	725500	0	725500
3-30-15.00-084.08-3101A	KEY PROPERTIES GROUP, LLC	3101 E BROOKMYER DRIVE	0	131900	131900
3-30-15.00-022.00	KEY PROPERTIES GROUP, LLC	ELKS LODGE RD	1740200	0	1740200
3-30-15.00-058.03	KEY PROPERTIES GROUP, LLC	20203 ELKS LODGE RD	442500	417600	860100
3-30-15.00-084.08-4107G	KEY PROPERTIES GROUP, LLC	4102 FULLERTON COURT	0	131400	131400
3-30-15.00-084.08-4111K	KEY PROPERTIES GROUP, LLC	4103 FULLERTON COURT	0	112800	112800
3-30-15.00-084.08-4203C	KEY PROPERTIES GROUP, LLC	4201 FULLERTON COURT	0	131900	131900
3-30-15.00-084.08-4207G	KEY PROPERTIES GROUP, LLC	4202 FULLERTON COURT	0	133200	133200
3-30-15.00-084.08-4211K	KEY PROPERTIES GROUP, LLC	4203 FULLERTON COURT	0	112800	112800
3-30-15.00-084.08-4402B	KEY PROPERTIES GROUP, LLC	4401 FULLERTON COURT	0	140800	140800
3-30-15.00-084.08-4405E	KEY PROPERTIES GROUP, LLC	4402 FULLERTON COURT	0	134600	134600
3-30-15.00-084.08-4409I	KEY PROPERTIES GROUP, LLC	4403 FULLERTON COURT	0	113900	113900
3-30-15.00-084.08-4410J	KEY PROPERTIES GROUP, LLC	4403 FULLERTON COURT	0	129200	129200
3-30-15.00-084.08	KEY PROPERTIES GROUP, LLC	4000 HEATHER DR	192100	162600	354700
3-30-15.00-084.06	KEY PROPERTIES GROUP, LLC	HEATHER DR	65600	0	65600
3-30-15.00-084.09	KEY PROPERTIES GROUP, LLC	HEATHER DR	167800	0	167800
3-30-15.00-084.07	KEY PROPERTIES GROUP, LLC	HEATHER DR	278600	0	278600
3-30-15.00-084.00	KEY PROPERTIES GROUP, LLC	HEATHER DRIVE	620200	0	620200
3-30-15.00-125.00	KEY PROPERTIES GROUP, LLC	HOMESTEAD BLVD	68600	0	68600
3-30-15.00-261.00	KEY PROPERTIES GROUP, LLC	21 HOMESTEAD BLVD	42800	0	42800
3-30-15.00-260.00	KEY PROPERTIES GROUP, LLC	23 HOMESTEAD BLVD	42800	0	42800
3-30-15.00-259.00	KEY PROPERTIES GROUP, LLC	25 HOMESTEAD BLVD	42800	0	42800
3-30-15.00-258.00	KEY PROPERTIES GROUP, LLC	27 HOMESTEAD BLVD	42800	0	42800
3-30-15.00-257.00	KEY PROPERTIES GROUP, LLC	29 HOMESTEAD BLVD	42800	0	42800
3-30-15.00-256.00	KEY PROPERTIES GROUP, LLC	31 HOMESTEAD BLVD	42800	0	42800
3-30-15.00-255.00	KEY PROPERTIES GROUP, LLC	33 HOMESTEAD BLVD	42800	0	42800
3-30-15.00-276.00	KEY PROPERTIES GROUP, LLC	LITTLE BIRCH DRIVE	400	0	400
3-30-15.00-186.00	KEY PROPERTIES GROUP, LLC	9 LITTLE BIRCH DRIVE	42800	0	42800
3-30-15.00-187.00	KEY PROPERTIES GROUP, LLC	11 LITTLE BIRCH DRIVE	42800	0	42800
3-30-15.00-263.00	KEY PROPERTIES GROUP, LLC	15 LITTLE BIRCH DRIVE	45000	179700	224700
3-30-15.00-265.00	KEY PROPERTIES GROUP, LLC	19 LITTLE BIRCH DRIVE	45000	0	45000

ASSESSMENT LISTING

2013

3-30-15.00-271.00	KEY PROPERTIES GROUP, LLC	31 LITTLE BIRCH DRIVE	45000	0	45000
3-30-15.00-272.00	KEY PROPERTIES GROUP, LLC	33 LITTLE BIRCH DRIVE	45000	0	45000
3-30-15.00-274.00	KEY PROPERTIES GROUP, LLC	37 LITTLE BIRCH DRIVE	45000	0	45000
3-30-11.00-378.00	KEY PROPERTIES GROUP, LLC	514 MATTHEW CIRCLE	46600	207200	253800
3-30-11.09-021.00	KEY PROPERTIES GROUP, LLC	701 MCCOLLEY ST	67300	352700	420000
3-30-15.00-124.00	KEY PROPERTIES GROUP, LLC	RIGHT OF WAY	46700	0	46700
3-30-15.00-084.09-5901A	KEY PROPERTIES GROUP, LLC	101 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-5902B	KEY PROPERTIES GROUP, LLC	103 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-5903C	KEY PROPERTIES GROUP, LLC	105 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-5904D	KEY PROPERTIES GROUP, LLC	107 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6001A	KEY PROPERTIES GROUP, LLC	109 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6002B	KEY PROPERTIES GROUP, LLC	111 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6003C	KEY PROPERTIES GROUP, LLC	113 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6004D	KEY PROPERTIES GROUP, LLC	115 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6101A	KEY PROPERTIES GROUP, LLC	117 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6102B	KEY PROPERTIES GROUP, LLC	119 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6103C	KEY PROPERTIES GROUP, LLC	121 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6104D	KEY PROPERTIES GROUP, LLC	123 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6201A	KEY PROPERTIES GROUP, LLC	125 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6202B	KEY PROPERTIES GROUP, LLC	127 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-5802B	KEY PROPERTIES GROUP, LLC	128 ROCK LEDGE CT	0	140500	140500
3-30-15.00-084.09-6203C	KEY PROPERTIES GROUP, LLC	129 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6204D	KEY PROPERTIES GROUP, LLC	131 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-5804D	KEY PROPERTIES GROUP, LLC	132 ROCK LEDGE CT	0	160500	160500
3-30-15.00-084.09-6301A	KEY PROPERTIES GROUP, LLC	133 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6302B	KEY PROPERTIES GROUP, LLC	135 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6303C	KEY PROPERTIES GROUP, LLC	137 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6304D	KEY PROPERTIES GROUP, LLC	139 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6704D	KEY PROPERTIES GROUP, LLC	140 ROCK LEDGE CT	0	160500	160500
3-30-15.00-084.09-6401A	KEY PROPERTIES GROUP, LLC	141 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6402B	KEY PROPERTIES GROUP, LLC	143 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6403C	KEY PROPERTIES GROUP, LLC	145 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6404D	KEY PROPERTIES GROUP, LLC	147 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6502B	KEY PROPERTIES GROUP, LLC	151 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6503C	KEY PROPERTIES GROUP, LLC	153 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6504D	KEY PROPERTIES GROUP, LLC	155 ROCK LEDGE CT	0	0	0
3-30-15.00-084.09-6602B	KEY PROPERTIES GROUP, LLC	159 ROCK LEDGE CT	0	142300	142300
3-30-15.00-084.09-6603C	KEY PROPERTIES GROUP, LLC	161 ROCK LEDGE CT	0	162200	162200
3-30-15.00-084.09-6501A	KEY PROPERTIES GROUP, LLC	149 ROCK LEDGE CT	0	0	0
3-30-15.00-084.08-4205E	KEY PROPERTIES GROUP, LLC	4202 SUMMER BROOK WAY	0	133200	133200

ASSESSMENT LISTING

2013

3-30-15.00-084.08-4209I	KEY PROPERTIES GROUP, LLC	4203 SUMMER BROOK WAY	0	112800	112800
3-30-15.00-084.08-4403C	KEY PROPERTIES GROUP, LLC	4401 SUMMER BROOK WAY	0	133300	133300
3-30-15.00-084.08-4407G	KEY PROPERTIES GROUP, LLC	4402 SUMMER BROOK WAY	0	132700	132700
3-30-15.00-084.08-4408H	KEY PROPERTIES GROUP, LLC	4402 SUMMER BROOK WAY	0	147700	147700
3-30-15.00-084.08-4411K	KEY PROPERTIES GROUP, LLC	4403 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-084.08-4412L	KEY PROPERTIES GROUP, LLC	4403 SUMMER BROOK WAY	0	132100	132100
3-30-15.00-084.08-4601A	KEY PROPERTIES GROUP, LLC	4601 SUMMER BROOK WAY	0	133300	133300
3-30-15.00-084.08-4602B	KEY PROPERTIES GROUP, LLC	4601 SUMMER BROOK WAY	0	140800	140800
3-30-15.00-084.08-4603C	KEY PROPERTIES GROUP, LLC	4601 SUMMER BROOK WAY	0	114400	114400
3-30-15.00-084.08-4604D	KEY PROPERTIES GROUP, LLC	4601 SUMMER BROOK WAY	0	125100	125100
3-30-15.00-084.08-4605E	KEY PROPERTIES GROUP, LLC	4602 SUMMER BROOK WAY	0	134600	134600
3-30-15.00-084.08-4606F	KEY PROPERTIES GROUP, LLC	4602 SUMMER BROOK WAY	0	147400	147400
3-30-15.00-084.08-4607G	KEY PROPERTIES GROUP, LLC	4602 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-084.08-4608H	KEY PROPERTIES GROUP, LLC	4602 SUMMER BROOK WAY	0	128400	128400
3-30-15.00-084.08-4609I	KEY PROPERTIES GROUP, LLC	4603 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-084.08-4610J	KEY PROPERTIES GROUP, LLC	4603 SUMMER BROOK WAY	0	129200	129200
3-30-15.00-084.08-4611K	KEY PROPERTIES GROUP, LLC	4603 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-084.08-4612L	KEY PROPERTIES GROUP, LLC	4603 SUMMER BROOK WAY	0	132100	132100
3-30-15.00-084.08-4702B	KEY PROPERTIES GROUP, LLC	4701 SUMMER BROOK WAY	0	140800	140800
3-30-15.00-084.08-4703C	KEY PROPERTIES GROUP, LLC	4701 SUMMER BROOK WAY	0	114400	114400
3-30-15.00-084.08-4704D	KEY PROPERTIES GROUP, LLC	4701 SUMMER BROOK WAY	0	125100	125100
3-30-15.00-084.08-4705E	KEY PROPERTIES GROUP, LLC	4702 SUMMER BROOK WAY	0	128900	128900
3-30-15.00-084.08-4706F	KEY PROPERTIES GROUP, LLC	4702 SUMMER BROOK WAY	0	141000	141000
3-30-15.00-084.08-4707G	KEY PROPERTIES GROUP, LLC	4702 SUMMER BROOK WAY	0	108700	108700
3-30-15.00-084.08-4708H	KEY PROPERTIES GROUP, LLC	4702 SUMMER BROOK WAY	0	122300	122300
3-30-15.00-084.08-4709I	KEY PROPERTIES GROUP, LLC	4703 SUMMER BROOK WAY	0	108700	108700
3-30-15.00-084.08-4710J	KEY PROPERTIES GROUP, LLC	4703 SUMMER BROOK WAY	0	123200	123200
3-30-15.00-084.08-4711K	KEY PROPERTIES GROUP, LLC	4703 SUMMER BROOK WAY	0	108700	108700
3-30-15.00-084.08-4803C	KEY PROPERTIES GROUP, LLC	4801 SUMMER BROOK WAY	0	114400	114400
3-30-15.00-084.08-4804D	KEY PROPERTIES GROUP, LLC	4801 SUMMER BROOK WAY	0	125100	125100
3-30-15.00-084.08-4806F	KEY PROPERTIES GROUP, LLC	4802 SUMMER BROOK WAY	0	147400	147400
3-30-15.00-084.08-4807G	KEY PROPERTIES GROUP, LLC	4802 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-084.08-4808H	KEY PROPERTIES GROUP, LLC	4802 SUMMER BROOK WAY	0	128400	128400
3-30-15.00-084.08-4809I	KEY PROPERTIES GROUP, LLC	4803 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-084.08-4810J	KEY PROPERTIES GROUP, LLC	4803 SUMMER BROOK WAY	0	129200	129200
3-30-15.00-084.08-4201A	KEY PROPERTIES GROUP, LLC	4201 SUMMER BROOK WAY	0	131900	131900
3-30-15.00-084.08-4701A	KEY PROPERTIES GROUP, LLC	4701 SUMMER BROOK WAY	0	133300	133300
3-30-15.00-084.08-4712L	KEY PROPERTIES GROUP, LLC	4703 SUMMER BROOK WAY	0	126000	126000
3-30-15.00-084.08-4801A	KEY PROPERTIES GROUP, LLC	4801 SUMMER BROOK WAY	0	133300	133300
3-30-15.00-084.08-4812L	KEY PROPERTIES GROUP, LLC	4803 SUMMER BROOK WAY	0	132100	132100

ASSESSMENT LISTING

2013

3-30-15.00-084.08-3103C	KEY PROPERTIES GROUP, LLC	3101 W BROOKMYER DRIVE	0	131900	131900
3-30-15.00-058.00	KEY PROPERTIES GROUP, LLC	WILKENS RD	1739900	0	1739900
3-30-10.00-001.00	KEY PROPERTIES GROUP, LLC	WINTJEN RD	652600	0	652600
1-30-3.11-045.00	KEYS, RACHAEL B	310 HALL PLACE	42700	112500	155200
3-30-11.05-025.00	KIDD, ROBERT III DME PA PSP	907 SE THIRD ST	28500	75900	104400
3-30-11.00-362.00	KIEFFER, JOHN M & CAROL	312 MATTHEW CIRCLE	39200	187000	226200
MD-16-174.18-02-44.01-000	KIEFFER, CASEY A	703 N WASHINGTON ST	35000	114300	149300
3-30-11.00-478.00	KIEHNE, C STUART & SUSAN J	15 FAIRWAY ST	34800	153200	188000
3-30-7.17-066.00	KIJEWSKI, ROBERT & BONNIE	30 FISHER AVE	20100	28900	49000
3-30-11.00-776.00	KILLIAN, KEVIN P & PATRICIA M	44 MEADOW LARK DR	35000	182100	217100
MD-16-183.07-01-37.00-000	KIMBEL, DAVID W JR & SHELLEY	210 N REHOBOTH BLVD	33300	70200	103500
1-30-3.07-114.00	KIMMEL, DR WILLIAM D JR	300 LAKELAWN DR	52800	199800	252600
MD-16-174.14-01-35.00-000	KIMMEY, DAVID H	3 NE TENTH ST	67400	34400	101800
1-30-3.12-023.00	KIMMEY, TED & JOELLEN	600 NEW ST	43000	149000	192000
3-30-11.00-499.00	KINDL, ADAM W & HEATHER E	5 ROYAL DR	36500	161900	198400
3-30-11.00-442.00	KING, DIANA L	6 DELORES CT	35200	189100	224300
1-30-1.19-016.00	KING, GARY D	10 SUNSET LANE	50500	83600	134100
MD-16-183.06-02-47.00-000	KING, GIFFORD P	406 N WALNUT ST	29400	70100	99500
MD-16-183.06-04-37.00-000	KING, JOAN D	400 PIERCE ST	23600	47800	71400
3-30-7.17-056.00	KING, JOAN D	617 SE FRONT ST	20800	96200	117000
3-30-7.17-088.00	KING, JOAN D	703 SE FRONT ST	20000	34700	54700
3-30-11.00-429.00	KING, JOHN F & NANCY L	1 COSTABELLA CT	36100	199300	235400
MD-16-174.14-01-41.00-000	KING, KRISTA N	107 NE TENTH ST	34300	64900	99200
3-30-15.00-084.08-3606F	KINGSLEY, JOANN E	3602 N SAGAMORE DRIVE	0	146000	146000
3-30-15.00-084.09-7002B	KINKLE, BARBARA R & CAROL A	160 ROCK LEDGE CT	0	139000	139000
3-30-11.00-660.00	KINNEY, RUSSELL L	39 MEADOW LARK DR	35100	144100	179200
3-30-11.05-189.00	KINNIKIN, JOHN	507 MCCOLLEY ST	25800	62600	88400
3-30-15.00-174.00	KINPORTS, RICHARD M & DONNA M	32 CLEARVIEW DRIVE	42800	190900	233700
3-30-11.00-712.00	KIRBY, ALYCE L & THOMAS R	2 W BULLRUSH DRIVE	36500	229900	266400
1-30-3.15-007.00	KIRBY, BLANCHE L	815 S DUPONT BLVD	77200	64500	141700
1-30-3.15-008.00	KIRBY, BLANCHE L	821 S DUPONT BLVD	103000	100500	203500
1-30-3.07-104.00	KIRBY, ROBERT J JR	406 EVERGREEN CIRCLE	47100	104100	151200
1-30-3.11-065.00	KIRBY, RUSSELL RUDY II	206 CHERRY ST	41800	129200	171000
3-30-10.12-094.00	KIRK, RITA	105 DELAWARE AVE	30400	53100	83500
MD-16-183.06-03-54.00-000	KIRSCHNER, KRISTALYN A	501 N WASHINGTON ST	30100	44900	75000
3-30-15.00-084.08-4212L	KISS, EDMUND & JOLAN	4203 FULLERTON COURT	0	130700	130700
1-30-3.08-044.00	KITZMILLER, ARTHUR L & COLLEEN M	4 W CLARKE AVE	40900	137100	178000
3-30-11.00-423.00	KLEIN, JOHN & JENNIFER	5 ROYAL CT	35400	192500	227900
MD-16-174.01-01-26.00-000	KLEINFELDER, CHARLES L & SHARON E	102 ALEXA CT	28600	155900	184500
3-30-15.00-084.08-4404D	KLEINKNECHT, WILLIAM	4401 SUMMER BROOK WAY	0	145500	145500

ASSESSMENT LISTING

2013

3-30-7.17-063.00	KLEMCHUSKY, GEORGE A & CANDACE L	36 FISHER AVE	20000	50500	70500
3-30-11.00-656.00	KLINE, HARVEY E & BEVERLY J	3 BRIAR COURT	36100	158000	194100
1-30-3.08-085.00	KLINK, CHRISTINA ANN	418 S WALNUT ST	45900	122600	168500
MD-16-183.06-04-13.00-000	KNAPP, MICHELLE R	410 N WASHINGTON ST	27800	61600	89400
MD-16-174.18-02-12.00-000	KNAPP, ROBERT & NANCY	805 N WALNUT ST	33300	76800	110100
MD-16-183.09-01-14.00-000	KNECHEL, ADAM N & MICHELLE	8 MAPLE AVE	20100	65600	85700
3-30-11.05-222.00	KNICELEY, BEATRICE V	209 E CLARKE AVE	30600	77300	107900
MD-16-183.10-03-04.01-000	KNICELEY, BETTY ANN	NW FOURTH ST	15400	0	15400
MD-16-183.10-03-04.02-000	KNICELEY, BETTY ANN	NW FOURTH ST	20000	0	20000
MD-16-183.10-03-46.01-000	KNICELEY, BETTY ANN	18 NW FOURTH ST	21500	22400	43900
MD-16-183.10-03-05.00-000	KNICELEY, BETTY ANN	NW FRONT ST	6900	0	6900
3-30-11.00-591.00	KNORR, BARCLAY A & GERMANIA	130 W GREEN LANE	37600	218000	255600
MD-16-174.01-01-99.00-000	KNOTTS LANDING MAINTENANCE CORP	OPEN SPACE	7700	0	7700
MD-16-174.01-02-32.00-000	KNOTTS LANDING MAINTENANCE CORP	RIGHT OF WAY	5200	0	5200
MD-16-174.01-02-31.00-000	KNOTTS LANDING MAINTENANCE CORP	199 S LANDING DR	41000	49300	90300
MD-16-174.18-02-07.00-000	KNOX, ALLISON S	901 WALNUT ST	33300	106500	139800
3-30-11.05-016.00	KNUTESON, BRIAN C	208 BRIDGEHAM AVE	31000	80400	111400
3-30-11.00-768.00	KNUTSEN, DEAN & JENNY	15 MEADOW LARK DR	36200	154100	190300
3-30-7.17-307.00	KOHUT, KAREN MARIE	202 FISHER AVE	24400	69300	93700
1-30-1.20-043.00	KOONER, KULWANT S	100 CAUSEY AVE	41100	202600	243700
3-30-11.00-719.00	KOONER, KULWANT S	3 E THRUSH DRIVE	35400	167400	202800
3-30-15.00-084.08-3012L	KOONS, DORIS R	3003 S HEATHER DRIVE	0	130700	130700
3-30-11.00-695.00	KOPACK, ELVIRA M	17 W BULLRUSH DRIVE	35400	168000	203400
3-30-7.17-287.02	KOPELEN, CRYSTAL	213 COLUMBIA ST	22800	80400	103200
MD-16-183.10-04-50.00-000	KOPINKE, RENA R	38 N WALNUT ST	25800	46300	72100
1-30-3.07-048.00	KOROPKA, STANLEY & BOWMAN, JOAN	611 MARVEL RD	54700	245900	300600
3-30-10.08-020.00	KOT-FERRO, JENNIFER	415 S WALNUT ST	43400	81300	124700
1-30-3.11-009.00	KOVACH, FRANK J & JAN W	17776 OAK HILL DR	81100	13300	94400
1-30-3.11-009.01	KOVACH, FRANK J & JAN W	SHAWNEE RD	38900	0	38900
MD-16-174.18-02-50.00-000	KOVACH, OLGA	N REHOBOTH BLVD	25800	0	25800
MD-16-174.18-02-51.00-000	KOVACH, OLGA	318 N REHOBOTH BLVD	35400	51700	87100
3-30-15.00-176.00	KOZLOWSKI, JOSEPH C SR & LINDA M	36 CLEARVIEW DRIVE	42800	176900	219700
1-30-3.11-028.00	KOZORA, GARY A & MELODY K	704 LAKEVIEW AVE	40600	141700	182300
1-30-1.20-068.00	KP PROPERTIES, LLC	12 S WALNUT ST	27300	88900	116200
MD-16-183.05-01-04.08-000	KP REALTY HOLDINGS, LLC	675 N DUPONT BLVD	529000	338100	867100
3-30-7.17-137.00	KRAMLICH, FRED S & ESSIE E	300 SE FRONT ST	22900	97800	120700
MD-16-183.06-03-34.00-000	KRESH, SARAH	621 N WASHINGTON ST	35400	112500	147900
1-30-1.19-033.00	KRISTUNAS, DAVID & ALISON	402 WOODLAND DR	44000	170100	214100
MD-16-174.18-01-14.00-000	KRUMM, LARRY M & NORMA J	906 N CHURCH ST	34300	99000	133300
3-30-10.12-064.00	KUHLMANN, MURIEL W	6 ELIZABETH ST	43700	91900	135600

ASSESSMENT LISTING

2013

3-30-11.00-700.00	KUHN, KEVIN E & BEVERLY	7 W BULLRUSH DRIVE	35400	145000	180400
3-30-15.00-084.08-3406F	KULIG, RONALD S & TIMOTHY C	3402 N SAGAMORE DRIVE	0	146000	146000
3-30-15.00-084.09-6902B	KUNKEL, KENNETH C	152 ROCK LEDGE CT	0	139000	139000
3-30-15.00-084.08-3909I	KURTZ, ELEANOR F	3903 FULLERTON COURT	0	112800	112800
MD-16-183.09-01-62.00-000	L & W AGENCY	522 NW FRONT ST	75200	51000	126200
1-30-3.07-119.00	L D CAULK CO	503 LAKEVIEW AVE	41400	167100	208500
1-30-3.08-027.00	L D CAULK CO	504 LAKEVIEW AVE	484500	2681300	3165800
MD-16-173.00-01-03.20-000	LA KRAMER LLC	120 MULLET RUN ST	228500	183900	412400
3-30-11.00-710.00	LABAJO, PIKE G & NILA B	6 W BULLRUSH DRIVE	35300	161000	196300
MD-16-174.14-01-23.00-000	LAC, BANH & BANH THI	1053 N WALNUT ST	82900	354600	437500
3-30-15.00-084.08-4406F	LACAILLADE, HENRY JR	4402 FULLERTON COURT	0	147400	147400
3-30-11.00-779.00	LACEY, SHIRLEY A	50 MEADOW LARK DR	35000	156500	191500
3-30-11.06-001.00	LACH, CYNTHIA	1008 SE SECOND ST	34800	124300	159100
MD-16-183.06-03-52.00-000	LAIRD, RICHARD A & JANET K	507 N WASHINGTON ST	36300	63800	100100
3-30-15.00-084.07-1401A	LAKE, MARY	109 BARKSDALE COURT	0	140800	140800
MD-16-183.09-01-18.00-000	LAKEVIEW APARTMENTS LLC	510 NW FRONT ST	175000	1346500	1521500
MD-16-183.06-05-44.00-000	LALLIER, KATHERINE H	51 GENERAL TORBERT DR	31300	137600	168900
3-30-11.09-084.00	LAMANNA, PATRICA	622 CEDARWOOD AVE	43200	133000	176200
3-30-10.08-062.00	LANE, DIANE H	403 S WASHINGTON ST	23000	52100	75100
3-30-11.00-446.00	LANE, RICHARD A & SHIRLEY J	3 FAIRWAY CT	35200	140000	175200
3-30-11.00-504.00	LANE, RUFUS G & JANET V	6 CROWN CIRCLE	36100	195500	231600
3-30-6.20-110.00	LANE, TERRY L	301 MONTGOMERY ST	15000	116200	131200
MD-16-183.10-01-48.00-000	LANE, WAYNE C	307 NW FRONT ST	26400	114800	141200
3-30-15.00-113.00	LANE, WILLIAM J & MARILYN M	7 HICKORY BRANCH LANE	43900	190900	234800
1-30-3.07-010.00	LANK, ROBERT B & DIANE J	13 SUNSET LANE	45000	136000	181000
1-30-3.08-042.00	LANKFORD, JOSEPH D & DIANE M	502 SEABURY AVE	37800	66400	104200
MD-16-174.18-03-12.00-000	LANKFORD, THOMAS F & PATRICIA L	106 NE TENTH ST	32400	68100	100500
3-30-15.00-084.08-3106F	LAR, SANGS & CHONGAE	3102 E BROOKMYER DRIVE	0	146000	146000
3-30-11.05-141.00	LARA, HOMERO J	417 MARSHALL ST	24400	87900	112300
3-30-15.00-084.08-2901A	LARAGIONE, FRANCO & OLIDAY	2901 HEATHER DRIVE	0	131900	131900
3-30-15.00-084.08-3309I	LARAGIONE, FRANCO & OLIDAY	3303 N SAGAMORE DRIVE	0	112800	112800
3-30-15.00-084.08-3612L	LARAGIONE, FRANCO & OLIDAY	3603 S SAGAMORE DRIVE	0	130700	130700
MD-16-174.14-01-03.05-000	LARAGIONE, FRANCO & SALVATORE	945 N DUPONT BLVD	331500	0	331500
3-30-15.00-102.00	LARAGIONE, MANUELA	15 HOMESTEAD BLVD	44600	176900	221500
3-30-10.08-026.01	LARAGIONE, SALVATORE	403 S WALNUT ST	41100	117900	159000
MD-16-174.01-01-62.00-000	LARDNER, RING W & JANET M	228 S LANDING DR	26400	150900	177300
MD-16-183.10-01-01.00-000	LARIMORE, JOSEPH K	402 TRUITT AVE	44900	0	44900
MD-16-183.06-01-08.00-000	LARRIMORE, JOSEPH K	502 TRUITT AVE	28600	15300	43900
MD-16-183.10-01-44.00-000	LARRIMORE, JOSEPH K & LINDA D	110 WEST ST	17200	30200	47400
3-30-11.05-064.04	LARRIMORE, LINDA D	303 CHARLES ST	32000	94300	126300

ASSESSMENT LISTING

2013

3-30-6.20-016.00	LARRIMORE, LINDA D	105 MONTGOMERY ST	17800	46400	64200
3-30-7.17-323.00	LASH, JACK R & MARTHA H - TRUSTEES	810 SE SECOND ST	27000	67900	94900
1-30-3.11-027.05	LAUER, BARBARA L	308 KENT PLACE	21200	135900	157100
MD-16-183.10-03-45.00-000	LAUKAITIS, WALTER JR	15 NW SECOND ST	26600	181000	207600
MD-16-183.06-05-55.00-000	LAURENT, JOHN E	34 GENERAL TORBERT DR	35600	143300	178900
3-30-10.08-016.00	LAVALLEE, TROY A & JENNIFER L	425 S WALNUT ST	45600	115600	161200
MD-16-183.06-02-28.00-000	LAWHORN, SAMUEL	435 NORTH ST	15700	64700	80400
1-30-1.19-022.00	LAWRENCE, NANCY J	454 KINGS HWY	56000	84600	140600
1-30-3.12-047.00	LAWSON, JASON & KRISSIE	713 NEW ST	43400	128700	172100
3-30-10.08-065.00	LAWTON, BRUCE & LOIS FREDERICKS	106 SE FOURTH ST	24500	47400	71900
1-30-3.15-024.00	LAYFIELD, JEHU C & ANITA L	834 S DUPONT BLVD	49100	44700	93800
1-30-3.15-020.00	LAYFIELD, JEHU C & ANITA L	900 S DUPONT BLVD	203700	121400	325100
1-30-3.15-019.00	LAYFIELD, JEHU C & ANITA L	908 S DUPONT BLVD	53600	91200	144800
3-30-10.08-031.00	LAYTON, AARON D & CHRISTINA A	313 S WALNUT ST	35400	68200	103600
MD-16-183.09-01-34.00-000	LAYTON, J FLOYD	620 NW FRONT ST	30300	49100	79400
MD-16-183.09-01-36.00-000	LAYTON, J FLOYD	624 NW FRONT ST	32800	41600	74400
1-30-1.19-045.00	LAYTON, J FLOYD - TRUSTEE	KINGS HWY	50800	0	50800
MD-16-183.09-01-35.00-000	LAYTON, J FLOYD - TRUSTEE	622 NW FRONT ST	31100	61500	92600
1-30-3.11-073.00	LAYTON, NORMAN	811 SEABURY AVE	40200	79900	120100
1-30-3.07-136.00	LAYTON, ROBERT L	601 LAKEVIEW AVE	49200	126900	176100
MD-16-174.00-02-04.00-000	LCH PROPERTIES LLC	1046 NE FRONT ST	624500	262700	887200
1-30-3.08-025.00	LEA, JAMES M & KATHY E	410 LAKEVIEW AVE	40500	119600	160100
MD-16-174.01-02-22.00-000	LEACH, ARTHUR A & JUDITH A	103 N LANDING DR	27100	168400	195500
3-30-11.00-535.00	LEAGUE, MICHAEL & GARWOOD ALLISON	106 W GREEN LANE	37300	181300	218600
3-30-11.09-081.00	LEAR, NORMAN JOE SR & MARY JO	616 CEDARWOOD AVE	42700	152900	195600
3-30-11.00-746.00	LEBENGOOD, PETER & ANN M	9 WINDY DRIVE	35300	189300	224600
MD-16-183.06-03-51.00-000	LEBRIGHT, JOYCE G	511 N WASHINGTON ST	30100	50400	80500
3-30-15.00-084.07-1001A	LEDONNE, DIANA F	157 HICKORY BRANCH COURT	0	149500	149500
3-30-15.00-162.00	LEEPER, THOMAS & BRENDA	8 CLEARVIEW DRIVE	42800	177900	220700
3-30-7.17-309.00	LEGATES, LAWRENCE D JR & MARGARET A	208 FISHER AVE	24400	59100	83500
3-30-7.17-025.00	LEGATES, LAWRENCE D JR & MARGARET A	MCCOLLEY ST	12900	0	12900
3-30-7.17-026.00	LEGATES, LAWRENCE D JR & MARGARET A	16 MCCOLLEY ST	16600	38200	54800
3-30-7.17-024.00	LEGATES, LAWRENCE D JR & MARGARET A	20 MCCOLLEY ST	19000	28900	47900
MD-16-183.06-02-48.00-000	LEGATES, LAWRENCE D JR & MARGARET A	400 N WALNUT ST	25400	98700	124100
MD-16-174.18-02-17.00-000	LEGATES, RICHARD JR & SEARAH EP	709 N WALNUT ST	33300	92600	125900
3-30-15.00-163.00	LEGG, DONALD T & ROSALIE D	10 CLEARVIEW DRIVE	42800	181300	224100
MD-16-183.06-01-65.00-000	LEGRAND, ROMANITA	N CHURCH ST	15100	0	15100
MD-16-183.06-02-37.00-000	LEGRAND, ROMANITA	415 NORTH ST	18700	0	18700
MD-16-183.06-02-36.00-000	LEGRAND, ROMANITA	417 NORTH ST	19700	0	19700
MD-16-183.06-01-56.00-000	LEGRANDE, ROMANITA	411 CHURCH ST	18100	36700	54800

ASSESSMENT LISTING

2013

MD-16-183.10-02-28.00-000	LEGROS, DILIANA & FERANA	305 N CHURCH ST	18700	133200	151900
3-30-11.05-203.00	LEGROS, DULAMA & IFICA	504 MARSHALL ST	26300	92700	119000
MD-16-183.10-02-35.00-000	LEGROS, LAMARRE & PRECIEUSE & DUCLESTE	207 NW THIRD ST	20100	105700	125800
3-30-11.05-203.01	LEGROS, PHILAMAR & KETTLEY	506 MARSHALL ST	26400	124100	150500
3-30-15.00-084.07-501A	LEIGHTY, NANCY L	117 HICKORY BRANCH COURT	0	149500	149500
3-30-11.00-638.00	LEITH, MARIKATE M	32 MEADOW LARK DR	35100	135700	170800
1-30-3.07-124.01	LEMMON, HAZEL S & JOHN P	403 CRESTVIEW DR	48600	165300	213900
MD-16-174.01-01-27.00-000	LENDER, ROBERT B & ELIZABETH J	104 ALEXA CT	36900	179400	216300
MD-16-174.01-01-50.00-000	LENET, HOWARD A & ELIZABETH A	252 S LANDING DR	28300	149800	178100
3-30-7.18-054.00	LEONARD, RICHARD E	19590 DRUMMOND DR	31500	141000	172500
3-30-11.00-360.00	LERCH, JANE L	308 MATTHEW CIRCLE	37900	172900	210800
3-30-11.09-089.00	LESH, JOHN L & ESTHER	641 BEECHWOOD AVE	37700	123800	161500
3-30-11.09-094.00	LESLIE, RAYMOND H & VERLENE S	621 BEECHWOOD AVE	18700	135500	154200
3-30-11.09-094.01	LESLIE, RAYMOND H & VERLENE S	623 BEECHWOOD AVE	18700	0	18700
3-30-11.00-718.00	LESSNER, TIMOTHY B & GABRIELLE M	1 E THRUSH DRIVE	36700	145900	182600
3-30-11.00-479.00	LEVENSON, LOUIS E	17 FAIRWAY ST	34800	167000	201800
3-30-11.09-048.00	LEVIN, HAROLD P & BARBARA J	704 BEECHWOOD CT	34200	133500	167700
3-30-11.05-225.01	LEWES, JAMES	308 COLUMBIA ST	22500	71300	93800
MD-16-183.06-05-36.00-000	LEWIS, BOBBY L & LILLIAN	16 GENERAL TORBERT DR	35200	145800	181000
1-30-1.19-030.01	LEWIS, DANIEL A & LILA J	305 S DUPONT BLVD	42200	109300	151500
3-30-10.08-017.00	LEWIS, EVELYN R	423 S WALNUT ST	43200	131800	175000
3-30-15.00-084.08-4508H	LEWIS, LINDA S	4502 SUMMER BROOK WAY	0	133300	133300
3-30-11.05-213.00	LEWIS, RALPH J, JOSEPH W & IRA T	808 SE FIFTH ST	32600	68500	101100
3-30-11.00-587.00	LHID ORCHARD HILL LLC	205 BEAUFORT LANE	36500	201900	238400
3-30-15.00-084.08-4101A	LHOTSKY, JOHN F & NANCY A	4101 SUMMER BROOK WAY	0	131900	131900
3-30-11.09-031.00	LIBORIO WATERGATE LLC	643 MARSHALL ST	37900	0	37900
MD-16-174.00-01-12.00-000	LIBORIO-LOUVIERS, LLC	WARNER RD	98700	0	98700
MD-16-174.00-01-13.00-000	LIBORIO-LOUVIERS, LLC	850 WARNER RD	122400	89400	211800
MD-16-174.00-01-11.00-000	LIBORIO-LOUVIERS, LLC	WARNER RD	216000	0	216000
3-30-7.17-296.00	LILLQUIST, DONALD & LAUREN	204 MARSHALL ST	24400	60200	84600
MD-16-183.06-05-32.00-000	LIN, CUI LING	24 GENERAL TORBERT DR	32600	130900	163500
MD-16-183.10-01-75.00-000	LINDALE, NICHOLAS	11 MILL ST	25500	33900	59400
MD-16-183.10-01-76.00-000	LINDALE, NICHOLAS B	3 MILL ST	21300	0	21300
3-30-15.00-084.08-3212L	LINGO, JAMES D	3203 W BROOKMYER DRIVE	0	130700	130700
3-30-11.00-747.00	LITRENTA, LOUIS A & LISA C	11 WINDY DRIVE	35500	187500	223000
3-30-15.00-084.08-4512L	LITTLEFIELD, JAMES & KATHLEEN	4503 SUMMER BROOK WAY	0	132100	132100
3-30-15.00-084.08-3301A	LITTMANN, HELMUT K	3301 N SAGAMORE DRIVE	0	131900	131900
3-30-11.00-489.00	LOBIONDO, JON & STEPHANIE	3 IROQUOIS AVE	35300	197900	233200
3-30-15.00-084.07-703C	LOBODA, GREGORY E	135 HICKORY BRANCH COURT	0	181900	181900
3-30-15.00-084.07-2804D	LOBOSCO, THOMAS J & NANCY E	163 ASPEN COURT	0	160600	160600

ASSESSMENT LISTING

2013

MD-16-183.06-03-15.00-000	LODGE, DOUGLAS C & H PATRICIA	511 N WALNUT ST	32700	64400	97100
3-30-6.20-105.00	LODGE, DOUGLAS C & H PATRICIA	323 S WASHINGTON ST	22500	63000	85500
3-30-7.17-212.00	LODGE, DOUGLAS C & H PATRICIA	701 SE SECOND ST	20500	83400	103900
MD-16-174.18-02-05.00-000	LODGE, DOUGLAS C & H PATRICIA	905 N WALNUT ST	34000	49400	83400
MD-16-183.06-01-04.00-000	LOFLAND, AMOS J	512 TRUITT AVE	26500	78900	105400
1-30-3.11-064.00	LOFLAND, BARBARA B	711 S DUPONT BLVD	48400	109700	158100
MD-16-183.10-04-02.00-000	LOFLAND, DIAMOND T	202 NE FOURTH ST	16800	118900	135700
3-30-7.17-017.00	LOFLAND, J SUDLER & JOAN W	19 COLUMBIA ST	16200	36400	52600
3-30-7.18-78.00	LOFLAND, J SUDLER III & JOAN W	5601 CAMBERLY DR	32900	153700	186600
3-30-7.17-015.00	LOFLAND, J SUDLER III & JOAN W	COLUMBIA ST	15800	0	15800
3-30-7.17-010.00	LOFLAND, J SUDLER III & JOAN W	6 COLUMBIA ST	287500	858500	1146000
3-30-7.17-018.00	LOFLAND, J SUDLER III & JOAN W	21 COLUMBIA ST	16100	0	16100
3-30-7.17-027.00	LOFLAND, J SUDLER III & JOAN W	MCCOLLEY ST	15300	0	15300
3-30-7.17-028.00	LOFLAND, J SUDLER III & JOAN W	MCCOLLEY ST	12800	0	12800
3-30-7.17-029.00	LOFLAND, J SUDLER III & JOAN W	15 MCCOLLEY ST	17600	44600	62200
3-30-7.17-030.00	LOFLAND, J SUDLER III & JOAN W	17 MCCOLLEY ST	18100	29200	47300
3-30-7.17-031.00	LOFLAND, J SUDLER III & JOAN W	19 MCCOLLEY ST	14400	0	14400
3-30-7.17-023.00	LOFLAND, J SUDLER III & JOAN W	24 MCCOLLEY ST	21700	50800	72500
3-30-15.00-084.08-4010J	LOGAN, KENNETH J & MARY E	4003 FULLERTON COURT	0	127900	127900
3-30-11.09-004.00	LONG, CURTIS C & DEBORAH K	612 MCCOLLEY ST	32400	76500	108900
3-30-11.00-387.00	LONG, GARY R & SYDELL R	201 MATTHEW CIRCLE	40200	145800	186000
3-30-7.18-45.00	LONG, TIMOTHY P & JUDITH A ZAGOZEN	8604 KNOTTS CT	36100	194900	231000
3-30-15.00-084.08-4302B	LOPER, BARBARA J	4301 FULLERTON COURT	0	140800	140800
MD-16-183.06-05-28.00-000	LOPEZ, FIDEL A	32 GENERAL TORBERT DR	35500	115900	151400
MD-16-174.01-01-78.00-000	LOPRESTI, THOMAS & KATHLEEN	123 N LANDING DR	27400	161400	188800
1-30-3.08-112.00	LORENZ, BRUCE	306 S WALNUT ST	42800	152800	195600
MD-16-174.01-02-24.00-000	LORENZ, JOHN & KRISTIN A	107 N LANDING DR	26900	161900	188800
3-30-11.00-704.00	LORENZINI, PRECIOUS	18 W BULLRUSH DR	36600	203300	239900
MD-16-183.06-02-40.00-000	LOUIS, MARISE	401 NORTH ST	1400	0	1400
MD-16-183.06-02-41.00-000	LOUIS, MARISE	401 NORTH ST	7500	116200	123700
1-30-3.11-069.00	LOVE, CATHERINE W	901 SEABURY AVE	41900	107600	149500
1-30-3.11-084.00	LOVETT, DAVID W & RAMONA	107 CHERRY ST	40200	90400	130600
3-30-15.00-084.08-3210J	LOWE, JAMES F & JANICE M	3203 E BROOKMYER DRIVE	0	127900	127900
MD-16-173.00-01-15.00-000	LPJ PROPERTIES PARTNERSHIP	268 MILFORD-HARRINGTON HWY	195200	227900	423100
MD-16-174.18-01-02.00-000	LUCAS, AC	28 NW TENTH ST	41300	55600	96900
1-30-3.11-093.00	LUCAS, AC & DOREEN E	107 ELM ST	36500	75000	111500
3-30-11.00-470.00	LUCAS, ARTHUR L	16 E GREEN LANE	36100	178400	214500
MD-16-183.06-01-64.00-000	LUCAS, LOWANDA	431 N CHURCH ST	20200	38900	59100
1-30-3.08-081.00	LUCAS, PHOEBE - TRUSTEE	430 S WALNUT ST	44600	136700	181300
3-30-15.00-084.09-6903C	LUCHINSKY, ALAN L & SHARON L	154 ROCK LEDGE CT	0	158900	158900

ASSESSMENT LISTING

2013

1-30-3.08-004.00	LUIKEN, RICHARD C & DHARMA A	403 LAKEVIEW AVE	47900	187000	234900
3-30-11.00-558.00	LUNA, TRINIDAD	143 W GREEN LANE	35900	197800	233700
1-30-3.12-011.00	LURWICK, MARY E	102 PINE ST	41200	103100	144300
3-30-11.00-459.00	LUSH, RICHARD M JR & MARY ANN	31 E GREEN LANE	35200	185900	221100
3-30-15.00-084.09-5701A	LYNCH, JOHN T	118 ROCK LEDGE CT	0	140500	140500
3-30-7.17-228.00	LYNCH, RICHARD W & VIRGINIA L	814 SE FRONT ST	21300	68900	90200
3-30-11.09-001.00	LYNNSIL LLC	606 MCCOLLEY ST	28500	60600	89100
1-30-3.15-029.00	M & R PROPERTIES LLC	S DUPONT BLVD	238300	0	238300
1-30-3.15-030.00	M & R PROPERTIES LLC	S DUPONT BLVD	12600	0	12600
1-30-3.15-025.00	M & R PROPERTIES LLC	830 S DUPONT BLVD	196800	56300	253100
MD-16-183.05-01-04.03-000	M & T BANK CO	673 N DUPONT BLVD	55100	467700	522800
MD-16-183.06-02-42.00-000	M & T BANK CO	17 NW FOURTH ST	18400	115800	134200
MD-16-174.01-01-09.00-000	MACBLAIN, JOHN & CHRISTA	116 N LANDING DR	26300	151600	177900
MD-16-183.06-04-22.00-000	MACBLAIN, JOHN L	105 NE FOURTH ST	30100	62000	92100
3-30-15.00-084.07-1703C	MACCONNELL, ROBERT E & IDA JOYCE	135 BARKSDALE COURT	0	170600	170600
MD-16-174.18-02-39.00-000	MACE, BRIAN L	807 N WASHINGTON ST	30100	55400	85500
3-30-15.00-084.07-2803C	MACKELLAR, DONALD G JR & JILL S	161 ASPEN COURT	0	180100	180100
3-30-10.08-005.00	MACKIE, GEORGE P & AUDREY M	12 E CLARKE AVE	51700	139500	191200
1-30-3.08-051.00	MACMILLAN, DONALD D & TERI R	18 W CLARKE AVE	51700	125400	177100
3-30-7.18-029.00	MACMILLAN, LINDA M	24 CEDAR BEACH RD	37600	105500	143100
3-30-7.17-197.00	MADIGAN, MARGUERITE	111 FISHER AVE	20000	39800	59800
3-30-7.17-003.00	MADIGAN, MARGUERITE	209 SE FRONT ST	18900	49100	68000
MD-16-183.06-01-25.00-000	MADIGAN, MARGUERITE	502 WEST ST	21200	35200	56400
3-30-10.16-011.00	MAGALHHES, MANUEL & LUCIANA	18505 THELMA LANE	42200	100200	142400
3-30-15.00-107.00	MAGNARELLI, RONALD	22 KINGSTON TERRACE	43500	185100	228600
1-30-3.07-115.00	MAGNESS, DAVID L II & SARA	312 LAKELAWN DR	48300	142500	190800
3-30-15.00-084.08-3205E	MAHAMMITTE, CHARLES V & SANDRA	3202 E BROOKMYER DRIVE	0	133200	133200
MD-16-174.01-01-20.00-000	MAHLER, SCOTT & ERIKA P	138 N LANDING DR	26500	168500	195000
MD-16-174.01-01-53.00-000	MAHONY, PATRICK S	246 S LANDING DR	26300	118100	144400
1-30-3.07-056.00	MAJOCH, LADISLAV V	504 CRESTVIEW DR	46700	92600	139300
3-30-15.00-084.08-4305E	MALABET, MONIQUE LICHHELL	4302 FULLERTON COURT	0	134600	134600
3-30-15.00-118.00	MALKUS, JOHN A & CAROL A	15 KINGSTON TERRACE	43300	183600	226900
1-30-3.07-121.01	MALLAMO, MARK STEVEN	320 LAKELAWN DR	45500	144700	190200
3-30-10.12-050.00	MALONEY, CLARA C	15 ELIZABETH ST	41200	92000	133200
3-30-7.17-098.02	MALONEY, HELEN	815 SE FRONT ST	28000	81600	109600
3-30-11.05-052.00	MALONEY, THOMAS A & GLADYS D	1006 LEMUEL ST	24000	67500	91500
3-30-15.00-084.07-1802B	MANCINI, SALLYANN	145 BARKSDALE COURT	0	140800	140800
3-30-15.00-084.07-2301A	MANGAN, THOMAS & ANGELA	117 ASPEN COURT	0	140800	140800
MD-16-174.18-03-44.00-000	MANGLASS, DEBORAH E	4 NAILOR ST	35700	71900	107600
3-30-15.00-084.08-3602B	MANNS, CHARLES J & ETHEL M	3601 N SAGAMORE DRIVE	0	139400	139400

ASSESSMENT LISTING

2013

3-30-11.09-091.00	MANSFIELD, GREGORY W & CAROLYN B	633 BEECHWOOD AVE	41900	126000	167900
MD-16-183.06-04-30.00-000	MANSO, CARLOS F & SARA	413 EAST ST	30100	92400	122500
MD-16-183.10-02-09.00-000	MANSO, SARA	207 NW FOURTH ST	17200	28500	45700
MD-16-174.01-02-04.00-000	MANTINEO, SALVATORE & GAIL	218 S LANDING DR	26700	148900	175600
MD-16-183.10-03-56.00-000	MANUFACTURERS & TRADERS TRUST CO	1 NW FRONT ST	25000	11600	36600
MD-16-183.10-03-82.00-000	MANUFACTURERS & TRADERS TRUST CO	1 NW FRONT ST	100300	585300	685600
MD-16-183.10-03-87.00-000	MANUFACTURERS & TRADERS TRUST CO	17 NW FRONT ST	60900	9300	70200
3-30-11.00-760.00	MAPES, DANIEL	9 LENAPE LANE	36100	130700	166800
3-30-11.00-742.00	MARABELLO, DANIEL & LICINIA	1 WINDY DRIVE	37200	158600	195800
3-30-15.00-084.08-4509I	MARANDO, RENAE L	4503 SUMMER BROOK WAY	0	113900	113900
3-30-15.00-169.00	MARCAVAGE, JOSEPH E & JOSEPHINE M	22 CLEARVIEW DRIVE	42800	187600	230400
3-30-11.09-093.00	MARCELIN, JEAN S	625 BEECHWOOD AVE	21000	130200	151200
MD-16-183.06-05-03.00-000	MARCELLE, CAMERON G & PAMELA S	3 GENERAL TORBERT DR	36100	143400	179500
3-30-11.00-383.00	MARCIN, JOANN & CHRISTINE A MILLER	707 LINDSAY LANE	39700	178300	218000
3-30-11.00-744.00	MARCINEK, MICHAEL F	5 WINDY DRIVE	36600	186500	223100
3-30-15.00-180.00	MARCINO, GEORGE R	44 CLEARVIEW DRIVE	42800	172200	215000
3-30-15.00-084.08-3609I	MARCONI, JOHN I	3603 N SAGAMORE DRIVE	0	112800	112800
3-30-7.17-261.01	MARIANO, SEFERINA NAVA	912 BERRY LANE	17900	0	17900
3-30-11.00-381.00	MARINO, FRANCES M	511 MATTHEW CIRCLE	40600	149700	190300
MD-16-174.01-01-91.00-000	MARION, SALVATORE	102 GINGER LANE	27100	174000	201100
3-30-11.09-020.00	MARKET STREET PLAZA, LLC	620 MARSHALL ST	91300	1137400	1228700
3-30-15.00-084.09-5503C	MARKOPOULOS, GEORGE S & JANIS R	106 ROCK LEDGE CT	0	158900	158900
3-30-11.00-737.00	MARKOWITZ, DAVID H & GLORIA	8 E THRUSH DRIVE	36600	186800	223400
3-30-7.17-096.00	MARKS, CHARLES A & ROBIN P	807 SE FRONT ST	26100	38600	64700
MD-16-174.01-01-28.00-000	MARKS, JEFFREY L & PAULA A	106 ALEXA CT	38100	156200	194300
3-30-11.00-751.00	MARSH, ROBERT C II & KRISTI M	8 WINDY DRIVE	36300	153900	190200
3-30-11.05-207.00	MARSHALL STREET HOLDINGS, LLC	505 MARSHALL ST	35300	76200	111500
3-30-11.05-206.01	MARSHALL STREET HOLDINGS, LLC	507 MARSHALL ST	34300	90900	125200
1-30-3.12-044.00	MARSHALL, DONNELL M & LISA	601 NEW ST	50200	170400	220600
3-30-7.17-014.00	MARSHALL, NANCY	410 MISPILLION ST	17300	25200	42500
3-30-11.05-035.00	MARTELL, RAYMOND R & RHONDA K	206 LOVERS LANE	27800	46900	74700
3-30-15.00-084.08-4106F	MARTELLI, ANTHONY D & DEBORAH J	4102 SUMMER BROOK WAY	0	146000	146000
3-30-11.00-664.00	MARTH, MICHAEL & ANNE MARIE	31 MEADOW LARK DR	35700	215900	251600
3-30-11.00-502.00	MARTIN, DOUGLAS, & NANCY	11 ROYAL DR	37400	197900	235300
3-30-15.00-084.08-3002B	MARTIN, ERIN F	3001 HEATHER DRIVE	0	139400	139400
3-30-11.05-157.00	MARTIN, JAMES L & LORI A	411 FISHER AVE	23300	89200	112500
3-30-11.00-457.00	MARTINEZ, ANDREL & AMY E	20 FAIRWAY ST	38600	204600	243200
MD-16-183.09-01-61.00-000	MARVEL & MARVEL	401 NW FRONT ST	225000	1063800	1288800
MD-16-183.10-04-40.00-000	MARVEL AGENCY	17 N WALNUT ST	40900	93100	134000
1-30-3.11-015.00	MARVEL, DAVID H JR & PATRICIA A	6525 SHAWNEE RD	42800	95100	137900

ASSESSMENT LISTING

2013

MD-16-183.09-01-10.00-000	MARVEL, HARVEY G ET AL	NW FRONT ST	94700	0	94700
1-30-3.07-039.00	MARVEL, HARVEY JR	409 WOODLAND DR	51900	300800	352700
3-30-11.00-351.00	MARVEL, MARGARET	102 MATTHEW CIRCLE	39500	187900	227400
MD-16-183.10-04-39.00-000	MARVEL, RANDY E & HARVEY G JR	N WALNUT ST	25900	176100	202000
MD-16-183.10-04-42.00-000	MARVEL, RANDY E & HARVEY G JR	19 N WALNUT ST	30000	188500	218500
MD-16-183.10-04-41.00-000	MARVEL, RANDY E & HARVEY G JR	PARK AVE	24300	1700	26000
1-30-3.12-013.00	MARVEL, RANDY E & HARVEY G JR	101 PINE ST	45300	191600	236900
MD-16-173.00-01-18.03-000	MARVEL, RANDY E & LINDA M	4 ARCHERS WAY	92300	300000	392300
3-30-11.00-585.00	MARYLAND PROPERTY SERVICES,LLC	201 BEAUFORT LANE	36800	163400	200200
3-30-7.17-172.00	MASON, DENNIS D SR	114 MARSHALL ST	18800	29200	48000
3-30-15.00-084.07-1902B	MASON, GEORGE A & CAROLE	153 BARKSDALE COURT	0	140800	140800
1-30-1.20-022.00	MASON, JUDY SPAHR	206 S WALNUT ST	41900	207200	249100
3-30-11.00-769.00	MASON, MICHAEL & PATRICIA	17 MEADOW LARK DR	35100	130700	165800
MD-16-183.07-01-58.00-000	MASON, VANDOLA E	104 BRADY DRIVE	37100	79400	116500
1-30-1.20-048.00	MASONIC CORP INC	125 CAUSEY AVE	99500	294500	394000
3-30-10.08-066.00	MAST, ALVIN E	108 SE FOURTH ST	18500	1500	20000
3-30-7.17-117.00	MAST, ALVIN E & PEGGY M	207 SE SECOND ST	25800	182100	207900
1-30-3.11-051.00	MAST, HENRY S	910 LAKEVIEW AVE	46300	0	46300
1-30-3.11-053.00	MAST, HENRY S	601 S DUPONT BLVD	198800	12200	211000
1-30-3.11-052.01	MAST, HENRY S	SEABURY AVE	32900	0	32900
1-30-3.07-122.00	MASTEN MEDICAL LLC	509 LAKEVIEW AVE	161800	104600	266400
1-30-1.19-036.00	MASTEN, ROBERT & ELIZABETH - TRUSTEES	8 LAKELAWN DR	68100	215400	283500
1-30-3.07-093.00	MASTEN, ROBERT W & LISE N	103 LAKELAWN DR	51400	205900	257300
MD-16-183.07-01-55.00-000	MASTEN, SHERRY III	411 NE FRONT ST	35900	0	35900
1-30-3.08-023.00	MASTEN, STEPHEN & PATRICIA P	406 LAKEVIEW AVE	43600	130500	174100
1-30-3.11-080.00	MASTEN, STEPHEN T & PATRICIA	808 NEW ST	39600	47200	86800
1-30-3.11-092.00	MATHIEU, MARY	801 NEW ST	39800	126600	166400
3-30-11.00-407.00	MATLINDS ESTATES HOA	MATLINDS ESTATES BUFFER ZONE	800	0	800
3-30-11.00-406.00	MATLINDS ESTATES HOA	MATLINDS ESTATES SWM POND	200	0	200
3-30-11.00-408.00	MATLINDS ESTATES HOA	MATLINDS ESTATES SWM POND	300	0	300
MD-16-183.10-01-13.00-000	MATTHEWS, JOSEPH	302 TRUITT AVE	28100	17700	45800
MD-16-183.10-01-14.00-000	MATTHEWS, JOSEPH & JOANNE	300 TRUITT AVE	25000	38600	63600
MD-16-183.10-01-30.00-000	MAULL PROPERTIES LLC	311 NW SECOND ST	21100	53600	74700
MD-16-183.10-01-32.00-000	MAULL PROPERTIES LLC	203 TRUITT AVE	25200	68600	93800
1-30-1.20-015.01	MAURICE, KAVOGA K & KATHLEEN	10 S MAPLE AVE	42900	66900	109800
3-30-11.05-175.00	MAYBEE, SUZANNE S	408 BRIDGEHAM AVE	30000	38300	68300
3-30-10.08-084.00	MAYFIELD, RONALD J	104 E CLARKE AVE	30400	46200	76600
3-30-11.00-757.00	MAYORAL, ANGELO & BEATRIZ	3 LENAPE LANE	35100	142800	177900
3-30-11.00-673.00	MAYORAL, MICHAEL A	3 BIG POND DRIVE	35200	147900	183100
1-30-3.08-058.00	MAZUR, RYAN R	34 W CLARKE AVE	40200	74300	114500

ASSESSMENT LISTING

2013

3-30-12.00-011.00	MBT HOLDINGS, LLC	SHARPS RD	2518200	0	2518200
3-30-7.18-038.00	MCBANE, WILLIAM J III	70 CEDAR BEACH RD	34000	33700	67700
3-30-10.12-062.01	MCCALL, JOHN I & JANET A	7 MCCOY ST	34800	126800	161600
3-30-15.00-084.08-4002B	MCCARTHY, DONNA R	4001 FULLERTON COURT	0	139400	139400
3-30-7.17-208.00	MCCOLE, JONATHAN	102 CHARLES ST	17800	79000	96800
MD-16-183.10-02-75.00-000	MCCOLLEY PROPERTIES LLC	NW FRONT ST	39400	11100	50500
MD-16-183.10-02-74.00-000	MCCOLLEY PROPERTIES LLC	117 NW FRONT ST	21300	123300	144600
MD-16-183.10-02-63.00-000	MCCOLLEY PROPERTIES LLC	119 NW FRONT ST	127200	331100	458300
MD-16-174.19-01-02.00-000	MCCOLLEY, LYNN A & KAREN K	NE FRONT ST	32800	0	32800
MD-16-174.19-01-12.00-000	MCCOLLEY, LYNN A & KAREN K	NE FRONT ST	560000	0	560000
MD-16-174.19-01-04.00-000	MCCOLLEY, LYNN A & KAREN K	819 NE FRONT ST	262500	79900	342400
MD-16-174.19-01-03.00-000	MCCOLLEY, LYNN A & KAREN K	927 NE FRONT ST	183000	80900	263900
MD-16-174.19-01-11.00-000	MCCOLLEY, LYNN A & KAREN K	NE FRONT ST	95200	0	95200
MD-16-174.19-01-01.00-000	MCCOLLEY, LYNN A & KAREN K	NE TENTH ST	2025000	0	2025000
MD-16-174.14-01-44.00-000	MCCOLLEY, LYNN A & KAREN K	205 NE TENTH ST	36500	47800	84300
MD-16-174.19-01-01.01-000	MCCOLLEY, LYNN A & KAREN K	416 NE TENTH ST	1121300	567800	1689100
MD-16-174.19-01-14.00-000	MCCOLLEY, LYNN A & KAREN K	600 NE TENTH ST	156000	84600	240600
1-30-3.12-033.00	MCCORMICK, MICHAEL W & DOROTHY A	504 S WALNUT ST	40100	74800	114900
MD-16-183.06-05-34.00-000	MCCORQUODALE, JOSEPH C	20 GENERAL TORBERT DR	32500	145300	177800
1-30-3.11-008.00	MCCREADY, RUSSELL L & FRANCES ANN	6458 SHAWNEE RD	45700	95400	141100
MD-16-183.10-01-53.00-000	MCCULLUM, MICHAEL J & MEGAN E	410 NW FRONT ST	16500	64400	80900
1-30-3.00-263.10	MCCUNE, HANNAH A	717 NEW ST	39000	103000	142000
MD-16-174.01-01-77.00-000	MCCUSKER, WILLIAM J & KATHLEEN B	125 N LANDING DR	27300	158000	185300
3-30-15.00-084.07-1103C	MCDONALD, EUGENE L & MARY BETH	167 HICKORY BRANCH COURT	0	180100	180100
MD-16-174.01-01-15.00-000	MCDONALD, MARY L	128 N LANDING DR	26700	148100	174800
MD-16-183.05-01-04.01-000	MCDONALDS REAL ESTATE COMPANY	653 N DUPONT BLVD	510000	613500	1123500
1-30-3.07-073.00	MCDONOUGH, DONALD T & STEPHANIE	601 REED RD	46200	132400	178600
1-30-3.15-013.00	MCDOWELL, LINDA S	841 S DUPONT BLVD	53400	82400	135800
3-30-11.00-523.00	MCDUFF, JOHN D & ZELDA A	23 E GREEN LANE	36200	159000	195200
3-30-7.17-203.00	MCFALL, JAMES I	704 SE FRONT ST	17500	36700	54200
MD-16-174.01-01-90.00-000	MCFARLAND, JOHN W & BARBARA J	100 GINGER LANE	27700	156400	184100
3-30-10.08-012.00	MCFASSEL, LEXIE S	433 S WALNUT ST	42000	118400	160400
3-30-11.00-453.00	MCFAY, WALLACE F JR	28 FAIRWAY ST	35300	207000	242300
3-30-11.00-784.00	MCGALAGLY, JOHN J & GLORIA	13 LITTLE POND DRIVE	35500	186700	222200
MD-16-183.10-03-15.00-000	MCGEE, KATHY A	100 NE FOURTH ST	21800	62200	84000
MD-16-183.10-01-57.00-000	MCGEE, KATHY A	402 NW FRONT ST	19800	54200	74000
3-30-7.17-164.00	MCGEE, KATHY A	504 SE FRONT ST	21500	116800	138300
3-30-15.00-084.09-7004D	MCGOWAN, PAUL A & JOAN E	164 ROCK LEDGE CT	0	158900	158900
3-30-15.00-084.08-3201A	MCGRATH, RONALD T & CAROLYN C	3201 E BROOKMYER DRIVE	0	131900	131900
3-30-15.00-084.07-504D	MCGRATH, RONALD T & CAROLYN C	123 HICKORY BRANCH COURT	0	158900	158900

ASSESSMENT LISTING

2013

3-30-15.00-084.08-3108H	MCGRATH, RONALD T & CAROLYN C	3102 W BROOKMYER DRIVE	0	147700	147700
MD-16-174.01-02-29.00-000	MCGRATH, TIMOTHY P & ROSEMARIE	116 GINGER LANE	26700	157300	184000
3-30-15.00-084.07-2201A	MCGRAW, PAMELA	109 ASPEN COURT	0	139000	139000
3-30-11.09-060.00	MCKAIN, DOROTHY	705 CEDARWOOD CT	45300	205700	251000
3-30-11.05-001.00	MCKEE, ELMA M	217 MCCOLLEY ST	26700	56900	83600
3-30-7.18-113.00	MCKEE, LORIN NICOLE	19628 DRUMMOND DR	21100	125800	146900
MD-16-183.06-04-18.00-000	MCKELLAR, ROSANNE T	405 N WASHINGTON ST	32200	65100	97300
1-30-3.07-112.00	MCKENZIE, JOHN & DANA	206 GRIER LN	49100	202600	251700
MD-16-183.06-01-68.00-000	MCLENDON, DEMERIS	448 NORTH ST	16800	71800	88600
3-30-15.00-084.06-102B	MCLEOD, ROBERT H & BARBARA A	6 KINGSTON TERRACE	0	139000	139000
3-30-15.00-084.07-2202B	MCMAHON, JEROME R & COLLEEN A	111 ASPEN COURT	0	139000	139000
3-30-11.09-079.00	MCMAHON, JOSEPH & KATHLEEN	612 CEDARWOOD AVE	42400	126800	169200
1-30-3.11-076.02	MCMULLEN, JOSEPH M & VANESSA R	100 ELM ST	40200	90000	130200
3-30-11.00-436.00	MCMULLEN, MICHAEL P	2 COSTABELLA CT	36100	150600	186700
3-30-15.00-084.07-2002B	MCMURRAY, THOMAS M & CHARLAYNE W	161 BARKSDALE COURT	0	140800	140800
MD-16-183.06-05-73.00-000	MCNULTY, SARAH E	2 GENERAL TORBERT DR	36000	128900	164900
3-30-11.05-106.00	MCPHERSON, KEVIN S	309 MCCOLLEY ST	30800	97900	128700
MD-16-183.10-04-22.00-000	MCTEER, SILAS & MICHELLE A	408 NE FOURTH ST	19800	59700	79500
3-30-15.00-170.00	MCVEIGH, JUANITA F	24 CLEARVIEW DRIVE	42800	177900	220700
1-30-3.15-015.00	MCWILLIAMS, JOHN H JR & JESSIE I	S DUPONT BLVD	40900	0	40900
1-30-3.15-014.00	MCWILLIAMS, JOHN H JR & JESSIE I	839 S DUPONT BLVD	51100	92700	143800
1-30-1.20-069.00	MD 37 LLC	10 S WALNUT ST	27300	97700	125000
1-30-1.20-070.00	MD 37, LLC	8 S WALNUT ST	26900	64100	91000
MD-16-183.05-01-03.01-000	MDR & SON	697 N DUPONT BLVD	401400	388600	790000
1-30-3.11-077.00	MEADE, ANDREW & GODWIN, ERICA	800 NEW ST	40200	103500	143700
1-30-3.07-126.00	MEADE, ROBERT J	604 LAKELAWN DR	46400	96000	142400
3-30-15.00-084.08-3410J	MEADOW BROOK ASSOCIATES LLC	3403 N SAGAMORE DRIVE	0	127900	127900
3-30-11.00-790.00	MEADOWS AT SHAWNEE HOA	S REHOBOTH BLVD	43800	0	43800
3-30-11.00-791.00	MEADOWS AT SHAWNEE HOA	S REHOBOTH BLVD	62300	0	62300
3-30-6.20-088.00	MEARS, CARL D & KELLY	204 MONTGOMERY ST	25000	85300	110300
MD-16-174.18-02-01.00-000	MEDD, ROBERT L & ROBERT G JR	915 N WALNUT ST	92500	74100	166600
3-30-7.17-102.01	MEDINA, ALFONSO A	907 SE FRONT ST	26200	92200	118400
MD-16-183.06-03-35.00-000	MEDING, HENRY D	617 N WASHINGTON ST	36500	128300	164800
3-30-11.00-462.00	MEES, GARY L	25 E GREEN LANE	36200	208600	244800
1-30-3.07-037.00	MEHRENBURG, DENNIS F	314 S DUPONT BLVD	41000	99000	140000
3-30-11.05-150.00	MELL, A TAMMY	417 FISHER AVE	23300	61200	84500
3-30-11.05-225.00	MELVIN, LINDSAY N	310 COLUMBIA ST	23100	70400	93500
3-30-11.05-088.00	MENGE, CHRISTOPHER B & JENNA	313 MARSHALL ST	27600	91100	118700
MD-16-174.01-01-58.00-000	MENTUSKY, FRANK M & SHIRLEY	236 S LANDING DR	26300	149300	175600
3-30-15.00-084.09-5803C	MENZEL, JOHN D & PATRICIA	130 ROCK LEDGE CT	0	182000	182000

ASSESSMENT LISTING

2013

3-30-7.17-116.00	MERCHANT, DONNA	108 FRANKLIN ST	22200	63600	85800
3-30-10.12-018.00	MEREDITH, DIANE	4 DELAWARE AVE	34900	68800	103700
3-30-11.00-437.00	MERGNER, CHRISTOPHER H & LESLIE A	1 DELORES CT	36100	203300	239400
MD-16-174.01-01-18.00-000	MERGNER, HENRY & LOUISE	134 N LANDING DR	26800	159200	186000
3-30-15.00-098.00	MERKEL, LEE L & THERESA D	7 HOMESTEAD BLVD	44600	200600	245200
3-30-11.00-717.00	MESH, THADDEUS J & CAROL J	10 E BULLRUSH DRIVE	36400	165000	201400
MD-16-183.10-04-18.01-000	MESSICK, HAROLD & FAITH	220 NE SECOND ST	22000	82100	104100
3-30-11.05-179.00	MESSICK, MATTHEW R	204 E CLARKE AVE	30300	50300	80600
3-30-11.05-186.00	MESSICK, NORMA LEE	500 MCCOLLEY ST	31300	91700	123000
MD-16-183.06-04-28.00-000	MESSICK, SHIRLEY JEAN	417 EAST ST	23700	51900	75600
MD-16-183.10-03-25.00-000	MESSICK, SUSAN & AMBER	107 NE SECOND ST	23900	61700	85600
3-30-15.00-084.08-4007G	MESSICK, SUSANNE J	4002 N SAGAMORE DRIVE	0	131400	131400
1-30-3.11-063.00	MESSICK-KLENSCH, LEW & RACHEL	709 S DUPONT BLVD	47200	89300	136500
3-30-11.00-522.00	MESZAROS, JOSEPH J & CHRISTINA G	21 E GREEN LANE	35800	212900	248700
3-30-11.00-463.00	METTS III, WILLIAM F	20 E GREEN LANE	36100	151100	187200
3-30-11.00-501.00	METZNER, TIMOTHY M & HEATHER L	9 ROYAL DR	38000	158700	196700
1-30-3.07-034.00	MEUNIER, NATHALIE E	5845 OLD SHAWNEE RD	42800	81500	124300
3-30-15.00-164.00	MEUSHAW, RONALD W & JEAN A	12 CLEARVIEW DRIVE	42800	180500	223300
3-30-10.08-056.00	MID-ATLANTIC REAL ESTATE INVEST GROUP	417 S WASHINGTON ST	19100	69300	88400
3-30-11.05-135.00	MIDDLE ATLANTIC STATES CONFERENCE	405 MARSHALL ST	28700	256100	284800
3-30-11.00-358.00	MIDDLETON, DEBORAH J	302 MATTHEW CIRCLE	39200	169300	208500
1-30-3.11-075.01	MIHALIK, MARK J	NEW ST	40200	0	40200
1-30-3.08-087.00	MIHAYLO, ANDREW J & JOANNA	412 WALNUT ST	41000	182100	223100
3-30-11.09-008.00	MIL-DEL CORP	700 MCCOLLEY ST	52300	307000	359300
3-30-11.09-007.00	MIL-DEL CORP	718 MCCOLLEY ST	244000	1110100	1354100
3-30-11.00-563.00	MILBOURNE, MONIQUE Y	109 BEAUFORT LANE	35600	164400	200000
1-30-3.07-028.01	MILFORD ALF, LLC	500 S DUPONT BLVD	855000	3576600	4431600
MD-16-183.00-01-04.00-000	MILFORD ASSOCIATES LP	971 E MASTEN CIRCLE	74800	900200	975000
3-30-11.05-125.00	MILFORD BUSINESS TRUST	501 FIFTH ST	144800	352200	497000
MD-16-174.14-01-05.02	MILFORD CAR WASH LLC	215 AERENSON DR	151700	322800	474500
MD-16-183.05-01-06.00-000	MILFORD CENTER, LLC	605 N DUPONT BLVD	1783000	6353600	8136600
1-30-3.19-011.02	MILFORD CHURCH OF CHRIST	S DUPONT BLVD	74900	199800	274700
MD-16-174.18-01-33.00-000	MILFORD CHURCH OF THE NAZARENE	5 NW SALEVAN PLACE	97700	0	97700
MD-16-174.18-01-19.00-000	MILFORD CHURCH OF THE NAZARENE	6 NW SALEVAN PLACE	97700	130800	228500
MD-16-174.18-01-32.00-000	MILFORD CHURCH OF THE NAZARENE	7 NW SALEVAN PLACE	97700	0	97700
MD-16-174.18-01-20.00-000	MILFORD CHURCH OF THE NAZARENE	8 NW SALEVAN PLACE	96200	0	96200
MD-16-174.18-01-31.00-000	MILFORD CHURCH OF THE NAZARENE	9 NW SALEVAN PLACE	97700	0	97700
MD-16-174.18-01-21.00-000	MILFORD CHURCH OF THE NAZARENE	10 NW SALEVAN PLACE	94500	0	94500
MD-16-174.18-01-30.00-000	MILFORD CHURCH OF THE NAZARENE	11 NW SALEVAN PLACE	116000	775600	891600
MD-16-174.18-01-22.00-000	MILFORD CHURCH OF THE NAZARENE	12 NW SALEVAN PLACE	93000	0	93000

ASSESSMENT LISTING

2013

MD-16-174.18-01-29.00-000	MILFORD CHURCH OF THE NAZARENE	13 NW SALEVAN PLACE	92800	0	92800
MD-16-174.18-01-23.00-000	MILFORD CHURCH OF THE NAZARENE	14 NW SALEVAN PLACE	97400	0	97400
MD-16-174.18-01-28.00-000	MILFORD CHURCH OF THE NAZARENE	15 NW SALEVAN PLACE	92800	0	92800
MD-16-174.18-01-27.00-000	MILFORD CHURCH OF THE NAZARENE	17 NW SALEVAN PLACE	92800	0	92800
MD-16-174.18-01-26.00-000	MILFORD CHURCH OF THE NAZARENE	19 NW SALEVAN PLACE	97200	0	97200
MD-16-174.18-01-25.00-000	MILFORD CHURCH OF THE NAZARENE	21 NW SALEVAN PLACE	97400	0	97400
MD-16-174.14-01-03.01-000	MILFORD COMMONS PARTNERS LLC	975 N DUPONT BLVD	1125000	3119800	4244800
1-30-3.07-049.00	MILFORD CONVALESCENT CENTER	700 MARVEL RD	83500	2196500	2280000
MD-16-173.00-01-04.01-000	MILFORD CROSSING ASSOC LP	NW TENTH ST	450000	1764600	2214600
3-30-6.20-003.00	MILFORD DISTRICT FREE LIBRARY	SE FRONT ST	28000	3800	31800
3-30-6.20-005.00	MILFORD DISTRICT FREE LIBRARY	SE FRONT ST	68100	18700	86800
3-30-6.20-004.00	MILFORD DISTRICT FREE LIBRARY	9 SE FRONT ST	41600	8400	50000
3-30-6.20-044.00	MILFORD DISTRICT FREE LIBRARY	10 SE FRONT ST	55100	79400	134500
3-30-6.20-005.01	MILFORD DISTRICT FREE LIBRARY	11 SE FRONT ST	102800	1832900	1935700
MD-16-174.14-01-08.00-000	MILFORD ENTERPRISES LLC	115 AERENSON DR	584400	669100	1253500
MD-16-173.00-01-03.22-000	MILFORD HERITAGE LLC	310 MULLET RUN ST	168400	962100	1130500
MD-16-183.09-01-60.00-000	MILFORD HISTORICAL SOCIETY	501 NW FRONT ST	64600	137000	201600
MD-16-174.00-03-01.03-000	MILFORD HOSPITALITY, LLC	100 LIGHTHOUSE ESTATES DR	184400	3154800	3339200
MD-16-174.00-01-26.00-000	MILFORD HOUSING DEVELOPMENT CORP	AIRPORT RD	92600	0	92600
3-30-15.00-050.01	MILFORD HOUSING DEVELOPMENT CORP	CEDAR CREEK RD	655500	0	655500
MD-16-183.00-01-01.00-000	MILFORD HOUSING DEVELOPMENT CORP	977 E MASTEN CIRCLE	188000	597600	785600
3-30-11.09-029.04	MILFORD HOUSING DEVELOPMENT CORP	109 MANOR LANE	56700	89200	145900
3-30-11.09-029.05	MILFORD HOUSING DEVELOPMENT CORP	109 MANOR LANE	54100	1427900	1482000
MD-16-183.10-03-57.00-000	MILFORD HOUSING DEVELOPMENT CORP	117 N WALNUT ST	53700	121200	174900
MD-16-183.10-03-11.00-000	MILFORD HOUSING DEVELOPMENT CORP	211 N WALNUT ST	143000	378500	521500
MD-16-183.10-02-67.00-000	MILFORD HOUSING DEVELOPMENT CORP	108 NORTH ST	16600	64100	80700
MD-16-183.10-02-49.00-000	MILFORD HOUSING DEVELOPMENT CORP	204 NORTH ST	183900	372900	556800
MD-16-183.10-03-04.03-000	MILFORD HOUSING DEVELOPMENT CORP	10 NW FOURTH ST	25700	0	25700
MD-16-183.10-03-04.00-000	MILFORD HOUSING DEVELOPMENT CORP	14 NW FOURTH ST	25400	0	25400
MD-16-183.10-02-10.00-000	MILFORD HOUSING DEVELOPMENT CORP	209 NW FOURTH ST	17200	118500	135700
MD-16-183.10-02-66.00-000	MILFORD HOUSING DEVELOPMENT CORP	100 NW SECOND ST	18700	119400	138100
MD-16-174.17-01-02.00-000	MILFORD LANES INC	809 N DUPONT BLVD	670000	716300	1386300
3-30-10.08-070.00	MILFORD LITTLE LEAGUE	S WASHINGTON ST	242300	0	242300
3-30-10.08-071.00	MILFORD LITTLE LEAGUE	S WASHINGTON ST	231600	0	231600
3-30-10.08-072.00	MILFORD LITTLE LEAGUE	S WASHINGTON ST	173600	0	173600
1-30-1.20-012.00	MILFORD MEMORIAL HOSPITAL INC	206 JEFFERSON AVE	35200	8000	43200
3-30-11.09-029.01	MILFORD MINI STORAGE INC	609 MARSHALL ST	70500	0	70500
3-30-11.09-029.07	MILFORD MINI STORAGE INC	615 MARSHALL ST	75000	743800	818800
3-30-11.09-029.02	MILFORD MINI-STORAGE INC	615 MARSHALL ST	57800	321800	379600
3-30-11.00-057.01	MILFORD MOOSE LODGE #2316	20142 BEAVER DAM RD	533700	187400	721100

ASSESSMENT LISTING
2013

MD-16-183.10-01-70.00-000	MILFORD NEW CENTURY CLUB	18 N CHURCH ST	51200	82800	134000
MD-16-183.09-01-07.00-000	MILFORD OFFICE BUILDING LLC	601 NW FRONT ST	83300	110200	193500
MD-16-183.09-01-04.00-000	MILFORD PLAZA ENTERPRISES LLC	600 N DUPONT BLVD	2491000	14266500	16757500
MD-16-183.00-01-11.00-000	MILFORD PROFESSIONAL PLAZA	769 E MASTEN CIRCLE	240000	1195800	1435800
3-30-7.00-037.00	MILFORD PROPERTIES LLC	CEDAR BEACH RD	465000	0	465000
3-30-7.00-035.00	MILFORD PROPERTIES LLC	19810 CEDAR BEACH RD	121700	75000	196700
3-30-7.00-036.00	MILFORD PROPERTIES LLC	19810 CEDAR BEACH RD	345000	0	345000
3-30-7.00-013.00	MILFORD PROPERTIES LLC	19859 CEDAR BEACH RD	615500	15000	630500
3-30-7.00-083.00	MILFORD PROPERTIES LLC	19873 CEDAR BEACH RD	176000	127800	303800
1-30-3.08-026.00	MILFORD PULMONARY ASSOCIATES LLC	39 W CLARKE AVE	39600	158400	198000
1-30-3.11-049.01	MILFORD SCHOOL DISTRICT	LAKEVIEW AVE	0	0	0
1-30-3.07-138.00	MILFORD SCHOOL DISTRICT	512 LAKEVIEW AVE	519600	9090600	9610200
1-30-3.11-050.00	MILFORD SCHOOL DISTRICT	906 LAKEVIEW AVE	102000	233900	335900
3-30-11.05-217.00	MILFORD SCHOOL DISTRICT	310 LOVERS LANE	568400	4649900	5218300
3-30-11.05-218.00	MILFORD SCHOOL DISTRICT	311 LOVERS LANE	341300	11709000	12050300
MD-16-183.06-02-12.00-000	MILFORD SCHOOL DISTRICT	N CHURCH ST	138700	0	138700
MD-16-183.06-02-13.00-000	MILFORD SCHOOL DISTRICT	N CHURCH ST	198000	0	198000
MD-16-174.14-01-29.00-000	MILFORD SCHOOL DISTRICT	1019 N WALNUT ST	1465500	10450800	11916300
MD-16-174.14-01-51.00-000	MILFORD SCHOOL DISTRICT	1021 N WALNUT ST	516000	10877500	11393500
MD-16-183.06-02-18.00-000	MILFORD SCHOOL DISTRICT	NORTH ST	310500	7440900	7751400
MD-16-173.00-01-04.02-000	MILFORD SENIOR ASSOC INC LLC	NW TENTH ST	992800	813500	1806300
MD-16-183.10-04-32.00-000	MILFORD SENIOR CENTER	100 NE FRONT ST	164000	1075600	1239600
1-30-1.20-071.00	MILFORD STREET PLAYERS	2 S WALNUT ST	53100	326300	379400
MD-16-183.05-01-03.02-000	MILFORD TOWNE CENTER, LLC	MASTEN CIRCLE	45300	0	45300
MD-16-183.00-01-01.02-000	MILFORD TOWNE CENTER, LLC	1001 W MASTEN CIRCLE	196500	1075000	1271500
3-30-11.09-017.03	MILL-POND PROPERTIES, INC	MARSHALL ST	10500	0	10500
3-30-11.09-015.00	MILL-POND PROPERTIES, INC	MARSHALL ST	65200	825400	890600
3-30-11.09-017.02	MILL-POND PROPERTIES, INC	MARSHALL ST	15600	0	15600
3-30-11.09-012.00	MILL-POND PROPERTIES, INC	640 MARSHALL ST	69900	728200	798100
3-30-11.09-013.00	MILL-POND PROPERTIES, INC	640 MARSHALL ST	28100	0	28100
3-30-11.09-014.00	MILL-POND PROPERTIES, INC	640 MARSHALL ST	24900	0	24900
3-30-11.09-009.01	MILL-POND PROPERTIES, INC	720 MCCOLLEY ST	68400	452100	520500
3-30-11.09-009.00	MILL-POND PROPERTIES, INC	730 MCCOLLEY ST	152600	1302500	1455100
3-30-10.12-104.02	MILL-POND PROPERTIES, INC	MCCOY ST	141100	3400	144500
3-30-11.00-466.00	MILLER, ALLAN	26 E GREEN LANE	36100	215900	252000
MD-16-183.10-02-21.00-000	MILLER, BERNARD	104 NW FOURTH ST	16700	68000	84700
3-30-15.00-084.08-3505E	MILLER, CHRISTINE B	3502 N SAGAMORE DRIVE	0	133200	133200
1-30-3.07-065.00	MILLER, CHRISTOPHER R	503 CRESTVIEW DR	49000	130800	179800
3-30-11.00-663.00	MILLER, ELLEN	33 MEADOW LARK DR	35400	174700	210100
3-30-10.12-054.00	MILLER, HARRIET S	23 MCCOY ST	47000	262200	309200

ASSESSMENT LISTING

2013

3-30-11.05-173.00	MILLER, IVAN DUANE	412 BRIDGEHAM AVE	30200	45500	75700
3-30-11.05-157.01	MILLER, IVAN DUANE	406 CHARLES ST	23200	61000	84200
3-30-11.05-153.00	MILLER, IVAN DUANE	414 CHARLES ST	23300	56500	79800
MD-16-173.00-01-05.01-000	MILLER, IVAN DUANE	192 CHURCH HILL RD	31400	252000	283400
3-30-7.17-193.00	MILLER, IVAN DUANE	603 SE SECOND ST	16600	45500	62100
3-30-6.20-076.00	MILLER, IVAN DUANE	105 SE THIRD ST	15000	37100	52100
MD-16-174.01-01-92.00-000	MILLER, JEFFREY A & SONYA L	104 GINGER LANE	26900	144900	171800
3-30-11.05-051.00	MILLER, JENNIFER M	1008 LEMUEL ST	24600	64400	89000
3-30-15.00-084.08-4308H	MILLER, MAGHEN	4302 SUMMER BROOK WAY	0	149200	149200
3-30-15.00-084.07-2304D	MILLER, MERLE D	123 ASPEN COURT	0	158900	158900
3-30-11.05-152.00	MILLER, MICHAEL T	416 CHARLES ST	23300	59600	82900
3-30-15.00-084.06-104D	MILLER, SCOTT	8 KINGSTON TERRACE	0	158900	158900
3-30-11.00-538.00	MILLER, SHAWN S & MARCY D	103 W GREEN LANE	35800	167800	203600
3-30-15.00-084.08-3706F	MILLER, TIMOTHY W & HELEN J	3702 N SAGAMORE DRIVE	0	146000	146000
3-30-11.00-608.00	MILLER, TINA L	3 E BULLRUSH DRIVE	35000	181500	216500
MD-16-183.05-01-16.00-000	MILLER, VICTORIA	702 TRUITT AVE-EXT	29800	77500	107300
1-30-3.00-263.02	MILLER-CINELLI, JENNIFER	715 NEW ST	39000	103000	142000
3-30-15.00-084.09-5601A	MILLMAN, PAMELA M	110 ROCK LEDGE CT	0	140800	140800
1-30-3.08-055.00	MILLMAN, PERRY LEE & GABRIELLA	28 W CLARKE AVE	53000	192400	245400
3-30-7.17-295.00	MILLS BROTHERS MARKET	508 SE SECOND ST	255700	219100	474800
1-30-1.20-035.00	MILLS, DAVID D	MAPLE AVE	36900	21700	58600
1-30-1.20-020.00	MILLS, DAVID D	210 S WALNUT ST	41200	298600	339800
MD-16-183.10-02-70.00-000	MILLS, JOYCE W	105 NW FRONT ST	23200	99500	122700
MD-16-183.10-02-65.00-000	MILLS, JOYCE W	NW SECOND ST	16600	0	16600
1-30-1.19-044.00	MILLS, RICHARD B JR	418 KINGS HWY	48000	155000	203000
3-30-10.16-041.00	MILLOTTE, ELIZABETH	18520 THELMA LN	42300	112800	155100
3-30-15.00-084.08-4805E	MIMS, REA MEREDITH	4802 SUMMER BROOK WAY	0	134600	134600
1-30-3.08-003.00	MINOR, HERBERT & CAROL	405 LAKEVIEW AVE	42000	162100	204100
3-30-7.17-039.00	MINTZER, BETTY L	509 SE FRONT ST	21500	84000	105500
MD-16-183.06-04-27.00-000	MISH, KATHY JO	412 EAST ST	35000	63700	98700
1-30-3.00-466.00	MISPILLION REALTY LLC	0 CORNER LOT	2000	0	2000
1-30-3.00-527.00	MISPILLION REALTY LLC	0 CORNER LOT	2000	0	2000
1-30-3.00-532.00	MISPILLION REALTY LLC	0 CORNER LOT	1400	0	1400
1-30-3.00-541.00	MISPILLION REALTY LLC	0 CORNER LOT	1400	0	1400
1-30-3.00-557.00	MISPILLION REALTY LLC	6263 CORNER LOT	1600	0	1600
1-30-3.00-546.00	MISPILLION REALTY LLC	6339 CORNER LOT	1400	0	1400
1-30-3.00-444.00	MISPILLION REALTY LLC	0 FIELDSTONE AVE	1600	0	1600
1-30-3.00-537.00	MISPILLION REALTY LLC	0 FIELDSTONE AVE	1700	0	1700
1-30-3.00-443.00	MISPILLION REALTY LLC	17605 FIELDSTONE AVE	2600	0	2600
1-30-3.00-445.00	MISPILLION REALTY LLC	17609 FIELDSTONE AVE	1600	0	1600

ASSESSMENT LISTING
2013

1-30-3.00-446.00	MISPILLION REALTY LLC	17613 FIELDSTONE AVE	1500	0	1500
1-30-3.00-447.00	MISPILLION REALTY LLC	17617 FIELDSTONE AVE	1400	0	1400
1-30-3.00-448.00	MISPILLION REALTY LLC	17619 FIELDSTONE AVE	2600	0	2600
1-30-3.00-449.00	MISPILLION REALTY LLC	17623 FIELDSTONE AVE	3100	0	3100
1-30-3.00-450.00	MISPILLION REALTY LLC	17627 FIELDSTONE AVE	1000	0	1000
1-30-3.00-451.00	MISPILLION REALTY LLC	17629 FIELDSTONE AVE	1000	0	1000
1-30-3.00-452.00	MISPILLION REALTY LLC	17633 FIELDSTONE AVE	1000	0	1000
1-30-3.00-453.00	MISPILLION REALTY LLC	17637 FIELDSTONE AVE	1000	0	1000
1-30-3.00-454.00	MISPILLION REALTY LLC	17639 FIELDSTONE AVE	1900	0	1900
1-30-3.00-455.00	MISPILLION REALTY LLC	17643 FIELDSTONE AVE	2200	0	2200
1-30-3.00-456.00	MISPILLION REALTY LLC	17649 FIELDSTONE AVE	1000	0	1000
1-30-3.00-533.00	MISPILLION REALTY LLC	17654 FIELDSTONE AVE	700	0	700
1-30-3.00-457.00	MISPILLION REALTY LLC	17655 FIELDSTONE AVE	1000	0	1000
1-30-3.00-458.00	MISPILLION REALTY LLC	17657 FIELDSTONE AVE	1000	0	1000
1-30-3.00-534.00	MISPILLION REALTY LLC	17658 FIELDSTONE AVE	700	0	700
1-30-3.00-459.00	MISPILLION REALTY LLC	17659 FIELDSTONE AVE	2200	0	2200
1-30-3.00-535.00	MISPILLION REALTY LLC	17662 FIELDSTONE AVE	700	0	700
1-30-3.00-536.00	MISPILLION REALTY LLC	17668 FIELDSTONE AVE	1700	0	1700
1-30-3.00-460.00	MISPILLION REALTY LLC	17671 FIELDSTONE AVE	2200	0	2200
1-30-3.00-461.00	MISPILLION REALTY LLC	17675 FIELDSTONE AVE	1000	0	1000
1-30-3.00-462.00	MISPILLION REALTY LLC	17679 FIELDSTONE AVE	1000	0	1000
1-30-3.00-463.00	MISPILLION REALTY LLC	17681 FIELDSTONE AVE	1000	0	1000
1-30-3.00-464.00	MISPILLION REALTY LLC	17685 FIELDSTONE AVE	1000	0	1000
1-30-3.00-465.00	MISPILLION REALTY LLC	17689 FIELDSTONE AVE	2000	0	2000
1-30-3.00-538.00	MISPILLION REALTY LLC	17696 FIELDSTONE AVE	1000	0	1000
1-30-3.00-539.00	MISPILLION REALTY LLC	17700 FIELDSTONE AVE	700	0	700
1-30-3.00-540.00	MISPILLION REALTY LLC	17702 FIELDSTONE AVE	700	0	700
1-30-3.00-467.00	MISPILLION REALTY LLC	17721 FIELDSTONE AVE	1100	0	1100
1-30-3.00-468.00	MISPILLION REALTY LLC	17723 FIELDSTONE AVE	1100	0	1100
1-30-3.00-469.00	MISPILLION REALTY LLC	17727 FIELDSTONE AVE	1100	0	1100
1-30-3.00-470.00	MISPILLION REALTY LLC	17731 FIELDSTONE AVE	2500	0	2500
1-30-3.00-471.00	MISPILLION REALTY LLC	17737 FIELDSTONE AVE	2500	0	2500
1-30-3.00-472.00	MISPILLION REALTY LLC	17741 FIELDSTONE AVE	1100	0	1100
1-30-3.00-486.00	MISPILLION REALTY LLC	17742 FIELDSTONE AVE	1700	0	1700
1-30-3.00-473.00	MISPILLION REALTY LLC	17745 FIELDSTONE AVE	1100	0	1100
1-30-3.00-485.00	MISPILLION REALTY LLC	17746 FIELDSTONE AVE	800	0	800
1-30-3.00-474.00	MISPILLION REALTY LLC	17749 FIELDSTONE AVE	1100	0	1100
1-30-3.00-484.00	MISPILLION REALTY LLC	17750 FIELDSTONE AVE	800	0	800
1-30-3.00-483.00	MISPILLION REALTY LLC	17752 FIELDSTONE AVE	700	0	700
1-30-3.00-475.00	MISPILLION REALTY LLC	17753 FIELDSTONE AVE	2600	0	2600

ASSESSMENT LISTING
2013

1-30-3.00-482.00	MISPILLION REALTY LLC	17754 FIELDSTONE AVE	700	0	700
1-30-3.00-476.00	MISPILLION REALTY LLC	17757 FIELDSTONE AVE	3500	0	3500
1-30-3.00-481.00	MISPILLION REALTY LLC	17760 FIELDSTONE AVE	1600	0	1600
1-30-3.00-477.00	MISPILLION REALTY LLC	17761 FIELDSTONE AVE	1300	0	1300
1-30-3.00-478.00	MISPILLION REALTY LLC	17763 FIELDSTONE AVE	1400	0	1400
1-30-3.00-479.00	MISPILLION REALTY LLC	17765 FIELDSTONE AVE	1400	0	1400
1-30-3.00-480.00	MISPILLION REALTY LLC	17771 FIELDSTONE AVE	2600	0	2600
1-30-3.00-077.01	MISPILLION REALTY LLC	OLD SHAWNEE RD	56000	0	56000
1-30-3.00-078.00	MISPILLION REALTY LLC	OLD SHAWNEE RD	58100	0	58100
1-30-3.00-560.00	MISPILLION REALTY LLC	6235 PEBBLEBROOK DR	800	0	800
1-30-3.00-526.00	MISPILLION REALTY LLC	6236 PEBBLEBROOK DR	2400	0	2400
1-30-3.00-559.00	MISPILLION REALTY LLC	6237 PEBBLEBROOK DR	800	0	800
1-30-3.00-525.00	MISPILLION REALTY LLC	6240 PEBBLEBROOK DR	900	0	900
1-30-3.00-558.00	MISPILLION REALTY LLC	6241 PEBBLEBROOK DR	1400	0	1400
1-30-3.00-524.00	MISPILLION REALTY LLC	6242 PEBBLEBROOK DR	900	0	900
1-30-3.00-523.00	MISPILLION REALTY LLC	6246 PEBBLEBROOK DR	900	0	900
1-30-3.00-522.00	MISPILLION REALTY LLC	6248 PEBBLEBROOK DR	900	0	900
1-30-3.00-521.00	MISPILLION REALTY LLC	6256 PEBBLEBROOK DR	2500	0	2500
1-30-3.00-520.00	MISPILLION REALTY LLC	6260 PEBBLEBROOK DR	2300	0	2300
1-30-3.00-519.00	MISPILLION REALTY LLC	6262 PEBBLEBROOK DR	1100	0	1100
1-30-3.00-518.00	MISPILLION REALTY LLC	6264 PEBBLEBROOK DR	1100	0	1100
1-30-3.00-517.00	MISPILLION REALTY LLC	6266 PEBBLEBROOK DR	2300	0	2300
1-30-3.00-516.00	MISPILLION REALTY LLC	6270 PEBBLEBROOK DR	2000	0	2000
1-30-3.00-515.00	MISPILLION REALTY LLC	6276 PEBBLEBROOK DR	900	0	900
1-30-3.00-556.00	MISPILLION REALTY LLC	6277 PEBBLEBROOK DR	700	0	700
1-30-3.00-514.00	MISPILLION REALTY LLC	6278 PEBBLEBROOK DR	900	0	900
1-30-3.00-555.00	MISPILLION REALTY LLC	6281 PEBBLEBROOK DR	700	0	700
1-30-3.00-513.00	MISPILLION REALTY LLC	6282 PEBBLEBROOK DR	900	0	900
1-30-3.00-554.00	MISPILLION REALTY LLC	6283 PEBBLEBROOK DR	700	0	700
1-30-3.00-512.00	MISPILLION REALTY LLC	6286 PEBBLEBROOK DR	2100	0	2100
1-30-3.00-553.00	MISPILLION REALTY LLC	6287 PEBBLEBROOK DR	700	0	700
1-30-3.00-552.00	MISPILLION REALTY LLC	6291 PEBBLEBROOK DR	1500	0	1500
1-30-3.00-511.00	MISPILLION REALTY LLC	6292 PEBBLEBROOK DR	2000	0	2000
1-30-3.00-510.00	MISPILLION REALTY LLC	6298 PEBBLEBROOK DR	900	0	900
1-30-3.00-561.00	MISPILLION REALTY LLC	6299 PEBBLEBROOK DR	1800	0	1800
1-30-3.00-509.00	MISPILLION REALTY LLC	6300 PEBBLEBROOK DR	900	0	900
1-30-3.00-508.00	MISPILLION REALTY LLC	6304 PEBBLEBROOK DR	900	0	900
1-30-3.00-507.00	MISPILLION REALTY LLC	6306 PEBBLEBROOK DR	900	0	900
1-30-3.00-551.00	MISPILLION REALTY LLC	6311 PEBBLEBROOK DR	1700	0	1700
1-30-3.00-506.00	MISPILLION REALTY LLC	6312 PEBBLEBROOK DR	2300	0	2300

ASSESSMENT LISTING

2013

1-30-3.00-550.00	MISPILLION REALTY LLC	6315 PEBBLEBROOK DR	700	0	700
1-30-3.00-505.00	MISPILLION REALTY LLC	6318 PEBBLEBROOK DR	1900	0	1900
1-30-3.00-549.00	MISPILLION REALTY LLC	6319 PEBBLEBROOK DR	700	0	700
1-30-3.00-548.00	MISPILLION REALTY LLC	6321 PEBBLEBROOK DR	700	0	700
1-30-3.00-504.00	MISPILLION REALTY LLC	6322 PEBBLEBROOK DR	900	0	900
1-30-3.00-547.00	MISPILLION REALTY LLC	6325 PEBBLEBROOK DR	700	0	700
1-30-3.00-503.00	MISPILLION REALTY LLC	6326 PEBBLEBROOK DR	900	0	900
1-30-3.00-502.00	MISPILLION REALTY LLC	6330 PEBBLEBROOK DR	2000	0	2000
1-30-3.00-501.00	MISPILLION REALTY LLC	6334 PEBBLEBROOK DR	2300	0	2300
1-30-3.00-500.00	MISPILLION REALTY LLC	6338 PEBBLEBROOK DR	1100	0	1100
1-30-3.00-499.00	MISPILLION REALTY LLC	6340 PEBBLEBROOK DR	1300	0	1300
1-30-3.00-498.00	MISPILLION REALTY LLC	6342 PEBBLEBROOK DR	5900	0	5900
1-30-3.00-497.00	MISPILLION REALTY LLC	6344 PEBBLEBROOK DR	2800	0	2800
1-30-3.00-496.00	MISPILLION REALTY LLC	6350 PEBBLEBROOK DR	1500	0	1500
1-30-3.00-495.00	MISPILLION REALTY LLC	6354 PEBBLEBROOK DR	1500	0	1500
1-30-3.00-494.00	MISPILLION REALTY LLC	6356 PEBBLEBROOK DR	1500	0	1500
1-30-3.00-493.00	MISPILLION REALTY LLC	6358 PEBBLEBROOK DR	1400	0	1400
1-30-3.00-545.00	MISPILLION REALTY LLC	6359 PEBBLEBROOK DR	1800	0	1800
1-30-3.00-492.00	MISPILLION REALTY LLC	6364 PEBBLEBROOK DR	3300	0	3300
1-30-3.00-544.00	MISPILLION REALTY LLC	6365 PEBBLEBROOK DR	800	0	800
1-30-3.00-543.00	MISPILLION REALTY LLC	6367 PEBBLEBROOK DR	800	0	800
1-30-3.00-491.00	MISPILLION REALTY LLC	6370 PEBBLEBROOK DR	3200	0	3200
1-30-3.00-542.00	MISPILLION REALTY LLC	6371 PEBBLEBROOK DR	1600	0	1600
1-30-3.00-490.00	MISPILLION REALTY LLC	6374 PEBBLEBROOK DR	1400	0	1400
1-30-3.00-489.00	MISPILLION REALTY LLC	6378 PEBBLEBROOK DR	1400	0	1400
1-30-3.00-488.00	MISPILLION REALTY LLC	6380 PEBBLEBROOK DR	1400	0	1400
1-30-3.00-487.00	MISPILLION REALTY LLC	6386 PEBBLEBROOK DR	3100	0	3100
1-30-3.00-531.00	MISPILLION REALTY LLC	17624 PEBBLEBROOK DR	1800	0	1800
1-30-3.00-530.00	MISPILLION REALTY LLC	17628 PEBBLEBROOK DR	900	0	900
1-30-3.00-529.00	MISPILLION REALTY LLC	17632 PEBBLEBROOK DR	1000	0	1000
1-30-3.00-528.00	MISPILLION REALTY LLC	17636 PEBBLEBROOK DR	1000	0	1000
1-30-3.15-001.02	MISPILLION REALTY, LLC	715 S DUPONT BLVD	139600	96600	236200
3-30-7.17-011.00	MISPILLION STREET PARTNERS LLC	401 MISPILLION ST	92900	0	92900
3-30-7.17-238.01	MITCHELL, ALAN J & LINDA M	109 BRIDGEHAM AVE	15500	98700	114200
3-30-7.18-035.00	MITCHELL, ALAN J & LINDA M	62 CEDAR BEACH RD	33300	53300	86600
3-30-7.18-023.00	MITCHELL, ALAN J & LINDA M	309 S REHOBOTH BLVD	140500	219900	360400
3-30-7.17-237.00	MITCHELL, ALAN J & LINDA M	901 SE SECOND ST	21200	76400	97600
3-30-11.05-073.00	MITCHELL, ALAN J & LINDA M	802 SE THIRD ST	24400	61000	85400
3-30-7.17-280.01	MITCHELL, COLBY J	220 COLUMBIA ST	25000	126900	151900
3-30-15.00-084.08-3008H	MITCHELL, DAVID B SR & CECILIA C	3002 S HEATHER DRIVE	0	147700	147700

ASSESSMENT LISTING

2013

MD-16-183.07-01-30.00-000	MITCHELL, LITTLETON	N REHOBOTH BLVD	115800	0	115800
MD-16-183.06-02-04.00-000	MITCHELL, LITTLETON	NORTH ST EXT	26200	0	26200
MD-16-183.06-01-78.00-000	MITCHELL, LITTLETON P & JANE E	416 NORTH ST	18700	0	18700
MD-16-183.06-01-77.00-000	MITCHELL, LITTLETON P & JANE E	418 NORTH ST	18900	0	18900
3-30-7.17-277.00	MITCHELL, LITTLETON P & JANE E	216 SE SECOND ST	15400	0	15400
MD-16-183.10-04-09.00-000	MITCHELL, MICHAEL W	216 NE FOURTH ST	28300	73600	101900
3-30-11.05-011.00	MITCHELL, RANDY C & MYRA K	213 CHARLES ST	30000	88100	118100
3-30-11.05-227.00	MITCHELL, RANDY C & MYRA K	300 COLUMBIA ST	30000	130300	160300
1-30-3.07-046.00	MITCHELL, RANDY C & MYRA K	605 MARVEL RD	45800	129000	174800
1-30-3.07-047.00	MITCHELL, RANDY C & MYRA K	605 MARVEL RD	37600	6500	44100
3-30-7.17-057.00	MITCHELL, RANDY C & MYRA K	619 SE FRONT ST	20000	100800	120800
MD-16-183.10-01-62.00-000	MITTEN, MATTHEW E JR	310 NW FRONT ST	23000	48200	71200
3-30-7.17-201.00	MITZEL, KEITH B	103 FISHER AVE	20000	43500	63500
MD-16-173.00-01-03.10-000	MLI LLC	2000 BRENT JORDAN WAY	180000	431000	611000
MD-16-183.10-04-56.00-000	MOBIOUS INVESTMENTS, LLC	24 FRONT ST	87900	608000	695900
MD-16-183.10-01-78.00-000	MOBIOUS INVESTMENTS, LLC	MAPLE AVE	109200	0	109200
MD-16-183.10-01-79.00-000	MOBIOUS INVESTMENTS, LLC	1 MAPLE AVE	292600	183100	475700
MD-16-183.10-01-72.00-000	MOBIOUS INVESTMENTS, LLC	10 N CHURCH ST	113500	129300	242800
MD-16-183.10-04-69.00-000	MOBIOUS INVESTMENTS, LLC	11 N CHURCH ST	66500	6000	72500
1-30-1.20-058.00	MOBIOUS INVESTMENTS, LLC	10 SW FRONT ST	33800	322800	356600
1-30-1.20-060.00	MOBIOUS INVESTMENTS, LLC	13 SW FRONT ST	174800	590200	765000
MD-16-183.10-04-54.00-000	MOBIOUS INVESTMENTS, LLC	12 WALNUT ST	82700	1076000	1158700
3-30-7.18-010.00	MOHAWK PROPERTIES LLC	251 S REHOBOTH BLVD	165500	325300	490800
3-30-11.05-147.00	MOHR, GAIL	700 SE FOURTH ST	27500	71400	98900
MD-16-174.14-01-36.00-000	MOLESI, JAMES V	5 NE TENTH ST	31200	48400	79600
3-30-11.00-647.00	MOLITOR, JOHN & KATHLEEN	14 LITTLE POND DRIVE	36900	163600	200500
3-30-11.00-789.00	MOLLURA, JOHN A & BRENDA M	3 LITTLE POND DRIVE	35100	165000	200100
1-30-3.00-263.05	MONDELL, ROBERT A & LORRAINE K	719 NEW ST	41600	125700	167300
3-30-6.20-093.00	MONTECINOS, JOSE M & ROSA	203 MONTGOMERY ST	17500	67000	84500
3-30-10.08-049.00	MOOERS, VERNA L	500 S WASHINGTON ST	25400	57400	82800
1-30-3.07-070.00	MOONEY, ERIC G	505 REED RD	46200	102800	149000
MD-16-173.00-01-03.31-000	MOORE, CORNELIUS A	140 VICKERS DR	211700	25100	236800
1-30-3.08-109.00	MOORE, JOHN E & SUSAN	312 S WALNUT ST	37400	108000	145400
1-30-3.11-011.00	MOORE, RICHARD J & DENISE C	6502 SHAWNEE RD	46500	104300	150800
3-30-7.18-111.00	MOORER, ANDREW	19632 DRUMMOND DR	21100	0	21100
3-30-11.09-090.00	MOORMAN, TRAVIS C & LAURIE K	637 BEECHWOOD AVE	37700	142000	179700
3-30-11.09-090.01	MOORMAN, TRAVIS C & LAURIE K	639 BEECHWOOD AVE	1500	0	1500
3-30-11.05-070.00	MORABITO, LISA	805 SE FOURTH ST	24400	59200	83600
MD-16-183.06-04-42.01-000	MORALES, ILEANA M	403 PIERCE ST	35400	88500	123900
3-30-15.00-084.07-2103C	MORECROFT, JANET A	105 ASPEN COURT	0	158900	158900

ASSESSMENT LISTING

2013

1-30-3.11-094.00	MORGAN, ARTHUR D	105 ELM ST	37800	81800	119600
1-30-3.12-001.00	MORGAN, CHARLES E	720 NEW ST	36500	26300	62800
1-30-3.07-040.01	MORGAN, VAUGHN & DALE ANN	321 S DUPONT BLVD	50900	76100	127000
3-30-15.00-123.00	MORGAN, WOODROW W & JOAN K	25 KINGSTON TERRACE	43000	158900	201900
3-30-11.00-511.00	MORNEAU, LARA E	8 E GREEN LANE	35800	124200	160000
3-30-11.00-356.00	MOROLE, PETER A & MICHELLE A	206 MATTHEW CIRCLE	39200	144100	183300
MD-16-174.14-01-15.00-000	MORRIS & MORRIS LTD	1032 N WALNUT ST	133300	59200	192500
3-30-11.00-722.00	MORRIS, EDWARD S & DEBRA	9 E THRUSH DRIVE	36300	162600	198900
MD-16-183.05-01-18.00-000	MORRIS, GRACE J	706 TRUITT AVE-EXT	30200	77900	108100
3-30-7.14-003.01	MORRIS, JOHN E	CEDAR BEACH RD	1200	0	1200
3-30-7.18-039.00	MORRIS, JOHN E	74 CEDAR BEACH RD	66700	9800	76500
3-30-10.12-084.01	MORRIS, JOHN E	15 PENNSYLVANIA AVE	41700	0	41700
3-30-10.12-084.00	MORRIS, JOHN E	16 PENNSYLVANIA AVE	47000	202100	249100
3-30-10.12-084.02	MORRIS, JOHN E	17 PENNSYLVANIA AVE	42300	0	42300
3-30-10.12-084.03	MORRIS, JOHN E	20 PENNSYLVANIA AVE	49300	0	49300
3-30-15.00-084.08-2912L	MORRIS, ROBERT B III & DENTINO, SHAYNE A	2903 S HEATHER DRIVE	0	130700	130700
3-30-6.20-087.00	MORRIS, VIRGINIA D JONES	124 SE SECOND ST	17300	39300	56600
MD-16-183.10-01-54.00-000	MORRIS, WENDY L	408 NW FRONT ST	16500	60300	76800
MD-16-174.18-02-13.00-000	MORROW, DOUGLAS E & LINDA L	803 N WALNUT ST	33300	145100	178400
1-30-1.20-054.00	MORROW, MONICA & BARROWS WESLEY	7 CAUSEY AVE	36000	73900	109900
MD-16-183.06-05-59.00-000	MORROW, ROBERT A & ANN S	42 GENERAL TORBERT DR	35100	137700	172800
MD-16-183.06-02-02.00-000	MORSE, JOHN JR & ROSE	701 NORTH ST EXT	27100	132500	159600
MD-16-174.01-01-47.00-000	MORTIMER, ALVIN L & LINDA M	245 S LANDING DR	27000	146500	173500
3-30-11.09-070.00	MORTON, DENISE M	605 CEDARWOOD AVE	43500	139900	183400
3-30-7.17-098.01	MOSEDER, NORMA	901 SE FRONT ST	27100	111300	138400
1-30-3.07-107.00	MOSES, CHARLES E - TRUSTEE	106 LAKELAWN DR	47800	175800	223600
1-30-3.15-005.00	MOSSMAN, BERNADETTE	805 S DUPONT BLVD	261400	120400	381800
3-30-6.20-051.00	MOTT, FRANK L & MARY ALICE	209 S WALNUT ST	36800	74900	111700
MD-16-183.06-05-19.00-000	MOTT, LINDA	31 GENERAL TORBERT DR	38400	135800	174200
3-30-11.00-484.00	MOULTRIE, DONTA & TIA	13 IROQUOIS AVE	35300	148100	183400
1-30-3.07-120.00	MOW, EDWIN M	505 LAKEVIEW AVE	96000	78400	174400
3-30-15.00-084.08-3607G	MOWERY, MICHELE SUSAN	3602 S SAGAMORE DRIVE	0	131400	131400
MD-16-183.05-01-09.05	MOYER REAL ESTATE PROPERTIES	TRUITT AVE	0	0	0
MD-16-183.05-01-09.00-000	MOYER, JONATHON & TINA	600 TRUITT AVE-EXT	38300	104900	143200
MD-16-173.00-01-13.00-000	MPC ASSOCIATES GP	628 MILFORD-HARRINGTON HWY	161600	517300	678900
3-30-11.00-056.00	MR WIGGLES, LLC	COASTAL HWY	1098500	0	1098500
MD-16-183.06-02-23.00-000	MT ENON BAPTIST CHURCH	600 N CHURCH ST	133100	843000	976100
MD-16-183.10-02-51.00-000	MT SINAI TABERNACLE	113 NW SECOND ST	19800	0	19800
MD-16-183.10-02-47.00-000	MT SINAI TABERNACLE, CHURCH	112 NW THIRD ST	16900	23700	40600
3-30-11.09-069.00	MUIR, JASON E & KELLY	607 CEDARWOOD AVE	43300	164200	207500

ASSESSMENT LISTING

2013

MD-16-183.06-05-61.00-000	MULKA, EDWARD M	46 GENERAL TORBERT DR	34700	130100	164800
MD-16-183.06-05-52.00-000	MULLAN, GLORIA	501 EAST ST	30200	72700	102900
3-30-11.00-723.00	MULLANEY, JOSEPH A II & ANN B	1 W THRUSH DRIVE	36700	231200	267900
MD-16-183.06-04-10.00-000	MULLARKEY, SEAN P	11 NE FOURTH ST	30100	135200	165300
3-30-10.12-055.00	MULLEN, JASON & LORI	17 MCCOY ST	42400	112100	154500
3-30-11.00-642.00	MULLER, RICHARD H	4 LITTLE POND DRIVE	37300	206400	243700
MD-16-183.10-01-77.00-000	MULLER, WARREN J	9 MILL ST	20100	57600	77700
3-30-15.00-084.08-4105E	MULLHAUSEN, ASHLEY	4102 SUMMER BROOK WAY	0	133200	133200
1-30-3.08-019.00	MULLINS, LUCILLE	400 SUSSEX AVE	34900	91600	126500
MD-16-183.10-01-65.00-000	MULLINS, MARY ANN	214 NW FRONT ST	19500	28100	47600
1-30-3.12-049.00	MUMFORD, CLIFTON D	723 NEW ST	43800	78300	122100
MD-16-174.18-01-04.00-000	MUMFORD, GRANVILLE O JR & CHARLOTTE K	24 NW TENTH ST	32500	51600	84100
MD-16-174.00-01-01.00-000	MUNCE, THOMAS K JR & JUDY L	1107 N DUPONT BLVD	268800	121100	389900
1-30-3.08-113.00	MUNCE, THOMAS K JR & JUDY L	304 S WALNUT ST	47200	206700	253900
3-30-7.17-072.00	MUNCEY, JOHN E	17 FISHER AVE	9600	0	9600
3-30-7.17-073.00	MUNCEY, JOHN E	19 FISHER AVE	19000	71200	90200
3-30-11.00-397.00	MUNDAY, HERBERT L JR	800 JOSHUA DRIVE	39600	198100	237700
3-30-10.12-001.00	MUNDORF, CATHY L	505 S WALNUT ST	41200	72200	113400
3-30-7.17-162.00	MUNOZ, RICARDO	500 SE FRONT ST	19500	42600	62100
3-30-15.00-084.08-4009I	MUNYIKWA, MUDIWA & PREACHESS VELLAH	4003 FULLERTON COURT	0	112800	112800
1-30-3.11-087.00	MURPHY, JEAN M	815 NEW ST	40800	90100	130900
3-30-15.00-084.07-2701A	MURPHY, ROBERT & PAULETTE A	149 ASPEN COURT	0	140800	140800
3-30-11.00-473.00	MURPHY, ROBERT D & ROSA M	5 FAIRWAY ST	35100	179400	214500
3-30-15.00-084.07-404D	MURPHY, SUZANNE M	115 HICKORY BRANCH COURT	0	160600	160600
3-30-6.20-062.00	MURPHY, T DENNIS	400 S WASHINGTON ST	23100	89400	112500
MD-16-183.07-01-64.00-000	MURRAY, CHARLES	114 BRADY DRIVE	39900	22300	62200
3-30-11.00-434.00	MURRAY, PATRICK J & JULIANNE E	6 COSTABELLA CT	35200	150000	185200
3-30-10.08-041.00	MUSGROVE, DAVID B	420 S WASHINGTON ST	20900	72400	93300
MD-16-183.06-05-01.00-000	MYERS, MARCELLUS & LYNN	202 NE EIGHTH ST	37700	103200	140900
3-30-10.12-049.00	NAGY, ANDREW G JR & BARBARA A	13 ELIZABETH ST	40500	127300	167800
1-30-3.08-043.00	NAGY, SCOTT LEIGH ANN	2 W CLARKE AVE	41500	138600	180100
3-30-15.00-096.00	NAKHAI, BEHNAM, LEYLA	12 HOMESTEAD BLVD	45200	179000	224200
MD-16-174.01-01-96.00-000	NANCE, MARLENE W	112 GINGER LANE	26800	153100	179900
MD-16-183.05-01-36.00-000	NAOMI, LLC	710 NORTH ST EXT	25400	49600	75000
3-30-6.20-023.00	NAOMI, LLC	201 SE SECOND ST	15500	63700	79200
3-30-11.00-481.00	NASH, ANDREW & ANN-MARIE	21 FAIRWAY ST	36100	178700	214800
3-30-11.05-161.00	NASH, SHELBY L	405 CHARLES ST	31200	77300	108500
3-30-15.00-084.07-2801A	NATONICK, MARLYS-JEAN	157 ASPEN COURT	0	139000	139000
1-30-3.11-031.00	NATUR, CHRISTOPHER & JANICE R	317 HALL PLACE	47100	124600	171700
3-30-11.00-551.00	NAUMAN, MARK A & JOYCE A	129 W GREEN LANE	36800	0	36800

ASSESSMENT LISTING

2013

3-30-11.00-552.00	NAUMAN, MARK A & JOYCE A	131 W GREEN LANE	35900	0	35900
3-30-10.08-050.00	NAVARRO, RODOLFO & BERTA	429 S WASHINGTON ST	19300	47800	67100
3-30-15.00-084.08-4008H	NEE, RONALD & KAREN	4002 N SAGAMORE DRIVE	0	147700	147700
3-30-15.00-084.07-1002B	NEEDHAM, FRAN SUE	161 HICKORY BRANCH COURT	0	149500	149500
MD-16-183.06-05-22.00-000	NEEDLES, MARY JANE	5 GOVERNOR BURTON CT	42600	151600	194200
3-30-10.08-001.00	NEHRBAS, PETERV & EDNA M	503 S WALNUT ST	41600	105600	147200
MD-16-173.00-01-02.21-000	NEPHROLOGY REAL ESTATE, LLC	201 W LIBERTY WAY	250000	906100	1156100
MD-16-183.10-02-11.00-000	NEW BEGINNING FAMILY WORSHIP CENTER	NW FOURTH ST	17200	0	17200
MD-16-183.10-02-12.00-000	NEW BEGINNING FAMILY WORSHIP CENTER	212 NW FOURTH ST	27000	118000	145000
1-30-1.20-015.00	NEW CHOICE ENTERPRISES LLC	14 S MAPLE AVE	64700	142300	207000
1-30-1.20-073.00	NEW CHOICE ENTERPRISES LLC	16 S MAPLE AVE	51600	20800	72400
MD-16-183.09-01-38.00-000	NEWELL, GARNET E ESTATE	628 NW FRONT ST	32900	43700	76600
3-30-7.17-267.00	NEWHOUSE, THEODORE SR	110 LOVERS LANE	20000	43900	63900
3-30-10.12-040.00	NEWTON, JAMES J & SUSAN M	701 S WALNUT ST	42400	68800	111200
3-30-11.00-690.00	NGUYEN, OANH	6199 KIRBY ROAD	32000	166600	198600
1-30-3.08-008.00	NICCOLLS, JOHN & KATHERINE	304 LAKEVIEW AVE	43100	116900	160000
1-30-3.19-004.03	NICHOLS, JAMES F JR & JUDITH A	6 DONOVAN ST	41000	116600	157600
MD-16-183.06-05-10.00-000	NICHOLS, JOHN H & ANDREA S	13 GENERAL TORBERT DR	37400	135600	173000
3-30-15.00-084.08-3312L	NICHOLSON, YOLANDA E	3303 S SAGAMORE DRIVE	0	130700	130700
3-30-7.17-111.00	NIEHORSTER, RICHARD J & LINDA H	250 S REHOBOTH BLVD	69800	59400	129200
MD-16-174.01-02-16.00-000	NIELI, ANTHONY L & EILEEN F	209 S LANDING DR	27100	177000	204100
MD-16-183.06-03-45.00-000	NIEVES, JOHN JOSEPH	101 NE SIXTH ST	27000	68200	95200
3-30-15.00-084.08-2910J	NIKOLEAV, DENISLAV	2903 HEATHER DRIVE	0	127900	127900
3-30-11.09-038.01	NITSCHKE, JOSEPH JR	618 BEECHWOOD AVE	24600	124300	148900
MD-16-183.06-04-33.00-000	NIXON, RUSSELL	201 NE FOURTH ST	30100	72500	102600
MD-16-174.00-02-08.00-000	NKS DISTRIBUTORS, INC	NE FRONT ST	245000	0	245000
1-30-3.08-110.00	NOCK, RECORDO R	310 S WALNUT ST	37300	43000	80300
MD-16-183.06-01-33.00-000	NORMAN, GRACIE	WEST ST	18600	0	18600
MD-16-183.06-01-32.00-000	NORMAN, GRACIE	515 WEST ST	18600	0	18600
MD-16-183.06-01-72.00-000	NORMAN, HENRY J	432 NORTH ST	15200	23900	39100
3-30-15.00-084.07-1104D	NORRIS, RICHARD D & GLORIA M BRODY	171 HICKORY BRANCH COURT	0	160600	160600
MD-16-174.18-02-49.00-000	NORTH BOWERS FARMS, LLC	814 EAST ST	30100	64300	94400
1-30-3.11-035.00	NORTH BOWERS FARMS, LLC	306 KENT PLACE	41600	129700	171300
3-30-11.05-100.00	NORTH BOWERS FARMS, LLC	312 MARSHALL ST	28100	88500	116600
1-30-3.11-076.00	NORTH BOWERS FARMS, LLC	805 SEABURY AVE	40200	83400	123600
MD-16-174.18-03-40.00-000	NORWOOD, KIMBERLY	403 N REHOBOTH BLVD	28000	30900	58900
MD-16-174.01-02-19.00-000	NOSHER, GREGORY & ROSE A	203 S LANDING DR	36400	170900	207300
3-30-11.00-373.00	NOWAKOSKI, BERNARD J & BRANDI M	504 MATTHEW CIRCLE	37900	148500	186400
3-30-11.00-505.00	NOWELL, JAMES R JR & MELISSA A	8 CROWN CIRCLE	36600	159000	195600
MD-16-183.10-04-49.00-000	NW FRONT STREET LLC	12 NW FRONT ST	44100	128100	172200

ASSESSMENT LISTING

2013

3-30-15.00-106.00	O'BOYLE, CHARLES & LORRAINE	24 KINGSTON TERRACE	43500	172200	215700
3-30-15.00-084.08-3512L	O'BRIEN, PAUL & FRANCES	3503 S SAGAMORE DRIVE	0	130700	130700
3-30-15.00-172.00	O'BRIEN, WALTER K & KATHLEEN F.	28 CLEARVIEW DRIVE	42800	173300	216100
3-30-11.05-188.00	O'CONNOR, JOHN	505 MCCOLLEY ST	25700	77000	102700
3-30-7.18-007.00	O'DAY, LOUIS S & BEVERLY L	15 CEDAR BEACH RD	35400	57300	92700
3-30-7.18-033.00	O'DAY, LOUIS S & BEVERLY L	46 CEDAR BEACH RD	33600	49900	83500
3-30-7.18-036.03	O'DAY, LOUIS S & BEVERLY L	48 CEDAR BEACH RD	37700	41600	79300
3-30-7.18-006.00	O'DAY, LOUIS S & BEVERLY L	518 CEDAR BEACH RD	37800	56600	94400
3-30-11.05-030.00	O'DAY, LOUIS S & BEVERLY L	919 SE THIRD ST	28000	60200	88200
MD-16-183.06-01-19.01-000	O'KELLEY, JANET J	516 WEST ST	21300	101300	122600
3-30-11.00-440.00	O'NEAL, NICOLE	7 DELORES CT	36200	182200	218400
1-30-3.07-130.00	O'NEILL, JAMES W	612 LAKELAWN DR	45800	137400	183200
3-30-11.00-507.00	OCHS, BRYAN & ANNE	4 POND DR	38500	190800	229300
1-30-3.07-089.00	OCKELS, MARY E	507 CAULK RD	46700	116700	163400
MD-16-174.18-01-34.00-000	ODD FELLOWS CEMETERY OF MILFORD, INC	850 N DUPONT BLVD	566300	0	566300
MD-16-174.18-01-35.00-000	ODD FELLOWS CEMETERY OF MILFORD, INC	700 N WALNUT ST	355100	0	355100
1-30-3.07-084.00	ODELL, GARY D & LESLIE H	207 LAKELAWN DR	45900	133700	179600
1-30-3.08-029.00	OECHSLER, JAMES A & TRACY D	127 SCHOOL PLACE	40500	128700	169200
3-30-6.20-065.00	OECHSLER, JAMES A JR & TRACY D	308 S WASHINGTON ST	17000	46300	63300
3-30-11.05-073.01	OLBRICH, CHERYL	804 SE THIRD ST	24400	65700	90100
1-30-3.11-023.00	OLD TOWN HALL ASSOCIATES LLC	903 LAKEVIEW AVE	52700	184100	236800
1-30-3.11-022.01	OLD TOWN HALL ASSOCIATES LLC	909 LAKEVIEW AVE	189400	0	189400
MD-16-174.14-01-08.04-000	OLD TOWN HALL ASSOCIATES LLC	1004 N WALNUT ST	518900	325800	844700
1-30-3.11-054.00	OLD TOWN HALL ASSOCIATES LLC	611 S DUPONT BLVD	280700	178700	459400
3-30-10.12-071.00	OLINGER, ROBERT W & KOREN P	5 PENNSYLVANIA AVE	39200	70700	109900
MD-16-183.06-05-15.00-000	OLIVER, JEFFREY & MELANIE	23 GENERAL TORBERT DR	37100	159800	196900
3-30-11.05-131.00	OLIVERAS, ALEXIS	402 MARSHALL ST	24400	64700	89100
MD-16-174.14-01-34.00-000	OLYMPIAN PROPERTIES, LLC	1005 N WALNUT ST	32600	67800	100400
1-30-1.20-051.00	OMEET HOLDINGS, LLC	13 CAUSEY AVE	190100	323600	513700
1-30-1.19-041.00	ONE TREE LLC	424 KINGS HWY	48600	171000	219600
3-30-11.00-606.00	ORCHARD HILL HOA	OPEN SPACE	15500	0	15500
3-30-11.00-002.02	ORCHARD HILL HOA	ORCHARD HILL-SWATER POND/SW	3700	0	3700
3-30-10.12-034.00	ORKIN, ELLAN J LEVITSKY	16 NELSON ST	43200	133600	176800
MD-16-174.17-01-14.00-000	OROZCO, EVELYN V	4 ROGERS DR	33900	72900	106800
1-30-1.20-031.00	ORSINI, JOHN A & MARGARET A	105 S CHURCH ST	39300	122000	161300
3-30-6.20-100.00	ORTA, JUAN M	305 S WASHINGTON ST	17600	53100	70700
3-30-15.00-084.08-4005E	ORTADO, JOSEPH	4002 FULLERTON COURT	0	133200	133200
3-30-10.12-088.00	ORTIZ, SALVADOR & JUANA	603 S WASHINGTON ST	30200	99300	129500
3-30-10.08-059.00	OSBORNE, EUGENE M	409 S WASHINGTON ST	19500	73900	93400
1-30-3.07-079.00	OSTERHOLM, ALBERT	508 CAULK RD	46200	105600	151800

ASSESSMENT LISTING

2013

3-30-15.00-084.08-3803C	OSTROSKI, LENORA V	3801 S SAGAMORE DRIVE	0	131900	131900
3-30-11.00-400.00	OSTRUSKA, JOSEF & MARGOT P	806 JOSHUA DRIVE	40600	168000	208600
MD-16-183.10-01-56.00-000	OTWELL, JAMES	404 FRONT ST	18200	59800	78000
3-30-11.00-781.00	OUGE, GLADYS M	54 MEADOW LARK DR	35000	177500	212500
1-30-3.07-127.00	OUTTEN, SCOTT A & LUZ M	606 LAKELAWN DR	46400	85200	131600
MD-16-183.06-02-24.02-000	OVERTON, LOUISE	450 NORTH ST	23200	64400	87600
3-30-15.00-084.08-4506F	OWENS, WILLIAM & MARY-JO	4502 SUMMER BROOK WAY	0	147400	147400
3-30-11.00-702.00	PACARRO, JOEL H & ARLENE F	3 W BULLRUSH DRIVE	35100	153800	188900
MD-16-174.00-01-07.00-000	PACIFICA FRONTIER LLC	945 N DUPONT BLVD	670000	771500	1441500
3-30-15.00-084.07-2603C	PAGUIO, ROLANDO V & ERLINDA C	145 ASPEN COURT	0	158900	158900
MD-16-174.01-01-89.00-000	PAKECH, CHRISTOPHER J	103 GINGER LANE	26500	163900	190400
3-30-11.00-682.00	PALERMO, JOSEPH G & CAROLE S	5 MISTY VALE COURT	35300	169100	204400
MD-16-183.06-02-19.00-000	PALMER, HENRY W SR & CLAUDIA	600 NORTH ST EXT	32200	109500	141700
3-30-6.20-103.00	PALMER, LAWRENCE M	311 S WASHINGTON ST	22500	37900	60400
3-30-7.17-288.01	PALMER, TROY & RHONDA	405 SE THIRD ST	24500	92500	117000
3-30-11.00-477.00	PALMIERI, SUSAN	13 FAIRWAY ST	35100	155500	190600
3-30-7.18-017.01	PALUMBO, JOSEPH V & ROBERTA M	1019 SE SECOND ST	32400	83100	115500
MD-16-183.06-02-49.00-000	PANEDA, CARLOS	3 NW FOURTH ST	23500	73500	97000
1-30-3.11-086.00	PANEDA, CAROLS	817 NEW ST	41100	93000	134100
3-30-11.00-580.00	PANICO, FRANK M & MAUREEN	105 MARLIN CT	36200	227500	263700
MD-16-182.00-01-06.00-000	PAQUETTE, CHRISTINA	MILFORD-HARRINGTON HWY	28900	200	29100
MD-16-182.00-01-08.00-000	PAQUETTE, CHRISTINA	MILFORD-HARRINGTON HWY	2400	0	2400
MD-16-182.00-01-07.00-000	PAQUETTE, CHRISTINA	79 MILFORD-HARRINGTON HWY	29800	49700	79500
1-30-3.07-051.02	PAQUETTE, TOBIAS J & ERICA W	LAKELAWN DR	36500	0	36500
1-30-3.07-051.01	PAQUETTE, TOBIAS J & ERICA W	611 LAKELAWN DR	41700	141800	183500
3-30-7.17-175.00	PARADIS, MILDRED A	509 SE SECOND ST	20300	51700	72000
3-30-10.16-013.00	PARENT, ROBERT & MARTHA	18509 THELMA LN	42200	115400	157600
MD-16-183.06-03-33.00-000	PARIKH, PARESH & DINAZ	622 N WASHINGTON ST	36700	119800	156500
MD-16-174.14-01-37.00-000	PARIS, RICKY L & KATHY L	7 NE TENTH ST	30100	48700	78800
3-30-11.00-590.00	PARKER, CHERYL E	132 W GREEN LANE	36900	179100	216000
MD-16-183.05-01-13.00-000	PARKER, DELLA M	606 TRUITT AVE-EXT	27500	58800	86300
MD-16-183.10-01-07.00-000	PARKER, EVA V	401 TRUITT AVE	20900	86800	107700
3-30-11.00-565.00	PARKER, GORDON O JR & BEVERLY G	105 BEAUFORT LANE	36100	162300	198400
3-30-10.12-016.00	PARKER, KEITH W & BONNIE S	8 DELAWARE AVE	40700	113800	154500
3-30-11.00-393.00	PARKER, RICHARD THOMAS & JENNIFER	401 MATTHEW CIRCLE	39100	195300	234400
MD-16-183.09-01-08.03-000	PARKER, WRIGHT	101 VALLEY DR	34500	78700	113200
MD-16-183.09-01-08.02-000	PARKER, WRIGHT	103 VALLEY DR	21000	69300	90300
MD-16-183.09-01-08.04-000	PARKER, WRIGHT	105 VALLEY DR	21400	96700	118100
MD-16-183.09-01-08.01-000	PARKER, WRIGHT	107 VALLEY DR	20900	68900	89800
MD-16-183.09-01-08.05-000	PARKER, WRIGHT	109 VALLEY DR	26200	78700	104900

ASSESSMENT LISTING

2013

3-30-11.00-367.00	PARKHOUSE, EDWARD P & ELSIE L	322 MATTHEW CIRCLE	39200	156500	195700
MD-16-183.10-03-77.00-000	PARKING AUTHORITY OF MILFORD	N WASHINGTON ST	30000	3500	33500
MD-16-183.10-03-78.00-000	PARKING AUTHORITY OF MILFORD	N WASHINGTON ST	30800	3500	34300
MD-16-183.10-04-37.00-000	PARKING AUTHORITY OF MILFORD	N WASHINGTON ST	78100	13900	92000
MD-16-183.10-03-79.00-000	PARKING AUTHORITY OF MILFORD	NW FRONT ST	37100	3500	40600
MD-16-183.10-03-80.00-000	PARKING AUTHORITY OF MILFORD	NW FRONT ST	34100	3500	37600
MD-16-183.10-03-81.00-000	PARKING AUTHORITY OF MILFORD	NW FRONT ST	32700	3500	36200
MD-16-183.10-02-45.00-000	PARKS, JAMES & JANET S	118 NW THIRD ST	17200	33000	50200
MD-16-183.10-02-46.00-000	PARKS, JANET	114 NW THIRD ST	25300	55200	80500
3-30-7.17-270.02	PARNELL, MICHAEL J & JENNIFER E	113 LOVERS LANE	20100	55100	75200
3-30-10.12-058.00	PAROLA, CRAIG T & GAYLE E	16 ELIZABETH ST	36000	57000	93000
3-30-11.00-375.00	PARSEGHIAN, EDWARD C	508 MATTHEW CIRCLE	38500	147800	186300
MD-16-174.01-02-06.00-000	PARSLEY, RENEE	214 S LANDING DR	30300	138700	169000
MD-16-183.09-01-09.00-000	PARSON THORNE REALTY ASSOCIATES	505 NW FRONT ST	200200	4079800	4280000
3-30-11.05-059.00	PARSON, ROBERT L & ROBIN L	303 LOVERS LANE	25800	91400	117200
3-30-11.00-353.00	PARSON, TITANIA	200 MATTHEW CIRCLE	38400	155700	194100
3-30-7.17-288.00	PARSONS, DONNA	216 MCCOLLEY ST	30300	69800	100100
3-30-15.00-084.07-1504D	PARSONS, TIMOTHY F & LEIGH C	123 BARKSDALE COURT	0	168900	168900
MD-16-174.17-01-06.02-000	PASSWATERS, DAVID & CRYSTAL	913 ROOSA RD	45900	327500	373400
1-30-1.19-038.04	PASSWATERS, DAVID A JR & JUDITH D	436 KINGS HWY	48400	171400	219800
MD-16-183.06-03-55.00-000	PASSWATERS, GINNY L	500 NE FIFTH ST	41000	93500	134500
3-30-11.05-146.00	PASSWATERS, MELLISA J	410 FISHER AVE	24400	65400	89800
3-30-11.05-113.01	PASSWATERS, MICHAEL & LESLIE	307 COLUMBIA ST	23000	103900	126900
3-30-11.05-118.03	PASSWATERS, SAMUEL J III	317 COLUMBIA ST	22700	90000	112700
3-30-11.05-118.01	PASSWATERS, SAMUEL J III	316 MCCOLLEY ST	22200	0	22200
3-30-11.05-118.00	PASSWATERS, SAMUEL J III	318 MCCOLLEY ST	22100	500	22600
3-30-6.20-001.00	PASSWATERS, SAMUEL J III	15 S WALNUT ST	69100	127300	196400
3-30-7.17-119.00	PASSWATERS, SAMUEL J III	302 SE FRONT ST	16700	30300	47000
MD-16-183.10-03-40.00-000	PASSWATERS, SAMUEL J III & MELISSA J	205 N WALNUT ST	22100	157100	179200
MD-16-174.14-01-28.00-000	PASSWATERS, SAMUEL J III & MELISSA J	1037 N WALNUT ST	35000	64600	99600
MD-16-174.14-01-28.01-000	PASSWATERS, SAMUEL J III & MELISSA J	1039 N WALNUT ST	35000	0	35000
MD-16-183.06-03-42.00-000	PASSWATERS, THOMAS	N WASHINGTON ST	4700	0	4700
MD-16-183.06-03-41.00-000	PASSWATERS, THOMAS	605 N WASHINGTON ST	30100	58800	88900
MD-16-183.09-01-24.00-000	PASSWATERS, THOMAS	NW FRONT ST	19000	0	19000
MD-16-183.09-01-22.00-000	PASSWATERS, THOMAS	600 NW FRONT ST	54700	137000	191700
MD-16-183.09-01-25.00-000	PASSWATERS, THOMAS	604 NW FRONT ST	28500	37100	65600
3-30-11.00-681.00	PATEL, HIREN & VINAY	7 MISTY VALE COURT	35300	158200	193500
3-30-11.00-487.00	PATEL, RAKESH R	7 IROQUOIS AVE	35300	183400	218700
MD-16-183.06-05-76.00-000	PATEL, UMESH & NEET ABEN	268 N REHOBOTH BLVD	152300	8400	160700
MD-16-183.06-05-45.00-000	PATEL, UMESH D & NEETA U	49 GENERAL TORBERT DR	33500	170200	203700

ASSESSMENT LISTING

2013

3-30-11.00-683.00	PATEL, VINEYBHAI	3 MISTY VALE COURT	35300	154400	189700
MD-16-174.01-02-25.00-000	PATILLO, ROBERT D & JANET	109 N LANDING DR	27200	187200	214400
3-30-10.12-099.00	PATRICK, GREGORY & MARY L	201 DELAWARE AVE	30800	71900	102700
MD-16-174.01-01-30.00-000	PATTILLO, BARBARA J	105 ALEXA CT	26700	174300	201000
MD-16-183.10-03-29.00-000	PAULISON, KATHLEEN DENISE	205 N WASHINGTON ST	21500	39100	60600
3-30-15.00-084.08-2902B	PAUTZ, ROBERT J	2901 HEATHER DRIVE	0	139400	139400
1-30-1.19-010.00	PAYNE, GEORGE L & STELLA A	509 KINGS HWY	50400	261000	311400
3-30-7.17-251.00	PEARCE, BARBARA J	914 SE FRONT ST	27100	88600	115700
1-30-3.08-002.00	PEARSON, GARY R & GAYLE A	407 LAKEVIEW AVE	42000	127600	169600
3-30-11.05-086.01	PEARSON, TIFFANY H	601 SE FOURTH ST	24400	84200	108600
1-30-1.19-052.00	PEASE, THOMAS A & WENDY	443 KINGS HWY	84100	158800	242900
1-30-3.08-010.00	PEDERSEN, HUNO K & MILDRED	300 LAKEVIEW AVE	46200	379200	425400
1-30-3.08-024.00	PEEL, JOSEPH J & LISA I	408 LAKEVIEW AVE	43600	166500	210100
3-30-15.00-084.08-3502B	PEIRCE, BETTY A	3501 N SAGAMORE DRIVE	0	139400	139400
3-30-11.00-666.00	PELKEY, WILLIAM & MAUREEN	17 BIG POND DRIVE	36300	209900	246200
3-30-10.08-069.01	PENA, EDUARDO & CLARA	505 S WASHINGTON ST	26200	40900	67100
MD-16-173.00-01-12.00-000	PENNEY, ROBERT N & AUDREY M	586 MILFORD-HARRINGTON HWY	164000	122900	286900
1-30-3.07-057.00	PENNINGTON, FRANCES B	506 CRESTVIEW DR	51700	118100	169800
MD-16-174.01-01-43.00-000	PENSEL, CHARLES H & VIRGINIA A	237 S LANDING DR	28100	189300	217400
MD-16-174.18-02-08.00-000	PENUEL, BEULAH & BERONICA MOORE	813 N WALNUT ST	33300	66500	99800
1-30-3.07-111.03	PENUEL, BEULAH & BERONICA MOORE	306 REGENT RD	46000	131200	177200
1-30-3.11-012.00	PENUEL, BEULAH & BERONICA MOORE	6512 SHAWNEE RD	39300	62300	101600
MD-16-173.00-01-17.00-000	PEOPLE'S PLACE PROPERTIES, INC	1129 AIRPORT RD	262500	1016800	1279300
3-30-7.17-136.00	PEOPLE'S PLACE PROPERTIES, INC	109 COLUMBIA ST	16300	35200	51500
3-30-7.17-058.00	PEOPLE'S PLACE PROPERTIES, INC	46 FISHER AVE	19600	135200	154800
MD-16-183.06-02-08.08-000	PEOPLE'S PLACE PROPERTIES, INC	602 N CHURCH ST	24700	110800	135500
MD-16-183.06-02-08.14-000	PEOPLE'S PLACE PROPERTIES, INC	602 N CHURCH ST	21000	93500	114500
MD-16-174.18-01-13.00-000	PEOPLE'S PLACE PROPERTIES, INC	908 N CHURCH ST	45000	109900	154900
MD-16-183.10-03-41.00-000	PEOPLE'S PLACE PROPERTIES, INC	201 N WALNUT ST	51700	177600	229300
1-30-3.07-066.00	PEPPRIELL, RALPH E. & KATHLEEN M	505 LAKELAWN DR	48600	178600	227200
MD-16-183.10-01-17.00-000	PERALTA, JORGE & DELA	301 WEST ST	18900	32000	50900
MD-16-183.07-01-02.00-000	PERDUE FARMS INC	249 N REHOBOTH BLVD	167200	0	167200
MD-16-183.07-01-04.00-000	PERDUE FOODS LLC	227 N REHOBOTH BLVD	112800	0	112800
MD-16-183.07-01-01.00-000	PERDUE REAL ESTATE HOLDINGS INC	N REHOBOTH BLVD	189000	39700	228700
MD-16-183.07-01-01.01-000	PERDUE REAL ESTATE HOLDINGS INC	255 N REHOBOTH BLVD	57500	25000	82500
MD-16-174.19-01-09.00-000	PERDUE REAL ESTATE HOLDINGS INC	255 N REHOBOTH BLVD	220000	3842800	4062800
MD-16-174.19-01-10.00-000	PERDUE REAL ESTATE HOLDINGS INC	255 N REHOBOTH BLVD	310000	0	310000
3-30-11.00-480.00	PERDUE, DAVID P & DEBORHA L	19 FAIRWAY ST	34800	156100	190900
MD-16-174.18-02-20.00-000	PERELLI, LISA M	703 N WALNUT ST	33300	78400	111700
MD-16-183.06-05-18.00-000	PEREZ, DANNY G	29 GENERAL TORBERT DR	38100	184400	222500

ASSESSMENT LISTING

2013

MD-16-183.06-04-16.00-000	PEREZ, JAEL A	409 N WASHINGTON ST	34700	54300	89000
3-30-7.17-128.00	PEREZ, JUNE	400 SE FRONT ST	17500	68000	85500
3-30-7.17-122.00	PEREZ, ROBERTO & JANET	307 CARLISLE LANE	19400	54000	73400
MD-16-173.00-01-03.13-000	PERFORMANCE DEVICES	100 KONA CIRCLE	165000	0	165000
MD-16-183.10-04-54.01-000	PERNS PROPERTIES, LLC	28 N WALNUT ST	27300	183200	210500
3-30-15.00-084.08-4206F	PERRALTA, NANCY LEE	4202 SUMMER BROOK WAY	0	146000	146000
3-30-11.00-483.00	PERRY, ROBERT H III & KRISTIN L	15 IROQUOIS AVE	35300	178600	213900
3-30-11.00-493.00	PERRY, ROGER G & EDITH J	8 ROYAL DR	35300	174200	209500
1-30-3.08-028.00	PERSIA, PATRICIA & JAMES BURK	129 SCHOOL PLACE	40200	120600	160800
3-30-7.17-275.00	PETERMAN, BARRY L & WENDY	212 SE SECOND ST	17400	57500	74900
3-30-6.20-026.00	PETERMAN, BARRY L & WENDY L	106 MONTGOMERY ST	16600	47200	63800
MD-16-183.07-01-51.00-000	PETERMAN, BARRY L & WENDY L	501 NE FRONT ST	35500	45700	81200
MD-16-183.06-01-84.00-000	PETERMAN, BARRY L & WENDY L	105 NW FOURTH ST	15300	25800	41100
3-30-7.17-022.00	PETERMAN, BARRY L & WENDY L	409 SE FRONT ST	19500	49200	68700
3-30-6.20-095.00	PETERMAN, BARRY L & WENDY L	204 SE SECOND ST	22700	36100	58800
3-30-6.20-097.00	PETERMAN, BARRY L & WENDY L	210 SE SECOND ST	17200	36500	53700
3-30-7.17-276.00	PETERMAN, BARRY L & WENDY L	214 SE SECOND ST	14000	0	14000
MD-16-183.06-01-34.00-000	PETERMAN, BARRY L & WENDY L	519 WEST ST	18600	32700	51300
3-30-10.12-038.00	PETERMAN, DONALD S	8 NELSON ST	40200	72000	112200
3-30-11.05-117.00	PETERMAN, EDITH J	314 MCCOLLEY ST	22200	104400	126600
MD-16-174.18-02-37.01-000	PETERMAN, MICHAEL, A	813 N WASHINGTON ST	30100	61900	92000
3-30-10.12-091.00	PETERS, MICHELLE A	611 S WASHINGTON ST	35800	84800	120600
MD-16-183.06-05-63.00-000	PETERS, WALTER H & RUTH J	48 GENERAL TORBERT DR	38000	145400	183400
3-30-11.09-080.00	PETERSON, ALGER L & ELIZABETH C	614 CEDARWOOD AVE	42600	153000	195600
3-30-15.00-084.07-2704D	PETERSON, ARTHUR H & CYNTHIA J	155 ASPEN COURT	0	181900	181900
3-30-11.00-735.00	PETRANTO, DONNA & HLUZINSKI THOMAS,	4 W THRUSH DRIVE	35500	141100	176600
3-30-15.00-084.08-3310J	PETRUCCELLI, MICHAEL J & KELLY A	3303 N SAGAMORE DRIVE	0	127900	127900
3-30-11.00-661.00	PETTIT, CIEL L	37 MEADOW LARK DR	35100	149100	184200
3-30-11.00-438.00	PETTIT, EDWARD & JACQUELYN	3 DELORES CT	35200	150100	185300
MD-16-174.18-02-56.00-000	PFEIFFER ENTERPRISES, LLC	292 N REHOBOTH BLVD	46900	1800	48700
MD-16-183.10-04-66.00-000	PFEIFFER, LARRY & LINDA	25 N CHURCH ST	26000	63200	89200
3-30-10.12-013.00	PFEILE, CAROLYN O	14 DELAWARE AVE	40200	68700	108900
1-30-3.07-071.00	PHALEN, LAURIEANN R & PAUL S	507 REED RD	46200	127200	173400
MD-16-183.10-04-19.00-000	PHELPS, MARGIE S	400 NE FOURTH ST	29700	58800	88500
3-30-15.00-115.00	PHELPS, TIMOTHY E SR & GLORIA J	11 HICKORY BRANCH LANE	43900	178400	222300
3-30-11.09-042.00	PHILLIPS, DAVID A	632 BEECHWOOD AVE	41100	125200	166300
MD-16-174.18-03-23.00-000	PHILLIPS, JAMES T	10 NE SALEVAN PLACE	29200	80700	109900
1-30-3.07-101.01	PHILLIPS, SUSAN S	EVERGREEN CIR	48900	0	48900
3-30-11.09-064.00	PHILLIPS, VERNON J & DIANA J	500 MAPLE ST	44000	137800	181800
3-30-10.08-053.00	PHILLIPS, VINCENT D & DAWN D	423 S WASHINGTON ST	22300	41300	63600

ASSESSMENT LISTING

2013

MD-16-183.10-01-40.00-000	PHIPPS, LAWRENCE E & CLAREANN	315 NW FRONT ST	21900	62100	84000
3-30-10.08-061.00	PHIPPS, LAWRENCE E & CLAREANN	405 S WASHINGTON ST	19500	48600	68100
MD-16-174.01-01-70.00-000	PIAZZA, JOE & MERLE R	108 STARLAND WAY	26300	158000	184300
3-30-15.00-084.08-3001A	PIERONI, ROBERT	3001 HEATHER DRIVE	0	131900	131900
MD-16-183.06-01-80.00-000	PIERRE, HUGUES E	410 NORTH ST	19500	60700	80200
MD-16-183.06-04-42.02-000	PIERRE, KENILA	403 PIERCE ST	35400	88500	123900
3-30-15.00-084.08-3111K	PIERZCHALSKI, DEBORAH A	3103 W BROOKMYER DRIVE	0	112800	112800
1-30-3.07-036.00	PIETRUCZENIA, JOHN SR	316 S DUPONT BLVD	44000	97500	141500
1-30-3.15-026.00	PIKE, BONNIE	1 DONOVAN ST	41200	62600	103800
MD-16-183.10-04-46.01-000	PIKUS, S ALLEN	N WALNUT ST	100	0	100
3-30-7.17-331.00	PIKUS, S ALLEN	918 SE SECOND ST	24000	57200	81200
1-30-3.08-050.00	PIKUS, S ALLEN	16 W CLARKE AVE	46800	146700	193500
MD-16-183.10-04-46.00-000	PIKUS, S. ALLEN	48 N WALNUT ST	25000	48800	73800
3-30-7.17-194.00	PILEGGI, MARTHA V	607 SE SECOND ST	25000	61800	86800
3-30-7.17-094.00	PILGRIM WESLYAN CHURCH	803 SE FRONT ST	41300	0	41300
MD-16-174.01-01-57.00-000	PILLA, GEORGE R	238 S LANDING DR	26300	172600	198900
3-30-15.00-181.00	PILLI, CHRIS T	46 CLEARVIEW DRIVE	42800	192900	235700
1-30-3.11-030.00	PINEY BRANCH LLC	319 HALL PLACE	40500	86100	126600
1-30-3.11-027.02	PINEY BRANCH LLC	KENT PLACE	32000	0	32000
3-30-11.05-049.00	PINGUE, ELIZABETH A	305 RICHARD ST	26600	62900	89500
MD-16-183.06-04-07.00-000	PINK, DOREEN L HOUSER	403 N WALNUT ST	29900	86000	115900
1-30-1.20-033.00	PINK, GORDON S & GERTRUDE	109 S CHURCH ST	40700	141200	181900
3-30-15.00-084.08-3707G	PINKERTON, ROBERT	3702 S SAGAMORE DRIVE	0	131400	131400
MD-16-183.06-01-06.00-000	PIPER, HOWARD H JR	506 TRUITT AVE	26900	91300	118200
3-30-11.05-228.00	PIPER, MARK R	207 E CLARKE AVE	29600	80800	110400
3-30-11.05-064.00	PIPER, SAMUEL M	307 CHARLES ST	32000	93600	125600
3-30-11.00-693.00	PIPER, STEPHEN M & LORRAINE R	21 W BULLRUSH DRIVE	36900	211400	248300
3-30-15.00-119.00	PIRES, BRADFORD & JACQUELYN	17 KINGSTON TERRACE	43300	156600	199900
3-30-11.00-629.00	PITTMAN, DONELL & SHANA	14 MEADOW LARK DR	35400	168100	203500
1-30-3.08-082.01	PLETCHER, MARIANINA S	428 S WALNUT ST	41300	175200	216500
3-30-10.12-061.01	PLETCHER, SARA M	8 ELIZABETH ST	35000	117000	152000
1-30-3.11-040.00	PLUMMER, CARLTON & SHIRLEY	802 SEABURY AVE	42500	154600	197100
1-30-3.11-035.01	PLUMMER, MICHAEL L & BARBARA L	304 KENT PLACE	33300	145900	179200
1-30-3.12-010.00	PLUMP, WILLIAM H & MARQUERITE L	701 SEABURY AVE	44300	169800	214100
MD-16-183.05-01-04.04-000	PNC BANK REALTY SERVICES	771 E MASTEN CIRCLE	38100	569400	607500
3-30-7.18-008.00	POINT CROSSING, LLC	225 S REHOBOTH BLVD	37500	81200	118700
MD-16-183.06-05-04.00-000	POLITE, RICHARD L & JOSEPHINE H	5 GENERAL TORBERT DR	36100	126200	162300
3-30-6.20-098.00	POLK, REBECCA SUSAN	303 S WASHINGTON ST	22900	67100	90000
3-30-15.00-084.07-2204D	POLLARD, ERIC M & DORIE M	115 ASPEN COURT	0	158900	158900
3-30-15.00-177.00	POOLE, JOSEPH J & BEVERLY A	38 CLEARVIEW DRIVE	42800	172200	215000

ASSESSMENT LISTING

2013

3-30-15.00-084.09-5504D	POON, GILBERT B & ROXANNE M	108 ROCK LEDGE CT	0	158900	158900
MD-16-174.17-01-05.00-000	POPE, JERRIE	919 ROOSA RD	36500	186800	223300
3-30-11.00-785.00	PORTER, HILDA J	11 LITTLE POND DRIVE	35500	154400	189900
3-30-15.00-185.00	PORTERFIELD, KATHRYN	7 LITTLE BIRCH DRIVE	42800	178700	221500
1-30-3.08-035.00	PORTZ, SUSAN E	115 SCHOOL PLACE	47100	127300	174400
1-30-3.11-075.00	POSNER, RONI D & JERI L BERG	807 SEABURY AVE	40200	92900	133100
3-30-10.16-014.00	POSNER, RONI D & JERI L BERG	18511 THELMA LN	42200	109400	151600
3-30-15.00-084.08-3511K	POSWINSKI, ANGELA J	3503 S SAGAMORE DRIVE	0	111900	111900
MD-16-174.00-01-08.00-000	POTOMAC FOODS REAL ESTATE LLC	943 N DUPONT BLVD	618600	780500	1399100
3-30-11.00-355.00	POTTER, WESLEY T & BEVERLY N	204 MATTHEW CIRCLE	38700	237600	276300
MD-16-183.06-01-47.00-000	POWELL, ANNIE	N CHURCH ST	16900	0	16900
3-30-11.05-084.00	POWELL, CAROL ANN & JAYNE N GOODEN	310 FISHER AVE	28100	92400	120500
3-30-15.00-084.08-4304D	POWELL, WILLIAM & PEGGY	4301 SUMMER BROOK WAY	0	145500	145500
3-30-11.00-471.00	POWERS, ROBERT D & BETTY J	14 E GREEN LANE	36200	160400	196600
3-30-11.00-780.00	PRATZNER, PHILLIP & ELAINE	52 MEADOW LARK DR	35000	200200	235200
3-30-6.20-046.00	PRESBYTERIAN CHURCH	101 S WALNUT ST	42500	454700	497200
MD-16-174.01-02-07.00-000	PRESSMAN, MARTIN D & MARY ANN	212 S LANDING DR	28700	165200	193900
MD-16-174.01-02-28.00-000	PRETE, RALPH J & PATRICIA A	118 GINGER LANE	26800	171000	197800
1-30-3.12-018.00	PRICE, ELAINE CRESSON	613 SEABURY AVE	41800	139100	180900
1-30-3.12-019.00	PRICE, JOHN D & CAROLYN A	611 SEABURY AVE	41800	146400	188200
3-30-7.17-048.00	PRIME, LLC	11 MARSHALL ST	20600	28300	48900
MD-16-183.09-01-39.00-000	PRIMO PROPERTIES, LLC	630 NW FRONT ST	307700	406500	714200
MD-16-173.00-01-05.02-000	PRIMOS, NOEL E & ANDREA L	144 CHURCH HILL RD	46900	298900	345800
3-30-11.00-743.00	PRINCE, VERONICA	3 WINDY DRIVE	36700	240600	277300
3-30-15.00-084.08-3804D	PRIOLA, MIKE A	3801 S SAGAMORE DRIVE	0	135000	135000
MD-16-183.10-03-28.00-000	PRITCHETT, THOMAS F	203 N WASHINGTON ST	17000	50200	67200
3-30-7.00-014.00	PRITCHETT, VICKIE & JANICE NUNNERY	19817 CEDAR BEACH RD	76700	121800	198500
3-30-15.00-084.07-304D	PRITCHETT, VICKIE L	107 HICKORY BRANCH COURT	0	158900	158900
3-30-11.00-553.00	PROCTOR, WANDA L	133 W GREEN LANE	35900	220500	256400
3-30-7.17-133.00	PROETZEL, CHRISTOPHER M SR	104 MCCOLLEY ST	19700	38600	58300
MD-16-173.00-01-03.28-000	PROFESSIONAL ENTERPRISES LLC	215 VICKERS DR	150000	0	150000
1-30-1.20-027.00	PROGAR, GARY A & LESLIE M	8 CAUSEY AVE	41800	115700	157500
1-30-1.20-052.00	PROGAR, GARY A & LESLIE M	11 CAUSEY AVE	44000	140500	184500
MD-16-183.06-03-03.00-000	PROGRESSIVE MACHINING	615 N WALNUT ST	73700	70200	143900
MD-16-174.01-01-36.00-000	PROTIN, CAROLYN E - TRUSTEE	115 STARLAND WAY	26500	172900	199400
MD-16-173.00-01-18.01-000	PROUSE, DONALD M JR	7 ARCHERS WAY	123500	1022300	1145800
3-30-11.00-402.00	PROUSE, JUDITH A	311 MATTHEW CIRCLE	39200	182600	221800
3-30-11.00-503.00	PRUNTY, HAROLD E & EVANGELINE A	13 ROYAL DR	36300	149700	186000
3-30-15.00-084.07-2003C	PRYSESKI, CHARLENE C	159 BARKSDALE COURT	0	191700	191700
1-30-1.19-047.00	PTAK, ANTOINETTE	419 KINGS HWY	76900	440900	517800

ASSESSMENT LISTING

2013

3-30-15.00-084.09-6601A	PTAK, SUSANNE M	157 ROCK LEDGE CT	0	142300	142300
1-30-3.08-063.00	PURCELL, JAMES A	102 KINGS HWY	41400	74800	116200
MD-16-183.10-02-56.00-000	PURNELL, ROXIE M	109 WEST ST	15800	35600	51400
3-30-10.08-072.01	PURNELL, TAWANNA J	205 E CLARKE AVE	29600	79800	109400
3-30-11.00-509.00	PUSEY, JENNIFER L	4 E GREEN LANE	36200	128000	164200
3-30-7.17-317.00	PUSEY, LARRY P & CHERYL A	800 SE SECOND ST	29100	82100	111200
3-30-7.17-284.00	PYNE, JEAN B	326 SE SECOND ST	25400	71400	96800
MD-16-183.07-01-45.00-000	QUAIL, LETECHIA	109 BRADY DRIVE	33300	98300	131600
3-30-11.00-352.00	QUENT, RONALD K & JEANNE L	104 MATTHEW CIRCLE	38500	183000	221500
1-30-3.11-047.00	QUETEL, JOSEPH T & MELENA E	318 HALL PLACE	40500	122500	163000
3-30-11.05-083.00	QUILLEN, GAYLE R	300 FISHER AVE	24400	103000	127400
3-30-7.17-247.01	QUILLEN, GORDON L	907 BERRY LANE	26000	69700	95700
1-30-3.08-061.00	QUILLEN, RONALD T & TONI M	106 KINGS HWY	41400	59400	100800
MD-16-174.17-01-30.00-000	QUIN, RHONDA	14 ROGERS DR	37100	125700	162800
3-30-11.00-619.00	QUINANOLA, ELIZABETH	18 E BULLRUSH DRIVE	35100	136300	171400
3-30-11.00-424.00	QURESHI, ABDUS S & GEORGETTE N	7 ROYAL CT	36300	191800	228100
3-30-10.08-069.00	R & A RENTALS, LLC	501 S WASHINGTON ST	21000	15100	36100
3-30-6.20-089.00	R & A RENTALS, LLC	107 SE THIRD ST	16000	38900	54900
MD-16-173.00-01-01.00-000	R & C FRY FARMS LP	CHURCH HILL RD	2923500	0	2923500
3-30-7.13-002.00	R & D RESTORATIONS	S REHOBOTH BLVD	230800	90700	321500
3-30-15.00-084.08-4110J	RADWAY, ANTONIO F & CELIA	4103 SUMMER BROOK WAY	0	127900	127900
MD-16-183.10-01-42.00-000	RAFAIL, WADDIA II & PATRICIA	125 TRUITT AVE	21700	116200	137900
MD-16-174.01-01-48.00-000	RAFFERTY, ANDREW P & JAMES A	256 S LANDING DR	28500	162800	191300
MD-16-174.01-02-02.00-000	RAFFERTY, WILLIAM	222 S LANDING DR	26800	164300	191100
3-30-15.00-270.00	RALLO, MICHAEL & NICOLE	29 LITTLE BIRCH DRIVE	45000	177400	222400
3-30-7.17-086.01	RAMBO, ERIC M	42 CHARLES ST	20000	108500	128500
MD-16-183.06-04-35.00-000	RAMBO, ERIC M & TINA R	205 NE FOURTH ST	29600	128300	157900
3-30-11.05-154.00	RAMBO, TINA R	412 CHARLES ST	23300	93000	116300
3-30-10.12-053.00	RAMBO, TINA R	28 ELIZABETH ST	37600	88200	125800
3-30-10.12-053.01	RAMBO, TINA R	30 ELIZABETH ST	37600	70200	107800
3-30-10.12-051.00	RAMBO, TINA R TRUSTEE	23 ELIZABETH ST	50300	205700	256000
MD-16-183.06-02-08.03-000	RAMOS, LOUIS	601 NORTH ST EXT	29000	71700	100700
1-30-1.20-029.00	RAMSEY, HOWARD R & TAMIKA E	12 CAUSEY AVE	43600	139900	183500
3-30-15.00-084.09-5604D	RANDOLPH, ROBERT & VALARIE	116 ROCK LEDGE CT	0	160600	160600
3-30-7.17-313.00	RANDY MITCHELL PAINTING	202 CHARLES ST	27300	43800	71100
3-30-11.00-539.00	RANGER, DANNY R & BIANCA LJ	105 W GREEN LANE	35500	160100	195600
3-30-11.09-044.00	RANNEY, ROBERTA A	640 BEECHWOOD AVE	18200	129600	147800
3-30-11.09-044.01	RANNEY, ROBERTA A	642 BEECHWOOD AVE	18200	0	18200
MD-16-183.05-01-04.07-000	RAP MILFORD, LLC	677 N DUPONT BLVD	562700	1197800	1760500
3-30-11.00-460.00	RASBERRY, JOSEPH T & M CHRISTINE	29 E GREEN LANE	35200	154400	189600

ASSESSMENT LISTING

2013

1-30-3.15-018.00	RAVILIOUS, PAUL W & ELIZABETH C	905 S DUPONT BLVD	40600	94200	134800
3-30-11.00-520.00	RAWL, MICHAEL J & MARY J	17 E GREEN LANE	35700	216700	252400
MD-16-183.10-02-71.00-000	READING, KEVIN & LAURA BURTON	107 NW FRONT ST	18800	89000	107800
3-30-11.05-134.00	READY, MYRTLE H	403 MARSHALL ST	30800	41100	71900
3-30-15.00-084.08-3504D	REAM, THOMAS E & CAROLYN - TRUSTEES	3501 S SAGAMORE DRIVE	0	144000	144000
1-30-3.11-079.00	RECORDS, KIM	804 NEW ST	40200	99600	139800
3-30-11.00-068.00	RED CEDAR FARMS, INC	BUCKS RD	1467200	2200	1469400
3-30-6.20-034.00	REDDEN, ALLAN J & EILEEN M	105 WASHINGTON ST	17400	59900	77300
3-30-6.20-035.00	REDDEN, ALLEN J & EILEEN M	107 S WASHINGTON ST	17400	118100	135500
3-30-10.12-032.00	REDDEN, JACK S JR	22 NELSON ST	40800	89300	130100
MD-16-183.06-05-65.00-000	REDDEN, MICHELE	52 GENERAL TORBERT DR	35700	133600	169300
3-30-10.08-014.00	REDDEN, THOMAS H & DENISE M	429 S WALNUT ST	40000	63200	103200
3-30-15.00-050.11	REDROW, JANETTE H	CEDAR CREEK RD	207200	0	207200
1-30-1.19-027.00	REED, CAROLYN C	WOODLAND DR	7500	0	7500
1-30-1.19-028.00	REED, CAROLYN C	WOODLAND DR	36800	7500	44300
1-30-1.19-029.00	REED, CAROLYN C	307 WOODLAND DR	50500	95500	146000
MD-16-183.07-01-11.00-000	REED, CHARLES R	211 N REHOBOTH BLVD	117000	202100	319100
3-30-10.12-022.00	REED, CHRISTINE	607 S WALNUT ST	41300	70300	111600
1-30-3.07-098.00	REED, HELENE	405 MARVEL RD	48700	145400	194100
1-30-3.11-068.00	REED, THEODORE H & SANDRA F	104 CHERRY ST	43300	117000	160300
3-30-11.00-671.00	REEDER, EDWARD	7 BIG POND DRIVE	35200	146600	181800
1-30-3.11-043.00	REEDY, EDITH M	306 HALL PLACE	41900	131100	173000
3-30-15.00-084.07-1704D	REESER, ROBERT S & SUSAN D	139 BARKSDALE COURT	0	158900	158900
3-30-15.00-084.08-3611K	REESER, ROBERT S & SUSAN D	3603 S SAGAMORE DRIVE	0	112800	112800
3-30-11.05-080.00	REEVES, DEBORAH G	319 FISHER AVE	28700	94400	123100
MD-16-183.10-03-27.00-000	REEVES, ROBERT P JR	201 N WASHINGTON ST	16200	43200	59400
1-30-3.07-131.00	REFORMATION LUTHERAN CHURCH	611 LAKEVIEW AVE	46100	107200	153300
1-30-3.11-026.00	REFORMATION LUTHERAN CHURCH	613 LAKEVIEW AVE	192000	538200	730200
MD-16-183.10-03-55.00-000	REGELIN, LAWRENCE W	6 NW SECOND ST	15900	65200	81100
1-30-3.12-005.00	REICHHOLD, KEVIN & JANE	713 SEABURY AVE	43200	120400	163600
MD-16-183.10-02-52.00-000	REID, IDA MAE & HICKS SR, ISIAH J	125 NW SECOND ST	20100	0	20100
MD-16-174.01-01-54.00-000	REIF, ROSE M & ROBERT S - TRUSTEES	244 S LANDING DR	26300	139300	165600
3-30-6.20-029.00	REILLY, JOSEPH P	112 SE FRONT ST	69400	94400	163800
3-30-11.00-518.00	REILLY, PEGGY C	13 E GREEN LANE	35700	148200	183900
3-30-11.09-029.09	RELIABLE PROPANE GAS SERVICE, INC	601 MARSHALL ST	65800	159500	225300
MD-16-174.01-01-88.00-000	RENK, RONALD E & DOROTHY P	105 GINGER LANE	26500	171300	197800
3-30-15.00-084.09-5703C	RENZI, LOUIS & SHIRLEY	122 ROCK LEDGE CT	0	182000	182000
3-30-15.00-059.00	RENZI, LOUIS J & SHIRLEY L	CEDAR CREEK RD	63700	3200	66900
3-30-15.00-059.01	RENZI, LOUIS J & SHIRLEY L	7296 CEDAR CREEK RD	70500	188400	258900
1-30-3.07-096.00	RETZLAFF, ERIK F	101 LAKELAWN DR	48600	170400	219000

ASSESSMENT LISTING

2013

3-30-11.05-177.00	RETZLAFF, KURT	404 BRIDGEHAM AVE	31200	121400	152600
MD-16-174.01-01-60.00-000	REYES, DIANNA	232 S LANDING DR	26300	178400	204700
3-30-7.17-246.00	REYNOLDS, JEFFREY G & ESTHER	908 SE FRONT ST	22200	63300	85500
MD-16-183.06-05-71.00-000	REYNOLDS, RALPH & SUZANNE	6 GENERAL TORBERT DR	35600	112600	148200
MD-16-174.01-02-11.00-000	REYNOLDS, WILLIAM B & ANNMARIE	204 S LANDING DR	27700	168300	196000
3-30-7.17-297.00	RHODES, JERRY W & REBECCA T	206 MARSHALL ST	29100	69200	98300
3-30-7.17-067.00	RHODES, ROY D & LINDA J	28 FISHER AVE	20600	56000	76600
3-30-7.17-068.01	RHODES, ROY D & LINDA J	7 MARSHALL ST	166700	174000	340700
1-30-3.11-039.00	RICE, THOMAS JR	300 HALL PLACE	45200	189400	234600
3-30-10.12-076.00	RICHARD Y JOHNSON & SON INC	1005 S WALNUT ST	40500	56100	96600
3-30-11.09-041.00	RICHARD, NEAL A & BARBARA J	628 BEECHWOOD AVE	24600	123100	147700
3-30-15.00-167.00	RICHARDS, BRENDA L	18 CLEARVIEW DRIVE	42800	170200	213000
3-30-11.00-709.00	RICHARDS, RICHARD E & DOLORES D	8 W BULLRUSH DRIVE	35300	153600	188900
3-30-11.00-548.00	RICHARDSON, CLYDE N	123 W GREEN LANE	39900	227400	267300
3-30-11.05-036.00	RICHARDSON, ROGER D & BARBARA G	204 LOVERS LANE	27800	59800	87600
MD-16-183.06-05-67.00-000	RICHMOND, WM J & BARBARA J	8 GOVERNOR THARPE CT	36100	149000	185100
MD-16-183.06-05-33.00-000	RICKER, SCOTT A & JAQUELINE I	22 GENERAL TORBERT DR	31900	117800	149700
MD-16-183.10-01-02.01-000	RIDDICK, TOMMY	310 NW FIFTH ST	18800	91500	110300
3-30-15.00-084.06-204D	RIDENOUR, WILLIAM P & CHARLOTTE S	16 KINGSTON TERRACE	0	158900	158900
MD-16-174.17-01-11.00-000	RIECKE, CAROLYN S	801 N DUPONT BLVD	35200	62100	97300
3-30-11.00-366.00	RIENZI, LEONARD J & DOROTHEA H	320 MATTHEW CIRCLE	38500	170900	209400
MD-16-174.01-01-81.00-000	RINI, CHARLES & BEVERLY ANN	119 GINGER LANE	26900	168500	195400
3-30-11.00-467.00	RINKER, WILLIAM SR & CONNIE	8 FAIRWAY ST	36100	166600	202700
MD-16-183.06-05-40.00-000	RIPPY, STEVEN D & ROSE M	59 GENERAL TORBERT DR	31800	150500	182300
3-30-10.08-040.00	RITCHIE, TED	418 S WASHINGTON ST	25200	42800	68000
MD-16-183.10-03-68.00-000	RITE AID, CORP	115 NE FRONT ST	55800	549500	605300
3-30-15.00-108.00	RITTERSHOFER, PRISCILLA J	20 KINGSTON TERRACE	43500	189400	232900
MD-16-174.01-03-38.00-000	RITTERSHOFER, PRISCILLA J	2 STAR LIGHT LANE	35000	264300	299300
3-30-15.00-084.08-3603C	RIVERA, EDUARDO	3601 S SAGAMORE DRIVE	0	131900	131900
3-30-11.00-765.00	RIVERA, EDUARDO & ANA MORENO	8 LENAPE LANE	36200	142300	178500
MD-16-183.10-03-42.00-000	RIVERA, MICHAEL R	200 N WALNUT ST	45400	92700	138100
MD-16-183.10-03-43.00-000	RIVERA, MICHAEL R	9 NW SECOND ST	21700	0	21700
MD-16-183.10-03-58.00-000	RIVERA, MICHAEL R & JEANINE	119 N WALNUT ST	24700	303200	327900
MD-16-183.10-04-24.00-000	RIVERWALK CENTER AT MILFORD,LLC	207 NE FRONT ST	502400	3914400	4416800
3-30-11.09-052.00	RIVIELLO, GERALD & CAROL M	705 BEECHWOOD CT	35700	171000	206700
3-30-11.00-678.00	RIVIEZZO, CHRISTINE ANN	13 MISTY VALE COURT	36400	135500	171900
3-30-15.00-084.07-801A	ROARK TRUST, GINGER & DON	141 HICKORY BRANCH COURT	0	147700	147700
3-30-11.00-521.00	ROBBINS, GRAHAM G & EVA L	19 E GREEN LANE	35700	191900	227600
3-30-11.00-662.00	ROBBINS, STEPHEN J & MILDRED L	35 MEADOW LARK DR	35100	172600	207700
3-30-10.08-005.01	ROBERTS, CRAIG D	10 E CLARKE AVE	47200	143800	191000

ASSESSMENT LISTING

2013

1-30-3.08-001.00	ROBERTS, HAROLD & MARY	409 LAKEVIEW AVE	42000	146200	188200
MD-16-183.10-04-15.03-000	ROBERTS, HAROLD E JR	209 EAST ST	21700	101100	122800
1-30-3.19-011.00	ROBERTS, KENNETH E & FREDERICA	999 S DUPONT BLVD	39600	43100	82700
1-30-3.19-011.01	ROBERTS, KENNETH E & FREDERICA	999 S DUPONT BLVD	39600	0	39600
3-30-15.00-084.08-3208H	ROBERTS, LEONARD K	3202 W BROOKMYER DRIVE	0	147700	147700
3-30-15.00-084.06-203C	ROBERTS, RICHARD	12 KINGSTON TERRACE	0	168900	168900
3-30-11.00-749.00	ROBERTS, WAYNE H & KATHLEEN L	6 BIG POND DRIVE	36300	212100	248400
3-30-11.00-582.00	ROBERTS, WILLIAM D & CONSTANCE M	101 MARLIN CT	37000	202700	239700
1-30-3.19-004.02	ROBINSON, JAMES T & PATRICIA G	2 DONOVAN ST	41100	98900	140000
MD-16-174.01-01-55.00-000	ROBINSON, JANET A	242 S LANDING DR	26300	156300	182600
3-30-15.00-084.08-4309I	ROBINSON, JOHN	4303 FULLERTON COURT	0	113900	113900
3-30-11.00-371.00	ROBINSON, JOHN B & SUSAN H	500 MATTHEW CIRCLE	39200	175100	214300
MD-16-174.01-01-87.00-000	ROBINSON, LEON & LAVADA	107 GINGER LANE	26500	146000	172500
3-30-11.05-065.00	ROBINSON, PHYLLIS B	314 BRIDGEHAM AVE	24400	68400	92800
MD-16-174.01-01-38.00-000	ROBINSON, RAY E & CYNTHIA K	111 STARLAND WAY	26300	175200	201500
1-30-3.07-125.00	ROBINSON, REBECCA	600 LAKELAWN DR	48000	100100	148100
3-30-7.17-146.00	ROCKAWAY LIKENESS LLC	318 CARLISLE LANE	18000	54900	72900
MD-16-183.09-01-15.00-000	ROCKAWAY LIKENESS LLC	4 MAPLE AVE	23600	53900	77500
MD-16-183.06-03-13.00-000	ROCKAWAY LIKENESS LLC	515 N WALNUT ST	35500	135000	170500
MD-16-183.06-04-34.00-000	ROCKAWAY LIKENESS LLC	203 NE FOURTH ST	30100	67000	97100
MD-16-183.10-01-52.00-000	ROCKAWAY LIKENESS LLC	412 NW FRONT ST	19500	75800	95300
1-30-6.00-108.04	ROCKAWAY LIKENESS LLC	1037 S DUPONT BLVD	35500	21600	57100
3-30-10.08-063.00	ROCKAWAY LIKENESS LLC	401 S WASHINGTON ST	23000	130800	153800
3-30-7.17-089.00	ROCKAWAY LIKENESS LLC	705 SE FRONT ST	20000	94900	114900
3-30-6.20-077.00	ROCKAWAY LIKENESS LLC	103 SE THIRD ST	16100	43500	59600
3-30-6.20-085.00	ROCKAWAY LIKENESS, LLC	114 SE SECOND ST	18900	95400	114300
3-30-11.00-652.00	RODENBERG, ROBERT & WANDA	6 BRIAR COURT	38100	228600	266700
3-30-11.00-633.00	RODRIGUERA, GEORGE M &	22 MEADOW LARK DR	35200	203600	238800
MD-16-183.10-01-45.00-000	RODRIGUEZ, ALICIA	106 WEST ST	19300	40600	59900
3-30-7.17-210.00	RODRIGUEZ, ERNESTO JR & ALICIA S	106 CHARLES ST	18300	59500	77800
3-30-15.00-084.08-3011K	RODRIGUEZ, MARIA T	3003 S HEATHER DRIVE	0	112800	112800
MD-16-183.06-05-48.00-000	RODRIGUEZ, SANDRA JOAN	43 GENERAL TORBERT DR	34000	115300	149300
3-30-15.00-092.00	ROE, MICHAEL D & CRYSTAL L	4 HOMESTEAD BLVD	45200	180500	225700
3-30-6.20-069.00	ROGERS, ANN BURN	216 S WASHINGTON ST	17200	59400	76600
3-30-15.00-084.07-1603C	ROGERS, BRANDON	127 BARKSDALE COURT	0	168900	168900
MD-16-183.07-01-57.00-000	ROGERS, BROCK A	102 BRADY DRIVE	32000	133700	165700
3-30-10.08-074.00	ROGERS, CHARLES J & LUCILLE E	E CLARKE AVE	24300	0	24300
3-30-10.08-073.00	ROGERS, CHARLES J & LUCILLE E	105 E CLARKE AVE	30400	83400	113800
3-30-10.08-075.00	ROGERS, CHARLES J & LUCILLE E	MONTGOMERY ST	12200	0	12200
3-30-10.08-076.00	ROGERS, CHARLES J & LUCILLE E	MONTGOMERY ST	3000	0	3000

ASSESSMENT LISTING

2013

3-30-11.05-089.00	ROGERS, DENNIS A & PATRICIA L	311 MARSHALL ST	28100	89500	117600
3-30-15.00-084.07-301A	ROGERS, GLENDALE	101 HICKORY BRANCH COURT	0	139000	139000
1-30-3.07-081.00	ROGERS, JOSEPH R	504 CAULK RD	46200	157500	203700
1-30-3.00-263.06	ROGERS, JOSEPH R II & ANN B	806 S WALNUT ST	52900	187800	240700
3-30-7.17-234.00	ROGERS, PERRY JR	110 BRIDGEHAM AVE	23400	61400	84800
1-30-3.08-005.00	ROGERS, PERRY W, TRUSTEE	301 LAKEVIEW AVE	192000	264300	456300
MD-16-183.05-01-01.00-000	ROJAN 899 LLC	701 N DUPONT BLVD	620000	747300	1367300
MD-16-174.17-01-26.00-000	ROJAN 899 LLC	715 N DUPONT BLVD	571000	0	571000
MD-16-174.17-01-27.02-000	ROJAN 899 LLC	729 N DUPONT BLVD	388000	0	388000
3-30-11.00-432.00	ROMANO, DOMINIC M & ALISON L	7 COSTABELLA CT	36200	149600	185800
3-30-11.00-617.00	ROMANO, JOSEPH A & CHERYL S	21 E BULLRUSH DRIVE	35100	140000	175100
MD-16-174.17-01-07.00-000	ROOSA, GLENDA K	903 ROOSA RD	45000	142700	187700
MD-16-174.17-01-04.00-000	ROOSA, JACOB H III & GLENDA K - TRUSTEES	ROOSA RD	7600	0	7600
MD-16-174.17-01-06.00-000	ROOSA, JACOB H III & GLENDA K - TRUSTEES	917 ROOSA RD	106300	118800	225100
MD-16-174.17-01-06.01-000	ROOSA, JACOB H III & GLENDA K - TRUSTEES	S DUPONT BLVD	35000	0	35000
MD-16-183.10-02-72.01-000	ROSANIA, FRANCIS D JR	113 NW FRONT ST	16800	104900	121700
MD-16-174.18-02-16.00-000	ROSE, LEE C & DEBRA R	711 N WALNUT ST	33300	68700	102000
MD-16-183.06-05-41.00-000	ROSEMBERT, PETERSON	57 GENERAL TORBERT DR	31500	124200	155700
3-30-11.09-041.01	ROSENGREN, EMILY K	630 BEECHWOOD AVE	24600	119700	144300
3-30-11.05-075.01	ROSENQUIST, GLEN T & SHELBY E	300 CHARLES ST	30200	87900	118100
3-30-7.17-147.00	ROSS, MARY ELIZABETH	311 SE SECOND ST	20700	0	20700
MD-16-183.10-04-03.00-000	ROSS, WYOMING W SR/BESSIE M	204 NE FOURTH ST	17000	42600	59600
3-30-15.00-084.08-3508H	ROSSI, EUGENE B JR & CATHERINE	3502 S SAGAMORE DRIVE	0	147700	147700
3-30-10.08-015.00	ROSSITER, NICHOLAS A SR & HELEN M	427 S WALNUT ST	41200	79700	120900
3-30-7.17-219.00	ROTTMAN, EDWARD A & SARA D	103 CHARLES ST	26000	67100	93100
3-30-11.00-692.00	ROTTMAN, EDWARD A & SARA D	23 W BULLRUSH DRIVE	38500	201400	239900
3-30-15.00-084.07-2104D	ROUSE, DEBRA L	107 ASPEN COURT	0	158900	158900
3-30-11.00-369.00	ROWAN, GEORGE J & SUZANNE M	402 MATTHEW CIRCLE	39200	153200	192400
1-30-3.07-045.00	ROWE, ROBERT L & JOY M	603 MARVEL RD	45300	137300	182600
3-30-11.00-665.00	ROXAS, MEYNARD B & SUSAN S	29 MEADOW LARK DR	35400	186800	222200
1-30-3.07-002.00	ROY, DENISE M	14 SUNSET LANE	40500	62300	102800
3-30-15.00-166.00	ROYER, STEVEN D & HOLLY M	16 CLEARVIEW DRIVE	42800	181100	223900
MD-16-183.09-01-08.06-000	RS VALLEY RUN APARTMENTS, LLC	300 VALLEY DR	110800	4485700	4596500
3-30-11.05-216.00	RUCZYNSKI, STEPHEN & SIDRINA	900 SE FIFTH ST	32400	91300	123700
3-30-11.09-097.00	RUDY, JASON M & JAMIE R	609 BEECHWOOD AVE	37100	134600	171700
3-30-11.09-097.01	RUDY, JASON M & JAMIE R	611 BEECHWOOD AVE	18600	0	18600
MD-16-183.06-01-15.00-000	RUFFIN, MARCEALEATE S	515 TRUITT AVE	16900	30700	47600
3-30-11.00-788.00	RUHL, NANCY E	5 LITTLE POND DRIVE	35000	168300	203300
MD-16-183.10-03-13.00-000	RUPERT, NICOLE E	221 N WALNUT ST	24400	91200	115600
3-30-15.00-084.07-2602B	RUPP, HILDEGARD S	143 ASPEN COURT	0	140800	140800

ASSESSMENT LISTING

2013

3-30-11.00-670.00	RUPP, JOHN & KIMBERLY	9 BIG POND DRIVE	35200	160900	196100
1-30-3.11-029.00	RUSSELL, BONNIE D	321 HALL PLACE	40600	90200	130800
1-30-3.11-027.01	RUSSELL, BONNIE D	KENT PLACE	37400	0	37400
3-30-7.17-016.00	RUSSELL, CANDY JANE	15 COLUMBIA ST	19700	70300	90000
1-30-1.20-001.00	RUSSELL, GEORGE G JR & CLARA W	414 KINGS HWY	48200	181700	229900
MD-16-183.06-03-50.00-000	RUSSO, DOBYE & JOAN	513 N WASHINGTON ST	30100	107200	137300
3-30-15.00-084.08-4312L	RUSSO, JOSEPH & MARYJO	4303 SUMMER BROOK WAY	0	132100	132100
3-30-10.12-066.02	RUSSO, R ROBERT	26 MCCOY ST	45900	110300	156200
MD-16-183.10-03-31.00-000	RUSTIC PROPERTY VENTURES LLC	209 N WASHINGTON ST	18100	45800	63900
3-30-11.05-046.00	RVS, LLC	306 CLAUDE ST	31600	66400	98000
3-30-11.05-047.00	RVS, LLC	308 CLAUDE ST	27000	36000	63000
3-30-15.00-084.07-2004D	RYAN, DANAHEY & PATRICIA	163 BARKSDALE COURT	0	160600	160600
3-30-10.08-082.00	S & D RENTALS LLC	601 S WASHINGTON ST	30500	42200	72700
3-30-6.20-028.00	S & D RENTALS LLC	114 SE FRONT ST	19500	78000	97500
3-30-6.20-094.00	S & D RENTALS LLC	200 SE SECOND ST	18600	85600	104200
3-30-7.17-099.00	S W AQUISITIONS INC	242 S REHOBOTH BLVD	771300	6282800	7054100
3-30-15.00-084.07-1904D	SABIA, MAURO A & ELEANOR R	155 BARKSDALE COURT	0	160600	160600
3-30-10.08-072.02	SABIA, TIMOTHY J	201 E CLARKE AVE	29600	88300	117900
MD-16-174.01-01-95.00-000	SACCO, ALDO & ELIZABETH M	110 GINGER LANE	26800	163500	190300
3-30-7.17-087.00	SACCO, ALDO & ELIZABETH M	701 SE FRONT ST	20000	104200	124200
3-30-11.00-727.00	SACKS, LEWIS W & PATRICIA A	9 W THRUSH DRIVE	35300	182300	217600
MD-16-183.06-03-23.00-000	SACKSTEDER, SARAH M	506 N WASHINGTON ST	29800	55300	85100
3-30-15.00-084.08-3302B	SAFRAN, JEFFREY B & CATHERINE E	3301 N SAGAMORE DRIVE	0	154900	154900
1-30-3.12-034.00	SALAZ, ASHLEY M	506 S WALNUT ST	40200	72100	112300
MD-16-183.10-02-64.00-000	SALDANA, LUIS A	110 NW SECOND ST	20600	47700	68300
MD-16-183.07-01-39.00-000	SALDANA, LUIS A & EVA G	208 N REHOBOTH BLVD	33300	54300	87600
MD-16-183.10-01-06.00-000	SALDANA, LUIS A & EVE G	306 WEST ST	21900	83700	105600
MD-16-174.01-01-67.00-000	SALISBURY, KURT & NANCY	102 STARLAND WAY	27400	150300	177700
1-30-3.08-054.00	SALTAR, ELEANOR A	24 W CLARKE AVE	50300	105900	156200
3-30-6.20-008.00	SALVATION ARMY	117 SE FRONT ST	120200	506200	626400
3-30-6.20-080.00	SALVISKI, LEON	205 S WASHINGTON ST	16400	21600	38000
3-30-11.05-185.02	SALZBERG, HARRY & ALICE E	506 MCCOLLEY ST	31000	86200	117200
3-30-11.00-422.00	SAMAHA, MICHEL R & TATIANA N	3 ROYAL CT	35300	185900	221200
3-30-10.08-027.00	SAMMONS, JOHN & CYNDEE	321 S WALNUT ST	44900	142800	187700
3-30-7.18-85.00	SAMONTE, TERRY L	19625 DRUMMOND DR	21300	112100	133400
1-30-3.08-064.01	SAMSEL, FREDERICK K & DIANE E	100 KINGS HWY	118300	185300	303600
MD-16-183.06-05-69.00-000	SANDOVAL, JESUS	4 GOVERNOR THARPE CT	36600	110000	146600
3-30-11.00-482.00	SANDOVAL, JESUS H & MARGARITA	17 IROQUOIS AVE	36000	204800	240800
3-30-11.05-136.01	SANDOVAL, JOSE A & REINA A	407 MARSHALL ST	24400	36600	61000
3-30-7.17-285.00	SAPP, JANE S & JOHN F	204 MCCOLLEY ST	31200	80300	111500

ASSESSMENT LISTING

2013

3-30-15.00-120.00	SAPP, MARY ANN	19 KINGSTON TERRACE	43300	175500	218800
1-30-3.08-065.00	SARANOR LLC	3 SUSSEX AVE	134400	348400	482800
MD-16-174.18-03-13.00-000	SARD, LEROY & JUDITH	108 NE TENTH ST	34100	68100	102200
1-30-3.19-018.00	SARGENT, ROBERT & DAWN	1033 S DUPONT BLVD	44300	80200	124500
3-30-7.18-030.00	SARRO, BENEDICT & REGINA	26 CEDAR BEACH RD	43300	62500	105800
MD-16-174.18-03-42.00-000	SATTERFIELD, GEORGE R & CAROL J	317 N REHOBOTH BLVD	35700	43300	79000
3-30-7.17-097.00	SAUCEDA, FERNANDO F & EVANGELINA F	809 SE FRONT ST	27200	76500	103700
3-30-11.00-740.00	SAULS, DAVID R & ANTOINETTE Y	2 E THRUSH DRIVE	36700	152800	189500
MD-16-183.10-02-55.00-000	SAULS, IVRAY	111 WEST ST	15500	31500	47000
MD-16-183.06-05-37.00-000	SAUNDERS, BARRY N	65 GENERAL TORBERT DR	36100	137200	173300
1-30-3.07-117.00	SAUNDERS, HENRY S JR	501 LAKEVIEW AVE	41400	135300	176700
MD-16-183.06-05-56.00-000	SAUPP, JOHN W	36 GENERAL TORBERT DR	35000	139400	174400
MD-16-183.06-02-32.00-000	SAUVEUR, JEAN & VALERY	427 NORTH ST	22100	90700	112800
3-30-6.20-022.00	SAVAGE, ELLA	203 SE SECOND ST	15400	47100	62500
MD-16-183.06-04-19.00-000	SAVAGE, HARRY R & CYNTHIA L	403 N WASHINGTON ST	30100	57800	87900
3-30-15.00-084.07-601A	SAVAGE, SARA L	125 HICKORY BRANCH COURT	0	147700	147700
MD-16-183.09-01-58.00-000	SAVANNAH VENTURES, LLC	11 S DUPONT BLVD	487300	0	487300
MD-16-183.06-05-62.00-000	SAVELL, KRISTOPHER M & JEANNA M	48 GENERAL TORBERT DR	35000	138000	173000
3-30-10.16-055.00	SAWMILL ASSOCIATES INC	18558 ELEANOR LN	42300	0	42300
3-30-10.16-043.00	SAWMILL ASSOCIATES INC	18512 THELMA LN	42300	96600	138900
3-30-7.17-196.00	SAXON, WARREN R & DANA M	611 SE SECOND ST	23100	102900	126000
MD-16-183.10-03-23.00-000	SAYER, MELVIN & PRISCILLA	204 EAST ST	25700	34900	60600
3-30-6.20-011.00	SAYER, MELVIN & PRISCILLA	203 SE FRONT ST	22200	109400	131600
3-30-15.00-159.00	SBONA, SAMUEL R & GEORGIANN	19 HOMESTEAD BLVD	42800	195300	238100
3-30-11.06-002.00	SCHAAP, MARINUS	1016 SE SECOND ST	19800	70500	90300
3-30-11.06-002.01	SCHAAP, ROBERT	1012 SE SECOND ST	34800	99000	133800
MD-16-183.06-01-49.00-000	SCHAEFFER, DENNIS M	502 N CHURCH ST	16900	31400	48300
1-30-3.19-008.00	SCHANNE, MARK & DONNA	915 S DUPONT BLVD	282100	115300	397400
MD-16-174.18-02-44.00-000	SCHARF, JULIA E	707 N WASHINGTON ST	35000	81600	116600
3-30-11.09-046.00	SCHATZSCHNEIDER, JOHN & RHONDA	648 BEECHWOOD AVE	24600	117900	142500
3-30-11.09-046.01	SCHATZSCHNEIDER, JOHN & RHONDA	650 BEECHWOOD AVE	24600	117900	142500
3-30-11.09-047.00	SCHATZSCHNEIDER, JOHN & RHONDA	652 BEECHWOOD AVE	24600	115900	140500
3-30-11.09-047.01	SCHATZSCHNEIDER, JOHN & RHONDA	654 BEECHWOOD AVE	24600	115900	140500
MD-16-183.10-02-68.00-000	SCHAUBER, GREGORY A	106 NORTH ST	17000	42200	59200
3-30-11.00-764.00	SCHAUER, LLOYD J E & SANDRA M	14 BIG POND DRIVE	35100	166100	201200
3-30-15.00-084.08-3601A	SCHHEETZ, TIMOTHY E	3601 N SAGAMORE DRIVE	0	131900	131900
3-30-7.17-258.00	SCHIMMEL, MICHAEL P & KATHERINE A	903 SE SECOND ST	30800	62700	93500
1-30-1.19-025.00	SCHLABACH, JAY	303 WOODLAND DR	47800	105500	153300
3-30-10.16-008.00	SCHLEGEL, MATTHEW S & KRISTIN R	1033 S WALNUT ST	40500	68500	109000
3-30-11.00-736.00	SCHLEIGH, DAVID W & MARY A	2 W THRUSH DRIVE	36600	222700	259300

ASSESSMENT LISTING

2013

3-30-15.00-160.00	SCHMIDT, CARL R & OLIVIA L	4 CLEARVIEW DRIVE	42800	179200	222000
MD-16-174.17-01-19.00-000	SCHMIDT, HERMAN	11 ROGERS DR	25200	93600	118800
3-30-15.00-084.07-804D	SCHMIDT, LONNIE R	147 HICKORY BRANCH COURT	0	158900	158900
1-30-1.19-038.02	SCHMIDT, LONNIE R	434 KINGS HWY	49100	263400	312500
MD-16-183.10-02-57.00-000	SCHMIDT-BOSWELL, DEVERA Y	214 NW SECOND ST	17900	42000	59900
3-30-11.00-357.00	SCHOFIELD, CINDY	300 MATTHEW CIRCLE	39200	149400	188600
MD-16-174.14-01-48.00-000	SCHREIBER, YALE & CATHY C	307 NE TENTH ST	35200	75700	110900
3-30-15.00-084.08-4501A	SCHULER, ROBIN & WENDY	4501 SUMMER BROOK WAY	0	133300	133300
3-30-11.05-172.00	SCHULZE, CARL B & ELIZABETH W - TRUSTEES	414 BRIDGEHAM AVE	22500	40100	62600
3-30-11.05-171.00	SCHULZE, CARL B & ELIZABETH W - TRUSTEES	SE FIFTH ST	30000	0	30000
3-30-7.17-287.00	SCHURMAN, CRAIG & DEBORAH	210 MCCOLLEY ST	31500	83000	114500
3-30-15.00-084.07-401A	SCHWARZENBACH, RONALD C & JAN	109 HICKORY BRANCH COURT	0	140800	140800
3-30-6.20-059.00	SCHWGUROW, NAMIE	303 S WALNUT ST	37100	115800	152900
3-30-15.00-084.08-3009I	SCHWINN, GEORGE F JR & PADELSKY, JOHN D	3003 HEATHER DRIVE	0	112800	112800
MD-16-183.06-02-24.00-000	SCOTT, ALEATHEA	454 NORTH ST	26000	65500	91500
3-30-11.00-631.00	SCOTT, ANGELA	18 MEADOW LARK DR	35200	163100	198300
3-30-11.00-517.00	SCOTT, BRIAN C	11 E GREEN LANE	35500	197100	232600
3-30-15.00-084.07-2402B	SCOTT, CHRISTINA M	127 ASPEN COURT	0	140800	140800
3-30-11.00-392.00	SCOTT, CYNTHIA A	708 LINDSAY LANE	37800	183000	220800
MD-16-174.17-01-21.00-000	SCOTT, DAYNA	7 ROGERS DR	33900	65100	99000
MD-16-183.10-02-48.00-000	SCOTT, ERNEST JR	110 NW THIRD ST	19700	45200	64900
MD-16-174.18-02-58.00-000	SCOTT, JOHN C & VIRGINA B	280 N REHOBOTH BLVD	105600	68500	174100
3-30-10.08-043.00	SCOTT, PENNY & MARTHA RAYNE	424 S WASHINGTON ST	22600	68400	91000
3-30-11.05-117.01	SCOTT, VICKIE	315 COLUMBIA ST	23100	80500	103600
3-30-7.17-102.00	SCOTTON, LESLIE II & CAROL V	905 SE FRONT ST	26800	83000	109800
3-30-7.17-079.00	SEA WATCH INTERNATIONAL LTD	32 CHARLES ST	10200	0	10200
3-30-7.17-084.00	SEA WATCH INTERNATIONAL LTD	38 CHARLES ST	52200	34200	86400
3-30-7.17-100.00	SEA WATCH INTERNATIONAL LTD	244 S REHOBOTH BLVD	128400	103500	231900
1-30-3.11-052.00	SEABURY AVENUE, LLC	SEABURY AVE	760900	32500	793400
3-30-15.00-084.07-1404D	SEAGO, LORETTA J	115 BARKSDALE COURT	0	181900	181900
1-30-3.08-038.00	SECRETARY OF HSG AND URBAN DEVELOPMENT	111 SCHOOL PLACE	48100	135900	184000
MD-16-183.06-04-21.00-000	SEEGER, DONALD M	103 NE FOURTH ST	30000	68400	98400
MD-16-174.17-01-16.00-000	SEIBERT, RICHARD M & BARBARA J	8 ROGERS DR	33900	78800	112700
3-30-15.00-084.08-3604D	SENDER, JOHN B & CAROLE L	3601 S SAGAMORE DRIVE	0	144000	144000
1-30-3.12-012.00	SENTMAN, DOUGLAS B & JANIS G	104 PINE ST	41200	93900	135100
3-30-7.17-205.00	SEXTON, LEZLE & LARRY S SMITH	708 SE FRONT ST	20000	36600	56600
3-30-11.00-763.00	SHABI, OIUFEMI O	12 BIG POND DRIVE	35200	194800	230000
MD-16-174.01-01-23.00-000	SHAFFER, JULIAN R & HARRIETT N	135 N LANDING DR	26900	151100	178000
3-30-11.00-703.00	SHAH, BINDESH B & PRITI B	1 W BULLRUSH DRIVE	35300	145700	181000
3-30-11.00-697.00	SHAH, HEMANT & PRATIMA	13 W BULLRUSH DRIVE	35700	151400	187100

ASSESSMENT LISTING

2013

MD-16-174.18-01-12.00-000	SHAH, RAMA N - TRUSTEE	910 N CHURCH ST EXT	36300	67500	103800
MD-16-174.17-01-25.01-000	SHANE, GRANT C & ABIGAIL	ROGERS DR	35200	0	35200
MD-16-174.17-01-24.00-000	SHANE, GRANT C & ABIGAIL	1 ROGERS DR	33900	106000	139900
3-30-11.09-098.00	SHANLEY, JASON & AMANDA	605 BEECHWOOD AVE	36700	115000	151700
3-30-11.09-098.01	SHANLEY, JASON B & AMANDA E	603 BEECHWOOD AVE	1400	0	1400
MD-16-183.07-01-20.00-000	SHARP, BRENDA LEE	818 NE FRONT ST	119200	0	119200
MD-16-183.08-01-03.00-000	SHARP, CURTIS J	820 NE FRONT ST	71300	204100	275400
3-30-11.05-060.00	SHARP, DONNA M	301 LOVERS LANE	25700	59200	84900
3-30-11.05-058.00	SHARP, DONNA M	305 LOVERS LANE	25600	58500	84100
3-30-11.05-102.00	SHARP, EDNA	318 MARSHALL ST	24400	37000	61400
MD-16-183.09-01-55.00-000	SHARP, EUGENE M III & REBECCA L	706 N SHORE DR	133200	216500	349700
1-30-3.15-027.00	SHARP, JERRY L & KAYLA D STURGILL	3 DONOVAN ST	41200	109300	150500
MD-16-174.00-02-05.00-000	SHARP, MARVIN CANNON	844 NE FRONT ST	224600	310300	534900
MD-16-174.17-01-20.00-000	SHARP, MARY ANN	9 ROGERS DR	33900	103300	137200
3-30-11.09-095.00	SHARP, MICHAEL S & KELLY L	617 BEECHWOOD AVE	25900	117600	143500
3-30-11.05-212.00	SHARP, PHILLIP E & FLORENCE	804 SE FIFTH ST	24400	64800	89200
3-30-11.05-092.00	SHARP, RONALD H	305 MARSHALL ST	33500	89800	123300
3-30-7.17-280.03	SHAW, JAMES & CLARE	212 COLUMBIA ST	24000	156300	180300
1-30-3.11-049.00	SHAW, RICHARD	904 LAKEVIEW AVE	43600	104400	148000
3-30-11.00-008.00	SHAWNEE COUNTRY CLUB	6512 S REHOBOTH BLVD	1721100	1289400	3010500
1-30-3.00-609.00	SHAWNEE FARM, LLC	12060 GEYER AVE	7800	0	7800
1-30-3.00-608.00	SHAWNEE FARM, LLC	12064 GEYER AVE	3200	0	3200
1-30-3.00-607.00	SHAWNEE FARM, LLC	12066 GEYER AVE	3200	0	3200
1-30-3.00-606.00	SHAWNEE FARM, LLC	12068 GEYER AVE	3200	0	3200
1-30-3.00-605.00	SHAWNEE FARM, LLC	12070 GEYER AVE	3200	0	3200
1-30-3.00-604.00	SHAWNEE FARM, LLC	12072 GEYER AVE	3200	0	3200
1-30-3.00-603.00	SHAWNEE FARM, LLC	12074 GEYER AVE	3200	0	3200
1-30-3.00-602.00	SHAWNEE FARM, LLC	12076 GEYER AVE	5800	0	5800
1-30-3.00-601.00	SHAWNEE FARM, LLC	12080 GEYER AVE	6300	0	6300
1-30-3.00-600.00	SHAWNEE FARM, LLC	12084 GEYER AVE	3200	0	3200
1-30-3.00-599.00	SHAWNEE FARM, LLC	12086 GEYER AVE	3200	0	3200
1-30-3.00-598.00	SHAWNEE FARM, LLC	12088 GEYER AVE	3200	0	3200
1-30-3.00-597.00	SHAWNEE FARM, LLC	12090 GEYER AVE	3200	0	3200
1-30-3.00-596.00	SHAWNEE FARM, LLC	12092 GEYER AVE	3200	0	3200
1-30-3.00-595.00	SHAWNEE FARM, LLC	12094 GEYER AVE	3200	0	3200
1-30-3.00-594.00	SHAWNEE FARM, LLC	12096 GEYER AVE	6300	0	6300
1-30-3.00-593.00	SHAWNEE FARM, LLC	12100 GEYER AVE	5800	0	5800
1-30-3.00-592.00	SHAWNEE FARM, LLC	12104 GEYER AVE	3200	0	3200
1-30-3.00-591.00	SHAWNEE FARM, LLC	12106 GEYER AVE	3200	0	3200
1-30-3.00-590.00	SHAWNEE FARM, LLC	12108 GEYER AVE	3200	0	3200

ASSESSMENT LISTING
2013

1-30-3.00-589.00	SHAWNEE FARM, LLC	12110 GEYER AVE	3200	0	3200
1-30-3.00-588.00	SHAWNEE FARM, LLC	12112 GEYER AVE	3200	0	3200
1-30-3.00-587.00	SHAWNEE FARM, LLC	12114 GEYER AVE	3200	0	3200
1-30-3.00-586.00	SHAWNEE FARM, LLC	12116 GEYER AVE	7800	0	7800
1-30-3.00-637.00	SHAWNEE FARM, LLC	15254 KIRSTEN DR	3400	0	3400
1-30-3.00-657.00	SHAWNEE FARM, LLC	18204 KIRSTEN DR	8400	0	8400
1-30-3.00-656.00	SHAWNEE FARM, LLC	18206 KIRSTEN DR	3400	0	3400
1-30-3.00-655.00	SHAWNEE FARM, LLC	18208 KIRSTEN DR	3400	0	3400
1-30-3.00-654.00	SHAWNEE FARM, LLC	18210 KIRSTEN DR	3400	0	3400
1-30-3.00-653.00	SHAWNEE FARM, LLC	18212 KIRSTEN DR	3400	0	3400
1-30-3.00-652.00	SHAWNEE FARM, LLC	18214 KIRSTEN DR	3400	0	3400
1-30-3.00-651.00	SHAWNEE FARM, LLC	18216 KIRSTEN DR	3400	0	3400
1-30-3.00-650.00	SHAWNEE FARM, LLC	18220 KIRSTEN DR	6200	0	6200
1-30-3.00-649.00	SHAWNEE FARM, LLC	18224 KIRSTEN DR	6800	0	6800
1-30-3.00-648.00	SHAWNEE FARM, LLC	18226 KIRSTEN DR	3400	0	3400
1-30-3.00-647.00	SHAWNEE FARM, LLC	18228 KIRSTEN DR	3400	0	3400
1-30-3.00-646.00	SHAWNEE FARM, LLC	18230 KIRSTEN DR	3400	0	3400
1-30-3.00-645.00	SHAWNEE FARM, LLC	18232 KIRSTEN DR	3400	0	3400
1-30-3.00-644.00	SHAWNEE FARM, LLC	18234 KIRSTEN DR	3400	0	3400
1-30-3.00-643.00	SHAWNEE FARM, LLC	18236 KIRSTEN DR	3400	0	3400
1-30-3.00-642.00	SHAWNEE FARM, LLC	18240 KIRSTEN DR	6800	0	6800
1-30-3.00-641.00	SHAWNEE FARM, LLC	18244 KIRSTEN DR	6200	0	6200
1-30-3.00-640.00	SHAWNEE FARM, LLC	18248 KIRSTEN DR	3400	0	3400
1-30-3.00-639.00	SHAWNEE FARM, LLC	18250 KIRSTEN DR	3400	0	3400
1-30-3.00-638.00	SHAWNEE FARM, LLC	18254 KIRSTEN DR	3400	0	3400
1-30-3.00-636.00	SHAWNEE FARM, LLC	18256 KIRSTEN DR	3400	0	3400
1-30-3.00-635.00	SHAWNEE FARM, LLC	18258 KIRSTEN DR	3400	0	3400
1-30-3.00-634.00	SHAWNEE FARM, LLC	18260 KIRSTEN DR	8400	0	8400
1-30-3.00-261.10	SHAWNEE FARM, LLC	LEXUS DR	15800	0	15800
1-30-3.00-261.08	SHAWNEE FARM, LLC	LEXUS DR	69200	0	69200
1-30-3.00-261.07	SHAWNEE FARM, LLC	LEXUS DR	66200	0	66200
1-30-3.00-261.06	SHAWNEE FARM, LLC	LEXUS DR	59000	0	59000
1-30-3.00-261.05	SHAWNEE FARM, LLC	LEXUS DR	62800	0	62800
1-30-3.00-261.04	SHAWNEE FARM, LLC	LEXUS DR	62300	0	62300
1-30-3.00-261.03	SHAWNEE FARM, LLC	LEXUS DR	61800	0	61800
1-30-3.00-261.00	SHAWNEE FARM, LLC	28253 LEXUS DR	1232000	3280100	4512100
1-30-3.00-261.09	SHAWNEE FARM, LLC	28253 LEXUS DR	1222500	0	1222500
1-30-3.00-562.00	SHAWNEE FARM, LLC	1053 PRICE DR	7800	0	7800
1-30-3.00-563.00	SHAWNEE FARM, LLC	1057 PRICE DR	3200	0	3200
1-30-3.00-564.00	SHAWNEE FARM, LLC	1059 PRICE DR	3200	0	3200

ASSESSMENT LISTING
2013

1-30-3.00-565.00	SHAWNEE FARM, LLC	10511 PRICE DR	3200	0	3200
1-30-3.00-566.00	SHAWNEE FARM, LLC	10513 PRICE DR	3200	0	3200
1-30-3.00-567.00	SHAWNEE FARM, LLC	10515 PRICE DR	3200	0	3200
1-30-3.00-568.00	SHAWNEE FARM, LLC	10517 PRICE DR	3200	0	3200
1-30-3.00-569.00	SHAWNEE FARM, LLC	10519 PRICE DR	5800	0	5800
1-30-3.00-570.00	SHAWNEE FARM, LLC	10523 PRICE DR	6300	0	6300
1-30-3.00-571.00	SHAWNEE FARM, LLC	10527 PRICE DR	3200	0	3200
1-30-3.00-572.00	SHAWNEE FARM, LLC	10529 PRICE DR	3200	0	3200
1-30-3.00-573.00	SHAWNEE FARM, LLC	10531 PRICE DR	3200	0	3200
1-30-3.00-574.00	SHAWNEE FARM, LLC	10533 PRICE DR	3200	0	3200
1-30-3.00-575.00	SHAWNEE FARM, LLC	10535 PRICE DR	3200	0	3200
1-30-3.00-576.00	SHAWNEE FARM, LLC	10537 PRICE DR	3200	0	3200
1-30-3.00-577.00	SHAWNEE FARM, LLC	10539 PRICE DR	6300	0	6300
1-30-3.00-578.00	SHAWNEE FARM, LLC	10543 PRICE DR	5800	0	5800
1-30-3.00-579.00	SHAWNEE FARM, LLC	10547 PRICE DR	3200	0	3200
1-30-3.00-580.00	SHAWNEE FARM, LLC	10549 PRICE DR	3200	0	3200
1-30-3.00-581.00	SHAWNEE FARM, LLC	10551 PRICE DR	3200	0	3200
1-30-3.00-582.00	SHAWNEE FARM, LLC	10553 PRICE DR	3200	0	3200
1-30-3.00-583.00	SHAWNEE FARM, LLC	10555 PRICE DR	3200	0	3200
1-30-3.00-584.00	SHAWNEE FARM, LLC	10557 PRICE DR	3200	0	3200
1-30-3.00-585.00	SHAWNEE FARM, LLC	10559 PRICE DR	7800	0	7800
1-30-3.00-261.02	SHAWNEE FARM, LLC	S DUPONT BLVD	1285500	0	1285500
1-30-3.00-261.01	SHAWNEE FARM, LLC	S DUPONT BLVD	834200	0	834200
1-30-3.00-610.00	SHAWNEE FARM, LLC	16105 ZOAR AVE	8400	0	8400
1-30-3.00-611.00	SHAWNEE FARM, LLC	16107 ZOAR AVE	3400	0	3400
1-30-3.00-612.00	SHAWNEE FARM, LLC	16109 ZOAR AVE	3400	0	3400
1-30-3.00-613.00	SHAWNEE FARM, LLC	16111 ZOAR AVE	3400	0	3400
1-30-3.00-614.00	SHAWNEE FARM, LLC	16113 ZOAR AVE	3400	0	3400
1-30-3.00-615.00	SHAWNEE FARM, LLC	16115 ZOAR AVE	3400	0	3400
1-30-3.00-616.00	SHAWNEE FARM, LLC	16117 ZOAR AVE	3400	0	3400
1-30-3.00-617.00	SHAWNEE FARM, LLC	16121 ZOAR AVE	6200	0	6200
1-30-3.00-618.00	SHAWNEE FARM, LLC	16125 ZOAR AVE	6800	0	6800
1-30-3.00-619.00	SHAWNEE FARM, LLC	16129 ZOAR AVE	3400	0	3400
1-30-3.00-620.00	SHAWNEE FARM, LLC	16131 ZOAR AVE	3400	0	3400
1-30-3.00-621.00	SHAWNEE FARM, LLC	16133 ZOAR AVE	3400	0	3400
1-30-3.00-622.00	SHAWNEE FARM, LLC	16135 ZOAR AVE	3400	0	3400
1-30-3.00-623.00	SHAWNEE FARM, LLC	16137 ZOAR AVE	3400	0	3400
1-30-3.00-624.00	SHAWNEE FARM, LLC	16139 ZOAR AVE	3400	0	3400
1-30-3.00-625.00	SHAWNEE FARM, LLC	16141 ZOAR AVE	6800	0	6800
1-30-3.00-626.00	SHAWNEE FARM, LLC	16145 ZOAR AVE	6200	0	6200

ASSESSMENT LISTING

2013

1-30-3.00-627.00	SHAWNEE FARM, LLC	16149 ZOAR AVE	3400	0	3400
1-30-3.00-628.00	SHAWNEE FARM, LLC	16151 ZOAR AVE	3400	0	3400
1-30-3.00-629.00	SHAWNEE FARM, LLC	16153 ZOAR AVE	3400	0	3400
1-30-3.00-630.00	SHAWNEE FARM, LLC	16155 ZOAR AVE	3400	0	3400
1-30-3.00-631.00	SHAWNEE FARM, LLC	16157 ZOAR AVE	3400	0	3400
1-30-3.00-632.00	SHAWNEE FARM, LLC	16159 ZOAR AVE	3400	0	3400
1-30-3.00-633.00	SHAWNEE FARM, LLC	16161 ZOAR AVE	8400	0	8400
3-30-10.12-015.00	SHEA, ELIZABETH	10 DELAWARE AVE	41700	116500	158200
3-30-10.12-014.00	SHEA, GARY D & BONNIE W	12 DELAWARE AVE	40700	110800	151500
3-30-15.00-084.08-3812L	SHEA, MICHAEL & STEPHANIE	3803 S SAGAMORE DRIVE	0	130700	130700
3-30-7.18-040.00	SHEA, MICHAEL J & KATHY J	CEDAR BEACH RD	23200	0	23200
3-30-6.20-106.00	SHEA, MICHAEL J & KATHY J	304 MONTGOMERY ST	172700	27300	200000
1-30-1.19-039.00	SHEAFFER, JOHN B & MARY LOU - TRUSTEES	432 KINGS HWY	61800	264800	326600
1-30-1.19-019.00	SHEAR, CRYSTAL	1 SUNSET LANE	48600	123200	171800
3-30-11.00-612.00	SHEFFE, CHRISTOPHER D & DIANE I	11 E BULLRUSH DRIVE	35400	197000	232400
3-30-11.09-073.00	SHEPPARD, HENRY L & CAROLYN B	501 CHARLES ST	40800	121100	161900
3-30-11.05-140.00	SHERIDAN, KATHLEEN	415 MARSHALL ST	25100	84300	109400
3-30-7.17-328.00	SHERMAN, ETHEL	912 SE SECOND ST	30200	51400	81600
3-30-10.08-009.00	SHERWOOD, RICHARD M & CAROL C	13 E CLARKE AVE	42200	94500	136700
MD-16-183.09-01-54.00-000	SHETH, TEJAS P & ANKITA T	704 N SHORE DR	54500	416000	470500
3-30-11.00-514.00	SHIELDS, COLUMBUS N & VIVIENE A	5 E GREEN LANE	35600	180300	215900
3-30-11.00-668.00	SHIELDS, JOHN W & GAIL A	13 BIG POND DRIVE	35400	154100	189500
3-30-7.17-286.00	SHIELDS, MARY F	206 MCCOLLEY ST	31700	65700	97400
3-30-11.00-399.00	SHIFFLETT, WILLIS R & CYNTHIA B	804 JOSHUA DRIVE	39800	176600	216400
3-30-15.00-275.00	SHIMIZU, HELENA B	39 LITTLE BIRCH DRIVE	45000	175700	220700
3-30-15.00-084.08-4311K	SHIN, JUNG HYE	4303 SUMMER BROOK WAY	0	113900	113900
MD-16-174.01-01-45.00-000	SHIN, SU-KYUN & KYONG-AE	241 S LANDING DR	26600	132300	158900
1-30-3.08-053.00	SHINAS, PANAGIOTIS & VALERIE A	22 W CLARKE AVE	45900	111000	156900
3-30-11.00-711.00	SHINHOLT, ROBERT R & HAZEL	4 W BULLRUSH DRIVE	35300	190300	225600
3-30-15.00-084.07-2403C	SHOCK, THOMAS J SR & JUDITH A	129 ASPEN COURT	0	160600	160600
3-30-7.17-187.00	SHOCKLEY, DAVID A JR & M	614 SE FRONT ST	20000	84900	104900
1-30-3.08-076.00	SHOCKLEY, JAMES D & NATALIE R	9 W CLARKE AVE	43200	101300	144500
MD-16-183.10-04-06.00-000	SHOCKLEY, JOHN	210 NE FOURTH ST	18700	52300	71000
MD-16-183.10-04-08.00-000	SHOCKLEY, JOHN P & DEBORAH A	212 NE FOURTH ST	21500	36200	57700
MD-16-183.10-04-48.00-000	SHORE PROPERTIES PARTNERSHIP	10 NW FRONT ST	31500	105100	136600
MD-16-174.00-01-05.05-000	SHORE REALTY, LLC	N DUPONT BLVD	976500	0	976500
MD-16-174.00-01-05.07-000	SHORE REALTY, LLC	937 N DUPONT BLVD	189000	76600	265600
MD-16-174.00-01-05.02-000	SHORE REALTY, LLC	941 N DUPONT BLVD	1032000	1687800	2719800
MD-16-174.00-01-05.06-000	SHORE REALTY, LLC	AIRPORT RD	615000	0	615000
3-30-11.00-772.00	SHORTLEY, BRIAN P & KATHLEEN L	23 MEADOW LARK DR	35500	136000	171500

ASSESSMENT LISTING

2013

3-30-7.18-032.01	SHOWALTER, JAMES E	CEDAR BEACH RD	61600	0	61600
3-30-7.18-032.00	SHOWALTER, JAMES E	44 CEDAR BEACH RD	36600	86200	122800
MD-16-174.18-03-05.00-000	SHOWELL, GREGORY L SR & LINDA J	20 NE TENTH ST	33300	101300	134600
3-30-11.00-394.00	SHUPE, WILLIAM J & SHERIDAN A	805 JOSHUA DRIVE	41000	163800	204800
3-30-11.00-728.00	SIDDIQ, PALWASHA PAULA	11 W THRUSH DRIVE	35300	136100	171400
3-30-15.00-084.07-1601A	SIDE BY SIDE LLC	125 BARKSDALE COURT	0	140800	140800
3-30-11.05-094.00	SILBEREISEN, ALBERT J JR	301 MARSHALL ST	24400	69300	93700
MD-16-183.10-04-31.00-000	SILICATO, DENNIS	200 NE FRONT ST	115700	331400	447100
3-30-11.05-023.00	SILICATO, MARK D & WENDY H	901 SE THIRD ST	30900	75300	106200
MD-16-174.15-01-01.01-000	SILICATO-WOODS PARTNERSHIP,LLC	100 SILICATO PKWY	838800	25000	863800
MD-16-174.15-01-01.02-000	SILICATO-WOODS PARTNERSHIP,LLC	102 SILICATO PKWY	660000	587000	1247000
MD-16-174.15-01-01.03-000	SILICATO-WOODS PARTNERSHIP,LLC	104 SILICATO PKWY	1036000	25000	1061000
MD-16-174.15-01-01.04-000	SILICATO-WOODS PARTNERSHIP,LLC	106 SILICATO PKWY	744000	0	744000
MD-16-174.15-01-01.00-000	SILICATO-WOODS PARTNERSHIP,LLC	111 SILICATO PKWY	241100	0	241100
3-30-10.12-047.00	SILVA, IRENE & RICARDO	7 ELIZABETH ST	40900	71100	112000
3-30-15.00-084.08-3412L	SILVEIRA, RITA C	3403 S SAGAMORE DRIVE	0	130700	130700
MD-16-183.10-03-65.00-000	SILVER HILL APARTMENT PARTNERSHIP	110 EAST ST	25600	200700	226300
MD-16-183.10-03-64.00-000	SILVER HILL APARTMENT PARTNERSHIP	108 NE SECOND ST	64600	201400	266000
MD-16-183.10-04-17.00-000	SILVER HILL APARTMENT PARTNERSHIP	200 NE SECOND ST	23600	168200	191800
3-30-15.00-084.07-1501A	SIMON, EDWARD L & PATRICIA A	117 BARKSDALE COURT	0	142600	142600
MD-16-183.10-03-49.00-000	SIMPSON PROPERTIES NORTH, LLC	203 NORTH ST	17900	68500	86400
MD-16-183.10-02-76.00-000	SIMPSON PROPERTIES THARP, LLC	127 NW FRONT ST	25700	295600	321300
1-30-3.08-045.00	SIMPSON, F GARY & DEBORAH K	6 W CLARKE AVE	42000	216900	258900
1-30-1.20-055.00	SIMPSON, NORA B	5 CAUSEY AVE	35400	197800	233200
MD-16-183.07-01-52.00-000	SIMPSON, SAMUEL W & NANCY L	417 NE FRONT ST	35600	24400	60000
MD-16-183.06-05-57.00-000	SIMS, HOWARD S	38 GENERAL TORBERT DR	35000	128300	163300
MD-16-183.10-03-18.00-000	SINCLAIR, RADCLIFF	112 NE FOURTH ST	21300	39200	60500
3-30-11.00-506.00	SINGER, CARRIE L	10 CROWN CIRCLE	35900	190900	226800
MD-16-173.00-01-04.04	SIOBAIN-VI, LLC	CASCADES LN	26600	0	26600
MD-16-173.00-01-04.05	SIOBAIN-VI, LLC	CASCADES LN	86800	0	86800
3-30-11.00-720.00	SIOK, DANIEL M & PAMELA K	5 E THRUSH DRIVE	35700	148700	184400
1-30-3.08-091.00	SIOK, JOSEPH F JR & LESLIE G	404 S WALNUT ST	46500	168000	214500
3-30-15.00-084.09-5502B	SIPE, SCOTT W & TAMMY L	104 ROCK LEDGE CT	0	140800	140800
1-30-3.12-021.00	SIPPLE, CONSTANCE V	603 SEABURY AVE	45200	136300	181500
MD-16-183.10-01-21.00-000	SIPPLE, JAMES JR	208 TRUITT AVE	35100	52900	88000
3-30-7.17-270.00	SIPPLE, SCOTT G & JACQUE M	LOVERS LANE	19600	0	19600
3-30-15.00-084.08-4102B	SIPPLE, SCOTT G & JACQUE M	4101 SUMMER BROOK WAY	0	139400	139400
MD-16-174.01-01-05.00-000	SIROIS, GERARD B & JEANNE A	108 N LANDING DR	29000	165300	194300
MD-16-183.06-01-71.00-000	SIVELS, ANDREA L	434 NORTH ST	14900	0	14900
MD-16-183.06-01-69.00-000	SIVELS, ANDREA LYNN	446 NORTH ST	16900	71800	88700

ASSESSMENT LISTING

2013

3-30-7.17-009.00	SKIBA, JOHN R & MARY A	12 COLUMBIA ST	19200	59400	78600
3-30-7.17-008.00	SKIBA, JOHN R & MARY A	14 COLUMBIA ST	15200	0	15200
MD-16-174.18-02-04.00-000	SKINNER, DANNY M & KATHRYN M	907 N WALNUT ST	35200	78600	113800
3-30-10.08-006.01	SLATTERY, ERIN N	19 E CLARKE AVE	41900	158500	200400
MD-16-174.18-02-14.00-000	SLEVA, JODIE H & ROBERT	801 N WALNUT ST	38900	78700	117600
3-30-15.00-266.00	SLOAN, WILLIAM D & NANCY B	21 LITTLE BIRCH DRIVE	45000	191400	236400
3-30-7.17-301.00	SMARR, WILLIAM L III & AUDREY I	209 MARSHALL ST	24400	46800	71200
3-30-11.05-004.00	SMARR, WILLIAM L III & AUDREY I	215 MARSHALL ST	26600	51700	78300
3-30-15.00-084.08-4109I	SMELTZER, KENNETH H & PATRICIA E	4103 SUMMER BROOK WAY	0	112800	112800
1-30-3.12-015.00	SMITH, BERNICE W	615 SEABURY AVE	41100	115600	156700
MD-16-183.06-01-36.00-000	SMITH, BLANCHE M ESTATE	523 WEST ST	18600	52300	70900
MD-16-174.17-01-29.00-000	SMITH, BOBBY M & CASSANDRA	15 ROGERS DR	39400	145500	184900
3-30-7.18-041.00	SMITH, BORDEN E II	S REHOBOTH BLVD	27500	0	27500
3-30-11.06-006.00	SMITH, BORDEN E II	317 S REHOBOTH BLVD	161000	247000	408000
MD-16-183.06-02-21.00-000	SMITH, CONSTANCE R	604 NORTH ST EXT	29200	70400	99600
3-30-10.08-024.00	SMITH, FRANK M	407 S WALNUT ST	43400	91200	134600
3-30-6.20-052.00	SMITH, JEREMIAH D & HOLLY E PIPER	211 S WALNUT ST	36500	149800	186300
1-30-3.12-025.00	SMITH, KAREN C	513 SEABURY AVE	40200	67100	107300
3-30-11.05-078.00	SMITH, KELLY R	310 CHARLES ST	28900	86500	115400
1-30-3.08-033.00	SMITH, LAWRENCE A & LESLIE J	119 SCHOOL PLACE	41600	94700	136300
MD-16-174.01-03-07.00-000	SMITH, MARVIN	54 SHORE LANE	36400	173000	209400
3-30-7.17-159.00	SMITH, MAUDE L	109 MCCOLLEY ST	19300	48600	67900
MD-16-183.05-01-23.00-000	SMITH, MELVIN	709 TRUITT AVE-EXT	25400	83500	108900
3-30-11.05-191.01	SMITH, NATASHA C	511 MCCOLLEY ST	31000	124700	155700
1-30-3.19-009.00	SMITH, NORMAN & NINA	921 S DUPONT BLVD	44000	83400	127400
1-30-3.07-105.00	SMITH, ROBERT & STEPHANIE	100 LAKELAWN DR	49200	234700	283900
1-30-3.07-086.00	SMITH, ROY L	505 CAULK RD	46000	134800	180800
MD-16-183.06-02-08.13-000	SMITH, SHELTON	1 LUCIA CIRCLE	27800	73500	101300
3-30-15.00-084.07-1701A	SMITH, TERESA LYNN	133 BARKSDALE COURT	0	140800	140800
MD-16-174.01-01-75.00-000	SMITH, THOMAS J & MARION	118 STARLAND WAY	26500	153100	179600
3-30-7.17-016.01	SMITH, WALTER EST	COLUMBIA ST	600	0	600
MD-16-173.00-01-11.00-000	SMITH, WILBUR O & MARJORIE M	MILFORD-HARRINGTON HWY	193500	0	193500
3-30-10.12-023.00	SMITH, WILLIAM B & DEBORAH A	609 S WALNUT ST	41400	110400	151800
3-30-11.05-055.00	SMITH, WILLIAM H & TONYA R	302 RICHARD ST	24100	57200	81300
3-30-7.17-248.00	SMITH, WILLIAM V & PATRICIA A	910 SE FRONT ST	25900	56700	82600
3-30-15.00-084.09-5602B	SMRZ, SHIRLEY AMELIA - TRUSTEE	112 ROCK LEDGE CT	0	140800	140800
MD-16-183.06-01-50.00-000	SNEAD, JAMES & FRANCES	500 N CHURCH ST	16900	47700	64600
3-30-11.05-125.01	SNEED, DEBORAH A	416 MARSHALL ST	22500	95000	117500
3-30-11.00-579.00	SNOOK, IVER V & LINDA G	107 MARLIN CT	36200	215900	252100
MD-16-183.06-05-66.00-000	SNYDER REV TRUST, DONNA	54 GENERAL TORBERT DR	36700	125600	162300

ASSESSMENT LISTING
2013

MD-16-183.07-01-09.00-000	SOAP FAIRY LLC	215 N REHOBOTH BLVD	117400	62900	180300
3-30-11.05-197.00	SOARES, CARLTON L JR & DEBRA M	518 MARSHALL ST	26300	99200	125500
MD-16-174.01-01-86.00-000	SOBOLEWSKI, LEONARD S & MARGARET B	109 GINGER LANE	26500	152700	179200
1-30-3.07-035.00	SOCKRIDER, DAVID W & LINDA D	112 OLD SHAWNEE RD	40800	83300	124100
3-30-10.12-025.00	SODEN, MATTHEW A & PENNY D	5 NELSON ST	40800	81300	122100
MD-16-174.18-03-38.00-000	SOLORZANO, MARIA	7 NAILOR ST	28000	48000	76000
3-30-7.17-136.01	SORCIA, ADOLFO & MARINA	107 COLUMBIA ST	15000	30500	45500
MD-16-183.06-01-48.00-000	SORDEN, GEORGE C	504 N CHURCH ST	16900	45400	62300
MD-16-183.06-01-11.00-000	SORDEN, GEORGE C	507 TRUITT AVE	21300	58600	79900
MD-16-183.06-01-28.00-000	SORDEN, GEORGE C	505 WEST ST	13400	0	13400
MD-16-183.06-01-10.00-000	SORDEN, GEORGE C & SARAH B	505 TRUITT AVE	16900	48600	65500
3-30-6.20-037.00	SORGHUM MILL HOLDINGS, LLC	111 S WASHINGTON ST	17100	66300	83400
3-30-6.20-038.00	SORGHUM MILL HOLDINGS, LLC	113 WASHINGTON ST	25900	72600	98500
MD-16-183.06-04-40.00-000	SOTO-SAAVEDRA, MARIE E	412 PIERCE ST	35100	77100	112200
3-30-15.00-262.00	SOTTILE, JOHN & MIRIAM E	13 LITTLE BIRCH DRIVE	45000	197100	242100
MD-16-183.06-05-42.00-000	SOUCEK, ELIZABETH L	55 GENERAL TORBERT DR	31500	112600	144100
3-30-7.17-004.00	SOUTH EAST FRONT LLC	211 SE FRONT ST	18900	49700	68600
3-30-11.05-110.00	SOUTHARD IV, ROBERT E	300 MCCOLLEY ST	30600	94200	124800
3-30-7.17-303.00	SOUTHARD, ROBERT E III & JEANNETTE A	201 MARSHALL ST	30800	43400	74200
MD-16-182.00-01-03.00-000	SOUTHERN STATES COOP INC	MILFORD-HARRINGTON HWY	355300	0	355300
MD-16-182.00-01-09.00-000	SOUTHERN STATES COOP INC	MILFORD-HARRINGTON HWY	222600	91400	314000
MD-16-182.00-01-10.00-000	SOUTHERN STATES COOP INC	MILFORD-HARRINGTON HWY	187500	82900	270400
MD-16-183.06-03-32.01-000	SPAIN, RALPH E & DOROTHY R	620 N WASHINGTON ST	36700	117600	154300
MD-16-183.10-03-34.00-000	SPALDING, KRISTOPHER & KELLY RITA KOPIE	215 N WASHINGTON ST	19300	42300	61600
MD-16-174.18-02-06.00-000	SPANGLER, CURTIS A	N WALNUT ST	33300	0	33300
MD-16-183.06-02-07.00-000	SPENCE, WAYNE & MARY KEENA	607 NORTH ST XT	23800	49600	73400
3-30-11.05-226.01	SPENCE, WILLIAM T	304 COLUMBIA ST	22500	69100	91600
3-30-6.20-007.00	SPENCE, WILLIAM T	1 S WASHINGTON ST	53300	129400	182700
3-30-6.20-039.00	SPENCE, WILLIAM T	13 SE SECOND ST	20000	125000	145000
3-30-11.09-035.00	SPENCER, JENNIFER S	604 BEECHWOOD AVE	24600	119900	144500
3-30-6.20-092.00	SPENCER, LISA J	205 MONTGOMERY ST	17900	83900	101800
MD-16-183.09-01-33.00-000	SPENCER, RUTH	618 NW FRONT ST	29700	46700	76400
3-30-11.00-777.00	SPENCER, SCOTT & KAREN	46 MEADOW LARK DR	35000	115000	150000
MD-16-183.06-05-29.00-000	SPIGONE, JOSEPH E & ELIZABETH A	30 GENERAL TORBERT DR	35500	140000	175500
3-30-11.00-651.00	SPINA, ALFRED & JOYCE	4 BRIAR COURT	36000	231600	267600
1-30-3.11-038.00	SPOSATO, PATRICIA	301 HALL PLACE	42300	76100	118400
3-30-15.00-084.08-3004D	SPURIO, ERNEST J & JOAN C	3001 S HEATHER DRIVE	0	144000	144000
MD-16-183.10-02-59.01-000	SPYROS MAUROLAS INC	106 N CHURCH ST	20000	0	20000
MD-16-183.10-02-79.00-000	SPYROS MAUROLAS INC	205 NW FRONT ST	14500	0	14500
MD-16-183.10-02-80.00-000	SPYROS MAUROLAS INC	207 NW FRONT ST	17500	0	17500

ASSESSMENT LISTING

2013

MD-16-183.10-02-81.00-000	SPYROS MAUROLAS INC	209 NW FRONT ST	17900	54500	72400
MD-16-183.06-02-08.02-000	SQUARE & COMPASS CLUB	N CHURCH ST	122800	0	122800
MD-16-183.06-02-08.01-000	SQUARE & COMPASS CLUB	620 N CHURCH ST	51300	136200	187500
1-30-3.08-041.00	ST JOHN CATHOLIC CHURCH	504 SEABURY AVE	47100	73500	120600
1-30-3.08-040.00	ST JOHN CATHOLIC CHURCH	506 SEABURY AVE	194400	1086000	1280400
MD-16-183.10-01-03.00-000	ST JOHN CHURCH	420 WEST ST	23800	84300	108100
MD-16-183.06-01-61.00-000	ST PAUL UNITED METHODIST CHURCH	N CHURCH ST	22900	0	22900
MD-16-183.06-01-60.00-000	ST PAUL UNITED METHODIST CHURCH	423 N CHURCH ST	18200	0	18200
MD-16-183.10-02-23.00-000	ST PAUL UNITED METHODIST CHURCH	300 NORTH ST	27100	403000	430100
MD-16-183.06-01-59.00-000	ST PAUL UNITED METHODIST CHURCH	602 NORTH ST	1400	0	1400
MD-16-183.10-02-22.00-000	ST PAUL UNITED METHODIST CHURCH	308 NW FOURTH ST	16400	0	16400
MD-16-183.10-02-24.00-000	ST PAUL UNITED METHODIST CHURCH	103 NW THIRD ST	29400	0	29400
MD-16-183.10-02-25.00-000	ST PAUL UNITED METHODIST CHURCH	105 NW THIRD ST	20300	0	20300
3-30-11.00-354.00	STAATS, RUSSELL T & KATHRYN	202 MATTHEW CIRCLE	38400	152700	191100
3-30-11.05-009.00	STACK, KENNETH	207 CHARLES ST	30000	59500	89500
MD-16-183.10-02-73.00-000	STALEY, PHILIP R	115 NW FRONT ST	24400	142300	166700
MD-16-183.10-01-34.00-000	STALVEY, JAMES W	204 TRUITT AVE	29300	64800	94100
1-30-3.19-015.00	STANTON, BRENDA J & WILSON A	1021 S DUPONT BLVD	60000	108700	168700
3-30-6.20-012.00	STAPLEFORD, ROBERT E	202 SE FRONT ST	23200	50500	73700
MD-16-174.01-02-14.00-000	STARK, CHRISTOPHER G & AMY N	213 S LANDING DR	27000	158900	185900
MD-16-174.01-01-02.00-000	STARKE, JAMES R	102 N LANDING DR	26900	167500	194400
MD-16-174.14-01-27.00-000	STARKEY, ROBERT G & KATHLEEN S	1043 N WALNUT ST	73700	50400	124100
MD-16-174.14-01-25.00-000	STARKEY, ROBERT G & KATHLEEN S	1047 N WALNUT ST	73700	7200	80900
1-30-3.08-073.00	STARKEY, ROBERT G. & KATHLEEN	13 W CLARKE AVE	42200	126100	168300
3-30-15.00-084.08-3807G	STARKEY, ROBERT M & ROSEANNE	3802 S SAGAMORE DRIVE	0	131400	131400
MD-16-183.05-01-21.00-000	STARLING, JAMES O	713 TRUITT AVE-EXT	29700	130900	160600
MD-16-174.00-01-06.00-000	STATE OF DELAWARE	1161 AIRPORT RD	175000	214800	389800
MD-16-173.00-01-02.07-000	STATE OF DELAWARE	100 DELAWARE VETERANS BLVD	1250000	9426800	10676800
3-30-11.00-410.00	STATE OF DELAWARE	FUTURE RT 30 EXT	1300	0	1300
1-30-1.19-021.00	STATE OF DELAWARE	KINGS HWY	8300	0	8300
1-30-1.19-057.00	STATE OF DELAWARE	KINGS HWY	410000	0	410000
1-30-1.20-004.00	STATE OF DELAWARE	KINGS HWY	45000	0	45000
MD-16-183.05-01-07.00-000	STATE OF DELAWARE	700 N DUPONT BLVD	1270000	806200	2076200
MD-16-174.00-02-09.00-000	STATE OF DELAWARE	NE FRONT ST	2632500	0	2632500
MD-16-174.00-01-05.01-000	STATE OF DELAWARE	NE TENTH ST	200000	0	200000
3-30-6.20-048.00	STATE OF DELAWARE	121 S WALNUT ST	42700	153300	196000
3-30-11.00-677.00	STATON, CECIL & LYDIA	10 MISTY VALE COURT	37600	172800	210400
1-30-3.15-001.00	STAYTON, MARVIN L & WANDA J	713 S DUPONT BLVD	39600	107000	146600
MD-16-183.10-03-20.00-000	STAYTON, NICHOLAS	210 EAST ST	19500	54900	74400
MD-16-183.06-05-09.00-000	STEELE, CHARLES	11 GENERAL TORBERT DR	36700	114300	151000

ASSESSMENT LISTING

2013

3-30-6.20-061.00	STEELE, PAUL & BARBARA	402 S WASHINGTON ST	22300	81600	103900
MD-16-183.10-02-58.00-000	STEELE, SHANNON	210 NW SECOND ST	17100	43300	60400
3-30-11.05-108.00	STEELE, TRAVIS L	305 MCCOLLEY ST	24400	44400	68800
3-30-11.00-361.00	STEELMAN, DAVID A & KATHRYN DAVIES	310 MATTHEW CIRCLE	39200	176300	215500
3-30-11.05-185.03	STEEN, MILDRED M	508 MCCOLLEY ST	30800	91100	121900
3-30-11.00-540.00	STEFFENHAGEN, SUZI C, TRUSTEE	107 W GREEN LANE	35900	189600	225500
3-30-11.00-771.00	STEINER, ANTHONY L & LINDA J	21 MEADOW LARK DR	35300	165600	200900
1-30-1.19-035.00	STEINER, DONALD L & MARIE D	7 LAKELAWN DR	48600	201200	249800
MD-16-174.01-01-13.00-000	STEINHAUER, ROBERT A & KAREN L	124 N LANDING DR	26500	214000	240500
MD-16-174.01-01-69.00-000	STEINMAN, ELLEN MAY	106 STARLAND WAY	26300	134100	160400
3-30-11.09-092.00	STENAKA, LEO J & JOAN	629 BEECHWOOD AVE	41900	135500	177400
3-30-11.00-667.00	STEPHENS, CHAD	15 BIG POND DRIVE	35500	164800	200300
MD-16-183.09-01-12.00-000	STERLINGTON LLC	500 NW FRONT ST	44000	128300	172300
MD-16-183.06-05-14.00-000	STEVENS, ANDREW & JENNIFER	21 GENERAL TORBERT DR	36600	127000	163600
3-30-11.09-025.00	STEVENS, ANGELA	601 MCCOLLEY ST	32200	94000	126200
3-30-7.17-273.00	STEVENSON, JOSEPH A & ANNETTE	1003 SE SECOND ST	30600	64500	95100
1-30-3.07-061.01	STEVENSON, PHYLLIS D	REED RD	45500	0	45500
1-30-3.07-123.01	STEVENSON, ROBERT W & PHYLLIS	326 LAKELAWN DR	45500	159100	204600
MD-16-183.06-01-09.00-000	STEWART, JAMES E	501 TRUITT AVE	21200	21700	42900
1-30-1.20-019.00	STEWART, NORMAN S	214 S WALNUT ST	115100	237600	352700
MD-16-183.06-01-62.00-000	STEWART, JUDITH PHILLIPS	425 N CHURCH ST	28100	11200	39300
MD-16-174.01-03-32.00-000	STOKES, CHRISTOPHER	99 STAR LIGHT LANE	35100	152200	187300
3-30-15.00-084.08-4108H	STONER, ELISABETH - TRUSTEE	4102 FULLERTON COURT	0	147700	147700
3-30-7.17-118.00	STORM, MARY E & PENELOPE A	223 SE SECOND ST	17500	0	17500
3-30-15.00-084.08-2907G	STOVER, CHERYL A	2902 S HEATHER DRIVE	0	131400	131400
MD-16-183.06-02-06.00-000	STRADFORD, JEFFREY P	609 NORTH ST EXT	23900	57000	80900
3-30-11.00-006.07	STRAWDER, CHRISTOPHER & TERRY	100 MATTHEW CIRCLE	37800	152400	190200
3-30-15.00-084.08-3605E	STRYZEK, BARBARA A	3602 N SAGAMORE DRIVE	0	133200	133200
3-30-7.17-150.00	STUBBS, BOBBI L	319 SE SECOND ST	14700	99500	114200
MD-16-174.14-01-39.00-000	STUBBS, DOROTHY L	103 NE TENTH ST	30100	85100	115200
3-30-11.09-006.00	STUBBS, JAMES A & SUSIE E	203 DELAWARE AVE	29600	57900	87500
3-30-11.05-158.00	STUDTE, WALTER & LOIS	402 CHARLES ST	30100	89900	120000
MD-16-173.00-01-03.26-000	STUMP, JOHN R	200 KONA CIRCLE	181500	355500	537000
MD-16-174.14-01-14.00-000	STUMP, JOHN R & ANNE A	1028 N WALNUT ST	76000	0	76000
3-30-7.17-287.01	STURGIS, CYNTHIA L	211 COLUMBIA ST	23200	79500	102700
3-30-15.00-084.08-3107G	STURM, FRANK & JANICE P	3102 W BROOKMYER DRIVE	0	131400	131400
3-30-7.17-271.00	STUTZMAN, JAMES L	115 LOVERS LANE	21400	55900	77300
3-30-11.05-008.00	SUCCEC, BENJAMIN	208 CHARLES ST	24400	76600	101000
MD-16-183.06-01-14.00-000	SULLIVAN, FRANCIS B	TRUITT AVE	11800	0	11800
MD-16-183.06-01-17.00-000	SULLIVAN, FRANCIS B	519 TRUITT AVE	10500	40100	50600

ASSESSMENT LISTING

2013

MD-16-183.06-01-18.00-000	SULLIVAN, FRANCIS B	521 TRUITT AVE	11800	0	11800
3-30-11.00-738.00	SULLIVAN, LAWRENCE & SUSAN C	6 E THRUSH DRIVE	35500	168300	203800
3-30-11.09-040.01	SUMMERS, ANDREA M	626 BEECHWOOD AVE	24600	129500	154100
1-30-3.08-057.00	SUMMERS, MARJORIE	32 W CLARKE AVE	40200	104300	144500
MD-16-174.14-01-08.01-000	SUSSEX COUNTY FEDERAL CREDIT UNION	140 AERENSON DR	514000	246500	760500
3-30-11.05-160.00	SUSSEX COUNTY FEDERAL CREDIT UNION	800 SE FOURTH ST	30000	127500	157500
3-30-7.17-151.00	SUSSEX COUNTY FEDERAL CREDIT UNION	321 SE SECOND ST	18500	114000	132500
3-30-11.09-025.03	SUSSEX COUNTY HABITAT FOR HUMANITY	502 GILCREST ST	25900	0	25900
1-30-1.19-018.00	SUTCLIFFE, ROBERT R & CAROL J	5 SUNSET LANE	51300	143800	195100
3-30-11.00-042.00	SWAIN, G WALTER & JANET R	5877 S REHOBOTH BLVD	123200	132800	256000
3-30-11.00-264.00	SWAIN, G WALTER & JANET R	S REHOBOTH BLVD	98000	0	98000
3-30-7.17-080.00	SWAIN, SUSAN K	35 FISHER AVE	23200	37400	60600
MD-16-183.10-02-72.02-000	SWANSTROM, NATHAN A JR	111 NW FRONT ST	17300	106400	123700
3-30-11.00-680.00	SWEENEY, EDWARD & ELIZABETH	9 MISTY VALE COURT	35400	154200	189600
3-30-7.17-153.00	SWOLENSKY, CHARLOTTE	410 CARLISLE LANE	18700	4300	23000
3-30-7.17-154.00	SWOLENSKY, CHARLOTTE	120 MCCOLLEY ST	21600	49800	71400
3-30-11.00-726.00	SYLVANUS, ROSS M III	7 W THRUSH DRIVE	35300	131600	166900
3-30-11.00-584.00	SYMONS, IRWIN & HELGA	202 BEAUFORT LANE	36400	237700	274100
MD-16-174.01-02-26.00-000	SZCZESNY, RICHARD J & EILEEN J	122 GINGER LANE	26800	178500	205300
3-30-7.18-028.00	TALLEY, ORLANDO	22 CEDAR BEACH RD	44400	21000	65400
MD-16-183.06-02-45.00-000	TARBURTON, DAVID G	414 N WALNUT ST	30000	74700	104700
MD-16-183.06-02-44.00-000	TARBURTON, DAVID G	416 N WALNUT ST	28500	70400	98900
3-30-15.00-084.08-3810J	TATIANA, ALVA	3803 N SAGAMORE DRIVE	0	127900	127900
MD-16-183.07-01-16.01-000	TATMAN, CYNTHIA	709 NE FRONT ST	40700	125800	166500
MD-16-183.07-01-17.00-000	TATMAN, DONALD	801 NE FRONT ST	40100	125500	165600
MD-16-183.07-01-16.00-000	TATMAN, DONALD P & CYNTHIA L	NE FRONT ST	210700	14500	225200
MD-16-174.17-01-23.00-000	TAYLOR, HARRY T	3 ROGERS DR	33900	74700	108600
3-30-10.08-026.00	TAYLOR, LARRY O & CLEMONTINE C	401 S WALNUT ST	41100	114800	155900
MD-16-183.10-01-25.00-000	TAYLOR, MARY I	216 WEST ST	14800	0	14800
MD-16-183.06-01-29.00-000	TAYLOR, RALPH L SR.	507 WEST ST	18600	31400	50000
3-30-11.00-508.00	TEMPARALI, CHARLES & PATRICIA	2 E GREEN LANE	36800	186000	222800
3-30-11.00-070.03	THAWLEY, BEVERLY A	COASTAL HWY	289200	0	289200
MD-16-183.06-03-12.00-000	THAWLEY, BEVERLY A	6 NE SIXTH ST	25800	69000	94800
MD-16-183.06-01-07.00-000	THAYER, HARRY EST	504 TRUITT AVE	27700	0	27700
MD-16-183.10-03-14.01-000	THEUNIASEN, SHIDEH Z	10 NE FOURTH ST	19500	130400	149900
3-30-15.00-084.07-2303C	THOMAS, DEBORAH LEE	121 ASPEN COURT	0	158900	158900
3-30-7.18-031.00	THOMAS, PAMELA M	42 CEDAR BEACH RD	39000	120200	159200
1-30-3.07-051.00	THOMAS, RENATE K	609 LAKELAWN DR	46900	188200	235100
3-30-15.00-084.08-4802B	THOMAS, RUTH ANN - TRUSTEE	4801 SUMMER BROOK WAY	0	140800	140800
MD-16-173.00-01-21.00-000	THOMAS, WALTER II	MILFORD-HARRINGTON HWY	1018900	0	1018900

ASSESSMENT LISTING

2013

MD-16-173.00-01-22.00-000	THOMAS, WALTER II	1335 MILFORD-HARRINGTON HWY	137700	39600	177300
MD-16-183.07-01-38.00-000	THOMASON, ANGELA	212 N REHOBOTH BLVD	33300	100900	134200
3-30-15.00-084.08-4307G	THOMPSON, ELIZABETH C	4302 SUMMER BROOK WAY	0	132700	132700
3-30-15.00-175.00	THOMPSON, GARY L & MARTHA C	34 CLEARVIEW DRIVE	42800	181900	224700
3-30-10.12-037.00	THOMPSON, JOSH T	10 NELSON ST	39300	60100	99400
3-30-11.09-038.00	THOMPSON, KATHY L	616 BEECHWOOD AVE	24600	138000	162600
MD-16-183.05-01-20.00-000	THOMPSON, ROBERT M	710 TRUITT AVE-EXT	29300	91700	121000
MD-16-183.10-03-21.00-000	THOMPSON, SCOTT C	208 EAST ST	19600	52100	71700
3-30-7.17-281.00	THOMPSON, WILLIE J & EARLENE	322 SE SECOND ST	32100	77000	109100
3-30-11.09-096.00	THOMS, RANDALL A, ET AL	613 BEECHWOOD AVE	37200	118900	156100
3-30-11.09-096.01	THOMS, RANDALL A, ET AL	615 BEECHWOOD AVE	18600	0	18600
3-30-7.17-315.00	THOMS, SHIRLEY E	204 CHARLES ST	30800	51500	82300
3-30-15.00-084.07-2203C	THORNTON, LYNETTE P	113 ASPEN COURT	0	158900	158900
MD-16-183.10-02-34.00-000	THORPE, TERRI L	205 NW THIRD ST	24100	124700	148800
1-30-3.07-029.00	THREE D CORPORATION	550 S DUPONT BLVD	505000	525200	1030200
1-30-3.11-001.00	THREE D CORPORATION	556 S DUPONT BLVD	368000	164300	532300
MD-16-174.14-01-47.00-000	THURSTON, JAMES M	305 NE TENTH ST	23400	76700	100100
3-30-10.12-072.00	TIMMONS, RAYMOND	3 PENNSYLVANIA AVE	39200	66500	105700
MD-16-183.10-03-04.05-000	TINGLE, BARBARA E	6 NW FOURTH ST	21200	100500	121700
3-30-11.05-093.01	TINGLE, JOHN E & VICTORIA D	302 FISHER AVE	24400	75100	99500
MD-16-163.00-01-01.00-101	TJA LLC	BAY RD	1100	0	1100
MD-16-163.00-01-02.00-000	TJA LLC	432 BAY RD	310000	407800	717800
MD-16-163.00-01-03.00-000	TJA LLC	466 BAY RD	155000	15200	170200
MD-16-163.00-01-04.00-000	TJA LLC	466 BAY RD	157500	6300	163800
MD-16-163.00-01-05.00-000	TJA LLC	BAY RD	307900	0	307900
3-30-11.00-645.00	TKACH, JAMES G & SANDRA L	10 LITTLE POND DRIVE	35700	194500	230200
3-30-11.05-006.00	TKACH, TRISTIN D	705 SE THIRD ST	24900	48600	73500
1-30-3.19-004.01	TOBEY, RICHARD & LORIE	8 DONOVAN ST	31600	88400	120000
3-30-15.00-084.08-3503C	TOBLER, RUTH ANN	3501 S SAGAMORE DRIVE	0	131900	131900
MD-16-183.06-05-05.00-000	TODD, MICHAEL & JOYCE R	3 GOVERNOR WATSON CT	38500	161500	200000
MD-16-183.06-04-20.00-000	TOMS, MICHAEL W & DEBORAH N	401 N WASHINGTON ST	30100	135800	165900
MD-16-173.00-01-19.02-000	TONWE, TUTSE D & VALERIE	AIRPORT RD	285000	0	285000
MD-16-174.14-01-31.00-000	TONWE, TUTSE D & VALERIE	1011 N WALNUT ST	38300	103000	141300
MD-16-174.14-01-30.00-000	TONWE, TUTSE D & VALERIE	1015 N WALNUT ST	37800	82600	120400
MD-16-173.00-01-19.03-000	TONWE, TUTSE D & VALERIE	AIRPORT RD	584500	0	584500
MD-16-183.06-05-21.00-000	TOOHEY, PAUL D & JOAN L	3 GOVERNOR BURTON CT	38400	164100	202500
MD-16-183.05-01-34.00-000	TORBERT, GEORGE	706 NORTH ST EXT	33100	69200	102300
3-30-7.17-106.00	TORBERT, RICHARD C & MARINA I	917 SE FRONT ST	26500	52200	78700
1-30-3.11-072.00	TORRES, MARIA T	813 SEABURY AVE	40200	71700	111900
3-30-10.12-003.00	TOUGH, DAVID T & SUSANNAH C	511 S WALNUT ST	39200	122100	161300

ASSESSMENT LISTING

2013

3-30-15.00-179.00	TOWERS, MYRTLE J	42 CLEARVIEW DRIVE	42800	174300	217100
1-30-1.19-038.03	TOWERS, WILLIAM E JR & JANE E	2 LAKELAWN DR	48400	160600	209000
3-30-15.00-084.08-4012L	TOWNSEND, JOHN R	4003 N SAGAMORE DRIVE	0	130700	130700
3-30-15.00-084.07-1301A	TOZIER, RICHARD M & DELORES L	101 BARKSDALE COURT	0	140800	140800
MD-16-183.00-01-05.00-000	TPC ENTERPRISES LLC	967 E MASTEN CIRCLE	100200	794700	894900
MD-16-183.09-01-07.01-000	TRAN CON BUILDERS	5 LINSTONE LN	423000	4476500	4899500
MD-16-174.14-01-19.00-000	TRAN, CAU & BANH LAC	1113 N WALNUT ST	296700	41000	337700
3-30-11.00-674.00	TRAN, CHHECH	1 BIG POND DRIVE	37500	229900	267400
3-30-6.20-002.00	TRANSATLANTIC SHIPPING AGENCY	27 S WALNUT ST	45400	159400	204800
3-30-15.00-084.07-1102B	TREASTER, EDNA I	169 HICKORY BRANCH COURT	0	139000	139000
1-30-3.12-032.00	TRIBBITT, RICHARD M & VICKY L	502 S WALNUT ST	40300	124500	164800
3-30-15.00-084.07-2404D	TRIMAC PARTNERS	131 ASPEN COURT	0	158900	158900
3-30-11.00-570.00	TRIVITS, DANIEL & COURTNEY	100 BEAUFORT LANE	36300	200000	236300
3-30-11.09-059.00	TROISI, GILBERT G & CAROL ANN	707 CEDARWOOD CT	43300	172400	215700
MD-16-183.10-02-19.00-000	TROTMAN, AUDREY	110 NW FOURTH ST	18500	57000	75500
MD-16-173.00-01-03.23-000	TROUTMAN, MELINDA	275 MULLET RUN ST	162300	116600	278900
1-30-3.11-071.00	TSCHANTRE, LEON E & JOYCE M	815 SEABURY AVE	40200	121100	161300
3-30-11.05-130.00	TUCKER, GLORIA J & HAZEL L	404 MARSHALL ST	24400	65500	89900
3-30-7.17-253.00	TUCKER, JON R & MARGARET D	100 LOVERS LANE	19200	63100	82300
3-30-11.05-042.00	TUCKER, KENNETH W	209 LOVERS LANE	31100	121400	152500
MD-16-174.01-01-07.00-000	TUCKER, MEGAN & JASON	112 N LANDING DR	26600	160800	187400
3-30-11.09-058.00	TUCKER, WILLIAM F & DEBORAH H	706 CEDARWOOD CT	57600	182600	240200
3-30-11.05-038.00	TUNIS, WILLIAM H SR	1000 SE SECOND ST	30800	104300	135100
MD-16-183.05-01-19.00-000	TUNNELL, HARVEY JR	708 TRUITT AVE-EXT	29800	66200	96000
MD-16-183.06-04-15.00-000	TURNER, ASHLEY	10 NE FIFTH ST	26300	65400	91700
MD-16-183.10-02-06.00-000	TURNER, MILLICENT	400 N CHURCH ST	16300	0	16300
MD-16-174.01-01-40.00-000	TURNER, PAUL A & CYNTHIA A	107 STARLAND WAY	26300	188700	215000
3-30-11.00-404.00	TURNER, VERA	303 MATTHEW CIRCLE	48000	178600	226600
MD-16-183.10-02-07.00-000	TURNER, WILLIAM & MILLICENT	400 N CHURCH ST	16300	47300	63600
3-30-15.00-084.07-901A	TURNER, WILLIAM E JR	149 HICKORY BRANCH COURT	0	149500	149500
1-30-3.12-006.00	TWISSELMANN, DANIEL C & DIANE M	711 SEABURY AVE	44200	147200	191400
1-30-3.11-003.00	TWO FARMS, INC	562 S DUPONT BLVD	56400	71300	127700
MD-16-174.15-01-01.05-000	TWO FARMS, INC	108 SILICATO PKWY	1368000	1145800	2513800
3-30-10.12-029.00	TYRRELL, EVERETT JR	17 NELSON ST	45500	96100	141600
MD-16-182.00-01-01.00-000	U S COLD STORAGE	419 MILFORD-HARRINGTON HWY	452600	6094500	6547100
3-30-10.08-004.00	UFFNER, MARTIN J	8 E CLARKE AVE	49100	133000	182100
1-30-3.08-062.00	UFFNER, MARTIN J	104 KINGS HWY	41400	51100	92500
3-30-7.18-025.00	UNION CEMETERY	S REHOBOTH BLVD	221300	0	221300
MD-16-174.14-01-16.00-000	UNITED PETRO GROUP, LLC	916 N DUPONT BLVD	1125000	119700	1244700
MD-16-183.08-01-02.00-000	UNITED STATES OF AMERICA/HUD	ISLAND IN MISPELLION RIVER	1500	0	1500

ASSESSMENT LISTING

2013

MD-16-183.07-01-27.01-000	UNITY DEVELOPMENT LLC	604 NE FRONT ST	95000	0	95000
MD-16-183.07-01-27.00-000	UNITY DEVELOPMENT LLC	608 NE FRONT ST	29600	0	29600
MD-16-183.07-01-24.00-000	UNITY DEVELOPMENT LLC	612 NE FRONT ST	120500	17400	137900
MD-16-183.07-01-27.02-000	UNITY DEVELOPMENT LLC	NEW WHARF RD	82500	0	82500
1-30-3.11-052.00-03	UROLOGY ASSOCIATES, LLC	810 SEABURY AVE	0	889500	889500
MD-16-174.01-01-22.00-000	US BANK NATIONAL ASSOC	137 N LANDING DR	38800	144400	183200
1-30-3.07-069.00	VALENTINE, BRYAN	503 REED RD	46200	119900	166100
3-30-11.00-372.00	VALENTINE, IRVING E & ROSE MARIE	502 MATTHEW CIRCLE	39200	163800	203000
3-30-10.12-035.00	VALENTINE, PEDRO & DONNA M	14 NELSON ST	42500	106800	149300
1-30-3.11-033.00	VALENTONE, VINCENZO & MARIA	311 HALL PLACE	41900	151700	193600
3-30-11.09-026.01	VALEZUELA, ELISEO	503 GILCREST ST	30900	74300	105200
MD-16-183.09-01-08.07-000	VALLEY RUN ASSOCIATES, LP	100 VALLEY DR	119200	4289400	4408600
MD-16-183.09-01-08.00-000	VALLEY RUN HOA	LINSTONE LN	63400	0	63400
3-30-7.17-086.00	VAN DYKE, MAPP JR	45 FISHER AVE	20000	112600	132600
1-30-1.19-026.00	VAN GORDER, ROBERT F & JOAN J	301 S DUPONT BLVD	59000	194500	253500
MD-16-174.17-01-08.00-000	VAN TINE, VIRGINIA & REVEREND JOHN W	901 ROOSA RD	38400	69300	107700
3-30-11.05-061.00	VAN VORST, MARIAN E	1000 LEMUEL ST	25800	48600	74400
3-30-11.05-045.00	VAN VORST, MARIAN E	1010 LEMUEL ST	24600	49900	74500
MD-16-174.18-02-22.00-000	VAN VORST, MARIAN E	700 N WASHINGTON ST	26400	55100	81500
3-30-11.05-057.00	VAN VORST, MARIAN E	306 RICHARD ST	24000	52200	76200
3-30-11.05-210.01	VANAMAN, SUSAN B	700 SE FIFTH ST	31100	78000	109100
3-30-7.17-209.00	VANCE, KEVIN W	104 CHARLES ST	18300	58000	76300
3-30-7.17-312.00	VANDERSLICE, DONALD W	704 SE SECOND ST	23000	67900	90900
MD-16-183.06-05-68.00-000	VANHORN, FRANKLIN & ANITA	6 GOVERNOR THARPE CT	35700	124000	159700
MD-16-174.18-02-24.00-000	VANVORST, MARIAN E	706 N WASHINGTON ST	33300	51100	84400
3-30-10.12-060.00	VANVORST, ROBERT E & GLADYS E	14 ELIZABETH ST	40700	107200	147900
MD-16-183.10-04-24.01-000	VARI, ANTHONY C	NE FRONT ST	78800	0	78800
3-30-15.00-084.08-3204D	VASQUEZ, CESAR M & LINDA L	3201 W BROOKMYER DRIVE	0	144000	144000
MD-16-174.01-01-65.00-000	VAUGHN, GEORGE & PATRICIA	233 S LANDING DR	26300	168200	194500
MD-16-183.06-05-50.00-000	VAUGHN, NANCY F	503 NE FIFTH ST	30100	109500	139600
3-30-15.00-084.08-3801A	VAZQUEZ, VICTOR M & ADA L	3801 N SAGAMORE DRIVE	0	131900	131900
3-30-11.00-653.00	VEALS, THELMA J	8 BRIAR COURT	36100	145100	181200
3-30-15.00-084.08-3907G	VEASEY, KENDAL P	3902 N SAGAMORE DRIVE	0	131400	131400
3-30-11.00-659.00	VEHLOW, RICHARD & KAREN	41 MEADOW LARK DR	35100	176800	211900
3-30-7.18-001.00	VEITH, ANN C	CEDAR BEACH RD	43500	127300	170800
3-30-11.09-076.00	VELAZQUEZ, JOHN & SANTIAGO, LOYDA	606 CEDARWOOD AVE	42400	161000	203400
MD-16-183.06-01-52.00-000	VELAZQUEZ, MARIO	401 N CHURCH ST	18200	54100	72300
3-30-6.20-064.00	VELIZ, MIRTA L	312 S WASHINGTON ST	22100	62600	84700
3-30-15.00-084.08-3507G	VELLAH, PREACHESS	3502 S SAGAMORE DRIVE	0	131400	131400
3-30-11.05-076.00	VENETT, EMMETT JR & PATRICIA M	304 CHARLES ST	23700	84000	107700

ASSESSMENT LISTING

2013

3-30-11.09-003.00	VENETT, EMMETT JR & PATRICIA M	610 MCCOLLEY ST	31200	55600	86800
MD-16-183.06-03-22.00-000	VENETT, EMMETT JR & PATRICIA M	504 N WASHINGTON ST	34700	60300	95000
3-30-10.08-054.00	VENETT, EMMETT JR & PATRICIA M	421 S WASHINGTON ST	22000	76600	98600
3-30-10.12-002.01	VENETT, STEVEN E & ASHLEY R	509 S WALNUT ST	41200	253400	294600
3-30-6.20-025.00	VERIZON OF DELAWARE, INC	108 MONTGOMERY ST	98900	103500	202400
3-30-7.17-999.01	VERIZON OF DELAWARE, INC	PUBLIC UTILITY	0	1671482	1671482
MD-16-183.00-01-16.00-000	VERIZON OF DELAWARE, INC	2 S INDUSTRIAL LN	225000	1469100	1694100
1-30-3.12-022.00	VERKADE SR, DAVID WILLIAM	604 NEW ST	42900	146000	188900
MD-16-183.06-05-17.00-000	VEZMAR, MICHAEL W	27 GENERAL TORBERT DR	36700	151600	188300
3-30-11.05-068.00	VICAN, MARY S	809 SE FOURTH ST	24400	60200	84600
3-30-11.05-145.00	VICAN, RICHARD A & DENISE K	414 FISHER AVE	30800	80800	111600
3-30-11.00-716.00	VICINO, MICHAEL & JEAN	8 E BULLRUSH DRIVE	35000	175900	210900
1-30-3.11-059.00	VICTORIAN APARTMENTS LLC	701 S DUPONT BLVD	40700	70300	111000
1-30-3.11-059.01	VICTORIAN APARTMENTS LLC	903 SEABURY AVE	41400	54500	95900
MD-16-183.10-03-32.00-000	VIEUGELS, WILFRIEDA A	211 N WASHINGTON ST	19300	60600	79900
3-30-15.00-084.08-3708H	VIGGIANO, JOSEPH T	3702 S SAGAMORE DRIVE	0	147700	147700
MD-16-183.05-01-03.00-000	VIII-HOTEL II P LOAN PORTFOLIO	699 N DUPONT BLVD	599400	1554700	2154100
3-30-7.17-268.00	VILLAGOMEZ, JUAN C	106 LOVERS LANE	20200	76900	97100
3-30-11.00-707.00	VILLALBA, CAROLS A	12 W BULLRUSH DRIVE	35300	150200	185500
3-30-11.00-428.00	VILLALOBOS, OSIEL & ANNE L	2 ROYAL CT	36100	168000	204100
3-30-11.00-529.00	VINCENT, CALVIN & PATRICIA	11 CROWN CIRCLE	37500	238900	276400
3-30-7.17-139.00	VIOHL, DONALD L	105 FRANKLIN ST	19200	63000	82200
1-30-3.07-103.00	VIRAMONTES, ROBERT JR & ROSE	408 EVERGREEN CIRCLE	45800	78200	124000
MD-16-183.06-02-01.00-000	VOA AFFORDABLE HOUSING, LP	201 ALLEN, TULL, BRIGHT WAY	520000	2092200	2612200
MD-16-183.06-02-01.00-101	VOA AFFORDABLE HOUSING, LP	200 BRIGHT WAY	0	1546600	1546600
3-30-15.00-084.08-4401A	VOELGER, MICHAEL L	4401 FULLERTON COURT	0	133300	133300
3-30-11.00-497.00	VOLMI, DENNIS G	10 E GREEN LANE	36200	154000	190200
1-30-3.12-028.00	VON ESSEN, STANLEY W III	507 SEABURY AVE	40200	88800	129000
3-30-15.00-084.08-4504D	VORKE, JOHN J	4501 SUMMER BROOK WAY	0	125100	125100
3-30-11.05-024.00	VOSBURY, STACY A	905 SE THIRD ST	27800	54300	82100
1-30-3.07-063.00	VOSHELL, ROBERT	506 REED RD	48500	152500	201000
1-30-3.11-037.00	VOSHELL, RONALD D & BARBARA J	303 HALL PLACE	39800	107900	147700
3-30-11.00-706.00	VOSHELL, RONALD R & KELLY L	14 W BULLRUSH DRIVE	35300	134600	169900
MD-16-174.01-02-01.00-000	VROEGINDAY, DOREEN M	224 S LANDING DR	27300	156200	183500
MD-16-183.07-01-33.01-000	WADKINS, WILLIAM T JR & EMMA J	402 NE FRONT ST	195800	80900	276700
1-30-3.08-074.00	WADKINS-BERRY, GAILLYN	11 W CLARKE AVE	46500	123700	170200
3-30-10.12-004.00	WAGNER, BENJAMIN E & CATHERINE A	513 S WALNUT ST	37800	106200	144000
3-30-11.00-364.00	WAGNER, JOHN C & EUGENIA D, TRUSTEES	316 MATTHEW CIRCLE	39800	207900	247700
3-30-15.00-084.08-3303C	WAHL, ERIC W	3301 S SAGAMORE DRIVE	0	131900	131900
3-30-15.00-084.08-3808H	WAINRIGHT, JOSHUA T II & SHAWNA L	3802 S SAGAMORE DRIVE	0	147700	147700

ASSESSMENT LISTING

2013

1-30-3.08-089.00	WAISHES, BONNIE V	4 KINGS HWY	38400	146900	185300
MD-16-183.06-01-44.00-000	WAITE, CHARLOTTE A	512 N CHURCH ST	16900	46900	63800
3-30-10.12-061.00	WAKSMUNSKI, MATTHEW J	10 ELIZABETH ST	36000	109500	145500
3-30-10.12-061.02	WAKSMUNSKI, MATTHEW J	12 ELIZABETH ST	36000	0	36000
MD-16-174.14-01-03.06-000	WAL-MART PROPERTY TAX DEPARTMENT	N DUPONT BLVD	522000	2400	524400
MD-16-174.00-01-05.04-000	WAL-MART PROPERTY TAX DEPARTMENT	N DUPONT BLVD	500000	0	500000
MD-16-174.00-01-05.03-000	WAL-MART PROPERTY TAX DEPARTMENT	939 N DUPONT BLVD	2392600	12661300	15053900
1-30-3.07-095.00	WALCH, VERNON H	406 MARVEL RD	48600	157800	206400
3-30-11.00-581.00	WALDORF, LOUIS J & ANNE T	103 MARLIN CT	36200	203900	240100
MD-16-173.00-01-18.05-000	WALKER PROPERTIES LLC	BOWMAN & ARCHERS WAY	44700	0	44700
MD-16-183.06-05-49.00-000	WALKER, DAVID B SR	37 GENERAL TORBERT DR	35200	118400	153600
MD-16-183.06-02-08.10-000	WALKER, JAMIE & ANN	8 LUCIA CIRCLE	27000	83700	110700
MD-16-173.00-01-03.01-000	WALKER, PAUL E & PHYLLIS E	1000 HICKMAN DOOR WAY	109400	488900	598300
MD-16-173.00-01-18.00-000	WALKER, PJ & PHYLLIS	8 ARCHERS WAY	93300	595800	689100
3-30-15.00-267.00	WALKO, MARYANN S	23 LITTLE BIRCH DRIVE	45000	175200	220200
3-30-11.00-469.00	WALLACE, BETTY E	4 FAIRWAY ST	35800	157000	192800
1-30-3.07-042.00	WALLACE, JON R	413 WOODLAND DR	49200	115200	164400
MD-16-183.06-01-26.00-000	WALLER, SAMUEL D	501 WEST ST	18600	3800	22400
1-30-3.15-009.00	WALLS GROUP LLC	833 S DUPONT BLVD	182200	52000	234200
3-30-11.05-176.00	WALLS, ALISON L	406 BRIDGEHAM AVE	30000	79300	109300
3-30-11.05-164.00	WALLS, COLIN SR & JENNIFER	SE FIFTH ST	3800	0	3800
3-30-11.05-168.00	WALLS, COLIN SR & JENNIFER	805 SE FIFTH ST	30000	101700	131700
3-30-7.17-298.00	WALLS, DANIEL J	208 MARSHALL ST	26700	53200	79900
3-30-11.09-017.00	WALLS, HAROLD L & TINA S	630 MARSHALL ST	45700	73000	118700
3-30-11.05-170.00	WALLS, JAMES J	809 SE FIFTH ST	30000	42800	72800
3-30-15.00-084.09-5704D	WALLS, JULIE A	124 ROCK LEDGE CT	0	160500	160500
MD-16-174.18-02-25.00-000	WALLS, PHYLLIS ANN	708 N WASHINGTON ST	37800	94600	132400
3-30-11.05-085.00	WALLS, ROBERT O & PATRICIA W	314 FISHER AVE	24900	62400	87300
MD-16-183.06-01-51.00-000	WALLS, THEODORE & CLARA ESTATE OF	207 NW FIFTH ST	18100	25100	43200
3-30-10.16-50.00	WALNUT VILLAGE LLC	18546 ELEANOR LN	42500	0	42500
3-30-10.16-51.00	WALNUT VILLAGE LLC	18548 ELEANOR LN	44200	0	44200
3-30-10.16-019.00	WALNUT VILLAGE LLC	18549 ELEANOR LN	42200	0	42200
3-30-10.16-020.00	WALNUT VILLAGE LLC	18551 ELEANOR LN	42200	0	42200
3-30-10.16-52.00	WALNUT VILLAGE LLC	18552 ELEANOR LN	43300	0	43300
3-30-10.16-21.00	WALNUT VILLAGE LLC	18553 ELEANOR LN	42800	0	42800
3-30-10.16-53.00	WALNUT VILLAGE LLC	18554 ELEANOR LN	42300	0	42300
3-30-10.16-54.00	WALNUT VILLAGE LLC	18556 ELEANOR LN	42300	0	42300
3-30-10.16-23.00	WALNUT VILLAGE LLC	18557 ELEANOR LN	43900	0	43900
3-30-10.16-24.00	WALNUT VILLAGE LLC	18559 ELEANOR LN	44900	0	44900
3-30-10.16-79.00	WALNUT VILLAGE LLC	18560 ELEANOR LN	42300	0	42300

ASSESSMENT LISTING
2013

3-30-10.16-65.00	WALNUT VILLAGE LLC	18561	ELEANOR LN	43100	0	43100
3-30-10.16-80.00	WALNUT VILLAGE LLC	18562	ELEANOR LN	42600	0	42600
3-30-10.16-66.00	WALNUT VILLAGE LLC	18563	ELEANOR LN	42500	0	42500
3-30-10.16-81.00	WALNUT VILLAGE LLC	18564	ELEANOR LN	42600	0	42600
3-30-10.16-67.00	WALNUT VILLAGE LLC	18565	ELEANOR LN	42600	0	42600
3-30-10.16-68.00	WALNUT VILLAGE LLC	18567	ELEANOR LN	42000	0	42000
3-30-10.16-69.00	WALNUT VILLAGE LLC	18569	ELEANOR LN	46500	0	46500
3-30-10.16-70.00	WALNUT VILLAGE LLC	18571	ELEANOR LN	45900	0	45900
3-30-10.16-82.00	WALNUT VILLAGE LLC	18572	ELEANOR LN	44700	0	44700
3-30-10.16-71.00	WALNUT VILLAGE LLC	18573	ELEANOR LN	43000	0	43000
3-30-10.16-72.00	WALNUT VILLAGE LLC	18575	ELEANOR LN	44000	0	44000
3-30-10.16-73.00	WALNUT VILLAGE LLC	18577	ELEANOR LN	46000	0	46000
3-30-10.16-83.00	WALNUT VILLAGE LLC	18580	ELEANOR LN	45400	0	45400
3-30-10.16-74.00	WALNUT VILLAGE LLC	18581	ELEANOR LN	42700	0	42700
3-30-10.16-84.00	WALNUT VILLAGE LLC	18582	ELEANOR LN	42700	0	42700
3-30-10.16-75.00	WALNUT VILLAGE LLC	18583	ELEANOR LN	43100	0	43100
3-30-10.16-85.00	WALNUT VILLAGE LLC	18584	ELEANOR LN	42400	0	42400
3-30-10.16-76.00	WALNUT VILLAGE LLC	18585	ELEANOR LN	42800	0	42800
3-30-10.16-86.00	WALNUT VILLAGE LLC	18586	ELEANOR LN	42200	0	42200
3-30-10.16-77.00	WALNUT VILLAGE LLC	18587	ELEANOR LN	43300	0	43300
3-30-10.16-87.00	WALNUT VILLAGE LLC	18588	ELEANOR LN	42200	0	42200
3-30-10.16-78.00	WALNUT VILLAGE LLC	18589	ELEANOR LN	43700	0	43700
3-30-10.16-56.00	WALNUT VILLAGE LLC	18590	ELEANOR LN	42200	0	42200
3-30-10.16-25.00	WALNUT VILLAGE LLC	18591	ELEANOR LN	45700	0	45700
3-30-10.16-57.00	WALNUT VILLAGE LLC	18592	ELEANOR LN	42400	0	42400
3-30-10.16-26.00	WALNUT VILLAGE LLC	18593	ELEANOR LN	43800	0	43800
3-30-10.16-58.00	WALNUT VILLAGE LLC	18594	ELEANOR LN	42200	0	42200
3-30-10.16-27.00	WALNUT VILLAGE LLC	18595	ELEANOR LN	43300	0	43300
3-30-10.16-59.00	WALNUT VILLAGE LLC	18596	ELEANOR LN	42700	0	42700
3-30-10.16-28.00	WALNUT VILLAGE LLC	18597	ELEANOR LN	42900	0	42900
3-30-10.16-60.00	WALNUT VILLAGE LLC	18598	ELEANOR LN	43200	0	43200
3-30-10.16-61.00	WALNUT VILLAGE LLC	18600	ELEANOR LN	43800	0	43800
3-30-10.16-30.00	WALNUT VILLAGE LLC	18601	ELEANOR LN	42500	0	42500
3-30-10.16-62.00	WALNUT VILLAGE LLC	18602	ELEANOR LN	44300	0	44300
3-30-10.16-31.00	WALNUT VILLAGE LLC	18603	ELEANOR LN	42500	0	42500
3-30-10.16-32.00	WALNUT VILLAGE LLC	18605	ELEANOR LN	42400	0	42400
3-30-10.16-33.00	WALNUT VILLAGE LLC	18607	ELEANOR LN	42300	0	42300
3-30-10.16-34.00	WALNUT VILLAGE LLC	18609	ELEANOR LN	42300	0	42300
3-30-10.16-39.00	WALNUT VILLAGE LLC	18610	ELEANOR LN	42700	0	42700
3-30-10.16-35.00	WALNUT VILLAGE LLC	18611	ELEANOR LN	42200	0	42200

ASSESSMENT LISTING

2013

3-30-10.16-38.00	WALNUT VILLAGE LLC	18612 ELEANOR LN	43100	0	43100
3-30-10.16-36.00	WALNUT VILLAGE LLC	18613 ELEANOR LN	44200	0	44200
3-30-10.16-37.00	WALNUT VILLAGE LLC	18614 ELEANOR LN	42800	0	42800
3-30-10.16-22.00	WALNUT VILLAGE LLC	18555 ELEANOR LN	43900	0	43900
3-30-10.16-29.00	WALNUT VILLAGE LLC	18599 ELEANOR LN	42500	0	42500
3-30-10.16-40.00	WALNUT VILLAGE LLC	18608 ELEANOR LN	42800	0	42800
3-30-10.16-63.00	WALNUT VILLAGE LLC	ELEANOR LN CORNER LOT	42300	0	42300
3-30-10.16-002.00	WALNUT VILLAGE LLC	1015 S WALNUT ST	700	0	700
3-30-10.16-48.00	WALNUT VILLAGE LLC	18517 THELMA LN	43200	108600	151800
3-30-7.17-191.00	WALSEN, EDWARD & LINDA	112 FISHER AVE	20000	51100	71100
3-30-11.05-022.00	WALSEN, EDWARD M & LINDA A	205 BRIDGEHAM AVE	32300	102300	134600
1-30-3.11-074.00	WALSH, FLORENCE K	809 SEABURY AVE	40200	88800	129000
3-30-7.18-013.00	WALSH, JAQUELINE M	308 S REHOBOTH BLVD	36100	65700	101800
MD-16-173.00-01-19.01-000	WALSH, LYNN & RACHEL	AIRPORT RD	74400	0	74400
MD-16-173.00-01-19.00-000	WALSH, LYNN & RACHEL	800 AIRPORT RD	199700	474200	673900
1-30-3.07-135.00	WALTERS, DARRELL A & KRISTIN M	603 LAKEVIEW AVE	47300	95600	142900
3-30-15.00-084.08-3209I	WALTHER, JOAN D	3203 E BROOKMYER DRIVE	0	112800	112800
3-30-7.17-266.00	WALTMAN, NORMA F	919 SE SECOND ST	28600	73600	102200
MD-16-183.10-02-26.00-000	WANZER, JOHN	109 NW THIRD ST	26000	55500	81500
3-30-11.00-650.00	WARD, CARLOS E & MARIA T	2 BRIAR COURT	37500	215500	253000
3-30-11.05-064.05	WARD, SCOTT R	306 BRIDGEHAM AVE	32000	101700	133700
3-30-7.17-311.00	WARD, W MICHAEL	702 SE SECOND ST	26700	53800	80500
3-30-7.17-314.00	WARD, WILLIAM A MICHAEL	CHARLES ST	19500	0	19500
3-30-7.17-109.00	WARFEL CONSTRUCTION	246 S REHOBOTH BLVD	243700	534300	778000
MD-16-183.06-05-39.00-000	WARFEL, ALLAN R & AILEEN R	61 GENERAL TORBERT DR	32300	113300	145600
3-30-10.16-018.00	WARFEL, ANTHONY BROOKS	18547 ELEANOR LN	42300	122600	164900
MD-16-174.00-02-01.00-000	WARFEL, BRENDON T & CINDY L	NE FRONT ST	68100	0	68100
MD-16-174.00-02-03.01-000	WARFEL, BRENDON T & CINDY L	NE FRONT ST	70300	300	70600
MD-16-183.07-01-67.00-000	WARFEL, BRENDON T & CINDY L	NE FRONT ST	69500	0	69500
MD-16-174.00-02-02.00-000	WARFEL, BRENDON T & CINDY L	960 NE FRONT ST	115700	512200	627900
MD-16-183.06-05-30.00-000	WARFEL, VERLENE R	28 GENERAL TORBERT DR	35500	114500	150000
3-30-11.05-211.00	WARFIELD, DONNA	802 SE FIFTH ST	26600	75800	102400
3-30-15.00-084.09-6801A	WARNICK, MARY KAY - TRUSTEE	142 ROCK LEDGE CT	0	140500	140500
1-30-3.19-017.00	WARREN, ASA P & CECLIA M	1031 S DUPONT BLVD	44300	69400	113700
MD-16-183.07-01-49.01-000	WARREN, CATHERINE	503 NE FRONT ST	35500	63700	99200
3-30-11.05-142.00	WARREN, DIANE	419 MARSHALL ST	24400	79000	103400
MD-16-183.10-04-67.00-000	WARREN, MYRON	23 N CHURCH ST	66200	197800	264000
1-30-3.08-052.00	WARREN, MYRON	20 W CLARKE AVE	44300	146000	190300
3-30-11.00-541.00	WARRINGTON, CALEB V & JUDITH - TRUSTEES	109 W GREEN LANE	35900	215900	251800
MD-16-174.17-01-10.00-000	WARRINGTON, CAROL A	803 N DUPONT BLVD	40000	51500	91500

ASSESSMENT LISTING
2013

3-30-11.00-766.00	WARRINGTON, WAYNE M & SHEILA M	6 LENAPE LANE	36200	155500	191700
3-30-11.09-225.00	WATERGATE LIBORIO LLC	19169 AIDEN ALLEY	700	0	700
3-30-11.09-224.00	WATERGATE LIBORIO LLC	19171 AIDEN ALLEY	600	0	600
3-30-11.09-223.00	WATERGATE LIBORIO LLC	19173 AIDEN ALLEY	600	0	600
3-30-11.09-222.00	WATERGATE LIBORIO LLC	19175 AIDEN ALLEY	700	0	700
3-30-11.09-229.00	WATERGATE LIBORIO LLC	19302 AIDEN ALLEY	700	0	700
3-30-11.09-228.00	WATERGATE LIBORIO LLC	19304 AIDEN ALLEY	600	0	600
3-30-11.09-227.00	WATERGATE LIBORIO LLC	19306 AIDEN ALLEY	600	0	600
3-30-11.09-226.00	WATERGATE LIBORIO LLC	19308 AIDEN ALLEY	700	0	700
3-30-11.09-164.01	WATERGATE LIBORIO LLC	0 ELGIN DR	1100	0	1100
3-30-11.09-175.01	WATERGATE LIBORIO LLC	0 ELGIN DR	700	0	700
3-30-11.09-196.01	WATERGATE LIBORIO LLC	0 ELGIN DR	600	0	600
3-30-11.09-165.00	WATERGATE LIBORIO LLC	6363 ELGIN DR	700	0	700
3-30-11.09-165.01	WATERGATE LIBORIO LLC	6365 ELGIN DR	700	0	700
3-30-11.09-166.00	WATERGATE LIBORIO LLC	6369 ELGIN DR	400	0	400
3-30-11.09-204.00	WATERGATE LIBORIO LLC	6370 ELGIN DR	1000	0	1000
3-30-11.09-167.00	WATERGATE LIBORIO LLC	6371 ELGIN DR	400	0	400
3-30-11.09-203.00	WATERGATE LIBORIO LLC	6372 ELGIN DR	400	0	400
3-30-11.09-168.00	WATERGATE LIBORIO LLC	6373 ELGIN DR	400	0	400
3-30-11.09-202.00	WATERGATE LIBORIO LLC	6374 ELGIN DR	400	0	400
3-30-11.09-169.00	WATERGATE LIBORIO LLC	6375 ELGIN DR	400	0	400
3-30-11.09-201.00	WATERGATE LIBORIO LLC	6376 ELGIN DR	400	0	400
3-30-11.09-170.00	WATERGATE LIBORIO LLC	6377 ELGIN DR	400	0	400
3-30-11.09-200.00	WATERGATE LIBORIO LLC	6378 ELGIN DR	400	0	400
3-30-11.09-171.00	WATERGATE LIBORIO LLC	6379 ELGIN DR	400	0	400
3-30-11.09-199.00	WATERGATE LIBORIO LLC	6380 ELGIN DR	400	0	400
3-30-11.09-172.00	WATERGATE LIBORIO LLC	6381 ELGIN DR	400	0	400
3-30-11.09-198.00	WATERGATE LIBORIO LLC	6382 ELGIN DR	1000	0	1000
3-30-11.09-173.00	WATERGATE LIBORIO LLC	6383 ELGIN DR	400	0	400
3-30-11.09-197.00	WATERGATE LIBORIO LLC	6384 ELGIN DR	400	0	400
3-30-11.09-174.00	WATERGATE LIBORIO LLC	6385 ELGIN DR	400	0	400
3-30-11.09-175.00	WATERGATE LIBORIO LLC	6387 ELGIN DR	700	0	700
3-30-11.09-196.00	WATERGATE LIBORIO LLC	6388 ELGIN DR	600	0	600
3-30-11.09-195.00	WATERGATE LIBORIO LLC	6392 ELGIN DR	400	0	400
3-30-11.09-176.00	WATERGATE LIBORIO LLC	6393 ELGIN DR	400	0	400
3-30-11.09-194.00	WATERGATE LIBORIO LLC	6394 ELGIN DR	400	0	400
3-30-11.09-177.00	WATERGATE LIBORIO LLC	6395 ELGIN DR	400	0	400
3-30-11.09-193.00	WATERGATE LIBORIO LLC	6396 ELGIN DR	400	0	400
3-30-11.09-178.00	WATERGATE LIBORIO LLC	6397 ELGIN DR	400	0	400
3-30-11.09-192.00	WATERGATE LIBORIO LLC	6398 ELGIN DR	400	0	400

ASSESSMENT LISTING
2013

3-30-11.09-179.00	WATERGATE LIBORIO LLC	6399 ELGIN DR	400	0	400
3-30-11.09-191.00	WATERGATE LIBORIO LLC	6400 ELGIN DR	400	0	400
3-30-11.09-180.00	WATERGATE LIBORIO LLC	6401 ELGIN DR	400	0	400
3-30-11.09-190.00	WATERGATE LIBORIO LLC	6402 ELGIN DR	400	0	400
3-30-11.09-181.00	WATERGATE LIBORIO LLC	6403 ELGIN DR	400	0	400
3-30-11.09-189.00	WATERGATE LIBORIO LLC	6404 ELGIN DR	400	0	400
3-30-11.09-188.00	WATERGATE LIBORIO LLC	6406 ELGIN DR	400	0	400
3-30-11.09-182.00	WATERGATE LIBORIO LLC	6407 ELGIN DR	400	0	400
3-30-11.09-187.00	WATERGATE LIBORIO LLC	6408 ELGIN DR	400	0	400
3-30-11.09-186.00	WATERGATE LIBORIO LLC	6410 ELGIN DR	400	0	400
3-30-11.09-185.00	WATERGATE LIBORIO LLC	6412 ELGIN DR	400	0	400
3-30-11.09-184.00	WATERGATE LIBORIO LLC	6414 ELGIN DR	700	0	700
3-30-11.09-184.01	WATERGATE LIBORIO LLC	6416 ELGIN DR	700	0	700
3-30-11.09-234.00	WATERGATE LIBORIO LLC	19115 ETHAN ALLEY	700	0	700
3-30-11.09-235.00	WATERGATE LIBORIO LLC	19117 ETHAN ALLEY	600	0	600
3-30-11.09-236.00	WATERGATE LIBORIO LLC	19119 ETHAN ALLEY	600	0	600
3-30-11.09-237.00	WATERGATE LIBORIO LLC	19121 ETHAN ALLEY	700	0	700
3-30-11.09-230.00	WATERGATE LIBORIO LLC	19309 ETHAN ALLEY	700	0	700
3-30-11.09-231.00	WATERGATE LIBORIO LLC	19311 ETHAN ALLEY	600	0	600
3-30-11.09-232.00	WATERGATE LIBORIO LLC	19313 ETHAN ALLEY	600	0	600
3-30-11.09-233.00	WATERGATE LIBORIO LLC	19315 ETHAN ALLEY	700	0	700
3-30-11.09-029.03	WATERGATE LIBORIO LLC	MARSHALL ST	3900	0	3900
3-30-11.09-032.00	WATERGATE LIBORIO LLC	MARSHALL ST	2200	0	2200
3-30-11.09-029.00	WATERGATE LIBORIO LLC	607 MARSHALL ST	66700	0	66700
3-30-11.09-141.01	WATERGATE LIBORIO LLC	0 N WATERGATE DR	800	0	800
3-30-11.09-142.01	WATERGATE LIBORIO LLC	0 N WATERGATE DR	700	0	700
3-30-11.09-183.01	WATERGATE LIBORIO LLC	0 N WATERGATE DR	700	0	700
3-30-11.09-282.01	WATERGATE LIBORIO LLC	0 N WATERGATE DR	1000	0	1000
3-30-11.09-293.01	WATERGATE LIBORIO LLC	0 N WATERGATE DR	700	0	700
3-30-11.09-304.00	WATERGATE LIBORIO LLC	0 N WATERGATE DR	1500	0	1500
3-30-11.09-183.00	WATERGATE LIBORIO LLC	6411 N WATERGATE DR	700	0	700
3-30-11.09-254.00	WATERGATE LIBORIO LLC	6538 N WATERGATE DR	800	0	800
3-30-11.09-254.01	WATERGATE LIBORIO LLC	6542 N WATERGATE DR	800	0	800
3-30-11.09-277.00	WATERGATE LIBORIO LLC	19131 N WATERGATE DR	1800	0	1800
3-30-11.09-276.00	WATERGATE LIBORIO LLC	19133 N WATERGATE DR	1400	0	1400
3-30-11.09-275.00	WATERGATE LIBORIO LLC	19135 N WATERGATE DR	1400	0	1400
3-30-11.09-274.00	WATERGATE LIBORIO LLC	19137 N WATERGATE DR	1400	0	1400
3-30-11.09-273.00	WATERGATE LIBORIO LLC	19139 N WATERGATE DR	1500	0	1500
3-30-11.09-278.00	WATERGATE LIBORIO LLC	19140 N WATERGATE DR	9000	0	9000
3-30-11.09-272.00	WATERGATE LIBORIO LLC	19141 N WATERGATE DR	1800	0	1800

ASSESSMENT LISTING
2013

3-30-11.09-271.00	WATERGATE LIBORIO LLC	19145 N WATERGATE DR	1700	0	1700
3-30-11.09-270.00	WATERGATE LIBORIO LLC	19149 N WATERGATE DR	1300	0	1300
3-30-11.09-279.00	WATERGATE LIBORIO LLC	19150 N WATERGATE DR	1700	0	1700
3-30-11.09-269.00	WATERGATE LIBORIO LLC	19151 N WATERGATE DR	1300	0	1300
3-30-11.09-280.00	WATERGATE LIBORIO LLC	19152 N WATERGATE DR	1700	0	1700
3-30-11.09-268.00	WATERGATE LIBORIO LLC	19153 N WATERGATE DR	2000	0	2000
3-30-11.09-281.00	WATERGATE LIBORIO LLC	19154 N WATERGATE DR	2100	0	2100
3-30-11.09-256.00	WATERGATE LIBORIO LLC	19155 N WATERGATE DR	600	0	600
3-30-11.09-282.00	WATERGATE LIBORIO LLC	19156 N WATERGATE DR	800	0	800
3-30-11.09-256.01	WATERGATE LIBORIO LLC	19157 N WATERGATE DR	600	0	600
3-30-11.09-283.00	WATERGATE LIBORIO LLC	19158 N WATERGATE DR	800	0	800
3-30-11.09-255.00	WATERGATE LIBORIO LLC	19159 N WATERGATE DR	600	0	600
3-30-11.09-283.01	WATERGATE LIBORIO LLC	19160 N WATERGATE DR	800	0	800
3-30-11.09-255.01	WATERGATE LIBORIO LLC	19161 N WATERGATE DR	600	0	600
3-30-11.09-284.00	WATERGATE LIBORIO LLC	19162 N WATERGATE DR	800	0	800
3-30-11.09-284.01	WATERGATE LIBORIO LLC	19164 N WATERGATE DR	800	0	800
3-30-11.09-285.00	WATERGATE LIBORIO LLC	19166 N WATERGATE DR	800	0	800
3-30-11.09-285.01	WATERGATE LIBORIO LLC	19168 N WATERGATE DR	800	0	800
3-30-11.09-286.00	WATERGATE LIBORIO LLC	19170 N WATERGATE DR	1700	0	1700
3-30-11.09-287.00	WATERGATE LIBORIO LLC	19172 N WATERGATE DR	1300	0	1300
3-30-11.09-288.00	WATERGATE LIBORIO LLC	19174 N WATERGATE DR	1300	0	1300
3-30-11.09-289.00	WATERGATE LIBORIO LLC	19176 N WATERGATE DR	1300	0	1300
3-30-11.09-290.00	WATERGATE LIBORIO LLC	19178 N WATERGATE DR	1300	0	1300
3-30-11.09-291.00	WATERGATE LIBORIO LLC	19180 N WATERGATE DR	1400	0	1400
3-30-11.09-292.00	WATERGATE LIBORIO LLC	19182 N WATERGATE DR	1500	0	1500
3-30-11.09-293.00	WATERGATE LIBORIO LLC	19184 N WATERGATE DR	1100	0	1100
3-30-11.09-142.00	WATERGATE LIBORIO LLC	19195 N WATERGATE DR	700	0	700
3-30-11.09-143.00	WATERGATE LIBORIO LLC	19198 N WATERGATE DR	800	0	800
3-30-11.09-294.00	WATERGATE LIBORIO LLC	6170 PAIGE WAY	1300	0	1300
3-30-11.09-295.00	WATERGATE LIBORIO LLC	6174 PAIGE WAY	700	0	700
3-30-11.09-296.00	WATERGATE LIBORIO LLC	6176 PAIGE WAY	700	0	700
3-30-11.09-297.00	WATERGATE LIBORIO LLC	6178 PAIGE WAY	1500	0	1500
3-30-11.09-297.01	WATERGATE LIBORIO LLC	6180 PAIGE WAY	1100	0	1100
3-30-11.09-298.00	WATERGATE LIBORIO LLC	6185 PAIGE WAY	15100	0	15100
3-30-11.09-117.00	WATERGATE LIBORIO LLC	6265 RADIAN CIR	4300	0	4300
3-30-11.09-119.00	WATERGATE LIBORIO LLC	6291 RADIAN CIR	18200	153200	171400
3-30-11.09-120.00	WATERGATE LIBORIO LLC	6293 RADIAN CIR	17100	150300	167400
3-30-11.09-121.00	WATERGATE LIBORIO LLC	6295 RADIAN CIR	17100	150300	167400
3-30-11.09-122.00	WATERGATE LIBORIO LLC	6297 RADIAN CIR	18800	159100	177900
3-30-11.09-116.00	WATERGATE LIBORIO LLC	6261 RADIAN CIR	9000	0	9000

ASSESSMENT LISTING
2013

3-30-11.09-209.01	WATERGATE LIBORIO LLC	0 RECKNORE DR	1000	0	1000
3-30-11.09-221.01	WATERGATE LIBORIO LLC	6452 RECKNORE DR	700	0	700
3-30-11.09-221.00	WATERGATE LIBORIO LLC	6454 RECKNORE DR	700	0	700
3-30-11.09-220.00	WATERGATE LIBORIO LLC	6456 RECKNORE DR	400	0	400
3-30-11.09-219.00	WATERGATE LIBORIO LLC	6458 RECKNORE DR	400	0	400
3-30-11.09-218.00	WATERGATE LIBORIO LLC	6460 RECKNORE DR	400	0	400
3-30-11.09-217.00	WATERGATE LIBORIO LLC	6462 RECKNORE DR	400	0	400
3-30-11.09-216.00	WATERGATE LIBORIO LLC	6464 RECKNORE DR	400	0	400
3-30-11.09-215.00	WATERGATE LIBORIO LLC	6466 RECKNORE DR	400	0	400
3-30-11.09-214.00	WATERGATE LIBORIO LLC	6468 RECKNORE DR	400	0	400
3-30-11.09-213.00	WATERGATE LIBORIO LLC	6470 RECKNORE DR	400	0	400
3-30-11.09-212.00	WATERGATE LIBORIO LLC	6472 RECKNORE DR	400	0	400
3-30-11.09-211.00	WATERGATE LIBORIO LLC	6474 RECKNORE DR	400	0	400
3-30-11.09-210.01	WATERGATE LIBORIO LLC	6476 RECKNORE DR	1000	0	1000
3-30-11.09-210.00	WATERGATE LIBORIO LLC	6478 RECKNORE DR	1000	0	1000
3-30-11.09-209.00	WATERGATE LIBORIO LLC	6484 RECKNORE DR	1700	0	1700
3-30-11.09-123.01	WATERGATE LIBORIO LLC	0 S WATERGATE DR	700	0	700
3-30-11.09-164.00	WATERGATE LIBORIO LLC	6361 S WATERGATE DR	700	0	700
3-30-11.09-115.00	WATERGATE LIBORIO LLC	10933 S WATERGATE DR	4900	0	4900
3-30-11.09-111.00	WATERGATE LIBORIO LLC	10984 S WATERGATE DR	2400	0	2400
3-30-11.09-101.00	WATERGATE LIBORIO LLC	19034 S WATERGATE DR	6000	0	6000
3-30-11.09-102.00	WATERGATE LIBORIO LLC	19064 S WATERGATE DR	1700	0	1700
3-30-11.09-103.00	WATERGATE LIBORIO LLC	19066 S WATERGATE DR	700	0	700
3-30-11.09-104.00	WATERGATE LIBORIO LLC	19068 S WATERGATE DR	700	0	700
3-30-11.09-105.00	WATERGATE LIBORIO LLC	19070 S WATERGATE DR	700	0	700
3-30-11.09-106.00	WATERGATE LIBORIO LLC	19072 S WATERGATE DR	700	0	700
3-30-11.09-107.00	WATERGATE LIBORIO LLC	19074 S WATERGATE DR	700	0	700
3-30-11.09-108.00	WATERGATE LIBORIO LLC	19076 S WATERGATE DR	700	0	700
3-30-11.09-109.00	WATERGATE LIBORIO LLC	19078 S WATERGATE DR	700	0	700
3-30-11.09-110.00	WATERGATE LIBORIO LLC	19080 S WATERGATE DR	700	0	700
3-30-11.09-112.00	WATERGATE LIBORIO LLC	19088 S WATERGATE DR	3200	0	3200
3-30-11.09-123.00	WATERGATE LIBORIO LLC	19091 S WATERGATE DR	800	0	800
3-30-11.09-113.00	WATERGATE LIBORIO LLC	19092 S WATERGATE DR	4100	0	4100
3-30-11.09-114.00	WATERGATE LIBORIO LLC	19096 S WATERGATE DR	3100	0	3100
3-30-11.09-163.01	WATERGATE LIBORIO LLC	19099 S WATERGATE DR	800	0	800
3-30-11.09-205.00	WATERGATE LIBORIO LLC	19103 S WATERGATE DR	700	0	700
3-30-11.09-205.01	WATERGATE LIBORIO LLC	19105 S WATERGATE DR	1000	0	1000
3-30-11.09-206.00	WATERGATE LIBORIO LLC	19107 S WATERGATE DR	2200	0	2200
3-30-11.09-207.00	WATERGATE LIBORIO LLC	19109 S WATERGATE DR	1700	0	1700
3-30-11.09-208.00	WATERGATE LIBORIO LLC	19111 S WATERGATE DR	1500	0	1500

ASSESSMENT LISTING
2013

3-30-11.09-262.00	WATERGATE LIBORIO LLC	19125 S WATERGATE DR	2100	0	2100
3-30-11.09-263.00	WATERGATE LIBORIO LLC	19127 S WATERGATE DR	1500	0	1500
3-30-11.09-299.00	WATERGATE LIBORIO LLC	19044 SMITH WAY	1000	0	1000
3-30-11.09-300.00	WATERGATE LIBORIO LLC	19046 SMITH WAY	800	0	800
3-30-11.09-301.00	WATERGATE LIBORIO LLC	19048 SMITH WAY	800	0	800
3-30-11.09-302.00	WATERGATE LIBORIO LLC	19050 SMITH WAY	800	0	800
3-30-11.09-143.01	WATERGATE LIBORIO LLC	0 TABARD DR	800	0	800
3-30-11.09-152.01	WATERGATE LIBORIO LLC	0 TABARD DR	700	0	700
3-30-11.09-162.01	WATERGATE LIBORIO LLC	0 TABARD DR	1000	0	1000
3-30-11.09-124.00	WATERGATE LIBORIO LLC	6301 TABARD DR	800	0	800
3-30-11.09-124.01	WATERGATE LIBORIO LLC	6303 TABARD DR	700	0	700
3-30-11.09-118.00	WATERGATE LIBORIO LLC	6306 TABARD DR	5200	0	5200
3-30-11.09-162.00	WATERGATE LIBORIO LLC	6308 TABARD DR	1100	0	1100
3-30-11.09-161.00	WATERGATE LIBORIO LLC	6312 TABARD DR	1100	0	1100
3-30-11.09-125.00	WATERGATE LIBORIO LLC	6313 TABARD DR	400	0	400
3-30-11.09-126.00	WATERGATE LIBORIO LLC	6315 TABARD DR	400	0	400
3-30-11.09-160.00	WATERGATE LIBORIO LLC	6316 TABARD DR	400	0	400
3-30-11.09-127.00	WATERGATE LIBORIO LLC	6317 TABARD DR	400	0	400
3-30-11.09-159.00	WATERGATE LIBORIO LLC	6318 TABARD DR	400	0	400
3-30-11.09-128.00	WATERGATE LIBORIO LLC	6319 TABARD DR	400	0	400
3-30-11.09-158.00	WATERGATE LIBORIO LLC	6320 TABARD DR	400	0	400
3-30-11.09-129.00	WATERGATE LIBORIO LLC	6321 TABARD DR	400	0	400
3-30-11.09-157.00	WATERGATE LIBORIO LLC	6322 TABARD DR	400	0	400
3-30-11.09-130.00	WATERGATE LIBORIO LLC	6323 TABARD DR	400	0	400
3-30-11.09-156.00	WATERGATE LIBORIO LLC	6324 TABARD DR	400	0	400
3-30-11.09-131.00	WATERGATE LIBORIO LLC	6325 TABARD DR	400	0	400
3-30-11.09-155.00	WATERGATE LIBORIO LLC	6326 TABARD DR	400	0	400
3-30-11.09-132.00	WATERGATE LIBORIO LLC	6327 TABARD DR	400	0	400
3-30-11.09-154.00	WATERGATE LIBORIO LLC	6328 TABARD DR	400	0	400
3-30-11.09-133.00	WATERGATE LIBORIO LLC	6329 TABARD DR	400	0	400
3-30-11.09-153.00	WATERGATE LIBORIO LLC	6330 TABARD DR	400	0	400
3-30-11.09-134.00	WATERGATE LIBORIO LLC	6333 TABARD DR	700	0	700
3-30-11.09-134.01	WATERGATE LIBORIO LLC	6335 TABARD DR	700	0	700
3-30-11.09-152.00	WATERGATE LIBORIO LLC	6336 TABARD DR	700	0	700
3-30-11.09-135.00	WATERGATE LIBORIO LLC	6337 TABARD DR	400	0	400
3-30-11.09-136.00	WATERGATE LIBORIO LLC	6339 TABARD DR	400	0	400
3-30-11.09-151.00	WATERGATE LIBORIO LLC	6340 TABARD DR	400	0	400
3-30-11.09-137.00	WATERGATE LIBORIO LLC	6341 TABARD DR	400	0	400
3-30-11.09-150.00	WATERGATE LIBORIO LLC	6342 TABARD DR	400	0	400
3-30-11.09-138.00	WATERGATE LIBORIO LLC	6343 TABARD DR	400	0	400

ASSESSMENT LISTING

2013

3-30-11.09-149.00	WATERGATE LIBORIO LLC	6344 TABARD DR	400	0	400
3-30-11.09-139.00	WATERGATE LIBORIO LLC	6345 TABARD DR	400	0	400
3-30-11.09-148.00	WATERGATE LIBORIO LLC	6346 TABARD DR	400	0	400
3-30-11.09-147.00	WATERGATE LIBORIO LLC	6348 TABARD DR	400	0	400
3-30-11.09-140.00	WATERGATE LIBORIO LLC	6349 TABARD DR	1100	0	1100
3-30-11.09-146.00	WATERGATE LIBORIO LLC	6350 TABARD DR	400	0	400
3-30-11.09-145.00	WATERGATE LIBORIO LLC	6352 TABARD DR	400	0	400
3-30-11.09-141.00	WATERGATE LIBORIO LLC	6353 TABARD DR	800	0	800
3-30-11.09-144.00	WATERGATE LIBORIO LLC	6354 TABARD DR	400	0	400
3-30-11.09-163.00	WATERGATE LIBORIO LLC	19097 TABARD DR	600	0	600
3-30-11.09-238.00	WATERGATE LIBORIO LLC	6504 TANTARA DR	1400	0	1400
3-30-11.09-239.00	WATERGATE LIBORIO LLC	6506 TANTARA DR	700	0	700
3-30-11.09-240.00	WATERGATE LIBORIO LLC	6508 TANTARA DR	700	0	700
3-30-11.09-241.00	WATERGATE LIBORIO LLC	6510 TANTARA DR	700	0	700
3-30-11.09-242.00	WATERGATE LIBORIO LLC	6512 TANTARA DR	700	0	700
3-30-11.09-243.00	WATERGATE LIBORIO LLC	6514 TANTARA DR	700	0	700
3-30-11.09-244.00	WATERGATE LIBORIO LLC	6516 TANTARA DR	700	0	700
3-30-11.09-245.00	WATERGATE LIBORIO LLC	6518 TANTARA DR	700	0	700
3-30-11.09-246.00	WATERGATE LIBORIO LLC	6520 TANTARA DR	700	0	700
3-30-11.09-247.00	WATERGATE LIBORIO LLC	6522 TANTARA DR	700	0	700
3-30-11.09-248.00	WATERGATE LIBORIO LLC	6524 TANTARA DR	1000	0	1000
3-30-11.09-248.01	WATERGATE LIBORIO LLC	6526 TANTARA DR	1000	0	1000
3-30-11.09-249.00	WATERGATE LIBORIO LLC	6530 TANTARA DR	600	0	600
3-30-11.09-250.00	WATERGATE LIBORIO LLC	6532 TANTARA DR	600	0	600
3-30-11.09-251.00	WATERGATE LIBORIO LLC	6534 TANTARA DR	400	0	400
3-30-11.09-252.00	WATERGATE LIBORIO LLC	6536 TANTARA DR	700	0	700
3-30-11.09-264.00	WATERGATE LIBORIO LLC	6562 ZACHARY DR	1700	0	1700
3-30-11.09-261.00	WATERGATE LIBORIO LLC	6565 ZACHARY DR	1800	0	1800
3-30-11.09-265.00	WATERGATE LIBORIO LLC	6566 ZACHARY DR	1700	0	1700
3-30-11.09-260.00	WATERGATE LIBORIO LLC	6569 ZACHARY DR	1400	0	1400
3-30-11.09-266.00	WATERGATE LIBORIO LLC	6570 ZACHARY DR	1700	0	1700
3-30-11.09-259.00	WATERGATE LIBORIO LLC	6573 ZACHARY DR	1300	0	1300
3-30-11.09-267.00	WATERGATE LIBORIO LLC	6574 ZACHARY DR	2200	0	2200
3-30-11.09-258.00	WATERGATE LIBORIO LLC	6577 ZACHARY DR	1500	0	1500
3-30-11.09-257.00	WATERGATE LIBORIO LLC	6581 ZACHARY DR	1800	0	1800
MD-16-183.10-04-14.01-000	WATILO, KIRK W & NANCY L	300 PIERCE ST	20100	104900	125000
MD-16-183.10-04-14.02-000	WATILO, KIRK W & NANCY L	302 PIERCE ST	22100	106100	128200
3-30-10.12-092.00	WATKINS, HARVEY E	DELAWARE AVE	24800	0	24800
3-30-10.12-093.00	WATKINS, HARVEY E	103 DELAWARE AVE	30400	70300	100700
MD-16-183.10-03-67.00-000	WATSON, GLENN M & DONNA M	104 EAST ST	27100	114100	141200

ASSESSMENT LISTING

2013

MD-16-183.10-03-71.00-000	WATSON, GLENN M & DONNA M	111 N WASHINGTON ST	36800	6900	43700
MD-16-183.10-03-72.00-000	WATSON, GLENN M & DONNA M	113 N WASHINGTON ST	36100	77500	113600
MD-16-183.10-03-73.00-000	WATSON, GLENN M & DONNA M	115 N WASHINGTON ST	41300	125100	166400
3-30-7.17-252.00	WATSON, JOHN J & HEATHER L	916 SE FRONT ST	24400	78500	102900
1-30-3.00-263.03	WATSON, KATIE T	709 NEW ST	40800	167300	208100
1-30-3.00-263.07	WATSON, KATIE T	711 NEW ST	8300	0	8300
MD-16-183.06-01-83.00-000	WATSON, STEVEN R II	NW FOURTH ST	14900	0	14900
3-30-11.05-180.00	WAUDBY, HENRY J II	206 E CLARKE AVE	30500	70800	101300
MD-16-174.14-01-05.00-000	WAWA, INC	902 N DUPONT BLVD	940000	752900	1692900
MD-16-174.14-01-24.00-000	WEBB E G INC	1049 N WALNUT ST	271700	313300	585000
3-30-11.05-004.01	WEBB, DIANE D	FISHER AVE	26600	0	26600
3-30-11.05-072.00	WEBB, DIANE D & SHARON S	311 CHARLES ST	24800	52100	76900
MD-16-163.00-01-01.00-000	WEBB, FRANCIS - TRUSTEE	BAY RD	2200	0	2200
MD-16-163.00-01-06.00-000	WEBB, FRANCIS - TRUSTEE	BAY RD	354700	0	354700
MD-16-183.06-03-10.00-000	WEBB, FRANCIS J & DIANE D	5 NE SIXTH ST	21000	58300	79300
3-30-7.17-144.00	WEBB, FRANK & DIANE	307 SE SECOND ST	30700	69200	99900
MD-16-174.18-02-46.00-000	WEBB, HAROLD L & MELISSA P	101 NE EIGHTH ST	37400	105500	142900
3-30-7.00-033.01	WEBB, JESSE C & JOYCE L	19858 BEAVER DAM RD	109000	187400	296400
3-30-7.00-033.00	WEBB, JESSE C & JOYCE L	S REHOBOTH BLVD	361800	0	361800
3-30-7.17-305.00	WEBB, JOHN	610 SE SECOND ST	23800	78900	102700
3-30-11.05-196.00	WEBB, MATTHEW D & TRISHA L	520 MARSHALL ST	26300	86000	112300
3-30-11.00-676.00	WEBB, MATTHEW D & TRISHA L	8 MISTY VALE COURT	36000	135500	171500
MD-16-174.01-01-52.00-000	WEBB, PHILIP R & ANNETTE	248 S LANDING DR	26300	165000	191300
3-30-7.17-207.00	WEBB, SHARON S	100 CHARLES ST	14300	10900	25200
3-30-7.17-320.00	WEBB, SHARON, FRANCIS, DIANE	806 SE SECOND ST	30800	104700	135500
3-30-15.00-084.08-3207G	WEBB, STACEY A	3202 W BROOKMYER DRIVE	0	131400	131400
3-30-7.17-247.00	WEBB, THOMAS E JR & AILEEN R	909 BERRY LANE	25600	65400	91000
3-30-7.17-131.00	WEBB, THOMAS E JR & THOMAS E SR	SE FRONT ST	16500	70400	86900
3-30-7.17-130.00	WEBB, THOMAS E JR & THOMAS E SR	406 SE FRONT ST	16300	73000	89300
1-30-3.11-007.00	WEBB, WILLIAM H JR & ANNA	6454 SHAWNEE RD	42600	99600	142200
MD-16-183.06-02-03.00-000	WEBER, CHRISTOPHER & DIMARIS	615 NORTH ST EXT	32900	205900	238800
3-30-11.00-729.00	WEBSTER, ADAM	13 W THRUSH DRIVE	35300	131200	166500
MD-16-183.09-01-28.00-000	WECHE, FRANK	610 NW FRONT ST	25600	24100	49700
3-30-11.00-603.00	WEEKS, DEBORAH C	116 W GREEN LN	36500	162600	199100
3-30-15.00-084.08-3506F	WEEKS, ROBERT E & CATHERINE M	3502 N SAGAMORE DRIVE	0	146000	146000
3-30-7.17-168.00	WEISS, ALLEN C & MARIA T	106 MARSHALL ST	14100	26700	40800
3-30-11.00-560.00	WEISSBERG, JASON & KATHLEEN D	115 BEAUFORT LANE	36600	175200	211800
1-30-3.12-004.00	WELCH, LINDA	714 NEW ST	39600	46200	85800
3-30-15.00-084.08-4503C	WELCH, LINDA K	4501 SUMMER BROOK WAY	0	114400	114400
1-30-3.11-010.00	WELDON, KATHLEEN V	6494 SHAWNEE RD	42000	102800	144800

ASSESSMENT LISTING

2013

3-30-15.00-084.08-3608H	WELLER, LACEY	3602 S SAGAMORE DRIVE	0	147700	147700
3-30-7.17-188.00	WELLS, JOSEPH W JR	106 FISHER AVE	20000	43000	63000
MD-16-183.10-03-11.02-000	WELLS, JOSEPH W JR & RITA F	212 N WASHINGTON ST	25600	99400	125000
MD-16-183.06-03-08.00-000	WELLS, MICHAEL	603 N WALNUT ST	36400	60000	96400
MD-16-183.06-03-18.00-000	WELLS, RITA F	505 N WALNUT ST	39000	76500	115500
3-30-11.09-065.00	WELLS, SHERRY	502 MAPLE ST	44000	138000	182000
3-30-10.16-045.00	WELLS, STEPHEN M & PATRICIA V	18506 THELMA LN	42500	109400	151900
MD-16-174.01-01-68.00-000	WELSER, WILLIAM JR	104 STARLAND WAY	26300	151700	178000
3-30-11.05-029.00	WENK, PATRICK	915 SE THIRD ST	27700	126800	154500
3-30-7.17-224.00	WERTZ, JANE S	806 SE FRONT ST	20900	73300	94200
3-30-10.16-64.00	WERTZ, KELLY R	18521 THELMA LN	42400	106100	148500
3-30-7.17-095.00	WESLEYAN CHURCH	805 SE FRONT ST	60200	154800	215000
MD-16-183.00-01-02.00-000	WEST MILFORD ENTERPRISES LLC	975 W MASTEN CIRCLE	157500	0	157500
MD-16-183.10-02-54.00-000	WEST ST LLC	113 WEST ST	16400	38300	54700
3-30-11.05-199.00	WEST, BEATRICE A	514 MARSHALL ST	26700	76100	102800
MD-16-183.06-05-11.00-000	WEST, DORIS W	15 GENERAL TORBERT DR	36300	131700	168000
3-30-15.00-084.08-3006F	WEST, NELSON E & LAURA K	3002 HEATHER DRIVE	0	146000	146000
3-30-7.17-085.00	WEST, SUSAN F	43 FISHER AVE	25100	74700	99800
1-30-3.00-263.08	WHALEN, DEBORAH S	800 S WALNUT ST	41600	268500	310100
1-30-3.00-263.09	WHALEN, DEBORAH S	WILBUR ST	41600	0	41600
MD-16-174.18-02-57.00-000	WHALEN, JOSEPH P & DEBORAH S	282 N REHOBOTH BLVD	105600	26100	131700
3-30-11.00-468.00	WHALEY, CORY M & ERIN G	6 FAIRWAY ST	35800	198700	234500
MD-16-183.10-03-04.04-000	WHALEY, MYESHIA F	8 NW FOURTH ST	26000	100500	126500
MD-16-183.06-01-13.00-000	WHEALTON, SANDRA A	513 TRUITT AVE	14700	107900	122600
3-30-11.00-698.00	WHEATLEY, BRUCE D & MARY LOU	11 W BULLRUSH DRIVE	35400	169700	205100
1-30-3.12-039.00	WHEELOCK, CHARLOTTE L	606 S WALNUT ST	44300	104600	148900
3-30-7.17-310.01	WHISTLER, LUKE & ANGELA	703 SE THIRD ST	29800	127200	157000
3-30-11.05-090.01	WHITE, CHARLES M & MICHAEL R	308 FISHER AVE	30000	111700	141700
MD-16-183.10-04-10.00-000	WHITE, NETTIE MAE	218 NE FOURTH ST	22600	54800	77400
3-30-10.08-081.01	WHITE, ROY E II & MARIAN F	103 E CLARKE AVE	30400	97700	128100
1-30-3.19-012.00	WHITE, ROY E II & MARIAN F	1005 S DUPONT BLVD	59000	96800	155800
1-30-3.19-012.01	WHITE, ROY E II & MARIAN F	1007 S DUPONT BLVD	59000	96800	155800
3-30-10.08-081.00	WHITE, ROY E II & MARIAN F	535 S WASHINGTON ST	30400	97700	128100
1-30-1.19-005.00	WHITE, YVONNE C & JAMES J, ETHEL M	514 KINGS HWY	179800	299900	479700
MD-16-174.00-02-03.00-000	WHITING, NANCY J	1032 NE FRONT ST	35500	65600	101100
1-30-1.20-045.00	WHITTAKER, KEVIN R & SARA	104 CAUSEY AVE	38000	148000	186000
3-30-11.05-064.01	WHITTEN, KELLY J	302 BRIDGEHAM AVE	32000	119400	151400
3-30-11.05-129.00	WHYTE, CAROL	406 MARSHALL ST	24400	78000	102400
1-30-1.19-050.01	WIEGMAN, NELSON E & KATHLEEN A	427 KINGS HWY	88600	285500	374100
3-30-10.16-042.00	WIESSNER, GILBERT	18516 THELMA LN	42300	106300	148600

ASSESSMENT LISTING

2013

3-30-11.05-204.00	WILCUTTS, MARTHA	502 MARSHALL ST	26300	73500	99800
3-30-7.17-040.00	WILEY, DAVID A	511 SE FRONT ST	21500	94700	116200
3-30-7.17-149.00	WILEY, JOSEPH E	402 CARLISLE LANE	21700	63600	85300
3-30-7.17-152.01	WILEY, JOSEPH E	406 CARLISLE LANE	22700	48400	71100
3-30-7.17-042.00	WILEY, JOSEPH E	24 MARSHALL ST	17000	0	17000
MD-16-183.06-02-30.00-000	WILEY, JOSEPH E	431 NORTH ST	22400	0	22400
3-30-6.20-067.00	WILEY, JOSEPH E	302 S WASHINGTON ST	21700	98500	120200
3-30-7.17-135.02	WILEY, JOSEPH E & RENATE K	405 CARLISLE LANE	20900	53400	74300
3-30-7.17-135.01	WILEY, JOSEPH E & RENATE K	407 CARLISLE LANE	20800	96700	117500
3-30-7.17-135.00	WILEY, JOSEPH E & RENATE K	415 CARLISLE LANE	22200	46000	68200
3-30-10.08-083.00	WILEY, JOSEPH E & RENATE K	102 E CLARKE AVE	30400	49900	80300
1-30-1.20-007.00	WILEY, JOSEPH E & RENATE K	202 LAKEVIEW AVE	44300	230600	274900
3-30-7.17-052.00	WILEY, JOSEPH E & RENATE K	19 MARSHALL ST	19000	44400	63400
3-30-7.17-044.00	WILEY, JOSEPH E & RENATE K	20 MARSHALL ST	17500	28000	45500
3-30-7.17-043.00	WILEY, JOSEPH E & RENATE K	22 MARSHALL ST	20000	57900	77900
3-30-7.17-041.00	WILEY, JOSEPH E & RENATE K	26 MARSHALL ST	20000	48800	68800
3-30-7.17-134.00	WILEY, JOSEPH E & RENATE K	106 MCCOLLEY ST	25300	36100	61400
3-30-7.17-050.00	WILEY, JOSEPH E & RENATE K	600 MISPELLION ST	48600	18400	67000
1-30-1.20-065.00	WILEY, JOSEPH E & RENATE K	22 S WALNUT ST	24600	31600	56200
3-30-10.12-021.00	WILEY, JOSEPH E & RENATE K	605 S WALNUT ST	41300	78200	119500
3-30-6.20-070.00	WILEY, JOSEPH E & RENATE K	214 S WASHINGTON ST	19700	33500	53200
3-30-7.17-167.00	WILEY, JOSEPH E & RENATE K	512 SE FRONT ST	18400	64700	83100
3-30-7.17-183.00	WILEY, JOSEPH E & RENATE K	600 SE FRONT ST	21500	66700	88200
3-30-7.17-053.00	WILEY, JOSEPH E & RENATE K	601 SE FRONT ST	21500	55400	76900
3-30-7.17-054.00	WILEY, JOSEPH E & RENATE K	607 SE FRONT ST	20100	33700	53800
3-30-7.17-055.00	WILEY, JOSEPH E & RENATE K	609 SE FRONT ST	19100	33000	52100
3-30-6.20-021.00	WILEY, JOSEPH E & RENATE K	205 SE SECOND ST	17100	43200	60300
3-30-7.17-152.00	WILEY, JOSEPH E & RENATE K	323 SE SECOND ST	29300	125700	155000
3-30-7.17-332.00	WILEY, JOSEPH E & RENATE K	1007 SE SECOND ST	27400	23700	51100
1-30-1.20-062.00	WILEY, JOSEPH E & RENATE K	SW FRONT ST	31900	1500	33400
3-30-7.17-132.00	WILEY, MARY E	105 COLUMBIA ST	16600	58600	75200
3-30-7.17-129.00	WILEY, MARY E	404 SE FRONT ST	21400	33300	54700
MD-16-183.06-02-29.00-000	WILEY, RENATE K	433 NORTH ST	16800	0	16800
1-30-1.19-032.00	WILGUS, A JAMES & VALENTINA	404 WOODLAND DR	45600	224300	269900
3-30-15.00-084.08-4208H	WILHELM, GARY C & DENISE C	4202 FULLERTON COURT	0	147700	147700
3-30-11.05-105.00	WILINSON, DAVID	313 MCCOLLEY ST	24400	48800	73200
MD-16-183.07-01-22.00-000	WILKERSON & SON J H	300 WILKERSON TERRACE	97500	38800	136300
MD-16-183.10-01-18.00-000	WILKERSON, CHARLES H	303 NW THIRD ST	18700	0	18700
MD-16-183.10-01-27.00-000	WILKERSON, CHARLES H	210 WEST ST	16500	0	16500
MD-16-183.10-01-26.00-000	WILKERSON, CHARLES H	214 WEST ST	15800	0	15800

ASSESSMENT LISTING

2013

MD-16-183.08-01-04.00-000	WILKERSON, CHARLES H	WILKERSON TERRACE	100300	0	100300
MD-16-183.07-01-23.01-000	WILKERSON, CHARLES H	300 WILKERSON TERRACE	40000	24600	64600
MD-16-183.07-01-23.00-000	WILKERSON, CHARLES H	300 WILKERSON TERRACE	122700	47400	170100
MD-16-183.10-03-50.00-000	WILKERSON, CHARLES H & DAVID A	201 NORTH ST	17600	79400	97000
MD-16-183.10-01-20.00-000	WILKERSON, CHARLES H & DAVID A	301 TRUITT AVE	29200	105600	134800
3-30-7.18-002.00	WILKERSON, CHARLES H & ELIZABETH V	EVANS ST	189400	0	189400
MD-16-183.07-01-18.00-000	WILKERSON, DAVID A	800 NE FRONT ST	31500	0	31500
MD-16-183.10-01-24.00-000	WILKERSON, DAVID A	NW THIRD ST	16600	0	16600
MD-16-183.10-02-37.00-000	WILKERSON, DAVID A	213 NW THIRD ST	15700	32800	48500
MD-16-183.10-01-33.00-000	WILKERSON, DAVID A	206 TRUITT AVE	21500	44400	65900
MD-16-183.10-01-22.00-000	WILKERSON, DAVID A	209 TRUITT AVE	26100	105200	131300
MD-16-183.10-01-16.00-000	WILKERSON, DAVID A	304 WEST ST	23400	97500	120900
MD-16-183.10-01-29.00-000	WILKERSON, DAVID A & ARLENE D	303 NW SECOND ST	25000	99500	124500
3-30-10.12-100.00	WILKINS, AILEEN C	S WASHINGTON ST	134000	39400	173400
1-30-3.12-017.00	WILKINS, CAROL ANN	608 NEW ST	42000	92500	134500
1-30-3.11-044.00	WILKINS, CLYDE L & AUDIE M	308 HALL PLACE	43000	163900	206900
1-30-3.08-071.00	WILKINS, D B	19 W CLARKE AVE	53400	222200	275600
MD-16-183.06-03-25.00-000	WILKINS, DONNA L	510 N WASHINGTON ST	28000	47900	75900
3-30-11.05-174.00	WILKINS, HOWARD C II	410 BRIDGEHAM AVE	30200	42800	73000
3-30-10.12-101.00	WILKINS, HOWARD C II	S WASHINGTON ST	174200	20400	194600
1-30-3.12-014.00	WILKINS, HOWARD C II	617 SEABURY AVE	44300	144400	188700
3-30-11.05-069.00	WILKINS, RONALD W & SANDRA L	807 SE FOURTH ST	24400	51700	76100
3-30-11.05-027.00	WILKINSON, DAVID W & KIMBERLY B	911 SE THIRD ST	27600	48500	76100
3-30-11.00-431.00	WILKINSON, DAWNE M & JEREL L CHAMBERLA	5 COSTABELLA CT	35200	183300	218500
3-30-11.05-187.00	WILKINSON, JR FLOYD H	503 MCCOLLEY ST	25500	68800	94300
3-30-7.17-269.00	WILLIAM SIPPLE & SON	300 S REHOBOTH BLVD	141300	145700	287000
MD-16-173.00-01-03.15-000	WILLIAM STEELE WELDING & FABRICATION	200 MULLET RUN ST	178000	134700	312700
MD-16-183.06-04-26.00-000	WILLIAMS, BARBARA	408 EAST ST	30300	73600	103900
3-30-10.08-058.00	WILLIAMS, BETTY LOU	411 S WASHINGTON ST	25200	58200	83400
MD-16-183.05-01-29.00-000	WILLIAMS, BRYAN W	610 NORTH ST EXT	25600	66800	92400
3-30-11.00-458.00	WILLIAMS, COURTLAND D	33 E GREEN LANE	36300	161300	197600
1-30-3.12-043.00	WILLIAMS, DANIEL C & BERNADETTE J	5 WILBUR ST	42200	93500	135700
3-30-11.00-626.00	WILLIAMS, DONALD E & MAXINE T	20 E BULLRUSH DRIVE	42200	197800	240000
MD-16-174.01-03-04.00-000	WILLIAMS, GEORGE & CHRISTINE	28 SHORE LANE	36100	159800	195900
3-30-11.00-426.00	WILLIAMS, JAMES K & CAROLYN L	6 ROYAL CT	35200	174000	209200
1-30-3.12-042.00	WILLIAMS, JOHN & JANELL	3 WILBUR ST	41400	100800	142200
MD-16-183.06-01-21.00-000	WILLIAMS, KEVIN M & TOMARA	508 WEST ST	16900	133500	150400
3-30-15.00-084.08-3911K	WILLIAMS, LINDA J	3903 N SAGAMORE DRIVE	0	112800	112800
3-30-15.00-084.07-1403C	WILLIAMS, NOLAN S & DEBRA L	111 BARKSDALE COURT	0	191900	191900
3-30-11.09-086.01	WILLIAMS, RICHARD E JR & ANN C	655 BEECHWOOD AVE	26000	110100	136100

ASSESSMENT LISTING

2013

3-30-7.17-211.00	WILLIAMS, RICHARD E JR & ANN C	108 CHARLES ST	17800	46600	64400
1-30-3.07-039.01	WILLIAMS, RICHARD T & JENNY L	405 WOODLAND DR	54800	226400	281200
MD-16-183.06-05-24.00-000	WILLIAMS, ROGER & SHERRY	501 PIERCE ST	45700	111900	157600
1-30-3.07-132.00	WILLIAMS, SONYA M	609 LAKEVIEW AVE	47300	199300	246600
1-30-3.11-081.00	WILLIAMS, TONYA R	810 NEW ST	40500	86600	127100
3-30-11.05-192.00	WILLIAMSON, JASON A	519 MCCOLLEY ST	30400	87500	117900
1-30-3.11-042.00	WILLIS, DAWN L	304 HALL PLACE	40800	127900	168700
1-30-3.11-039.01	WILLIS, DAWN L	304 HALL PLACE	7800	0	7800
1-30-3.07-012.01	WILLOUGHBY, WILLIAM E & ELIZABETH H	OLD SHAWNEE RD	35500	0	35500
3-30-15.00-050.02	WILSON CONTRACTING, INC	ELKS LODGE RD	570800	0	570800
MD-16-183.00-01-06.00-000	WILSON FLEET & EQUIPMENT SERVICE,LLC	961 E MASTEN CIRCLE	74000	474300	548300
MD-16-183.00-01-06.01-000	WILSON FLEET & EQUIPMENT SERVICE,LLC	965 E MASTEN CIRCLE	50000	0	50000
3-30-7.17-165.00	WILSON, ALDEN M JR & BONNIE L	506 SE FRONT ST	20400	69300	89700
1-30-3.11-060.00	WILSON, DAVID L	703 S DUPONT BLVD	41200	63100	104300
MD-16-183.06-02-08.04-000	WILSON, KATRINA	605 NORTH ST EXT	27200	126900	154100
3-30-10.12-027.00	WILSON, MICHAEL & CARLENE	11 NELSON ST	40700	77100	117800
3-30-10.08-080.00	WILSON, PRESTON WILLIAM	531 S WASHINGTON ST	30400	114500	144900
3-30-10.08-080.01	WILSON, PRESTON WILLIAM	533 S WASHINGTON ST	30300	0	30300
3-30-7.18-005.01	WILSON, RICHARD & CHARMAINE	CEDAR BEACH RD	37000	0	37000
3-30-7.18-005.02	WILSON, RICHARD & CHARMAINE	CEDAR BEACH RD	6500	0	6500
3-30-7.18-005.03	WILSON, RICHARD & CHARMAINE	CEDAR BEACH RD	35400	0	35400
3-30-7.18-005.00	WILSON, RICHARD & CHARMAINE	5 CEDAR BEACH RD	68900	119000	187900
1-30-3.11-025.00	WILSON, ROBERT M	LAKEVIEW AVE	34900	0	34900
1-30-3.11-024.00	WILSON, ROBERT M	901 LAKEVIEW AVE	88100	99700	187800
MD-16-183.06-01-76.00-000	WILSON, VANCE & GRACE B	420 NORTH ST	21900	93500	115400
MD-16-174.18-03-13.01-000	WILSON, WAYNE & CHRISTINE	NE TENTH ST	24400	0	24400
MD-16-174.18-03-15.00-000	WILSON, WAYNE & CHRISTINE	NE TENTH ST	35200	0	35200
MD-16-174.18-03-14.00-000	WILSON, WAYNE & CHRISTINE	110 NE TENTH ST	35600	73100	108700
MD-16-183.06-03-37.00-000	WILSON, WILLIAM A	615 N WASHINGTON ST	34300	101900	136200
3-30-11.00-754.00	WILT, MICHAEL & CHERYL	9 MEADOW LARK DR	36100	138600	174700
3-30-15.00-173.00	WINDLE, RICHARD A & PATRICIA A	30 CLEARVIEW DRIVE	42800	181900	224700
3-30-10.12-059.01	WINDSOR, JOAN M	11 MCCOY ST	36400	87800	124200
3-30-15.00-084.08-4204D	WINKLER, CAROL A	4201 FULLERTON COURT	0	144000	144000
MD-16-173.00-01-03.11-000	WINSTON REAL PROPERTY LLC	375 MULLET RUN ST	175200	199700	374900
MD-16-174.18-01-35.01-000	WINTJEN, BARBARA JEAN	606 N WALNUT ST	36000	79900	115900
3-30-11.09-067.00	WINTLE, JOHN W	611 CEDARWOOD AVE	43300	136300	179600
3-30-11.05-201.00	WISE, CHARLES E SR & SANDRA J	510 MARSHALL ST	26800	63000	89800
3-30-10.08-044.00	WISE, ELBA L	426 WASHINGTON ST	22600	56800	79400
1-30-3.11-091.00	WISSEMAN, DARRELL G & BETTY JEAN	803 NEW ST	39800	93800	133600
MD-16-183.06-05-47.00-000	WITMAN, FRANCES L	45 GENERAL TORBERT DR	31800	114300	146100

ASSESSMENT LISTING

2013

MD-16-183.06-05-70.00-000	WITMAN, RUSSELL G	2 GOVERNOR THARPE CT	36800	126600	163400
MD-16-174.18-02-38.00-000	WIX INGLING, CINDY, F JEAN THOMAS DELEO,	809 N WASHINGTON ST	30100	82300	112400
MD-16-183.06-03-11.00-000	WLP TWO,LLC	7 NE SIXTH ST	22400	53900	76300
3-30-7.17-200.00	WOLF, MYRA R	105 FISHER AVE	20000	52300	72300
3-30-10.12-011.00	WOLFE, JOSEPH A	18 DELAWARE AVE	41600	117700	159300
3-30-10.12-011.01	WOLFE, JOSEPH A	20 ELIZABETH ST	40100	0	40100
3-30-7.17-037.00	WOLFE, KENNETH W & CATHY E	505 SE FRONT ST	15900	32100	48000
3-30-7.17-033.00	WOLFE, NINFA O	23 MCCOLLEY ST	18300	43700	62000
3-30-15.00-178.00	WOLFE, WAYNE E & EILEEN	40 CLEARVIEW DRIVE	42800	178700	221500
3-30-6.20-036.00	WOLHAR, KENNETH R	109 S WASHINGTON ST	17300	81100	98400
3-30-11.00-594.00	WOLHAR, ROBERT C III & ANGELA M	214 BEAUFORT LANE	36400	146700	183100
3-30-11.05-003.00	WONG, PAN H & LI MAN	212 MARSHALL ST	26700	80500	107200
1-30-3.12-002.00	WOOD, CONSTANCE DOWNES	718 NEW ST	40200	52900	93100
MD-16-174.01-01-04.00-000	WOOD, DONNA O & LYNN A SWEENEY	106 N LANDING DR	27800	134800	162600
3-30-15.00-084.09-7003C	WOOD, JOSEPHINE H	162 ROCK LEDGE CT	0	180100	180100
3-30-11.05-184.00	WOOD, LOIS A	510 MCCOLLEY ST	32400	105800	138200
3-30-11.00-382.00	WOODS, ADAM S & MICHELLE E	503 MATTHEW CIRCLE	44300	142800	187100
3-30-10.08-038.00	WOOTEN, JOSEPH P & SANDRA L	414 S WASHINGTON ST	17400	57100	74500
MD-16-183.06-04-17.00-000	WOOTEN, SANDRA L	407 N WASHINGTON ST	28000	46000	74000
3-30-10.12-098.01	WORDEN, BILLY L & CHARLOTTE K	603 MONTGOMERY ST	31500	85800	117300
MD-16-174.18-01-09.00-000	WORKMAN, DAVID	14 NW TENTH ST	32500	49700	82200
3-30-15.00-084.07-1004D	WORLEY, DARREN K & RENAE L	163 HICKORY BRANCH COURT	0	160600	160600
3-30-15.00-114.00	WORSLEY, GRANT & DONNAMARIE	9 HICKORY BRANCH LANE	43900	184100	228000
MD-16-174.17-01-12.00-000	WORTHINGTON, DAVID E	ROGERS DR	22500	0	22500
MD-16-174.17-01-15.00-000	WORTHINGTON, DAVID E	6 ROGERS DR	33900	67200	101100
MD-16-183.06-04-47.00-000	WORTHY, BRADIE SR & IVERY LEE	217 NE FOURTH ST	34800	90900	125700
3-30-11.00-461.00	WRIGHT, ARRON W & WILLIAM D	27 E GREEN LANE	35200	160100	195300
3-30-15.00-084.08-3709I	WRIGHT, BARBARA S	3703 N SAGAMORE DRIVE	0	112800	112800
MD-16-183.06-05-58.00-000	WRIGHT, CURTIS E & MANUELA	40 GENERAL TORBERT DR	35100	134600	169700
3-30-7.17-091.00	WRIGHT, DANNY A & SUSAN K	709 SE FRONT ST	16300	49500	65800
1-30-3.11-014.00	WRIGHT, DANNY A & SUSAN K	6535 SHAWNEE RD	35300	92300	127600
3-30-7.17-256.00	WRIGHT, EVELYN	908 BERRY LANE	17000	990	26900
3-30-7.17-255.00	WRIGHT, EVELYN	910 BERRY LANE	19000	25300	44300
3-30-7.17-002.00	WROOK, SHEILA B	205 SE FRONT ST	28100	204900	233000
MD-16-174.01-01-39.00-000	WYATT, BRIE	109 STARLAND WAY	26300	173600	199900
1-30-3.08-036.00	WYATT, JAMES R & KATHI L	113 SCHOOL PLACE	47100	164300	211400
3-30-11.05-149.00	WYATT, JOHN F SR & FRANCES	415 FISHER AVE	33600	151300	184900
1-30-3.07-082.00	WYATT, SUSAN A	502 CAULK RD	46200	135200	181400
3-30-7.17-299.00	WYATT, THOMAS K & TIFFANY M	213 MARSHALL ST	31700	59000	90700
MD-16-183.05-01-31.00-000	WYLIE, BEULAH ESTATE	700 NORTH ST EXT	26700	59600	86300

ASSESSMENT LISTING

2013

3-30-11.05-077.00	WYLIE, SAMUEL A & JEAN W	306 CHARLES ST	30200	97500	127700
3-30-11.05-185.00	WYNES, JOYCE	504 MCCOLLEY ST	31100	65100	96200
3-30-15.00-084.07-2302B	XIQUES, MICHELE L	119 ASPEN COURT	0	139000	139000
MD-16-174.01-02-15.00-000	YANNACONE, ROBERT A & DONNA M	211 S LANDING DR	27300	150100	177400
3-30-15.00-084.08-4001A	YEAGER, AMANDA S	4001 FULLERTON COURT	0	131900	131900
1-30-3.07-072.00	YEICH, STEPHEN & PAULA	509 REED RD	46200	133200	179400
3-30-11.09-026.00	YEISER, WYONNA	GILCREST ST	3800	0	3800
3-30-11.09-027.00	YEISER, WYONNA	524 MARSHALL ST	26300	29000	55300
3-30-7.17-173.00	YERKIE, JAMES B II	116 MARSHALL ST	19000	67300	86300
3-30-11.05-223.00	YMH LLC	509 MARSHALL ST	150000	491200	641200
3-30-15.00-084.07-904D	YOCHUM, RICHARD A & PATRICIA L	155 HICKORY BRANCH COURT	0	164100	164100
3-30-15.00-084.08-2904D	YODER, BONNIE S	2901 S HEATHER DRIVE	0	144000	144000
1-30-1.19-037.00	YONKER, JANET	304 WOODLAND DR	47500	113200	160700
3-30-11.00-685.00	YORDY, MICHAEL & GAMLER, GERALD A	6165 KIRBY ROAD	32100	132500	164600
MD-16-174.01-01-14.00-000	YOSIFON, MICHAEL & VIOLA A	126 N LANDING DR	26700	168800	195500
3-30-11.00-640.00	YOUNG, DANIEL & REBECCA	36 MEADOW LARK DR	38000	134200	172200
MD-16-183.10-02-31.00-000	YOUNG, MABEL A	309 N CHURCH ST	15300	46400	61700
MD-16-183.07-01-35.00-000	YOUNG, OSCAR C	204 N REHOBOTH BLVD	33300	81900	115200
MD-16-174.01-01-25.00-000	YOUNG, ROGER G & ELIZABETH V	131 N LANDING DR	28000	144300	172300
3-30-15.00-084.07-2703C	YOUNG, RUSSELL W JR & JEAN	153 ASPEN COURT	0	181900	181900
1-30-3.07-054.00	YOUNG, TERRY - TRUSTEE	601 LAKELAWN DR	47400	179400	226800
MD-16-183.10-03-02.00-000	YOUNGS FUNERAL HOME INC	309 NORTH ST	18900	113000	131900
MD-16-183.10-03-01.00-000	YOUNGS FUNERAL HOME INC	311 NORTH ST	17000	1400	18400
MD-16-174.01-01-64.00-000	YOUREY, KENNETH J & THERESA G	101 GINGER LANE	27900	153000	180900
3-30-15.00-084.07-1203C	ZABOLINSKY, JAY & RHONA	175 HICKORY BRANCH COURT	0	180100	180100
3-30-11.05-015.00	ZAFERIS, NORMA	BRIDGEHAM AVE	8100	0	8100
3-30-11.05-014.00	ZAFERIS, NORMA	210 BRIDGEHAM AVE	28100	73400	101500
MD-16-183.06-04-39.01-000	ZAMARRIPA, EUGENIO	410 PIERCE ST	30400	87000	117400
3-30-11.05-007.00	ZANG, GEORGE W & KAREN R	210 CHARLES ST	16700	75700	92400
1-30-1.19-011.00	ZARRAGA, ANTONIO & CYNTHIA G	505 KINGS HWY	57900	491100	549000
3-30-11.00-625.00	ZHANG, MING H & CHEN YING Q	8 MEADOW LARK DR	35300	172200	207500
3-30-15.00-084.08-4811K	ZHENG, YU FENT & ZHIYAN JIANG	4803 SUMMER BROOK WAY	0	113900	113900
3-30-10.12-020.00	ZICCARELLI, FRANK A & CYNTHIA J	601 S WALNUT ST	44500	164700	209200
3-30-11.09-078.00	ZIMMERMAN, CATHY D	610 CEDARWOOD AVE	42200	142000	184200
3-30-6.20-066.00	ZIMMERMAN, JOSEPH C JR & JEANNE Z	306 S WASHINGTON ST	21700	97200	118900
MD-16-183.06-04-08.00-000	ZIMPFER, LYSA J	7 NE FOURTH ST	21900	51400	73300
3-30-11.05-067.00	ZOOK, DON L	811 SE FOURTH ST	24400	39900	64300
3-30-11.05-079.00	ZOOK, DON L & LUANNE T	312 CHARLES ST	28200	64300	92500
3-30-10.12-095.00	ZOOK, DON L & LUANNE T	606 MONTGOMERY ST	30000	59000	89000
3-30-7.17-324.00	ZOOK, DON L & LUANNE T	900 SE SECOND ST	31000	73100	104100

ASSESSMENT LISTING

2013

3-30-11.09-024.00	ZOOK, JUSTIN B & CORDELIA A	600 MARSHALL ST	24200	22700	46900
3-30-7.17-046.00	ZOOK, JUSTIN B & CORDELIA A	510 MISPELLION ST	17100	35800	52900
1-30-3.11-096.00	ZOOK, JUSTIN B & CORDELIA A	717 SEABURY AVE	32600	163200	195800
3-30-7.17-262.00	ZOOK, LUANNE T	914 BERRY LANE	19400	33700	53100
3-30-7.17-171.00	ZOOK, VIRGINIA	112 MARSHALL ST	19700	49300	69000
3-30-7.17-108.00	ZURZOLO, JOSEPH S & KAREN L	919 SE FRONT ST	25200	86000	111200

August 21, 2013

Milford City, Mayor, Council
and employees,

Thank you for the beautiful
rock garden, caring thoughts
and prayers during a very
difficult time - the loss of
my mother. It is always a
comfort that others care.

Sincerely,
Rose Brooks

The Board of Directors of
Delaware Municipal Electric Corporation
Cordially invite you to their
Nineteenth Annual
Dinner Meeting

Prospective on the Electric Industry
Challenges and Opportunities
Patrick E. McCullar, DEMEC President and CEO

Wednesday, September 25, 2013

Social Hour	5:30pm
Dinner	6:30pm

Dover Downs Hotel
1131 North DuPont Highway
Dover, Delaware 19901

R.S.V.P. (302) 653-2733 by September 13, 2013

Sussex County Association of Towns

P.O. Box 589 Georgetown, DE 19947

Town of Bethany Beach

Town of Bethel

Town of Blades

Town of Bridgeville

Town of Dagsboro

Town of Delmar

Town of Dewey Beach

Town of Ellendale

Town of Fenwick Island

Town of Frankford

Town of Georgetown

Town of Greenwood

Town of Henlopen Acres

Town of Laurel

City of Lewes

City of Milford

Town of Millsboro

Town of Millville

Town of Milton

Town of Ocean View

City of Rehoboth Beach

City of Seaford

Town of Selbyville

Town of Slaughter Beach

Town of South Bethany

Sussex County Council

MEETING NOTICE

LOCATION: DiFebo's Bistro at Bear Trap Dunes
7 Clubhouse Drive, Ocean View

DATE: Wednesday, September 11

TIME: 6:00 p.m. – Social
6:30 p.m. – Dinner

HOST: Town of South Bethany

SPEAKER: Attorney General Beau Biden

PROGRAM: Freedom of Information Act

COST: \$31.20

MENU:

Tossed Green Salad with House Vinaigrette
Roasted Salmon with Artichoke and Tomato
Carved Italian Porquette in Au Jus (Pork Tenderloin)
Fresh String Beans with Shallot Butter
Roasted Rosemary Potatoes
Tiramisu with Crème Anglaise

For reservations, please call Dee, Rence or Pam at South Bethany
Town Hall at 539-3653.

**PLEASE RSVP BY NOON ON SEPTEMBER 4, 2013. –
NO RESERVATIONS ACCEPTED AFTER NOON**

**Make checks payable to the Town of South Bethany. (Checks can be
mailed to 402 Evergreen Road, South Bethany, DE 19930.**

PLEASE NOTE!

The Steering Committee will meet on Friday, September 13th.
A Notice of Meeting will be sent separately.

**I SCREAM, YOU SCREAM,
WE ALL SCREAM
FOR ICE CREAM!**

Please join us for the upcoming
Milford Museum

ICE CREAM SOCIAL FUND RAISER

At the home of David & Dawn Kenton
200 Lakeview Avenue
Milford, DE

Sunday September 15
2:00 pm to 4:00 pm

\$10/person or
\$25 for a family of four
(pay at the event)

**CITY OF MILFORD / REDNER'S MARKETS, INC.
WATER SERVICE AGREEMENT
SUSSEX COUNTY, DELAWARE**

This Water Service Agreement (“**Agreement**”) is dated this ____ day of _____, 2013, by and between the

City of Milford, a municipal corporation
in the State of Delaware, hereinafter the “**City**”

-AND-

Redner's Markets, Inc.
hereinafter referred to as “**Redner's**”

WHEREAS, it is the desire of the **City** to provide a safe, reliable source of drinking water to serve the city residents and businesses; and

WHEREAS, the **City** is in need of replacement of well # 9 which is a shallow water well located at its Seabury Avenue Water Treatment Facility. Said well #9 contains a well head protection area which extends south of the well facility across adjacent property owned by Shawnee Farms LLC (hereinafter referred to as the **Owner**) and being leased in part by **Redner's** and as depicted on Attachment A;

WHEREAS, it is the desire of **Redner's** to further develop property within the **Owner's** property with the installation of a self-serve gas station (“**Gas Station**”), which will require Conditional Use approval from Milford City Council;

WHEREAS, said self-serve Gas Station is to be located within a portion of the **Owner's** property being impacted by the well head protection area associated with the **City's** well #9.

WHEREAS, the **City** intends to investigate the abandonment of the existing well #9 and investigate the installation of a deeper replacement well at the Seabury Avenue Facility.

NOW, THEREFORE, in consideration of the promises and mutual covenants herein contained, the parties hereto agree as follows:

- A. The **City** shall process the conditional use request by **Owner** through their standard review and approval process. All costs associated with the conditional use application process shall be the responsibility of **Owner**. This agreement shall

not be construed as a guarantee that said conditional use application shall be approved by the City.

B. This agreement and all cost sharing obligations set forth herein shall be contingent upon **Owner** receiving conditional use approval for the proposed Gas Station as submitted by **Owner** and **Owner** and/or **Redner's** receiving all other federal, state or local approvals or permits necessary to operate the Gas Station. Terms of the cost sharing associated with the well abandonment, investigation and possible installation of a new deeper replacement well including any and all costs associated with contract administration, design, permitting, bidding, advertisement, inspection and contract closeout shall be as follows:

1. The **City** and **Redner's** agree to share equally (50/50) in the cost to properly abandon existing well #9 in accordance with DNREC rules, regulations and requirements. *Abandonment of this shallow well shall result in the reduction of the well head protection area from its current size to a diameter of 150 feet from the well(s) associated with the Seabury Avenue facility.*

2. The **City** and **Redner's** agree to share equally (50/50) in the cost of installing one (1) exploratory bore hole to a depth of approximately 600 feet for the purposes of determining the aquifer characteristics in the area of the Seabury Avenue Facility.

3. Based on positive results from the exploratory bore, the **City** and **Redner's** agree to share equally (50/50) in the installation of a test well at the Seabury Avenue Facility for the purpose of determining the water quality and long term production capacity of the selected aquifer.

4. Based on positive results from the exploratory bore and the test well, the **City** and **Redner's** agree to share equally (50/50) in the installation of one (1) deep production well including associated pumps, piping and valves necessary to connect the new well to the existing treatment plant. All work is to be performed in accordance with DNREC regulations and requirements.

5. It is agreed that **Redner's** portion of the costs directly related to the work set forth in sub-paragraph B1 thru B4 above shall not exceed Two Hundred Thousand Dollars (\$200,000.00).

- C. The work listed in Paragraph B and **Redner's** obligations shall be contingent upon **Owner** successfully obtaining its conditional use approval for the gas station as submitted by the **Owner** and **Owner** and/or **Redner's** receiving all other federal, state or local approvals necessary to operate the Gas Station. This agreement shall be null and void if: (1) the conditional use approval for the Gas Station as submitted by the **Owner** is not granted by the **City** and (2) **Owner** and/or **Redner's** do not receive all other federal, state or local approvals or permits necessary to begin construction of the Gas Station.
- D. In accordance with the terms and conditions of an escrow agreement ("Escrow Agreement") dated of even date herewith and between the **City, Redner's and Escrow Agent (as defined in the Escrow Agreement), Redner's** shall deliver to Escrow Agent the sum of Two Hundred Thousand Dollars (\$200,000.00) ("Escrow Funds"), which shall serve as Redner's maximum potential contribution for the work described in Subparagraphs B(1)-(4) of this Agreement. Said delivery of funds shall occur within seven (7) days of the Gas Station preconstruction meeting with the City. The Parties shall direct and authorize the Escrow Agent in writing when and how to disperse the Escrow Funds in accordance with this Agreement and subject to the terms and provisions of the Escrow Agreement. A true and correct copy of the Escrow Agreement is attached hereto and incorporated herein as if set forth at length as Attachment "B".
- E. Except as otherwise set forth herein, payment of invoices for the work directly related to the work described in Subparagraphs B above, shall be authorized in writing by both Parties and delivered to Escrow Agent who shall disburse such funds in accordance with such written authorizations and subject to the terms of the Escrow Agreement. Such invoices shall provide reasonable detail of the work performed and the costs associated with such work. Should payment not be made following the joint written authorization to Escrow Agent and within the time specified in the Escrow Agreement, the City reserves the right to withhold the Certificate of Occupancy (C of O) for the Gas Station or, if the Gas Station is open, reserves the right to revoke the C of O until such time as all payments are received.
- F. Should **Owner** and **Redner's** not receive final, nonappealable conditional use approval for the Gas Station and all other federal, state and local approvals and permits necessary to construct the Gas Station, this Agreement shall terminate and all obligations of the **City** and **Redner's** pursuant to this Agreement shall cease.

G. Miscellaneous

1. This **Agreement** shall be binding upon and inure to the benefit of the parties hereto and their respective successors, heirs and assigns.
2. This **Agreement** cannot be modified, supplemented or altered in any respect except by writing signed by the parties hereto, or their respective successors, heirs or assigns.
3. This **Agreement** shall be governed by, and construed under, laws of the State of Delaware. If any term or provision of this Agreement or application thereof to any person or circumstance shall, to any extent, be invalid or unenforceable, the remainder of this Agreement, or the application of such term or provisions to persons or circumstances other than those as to which it is held invalid or unenforceable, shall not be affected thereby and each term and provision of this Agreement shall be valid and enforceable to the fullest extent permitted by law.
4. This **Agreement** contains the entire agreement among the parties hereto and supersedes all prior or contemporaneous oral and written agreements and practices.

Signatures on next page

IN WITNESS WHEREOF, each of the parties hereto has caused this **Agreement** to be executed.

Signed, Sealed and Delivered:

Witness:

Name:

Redner's Markets, Inc.

By: _____

Printed Name: _____

Title: _____

Witness:

Name: Teresa K. Hudson

Title: City Clerk

City of Milford

By: _____

Printed Name: Joseph R. Rogers

Title: Mayor

ESCROW AGREEMENT

THIS ESCROW AGREEMENT (" Escrow Agreement") is made as of the _____ day of _____, 2013, by and among the CITY OF MILFORD, DELAWARE, with a mailing address of 201 S. Walnut St. Milford, DE 19963 ("City"), and REDNER'S MARKETS, INC., a Pennsylvania corporation, with a mailing address of 3 Quarry Road, Reading, Pennsylvania 19605 ("Redner's") and KOZLOFF STOUDTATTORNEYS, a Pennsylvania professional corporation, with a mailing address of 2640 Westview Drive, Wyomissing, Pennsylvania 19610 (the "Escrow Agent"). City, Redner's and Escrow Agent are hereinafter sometimes collectively referred to as the "Parties".

WITNESSETH:

Whereas, the City and Redner's have entered into a Water Service Agreement ("Water Service Agreement"), a true and correct copy of which is attached hereto and incorporated herein as if set forth at length as Exhibit "A"; and

Whereas, subject to the terms and conditions of the Water Service Agreement, Redner's agrees to be responsible for Fifty Percent (50%) of the costs directly related to the work set forth in Subparagraphs B(1)-(4) of the Water Service Agreement, which costs shall not exceed Two Hundred Thousand Dollars (\$200,000.00); and

Whereas, as a condition to execution of the Water Service Agreement by City, Redner's has agreed to deliver to Escrow Agent the sum of Two Hundred Thousand Dollars (\$200,000.00) ("Escrow Sum") within seven (7) days of the preconstruction meeting with the City for construction of the Gas Station project and this Escrow Agreement, which shall be held and disbursed by Escrow Agent in accordance with the terms and provisions set forth in this Escrow Agreement.

NOW, THEREFORE, the Parties hereto, in consideration of the mutual covenants, terms and conditions set forth in this Agreement, AND INTENDING TO BE LEGALLY BOUND HEREBY, herewith agree as follows:

1. Background. The Parties hereto acknowledge and agree that the Background sections set forth above are accurate and constitute an integral part of this Agreement and are incorporated herein by reference thereto.

2. Appointment of Escrow Agent. City and Redner's hereby appoint the Escrow Agent to act as the escrow agent, and the Escrow Agent accepts such appointment and agrees to hold the Escrowed Sum in escrow, and all interest earned thereon, in accordance

with the terms and conditions set forth in this Agreement, and to perform the Escrow Agent's other duties set forth in this Agreement.

3. Establishment of Escrow Account. Escrow Agent shall immediately place the Escrowed Sum in an interest-bearing escrow account in the name of Escrow Agent, as escrow agent for City and Redner's (the "Escrow Account"). Escrow Agent shall provide proof of the deposit to City and Redner's.

4. Disposition of Escrowed Sum. Escrow Agent shall disburse such amounts of the Escrowed Sum as Escrow Agent shall be authorized and directed by written instructions from both the City and Redner's. Upon receiving such written instructions from the City and Redner's, the Escrow Agent shall pay to City from the Escrow Account, within ten (10) business days following Escrow Agent's receipt of such written instructions, the sum set forth in such written instructions, which sum shall not exceed Two Hundred Thousand Dollars (\$200,000.00). In the event the Escrow Account shall have a remaining balance following the disbursement from the Escrowed Sum as directed and authorized by the City and Redner's the City and Redner's hereby agree to authorize and direct Escrow Agent to deliver to Redner's the entire Escrow Sum or any balance thereof, as the case may be.

5. Obligations to Deliver Instructions to Escrow Agent. If while the Escrowed Sum are held in escrow by the Escrow Agent a dispute shall arise among the Parties hereto pertaining to the entitlement to all or any portion of the Escrowed Sum, the Escrow Agent shall either:

(a) Place the disputed amount of the Escrowed Sum at the disposal of the Court of Common Pleas of Sussex County, Delaware and petition the Court to interplead the Parties for the purpose of adjudicating the dispute; or

(b) Retain the disputed amount of the Escrowed Sum until furnished with a copy of a judgment, decree or order of the Court adjudicating the dispute, whereupon the Escrow Agent shall distribute such amount as provided therein.

6. Resignation of Escrow Agent. The Escrow Agent may resign at any time upon thirty (30) days' prior written notice to other Parties hereto. Prior to the effective date of the resignation of the Escrow Agent or any successor escrow agent, the Escrow Agent shall appoint a successor escrow agent, subject to City's and Redner's prior written approval of such successor agent, to hold the Escrow Account, and any such successor escrow agent shall execute and deliver to the predecessor escrow agent an instrument accepting such appointment, and thereupon such successor escrow agent shall, without further act, become vested with all of the rights, powers and duties of the predecessor escrow agent as if originally named herein and Escrow Agent shall be released from any responsibilities or obligations under this Escrow Agreement thereafter.

7. Limited Liability. The Escrow Agent shall not be responsible for the genuineness of any certificate or signature, and may rely conclusively upon, and shall be

protected when acting upon, any notice, affidavit, request, consent, instruction, check or other instrument believed by him in good faith to be genuine or to be signed or presented by the proper person and duly authorized and properly made. The Escrow Agent shall have no responsibility except for the performance of its express duties hereunder. Further, the Escrow Agent shall not be responsible or liable for any act or omission on its part in the performance of its duties as Escrow Agent under this Agreement, except if such act or omission constitutes gross negligence or willful misconduct. The Parties hereby release the Escrow Agent from any and all liability for the choice of the banking institution which may be used to hold the Escrowed Sum.

8. Indemnity. The Parties hereby indemnify the Escrow Agent and hold the Escrow Agent harmless from any and all claims, actions, demands, losses, damages or expenses, including, without limitation, court costs, reasonable attorneys' fees and accountants' fees, and liability that may be imposed upon the Escrow Agent at any time in connection with this Escrow Agreement, including but not limited to any litigation involving the subject matter hereof, but excluding any such claims, actions, losses, damages, lawsuits, expenses and liabilities resulting from any act of gross negligence or willful misconduct of the Escrow Agent.

9. Notices. All notices, consents, waivers, instructions, or other communications which are required or permitted hereunder shall be sufficient if given in writing and delivered personally or by first class, certified mail, return receipt requested, postage prepaid, addressed as follows:

(a) If to City:

City of Milford
201 S. Walnut St.
Milford, DE 19963

(b) If to Redner's:

Redner's Markets, Inc.
3 Quarry Road
Reading, Pennsylvania 19605
Attn: Richard E. Redner, President

(c) If to the Escrow Agent:

Kozloff Stoudt, P.C.
2640 Westview Drive

Wyomissing, Pennsylvania 19610
Attn: Pamela J. Cala, Esquire

or to such other addresses as the respective Parties shall have last designated by written notice to the other Parties.

10. Review of Agreement and Representation. The Parties acknowledge that they have read the provisions of this Agreement and fully understand its terms, conditions and effect, and that they have had the opportunity to consult with legal counsel regarding this Agreement.

11. Severability. If any provision of this Agreement, or the application thereof to any party or circumstance, be held invalid or unenforceable, the remainder of this Agreement, and the application of such provisions to other Parties or circumstances, shall not be affected thereby and to this end, the provisions of this Agreement are declared severable.

12. Parties Bound. This Agreement shall be binding upon the Parties and their respective successors and assigns.

13. Construction. This Agreement is entered into subsequent to negotiations by all Parties and shall not be more strictly construed against the preparing Party.

14. Law. This Agreement and all controversies hereunder shall be governed by and construed in accordance with the laws of the State of Delaware without regard to its principles of conflicts of law.

15. Escrow Agent Expenses. All reasonable and necessary costs and expenses of the Escrow Agent to fulfill its obligations under the Escrow Agreement shall be the responsibility of Redner's.

16. Conflict of Agreements. Should there be a conflict between the Water Service Agreement and this Escrow Agreement, the terms of the Water Service Agreement shall govern, except with respect to the responsibilities and obligations of Escrow Agent. Any terms not otherwise defined in this Escrow Agreement shall be given such definitions as set forth in the Water Service Agreement.

IN WITNESS WHEREOF, AND INTENDING TO BE LEGALLY BOUND HEREBY,
the Parties have executed this Escrow Agreement as of the day and year first above written.

CITY:

CITY OF MILFORD

By:_____

REDNER'S:

REDNER'S MARKETS, INC., a
Pennsylvania corporation

By:_____

Richard E. Redner, President

ESCROW AGENT:

KOZLOFF STOUDET ATTORNEYS, a
Pennsylvania professional corporation

By:_____

Pamela J. Cala, Esquire

EXHIBIT "A"
WATER SERVICE AGREEMENT

City of Milford

SECTION 230-57 OF THE CITY OF MILFORD ZONING CODE PREVIOUSLY ESTABLISHED FEES;
ORDINANCE 2008-13 AUTHORIZES CITY COUNCIL, THROUGH RESOLUTION,
TO ESTABLISH ALL FUTURE PLANNING & ZONING FEES.

RESOLUTION 2013-14 PLANNING, ZONING AND ENGINEERING FEES

WHEREAS, the City of Milford Planning Department needs to comprehensively update its existing land development application fee schedule; and

WHEREAS, the City of Milford has a need to engage duly qualified engineers and related professionals; and

WHEREAS, the existing engineering fee schedule must be amended to allow the City Public Works Department to recoup the cost of professional services rendered for engineering reviews; and

NOW, THEREFORE, IT IS HEREBY RESOLVED by the Mayor and Council of the City of Milford, the Planning, Zoning and Engineering Fee Schedule is hereby revised as reflected in the Proposed Fee Schedule.

BE IT FURTHER RESOLVED that the revised fee schedule shall be effective on 08/26/2013.

- A. Planning and Zoning Fees:
1. Site plan: \$700.
 - a. Amendments to a Site Plan: \$100
 2. Subdivision:
 - a. Minor residential: \$300 plus \$50 per unit
 - b. Minor commercial or industrial, less than four acres: \$500 plus \$100 per lot
 - c. Major residential: \$1,000 plus \$10 per unit
 - d. Major commercial or industrial, in excess of four acres: \$1,000 plus \$100 per lot
 3. Conditional Use: \$700
 - a. Amendment to a Conditional Use: \$700
 4. Variance/Board of Adjustment hearing:
 - a. Residential: \$300.
 - b. Commercial/industrial: \$1,000.
 5. Rezoning: \$1,000, plus \$100 per acre.
 6. Commercial maintenance agreement: \$500.
 7. Interpretations of Subdivision or Zoning Code: \$300.
 8. Application resubmission or rescheduling fee (required with each resubmission as a result of a revised design or a request for change in public hearing date): ~~\$100~~. **\$200.**

- 9. Annexation.
 - a. Residential, less than one acre: \$350
 - b. Residential, one acre to five acres: \$2,500
 - c. Residential, in excess of five acres: \$2,500 plus \$100 per acre
 - d. Commercial: \$2,500 plus \$500 per acre
- 10. Zoning inspection.
 - a. Proposed use: \$200.
 - b. Violation of use: \$200 for first visit; \$500 for each subsequent visit.
- B. **Land Use Planning Review Fees: Owner/Applicant shall be responsible for any and all professional service costs associated with their project, if deemed necessary, plus an additional 10% to cover City administration. These costs will be billed as encumbered.**
- C. Engineering Review Fees:
 - 1. Preliminary Major Subdivision: ~~\$500~~
 - 2. Final Major Subdivision ~~\$1,500~~
 - 3. Final Minor Subdivision ~~\$500~~
 - 4. Final Site Plan 0 to 5,000 square foot building ~~\$250~~
 - 5. Final Site Plan, over 5,000 square foot building, add ~~\$250~~ for each additional 5,000 square feet
 - 6. Sewage Pump Station ~~\$1,500~~
 - 7. Revisions ~~\$100/sheet per revision~~

Owner/Applicant shall be responsible for any and all professional service costs associated with their project, if deemed necessary, plus an additional 10% to cover City administration. These costs will be billed as encumbered.
- D. Project management and infrastructure inspection fee: ~~Four percent of any infrastructure improvement construction costs to include stormwater management, drainage, sanitary sewer and water systems, roads, curb, gutter and sidewalks, and other related systems shall be paid by the owner/developer.~~
Owner/Developer shall be responsible for any and all direct costs for construction phase services related to construction of any infrastructure improvements including but not limited to stormwater management, drainage, sanitary sewer and water systems, roads, curb, gutter and sidewalks and other systems that are to be dedicated to the City and/or impact the City's infrastructure.
- E. Any constructions fees (i.e., grading, curbing, gutter, subbase, traveling surface, sidewalks, etc.) incurred by the City relative to the development of any property shall be paid by the owner/developer.
- F. Subdivision Agreement: \$2,500 per agreement.
- G. Alley or Street Closing Petition: \$300
- N. ~~Subdivision and Specifications Manual: \$30.~~
- O. ~~Zoning Code Manual: \$30.~~

Words stricken are deletions; words in red are additions.

Streetscapes Project/City De-Obligation/Account Clarification/CTF Fund/Food Bank & Carlisle Fire Company/Transfer to General Fund Reserves

City of Milford

GREETINGS:

The Charter of the City of Milford provides the following:

"Article VII, Section 7.12: Attached to said tax list shall be a warrant, under the Seal of the City of Milford, Signed by the Mayor and Attested to by the Secretary, commanding the City Manager to make collection of Taxes as stated in the Tax Lists."

THEREFORE, YOU, THE CITY MANAGER, DULY APPOINTED BY THE COUNCIL OF THE CITY OF MILFORD, ARE HEREBY COMMANDED TO COLLECT THE TAXES AS LEVIED IN THE FOUR WARDS AS FOLLOWS:

Assessed Per Billing Register	\$1,004,317,982
Exemptions	[189,368,360.00]
TOTAL ASSESSED VALUE	\$814,949,622.00
$\text{_____} \times .0046$	
ESTIMATED TAX PER PROPERTY VALUES	\$3,748,768.27
Senior Citizen Discount	[26,680.00]
TOTAL TAXABLE (Fiscal Year 2013-2014)	\$3,722,088.00

Adopted this 26th day of August 2013.

Mayor Joseph R. Rogers

City Clerk Teresa K. Hudson

From: Richard D. Carmean

Sent: Tuesday, August 20, 2013 12:05 PM

To: Jeffrey Portmann

Cc: Terri Hudson

Subject: RE: PNC bank expenses

Need council approval to transfer up to \$60,000 out of electric reserves for Professional Services related to the PNC Acquisition (Legal, Engineering and Architectural) .

PUBLIC WORKS DEPARTMENT
302.422.6616, FAX 302.422.1119

180 VICKERS DRIVE
MILFORD, DE 19963

MEMO

TO: Richard D. Carmean
City Manager

FR: Brad Dennehy
Director of Public Works

DA: *August*
September 22, 2013

RE: Porcelain-berry control in Milford

Several years ago a task force between several agencies was created to help remove an invasive species of vine called "Porcelain-berry". If you recall porcelain-berry is a non-native invasive vine which spreads rapidly over other shrubs and trees consuming the native habitat. At the time (2012) the task-force was successful in removing over 180 acres of porcelain-berry in the greater Milford area.

However on recent inspections of native habitats within the City of Milford, it appears that porcelain-berry is making a resurgence (see attached photos). After seeking advice it appears that our best course of action is to spray the porcelain-berry at this time of the year. Upon further investigation we have found that the City still has enough chemical treatment to cover approximately 50 acres. The most cost effective way of applying this application is to enlist the assistance of Beaver Tree Consulting Service, whereby Mr. Bill Pike who is trained in treating porcelain-berry would come in for a 2-3 week time frame and both assist in applying the chemical application, and oversee the operation.

Mr. Pike is qualified, was involved with the original task force, and has a thorough knowledge of the problem areas within the City, and methods of treatment.

At this time I respectfully ask for the council to approve \$7500 to be taken from reserves so the removal of porcelain-berry can begin.

As always, if you require further information please don't hesitate to contact me.

Delaware Bay Estuary Project

Northeast Region

- DBEP Office**
- Home
- About Us
- The Work We Do
- Where We Work
- Priority Species
- Accomplishments
- Publications
- Resources
- Funding Opportunities
- Photo Gallery

Contact Us

Invasive Species

Invasive species are organisms that are introduced into a non-native ecosystem. Invasive species are harmful to our natural resources (fish, wildlife, plants and overall ecosystem health) because they disrupt natural communities and ecological processes.

Porcelain-berry Control in Milford, Delaware

The City of Milford, Delaware, has the largest infestation of porcelain-berry (*Ampelopsis brevipedunculata*) known in the Delaware Estuary. Porcelain-berry is a deciduous, woody, perennial vine, in the grape family. It was originally brought to the United States from Northeast Asia, around the 1870s, as a landscape plant. Porcelain-berry is a vigorous invader of open and wooded habitats. As it spreads, it climbs over shrubs and other vegetation, shading out native plants and consuming habitat. Porcelain-berry spreads by seed and through vegetative means. The colorful fruits, each with two to four seeds, attract birds and other small animals that eat the berries and disperse the seeds in their droppings. The seeds of porcelain-berry germinate readily to start new infestations. Porcelain-berry is often found growing in riparian areas downstream from established patches, suggesting they may be also be dispersed by water. This exotic vine potentially threatens some of the most valuable habitat in the Estuary in the Milford Neck Region.

Invasive porcelain-berry

Milford Neck is a 10,000 acre conservation area that includes state and private conservation land holdings. This area has been recognized for its importance to migratory birds because of its extensive forest and wetland habitat. In addition it provides habitat for rare plants, reptiles, and amphibians. Expansion of porcelain-berry into the Milford Neck area would result in habitat degradation and the loss of biodiversity. The Mispillion River flows through the city of Milford, and then through the Milford Neck conservation area, before emptying into the Delaware Bay. This gives porcelain-berry an easy route into Milford Neck, and throughout the Delaware Bay, from the City of Milford. This threat brought together a team of local, state, federal, NGOs, and private landowners to form the Porcelain-berry Task Force.

Removal Success

The hard work and dedication by the Porcelain-berry Task Force resulted in the removal of 180+ acres of porcelain-berry in Milford, Delaware. Three types of control methods: (1) manual - hand pruning followed by stem treatment; (2) mechanical - mowing and brown brush monitoring; and (3) chemical - foliar treatment applications were used. Approximately 80% of the sites that were treated are located in open forested wetlands, the remainder in upland edges and backyards. A public meeting was held to educate

the landowners of Milford about the crisis and steps they can take to control the problem on their land.

- **Porcelain-berry Fact Sheet**
- **Project Report, Phase 2**
- **Project Report, Phase 3**

Project Partners

City of Milford Department of Parks and Recreation, Delaware Department of Agriculture, Delaware Department of Natural Resources and Environmental Control, U.S. Department of Agriculture, U.S. Fish & Wildlife Service, Delaware Riverkeeper Network, Partnership for the Delaware Estuary, Inc., Integrated Vegetation Management Partners, Inc., National Fish & Wildlife Foundation, Sussex County Agricultural Center, Friends of the Milford Library, Delaware Department of Transportation, Delaware Office of State Planning, University of Delaware Department of Plant and Soil Sciences, Delaware Forest Service, Sussex County Agricultural Center.

For more information visit the City of Milford Parks and Recreation (Delaware) website at www.cityofmilford.com or call them at 302-422-1104

Last updated: July 18, 2012

Northeast Region Ecological Services

Northeast Region Home

[U.S. Fish and Wildlife Service Home Page](#) | [Department of the Interior](#) | [USA.gov](#) | [About the U.S. Fish and Wildlife Service](#) | [Accessibility](#) | [Privacy](#) | [Notices](#) | [Disclaimer](#) | [FOIA](#)

BEAVER TREE CONSULTING SERVICE
6661 Shawnee Road
Milford, De. 19963

Date: August 22, 2013

PORCELAIN-BERRY SPRAYING ESTIMATE

Spraying will be started the second week in September 2013, and continue until 50 acres have been treated, or weather, or dormancy stops spraying.

The charge rate is agreed to be \$150.00 per. acre. The total for 50 acres to be \$7,500.00.

Payable within 15 days of completion of project and receipt of invoice.

Record of acreage and locations will be kept for verification.

Prepared by William Pibe

Accepted by _____

Date _____

CITY OF MILFORD

PLANNING COMMISSION MEMBERS

James F. Burk, Chairman
Appointed: 11/08
Term Expiration: 08/31/15

Marvin C. Sharp
Appointed: 09/08
Term Expiration: 08/31/15

Archie J. Campbell
Appointed: 10/09
Term Expiration: 08/31/13

William J. Lane
Appointed: 08/10
Term Expiration: 08/31/15

Kerri B. Fry
Appointed: 08/11
Term Expiration: 08/31/2013

W. Ed Holloway
Appointed: 01/12
Term Expiration: 08/31/2014

Jason L. James, Sr.
Appointed: 02/12
Term Expiration: 08/31/2013

Deborah A. O'Neill
Appointed: 10/12
Term Expiration: 08/31/2014

Rae M. Mims
Appointed: 12/12
Term Expiration: 08/31/2014

Please mail correspondence to:

Planning Commission
c/o Planning Department
201 S Walnut St
Milford, DE 19963

From: James, Jason [<mailto:jjames@burrislogistics.com>]

Sent: Tuesday, August 20, 2013 4:24 PM

To: Christine R. Crouch

Cc: Jamie Burk (jburk.bss@gmail.com); Sharp Marvin (Marvin.Sharp@state.de.us); Archie Campbell (archiethefish@yahoo.com); WJLaneIII@aol.com; fryracing@comcast.net; holloway116@verizon.net; flag.day@verizon.net; rmims12@verizon.net

Subject: Re: Hickory Glen

Chairman Burk & Christine,

As you are aware, I have not been available to attend numerous of the past meetings; moreover, my term is due to expire 08/31/2013. Thus, with tonight's meeting being the last of my term, I will decline to attend. Thank you for the opportunity to serve; I wish you all well.

Jason James | Corporate Controller | Burris Logistics

501 SE 5th Street, Milford, DE 19963 | jjames@burrislogistics.com

P: 302.839.5119 | F: 302.839.5113 | www.burrislogistics.com

This electronic message and all contents and attachments contain information from Jason James, Corporate Controller, Burris Logistics, which may be privileged, confidential or otherwise protected from disclosure. The information is intended to be for the addressee only. If you are not the addressee, then any disclosure, copy, distribution or use of this message or its contents or any of its attachments is prohibited. If you have received this electronic message in error, please notify me immediately and destroy the original message and all copies.

CITY OF MILFORD
BOARD OF ADJUSTMENT MEMBERS

Frank Bason, Chairman

Appointed: 02/2010

2 Year Term

Term Expiration: 08/31/2015

Brendon Warfel

Appointed: 11/2012

3 Year Term

Term Expiration: 08/31/2013

Keith Gramling

Appointed: 02/2010

1 Year Term

Term Expiration: 08/31/2014

All terms begin 09/01

Mail Correspondence To:

*City of Milford
Attn: Board of Adjustment
201 S Walnut Street
Milford, DE 19963*

MILFORD CITY COUNCIL
MINUTES OF MEETING
August 15, 2013

A Meeting of the Economic Development Committee was held in the Joseph Ronnie Rogers Council Chambers at Milford City Hall on Thursday, August 15, 2013.

PRESIDING: Chairman Garrett Grier III

IN ATTENDANCE: Committee Members Bryan Shupe and James Starling, Sr.

Councilpersons S. Allen Pikus and Dirk Gleysteen

City Clerk/Recorder Terri Hudson

CALL TO ORDER

Committee Chair Grier called the Council Meeting to order at 5:04 p.m. and introduced David Wilk. He noted that Mr. Wilk is a real estate specialist who worked with the University of Delaware for more than twenty years. He focus is on economic development.

Mr. Wilk is currently the Product Council Chair of Corporate Real Estate and Advisory Services for Sperry Van Ness (SVN) and Corporate Valuation Advisors (CVA).

*David J. Wilk/Innovation Park Presentation
Recommendation to City Council to Proceed with Plan Presented*

Mr. Wilk said he is native Delawarean who grew up in northern Delaware, attended Brandywine School and the University of Delaware. He has been a real estate advisor, appraiser, broker, and was an adjunct professor at the University of Delaware's Lerner Business School from 1989 to 2012, teaching real estate courses. He has worked as a real estate consultant doing appraisals, market studies, feasibility studies, transactions, financing, innovative type strategies over the past thirty-five years. He spends a lot of time working with communities especially in Delaware. He is currently working in Dover on some place-making ideas and different projects and is also working with Key Properties in Milford.

One thing he has never seen in his career that started in the recession of 2008 is the separation between the haves and the have nots, not only in society and culture, but also in real estate. When we talk about haves in real estate, we are talking about stable cash flowing investment properties where you can reasonably see the future. But properties that don't have the clearest and best use for the investor, or that don't have a good direction in today's real estate market, all of a sudden have gone from a have or a maybe, to a have-not because there is little or no capital in the marketplace to take risks on uncertain real estate anymore.

Mr. Wilk stated that what occurred over the past five years that is really bothersome is municipalities and governments who have lost a lot of their funding sources and ability to control their own future from an economic and financing standpoint. At the same time, every community has something unique to offer to the marketplace. The dilemma is how to capture that in a way that allows economic development to be created. His feels that unless a community understands its brand and what kind of a place it is, it is going to get lost in the noise of what is going on around the country in terms of people looking at the community as a place to grow, a place to bring their company or where they even want to live.

In June 2012, Mr. Wilk put on a Real Estate Symposium at the University of Delaware where the governor was a speaker. He noted that in today's market, creatively repositioning real estate to capture new demand and private investment is the key to economic development and job creation. He said during the past five years, the single sentence that is more important is in the terms of the value proposition to economic development. Whether your community has lost a key employer or under utilized real estate in strategic locations, it is all about your 'dirt'. However, it is not easy for communities to reinvent themselves and grow real estate demand. That is why there are so many properties and communities struggling to figure out how to move ahead.

His research has indicated the way communities prosper in today's marketplace is by understanding how to place-make themselves. Mr. Wilk said what he has been doing around the country and in Delaware is coming into communities and trying to help them figure out how to do place-making strategies that creates new real estate demands.

He then shared some experiences and stories on how a strategic marketing plan can help benefit a city like Milford and how to create some new real estate discussion that can benefit key places in Milford and other areas around the country.

Mr. Wilk said our world is changing so much that you have to think about society. Right now, we live in what we now call a creative economy. That creative class in the economy numbers over 60 million people. That creative class economy is saying 'where you live' is now the most decision in your life. He said not your job, not your profession or not who you work for, but instead where you live. He feels that is a major shift in his lifetime from where he started in the mid-seventies.

He explained that the idea of 'place' being the single most important choice creates an interesting clarity. If you can create a cool place, then people will want to be part of it. He referenced cool places such as Soho or districts in New York, art districts or Georgetown in Washington, D.C. noting those are models that show where place-making has really worked and where people want to be.

Mr. Wilk stated that if you think about where the future is, and how we create growth in an area that will be dependent upon our ability to create, is what we call the creative class.

Cities like Dover and Smyrna are looking for that formula just as Milford is. He asked what is the formula that is needed to create that buzz in the street to bring people out to create an energy and excitement to Milford. Also, he recommends having it so it enhances your lifestyle as opposed to replacing it.

What Mr. Wilk is trying to do from a real estate standpoint is talk to communities and stakeholders in communities about creating strategies to place-make your community which leads to economic development. To bring in creative people and stimulate innovation and economic development is the only way out from the economic condition we are in right now. There is a need to be creative, innovative and figure out how to prosper or survive in today's economy.

He said to consider Rehoboth even though Milford will never be Rehoboth and vice versa. But one thing about Rehoboth is it is one of the highlighted creative class places in the United States. It has technology, talent, tolerance and lifestyle. Most towns do not want to be like Rehoboth, but cities like Philadelphia, San Francisco, Boston and Austin, Texas have also become creative class places. They had an ability to create schools, universities, talent, education, technology, medicine and they also allow for a decent amount of tolerance.

Mr. Wilk pointed out that from Milford's standpoint, why real estate is so important to place-making. He asked what we have in our current national market that applies not only to Milford but other areas. He said there is not enough job creation. Community tax bases are shrinking and so is economic growth. Real estate trends are improving in spots but not across the board. Communities have many properties without stable or predictable cash flows. There are a number of old plant sites and vacant properties along Route 113 and Route 1. Capital is not available for non-stabilized real estate.

At the same time, there is a trend that corporate real estate use is shrinking. Companies are trying to get out of real estate as opposed to getting into it.

He asked where the growth markets are in Milford. If we are creating a strategy and a place-making strategy together for the City of Milford, there needs to be an understanding of what markets to go after and how they can tie into our core strengths as a city.

Milford has certain unique attributes which we need to take care of versus trying to be something we are not. For example, innovation and technological users, food production, culinary arts are appropriate. Mr. Wilk emphasized

this is a food area. One of the greatest things about Milford and Sussex County is the food business. He noted that the agricultural business is on fire right now. Milford is right in the middle of that because we are only two and a half hours to fifty million people around the country with what we can grow and create.

From a transportation logistics and supply chain standpoint, we also have rail, air and water availability.

Mr. Wilk noted that last piece is really where the market is going right now. He refers to it as med-u-tech which is a combination of medical, university and technology. People want to be in areas that are heavy med-u-tech scale which includes great health care, universities and educational institutions along with access to technology and related infrastructure.

He said the value thesis for Milford is based on this. Mr. Wilk said there are no easy answers to place-making or creating economic development. But there are ways to create a renewed sense of possibilities. Most communities around the country have dormant properties with no value, plan or vision. These include closed plant sites, old malls or a mixed use retail facility that never properly developed. In addition, corporate headquarters, old hospitals, airport hangars, excess land, old schools, post offices, libraries, government/ military facilities, downtowns, redevelopment districts, brownfields and other similar areas.

Mr. Wilk reported he is a big main street guy. He just spent the hour before he came to city hall walking around Downtown Milford. He said it has some bright spots but it is also screaming to elevate to the next level which can be difficult to do. Otherwise, it would be done without any effort.

He said to think of the City of Milford as a series of economic units and potential economic development districts. The downtown is a major economic development district. The southeastern part of Milford, where the new overpass is being built, is a major catalyst area. Other parts of town near Route 113 and in the northern area of Route 1 where Grottos and other developments are occurring is another.

Mr. Wilk believes there are plenty of areas that could be talked about or catalysts to place-making economic development and transformed into market stories. However, they cannot all happen at the same time unless a huge influx of population is expected. Though we know the population will continue to grow in Milford, at this point, there is no way to tell how much it will support square feet or number of units, etc. Therefore, sequencing is needed.

Mr. Wilk's point is if a city wants to place-make and elevate themselves, the only real way to do that is to transform the real estate. Someone like himself comes in and helps create ideas and works with key stakeholders. They then figure out that the overpass entering from the Cedar Neck Road area could appeal to new development. Every time a person drives by Grottos, the parking lot is full and he wonders how someone would not want to be along that stretch. In other areas of town, every single national chain is on Route 113 after the split. There are also a lot of interesting businesses north of Route 113 near IG Burton every vehicle passes on their way to the beach.

He then explained that when you look at Milford, there are five different areas to become catalysts. For example, downtown needs its own market story. Mr. Wilk believes the new brand for downtown is a great step in the right direction. You then need to build on it. The key to economic development is to get catalysts to move real estate and create a number of mini projects. But there is a gap of where we are now and how we get to that point and who does that; Mr. Wilk noted that sometimes he comes into an area to try to be that catalyst person that can do that.

Mr. Wilk said that he is currently doing that with a project in Delray Beach, Florida where they have an old Office Depot headquarters right off Interstate 95. He has been working on repositioning and creating a new market story through a strategic plan. Then they bring in a university, nursing school and some medical office buildings. That attracts other users because they created a story of innovation. They have renamed the property the Delray Beach Innovation Park. There are now users coming after it because the story resulted in a market buzz. People are offering to build offices, retail and take the multi-family area because a mixture of uses was created.

He feels that anytime there is a piece of land sitting idle without a market story, there is nothing. It boils down to asking another person or the market to figure out what to do with that property. Not many people will pay top dollar to tell you what to do with your property.

Milford should be able to identify numerous opportunities for new value creation and market stories that are under-utilized assets.

Mr. Wilk was listening to council talk about the infrastructure issues. Building and designating infrastructure is a way the city can move forward. This is exactly what that area needs to have any chance of creating economic development type projects.

Once the infrastructure is created, then someone can physically develop. The story, the plan and strategy are needed though that is missing at this point. Mr. Wilk often creates a strategic marketing plan for a community or for a property like the Office Depot property that meets the market. He does that by creating a story and strategy that creates a new sense of possibilities in the community and in that area. It is presented in a way that has never been looked at before and thus, open up new ideas.

Mr. Wilk said he does not go in and tell someone this is my strategic marketing plan and what they should do. Instead, during the course of the strategic marketing plan, Mr. Wilk will work with the council, the mayor, the city manager and federal, state and local officials, economic development groups, planning department, engineers and public works group. He does not only want to create a new story about an area that just redevelops, instead he wants to take it into the place-making context by having something that fosters social value creation and entrepreneurship for the community. The community then feels like they are part of what is going on as opposed to just another developer coming in and saying they are just going to make as much money as they can on a project.

At the same time, they have to do the strategy. They have to gain community support, then buy into the strategy and market. The community is also needed to support what the council is doing by creating infrastructure growth areas to support that ability for economic development to occur.

Mr. Wilk said we then have to figure out the type of financial engineering and non-traditional capital sources it will take to create that economic development because it does not happen out of private capital and really needs to be public/private partnerships.

All the pieces are then put together, led by the Economic Development Committee, City Council and City Manager. They then bring local stakeholders together and collaborate on decisions for the real estate within Milford that will elevate beyond prior actions.

Mr. Wilk said he knows Milford well and always thought the community was ready to break out. However, it was never quite there. He believes a place-making opportunity exists for Milford partially based on the recently contemplated infrastructure activity and the fact that the stakeholders have a consensus on whether this is a good thing for the city. Without that consensus and spirit of cooperation, it ends up defeating a lot of good initiatives.

Going forward, Mr. Wilk wants to create some new development strategies in designated growth areas. Milford would be primed for some long term and short term real estate demand. The goal would be to keep the city strong, keep the existing quality of life, encourage local companies by informing them that Milford wants to keep them badly and at the same time, work on attracting new businesses.

He does not want someone to come to Milford or any other community to find dissension and too much politicking. It will basically undo the ability for public/private partnerships. He thinks there is a good opportunity here to create the public/private partnerships.

Mr. Wilk then talked about telling the Milford story in an innovative way that creates a 'wow'. He recalled when Milford created a branding and slogan back in 2010. He said after that was done, you needed to execute on it to create a real reaction.

He said another challenge is the ability to drive new real estate value and infrastructure, gain community buy-in and announce some catalyst project in order to create a market buzz. He explained the place-making of a brand does not happen overnight. When you create some stories, you get some initial catalyst projects to announce. Suddenly, the market wakes up and looks seriously at Milford. He referenced the Smyrna and Middletown areas that were developed in this manner. Milford is not looking to be like that but instead hope to create that type of market. At the end of the day, economic development is brought in by creating a psychological feeling on the part of others who want to become part of what is happening.

Mr. Wilk is aware that Milford has hired economic consultants and studies have been done. He said that most communities have a lot of those items on the shelf. One of the starting points would be to have the economic development committee be the catalyst for creating a place-making vision for the City of Milford that shows how to create value for all citizens. The goal would be to bring in more entrepreneurial activity and residents into the area.

Mr. Pikus recalled several years ago when an economics professor at the University of Delaware made a statement that in order to make a community develop and grow economically, you first need the support of the citizens. He talked about people in small towns like Milford who typically held the town back. They were considered the old guard and they really wanted to control Milford. They wanted to keep the salaries low and allow very little development. This professor even talked about the duPont Company who wanted to come to Milford back in the 1930's and consequently chose Seaford. That occurred because these Milford residents put their hand up because they did not want a big company in Milford. Instead, they wanted to keep Milford like it was.

Mr. Pikus asked if the first step Milford should take is to work with the public. Determine what the public wants and how they want the town to grow; then get the public behind these efforts.

Mr. Pikus knows the public wants more jobs in Milford and every candidate who campaigns for office, including city council, all focus on economic development. He said Milford is going to be a medical community because we have a fantastic hospital that plans to grow and expand. We need to place them some place that is politically and economically correct. He asked Mr. Wilk if we need to get the public on board for that first.

Mr. Wilk answered by stating the goal is to get the public excited about the vision and innovative things Milford is trying to do. He thinks that needs to be a process which requires understanding the viewpoint of the public and the key stakeholders in the community. We then wrap that into some ideas to present to the community as opposed to trying to do it as a committee.

Mr. Wilk is relatively new to Milford in terms of digging into this component of economic development. He does not want to come here and be presumptuous to the point he knows what should be done this evening. He would like to figure out what has been done from an economic development standpoint involving studies, reports and initiatives. That will give him some idea of where Milford is. If he sees a plan that has no activity or logic to Milford's situation, and does not appear to be a good direction, he could then provide some feedback.

He said if he was asked how to develop that process with the community, they would try to figure out what exactly is the Milford brand. He said there are two things that can happen in Milford. The community can like Milford as it is and believe we do not need any additional economic development. They can let them do that in another town.

However, Mr. Wilk feels we can create a new story and a new connection to the people in Milford about their city, their brand and the future. Then get everyone excited so that people are talking up Milford because there are some good things happening. This can be created by working together.

Mr. Wilk said Milford needs to figure out what they are from a branding standpoint. Then a marketing strategy and an economic development strategy needs to be created that plays off that brand. In that way, there is never any question that Milford is not Milton, Rehoboth or Dover. We are Milford with our own unique story. We know what we can and cannot do.

He stated that he knows the progression and real estate history of Milford during the last thirty years because he has watched it develop. The only interesting thing he sees right now about Milford is it has a chance to break out and become something it has not been.

Mr. Wilk said that is the question back to this committee. He asked if this is something the community wants and there has never been a better time to put those type plans and actions in place.

He referenced the new interchange being constructed on Route 1. Mr. Wilks believes there should be an influx of requests for real estate projects. If the utilities get there the same time, that will be an even bigger appeal. With all that in place, he does not know why another health care facility would not want to build a \$250 million medical complex right there. It could include an emergency room and a trauma center. If something like that was built, all of a sudden that area would get medical office buildings, residential complexes, etc. Something as big as an interchange off Route 1 provides an opportunity to do something that could really impact that area.

Mr. Wilk thinks there are other areas in the city this may happen as well. The question becomes whether council and city leadership want to capitalize on this opportunity. He noted there is a huge opportunity downtown as well. He said one project becomes a connector to the other.

He said where is the best place for a technology park in the city or where is the best place for an education institute and perhaps a community college or a branch of one of the universities. Mr. Wilk believes there are possibilities in each of the various areas. But someone needs to develop the strategy and do it in a way you are talking to the people in the community while it is being developed.

Mr. Pikus asked if that is Mr. Wilks' background; Mr. Wilk said he is an advisor in different areas. He emphasized it is not about him and not necessarily about the client he is working with. Instead it is about the general benefit to the community. He has a huge area in his heart for creating better communities using his talents and background in real estate and education. He coming back and seeing how things have changed can be very gratifying.

He said now is the time to create something in Milford that everyone will be excited about.

Mr. Pikus asked if we need to sell Milford first; Mr. Wilk thinks so and reiterated that we need to place-make Milford so we create a market reaction. Over the past twenty to thirty years, other than some new developments, there has not been an explosion of development in this community.

Mr. Grier believes Milford has come a long way over the past ten years. The way downtown looks now as opposed to what it looked like in the late 90's is much improved. In terms of council and being dedicated to economic development, Mr. Grier said that most of the members of council were here long before he was elected. He thinks the attitude has changed a lot over the years. In 2010, the city hired Economic Development Consultant John Rhodes to do an economic study. He put together a strategic plan for the city which includes a short and long term plan.

Mr. Grier said Mr. Wilk mentioned Key Properties and noted that Dave Hitchens is a member of the Economic Development Advisory Panel (EDAP). He explained the panel's job is to try to implement Mr. Rhodes' strategic plan. As a result, the plan is in place though it has not really been publicized so it does lack a lot of the excitement Mr. Wilks speaks of. He agrees there has not been a big push toward some of those things being done.

Mr. Grier pointed out that Key Properties has properties in the area of the new interchange. However, the issue behind the scenes is how to get sewer to those properties. Mr. Grier said that council took that step at the last council meeting. He also noted that two months ago, we made a commitment to do public/private partnerships. Council agreed that should no longer fall solely in the hand of the private developer. However, he feels it should not fall completely under the city either. Council agreed it was a state, municipal and private matter and all three needed to work together to get the utilities to a certain point.

He reported that the city does not have the money to extend sewer with no end user. But Monday night, other infrastructure projects were discussed that included streets in town, sidewalk improvements and improvements to the

Shawnee pumping station which is a big issue to Innovation Park. If that pumping station is updated now, it will take two years to complete. However, council agreed to invest money to improve that pumping station. The benefit is the sewer to Innovation Park will now only take nine months versus two years.

Mr. Grier said there is definitely a commitment among council.

Mr. Grier then reiterated that the city has a strategic plan in which the community needs to be more involved though there has not been a push to do that.

Mr. Shupe asked Mr. Wilk what he asking for the town to do. Mr. Wilk said he wanted to clarify his role in this matter. He explained that he is an advisor to Key Properties and that is how he has met and talked with several members of city council. In his role as an advisor, he informed Key Properties they have a unique opportunity on their properties, but without the city and place-making, it could be very challenging.

He referenced the article regarding Delray Beach, where Mr. Wilk is a consultant and advisor on what they call their innovation corridor. The project began in November 2011 and he did not meet the Key Property representatives until May 2013. He had already done the Innovation Corridor Project in Delray Beach where they are in the process of taking the old Office Depot property. When he was first introduced to Key Properties, they told Mr. Wilk about their concept at Innovation Park. Mr. Wilk felt it was a fascinating possibility for the city. He asked where the city was on the project and whether they wanted that type of economic development. Dave Hitchens indicated that they needed to start talking to more people in the city. They talked about how they could work together, not only on behalf of Key Properties, but also make it work across the board.

Mr. Wilk responded by saying this is what he does and offered to get to know the council and some of the committee members to see what they can put this all together.

Key Properties feels like, and Mr. Wilk agrees, that without the place-making and the city strategy, the other pieces will not get that market reaction that is needed. His goal behind this meeting is to foster a greater awareness on the part of the council and the members of the community on how to go about taking Milford as a whole by using the economic development goals, studies and plans that have already been done. Figure out where from a pure supply and demand standpoint, where are the ideal catalyst projects within the city and how to make those projects move forward.

Mr. Wilk is hoping that city council will welcome him back to continue on that pathway. He would love to be part of taking the city forward in a really exciting way. The key is how to tell the story and that can be accomplished by working together with this committee and city council. Then it could become more of a real work experience for people by having catalyst projects around that will reinforce that story and provide that market brand and reaction.

Mr. Grier asked if Mr. Wilk came back to a council workshop, would he speak about the exact same thing discussed tonight or could he present a refined marketing plan. Mr. Wilk said he does not want to take 45 minutes to an hour to teach council about place-making. However, if this presentation can be shared with them, then using the existing study that Mr. Rhodes did to see where that strategy is today, he feels everyone can work together on creating a strategic marketing plan for Milford.

Mr. Wilk said in Delray Beach, the strategic plan was on the innovation corridor. The city manager and mayor wanted to do something to transform the corridor which was a large undeveloped area. In order to do that, they needed to redevelop the piece in the middle which is where the former headquarters of Office Depot sat vacant for six years. That is how the former Office Depot property became the Delray Beach Innovation Park. He said that is why it was such an coincidence when he came to Milford and saw that Key Properties also called their project Innovation Park.

He referenced two bullet points which state 'capitalize on Delray Beach's I-95 access and visibility to generate new demand for real estate'. Mr. Wilk said all that is needed is to replace I-95 with Route 1 and exchange Delray Beach with Milford.

Mr. Wilk said we need to capitalize on the interstate/freeway access because everyone that goes to the beach goes by this area.

Secondly, he recommends we connect Milford with the other communities around Sussex County to place-make it into a nexus of medical, educational and technological innovation. He pointed out there is no room in Rehoboth or Lewes for a \$200 to \$500 million medical center hospital campus but there is room in Milford. This will bring in a top class, medical, educational lifestyle. We will also have room around the hospital to create retirement communities, assisted living communities and people who want to be close to the best health care they can get. All the while, they are still only 25 minutes away from the beach or the outlets.

Mr. Shupe said he would like to see a more specific plan. There are a lot of questions about the key stakeholders and who are they. He asked what the new development strategies are and where the designated growth areas are located; to him it sounds like generalizations are being discussed without specifics.

Mr. Grier asked if that is something Mr. Wilk is looking to do; Mr. Wilk said he is unsure at this point. His goal is to be part of the team that transforms Milford. He has the ability and experience to do that and hopes council is willing to work toward that.

Mr. Grier asked that Mr. Wilk be provided with all the previous work that has been done so that he can review it and provide some ideas on what is needed. He said we can then work toward getting on the agenda with a more specific idea or direction. He reiterated there has been a lot of work done over the past three years and encouraged Mr. Wilk to become familiar with those documents.

Mr. Wilk said he would be happy to help figure out the right frame work for a future strategy. He also emphasized that it is clear in his disclosure that there is no conflict; he does not want to give the impression they are doing this for his client. He repeated that he has a client who has asked him to help figure out what they should do with their property if the city is willing to support it.

Mr. Wilk said his goal is to create something that is beneficial for the city and in doing that, he wants everyone to feel comfortable.

Mr. Grier said he has talked with Mr. Wilk prior to this meeting and he is willing to discuss this further. He is not opposed to Mr. Wilk being put on an upcoming workshop agenda with some ideas.

When asked if anyone in the audience had any comments, Joe Palermo of 5 Misty Vale Court, Meadows at Shawnee, stated that when he first moved here, he heard that Milford is a bedroom community and he does not agree with that. He knows that CVS is opening very shortly. Bayhealth Hospital is spending \$250 million. He said we had an economic meeting awhile ago that was chaired by Councilman Clifford Crouch where a number of specialists and doctors spoke. The majority said they don't want to live in Milford because the amenities are not here. They preferred to live in Lewes or Rehoboth. He said we have DMI and now have Scott Angelucci, and the art galleries.

Mr. Palermo said if we want to keep our youth here after they graduate from school, we need light industry. He does not see more medical on the horizon. He believes if we have light industries and tech companies who pay a decent salary other than minimum wage, then we will see more people develop roots here.

He feels that is the direction we should be going in.

Mr. Grier thanked Mr. Wilk stating we will provide him with the last three years of work done on economic development.

Mr. Wilk then continued by mentioning that after the market story and strategy is created, he suggests council put on a symposium that is tied in with the University. He said that could be used as a launch point to announcing the catalyst projects and things going on in the community. He is currently doing one with Salisbury University in Cambridge, Maryland at the end of October. They will also be doing one the end of this year in the Salisbury airport

and Wallops Island area. He referenced the symposium that was done in June at the University of Delaware in addition to other areas of the country.

He concluded by stating when there is a story and catalyst projects, other stories will be written about the interesting things the city is doing which is all part of the process.

Economic Development Director Position & Job Description

Mr. Grier said this was discussed during the council meeting Monday night. At that time, it was sent to the committee to form a direction of where council wants to go. He stated that we had an economic development director the past year who is no longer with the city for other reasons.

Mr. Grier feels strongly the city needs an economic development director. He recalled expressing in a number of the executive sessions the benefit he has seen in his business dealings with the City of Seaford. He had an excellent experience in terms of what they do with their director. He understands there were a lot of different ideas thrown out Monday night but he wants to know the opinion of those present on hiring a new director and the process of how to go about it. He feels it needs to be handled in a different manner this time.

Mr. Starling agrees we need an economic development director. He also thinks that we should have different guidelines this time. Perhaps this person should provide reports at least on a monthly basis and keep council updated of what they are doing. As was discussed at the last meeting, council was unfamiliar with the position. He feels that someone needs to inform the person what is expected of them. Then that person can respond and report on a regular basis. They would provide contact names and the businesses where they have gone. In that manner, council could stay on top of their activities.

Mr. Grier said that definitely lacked this past year. He said there was a one-year contract with the previous director which expired at the end of that term. He also believes the economic development director should work for the city manager. It is important their relationship is top notch. They will both be involved in lots of situations and their personalities need to mesh. Because of that, he prefers the city manager handle the interview and selection process. That was not done the last time and instead, interviews were handled by the EDAP subcommittee who narrowed the field to three. From that, the candidate was selected.

Mr. Grier prefers the city manager decide exactly what he wants and that he hire the person that best meets those needs. The city manager is paid well and very experienced. He is more than qualified to make that decision.

Mr. Shupe agrees there is no question we need an economic development director. He feels that just having someone out there, not only in the city helping our current businesses, but going to other communities to attract new businesses and industries. He agrees with Mr. Starling some accountability is needed and the city manager needs to stay informed to ensure the work is getting done. He also recommends council consider contractual work with some of the national firms that do this for a living. He does not necessarily believe the answer is to have an individual who is paid on a yearly contract.

He feels we need to weigh all options and choose the best fit for Milford. Mr. Shupe also agrees that Mr. Carmean would be the best person to decide how to move forward.

Mr. Grier said that a lot of people believe the economic development director's role is to make cold calls every day to try to bring in big firms. However, that may be 15% to 20% of what they are doing. He feels they should be working with the local businesses we already have to help with their needs. They are also working with the group that wants to come to Milford. They need to help with DelDOT and any other agencies and permits that are needed to build on a raw piece of land. They need to work with the city planner or Christine Crouch and the city manager. They can also help them with other local businesses as well as the Chamber of Commerce.

Mr. Grier met with Executive Director Jo Schmeiser from the chamber two weeks ago. Right now, she is upset that Mr. Masten is gone because she liked having a person she could go to. Since that happened, the city manager now has her reporting to Christine Crouch.

Mr. Gleysteen said he has thought about a couple things. We have had some suggestions about a different type of reporting format and a firmer structure. He feels we need to make sure we are comfortable with the progress that the economic development director is making.

Mr. Gleysteen does not know if reporting to the city manager is the best way to go. The city manager is running the city and has all the different departments reporting to him. This requires a different skill set than just supervising someone for economic development. The economic development committee is an extension of council. That is who will be making the hiring and more or less, the firing decision of this position. Maybe the best way to devote the attention the position needs as far as reporting is for it to come out of the economic development committee. Maybe not the committee as a whole, but one person can be picked that has a close relationship with that position. That is the person that directs and would be responsible for any evaluation.

Mr. Grier said the problem he sees with that is before Steve Masten was hired, he was working with Mr. Carmean almost on a daily basis. Mr. Grier said he has a full-time job and a lot of other things on his plate. He feels it is impossible for him to do that and would not want another committee member to do that.

Mr. Gleysteen said that is the requirement that job is putting on Mr. Grier. It will be put the same type of requirement on the city manager who has a full slate too. Maybe it should be structured so it can be weekly or biweekly reporting so Mr. Grier can still get a good feel of the progress that is being made.

Mr. Grier then asked if Mr. Gleysteen is in favor of hiring an economic development director; Mr. Gleysteen said definitely.

Mr. Grier said the consensus of this committee is that we need someone in that position. Whom they report to remains a question. He is still in favor of this person reporting to the city manager. He understands that Mr. Carmean is very business because of the number of people he has reporting to him each day.

Mr. Pikus also agrees we need to hire someone. He suggested we establish first what this person is going to do and whom this person reports to. That needs to be done before we jump in and hire someone tomorrow or the next day. Some standard is needed. Council needs to decide what this person is expected to do. A detailed job description is needed. He feels the city manager should handle the hiring. He does not think it is councils' job to review and critique any individual. That is why we have managers in the city and Mr. Carmean knows what qualifications are needed.

He noted this is a city manager form of government. They would hire this person and who this person reports to will come out of councils' direction.

Mr. Grier agrees we need to get the city manager to fine tune the job description we used last time and present it to council.

Mr. Pikus agrees that a job description can be acquired noting that Mr. Shupe made a good comment about the number of nationwide agencies who do economic development. He noted that Mr. Wilk does a fantastic job. There are people available who can advise the city on what we need. However, he does not feel we should jump into something right away.

Mr. Grier clarified that Mr. Masten reported to the EDAP Committee on a monthly basis. He made a presentation in relation to the contacts he made the previous month. The city manager was not there and Mr. Grier believes there was more information presented to EDAP than was provided to the city manager.

Mr. Grier then directed Ms. Hudson to ask the city manager to fine tune the job description that was used the last time. He reiterated that everyone agrees we need to hire someone. In his opinion, it should be sooner rather than later but we need to hire the right person. We will start with a job description that should be presented to council with the intent to hire someone sooner rather than later.

Mr. Grier recalled that the funding was also discussed in an executive session during the budget process. He believes the money should come from the Wawa economic development account which contains approximately \$900,000. This is an appropriate use considering it was originally set up to be used for economic development.

Mr. Grier moved that the city manager put together a refined job description from what was used in the past and something that will work better in moving toward the future, and to direct the city manager to hire an economic development director sooner rather than later with the funding to come from the Wawa economic development account, seconded by Mr. Starling. Motion carried.

With no further business, Mr. Shupe moved to adjourn the committee meeting, seconded by Mr. Starling. Motion carried.

Meeting adjourned at 6:18 p.m.

Respectfully submitted,

Terri K. Hudson, MMC
City Clerk/Recorder

cc: Article & Powerpoint

Community

DELRAY BEACH » BOYNTON BEACH » WELLINGTON » LAKE WORTH » LANTANA » OCEAN RIDGE

SECTION EDITOR RUBEN CUETO » 954-574-5330 » rcueto@tribune.com

Innovative plans in Delray

Innovation Park, discussed for former Office Depot site, would be a technology hub

BY DAVID DiPINO
Staff Writer

Planning is under way to transform the former Office Depot site between Germantown Road and South Congress Avenue into Delray Beach Innovation Park, a center for the development of new technology and research jobs.

Although the plan consists only of renderings at this point, city leaders and a real estate consult-

ant say it could help revitalize a corridor that was thriving before Office Depot moved to Boca Raton.

"We'd like this to be designated an enterprise zone by the state of Florida," said Vin Nolan, economic development director for the city's Community Redevelopment Agency.

According to FloridaEnterpriseZones.com, an enterprise zone is a specific geographic area tar-

geted for economic revitalization. The state has 59 enterprise zones, which encourage economic growth and investment in distressed areas through the use of tax incentives for businesses within its boundaries.

The CRA has contracted with David Wilk, a real estate consultant who has been working on the Innovation Park project. Nolan said Wilk did much of the background work and created the logo and other brand initiatives.

"We're hopeful that a development team will attract the right investors," Nolan said. "We encouraged Mr. Wilk to come up

with the Innovation Corridor concept and to try and reinvent the old corridor. Key property owners and investors are linchpins to the Innovation Corridor initiative."

The area could be used to house a college research park or a creative media hub.

"Our goal is to bring innovative industries and implement sustainable technologies to the Delray Beach Innovation Park," Nolan said.

According to the city's Public Information Office, the economic development goals for Innovation Park include improving the perception of Delray Beach as busi-

ness-friendly and a viable corporate destination, creating livable-wage jobs within the city, encouraging entrepreneurship and increasing the tax base.

City commissioners recently approved Phase II of the project: promoting the Innovation Corridor Strategic Marketing Plan for Congress Avenue. The plan's implementation is expected to encourage redevelopment of underused land parcels in the corridor by reaching out to new businesses and firms interested in expansion.

David DiPino can be reached at dddipino@tribune.com.

“PLACE-MAKING” ECONOMIC DEVELOPMENT

www.valuecreaterealestate.com

MISSION STATEMENT

- Present ideas on real estate “Place-Making” that create economic development, jobs, and stimulate new RE demand for Milford.
- Share experiences and stories on how “Strategic Marketing Plans” for places and their underutilized real estate can benefit Milford.
- Create a new innovative real estate which can benefit key stakeholders in Milford, and other cities, towns, and counties in DE.

“WHO” MAKES “PLACE-MAKING” SO CRITICAL TODAY?

- “Who’s Your City?: How the Creative Economy is Making Where You Live the Most Important Decision of Your Life”
- “The growth and decline of urban areas is dependent upon their ability to attract the Creative Class”
 - *Dr. Richard Florida, The Rise of the Creative Class*
- The “Creative Class” now numbers over 60 million and is the fastest growing segment in our national economy
- The “Creative Class” – Occupations that Call Upon Creativity
 - *Computer, math, architecture, engineering, life, physical and social sciences*
 - *Education, training, arts design, entertainment, media, sports*
 - *Management, law, healthcare, sales management*
- To attract creative people, stimulate innovation and economic growth, a “Place” must have the 3 T’s of Economic Development
 - *Technology*
 - *Talent*
 - *Tolerance*

“WHY REAL ESTATE IS SO IMPORTANT TO “PLACE”?”

- Current National Real Estate Trends

- Job creation is not occurring quickly enough
- Community tax bases are shrinking and economic growth is 2%
- RE trends are improving in spots (NY, Silicon Valley, TX, ND)
- Communities have many properties without stable or predictable cash flows
- Capital is generally not available for non-stabilized RE
- Corporate use of real estate is shrinking (with few exceptions)

- Growth Market Segments in Today's Economy

- Innovation and technology users (“Creative Class”)
- Food production, culinary arts
- Transportation, Logistics and Supply Chain – Rail, Air, Water
- Med-u-Tech (Healthcare, Universities, Education, Technology)

“HOW” - THE VALUE CREATION THESIS FOR MILFORD

- Every community has excess properties lying dormant with no plan, value, or vision.
 - Closed Plant Sites, Empty Retail or Malls, Struggling mixed-use developments
 - Former Corp HQ's, Hospital Campuses, Airport Hangars, or excess land
 - Old Schools, Post Offices, Libraries, Gov't or Military, Museums
 - Downtowns, Redevelopment Districts, Brownfields, Arenas, Rail yards
- Excess/underutilized RE assets can be transformed into catalysts for “Place-Making Economic Development” and exciting “Market Stories”.
- Marketing properties today requires innovation and “Market Stories” or creative ideas that stimulate new demand.
- Each community should be able to identify numerous opportunities for “new value creation and market stories” on underutilized real estate assets.
- How communities can bring a renewed sense of possibility to their market area:
 - Strategic Marketing Plans that “meet the market”
 - Collaboration on RE decisions that foster social value creation & entrepreneurship
 - Financial engineering and non-traditional capital sourcing (EB-5, TIF, EZ)
- Local stakeholders who collaborate on RE decisions “will elevate” beyond prior actions.

MILFORD – “A PLACE ON THE CUSP”

- A “Place-Making” opportunity exists for Milford based on recently contemplated infrastructure activity and key stakeholder consensus.
- Through creating new development strategies in designated growth areas, Milford will be primed for short and long term real estate demand.
- The existing lifestyle quality, local companies, and strong local public-private partnerships, will attract new users.
- Challenges for Milford and Open Discussion Items
 - How to tell the Milford story in an innovative way that creates a “wow” reaction from the market.
 - How to drive new real estate value and requisite infrastructure, gain community buy-in, and announce some initial catalyst projects to create a “market buzz”.
 - Presenting a vision for the future of Milford that demonstrates value creation & entrepreneurship being evenly distributed around the City.

David J. Wilk, CRE, MAI - Qualifications

- Mr. Wilk is National Director of Corporate Real Estate and Advisory Services for Sperry Van Ness and Corporate Valuation Advisors (“CVA”). David creates value in today’s market for corporations, private equity firms, developers/investors, and institutions (universities, hospitals, governmental entities) by focusing on real estate strategies that generate new earnings, cost savings and bottom line impact. Within these types of value propositions, Mr. Wilk also provides valuations and market studies, economic development strategies for municipalities through repositioning key properties, and marketing/branding strategies that optimize challenging real estate assets.
- Mr. Wilk was formerly National Managing Director of Duff & Phelps Corporate Real Estate Advisory Group from 2008 through 2009 after they acquired Greystone Realty Advisors, a boutique advisory firm he founded in 1997. From 1995 to 1997 Mr. Wilk was Regional Director of Corporate Real Estate Services for Ernst & Young LLP in the Middle Atlantic. From 1993 to 1995, Mr. Wilk was Managing Director of the Real Estate Valuation Group for Arthur Andersen in Philadelphia after Andersen acquired Wilk & Associates, Inc., a real estate consulting company founded in 1987. From 1977 to 1987, Mr. Wilk held senior management positions with Valuation Research Corporation, Arthur D. Little, and was National Director of Valuation Services for Kenneth Leventhal & Co in California.
- Mr. Wilk was an Adjunct Professor of Real Estate Finance at the University of Delaware Lerner Business School from 1989 to 2012. Courses taught included Real Estate Finance (FINC 417), Real Estate Development & Investment (FINC 467), and MBA Real Estate Finance (FINC 854). He earned a Bachelor’s Degree in Finance from the University of Delaware and is currently completing graduate work at Johns Hopkins University and collaborating with Charles J. Schilke, JD, CRE and Lindsay Thompson, Ph.D on Corporate Real Estate academic studies, Social Entrepreneurship, and Place-Making economic development strategies.
- Mr. Wilk is a Counselor of Real Estate (CRE) and has been a Member of the Appraisal Institute (MAI) since 1985. He is a Licensed Real Estate Broker and Certified General Appraiser in the State of Delaware. He has also qualified as an expert witness in numerous State and Federal court jurisdictions on a national level.
- Mr. Wilk has 35 years of real estate experience on commercial, industrial, residential, agricultural, governmental, and institutional real estate projects including having worked in 48 states in the U.S., Canada, Mexico, Europe, South America, the Caribbean, Asia, and the South Pacific.
- Fortune 500 clients served have included; Johnson & Johnson, Chevron, GE, Berkshire Hathaway, Agilent Technologies, MBNA America Bank, Hercules (Ashland), DuPont, Comcast, AT&T, Exelon Energy, Bristol Myers Squibb, PNC Financial, Bank of America, AstraZeneca, Sun Company, and J.P. Morgan Chase.
- Real estate consulting highlights from Mr. Wilk’s career include; Pebble Beach, Aspen Ski Resorts, 20th Century Fox Film Studios, Irvine Ranch, Madison Square Garden, Santa Anita Racetrack, Dover Downs, Elvis Presley Enterprises, Hyatt Regency & Four Seasons Resorts in Hawaii, Chevron’s Huntington Beach Company, Marriott’s Great America Theme Parks, Power Plant in Baltimore, Art Deco Hotels in South Beach, Pennsylvania Convention Center and Philadelphia Marriott Hotel, Comcast Cable Systems, Bikini Atoll in Micronesia (South Pacific) and Fort DeRussy in Waikiki, Hawaii.